

THE VOICE OF LOGAN COLLEGE TOWER

September 2000

Logan Student and 2000 Olympic Pentathlete
Mary Beth Larsen (see p. 3)

*A Publication of Logan College of Chiropractic
for Alumni, Students, Employees
and Friends of the College*

THE TOWER

Volume XX, No. 3 – September 2000

The Tower is published four times a year, in
March, June, September and December

Logan Board of Trustees

Eugene Sparlin, DC, FICC, *Chairperson*
Willie Epps, PhD, *Vice Chairperson*

Board Members

Anthony Bilott, DC
C. Michael Buescher, DC
Richard Davis, DC
James Gould, DC
David Klarich, JD
Marc Malon, DC
Robert Matrisciano, DC
Joseph Rechter
Rodney Small, DC
Frank Ungerland, DC

Logan Administration

George A. Goodman, DC, FICC
President

William L. Ramsey, PhD
Vice President of Academic Affairs

Sharon Kehrer, MBA
Vice President of Administrative Affairs

Donald McLain, BS
Vice President of Institutional Advancement

Photography

Cover:

Bob Morrison;
Portrait courtesy of Mary Beth Larsen

Inside:

Bob Morrison
Dr. Allen Parry
Tanya Sigvaldson
Jim Wolz

THE TOWER
1851 Schoettler Road
PO Box 1065
Chesterfield, MO 63006-1065

Logan Student, Olympian Featured on Cover of Esquire Magazine

Mary Beth Larsen, a student at Logan College and last year's first qualifier in the world for the women's pentathlon in the 2000 Olympic Games, appears on the cover of the August issue of *Esquire Magazine*.

As shown on the cover of this magazine, Larsen is one of 10 athletes covered in an *Esquire* feature titled, "Strength & Beauty: A Portfolio of America's 10 Sexiest Athletes." Each of the athletes has a short profile of her athletic history inside the magazine. Larsen's profile tells the story of a horse that she received as a gift from a neighbor as a child in Wisconsin, stimulating her interest in horseback riding. Show jumping is one of five events in the Olympic pentathlon.

Larsen is currently on a leave of absence from her studies at Logan to train for the Olympics. Her training base is San Antonio. She expects to

return to Logan in January 2001 to complete her final year of work toward a Doctor of Chiropractic degree. She has completed seven of 10 trimesters of study for the degree.

The women's pentathlon will be held for the first time at the 2000 Olympics, on October 1. The event was established for men only at the 1912 Olympiad in Stockholm. Its developer, modern Olympics founder Pierre de Coubertin, created the event to reflect the duties of Napoleonic couriers. It includes five components: fencing, pistol shooting, a 300-meter swim, horseback riding/show jumping and a 4,000-meter cross-country foot race.

Larsen's qualification for the Olympics generated excitement on the Logan campus and in the St. Louis area last fall. Her accomplishment was featured in a column in the St. Louis

Post-Dispatch Sports Section, in the *St. Louis Suburban Journals* and *Achieve* (a local magazine), on talk radio station KMOX-AM and on FOX affiliate KTVI-TV. Members of the Logan community joined Hugh St. Onge of Standard Process Nutrition at a rally that he organized when Larsen and her husband, top-ranked pentathlete Vakhtang Iagorashvili, visited St. Louis.

"It has been thrilling to see the success in her sport and the recognition that this fine young woman has achieved during the past year," says Logan President Dr. George A. Goodman. "We hope that many alumni and friends of the college will join us in following Mary Beth's efforts in the Olympic women's pentathlon on October 1."

Logan Initiates \$1.5 Million Campaign To Raise Funds for Learning Resources Center

In recent years, Logan College has completed an extended series of campus improvements, including re-design of classrooms to meet ergonomic standards, technical upgrading of classrooms, expansion and remodeling of the cafeteria, re-design and remodeling of the campus Bookstore and construction of the William A. Harris, DC, Wellness/Sports complex.

The next major campus project will be a comprehensive library renovation project involving the Logan Learning Resources Center, and the adjacent Student Computer Lab. The college is embarking on a three-year, \$1.5 million campaign to fund the new project. Plans for the campaign and renovations were announced by Logan

President George A. Goodman, DC, FICC and Donald McLain, Vice President for Institutional Advancement.

"As educational technologies continue to develop with amazing speed," said Dr. Goodman, "library facilities and services will become even more integral to the educational process than they have been in the past. The Logan Learning Resources Center has developed an excellent reputation for strength and progressiveness among professional school libraries during the past decade, combining outstanding, professional service with growth in technologies needed by students.

"The goal of our planned renovation process," adds Dr. Goodman, "is

to ensure that the Learning Resources Center will meet the needs of the next generation of Logan students - in terms of space, design and continued structural soundness as well as technological resources."

Each year, thousands of students, faculty members and alumni visit the Logan Learning Resources Center to conduct research, study and utilize online and audiovisual media. In addition, Logan reference librarians spend a large part of each day on the phone with licensed chiropractors from across the United States who request literature searches and journal articles to review for patient care.

(continued on page 4)

Library Campaign (continued from page 3)

The Learning Resources Center houses more than 12,000 volumes. Approximately 35,000 issues of more than 300 chiropractic, medical and scientific journals are available, many located in a reference room adjacent to the main collection area. MEDLINE and CHIROLARS literature search systems enable research efforts to cover more than 4,000 indexed journals dating back to 1966. Web-based searches also can be completed on Learning Resources Center computers.

The center also is a member of MOBIUS (Missouri Bibliographic Information User System), a consortium of more than 50 college and university libraries in Missouri. Collections of all MOBIUS member libraries are combined into an on-line collection of approximately 14 million library items. Logan is affiliated with the MOBIUS "Bridges" cluster, which expects to have its collections on-line in 2001.

Educational tools at the Logan Learning Resources Center also include an extensive osseous (bone) collection, to which students have access during all hours that the center is open. The media room, which is adjacent to the main collection area, has a diverse audio-visual collection featuring videotaped lectures and anatomy dissections, recordings of heart and lung sounds and computer-assisted learning software for studying anatomy and other subjects. In addition, thousands of radiological slides and films from cases on file in the Logan Radiology Department are available in the media room for individual study.

Except for the videotapes, most media room materials will be converted to computer-based technologies and will be available on most computers in the Learning Resources Center.

Excellence for the Future

"We will be kicking off the fund-raising effort this fall," said McLain. "We hope that alumni and friends of the college as well as foundations and

corporations will be enthused about this project and interested in supporting it."

McLain said that funds raised through the annual alumni fund-raising phonathon, scheduled to begin within a few weeks, will not automatically be applied to the Learning Resources Center campaign. Donors wishing to designate their contributions for the campaign may do so, however.

The plan chosen by a campus committee overseeing the renovation process is one of several options presented by Cannon, a St. Louis-based architectural design firm.

The renovation process will allow for expansion of the Learning Resources Center to encompass approximately 2,000 additional square feet of space. The new space will result from incorporation of other areas into the center, including the Student Doctors' Council office next to the media room, Student Computer Lab and the X-ray marking room located beyond the empty office. The SDC office will move to the Wellness/Sports Complex. The computer lab will become part of the Learning Resources Center - with many new computers with Internet access to be added. The X-ray marking room will be moved to another location on campus.

Coming curricular changes will call for an ever-increasing availability of computers on campus, explains William Ramsey, PhD, Vice President of Academic Affairs.

"During the next decade," says Dr. Ramsey, "we anticipate tremendous developments in technology-based teaching methodology, including development of web-based and other computer-based learning modules that could be integrated with chiropractic curricula. Students will have many more computer-based assignments and other learning experiences, which they will most likely want to complete on campus between and after classes, which will increase demand for computers and for new software."

Dr. Ramsey also emphasizes that although the Learning Resources

Center's current network memberships in statewide educational library organizations in Missouri and in a chiropractic college network serve many needs, such options for the future will be virtually unlimited.

"As a result of growing numbers of library networks, our students will be able to easily gain access to materials available at Oxford University in England, or anywhere else in the world," says Dr. Ramsey. "With advances in research in all healthcare disciplines developing so rapidly, it is likely that students will need information from an ever-growing list of locations. However, in order to maximize the possibilities for such access we will have to plan an expanded budget to cover the cost of a greater number of library network memberships. Funds raised through the upcoming campaign will help cover these costs."

The renovation plan calls for:

- Construction of group study rooms for students on the upper-level balcony of the center;
- Relocation of Learning Resources Center staff offices;
- Improvements to the center's HVAC and air circulation systems;
- Replacement of the center's security system;
- Re-design of the entrance for enhanced handicapped accessibility to reach full compliance with the Americans with Disabilities Act;
- Construction of a separate reference librarians' area apart from the main circulation desk.

