

MIDWESTERN UNIVERSITY

Tomorrow's Healthcare Team

A LEGACY OF SERVICE PRESIDENT'S REPORT

DOWNERS GROVE, ILLINOIS › GLENDALE, ARIZONA › WWW.MIDWESTERN.EDU

MIDWESTERN UNIVERSITY

Tomorrow's Healthcare Team

PRESIDENT'S REPORT

FROM THE PRESIDENT

Kathleen H. Goepfinger, Ph.D., President and Chief Executive Officer, Midwestern University 3

BUILDING ON A LEGACY OF ACADEMIC EXCELLENCE

Midwestern University's Chief Academic Officers are Helping Draw the Road Map for Tomorrow's Healthcare Team..... 4

A LEGACY OF SERVICE

Dr. Ryan Gries Continues his Commitment to Public Health and the Underserved 8

A LEGACY OF GIVING

Inspiring Future Generations 11

Championing the University 12

Defending Osteopathic Principles..... 13

Collaborating on University's Vision 14

Preserving our History 15

A LEGACY OF SERVICE

CCOM Alum Provides Care in Puerto Rico after Hurricane Maria 18

Honor Roll of Donors 20

Year in Review 36

Kathleen H. Goeppinger, Ph.D.
*President and Chief Executive Officer,
Midwestern University*

F R O M T H E P R E S I D E N T

Dear Alumni, Donors, and Friends of Midwestern University,

This annual President's Report highlights the wonderful donations we have received from all of you over the past year. You have been very generous in providing scholarships to our students, donating monies to enhance our medical research, and giving to our general fund. For all of your kind donations and generous acts, we sincerely thank you.

The past year is filled with wonderful events and significant milestones. Our President's Report provides a glimpse into our busy year, sharing the special events while also highlighting the importance of our One Health Initiative. We are on an important mission to ensure all of our academic healthcare professions are linked together to understand, respect, and depend on one another in the delivery of healthcare. We are focused on the careful integration of human, animal, and environmental health, and dedicated to providing a roadmap for all healthcare providers through teaching, research, and service at Midwestern University. Within these pages, you will find this President's Report highlights many of these activities.

Midwestern University is dedicated to its mission of academic excellence. We carefully monitor our successes through rigorous internal and external measures, in order to assure that we are meeting all of our goals. While we have many matrices to measure our success, such as students' placements in postgraduate residency programs, pass rates on licensing board exams, and successful career paths, we believe a significant measure is our meeting and exceeding all accreditation board standards. Each year, we welcome many accreditation site team visits. Therefore, we are always preparing program self-studies and annual reports, hosting the accrediting agencies' site teams, and eagerly awaiting the final results. The past year highlighted the importance of accreditation as we prepared for the ten-year Higher Learning Commission review. We had over 145 faculty, staff, and students participate in developing our self-study under the watchful eye of Marian P. O'Brien, M.S., Director of the Office of Accreditation and Support Services. The results of their year-long work produced a most successful outcome. We received official written notice from the Institutional Actions Council of the Higher Learning Commission that we continue with full accreditation until the next Reaffirmation of Accreditation phase occurs in 2027- 2028. This decision represents the maximum number of years an institution can receive from the Higher Learning Commission before heading into another accreditation cycle. I could not be more thankful of the work and dedication of our entire faculty and staff as the external examiners found all of our policies, procedures and works to be in full compliance with all accreditation standards.

This spring, we will graduate many students who are eager to continue their careers as practicing healthcare providers. It is a special year for many students, especially for those in our inaugural class in the College of Veterinary Medicine. Many of these graduates have directly benefited from your kindness and selflessness. Your donations, gifts in kind, support, mentorship, and dedication have produced another very successful class of healthcare professionals that will make all of us proud, just as your gifts and support make me proud of you and Midwestern University.

Sincerely,

A handwritten signature in black ink that reads "Kathleen H. Goepfinger, Ph.D." The signature is written in a cursive, flowing style.

Kathleen H. Goepfinger, Ph.D.
President and Chief Executive Officer, Midwestern University

Mary W.L. Lee, Pharm.D., BCPS, FCCP, Vice President and Chief Academic Officer of Pharmacy and Optometry Education

Dennis J. Paulson, Ph.D., Vice President and Chief Academic Officer of Dental, Medical, and Veterinary Education

Kathleen N. Player, Ed.D., M.S.N., M.B.A., M.S.C.P., Vice President and Chief Academic Officer of Health Sciences Education and Clinic Operations

■ **Midwestern University's Chief Academic Officers are Helping Draw the Road Map for Tomorrow's Healthcare Team**

This year, Midwestern University has reached the end of a 10-year accreditation cycle with the Higher Learning Commission (HLC). While applying for reaccreditation gives the Midwestern community the chance to account for how well Midwestern is adhering to quality standards over the past decade, it also provides the University's Chief Academic Officers an opportunity to reflect on what lies ahead.

"We have to ensure that all of our existing programs establish a national reputation for academic excellence," says Mary W.L. Lee, Pharm.D., BCPS, FCCP, Vice President and Chief Academic Officer of Pharmacy and Optometry Education. "We aspire to be recognized for the fact that our faculty and students are doing great things and that our programs are producing excellent graduates."

