

Alumni News

Dr. Charles Cooper (NA '55) of Baltimore, Md., reports he is semi-retired and received his 50-year award for practicing chiropractic in the State of Maryland and being a member of the Maryland Chiropractic Association. Dr. Cooper recalls a phone call from 1955 classmate Edward Schwelnus a few years back who read one of his articles and was surprised he was still alive and practicing chiropractic.

Dr. Clare Ollayos (NA '87) of Elgin, Ill., was named president of the Illinois Community College Trustees Association in Springfield, Ill., having previously served the group as secretary and vice president. She was elected to the Elgin Community College District 509 Board of Trustees in 1995 and has served two terms as board chairman and three as vice chairman.

Dr. Scott Cypher (NA '84) of Sterling, Va., was named Virginia Chiropractor of the Year at the Virginia Chiropractic Association's fall convention. He was recognized for his significant contributions to the chiropractic profession in Virginia.

New Arrivals

Dr. Kathleen Nazar Corbett (NA '98) and **Dr. Jim Corbett (NA '99)** of Burlington, Ontario, Canada, announce the safe arrival of Abby Jewell on August 1.

Dr. Fred Ratio (NA '98) and his wife Julie announce the birth of their first child. Julie (Talarico) Ratio was director of admissions at National from 1996-1999. The Ratios live in Plainfield, Ill., with their son, Joah Simeon Ratio, who was born July 18.

Dr. Shannon Gilmore Berry (NA '00) and **Dr. Stuart Berry (NA '00)** of Elgin, Ill., announce the birth of their first child, a son Darwyn Stuart, on September 4. He weighed 8 lbs. 15 ozs. and was 22 inches long.

In Memoriam

- | | |
|-------------------------------|---------|
| Dr. Frank Coutcher | NA 1947 |
| Dr. John LaRue | NA 1950 |
| Dr. Angelo Picchi | LI 1946 |
| Dr. Warren Schnitzer | NA 1947 |
| Dr. Charles Soderstrom | NA 1950 |
| Dr. Kenneth Wolf | NA 1959 |

National's Treasure — Our Grad-YOU-ates!

National's Treasures! You've heard them listed many times before. Our 100-year legacy as a leader in complementary and integrative education ... Our insistence on high standards and academic excellence ... Our outstanding faculty dedicated to student learning ... Our distinctive science-based curriculum ... Our unique ethical practice management program ... Our long-term commitment to research ... and finally, our outstanding grad-YOU-ates!

Yes, grad-YOU-ates! YOU are among the thousands of former National students who have gone on to national prominence as advocates for your profession or have become dedicated participants in community activities. Your efforts reflect back on your education at National and we continually point with pride to your accomplishments.

Even more important, the depth of your knowledge and skill as health care professionals serves to inspire others to emulate your success by attending your alma mater. That is why in each issue of *Alumnus*, we offer Kudos to those of you who have referred students to National and honor you as being "our best recruitment tool!"

Read this kudo from a September 2006 Trimester One student about a pair of National graduates. "I chose National because my two favorite chiropractors are graduates of National. In my lifetime, I have seen seven chiropractors... Of all these, chiropractors, the ones from National were the best... They conducted the most thorough exams, spent the most time with me (the patient), and had the best technique for adjusting my spinal column. The experiences I had with these two individuals were the most positive experiences I have ever had with a chiropractor."

And another tribute from a Tri One student: "I have looked into many schools in the field. I have also consulted doctors working in this field for recommendations as to which school I should attend. Surprisingly, all the doctors and patients that I talked with recommended me to do some research on NUHS. Also, all the chiropractors that I talked to actually graduated from National and had given me a lot of good comments about NUHS, including: great curriculum, small classes, excellent professors that are helpful and friendly."

For the names of alumni who have referred students in our September 2006 class, please see page 7. Will your name be there in our next issue?

Inside Alumnus

**Giving
Warms
the Heart...**

President Winterstein examines the motivation behind donating to a cause.

Page 2

**Give
Back?
Why...**

PCI Chair Audie Klingler cites good reasons for supporting your alma mater.

Pages 3

**Honor Roll
of NUHS
Supporters**

View the lists of donors from the Beginner's Club to the PCI.

Pages 3-6

**What's
New at
NUHS?**

Dr. Fraser Smith and Dr. Patricia Coe share updates of their programs.

Page 6

ALUMNUS

THE MAGAZINE FOR NUHS ALUMNI
Volume 42, Number 3 • 2006

Celebrating 100 Years 1906-2006

Giving

What does it mean to you to give?

Is it to give back to the less fortunate? Is it to give back to your community? Is it to give back to your church or synagogue? Is it to give back to your family? Is it to

give back to your profession?

I suppose we all have different reasons to give or not to give. I like the following quote from Sir Winston Churchill (1874-1965), "We make a living by what we get; we make a life by what we give."

Many of us have been given so much. Some of these gifts have been the direct result of our education at National. Why not consider giving back something to your alma mater? As I often hear from our local high school football coach on Saturday morning radio, "Get It Done!" To "get it done" you have to take some action. The following quote from Aristotle (384 BC-322 BC) talks about getting it done. "All human actions have one or more of the these seven causes: chance, nature, compulsion, habit, reason, passion, and desire."