"We are very excited about the possibilities for the future of the Learning Resources Center," said Dr. Goodman. "We hope that many members of the Logan community will share our excitement. The center has been a dynamic part of the educational process for thousands of Logan students since its first major improvements began about 15 years ago. With the renovations that we have planned, the center can continue to be a state-of-the-art educational facility."

Annual Fund-Raising Phonathon to Begin Soon

Donald McLain, Vice President of Institutional Advancement at Logan, has announced that the 12th annual fund-raising phonathon is set to begin in October.

The phonathon is the primary fund-raising activity directed toward alumni of Logan College. Graduates of

the college throughout the United States are contacted each year.

"During the past fiscal year," said McLain, "alumni giving has increased dramatically. We hope that this progress will continue during the coming year. Logan's success as an institution has been in many respects a

reflection of the generous support of the alumni and friends. We believe very strongly that a strong trend of continued alumni contributions will serve as a foundation for future achievement as the college continues its development."

Annual Homecoming Celebration Offers Alumni Opportunities to Relax, Learn and Stay in Touch

Logan alumni from throughout the United States and Canada traveled to St. Louis the weekend of June 15-18 to celebrate the college's 2000 Homecoming and Class Reunions. From 1940 Logan graduate Paul Cornelius, DC (a part-time practitioner in St. Louis celebrating 60 years in chiropractic) to April 2000 graduates, alumni of all ages celebrated Logan's tradition of excellence and its 65th anniversary.

Beginning on Thursday, June 15 with the annual student/doctor golf tournament at St. Andrews Golf Club in St. Charles and seminars on the

Logan campus, Homecoming 2000 was planned to provide fun memories and highly applicable professional information for attendees.

Homecoming events were coordinated by the Logan Alumni Association Board of Directors, Executive Alumni Director Gloria Brueggemann and staff members of the college. The Logan Postgraduate Department helped manage logistics of the seminars.

Logan saluted the 2000 Olympiad by holding its own version of the Olympics, with races and games for kids of all ages set up outdoors on

campus during the Thursday evening picnic.

On Friday, June 16, the action moved to the St. Louis Airport Marriott, with seminars and a Caribbean theme party. The following day, in between continuing seminars at the Marriott, the Alumni Association awards luncheon recognized outstanding contributors to the profession and to the Logan community. That evening, alumni and friends of the college celebrated its 65th anniversary with a dinner dance featuring the band, "Bob Kuban's Everyday People."

An outdoor picnic and "the Logan Olympics," along with clowns, a petting zoo and other entertainment brought alumni and their families to campus the first day of Homecoming.

Celebrating 60 years in chiropractic, 1940 graduate Dr. Paul Cornelius practices three days a week and says, "I love taking care of people."

Alumni Association Presents Awards

Logan alumni, students and employees gathered on Saturday, June 17 at the St. Louis Airport Hotel to share two meals, a luncheon and a dinner held prior to an evening of dancing and music. During both events, Logan Alumni Association president Ralph Barrale, DC and first vice president Rodney Small, DC presented awards to recipients who have made outstanding contributions to the college and to the chiropractic profession.

Alumnus of the Year awards were presented during the dinner to Bert Hanicke, DC and James Mertz, DC. Dr. Hanicke's award was for 1999; however, he was unable to attend Homecoming last year to accept it because he was teaching outside the country.

Dr. Hanicke has served on Logan's faculty since 1956. He is widely loved and respected by generations of Logan graduates for his teaching of Applied Kinesiology. Now a professor in Logan's Chiropractic Science Division, Dr. Hanicke also teaches Applied Kinesiology at seminars throughout the United States and abroad. He graduated from Logan in 1953.

Dr. Mertz is the current president of the American Chiropractic Association. He graduated from Logan College in 1956 and practiced in St. Louis prior to moving to Albuquerque, where he currently practices. He previously served as vice president of the ACA and as an ACA delegate from New Mexico.

This year's Alumni Association "From the Heart" Award was presented during the Awards Luncheon to Rosemary Buhr, MALS, Director of Learning Resources at Logan. The "From the Heart" Award honors a special person within the Logan community who has provided dedicated service impacting the college and its alumni.

Buhr first came to Logan 16 years

ago, turning what was then a small library with a limited collection into a highly respected, multi-media learning center, complete with more than 12,000 volumes and more than 35,000 issues of more than 300 chiropractic, medical and scientific journals. MEDLINE and CHIROLARS literature search systems enable research efforts to cover more than 4,000 indexed journals dating back to 1966.

Educational tools also include an extensive osseous (bone) collection and a media room collection featuring videotaped lectures and anatomy dissections, recordings of heart and lung sounds and computer-assisted learning software for studying anatomy and other subjects. Thousands of radiological slides and films from cases on file in the Logan Radiology Department are available for individual study.

Logan Alumni Association Distinguished Service Awards also were presented during the awards luncheon to Blair Alden, DC, James Edwards, DC, Ralph Filson, DC, Robert Hardcastle and Donald McLain.

Dr. Alden, a 1968 Logan graduate who is now retired and living in St. Louis, has maintained a close relationship with the college since his graduation and has supported the college in many ways.

In recent years, he initiated the process of editing Fundamentals of Chiropractic Technique and Practice, by the late Otto Reinert, DC of the Logan faculty. Producing a new edition of the text was a dream of Dr. Reinert's that was left to his former students when he passed away in 1994.

Dr. Alden collaborated with Ralph Barrale, DC, Ralph Filson, DC and Nicholas Gatto, DC on the new edition of the text, which was published recently and is now titled Spinal Biomechanics and Specific Adjusting.

Dr. Edwards, a 1977 Logan gradu-

Dr. Bert Hanicke (center), who was out of the country last year during Homecoming, received the 1999 Alumnus of the Year award, presented by Drs. Rodney Small (left) and Ralph Barrale.

Drs. Small and Barrale presented the 2000 Alumnus of the Year award to Dr. James Mertz (center).

Bob Hardcastle (center) received a Distinguished Service Award from the Alumni Association. He is pictured with (from left) Logan President Dr. George A. Goodman, former Alumni Director Ivy Filson, Vice President of Administrative Affairs Sharon Kehr and Executive Alumni Director Gloria Brueggemann.

Dr. Small presented a Distinguished Service Award to Dr. James Edwards.

Dr. Blair Alden (left) also received a Distinguished Service Award.

Dr. Small also presented a Distinguished Service Award to Donald McLain (left).

Dr. Small presented the "From the Heart" award to Rosemary Buhr.

Patrick Browne (left), Dean of Student Enrollment, thanked Perry Isenberg of BioFreeze after Isenberg announced that BioFreeze will establish two \$2,500 scholarships at Logan, one for academic excellence and one for clinical services.

Dr. Small presented a Distinguished Service Award to Dr. Ralph Filson (left).

ate from Emporia, Kan., is a member of the Executive Committee of the American Chiropractic Association and serves on the ACA Board of Governors as a governor for District VI.

Dr. Filson, an associate professor in the Chiropractic Science Division of Logan College, is a member of the college's Diversified Technique faculty. A 1969 graduate of the college, he has held numerous leadership positions in the Logan Alumni Association, including a term as president of the association. He is now the association's treasurer.

Robert Hardcastle is president of Delta Investment Services of St. Louis. He works closely with the Logan Alumni Association Board of Directors to help the association manage its assets effectively.

Donald McLain, Vice President of Institutional Advancement at Logan College, has served as the college's chief fund-raiser since 1993. He has led efforts to break new ground in fund-raising in the foundation and corporate sectors.

In recent years, organizations such as the J.E. and L.E. Mabee Foundation and the Foundation for the Advancement of Chiropractic Education (FACE) and many St. Louis-area companies have become supporters of Logan College. McLain also has organized highly successful fund-raising telethons to alumni each year. Logan has reached record-high levels of financial support and typically receives several hundred thousand dollars per year in donations from alumni, friends, employees, businesses and foundations.

Recent Graduate Dies in Rescue Attempt

Dr. Gregg D. Bellm, a member of Logan's April 2000 graduating class drowned on August 4 as he attempted to save a 12-year-old boy who

cried out for help in the Meramec River.

Dr. Bellm and another man nearby jumped into the river and a third man launched a kayak into the water. The other two rescuers brought the boy out of the water. Dr. Bellm did not make it to shore. According to the *St. Louis Post-Dispatch* (August 7), emergency personnel believed that the river's strong current overwhelmed Dr. Bellm. Firefighters who arrived at the scene to find the boy out of the water apparently did not learn immediately that a rescuer had failed to make it back to shore.

Dr. Bellm was living in the St. Louis suburb of Hazelwood. His survivors include his wife, Karen; his parents, Gary and Virginia Bellm; his sister, Julie Glacken; and grandparents, Pat Guerra and Edna Bellm.