Kathleen N. Player, Ed.D., M.S.N., M.B.A., M.S.C.P., Vice President and Chief Academic Officer of Health Sciences Education and Clinic Operations, believes that such excellence has been and continues to be a strength for the University. "We meet or exceed national outcomes when it comes to our students," she says. "From my perspective as a Chief Academic Officer, you cannot get any better. The investment we have made across all of our programs to provide that quality experience and achieve those quality outcomes speaks for itself."

It has been an eventful decade at Midwestern University, to say the least. Five of the University's 11 colleges were founded in that timeframe, and the size of the College of Health Sciences nearly doubled with additional degree programs. Hands-on patient care opportunities for Midwestern University students were greatly magnified by expanded clinical operations on both campuses. Infrastructure investment saw new buildings built, a significant increase in faculty and staff, and the addition of state-of-the-art technology.

One of the biggest changes to the University occurred at the five-year mark of the previous accreditation cycle. The HLC allows educational institutions to adopt a quality initiative in lieu of a mid-cycle site visit. Midwestern elected to introduce the One Health Quality Initiative, which integrates human and animal healthcare into a holistic whole that crosses interprofessional boundaries. The initiative coincided with Midwestern founding the College of Veterinary Medicine on the Glendale Campus and proceeding with plans for the Institute for Healthcare Innovation (IHI), a cross-campus research initiative incorporating One Health principles.

While the changes have been considerable, they have taken place under a carefully managed plan for growth, always with the focus on maintaining quality and effectiveness

and never overreaching or straining the University's resources. Over the past decade, Midwestern has added new programs in clinical psychology, physical therapy, speech-language pathology, dental medicine, optometry, and veterinary medicine, as well as a one-year Master of Arts degree in Biomedical Sciences that serves as a gateway to the University's other healthcare degree programs. In 2015, the University added its first "hybrid" degree program – the Doctor of Nurse Anesthesia Practice completion program – which combines in-person instruction with online learning.

In concert with program additions, the University built new clinical facilities on both campuses – the Multispecialty Clinic in Downers Grove, which houses full-service dental and optometry clinics, family medicine, physical therapy, and speech-language pathology; and the Dental, Eye, and Animal Health Institutes in Glendale. Each clinic is outfitted with the latest technology and equipment. The University also invested in expanding the Clinical Skills and Simulation Center resources across both campuses. The combination of simulation and practical patient care in the clinics ensures that Midwestern University graduates are ready to be successful from day one in their practice.

Midwestern is constantly looking for ways to be more innovative with its teaching methods, staying abreast of changes in technology and new techniques. "One of the new things that we are doing in our anatomy labs is using ultrasound machines in tandem with dissection," explains Dennis J. Paulson, Ph.D., Vice President and Chief Academic Officer of Dental, Medical, and Veterinary Education. "The students are able to compare what they see on the ultrasound with what they are actually dissecting, which is helpful because many of these students in non-surgical programs may not see the inside of a body very often in practice. It is taking that clinical technology and applying it to basic science."

The advent of faster broadband Internet and improved teleconferencing technology has allowed some of Midwestern University's programs to connect students and faculty with patients across hundreds of miles. "In our Speech-Language Pathology program, our students do teletherapy," says Dr. Player. "In Arizona for example, they are here in our clinic, working with patients in a school district in Illinois because the districts cannot afford to have a speech-language provider in every school. And our students experience rotations in video fluoroscopy, which helps patients who have difficulty swallowing. Midwestern is one of only two universities in the country that offers speech-language students those hands-on experiences."

(Continued on page 6)

GLENDALE, ARIZONA
CAMPUS

The combination of simulation in the labs and practical patient care in the clinics ensures that Midwestern University graduates are ready to be successful from day one in their practice.

DOWNERS GROVE, ILLINOIS
CAMPUS

One of the positive outcomes of having so many new programs is that Midwestern is able to explore the benefits of interprofessional collaboration as part of the One Health Initiative. By crossing the boundaries between different specialties and disciplines and sharing resources and expertise, not only do patients benefit, but the entire profession moves forward at a quicker pace. “The current structure of healthcare has a single doctor as the ‘top of the pyramid’ in terms of directing healthcare for patients,” Dr. Lee says. “That structure has resulted in expensive healthcare for patients, but not necessarily an improvement in outcomes. With models like the ‘medical home’ where care is coordinated between various professional disciplines, specialists share patient information and coordinators make sure the patients follow through on care. This way, fewer patients are liable to fall through the cracks.”

Midwestern University, in fact, has affiliated with the Advocate Healthcare System in Illinois, where they have applied the medical home concept to their outpatient clinics. “The Chicago College of Pharmacy (CCP) has assigned faculty to these clinics,” continues Dr. Lee. “The patients are assigned to a particular medical home within that

clinic, and the CCP faculty pharmacists share information with the other professionals in the medical home so that if they can help improve the patient’s response to primary therapy, that information can be adopted.”