So if by chance you have taken the time to read this far; if it is within your nature to give back; if you feel a compulsion to give back; if it has become a habit to give back; if you have a reason to give back; if you have a passion to give back; or if you have a desire to give back, then please consider giving back to the institution and family of which you are an important member. Family isn't about whose blood you have. It is whom you care about.

To paraphrase the Bible, choose you this day to what you will give back, as far as me and my house, we will give back to those we care about.

That is why National has been and always will be an important part of our giving.

Sincerely,

Thomas D. Stotz, DC, Chair
President's Alumni Advisory Council
Class of 1979

Giving Warms the Heart on a Cold Day

By James F. Winterstein, DC,
NUHS President

To Give — “to freely devote, set aside, or sacrifice for a purpose.”

As the end of National's Centennial Year appears on the horizon, we are taking the opportunity to extend our gratitude to all who have helped make this special year an outstanding success. As you read these pages, you will see how many alumni and friends of National have “freely devoted, set aside or sacrificed for a purpose.”

I think there are two components of that definition that are especially important to the person who chooses to give to something or for something. First is the word “freely.” People who do not give freely find themselves in a circumstance of inner resentment after the gift is given and those gifts, while helping the recipient, do not “warm the heart” of the giver.

Gibran, the author of the little book titled *The Prophet*, says that “God speaks through the hands of those who give freely as the myrtle breathes its fragrance into space, and from behind their eyes, He smiles upon the earth.”

Well, my friends, all who are listed in the following pages are people through whose hands God speaks and from behind whose eyes, He smiles upon the earth. You are indeed special people.

The second part of the definition that is important, as I see it, is “for a purpose.” People give “for a purpose.” Yes, it is true that gifts given to National are tax deductible, but that is not, I hope, the

primary purpose behind the giving. My purpose, and I expect yours, too, is that we share the awareness of the purpose of this wonderful institution we know as National.

National is a century old, and as such has earned a position of honor, trust and nobility. It has expressed its purpose, which for many years was the teaching of people who were to become chiropractic physicians. After about the first 15 years of this purpose, National expanded its purposes to include the teaching of naturopathic physicians, doctors of drugless therapy, doctors of mechanotherapy, massage therapists, and nurses.

In later years, nearing the half-century mark, the professional and political pressures of the time caused National to once again narrow its purposes to chiropractic education alone.

Now, since 2000, National has once again expanded its horizons and, upon becoming a university, has re-instituted the teaching of massage therapy and naturopathic medicine and has added acupuncture and oriental medicine. Throughout these years of change, National has always maintained a clear purpose and a clear posture on how it would educate — that is always mandating the highest quality and always promoting excellence. Its motto would always remain the same “Esse quam videri,” which is “to be rather than to seem to be.”

Those of you who have given freely to National have also, I believe, been aware of and supportive of the purposes of National, and through you, God has spoken to thousands and millions of sick and suffering who sought the services of our graduates, and yes, through your eyes, God has smiled upon those many people. If the work of National is honorable, noble and trustworthy, then in double

measure, so is yours for providing the financial support that helps make National what it is.

Now there are some who have not chosen to participate in the opportunity to give and no doubt there are some who have no choice for a variety of reasons. Still, some just have not taken the time to consider the circumstance or, for some reason, have decided that National is not a cause or purpose that should be supported. I wonder about that, of course. National gave every one of us who is a graduate our ability to serve humanity and through that process, to make a living. Yes, we paid our tuition, but at least for the past 20 years during which I have been president, tuition has only covered between 62 and 73% of the cost of educating our graduates. The difference has to come from someone or somewhere. One of the sources is the multitude of people listed elsewhere in this publication. Sadly, those people represent only about 5% of our graduates.

As an alumnus, I feel rather hurt that only 5% of our graduates choose to give back to National, while 38% of National's employees give back. I am hoping that many of you will give this consideration and will choose to support the purposes of National by giving freely through one of our giving mechanisms. These include giving clubs, outright one-time gifts, gifts to scholarships, or the placement of National in one's will.

My friend said it so well this morning. She said “giving warms the heart on a cold day.” She said it so well that it became the title of this piece. She speaks from experience as a member of the President's Cabinet Internationale, and along with 38% of the employees of National, she gives freely and for a purpose. Won't you join us? It will warm your heart on the cold days to come.

Giving Back? Why Should I? Many Reasons! Many Ways!

Dear Alumni:

Based upon what I have heard, I suspect that many of you stop and think, “Why should I give to the National University of Health Sciences?”

There are many reasons why we **don't** give. One I hear is, “I work harder and see more patients and have less income.” Another is, “Our fees have been lowered.” Yet another one is, “What has National done from me?” And lastly, “They have changed the name of our alma mater so it is not really a chiropractic college anymore.”

These are some of the excuses that I hear for not being able to help National University of Health Sciences. We need to change this way of thinking and develop more positive attitudes and decide what we **can** do for National.