"The employees and students of Logan College would like to offer our sympathy to the family and our sorrow for the tragic outcome of this situation," said Logan President Dr. George A. Goodman. "We hope that many of our alumni will join us in keeping this family in their thoughts and prayers.

Contributions in Dr. Bellm's memory can be sent to the "Gregg Bellm Memorial Fund," in care of the Office of Institutional Advancement at Logan College.

Homecoming 2000

Celebrating the 50th anniversary of the graduation from Logan were (from left) Drs. Hugh Sprenger, Bert Hanicke and Jack Murray.

Dr. Jason Goodman and his wife, Katrina, enjoyed the dinner dance.

The petting zoo enchanted kids of all ages, including Dr. Michael Renk.

The class of September 1960 received the award for highest number of returnees to Homecoming in 1995. This year the class took honors for highest percentage of returnees. Pictured in the front row are Drs. Jim Fleming (left) and Ted Economou. Back row, from left: Drs. Orrin Davis, Andre Benoit, Larry Payne, George Schwidde and Gerald Yurth. This year's awards for the highest number of returnees went to the classes of December 1995 and August 1980.

Dr. Max Zebelman and his wife, Linda, were photographed at the campus picnic.

Dr. Louis Sportelli shared his vast knowledge with seminar participants.

Dr. Dennis Nikitow is always a dynamic speaker.

Brothers of Pi Kappa Chi took a breather from their Homecoming duties to be photographed.

Dr. Joseph Unger (left) visited with Dr. Larry Payne.

There was plenty of action in the Chi Rho Sigma hospitality suite, as visitors played casino games to raise money for the fraternity's scholarship fund.

These young "Olympians" – children of Dr. Ray Wiegand – were pleased with their medals. From left: Kelsey, Kevin and Adam Wiegand.

Balloon sculptures added to the festive atmosphere of the on-campus picnic.

Dr. Ralph Filson and his wife, Ivy, welcomed "Logan Olympics" participants to "Tiger's Challenge" at the on-campus picnic.

As always, the Back Seat Driver's Contest provided plenty of humor for participants and observers alike.

Dr. Ralph Filson congratulated Dr. Kelly Brinkman on receiving a gold medal. Dr. Brinkman and Kim Ownbey were the winners of the Back Seat Driver's Contest.

Drs. George Goodman (left) and Billy Grant

(continued on page 10)

(continued from page 9)

During Homecoming Dr. Gordon Tofness (right) visited with his great-nephew, student Ben Bjork – the 19th member of Dr. Tofness' family to enter chiropractic.

Dr. Eugene Sparlin (left) visited with Dr. Tony Calandro.

Dr. Susan Crump-Baker and Dr. Dennis Baker were ready for a night of dancing.

The Snyder family – (from left) Dr. Brian, Jordan and Robin – joined Dr. Gary Casper for a photo opportunity.

See No Evil, Hear No Evil and Speak No Evil – aka (from left) Drs. Larry Hutti, Tony Bilott and Al Chamberlain.

Homecoming 2000: Student Alumni Golf Tournament Winners

First Flight, First Place:

Matthew Cline, Bill Maples, Scott Varness and
Todd Overdorf

First Flight, Second Place:

Dr. Jason Goodman, Chris Goodman, Dr. Jim Darrach and
Dr. Carl Shippel

Second Flight, First Place:

Dustin Carlson, Todd Niedar, Kyle Kuhlman, Kyle Moran

Second Flight, Second Place:

Dr. Charles Portwood, Chuck Gross, Carl Bearden,
Mo McCullough

Third Flight, First Place:

Corey Osborne, Andrew Matthews, Joe Totaro, Bill Nolan

Third Flight, Second Place:

Dr. Don Kazmerski, Dr. David Yarasheski,
Dr. Craig Scarpelli, Nathan Ginn

Longest Drive:

Hole #18: Dr. Andrew Burns
Hole #5: Chris Bunn

Closest to the Pin:

#16 – Craig Tiburzi
#12 – Jeremy Gatlin
#6 – Jason Dancy
#8 – Chris Shoff
#4 – Shawn Rickey

2000-01 Logan Alumni Association Board of Directors

Following recent elections, the Logan College Alumni Association has announced its slate of leaders for the coming year. Officers of the association are continuing two-year terms to which they were elected last year. For additional information or to learn more about association membership, contact the Alumni Office at 1-800-782-3344.

President – Ralph Barrale, DC

1st Vice President – Rodney Small, DC

2nd Vice President – Nicholas Gatto, DC

Treasurer – Ralph Filson, DC

Secretary – Jason Strotheide, DC

Past President – Mark Reeve, DC

Board Members:

Susan Crump-Baker, DC

Anthony Calandro, DC

Kirk Carver, DC

Sean Casey, DC

D. Allen Chamberlain, DC

Karen Dishauzi, DC

William Haanen, DC

Jeffrey Noah, DC

Brian Snyder, DC

D. Robert Kuhn, DC

Advisory Committee Members:

Thomas Dal Pozzo, DC

Alan Epstein, DC

E.L. Strotheide, DC

David Yarasheski, DC

Admissions Office Readies Itself For Busy Recruiting Season

With events planned for prospective students, a recruiting staff preparing for dozens of visits to undergraduate colleges and universities and a growing network of alumni assisting with recruitment efforts, the Logan Admissions Office is gearing up for its busiest time of the year.

The next "Slice of Logan," a day-long open house for prospective students and their guests, will take place on Saturday, October 7 on campus. The program will include information panels covering Logan's academic pro-

grams, financial aid and student services, campus tours and a mock adjusting class.

In addition, the Admissions Office with working closely with its national network of alumni who aid in recruitment through various means of contacting prospective chiropractic students in their areas. The Logan Alumni Admissions Partnership, which was launched early this year, offers alumni interested in helping prospective students PowerPoint presentations and other informational tools.

"As public interest in natural approaches to healthcare continues to increase," says Dean of Student Enrollment Patrick Browne, "we anticipate that interest in chiropractic careers will continue to grow. We hope that Logan graduates will continue to encourage people they know who may be choosing careers – or changing careers – to consider chiropractic and to visit Logan."

For more information about applying to the college, contact the Admissions Office at 1-800-533-9210.

STAR Donors Allocate \$23,036 to College Departments

Logan College's Send To Alumni Regularly (STAR) program allows alumni and friends of Logan College to support the college via scheduled monthly contributions. STAR donors vote annually on allocations that fund highly specialized equipment and educational materials requested by college departments. At the June 17 Annual Business Meeting of the Logan College Alumni Association, held during Homecoming, STAR donors present voted to allocate \$23,036 to the following departments at Logan College:

Chiropractic Science Division, Clinical Science Division and Learning Resources Center (total: \$1,791.00):

- Premiere color-coded teaching skull on cervical spine;
- "The Skull" anatomy series – 9 videos and a color-coded fetal skull with display base;
- Two-part color-coded human brain with 14-piece take-apart, color-coded plastic skull.

Financial Aid Office (total: \$12,315):

- Seven \$1,000 STAR Scholarships;
- Addition to Self-Perpetuating STAR

Scholarship Fund (\$5,315.00).

Learning Resources Center (total: \$1,630):

- One Ariel software package (Document Delivery System);
- One Fujitsu Scan Partner 15C.

Media Production Center (total: \$4,700):

- One video editing system.

Student Computer Lab/ Information Systems Department (total: \$3,600):

- Six Celcron personal computers, each with a 500MH Processor with a 128 MB RAM, 8.6 GB Hard Drive and a 48X CDROM Drive.

Student Receives Jaycees Award

Last January, Trimester 7 student Chris Shoff joined other young people in the Chesterfield area in founding a chapter of the Jaycees in Chesterfield. Elected president of the chapter last February, Shoff received the 1st-Trimester 2000 "Outstanding Jaycees Chapter President" award for Region V in Missouri.

The Jaycees is a commerce-focused organization oriented toward business and professional people under 40, and including service and networking opportunities. One of the Chesterfield Jaycees' first projects was serving as co-sponsor with Logan College of the college's 2000 Easter egg hunt in April. The annual event has become popular among St. Louis County families, and attracts hundreds of children and their parents to the campus.

In addition to his leadership post

Shoff (center) is pictured at Homecoming with Dr. James Edwards (left) of the ACA Executive Committee, and Dr. Allen Parry, Logan SACA adviser.

with the Jaycees, Shoff is president of the Logan chapter of the Student American Chiropractic Association. In conjunction with his SACA responsibilities, he attended the 2000 National

Chiropractic Legislative Conference, held March 1-5 in Washington, D.C. Joining students from other chiropractic colleges and Drs. Gary Guebert and Allen Parry of the Logan faculty, Shoff met Congressman Jim Talent of Missouri and other legislators.