With students from various healthcare disciplines essentially studying under one roof at Midwestern, there are many opportunities to train aspiring professionals early to work more closely with people outside their specialties. “We are doing a lot with interdisciplinary programs so that our students can get an idea of what it is like to work with other professions,” says Dr. Player. “We are launching a diabetes program in our Multispecialty Clinic with family medicine, podiatry, pharmacy, and clinical psychology working together to provide support and care. Our Physical Therapy program director has been certified in animal rehabilitation, and now he and his students work in our Companion Animal Clinic to work with post-surgical cats and dogs. That is the advantage of working under the One Health umbrella.”

The One Health Initiative has opened the doors for University researchers to collaborate across multiple disciplines. For instance, a new immunotherapy research effort at the College of Pharmacy-Glendale (CPG) that could produce a cancer-fighting drug for humans

■ *By crossing the boundaries between different specialties and disciplines and sharing resources and expertise, not only do patients benefit, but the entire profession moves forward at a quicker pace.*

has invited faculty researchers from the College of Veterinary Medicine (CVM) to participate, in the hopes that similar cancer drugs for dogs can be created faster thanks to shared research. CPG has also established a Nanomedicine Center of Excellence in Translational Cancer Research (Nano COE-TCR), which has already built relationships between the College of Health Sciences, the Division of Basic Science, the College of Dental Medicine-Arizona, and CVM in an effort to understand and exploit the medical applications of nanomaterials and biological devices to fight cancer.

Midwestern University students are being taught to practice this method of interdisciplinary collaboration from the very start. “Our educational processes are more streamlined than at other institutions,” Dr. Paulson says, “which makes it easier to implement change, have flexibility at all levels, and let our students exchange ideas with other disciplines.”

New initiatives to foster collaboration between programs and the University’s two campuses are also underway to increase resources available to faculty and increase their effectiveness. “We are working to enhance support services for faculty to help them be successful in both teaching and research,” says Dr. Lee. “Along with the IHI, we have

expanded our Office of Research and Sponsored Programs, we have created new strategic initiatives, and we have improved research resources to facilitate scholarly activity. We have new intramural grant programs for both faculty and students in the One Health area. The University recognizes that we are in a very competitive world in higher education, and thus maintaining the national reputation of our colleges is paramount.”

The HLC reaccreditation process, therefore, is essentially reconfirming a philosophy that Midwestern University has embraced since its inception – providing an exceptional health-care education to students who will be at the forefront of tomorrow’s healthcare team. “As I go out to hospitals, looking for rotations and partnerships, I hear it all the time – ‘We love Midwestern students!’” says Dr. Player. “They offer it unsolicited. I love hearing that. I have never heard anything negative about the quality of our students and their preparation.”

“We want the quality of our graduates to be very competitive from day one,” Dr. Paulson says. “We are always planning ahead to make sure that we can go out and get the latest technology and have the resources to invest in new ideas, technology, and concepts. That is our priority – graduating the most competent, well-prepared professionals possible.”

"I got involved with student organizations, particularly the Kappa Psi pharmaceutical fraternity. With a team, you can do more than any individual." — Dr. Gries

A L E G A C Y O F S E R V I C E

Dr. Ryan Gries Continues His Commitment to Public Health and the Underserved

The purpose of human life is to serve, and to show compassion and the will to help others.

— Dr. Albert Schweitzer

Ryan Gries, Pharm.D. (CPG 2014), first read these words by the noted Nobel laureate and humanitarian as a teenager. Looking back on his youth, Dr. Gries says that he was a product of what he describes as a completely stereotypical middle-class suburban upbringing in Wisconsin.

He discovered Dr. Schweitzer's philosophies after becoming involved in a high school leadership organization that took him out of his comfortable suburban surroundings and deposited him in inner-city Milwaukee. "That was the first time I actually saw what I would deem as an underserved or less-fortunate population," he remembers. "They were people who had different struggles than what I was accustomed to with my sheltered upbringing. It really resonated with me."

Fast-forward a few years. Dr. Gries, following family tradition, enlisted in the United States Army and eventually served multiple service tours in Iraq and Afghanistan with the 1st and 75th Ranger Battalions. What he saw on deployment was on a completely different level from inner-city Milwaukee. "The average person there has nothing," he says. "People were living in mud huts without any climate control or electricity in deserts that had Arizona-level heat."

By the time he returned to the United States and matriculated into the College of Pharmacy-Glendale at Midwestern University, Dr. Gries had come to believe it was his duty to help the less fortunate. "I did not realize beforehand how lucky I was to have been born into such fortunate circumstances," he says. "To have the education and upbringing that I did, while there are people in our country who are struggling for food, for housing, or even for the love and compassion a close-knit family can provide – it has really compelled me to want to do more."

"Find one or two things you are passionate about, and then do them. The impact of that service far outweighs the commitment. If we raise the number of people involved in service by even a small percentage, we can provide an enormous level of good back to the community."

—Ryan Gries, Pharm.D. (CPG 2014)

At Midwestern, he found the perfect environment for his humanitarian impulses. From the start, he noticed and took advantage of the many opportunities to participate in service and outreach. "I got involved with student organizations, particularly the Kappa Psi pharmaceutical fraternity. With a team, you can do more than any individual. We planned and participated in events that took us all over the Valley – the St. Mary's Food Bank, Feed My Starving Children, the Peoria Neighborhood Revitalization Project. Part of the dynamic at CPG was that we are involved because this is our family, and look at all of the things we can do."