I think we should be thankful to National for getting us where we are. Many of us lead comfortable lives,

thanks to the education that National provided, and it is important to remember that our tuition only covered approximately 70% of the total cost of our education.

Many times, when we have particular questions, we looked to National for specific answers. Many of our Boards of Examiners have always looked to National, because National has the top expertise with regard to legislative matters. When something arises in Washington, D.C. with respect to chiropractic and they need a model, whom do they come to? They come to National! Many times, National has been the focus of helping others, whether they are graduates, colleagues, legislators, or friends of chiropractic.

National always takes the lead and will always be a leading educational institution. I am asking you to be part of this leading team. Even small amounts will grow into large amounts, and allow the university to continue to be the leader of the future.

There are several different ways that we can give to our university, with different denominations, so that each and every one of you can be a part of this. As of this date, **only 5% of the alumni** give to the university, yet **almost 40% of the faculty and staff** make financial contributions to National.

Let's change this around! Too often we dwell on the negative; let's look to the positive side and help to make sure National remains in the forefront. I am challenging each and every one of you to look into your heart and make National a priority. Please contact Tracy McHugh, director of the Office of Alumni Services and Development, at tmchugh@nuhs.edu so that she can help you develop a giving plan.

Sincerely,
Audie Klingler, DC, Chair
President's Cabinet Internationale
Class of 1977

President's Cabinet Internationale

Fiscal Year 2005 - 2006

LIFE MEMBERS

Mary Jo Darr

GOLD MEMBERS

\$2,000 AND ABOVE ANNUALLY

Dr. Kevin Cichocki
Dr. Audie Klingler
Dr. Richard Leverone
Dr. Donald Mammano

Mr. Ronald Mensching
Dr. Christina Nicholson
Dr. Burt Rubin
Dr. Leonard Schroeder

Dr. Thomas Stotz
Dr. David Weber
Dr. Mitchell Weiss
Dr. James Winterstein

SILVER MEMBERS

\$1,500 - \$1,999

Dr. Jeffrey Bergin
Dr. Neil Elliott
*Dr. Darwin Minnis

Dr. Raymond Nietzold
Dr. Thomas O'Bryan
Dr. Richard Olff

Dr. Kristina Sargent
Dr. Mark Woloshin
* New 2005-2006

BRONZE MEMBERS

\$1,000 - \$1,499

Dr. Richard Altieri
Dr. Gerald Andreoli
Dr. Dean Berg
Dr. John Carr
* Dr. Ezra Cohen
Dr. Richard Cole
Dr. Joseph Conklin Jr.
Dr. Elfrieda Conrad
Dr. Christine Cosgrove
Dr. Vincent DeBono
Dr. Brad Dennison
Dr. Janine Deschamps-Grayson
Dr. Richard Dietzen
Dr. Jack Dolbin
Dr. Kenneth Dougherty

Dr. Daniel Driscoll
Dr. Scott Fladland
Dr. Alvin Graun
Dr. Jay Greenstein
Dr. Warren Hammer
Dr. Steven Headrick
*Dr. Harry Holmes
Dr. Frederick Hult
Dr. C. Robert Humphreys
Dr. Yukio Ichinose
*Dr. Claire Johnson
Dr. Craig Jordan
Dr. Herman Kathan
Dr. Reiner Kremer
Dr. Paul Lombardi

Mrs. Tracy McHugh
Dr. August Mormino
Dr. Christopher Mote
*Ms. Gail Ogden
Dr. David Parish
Dr. Jane Richards
Mrs. Betty Roberts
Dr. Mark Roberts
Dr. Donald Ross
*Dr. Jesse Rothenberger
Dr. Richard Sarnat
Dr. Ted Sazdanoff
Dr. Roger Schlade
Dr. Jerrold Simon
Dr. Joseph Simunic

Dr. Roger Smith
Dr. Louis Sportelli
Dr. Gordon Stephens
Mrs. Rosemary Stephens
Dr. James Sullivan
Dr. Samuel Sullivan
Dr. William Swanson
Dr. Kazuyoshi Takeyachi
Dr. David Taylor
Dr. Francis Tierney
Dr. Nathaniel Tuck Jr.
Dr. Kirk Weber
Dr. Gregory Williams
Dr. Steven Yeomans
* New 2005-2006

Alumnus

THE MAGAZINE FOR NUHS ALUMNI

ALUMNUS is published by the Office of Communications at National University of Health Sciences, 200 East Roosevelt Road, Lombard, Illinois 60148-4583.

PUBLISHER

James F. Winterstein, DC
President

EDITORIAL STAFF

Victoria Sweeney
Director of Communications
Marie Olbrysh
Associate Editor
Tracy Litsey
Public Relations Specialist
Robert Hansen
Graphic Designer

STATEMENT OF POLICY

Neither the editor nor National University of Health Sciences are to be held liable or responsible for statements or opinions expressed herein. Material contained in this publication should not be reproduced in any form without written consent from the editor.