As we were going to press, Shoff was preparing to attend the ACA annual business meeting, scheduled September 8-10 in Denver.

Shoff has a lifelong enthusiasm for chiropractic and community service, developed as a member of a chiropractic family. He is the son of Dr. Niles R. Shoff, a graduate of the former Lincoln College of Chiropractic in Indianapolis.

"I'm enjoying all my activities and school," says Shoff. "But I'm really looking forward to graduating and going back home (to Albert Lea, Minn.) to practice."

Logan Praised for Life-Saving Diagnosis

Constance Kubicek of Edwardsville, Ill. wrote the following letter to Logan President Dr. George A. Goodman, expressing her thanks for the outstanding services that her husband, Roy, received from the college's Montgomery Health Center and the Radiology Department. This letter is being printed by permission of the Kubiceks.

May 11, 2000

Dear Dr. Goodman:

I commend the college for its participation in saving my husband, Roy, much suffering and possible death from a life-threatening tumor.

In November 1999, to help a young student, Roy was examined for pain from a broken tailbone several years earlier. Several specialists had advised him

that he would have to live with the pain for the rest of his life.

Routine X-rays did not reveal the problem. But due to the conscientiousness of the young intern, Stephen Bailey, and the thoroughness of Dr. Debra Brahee and Dr. Greg Mathews, a very serious oversight was avoided and Roy's rare chordoma tumor was diagnosed.*

*After Roy had an MRI, Dr. Glenn Bub** guided us to an oncologist and a neurosurgeon.*

Three surgeons, with the assistance of two colon-rectal surgeons, removed the tumor at Barnes-Jewish Hospital. But they did not diagnose the chordoma until removal allowed laboratory tests. That is certainly a credit to Dr. Brahee who, we are told, diagnosed it immediately!

Roy then had proton beam radiation treatment at Loma Linda Hospital in

California. (Chordomas do not respond to traditional radiation therapy.)

Roy and I have been commenting to physicians, hospital personnel, insurance company associates and everyone we meet about Logan College of Chiropractic.

Dr. Bub could not have been more consoling and helpful. We appreciate his assistance and kindness so much.

May God bless your school with success. We believe it saved a life!

Sincerely,

Constance Kubicek

* Drs. Brahee and Mathews were both residents in the Logan Radiology Department at the time. Dr. Brahee has since completed her residency and accepted a position at New York Chiropractic College.

** Dr. Bub is Chief of Staff of the Logan Health Centers.

Logan College of Chiropractic 132nd Commencement

Saturday, August 5, 2000
Westport Playhouse • Saint Louis, Missouri

Who's Who Among Students in American Universities and Colleges

Heather M. Arnett
Selwyn Chin

Christopher Allan Cochran
Sharon Hulbert
Sean Edward McCaffrey

P. Carl Rafey
Jacquelyn M. Reed

Honors and Awards

Magna Cum Laude

Brian J. Harasha

Cum Laude

Sharon A. Hulbert

Traci Lyn Algieri
Linda J. Myatt

Selwyn Chin

Health Center Achievement Awards

Mark Anthony Addante
Mason Connolly
JiHyun Jung

Bradley Craig Morris
Brad L. Profitt
Jennifer C. Rafey
P. Carl Refey

Jacquelyn M. Reed
Peter J. Roscoe
Ryan W. Wade

Health Center Consultants

Chandrachur Banerjee
Selwyn Chin
Aaron E. C. Cocklin

Brian J. Harasha
Farook Muhruddin
Linda J. Myatt

Peter R. Raether
Ryan W. Wade
Eric Anthony Waldorf

Outstanding Service Awards

Admissions Department
Tyler R. Elmore

Clinical Science Division
Tyler R. Elmore

Basic Science Division
Brian J. Harasha

Postdoctoral and Related Professional Education
Julie A. Lawless
Holly Anne Tucker

Chiropractic Science, Basic Technique
James Hankinson

Chiropractic Science, Division
Jacquelyn R. Reed

Student Services
Pilar M. Williamson

Logan Alumni Association

Student Doctor Award
Cynthia Lynn Tichacek

Mark A. Addante

Traci Algieri

Raj Banerjee

Mark Bonitatibus

Heather M. Arnett
Secretary/Treasurer

Dana P.

Aaron Cocklin

Mason Connolly

Matthew C. Cooper

Logan College

Class of 2014

Douglas Dishauzi

Blake W. Dugger

Tyler R. Elmore

Jaime Gonzalez

Jack M. Harless

Pauline S. Harmatz

Matthew J. Haumesser

Sharon A. Hulbert

Jihyun Jung

Justin Knapic

Louis N. Ladas

Todd M. Mueller

Farook Muhiuddin

Linda J. Myatt

Brian L. Norce

Jack E. Norsworthy

Ann L. Parchert

Bryan D. Pletcher

Pete Roscoe

Stacy M. Shaw

Marc C. Sing

Rhonda L. Sturgeon

Cynthia L. Tichacek

Ryan W. Wade

Holly A. Tucker
Vice President

L. Scott
Butler

Sabina M.
Carder

Selwyn
Chin

Christopher A.
Cochran

of Chiropractic

August 2000

Jason M.
Dancy

Lisa A.
Desimon

Betty J.
Desjarlais

Corey
Gray

Arthur R.
Grix, Jr.

James W.
Hankinson

Brian J.
Harasha

Julie A.
Lawless

Matthew J.
Lundeberg

Danielle L.
Marra

Michael V.
Marvel

Melissa G.
Matthew

Sean E.
McCaffrey

Bradley
Morris

Brad
Proffitt

Pete R.
Raether

Jennifer C.
Rafey

P. Carl
Rafey

Jackie M.
Reed

Barry
Reid

Scott
Ritchie

Eric A.
Waldorf

Amy
Ward

Stephen
Wilks

Pilar
Williamsen

Keri L.
Winterhalt

Kerry M.
Young

Not Pictured:
Ronald Edmiston

College Helps Flood Victims Furnish New Home

When portions of Franklin County, Mo. southwest of the Chesterfield area flooded late last spring, the devastation, while confined to a small geographic area, was a grim reminder of the St. Louis region's disastrous floods of 1993.

Jerry and Rae Deppes, patients of Logan's on-campus Montgomery Health Center, returned from a trip to Chicago to find their motor home in Union, Mo. and their two cars under water. The couple lost everything they owned. They soon visited the Health Center, where their intern, Pauline Harmatz, and clinician Dr. Richard

Reinhardt became extremely concerned.

"Not surprisingly, they were very traumatized emotionally," says Dr. Reinhardt. "We felt that people in the Logan community would want to share what we had to help them."

And share they did. Students quickly spread the word of the Deppes' plight. Within a few days, dozens of basic personal items such as clothing, shoes and bedding were donated. During the weeks that followed, after the couple found a new home, they received many household items as well.

"I believe that dozens of students, as well as administrative staff members,

instructors and maintenance staff members contributed to the drive," says Dr. Reinhardt. "We had to take over an office to store everything between the Deppes' visits to pick up donated items. We received everything from couches to Tupperware and other kitchen supplies. The Deppes took everything that they could not use to the relief center for flood victims in Franklin County."

In a thank-you letter to the college, the Deppes wrote, "We can never thank you enough . . . If you want to know what the answer to a prayer looks like, look in the mirror."

South St. Louis County Health Center Holds Successful Open House

The Logan College Health Center at Southroads in South St. Louis County held an open house on Saturday, July 22. Featuring spinal screenings, health awareness workshops, refreshments, balloon animals and a car wash, the event attracted 400 visitors to the Health Center.

With enthusiastic staffing by Dr. Ron Boesch, the center's clinician, and interns, attendees were able to learn about chiropractic and the center's services.

Nerve and spine characters (pictured above with Dr. Ron Boesch), clowns and spinal analysis sessions helped make the open house both fun and informative.

Alumni

n o t e s

Congratulations to...

Faye Eagles, DC (2/53) of Rocky Mount, N.C., who retired from practice after 47 years of practice in eastern North Carolina. Dr. Eagles was featured in the July 2000 issue of the *North Carolina Chiropractic Association News*, in an article titled, "Lifetime of Chiropractic, Politics and Family Combined by Rocky Mount Doctor."

Dr. Eagles' distinguished career has included serving as the first woman president of the North Carolina Chiropractic Association and being the first woman named "Chiropractor of the Year" by the American Chiropractic Association. Also dedicated to political work in the Republican party, she helped establish a viable two-party system in North Carolina and developed friendships with both

Republican and Democratic leaders and with medical doctors in her community. She spent eight years as chairperson of the Second Congressional District Republican Party in North Carolina and served six years on the North Carolina Board of Chiropractic Examiners.