One initiative in particular – the Health Outreach through Medical Education (H.O.M.E.) program – resonated deeply with Dr. Gries. Providing healthcare services and education to the homeless reminded him that, fundamentally, everyone deserves the same care and attention. "I could see myself in where they were," he says. "I was not any better or worse than they were – we were all part of the same human experience. It is hard to learn that lesson on the didactic side, but when you see it first-hand it becomes very easy."

Dr. Gries now works at Maricopa Integrated Health System, providing care for the underserved population of Maricopa County and acting as a preceptor for CPG students. The same drive to serve that earned him a Spirit of Service Scholarship in his second year at CPG spurs him on today. "There is a paradoxical effect that the more you give, the more you get back," he says. "I wish more professionals understood that concept. If we do not do service and take the approach that we are all human, then how can we relate to our patients? Why would they care about what we have to say?"

One of the lessons he tries to impart, both as a preceptor and as the inaugural CPG Alumni Council President, is that service opportunities do not require a 20-hour-per-week commitment. "I understand that people are busy with lives and mortgages and families and careers," says Dr. Gries. "But service can be serving on one committee or one board or with one non-profit, even for just a couple of hours a month. Find one or two things you are passionate about, and then do them. The impact of that service far outweighs the commitment. If we raise the number of people involved in service by even a small percentage, we can provide an enormous level of good back to the community."

A L E G A C Y O F G I V I N G

Midwestern University thankfully recognizes the generosity of all those who elect to support the University financially. While the reasons for giving back to the University are manifold and can take different forms, many donors cite the ability to directly help future generations of healthcare professionals as one of their key motivators.

Several longstanding supporters of Midwestern University, who devoted their lives to benefiting students and to finding ways to financially support the University's mission, recently passed away. All were members of the University's prestigious giving societies and made Midwestern University a priority in their charitable giving. While they are no longer with us, their gifts and service to Midwestern University will continue to aid countless students.

- George Caleel, D.O., CCOM 1955
- John H. Finley, Jr. D.O., CCOM 1953
- Robert E. Kappler, D.O., CCOM 1958
- Paul Steingard, D.O.
- Henry Witte, D.O., CCOM 1953

Midwestern University is eternally grateful for the contributions these distinguished physicians made to the University and our students. They will always be remembered as compassionate leaders who found ways to give back to the future healthcare professionals through their generosity, talent, and skills. Each of them demonstrated a level of commitment to University that placed them among our most generous donors and earned them a place in our lifetime giving societies. Their legacy will long live on through the generations of students they have helped.

GENEROSITY LEAVES LASTING LEGACY

■ George Caleel, D.O., CCOM 1955

"I've been giving over a long period of time. I feel I owe it to the school because everything I've accomplished in my career is a result of my education. I feel like I should give something back."

— Dr. Caleel

Inspiring Future Generations

As a teacher, mentor, and leader, George Caleel, D.O. (CCOM 1955), spent nearly 60 years advocating for the osteopathic profession and inspiring future generations of physicians. He was instrumental in securing full practice rights for D.O.s in Illinois and was a well-respected mentor who will be remembered for his skill as a physician, thoughtful leadership, and consistent professionalism.

Dr. Caleel participated in the University's many decades of growth, often financially supporting building campaigns, campus improvements, and helping the University update its technology. He also presented the University with a series of rare medical books and made several unrestricted donations. "I've been giving over a long period of time. I feel I owe it to the school because everything I've accomplished in my career is a result of my education. I feel like I should give something back," Dr. Caleel said in an interview in 2011.

As a reflection of his desire to help students, he established the Rebecca and George Caleel Student Scholarship which is awarded to married students attending the Chicago College of Osteopathic Medicine. "For me, it's more than just the giving, it's showing support and gratitude for receiving my education," Dr. Caleel once said.

In addition to serving as Vice President of medical affairs for the former Hyde Park and Louise Burg Hospitals, clinical dean at CCOM, Vice President of Clinical Education at Midwestern and chairman of the Illinois Medical Disciplinary Board, Dr. Caleel was a member of many professional societies. During the 1960s and 1970s, he was a consultant in Washington, D.C., for the Department of Health, Education, and Welfare, the Division of Physician Manpower, and the National Institutes of Health.

As a physician, Dr. Caleel began specializing in internal medicine and then joined the emerging field of nuclear medicine. He was honored many times throughout his career, ultimately receiving the Great Pioneers in Osteopathic Medicine Award from the American Osteopathic Association. In addition, he was active in his community serving on several boards and as a long-term trustee of the Village of Oak Brook. Generous with his time, talents, and knowledge, Dr. Caleel was a true role model for the many physicians and students he encountered during his lifetime.

■ John H. Finley, Jr. D.O., CCOM 1953

“The osteopathic medical profession, likely due to its emphasis on musculoskeletal problems, has been deeply interested in the care of athletes... it’s a great privilege to be an osteopathic physician, to carry on the heritage and traditions of our profession.”