Donor's Recognition Amphitheater

\$100,000 and Up	Senior Stewards Diamond Level						
	Oran D. Bacon Margaret R. Bock Michael J. Cassady Sr. Kathleen R. Clark	John Clair Converse James M. Cox FCER Footlevelers	Charles R. Harvey Angelo C. Larcher NCC Alumni Association George M. Ogden	Angelo Joseph Picchi Charles M. Poulsen Evelyn & Leonard Richie Myrna D. Schultz	Colonel Harland Sanders Trust Grace S. Wall Christine Zack		
\$70,000-99,999	Senior Stewards Topaz Level						
	Phyllis & Gerard Achilly Boatman's Trust Company Irene Danks	Leander Health Technologies NCC Alumni Auxiliary	NCMIC John & Myrtle Pizzulo	Frank & Betty Roberts Helene Scharon	Susan Schaus University of Natural Health Arts		
\$40,000 - 69,999	Senior Stewards Sapphire Level						
	American Chiropractic Association In Memory of Hymen P. Chalmers	Elfrieda D. Conrad Helen & Kevin Davis Angelo N. Della Ripa James Philip Emch	Japanese Chiropractic Association Russell G. Kennedy August C. Mormino	Ortman Foundation Michael & Martha Pezo John G. Rupolo Myrtle A. Tyner	In memory of Brigette K. Schonauer Mark B. Van Wagoner James & Diane Winterstein		
\$30,000 - 39,999	Senior Stewards Emerald Level						
	Gerald T. Andreoli Gordon W. Charboneau J. Kevin Davis Neil L. Elliot	Rick Flaherty *Eugene V. Hoffman Audie G. Klingler	Richard A. Leverone Dorothy Nuetzel Stephen E. Owens	Ralph H. Reimer Burt H. Rubin Leonard W. Schroeder	Samuel J. Sullivan David B. Taylor Lev Vaynberg * New Level		
\$20,000 - 29,999	Senior Stewards Ruby Level						
	Ingrid H. Armitage Lee E. Arnold Edward J. Barowsky Donald A. Campbell Nicholas Cersosimo Julius Dintenfass	Exxon Education Foundation Donna M. Ficaro Gear Family Herman W. Kathan Louis & Maureen Labbadia Lloyd M. Lindberg	Gary R. Ogurkiewicz Michael W. Olff Richard E. Olff Everett W. Pope Francis J. Quirk Earle A. Rabb	S & P Electric Ltd. Ted L. Sazdanoff Roger E. Schlade Silbert Family Foundation Joseph Simunic John Stafford	Gordon D. Stephens Kazuyoshi Takeyachi Herman O. Ulrich Daryl D. Wills		
\$10,000 - 19,999	Senior Stewards Emerald Level						
	Herman Ahrenholz Francis Antczak Louis J. Arrandt James J. Babiar Wayland E. Barnes Joseph Barylick Jack N. Battersby Elmer A. Berner Douglas G. Brandt Charles Brink Regionald A. Cienkus Samuel A. Conway Roger L. Corbin Jo Beth Cup Ronald L. Cyphers Mary Jo Darr John A. Davidson Cameron De Camp Ralph A. Dejarlais	Louis B. Dobben Michael G. Doss Kenneth J. Dougherty Gerald A. Driscoll Jeffrey W. Falk Richard R. Fay Orie R. Fleming Jacob Fisher Dr. & Mrs. Robert G. Frieman George E. Goetschel Gonstead Chiropractic Educational Trust James G. Green Monte H. Greenawalt Jeannette Greenburg A. B. Grove John D. Griswold Jr. George Grover	Robert G. Gwynn Charles T. Halterman George R. Hammond Julia Harbold Randolph C. Harding A. A. Hah Earl S. Hensley Orval L. Hidde Frank A. Hoffman Gregory & Kathleen Hollstrom Joseph P. Hughes Frederick E. Hult William F. Hynan Yukio Ichinose ICS Auxiliary Maniza Ing Joseph Janse Harry W. Jensen	Craig L. Jordan Alfred Y. Kawamura Colleen A. Kennedy Robert L. Kieffer Leroy & Lois Kohlhorst John Kostidis Gloria Krumrai Patrick A. Labbadia Martha V. Langenfelder Dave L. Langhoff Lapko Audrey & Clarence H. Laue Lincoln College Education & Research Fund Earl G. Liss Patricia Lorence Lawrence A. Martin	Martin Family Foundation Judith L. Mazion Arthur L. McAuliffe Blanche Noe Meigs Memorial Donation Raymond Newgard Craig A. Newman Christena Nicholson Raymond G. Nietzold Thomas D. O'Bryan William L. O'Hara Herbert W. Ortman Baxter W. Paschal Jr. Richard S. Pasko Vernon W. Powell James F. Ransom Mark D. Roberts Gregory S. Scherr	Warren H. Schnitzer David J. Scott Jerrold J. Simon Allen T. Solemslie Walter H. Sorenson Louis Sportelli Thomas D. Stotz Daniel M. Terray Harry W. Trestrail Steven R. Troeger UMWA/BCOA Training & Education Fund Nelson W. Vetanze Alton Vigal David Weber S. Wallace Westre Kempston J. Wooton Steven G. Yeomans William H. Zrelak	
\$5,000 - 9,999	Senior Stewards Emerald Level						