A Fellow of the International College of Chiropractors, Dr. Eagles received a Lifetime Achievement Award from the North Carolina Chiropractic Association.

A frequent contributor to a variety of publications, Dr. Eagles plans to do more writing in her retirement and spend time visiting her grandchildren, great-granddaughter and two great-grandsons.

Robert Mawhiney, DC (#8/53), who has retired from active practice and moved to Leesburg, Fla., where he provides care on a volunteer basis to a group of religious missionaries and continues to accept consulting assignments addressing scoliosis. Prior

to retiring, Dr. Mawhiney lectured at Parker College of Chiropractic and taught the Logan System of Biomechanics to members of the Association of Chiropractors in Israel. He published a paper in the August 1999 issue of *Chiropractic Technique*, on the use of Logan Basic Technique to address scoliosis.

E.L. "Bud" Strotheide, DC (1/64) of Clayton, Mo. Dr. Strotheide's classic, 1962 Ferrari 250 GT Cabriolet recently received a gold award at the Concours de Elegance of the annual Ferrari Club of America meeting, held in Colorado Springs, Colo. Dr. Strotheide is eager to hear from other Logan graduates who are interested in or who own Ferraris. He can be reached at 314-726-0601.

Mary Holyoke, DC, (9/66), who has been appointed by Missouri Governor Mel Carnahan to the Missouri Acupuncturist Advisory Committee. Dr. Holyoke practices in DeSoto, Mo.

Thomas Wright, DC (1/67) and his daughter, **Marcella Wright Glaeser, DC (12/93)** of Canandaigua, N.Y. Drs. Wright and Glaeser were featured in an article and on the cover of the May 2000 issue of *Chiropractic Products*.

The article described the ups and downs that Dr. Wright experienced after a major employer in his area convinced its HMO to cover chiropractic with difficulties arising later, when the HMO kept expanding the visit limit with the same per case reimbursement. Dr. Wright eventually withdrew from the HMO, but fortunately retained 80 percent of his HMO patients.

The article also describes the role of

Dr. Wright's approach to care as an applied kinesiologist in the success of his practice, and his working relationship with Dr. Glaeser, who is an independent contractor practicing in her father's office.

Samuel Brinkley, DC (1/68), who was profiled in the May 15 issue of the Alton (Ill.) *Telegraph*, noting his celebration of just over 30 years in chiropractic. Dr. Brinkley began practicing in East Alton in 1970 after first practicing briefly in Jefferson City. A former Logan trustee, he also has served on the Board of Directors of the Illinois Chiropractic Society.

The *Telegraph* article noted that the late Colonel Harlan Sanders – of Kentucky Fried Chicken fame and one of Dr. Brinkley's patients – appeared on a local talk show and discussed his experiences as a chiropractic patient.

Terry Peterson, DC (9/72) of Mesa, Ariz. Dr. Peterson was profiled in the (MONTH/yr) issue of *Activator Vision*, a magazine focusing on Activator Methods Technique. *Activator Methods* was developed by W.C. Lee, DC, who passed away earlier this year, and Logan graduate **Arlan Fuhr, DC (9/61)** of Phoenix.

The article on Dr. Peterson focused on his success in using *Activator Methods* along with detailed, technology-aided documentation for Medicare forms and effective communication skills to develop his heavily geriatric practice in Mesa.

Gary Bridges, DC (1/74), who recently moved his office to a new location in Cape Girardeau, Mo. at 1636 Independence St.

(continued on page 18)

(continued from page 17)

In addition, Dr. Bridges has received the Military Outstanding Service Medal from the U.S. Navy, in recognition of his volunteer service from 1995-99. He served as chairman of the Armed Forces Emergency Services (AFES) and as a caseworker. He spent 36 years in the US Naval Reserves. He also is a Vietnam veteran, having served in the Submarine Services Unit.

Michael S. Greene, DC (1/77) of Lee's Summit, Mo. Dr. Greene, who is certified to practice acupuncture, has been approved as a participant in a pilot study being conducted by the Parkinson's Disease and Movement Disorder Center at Kansas University Medical Center. The study will examine the effect of acupuncture and Chinese energy massage on Parkinson's disease.

Dr. Green has been treating patients with Parkinson's disease at his office in Lee's Summit during the past year, working to help patients achieve improvement in the quality of their lives.

Ted Allen, DC (12/82) of St. Louis. Dr. Allen's articles on a product called "Cellfood," a cell-oxygenating formula, appeared in the June 2000 issues of *Alternative Healthcare Management* and *Chiropractic Economics* magazines. Dr. Allen's e-mail address is drtjwillie@yahoo.com.

Bettina Royston, DC (12/92) of Gastonia, N.C. and her husband, Mark Goedl, on the birth of their son, Landon Patrick Goedl on March 21.

Kathy Tomac, DC and Randy Troutman, DC, (both 4/94). Drs. Tomac and Troutman were married on July 1. They practice outside Charlotte, N.C.

Luke Staudenmaier, DC (12/94) of Ulverstone, Tasmania, Australia, and his wife, Dawn, on the

birth of their son, Ian James, on June 21. Ian's older brother is Michael. The family's e-mail address is lstauden@ITOL.com.

James Darrach, DC (8/98) and his wife, Michelle, on the birth of their son, Gannon James, on March 17.

Condolences to . . .

Eloise Heintzkill, DC on the death of her husband, **John Heintzkill, DC (both 9/47)**. Dr. Heintzkill's son, Mark Heintzkill, DC of Los Angeles, graduated in 1981.

Dr. Heintzkill practiced in DePere, Wis. He spent many years as a very active alumnus supporting Logan College. He was a member of the Logan Alumni Association Board of Directors from 1979-88 and served in a variety of offices, including president and alumni representative to the Board of Trustees.

The family of **Alvin Smith, DC (2/63)** of Louisville, Ky. Dr. Smith passed away June 5 after battling Parkinson's disease for a number of years. He had practiced in Cleveland, Tenn. from 1968 until 1981. He then retired and moved his family to Knoxville, where he spent seven years working as a relief doctor for 42 DCs in the area.

Dr. Smith held a variety of offices with the Tennessee Chiropractic Association and received several association awards. He also represented the TCA on the American Chiropractic Association's national insurance board.

Alumni Notes Correction

In the June 2000 issue of the Tower, it was incorrectly noted that Elliott Eisenberg, DC (9/81) of Richmond, Va. was the 2000 "Chiropractor of the Year" of the Virginia Chiropractic Association. Dr. Eisenberg actually received a "Chiropractor of the Month" award from the association for April 2000. Our apologies to Dr. Eisenberg and to the VCA membership.

Power Outage Disrupts Campus Routine

On the morning of July 10, Logan College experienced a power interruption from St. Louis electrical company Ameren UE. Some of the college's electrical equipment was operational and some was not. Physical Plant employees investigated and discovered that the campus had lost one leg of the three-phase power line supplying its electricity.

As the Physical Plant continued to investigate how the power outage was affecting the campus, Ameren UE reported that one electrical line would have to be replaced. The college began sending employees home and cancelled classes for the next two days as a result of the decreased power, which made it impossible to air-condition all areas of the campus. Many employees, however, returned to work the following day. Those working in offices with no air-conditioning were moved to other locations temporarily.

"Although this situation was very frustrating, we were pleased that all of our emergency plans worked well," said Bob Brueggemann, Physical Plant Superintendent. "Unfortunately we did sustain some equipment damage. Electrical controls and many air handler motors and starter motors were damaged, in addition to some small air-conditioning units. Also, 50 percent of our Health Center air-conditioning was lost. But we were fortunate that there were no fires resulting from the situation."

Physical Plant employees worked around the clock with Murphy Mechanical Company, a contractor that assisted in restoring damaged equipment so that it could be operated.

Summer Scholarship Recipients

Dr. Jason Goodman (right) presented a \$150 Society for the Advancement of Chiropractic Education scholarship for books to Jason Crockett. Recipient Francois Bouchard was unable to attend.

Michael Kirk (center) and Nathan Ginn (second from right) received \$1,400 scholarships from the National Chiropractic Mutual Insurance Company. Presenters were Logan faculty member Rudi Vrugtman, MBA (left), Richard Choate (second from left) College Relations Director for NCMIC and Dr. Louis Sportelli, NCMIC chairman (at right).

Logan Chi Rho Sigma president Kevin Baker (left) presented the fraternity's \$500 Dr. Arthur Nickson Memorial Scholarship to Chris Shoff.

Dr. Mark Reeve (left) presented \$1,000 Logan Alumni Association STAR scholarships to (from left): Nathan Ginn, Cynthia Barnett, Tammy Fiscella, Donna Irelan, Jeanette Kelder and Chris Shoff. Recipient Michael Bialas was unable to attend the presentation.