— Dr. Finley

Championing the University

John H. Finley, Jr. D.O. (CCOM 1953), had many interests during his lifetime, but two of his most fervent passions were the Detroit Red Wings and Northwestern University. Dr. Finley served as the team physician for the Detroit Red Wings from 1957 until 2003 and published the book *Hockeytown Doc: A Half-Century of Red Wings Stories from How to Yzerman* about his experience as a team doctor and avid fan. His historic career spoke volumes about the power and potential of osteopathic medicine to treat sports injuries.

“The osteopathic medical profession, likely due to its emphasis on musculoskeletal problems, has been deeply interested in the care of athletes,” Dr. Finley wrote in his book. “The medical people involved in athletic care would get together, sharing our talents, experiences ... accepting the challenges gladly, doing our best to meet the athlete’s needs expertly and efficiently, and recognizing their special time commitment by always being available.”

That willingness to do what was necessary to help others was a trait Dr. Finley carried with him as a member of the Northwestern University Board of Trustees. Throughout

his 27 years of service on the Board, he helped guide the University through a period of tremendous growth including the creation of the Glendale Campus and the development of new academic programs. In addition to his service to Northwestern University, Dr. Finley enjoyed a distinguished career in medicine as a surgeon and educator. He was the former president of the American College of Osteopathic Surgeons (ACOS) and received the Distinguished Osteopathic Surgeon Award and the Orel F. Martin Medal from ACOS for his outstanding contributions to the osteopathic profession.

During his historic medical career, Dr. Finley supported the University with annual unrestricted gifts as well as several donations to improve student learning. He was a part of three generations of Finleys to graduate from the University, preceded by his father John H. Finley, D.O. (CCOM 1916), and followed by his son J. Michael Finley, D.O. (CCOM 1986). Dr. Finley summed up his views on his career in an article from the 2003 *Northwestern University Magazine* by saying, “it’s a great privilege to be an osteopathic physician, to carry on the heritage and traditions of our profession.”

GENEROSITY LEAVES LASTING LEGACY

■ Robert E. Kappler, D.O., CCOM 1958

"My entire professional career has been that of an osteopathic physician and educator who has worked to advance the profession, the school, and the knowledge and skill of graduates."

— Dr. Kappler

Defending Osteopathic Principles

Robert E. Kappler, D.O. (CCOM 1958), devoted 55 years to mentoring the next generation of osteopathic physicians as a professor and the Chair of the Department of Osteopathic Medicine at Midwestern University. A recognized expert in osteopathic manipulative medicine (OMM), Dr. Kappler authored several research articles, contributed to numerous medical textbooks, and advocated for the importance of OMM in the osteopathic medicine curriculum throughout his lifetime.

Dr. Kappler created the OMM Fellowship program in the 1960s to further both the scholarship and research of manipulative medicine. He was determined to establish a program that would provide a new generation of physicians with the skills necessary to teach OMM to students at CCOM and other medical schools. His steadfast support of OMM and his dedication to teaching inspired many CCOM graduates.

He supported the University's efforts to provide student scholarships, faculty research, library resources, and technology innovations. In addition to supporting the University with consistent, generous donations throughout his career, Dr. Kappler's advocacy and skill also motivated several others to make donations in his name.

One of his many achievements include the creation of the Educational Council on Osteopathic Principles (ECOP), a group that continues to meet to discuss ideas pertaining to the teaching of osteopathic principles and practices. Dr. Kappler's dedication to the profession earned him an appointment to the first class of Great Pioneers in Osteopathic Medicine selected by the American Osteopathic Association. He also received the Andrew Taylor Still Medallion of Honor, the highest award presented by the American Academic of Osteopathy (AAO), and received the Fellow of the AAO Distinguished Service Award.

During his illustrious career, several professional athletes, dignitaries, and entertainers sought out Dr. Kappler for treatment, including the 1985 Super Bowl Champion Chicago Bears. Known for his gentle manner and his willingness to generously share his knowledge and skill, he inspired generations of physicians and made a lasting impact on the profession. "My entire professional career has been that of an osteopathic physician and educator who has worked to advance the profession, the school, and the knowledge and skill of graduates," Dr. Kappler said in a 2014 *Midwestern University Magazine* story.

■ Paul Steingard, D.O.

In a letter to Kathleen H. Goeppinger, Ph.D., President and Chief Executive Officer, Midwestern University, following the Board meeting in 2000: *"I think we really came together as a Board of what is, or soon will be, a major university and a force for education in the Southwest and Chicago areas."*

— Dr. Steingard

Collaborating on the University's Vision

Although not a graduate of Midwestern University, Paul Steingard, D.O., was one of the University's most loyal and devoted advocates. He joined the University's Board of Trustees in 1997 and could be relied upon for his caring attention to detail, his ability to put others at ease, and his determination to help the University achieve its goals.