	ACA Auxiliary ACA Council on Family Practice Debra E. Ahlness Debra L. Alasko Roy Allard Edward B. Allmon Gary J. Alves American Board of Chiropractic Orthopedists Anabolic Laboratories William E. Bachop Elizabeth Bailey Robert M. Barrick Chester C. Battersby Gene M. Bedocs David J. Ben Eliyahu Dean Berg Jeffrey Bergin Saul Bluestone Fritz Boehm Grant E. Born Trust J. Kenneth Bowman Gary Boyd Donald G. Bradley Nicholas Bruce Julia Ann Bull W. A. Byron James R. Callahan Vincent J. Cavallaro C. George Champagne Patricia Charboneau Chiropractic Education Foundation of NY	Leonard J. Cianciolo Joseph Conklin Jr. Jan M. Corwin George J. Costanzo Edward J. Creasele Vincent DeBono George G. DeFranca Raymond Deming Colette S. Deschamps Christoph Diem Richard J. Dietzen Ruth Dobben Edward W. Doss Jr. Daniel & Ellen Driscoll John Franklyn Dunn John T. Durnin David J. Ben Dziura Edgewater Medical Center Frank V. Edmonds David Eggers David Eiseaman Walter H. Engelhardt Dwight & Nami Erickson Evangelical Health Systems F & M Trust Michael J. Falk Suzanne Hasenbein Falk Neal J. Fanelli Farmers & Drivers Bank Leonard E. Fay Randy J. Fearing Patricia Charboneau Jeffrey S. Fedorko Franklin W. Forman	Mark Frederick Christopher Frey Frank L. Friel Ronald M. Frischman Scott D. Isacson Marc Michael Gamerman Fred F. George Shirl E. George Warren R. Gerleman Emory Giles Ronald G. Gillum Elroy J. Glanzer Joel Goldstein Virgil Good Charles Gooden Betty Graham Joel M. Grossman Jack & Linda Groves Cyril W. Hackett Gerald Kooistra Reiner G. Kremer Donald J. Krippendorf James Krumpak III John G. Hansen Terry Heisner Donald J. Hensley William E. Hestrup Virginia T. Holloman Harry T. Holmes Mark G. Hooper Edith B. Horne *Lloyd Howard Cruse J. Howe Donald R. Hughes	Illinois Chiropractic Society Carolyn Ilnicki Clyde L. Imhoff Sr. Scott D. Isacson Herbert A. Jackson Lawrence A. Johnson Sr. Sadie C. Johnson Ben T. Jones Kenzo Kase Ernest A. Kellenberger John H. Kellenberger Sr. Art L. Keller John H. Kenley III John T. Kenny Adnan M. Khashoggi H. Marian Kim Paul J. Koch Dorothea Kodiak Gerold I. Morantz John Morgan Kevin J. Mulhern Gary E. Murphy Frank B. Nager William E. Lancellotti, Sr. Christian E. Laurant Herbert S. Law James W. Lawrence John A. Lawson Melvin H. Leeder John G. Lester, Jr. Howard M. Lipman Darrell V. Locke David J. Lombardi	Paul Lombardi Kenneth Ludtke Michael J. Mallin Donald Mammano Konstantinos Mandronis MAP Scholarship Fund Quinton Margison Gustav A. Marquardt Daniel G. McDonald James C. McGinn Jr. Susanne J. Mendenhall Sorensen Daniel Michalec Ronald T. Michalski Louis V. Milani Carl B. Miller Gary N. Miller Bruce A. Moodie Jay Edward Mooney Jerold I. Morantz John Morgan Kevin J. Mulhern Gary E. Murphy Frank B. Nager Naparapathic Affiliated Securities NCC Run For Health Margaret H. Neely Norman H. Nielsen David Odiorne Olin Corporation Robert J. Orbeck Ervin R. Ortman Stephen L. Owens	David Parish William G. Patterson Dana Q. Pletcher William W. Plumhoff Roger A. Pope Herbert A. Preinitz J.T. Purdue Peter Reiner Thomas E. Rigel R. Thomas Roselle Norman Ross Paul Rubin Marceo Rudisuhli Willie Sacks Gregory A. Sandecki Beatrice R. Sargent Kristina L. Sargent Richard Sarnat Thomas A. Savignano Brian K. Scharf Ruth Norgren Schaub Ralph E. Schmidt Steven H. Shafer Robert W. Shipman Dewey Shirley Jr. Roger Smith Christeen W. Snavely Lisle E. Snavely Rosemary Stephens Jonathan D. Stein Harvey W. Stern Robert W. Stoker Chester C. Stowell Floyd J. Strupe	Earl W. Swallen Michael J. Swiller Paul R. Temple Edmund A. Thoe Mark A. Thompson Melanie Tiahr Francis P. Tierney *Dean Tieszen Isaac P. Tieszen Vernon J. Tieszen Sam G. Tornik Alger H. Truitt Bernard Turner John D. Turner Michael B. Turner Mather M. Tutton L.G. Van Dusen William E. Wain Vern R. Webster Dorothy E. Wetzell David J. Wickes Hiram P. Wiggins Jack W. Wilson Denise Wojciechowski William O. Womer Dorothy T. Woodcock Sandra A. Woodruff Arthur C. Woolard Teresa A. Wulster Jolene E. Yoder Walton B. Yoder John R. Zeidler B. L. Zentmyer *New 2005-2006