Dr. Nicholas Gatto (right) presented a \$2,000 Dr. Otto Reinert scholarship to Todd Abernathy.

Summer Scholarship Recipients (continued)

Mark Addante received a \$500 Dr. Dale C. Montgomery scholarship.

Michael Tremba received a \$500 Foot Levelers Scholarship.

Michael Bialas received a \$500 Southwestern Illinois Chiropractic Association Scholarship.

Dr. Kettner Attends Functional MRI Symposium, Speaks at Multidisciplinary Conference

Norman W. Kettner, DC, DACBR, FICC, Chairperson of the Logan Radiology Department, attended the 2000 Clinical Functional MRI symposium sponsored by the Harvard University Medical School and Massachusetts General Hospital. The symposium took place in Cambridge, Mass. May 22-24. Attracting participants from all over the world, the course's directors included Bruce Rosen, MD, PhD, an early developer of functional MRI.

The symposium explored clinical applications of functional MRI, which provides images that show changes in blood flow inside and outside cells in the brain that result from firing of neurons as specific areas of the brain

are activated.

"Functional MRI is making possible many exciting advances, such as the capability of diagnosing a stroke within a few hours," says Dr. Kettner. "You can evaluate the activity of the brain's circuitry as it is happening. Functional MRI is revealing interesting information on subjects such as the location of pain processing in the brain – which shifts posteriorly, for reasons that no one has identified."

Dr. Kettner is bringing knowledge gained at the symposium to his diagnostic imaging courses at Logan, during which he shows video of functional MRI exams from the Internet.

Dr. Kettner also was among speakers at the 2000 Saint Louis University

Summer Geriatric Institute, which took place June 14-16 in St. Louis, a multi-disciplinary conference attended by a variety of healthcare providers and mental health professionals interested in geriatric issues.

Speaking on the topic of alternative medicine, Dr. Kettner explained the National Institutes of Health classification system for alternative healthcare disciplines and provided an evidence-based overview of several of the most widely used alternative modalities, including spinal manipulation. He also addressed the education of alternative healthcare providers, going into particular depth on the topic of chiropractic education.

Logan Represented at Research Conference

Norman W. Kettner, DC, DACBR, FICC, Chairperson of the Logan Radiology Department; Research Division associates **Ray Wiegand, DC** and **John Q. Zhang, PhD, MD**, Instructor of Chiropractic Sciences **Karen Dishauzi, DC**, and Radiology Department residents **Brooke Gajeski, DC** and **Melanie Osterhouse, DC** attended the fifth annual Chiropractic Research Agenda Conference (RAC-V). The conference took place in Chicago July 21-23.

Sponsors of the conference included the U.S. Health Resources and Services Administration Bureau of Health Professions; the Palmer Center for Chiropractic Research; the National Center for Complementary and Alternative Medicine of the National Institutes of Health; and the Consortial Center for Chiropractic Research (CCCR).

Joining the Logan delegation at the conference were Logan graduate Maureen Hall, DC of Rolla, Mo. and her husband, psychologist Rich Hall, PhD. Also in attendance at the conference was Logan graduate James Mertz,

DC of Albuquerque, President of the American Chiropractic Association.

"The themes of the conference included the need to identify research priorities for the chiropractic profession," says Dr. Kettner. "Other major topics included critical appraisal of scientific literature, grant writing and writing of case reports."

The conference attracted about 200 DCs from around the country. "About 10 percent of the attendees were field doctors, with the remaining participants representing chiropractic colleges, other educational institutions and research organizations," said Dr. Kettner. "As a result of its sponsorships, RAC-V provid-

ed a \$500-per-attendee stipend. Since we drove the college van to Chicago, we were able to attend this excellent conference with little expense to the college."

Dr. Kettner says the annual RAC meeting is an important step in building the needed infrastructure to ensure continue advances in chiropractic research.

The RAC-V attendees as they set off for Chicago. From left: Drs. Hall, Kettner, Wiegand, Zhang, Hall, Osterhouse, Gajeski and Dishauzi.

Logan Announces Research Appointments

Two research associates have joined the Logan College Research and Ergonomics Division. The appointments of Ray Wiegand, DC and John Q. Zhang, PhD, MD were announced by William Ramsey, PhD, Vice President of Academic Affairs at Logan.

"We are very pleased to have two researchers with such strong knowledge and experience join Logan's efforts to produce research relevant to the chiropractic profession," said Dr. Ramsey.

Dr. Wiegand, a graduate of Palmer College of Chiropractic, practiced in Acton, Mass. for 11 years. Prior to enrolling at Palmer, he had worked in mechanical systems analysis at the Philadelphia Gear Corporation after graduating from Ursinus College in

Pennsylvania with a degree in physics.

Dr. Wiegand has conducted extensive research on quantitative geometric analysis of the spinal/pelvic system and correlation of geometric analysis to physical findings. He has lectured on this topic throughout the United States, including class presentations at Logan College. He developed and holds the copyright for "Spinal Analysis System" computer software, an integrated package of X-ray digitization, geometric analysis of the spine, database operations, statistical analysis and report generation.

Dr. Zhang is a graduate of The Third Military Medical University in Chong Qing, China and received his PhD degree in physiology from the

University of Hawaii. He previously served as Director of Research at Sherman College of Straight Chiropractic. He has taught at the University of Hawaii, the University of Missouri and Sherman College.

Dr. Zhang's areas of research have included embryonic growth and cardiopulmonary functions in seabirds and chicken embryos; biological effects of electromagnetic fields on living systems; and heart rate variability analysis for evaluation of the autonomic nervous system. At Sherman College, he researched effectiveness of patient education programs, a variety of educational topics and effects of chiropractic care on short-term power spectrum analysis of heart rate variability.

Upcoming Postgraduate Seminars

For more information, contact the Postgraduate Department at 800-842-3234. Pre-registered participants will be notified of location changes or cancellations. If program changes occur, Logan College cannot be responsible for expenses incurred by individuals who have not pre-registered.

◆ *Chiropractic Assistant Program*

Overview

Instructor: Susan Albers, DC
9/9, Logan College Campus

Emergency Procedures & CPR

Instructor: Susan Albers, DC
10/7, Logan College Campus

General Office Procedures

Instructor: Susan Albers, DC
11/4, Logan College Campus

◆ *Craniopathy*

Instructor: Gordon L. Townsend, DC, DICS, FASBE
9/9-10, Logan College Campus

Instructor: Joseph Unger, DC, DICS, DAAPM
10/7-8, Logan College Campus

Instructor: Nelson DeCamp, DC, DICS, DACAN
11/4-5, Logan College Campus

Instructor: Harvey Getzoff, DC, DICS
12/2-3, Logan College Campus

◆ *Diplomate Chiropractic Neurology*

Reflexogenic Systems

Instructor: Peter Percuoco, DCCCST, DACNB
9/9-10, University of Connecticut, Farmington, CT

Cerebral & Cerebellar Cortices and Nuclei

Instructor: Adam Klotzek, DC, DACNB
9/9-10, Doubletree Hotel S.E., Aurora, CO

Clinical Applications

Instructor: Adam Klotzek, DC, DACNB
9/15-17, Novotel Hotel Amsterdam

Pain Syndromes and Disorders of Sensation

Instructor: Adam Klotzek, DC, DACNB
10/6-8, RAI International Exhibition & Congress Centre,
Amsterdam, Netherlands

The Brain & Its Environment

Instructor: Peter Percuoco, DC, CCST, DACNB
10/7-8, University of Connecticut, Farmington, CT

Lobes of the Brain

Instructor: Adam Klotzek, DC, DACNB
10/14-15, Doubletree Hotel SE, Aurora, CO

Pain

Instructor: Seung Won Lee, MD, Ph.D., DC, DACNB
10/21-23, Jang & Lee Clinic, Seoul, Korea

The Knee

Instructor: TBA
11/4-5, Crystal Inn, Salt Lake City, UT

Cerebral and Cerebellar Cortices & Nuclei

Instructor: Peter Percuoco, DC, CCST, DACNB
11/4-5, University of Connecticut, Farmington, CT

Lobes of the Brain

Instructor: Adam Klotzek, DC, DACNB
11/4-5, Doubletree Hotel DE, Aurora, CO

Diagnosis & Treatment of Movement Disorders

Instructor: Peter Percuoco, DC, CCST, DACNB
11/10-12, The Novotel, Amsterdam, The Netherlands

Consciousness

Instructor: Seung Won Lee, MD, Ph.D., DC, DACNB
11/18-19, Jang & Lee Clinic, Seoul, Korea

Cranial Nerves

Instructor: Peter Percuoco, DC, CCST, DACNB
12/2-3, University of Connecticut, Farmington, CT