Dr. Steingard took his responsibilities as a Board member seriously and believed that through collaboration with the University Administration, Midwestern University was in good hands to grow and prosper. In a letter to Kathleen H. Goeppinger, Ph.D., President and Chief Executive Officer of Midwestern University following the Board meeting in 2000, Dr. Steingard wrote, "I think we really came together as a Board of what is, or soon will be, a major university and a force for education in the Southwest and Chicago areas."

Dr. Steingard gave generously to Midwestern University throughout his lifetime, providing the University with the support it needed to prosper and serve students. As a longtime Arizona resident, Dr. Steingard particularly enjoyed seeing the growth

of the Glendale Campus and donated to several student scholarship funds and campus improvements, and volunteered to conduct interviews for potential Arizona College of Osteopathic Medicine students.

A strong advocate for the osteopathic profession, Dr. Steingard was highly regarded for his skills as a physician and served as the Phoenix Suns' first team physician, as well as team physician for the Phoenix Roadrunners hockey team, Grand Canyon University, Phoenix College, and for the country of Kenya in the 1984 Olympics.

An avid sports fan, Dr. Steingard brought that same enthusiasm and dedication to his service on the University's Board of Trustees. He managed to synthesize his passion for sports medicine, community service, and the need to provide opportunities for Midwestern students. He created the annual TOPS (Team of Physicians for Students) program to provide comprehensive physicals, which included osteopathic exams, oral screenings, and electrocardiograms, as well as educational counseling on asthma, nutrition, smoking, and other health topics for high school and community college athletes. Nearly 300 Midwestern University students volunteer for this annual event that screens thousands of young athletes.

GENEROSITY LEAVES LASTING LEGACY

■ Henry Witte, D.O., CCOM 1953

"In my own mind, it's difficult to conceive of going into a specialty that you don't really love. I never hate going in (to work) in the morning. I look forward to the day."

— Dr. Witte

Preserving Our History

Henry Witte, D.O. (CCOM 1953), strongly supported Midwestern University and early in his career recognized the importance of safeguarding the history and traditions of the Chicago College of Osteopathic Medicine (CCOM).

Dr. Witte recognized the need to preserve CCOM's history and supported the campaign to create an archive to store information about the Hyde Park campus and hospital. He also donated valuable books on the history of osteopathic medicine to the Ward Perrin Medical History Collection and made several donations of books, articles, and photos to the CCOM archives.

Throughout his lifetime, Dr. Witte made several gifts to the University and often earmarked specific donations to support the continued practice and teaching of osteopathic manipulative medicine.

Dr. Witte enjoyed a long and prosperous career, retiring from practice in 1984. He was a professor at the Chicago College of Osteopathic Medicine (CCOM) for more than 40 years and served as an alumni representative on the Board of Trustees in 1991

and 1992. He also was a member of the Board of Governors of the CCOM Alumni Association. He was active in the Alumni Association and received numerous awards for his commitment and dedication to the osteopathic profession.

Dr. Witte practiced as an anesthesiologist at the Chicago Osteopathic Hospital in Hyde Park and the Olympia Fields Osteopathic Medical Center until he retired in 1984. "In my own mind, it's difficult to conceive of going into a specialty that you don't really love. I never hate going in (to work) in the morning. I look forward to the day," Dr. Witte said in an interview in 1977.

During his years at CCOM, Dr. Witte served on a wide variety of College and Hospital committees, and was one of the four founding members of the Chicago Society. He also mentored students and fellow faculty members during his career at the College. In 1984, he was named Professor Emeritus of Anesthesiology and continued to share his passion for his specialty and his dedication to osteopathic medicine.

ANNUAL FUND GRATITUDE, TRADITION, SUPPORT SUPPORT STUDENT SUCCESS.

As alumni and friends of the Colleges of Midwestern University, you are a valued part of our healthcare community. With your support, we can continue to recruit quality students, retain and attract exceptional faculty, and prepare tomorrow's healthcare team.

Please carefully consider making a gift to the Midwestern University Annual Fund and help us continue the tradition and promise that makes the MWU educational experience so special. Every gift you make will positively impact Midwestern University.

MIDWESTERN UNIVERSITY *Tomorrow's Healthcare Team*

■ **Cash Gifts and Pledges**

Cash gifts may be made with a personal or cashier's check. You may also make a pledge payable in installments. Please make checks payable to Midwestern University.

■ **Online**

Visit www.midwestern.edu to give online.

■ **Mail or Phone**

Contact the Office of Development & Alumni Relations:

555 31st Street | 19555 North 59th Avenue
Downers Grove, IL 60515 | Glendale, AZ 85308

800-962-3053 • development@midwestern.edu

■ **Matching Gift Program**

Many organizations offer a matching gift program. Please check with your human resources department to determine whether your employer will match gifts to charitable institutions.

■ **Planned Gifts**

Please consider naming Midwestern University as a gift recipient in your estate plan.