Development Club

FY 2005-2006 Annual Commitment \$500 - \$999

Dr. Harold Book Dr. Joseph Calcagno Dr. Jerrilyn Cambron Dr. James Cox II	Dr. Ronald Fudala Mr. Bart Green Dr. Randolph Harding Dr. Bruce Hodges	Dr. John Kibby Dr. Gregory Krapf Dr. Hal Miller Dr. Daniel Noffsinger	Mrs. Gail Ogden Dr. David Radke Dr. Jamie Settini Dr. Fraser Smith
--	---	--	---

Treatment - A - Month Club

FY 2005-2006 Annual Commitment \$101 - \$499

Dr. Donald Bradley Dr. Theresa Bull Dr. Roc Byrd Dr. Daniel Cheatham Dr. Louis Crivelli II Dr. Randy Fearing Dr. Jeffrey Fedorko	Dr. Sandra Lee Greenlaw Dr. Harry Holmes Dr. John Kenny Dr. Karen Konarski-Hart Dr. Joseph Lancellotti Dr. Michele Lancellotti Dr. Dave Langhoff	Dr. Janet Lintala Dr. Judith Mazion Dr. Clare Ollayos Dr. Dennis Rehrig Dr. Dennis Reiff Dr. Robert Rodriguez Dr. James Schantz	Dr. Brian Scharf Dr. Gregory Scherr Dr. Joshua Schlade Dr. James Whaley Dr. Michael Zola
--	--	---	--

Century Club Members

FY 2005-2006 Annual Commitment \$100

Dr. Abu-Shanab Rashid Ms. Sarah Adams Dr. W. Earl Barbour Dr. James Benford Dr. Edward Bifulco Dr. Saul Bluestone Dr. James Bogash Jr. Dr. Stephen Boudro Dr. Alan Bragman Dr. Lawrence Bronstein Dr. David Bruno Dr. Steven Cecil Mr. Melvin Collins Dr. Rick Cox Dr. Robert Duca Dr. Bradley Elliott Dr. Joseph Ervin Dr. August Fiorini	Dr. Robert Fisher Dr. Herbert Flynn Dr. David Frischman Dr. William Garl Dr. Frank Giampietro Jr. Dr. Ronald Gillum Dr. Robert Golden Dr. Rebecca Gould Dr. James Green Dr. Martin Hare Dr. Terry Heisner Dr. B.J. Holmes Dr. Janet Horton Dr. Gary Hosey Dr. Gregory Hynan Dr. John Hynan Dr. Arthur Jansik Dr. C. Douglas Johnstone	Dr. Elizabeth Kautz Koch Dr. Leon Klusmeyer Dr. James Krumpak III Dr. Li-Mei Tsai Ku Dr. Arthur Labella Dr. Paul Laman Mr. Steven Lavitan Dr. Dana Lawrence Dr. Nicholas LeRoy Dr. Lloyd Lindberg Dr. Richard Link Ms. Tracy Litsey Dr. Daniel Richardson Dr. Joseph Riggio Dr. Daniel Mc Connell Dr. Ross McKay Mr. Michael McKenna Dr. Marc McRae	Mrs. Rosetta Meredith Dr. Howard Meyer Dr. M.A. Mullen Mrs. Marie Olbrysh Dr. Richard Pasko Dr. Farris Patterson Dr. Kelly Pepper Dr. Larry Pepper Dr. Alexander Prager Dr. Vernon Redd Dr. Rene Reed Dr. Dennis Rehrig Dr. Daniel Richardson Dr. Joseph Riggio Dr. Gregory Scherr Dr. Anthony Shaffer Dr. Toini Smith Dr. Edie Spence	Dr. Ernestine Stowell Dr. Frank Strehl Dr. Charles Tasharski Dr. Vernon Tieszen Dr. Danielle Toner Dr. Jameson Uy Dr. Wendy Varish Dr. Barry Wahner Dr. Daniel Weaver Dr. Timothy Weselak Dr. Stephen Wheeler Ms. Joyce Whitehead Mrs. Heather Wills Dr. Leroy Yeomans Dr. Allen Yoder
---	--	--	---	--