Sensory System

Instructor: Adam Klotzek, DC, DACNB
12/2-3, Doubletree Hotel SE, Aurora, CO

◆ *Certified Chiropractic Sports Physician*

Overview

Instructor: Laney Nelson, DC, DACBSP
9/9-10, Crystal Inn, Salt Lake City, Utah

Overview

Instructor: Laney Nelson, DC, DACBSP
10/7-8, Summer Suites-San Antonio Riverwalk, San
Antonio, TX

Elbow, Wrist, Hand

Instructor: TBA
10/7-8, Crystal Inn, Salt Lake City, UT

Overview

Instructor: Laney Nelson, DC, DACBSP
11/4-5, Holiday Inn Phoenix Midtown, Phoenix, AZ

Shoulder

Instructor: TBA
11/4-5, Summer Suites-San Antonio Riverwalk

The Knee

Instructor: TBA
11/4-5, Salt Lake City, UT

Elbow, Wrist, Hand

Instructor: TBA
12/2-3, Sumner Suites-San Antonio Riverwalk, San Antonio, TX

◆ *Diplomate Chiropractic Nutrition Program*

Lipids

Instructor: Peter Schoeb, DC
9/9-10, Hilton Allentown, Allentown, PA

Antioxidants

Instructor: Dan Richardson, PhD
9/16-17, Logan College Campus
Instructor: Herb Joiner-Bey, ND
10/7-8, Logan College Campus

Proteins, Amino Acids and Enzymes

Instructor: Howard Loomis, DC
10/28-29, Hilton Allentown, Allentown, PA

Homeopathy

Instructor: Herb Joiner-Bey, ND
11/4-5, Logan College Campus

Clinical Appraisal

Instructor: Peter Schoeb, DC
11/18-19, Hilton Allentown, Allentown, PA

Food Additives

Instructor: Dan Richardson, PhD
12/2-3, Logan College Campus

◆ *Diplomate Chiropractic Orthopedics Program*

Lumbar & Pelvic Strains, Sprains & Complications

Instructor: Edward Waldo, DC, DABCO
9/9-10, Radisson Hotel Philadelphia NE, Trevoise, PA

Lumbar Disk & Internal Derangements

Instructor: Ralph Barrale, DC & Daryl Ridgeway, DC
10/21-22, Radisson Hotel Philadelphia NE, Trevoise, PA

Lumbar Anomalies & Degenerations

Instructor: Edward Waldo, DC, DABCO
11/11-12, Radisson Hotel Philadelphia NE, Trevoise, PA

◆ *Special Seminars*

Principles & Theories of Traditional Chinese Medicine

Instructor: Patrick Kennedy, DC
9/9-10, Logan College Campus

4-Hour Endonasal Technique

Instructor: Michael Fiscella, DC, DABCO
Logan College of Chiropractic Campus
9/16, St. Louis, MO

X-Ray Diagnosis & Treatment of Spinal Conditions

Instructor: D. Robert Kuhn, DC, DACBR
Logan College of Chiropractic Campus
9/16-17, St. Louis, MO

High-Tech Chiropractic Analysis and Treatment

Instructor: Maurice A. Pisciotano, DC
9/21, Logan College Campus

Evaluation & Treatment of Common Athletic Injuries

Instructor: Robin Hunter, DC, DACBSP
9/23-24, Radisson Hotel, Columbus, OH

ACA Sports Council: Chiropractic Sports Training Camp

Instructor: Mark Letendre, ATC, Alan Palmer, DC
Alan Sokoloff, DC, DACBSP
9/23-24, Logan College Campus

X-Ray Diagnosis & Treatment of Spinal Conditions

Instructor: D. Robert Kuhn, DC, DACBR
9/23-24, Charleston, WV

Fibromyalgia

Instructor: Donna Mannello, DC
9/30-10/1, Logan College Campus

12-Hour Required Courses

Instructors: Donna Mannello, DC, D. Robert Kuhn, DC, DACBR, Ruth Birch, Ph.D.
10/7-8, Logan College Campus

Equalizer Technique

Instructor: Dennis Baker, DC, FIAMA, Dipl.Ac. (IAMA)
10/7-8, Logan College Campus

More High-Tech Analysis & Treatment

Instructor: Maurice A. Pisciotano, DC
10/19, Logan College Campus

Whiplash & Spinal Trauma

Instructor: Dan Murphy, DC, DABCO
10/21-22, Logan College Campus

Developing a Wholistic Practice

Instructor: Loretta Standley, DC
10/28-29, Logan College Campus

Acupuncture Without Needles: The HANS Unit

(4-hour seminar)
Instructor: George Ulett, MD, Ph.D.
11/11, Logan College Campus

Precision Spinal Correction Seminar

Instructor: Michael Henriksen, DC
11/11-12, Logan College Campus

X-Ray Diagnosis & Treatment of Spinal Conditions

Instructor: D. Robert Kuhn, DC, DACBR
11/11-12, Denver, CO

21st Century Nutrition

Instructor: Howard Loomis, DC
11/18-19, Logan College Campus

Developing a Fitness Practice

(4-hour seminar)
Instructor: Cindy Simpson, DC, DABCO
11/18, Logan College Campus

X-Ray Diagnosis & Treatment of Spinal Conditions

Instructor: D. Robert Kuhn, DC, DACBR
11/18-19, Albuquerque, NM

◆ *Diplomate Chiropractic Rehabilitation*

Exercise Physiology

Instructor: Kacy Cross, DC
9/16-17, Logan College Campus

Radiology & Rehab

Instructor: Gary Casper, DC, DACBR
10/14-15, Logan College Campus

Rehab Monitoring

Instructor: Terry Shaw, DC, DACBR
11/11-12, Logan College Campus

◆ *Chiropractic Clinical Assistant Program*

Anatomy & Physiology

Instructor: Guy Dauphin, MS
9/23, Logan College Campus

Anatomy & Physiology

Instructor: Guy Dauphin, MS
10/21, Logan College Campus

Anatomy & Physiology

Instructor: Guy Dauphin, MS
11/18, Logan College Campus

◆ *Acupuncture*

Instructor: Dennis Baker, DC, Dipl.Ac (IAMA), FIAMA
9/23-24, Logan College Campus

Instructor: John A. Amaro, DC, FIAMA,
Dipl.Ac.(NCCAOM)

10/14-15, Logan College Campus

Instructor: Ted R. Herazy, Dc, Dipl.Ac.(NCCAOM)
11/4-5, Logan College Campus

Instructor: George Forster, DC, FIAMA, Dipl.Ac.
(NCAAOM)

11/18-19, Logan College Campus

◆ *Tensegrity Therapy*

Tensegrity Therapy I

Instructor: George Roth, B.Sc., DC, ND
10/14-15, Logan College Campus

Tensegrity Therapy III

Instructor: George B. Roth, D.Sc., DC, ND
Location TBA

◆ *Insurance Utilization/Peer Review*

Instructor: Dennis Adams, DC
10/28-29, Logan College Campus

Logan Sponsors Kevin Carter Football Camp

Logan College was a \$2,500 sponsor of the 2000 Kevin Carter Football Camp for young people and their parents, held June 11 at the St. Louis Rams training camp in Earth City, Mo. For the past several years, Logan has hosted the camp, which is operated by Rams player Kevin Carter and fellow NFL players.

"As the camp developed and expanded, from a logistical standpoint we felt that the Rams training facility would provide a better setting for it," said Logan President Dr. George A. Goodman. "Because of Logan's long-time identification with the event in the community, however, we decided that the college should continue as a sponsor."

Former Logan Faculty Member Dies

Don Fink Sr., DC of Dickinson, Tex., a 1953 Logan graduate who taught at the college during the 1960s, passed away on May 21.

Dr. Fink worked closely with the late Fred Gehl, DC, who was a clinic director at Logan during the 1960s. They supervised clinical interns in patient care. Dr. Fink also taught human embryology.

During the 1980s, Dr. Fink taught at Texas Chiropractic College. A U.S. Navy veteran who served in World War II and in the Korean conflict, Dr. Fink was a member of Delta Sigma Chi, national professional chiropractic fraternity.

Colleagues of the College

The doctors listed below referred students who enrolled at Logan in May 2000.