MIDWESTERN UNIVERSITY
Tomorrow's Healthcare Team

JOIN US ONLINE:

facebook.com/midwesternuniversity

instagram.com/midwesternuniv

pinterest.com/midwesternu

snapchat.com/midwesternuniv

twitter.com/midwesternuniv

youtube.com/user/midwesternuniversity

DOWNS GROVE CAMPUS
 555 31st Street
 Downers Grove, Illinois 60515

GLENDALE CAMPUS
 19555 North 59th Avenue
 Glendale, Arizona 85308

800-962-3053

CCOM Alum Provides Care in Puerto Rico After Hurricane Maria

Dealing with torrential rains, stifling humidity, no running water, and a constant stream of patients requiring emergency care were just some of the challenges Jonathan A. Goldner, D.O. (CCOM 1983) faced during his first deployment as a medical officer for the National Disaster Medical System (NDMS).

Dr. Goldner was part of a team of trained medical personnel who spent 17 days in Puerto Rico, just two weeks after Hurricane Maria devastated the island and rendered much of the U.S. territory without electricity and basic supplies.

“We were deployed to Humacao, which is where the hurricane made landfall,” Dr. Goldner explains. “We were at a hospital that had more than half its roof blown off, was totally flooded and mostly unusable. The only part of the hospital still functioning, with the help of a generator, was the Emergency Room. That was the only dry place in the hospital. The team before us had set up a field hospital of just five tents in a parking lot. We saw patients in that field hospital, 24 hours a day, seven days a week.”

The NDMS team that Dr. Goldner is a part of is a group of volunteer physicians, registered nurses, paramedics, and other medical and support professionals who are activated by the

President of the United States in response to a disaster. All personnel must be ready to be deployed within hours of receiving activation orders. The NDMS teams are organized by location and are “on call” for deployment every two to three months.

To help address the intense needs in Puerto Rico, Dr. Goldner’s team was split into two units with the other half of his team deployed to provide medical care at a Veteran Affairs Clinic on the island.

At the Humacao field hospital, Dr. Goldner was one of two physicians treating a steady stream of patients with various healthcare concerns including lacerations, abrasions, chronic diseases, and gastronomic issues.

“After the first week, we lost our water supply. It was difficult. You had nowhere to wash your hands, so we used hand sanitizer on everything. It was some of the hardest living I’ve ever experienced. I slept in a tent on a military cot with my sleeping bag and either froze, because there was some air conditioning inside the tent, or boiled outside where it was 90 degrees with 100% humidity,” Dr. Goldner recalls.

He volunteered for the night shift and treated a wider age-range of patients and health concerns than he typically sees as part of his Internal Medical Practice at the Lehigh Valley Hospital – Pocono in Pennsylvania. “It was a good thing I had a rotating internship because I did suturing, which I haven’t done in 30 years, and I also saw pediatric patients, which I haven’t done in a long, long time. I’m an internist and I see mostly adults at home. We dealt with heart attacks and strokes. I intubated two people. It was very busy,” he says. “But no matter what I was going through, the people we treated were going through much worse. They were worried about where their next meal was coming from, where they were going to live, and if they could still

we were about to time out. You are beat up by the end and ready to come home,” Dr. Goldner says. “It is a three-day process to get demobilized. I came home on a Tuesday evening and then I was back to work on Wednesday morning. I had to get back. My work was good about my taking leave, but I’ve never taken two weeks off in my life.”

In fact, it was a fellow physician at the Lehigh Valley Hospital who first informed Dr. Goldner about volunteering to be a medical officer for NDMS. After applying online, participating in an interview process, and clearing a thorough background check, Dr. Goldner was accepted into the program and sent for extensive training at military sites in the United States.

Jonathan A. Goldner, D.O. provides medical care

for Hurricane Maria survivors.

earn a living. Despite all that, they were very pleasant people, and I can’t say enough about their resilience.”

Although he speaks a limited amount of Spanish, Dr. Goldner was grateful to work with a night nurse who could speak Spanish well. In addition, the Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF) agents deployed to provide protection to the volunteer staff often were residents of Puerto Rico and were happy to interpret as needed. Security, provided by the ATF or other law enforcement agencies, is standard procedure for all NDMS deployments.

“We saw 20 to 30 patients each night. They needed healthcare and there was nowhere else to go. The pharmacies were closed. The electricity was out. The doctors’ offices were closed. By the third week, people were running out of their medicines. If they had already had a prescription they couldn’t fill it or if they needed a new script they had no way of getting it,” he says. “Our site had a pharmacy and we were able to supply them with medicine to keep them going. We would start to run low on certain medications, but we would get resupplied from San Juan.”

After more than two weeks on the island, the news that he was going to be relieved of duty came quickly. “They can only deploy you domestically for two weeks so we knew

In addition to the training provided by the NDMS, Dr. Goldner also had experience with international medicine as a long-term volunteer with DOCARE, a nonprofit medical outreach program that brings healthcare to people in remote areas including Haiti, Guatemala, Peru, India, Malawi, and Nicaragua. “For the past 11 years, I’ve been going with the same group from CCOM to Guatemala for a week to work at the clinic and provide medical care. My wife, who is a nurse, and my two daughters have also gone numerous years. They are going this year as well even though they are both still in medical school,” he says. “I believe it was experiences like the ones in Guatemala that first got them interested in medicine.”