Expansion Club

FY 2005-2006

Dr. Gregory Cramer · Dr. Terry Elder
Dr. Larry Hill · Mr. Michael McKenna

Beginner's Club

FY 2005-2006

Mrs. Jean Fairbank · Mrs. Mary Radcliff
Mrs. Lynn Zoufal

Operation Bricks

FY 2005-2006

Thank You to the 2005-2006 Operation Bricks Donors — and all those who donated in the past! The Firestone property mortgage was paid off in June!	Norma Carr Wayne Carr Vincent Cavallaro Ezra Cohen Charles Cooper Gregory Cramer Glenn Czulada Vincenza D'Aversa John Davidson James Della Ripa David Di Iorio Richard Dietzen Kenneth Dougherty David Dziura John Hynan Shannon Johnson Craig Jordan David Kassmeier Hisao Kimura Thomas D. Koehler Andrew Kong C. Scott Kooistra James J. Krumpak III Paul Laman Dave Langhoff Richard Leverone Ronald Gillum Rebecca Gould	Barbara Grajcar Crowe James Green Jim Guo Elizabeth Harrison Hilda Hattar Steven Headrick Orval Hidde Randy Hinze Michael Hofstee Lloyd Howard Frederick Hult Eldon Huslig Gregory Hynan John Hynan David Eggers Terry Elder Nancy Elliott Joseph Ervin Richard Fava Richard Fay Garland Fisher Herbert Flynn Mark Fredrick Ronald Frischman Thomas Gerou Richard Link Paul Lombardi	Peter Lovgren Craig Mackey Alfred Madeira Larry Martin Charles Mc Donald Kevin McGinnis Marion Minkwitz Richard Molokie Thomas Montgomery M. A. Mullen Craig Newman Christena Nicholson Timothy Novelli Dennis O'Hara James O'Neill Edward Olff Maria Orozco Michael Patterson Walter Piasecki Andrew Kong Alex Radke Leonard Richie Robert J. Ritchie Jr Robert Rodriguez John Rupolo Donald Salomone Roger Schlade	William Schmidt William Schmidt Lawrence Segal Niles Shoff Traci Shuper-Collier Jonathan Soltys Gordon Stephens Thomas Stotz William Swanson Max Swim David Taylor Vernon Tieszen Aaron Tosky Blase Toto Steven Troeger Nathaniel R. Tuck, Jr. John Turner Cresley Walker Gail Waters Steven Willen James Winterstein D. Wojtanowski Craig Wright Rex Wright Leroy Yeomans Steven Yeomans Jolene Yoder
---	--	--	--	--

Naturopathic Medicine

By Fraser Smith, ND
Department Chair

A total of five students have started their studies this trimester in NUHS' new Doctor of Naturopathic Medicine (ND) Degree Program, and more have already applied for future trimesters as far ahead as September 2007.

The program will lead to an ND credential and has similarities to its chiropractic counterpart. NUHS alumni would recognize many aspects of the ND program as similar to their own education. Part of the reason for this is that both professional practices require grounding in the basic sciences, extensive training in diagnosis, and a broad range of therapeutics.

Naturopathic medicine encompasses the use of treatments such as nutrition, botanical medicine, homeopathy, physical medicine, and others. In varying degrees, these are already a part of the DC program at NUHS. The length of the two programs is similar as well — 10 trimesters full time. Graduates write board exams, in this case, administered by the North American Board of Naturopathic Examiners (NABNE) via the Naturopathic Physicians Licensing Examinations (NPLEX).

In some areas, the two programs are distinct. For sure, the DC program has much more extensive manipulative therapy and radiology. The ND program has more botanical medicine and homeopathy. The DC program spends more class time on subjects such as rehabilitation. The ND program examines the management of chronic cases and how to purposefully integrate several therapies.

In the first several trimesters, the DC and ND students will share their basic sciences. As the ND students progress, they will, of course, spend more of their time doing specialty courses, but will still share some content with their DC peers, even through the eighth trimester. Aside from the staging of these courses, the naturopathic department and the university will be very focused on the project of achieving recognition with the Council on Naturopathic Medical Education (CNME). This is a multi-stage process that involves maturation of the program, feedback and improvement.

Currently, NUHS has been given the green light to conduct a self-study of the ND program; this followed CNME's acceptance of NUHS' formal application in the summer of 2006. A self-study followed by further evaluation is a necessary step towards the goal of candidacy status. With candidacy status, graduates can sit for those NPLEX board exams and then practice. Just the goal of achieving CNME candidacy is a very involved process, but NUHS is coming into this with the resources of an established institution that has been turning out good doctors for a long time. You can't overestimate the ways in which this propels a new program forward.

Already, there have been serious inquiries from practicing chiropractic physicians, including NUHS alumni about obtaining an ND. Those who do apply

will receive advanced standing for their work in basic science, especially those who have attended a program like that of NUHS, which has extensive education in this area. Like all ND, DC, MD, or DO programs, this would be full or near full-time and on site (versus correspondence or web-based).

There are two things that will push this program forward. One is that as the first ND class moves along

Massage Therapy

By Dr. Patricia Coe
MT Clinic Supervisor

As part of the massage therapy certificate program, massage interns enrolled in clinic are required to participate in outcall (off-campus) events. During the summer and fall trimesters, NUHS interns volunteered to perform massages on participating athletes at two major events.

July 2006 saw Chicago hosting Gay Games VII. Despite record-breaking heat, NUHS massage students as well as alumni volunteered their time to perform 630 sports massages over the course of five days. NUHS was invited to be the sole provider for massage therapy at the Oak Park Village where the intern's days were virtually non-stop upon arrival. Although the wait for massage was sometimes over an hour, many athletes made return visits to the NUHS tent throughout the week. One gold medalist told me that the massages he received during the week from his therapist were what enabled him to continue to compete.