“We would like to thank all doctors who refer prospective students to Logan,” says Logan President Dr. George A. Goodman. “We appreciate the efforts that many of our graduates and friends make to convey both the opportunities in chiropractic and the excellence of Logan’s academic program to men and women with the potential to succeed in our profession.”

a

Dr. Kent J. Albrecht

b

Dr. Kevin Barnett
Dr. Keith M. Bartley
Dr. Brad Batchelor
Dr. Scott Bloomberg
Dr. Bradley S. Brakhane
Dr. Robert Brown
Dr. Glenn A. Bub

c

Dr. Jeffrey H. Carlisle
Dr. Donald Christy
Dr. Jeffrey H. Citrin
Dr. David Cohen
Dr. Harold Crites

f

Dr. Alfred J. Fischer
Dr. Todd T. Frisch

g

Dr. Nicholas J. Gatto
Dr. Douglas J. Gilbert

h

Dr. Edward A. Haas
Dr. Dieter Hardtke
Dr. Christopher O. Heimlich
Dr. Robert J. Hozeska
Dr. John N. Huy

k

Dr. Diane E. Krieger

l

Dr. Jewa M. Lea

m

Dr. Ronald R. McFarland
Dr. Steven R. Miller
Dr. Robert E. Monokian
Dr. Jay P. Mulligan

n

Dr. Todd Neufeld

p

Dr. Kimberly L. Patton
Dr. Nino Perrotta
Dr. Beverly Mayberry Peters

r

Dr. Timothy Radcliffe
Dr. Jim Rehberger
Dr. Kari L. Riemann
Dr. Scott A. Ricciardi
Dr. James D. Robart
Dr. Terry A. Robinette

s

Dr. Marcia Sell
Dr. John Simmons

t

Dr. Michael Thompson
Dr. Gordon H. Toftness

w

Dr. Matthew C. Wallis
Dr. Curtis L. White
Dr. Wayne L. Woodland

z

Dr. Evelyn Zuehlle

Drs. Goodman, Ramsey Attend Educational Meetings

Logan President George A. Goodman, DC, FICC attended a meeting of the National Association of Independent Colleges and Universities that took place June 8-9 in Washington, D.C. Dr. Goodman serves on the NAICU Student Aid Committee, one

of four policy committees administered by the NAICU Board of Directors.

William Ramsey, PhD, Vice President of Academic Affairs at Logan, attended a meeting of the Council on Chiropractic Education, held June 9-11 in Scottsdale, Ariz.

During the meeting, Dr. Ramsey was re-elected to a new three-year term on the CCE Board of Directors. Dr. Ramsey was first elected to the CCE board in 1999.

Dr. Cliff Hardick Speaks on Campus

Cliff Hardick, DC of London, Ontario visited the Logan campus on July 18, speaking to an all-college assembly in the Logan gymnasium.

Dr. Hardick is an internationally

recognized chiropractic speaker on practice management. He is a 1969 Logan graduate and a past "Chiropractor of the Year" of the Canadian Chiropractic Association. He has been

a keynote speaker for the International Chiropractors Association annual convention.

For Your Reading Pleasure . . .

The 10th edition of *A Natural Method of Health Care: Introduction to Chiropractic* – Dr. Louis Sportelli's soft-cover book for chiropractic patients and other lay people interested in chiropractic – is now available from Practice Makers Products Inc.

The new edition has been updated to include a variety of relevant web sites and expanded sections on diet/nutrition and the mind-body connection, along with discussion of the core concepts of chiropractic. General information about the importance of exercise is complemented by detailed instructions on exercises to strengthen the back and neck at acute, sub-acute and chronic/rehabilitative stages.

Detailed chapters address whiplash and spinal disc injuries in easy-to-understand language. The book also addresses the importance of good posture, types of conditions commonly treated by chiropractors and what to expect during a chiropractic evaluation.

The book cites 95 references to journal articles and other publications.

The inside front cover provides space for the doctor to write instructions to the patient.

For more information, contact PracticeMakers Inc. PO Box 213, Palmerton, PA 18071, or call 1-800-345-3099.

• *The Chiropractic Profession*, by David Chapman-Smith, DC, was recently published by NCMIC Group Inc. The book presents information in a format that would be appropriate for highly motivated lay readers. However, its in-depth presentations of research and clinical topics reflect professional purposes: functioning as a general reference tool for DCs and as a textbook for non-chiropractic healthcare professionals and healthcare policy leaders wishing to better understand chiropractic.

The book has a foreword by Wayne Jonas, MD, former director of the Office of Alternative Medicine (now the National Center for Complementary and Alternative Medicine) at the National Institutes of Health.

The book presents an in-depth

record of evidence from major research studies regarding chiropractic's well-documented effectiveness for some conditions, and also addresses conditions for which more high-quality research is needed for evidence-based care.

Also covered are the history of chiropractic and its relationship with the medical profession, the education and licensure of chiropractors, scope of practice, professional associations, organizations focused on chiropractic research, public attitudes, the mechanisms of spinal adjusting and chiropractic management of back pain and other conditions.

A section on headache includes a thorough explanation and graphics addressing the recently discovered connection between the pain-sensitive dura and musculature connected to the upper spine. University of Maryland scientists discovered and verified two muscle-dura connections using digital cadaver images generated by a computer.

The Chiropractic Profession is available by special order from the Logan Bookstore (1-800-782-3344).

The Logan Directory: Campus Departments

The directory is intended to help make it easier for alumni to stay in touch with Logan College. We look forward to hearing from you!

Logan College's toll-free phone numbers are: 800-782-3344 (**main switchboard**); 800-533-9210 (**Admissions Office**); 800-842-3234 (**Postgraduate Department**). In the St. Louis area, call **636-227-2100**.

Also, please visit the college web site at www.logan.edu. Make purchases from the Logan Bookstore by visiting the store's web page at www.loganbookstore.com.

College Departments Assisting Alumni

Learning Resources Center: literature searches; other research-related assistance;

Logan Alumni Association: membership and association services information; information about Logan's Year 2001 Homecoming and Class Reunions; †

Registrar's Office: academic record information and services;

Dean of Student Services Office: posting of part-time job notices from alumni on student bulletin boards;

Postgraduate Department: information and registration for license renewal seminars, postdoctoral specialty programs and residency programs;

Financial Aid Office: student loan repayment information;

Placement Office: associateship listings and practices for sale;

Health Center: appointments for professional courtesy adjustments for alumni;

Radiology Department: information about services related to diagnostic imaging;

Bookstore: services for alumni wishing to purchase books, office supplies, Logan College apparel and novelty items;

Academic Affairs: recently posted faculty position openings;

Admissions Office: information about enrollment at Logan and contacts for prospective student referrals;

Institutional Advancement: information about the college's fund-raising campaigns and assistance with general donations and contributions to be targeted for specific purposes, such as scholarships;

Archives: information about the history of Logan College and the history of chiropractic; exhibits for special events.

Departmental Fax Numbers:

General Support Services: 636-207-2424

Admissions: 636-207-2425

Learning Resources Center: 636-207-2421

Radiology: 636-207-2429

Health Center: 636-207-2404

Postgraduate Department: 636-207-2400

Alumni Association Office: 636-207-2441

Bookstore: 636-207-2437

Faculty Members and Trustees Enjoy Lunch Together

On June 13, two days before the college's 2000 Homecoming and Class Reunions began, members of the Logan Board of Trustees and the faculty attended a luncheon together on campus. At left, Dr. Frank Ungerland (left) of the Board of Trustees welcomed Dr. Ron Grant of the faculty to the luncheon. At right, trustee Dr. James Gould (left) greeted faculty member Dr. Donald Christy.

"Today, Logan College of Chiropractic celebrates its 65th year as a premier member of chiropractic education. What kind of chiropractic college do you and I want? Where will the chiropractic profession evolve?"

"Will we bend to the pressures of the schools of thought that clamor for lowering the standards of chiropractic education? Will we do away with competency testing – tire of the National Board – and dumb-down chiropractic education? What is Logan's role?"

"I firmly believe that the voices of Hugh and Vinton Logan, to their blood relative and partner in chiropractic education, D.P. Casey, inculcated the following to those of us in the Logan family:

As someone once said:

'We achieve to the degree that we overcome the negative. Achievers are willing to pay the price of achievement. They sacrifice, struggle, work on, perhaps alone, weary and discouraged, and yet at each step overcome the negative. Overcoming the negative is the price of achievement - the price of greatness.'

"From the Logans to D.P. Casey and from Coggins to Hagen, Logan College of Chiropractic has stood firm on the principle of solid chiropractic and educational principle.

"Logan College of Chiropractic has paid the price of achievement - it has overcome the negative. Logan's traditions of solid chiropractic and strong educational principles have not, and will not be changed. Rather, we have learned there is no vision without focus. Logan College of Chiropractic will remain focused on being a chiropractic college."

Logan President George A. Goodman, DC, FICC,
Excerpts from the State of the College Address
Homecoming, June 2000

Logan College of Chiropractic
The TOWER
1851 Schoettler Road
P.O. Box 1065
Chesterfield, MO 63006-1065

RETURN SERVICE REQUESTED

Nonprofit
U.S. Postage
PAID
Jefferson City, MO
PERMIT NO. 210