Jerrilyn Cambron, DC, enrolled at the time in her third trimester of the NUHS Massage Therapy certificate program, performed massage at the Gay Games as part of her clinical internship. "The Gay Games allowed us the opportunity to interact with a variety of people and to practice our sports massage techniques. All the students were well prepared because of the excellent educational experience with our sports massage instructor, Joe Adkins."

Joe Adkins, who has been teaching sports massage at NUHS since 2005, not only provided essential training for these students, he assisted me with supervising at the event as well as performing massages during the busiest times of day.

and gets into more advanced clinical courses, there will be a point where DC alumni of NUHS would find the curriculum adds to their knowledge. These new courses will unfold in the next couple of years as the first group finishes up with their basic science time. The second reason is that achieving candidacy status with CNME, something we would like to achieve within the next couple years, will increase enrollment overall.

My special thanks to all NUHS massage faculty members who volunteered their time to assist with supervising interns: Joe Adkins, Marcia Brandes, Barb Malik and Candy Washington. More kudos still to our alumni who volunteered their time to work as part of the NUHS massage team: Beverly Basit, Kristen Compton, Earnest Mounce, Susan O'Connor-Chadwick, Krista Soli, Delilah Stewart, Charl Woolsey and Linda Zagroba.

Unlike the July Gay Games, October 2006 saw cold and wind and rain for the Chicago Marathon. This year, seven massage therapy interns volunteered a Sunday morning to travel downtown to perform 83 post-event sports massages. This is the sixth time in seven years that NUHS interns have performed massage at the Chicago Areas Runners Association tent. Part-time faculty Sandy Pearce supervised the interns who were in demand virtually non-stop from 11 a.m. to 3 p.m.

National's massage therapy interns work with athletes at Chicago's Gay Games in July.

Take it from Dr. Stanley Kaplan ...

"Get malpractice insurance and only go with NCMIC"

Since 1946, "We Take Care of Our Own®" is about how we do business every day...

- Defense attorneys knowledgeable in chiropractic
- Financially reliable—Rated "A" (Excellent) by A.M. Best
- True consent-to-settle benefit—No case settled without your approval

NCMIC offers a broad variety of financial and insurance solutions for your personal and professional life

We Take Care of Our Own is a registered service mark of NCMIC Insurance Company. A.M. Best ratings range from A++ to F. Consent to settle is not permitted by Florida or Maryland.

© 2006 NCMIC NFL 3772-Alumnu

"I couldn't believe I was being sued, especially by this patient ... I spent countless hours arguing with his health insurer trying to get a specific test ordered for him.

"NCMIC made the best out of this bad, very stressful situation. *I couldn't have asked for a better company or attorney to defend me.*

"My advice to you is to get malpractice insurance and only go with NCMIC. I've seen other companies come and go. But *with NCMIC, you can be sure they'll be there for you if and when you need it.*"

Stanley Kaplan, D.C.
Cocoa Beach, Florida

For more information and a rate quote, simply call

Call 1-800-769-2000, ext. 3772

Or, visit www.ncmic.com.

Homecoming 2007

Plan now for Homecoming 2007!

New Days:

Friday, June 22 - Sunday, June 24

New Place:

Doubletree Hotel Chicago in Oak Brook
(Across from the Oakbrook Center
Shopping and Dining Complex)

Kudos

THE MAGAZINE FOR NUHS ALUMNI

National University of Health Sciences would like to acknowledge the following alumni who have referred students in the September 2006 class. Thank You! You are our best recruitment tool!

- | | |
|-------------------------------|-----------|
| Dr. Kristina Chung ('98) | Illinois |
| Dr. Louis Crivelli ('01) | Maryland |
| Dr. Veronica De la Cruz ('01) | Illinois |
| Dr. Thomas Denecke ('80) | New York |
| Dr. Richard Dietzen ('80) | Illinois |
| Dr. Patricia Flynn ('96) | New York |
| Dr. Daniel Francis ('91) | Wisconsin |
| Dr. Jean Francis ('92) | Wisconsin |
| Dr. David Geise ('85) | Ohio |
| Dr. Peter Georgiou ('92) | Illinois |
| Dr. Chaomei Guo ('01) | Illinois |
| Dr. Arthur Jansik ('80) | Florida |
| Dr. Victor Korwitz ('73) | Illinois |
| Dr. Valerian Kravtsov ('97) | Illinois |
| Dr. Ken Krebs ('91) | Illinois |
| Dr. Jack Martin ('80) | Illinois |
| Dr. Marc McRae ('01) | Illinois |
| Dr. Thomas Montgomery ('79) | Ohio |
| Dr. Steven Rabe ('76) | Ohio |
| Dr. David Radke ('87) | Wisconsin |
| Dr. Phillip Schrickel ('86) | Ohio |
| Dr. Derek Talbot ('01) | Illinois |
| Dr. Daniel Valeria ('99) | Illinois |
| Dr. Joshua Younce ('02) | Illinois |