Dr. Goldner’s NDMS team will be eligible for deployment once again this spring. The experience in Puerto Rico, while taxing, also served to solidify his desire to continue putting his talents to use to benefit those less fortunate. “I’m no hero. I thought being an NDMS medical officer would be interesting to do and I enjoy helping people. That’s the one real reason I do it because you see people in such need,” Dr. Goldner says. “These are people who just need everything and have nothing. They have a life-threatening illness and you get to be part of helping them.”

MIDWESTERN UNIVERSITY
Tomorrow's Healthcare Team

2017 HONOR ROLL OF DONORS

Midwestern University Giving Societies

The academic community of Midwestern University has been fortunate to have many donors and supporters whose financial contributions have made a significant impact on our students and faculty, our campuses, and our degree programs. Each year, we recognize and thank these valued benefactors by listing them in our Honor Roll of Donors. All members of our annual giving societies are listed, as well as members of the lifetime giving societies. Our financial strength is enhanced by the annual gifts you provide in needed unrestricted and program-designated funds, as well as lifetime gifts that demonstrate the long-time support of so many special people.

Annual Giving Societies

Blue and Gold Society..... \$1 to \$999
Millennium Society\$1,000 and above

Lifetime Giving Societies

MWU Society..... \$10,000 to \$24,999
President's Society \$25,000 to \$99,999
Littlejohn Society..... \$100,000 and above

The philanthropic spirit of the dedicated alumni, friends, and corporate partners in these giving societies reflect their investment and commitment in a bright future for MWU. Your unrestricted gift allows Midwestern University the flexibility to use the funds where the need or potential return is the greatest for our students and the life of the University. Whether your motivation is seeking to advance your specialty; memorializing a colleague, teacher, mentor, or loved one; or supporting a program that strikes a chord within you, your contribution to MWU is a means of strengthening the future of healthcare. We thank you for your continued support.

FINANCIAL SUMMARY

for Fiscal Years Ending June 30, 2017, 2016, 2015

Operating Revenues

(in thousands)	2017	2016	2015
Tuition and Fees	365,352	335,716	319,224
Grant Revenues	3,614	3,410	2,900
Educational Affiliations	10,734	10,307	10,075
Campus-Based Revenue	5,415	5,934	6,310
Contributions	1,923	2,961	1,790
Investment Income	18,627	(987)	3,662
Clinic Revenue	22,973	18,549	15,768
Other	4,558	1,625	1,711
Total Revenue	\$414,569	\$380,293	\$361,440

Other Financial Indicators

(in thousands)			
Cash and Investments	532,043	444,064	389,012
Land, Buildings, and Equipment (net)	726,980	709,756	693,396
Net Assets	908,221	789,501	719,522

Annual Honor Roll of Donors

Listed in this section are all contributions to Midwestern University and its colleges at the Downers Grove, Illinois and Glendale, Arizona campuses from January 1, 2017 to December 31, 2017.

If you would like more information about making a donation to MWU, please contact the Office of Development and Alumni Relations at 555 31st Street, Downers Grove, IL 60515; 800/962-3053; alumni@midwestern.edu; or contact the Office of Development and Alumni Relations at 19555 North 59th Avenue, Glendale, AZ 85308; 623/572-3286; azalumni@midwestern.edu.

Chicago College of Osteopathic Medicine

CLASS OF 1957

Louis Gierke, D.O. and Nicole Gierke

CLASS OF 1958

Thomas A. Latus, D.O. §

CLASS OF 1962

Joseph J. Pysh, D.O.

CLASS OF 1964

Charles E. Jessup, D.O. §

Edward O. Riley, D.O.

CLASS OF 1966

Robert M. Balas, D.O.

Paul R. Gretkierewicz, D.O. §

Kermit C. Smith, D.O., M.P.H. and
Mary E. Larson Smith

CLASS OF 1967

Richard E. Bush Jr., D.O.

Michael S. Goldman, D.O.

Richard J. Lapp, D.O.

Martin B. Thumim, D.O. §

CLASS OF 1969

Joseph T. Imbesi, D.O.

Joseph M. Matheu, D.O. §

CLASS OF 1972

John W. Gobel, D.O.

CLASS OF 1974

Nicholas M. DiFilippo, D.O. and
Margaret DiFilippo

CLASS OF 1975

John G. Bush, D.O.

Robert L. Litchfield, D.O.

Robert L. Parsons, D.O.

CLASS OF 1976

Edward J. Brophy Jr., D.O.

Russell W. Brown, D.O. §

Michael A. Keer, D.O.

Nadine E. Keer, D.O.

Joseph S. Kozlowski, D.O. §

CLASS OF 1977

John P. Kalamaris, D.O.

CLASS OF 1978

James R. Johnson, D.O.

M.J. Porcelli, D.O. §

CLASS OF 1979

Michael J. Blend, Ph.D., D.O.** and Lesly Blend §

John M. Jonesco, D.O.

Edward J. Kinkopf, D.O. and Gaye Russell Kinkopf

Michael G. Lawley, D.O.

Dale E. Loeffler, D.O.

CLASS OF 1980

Gregory Z. Mavian, D.O. §

CLASS OF 1981

Stephen G. Krates, D.O.

Paul Kwok, D.O.

CLASS OF 1982

Richard P. Jennings, D.O. §

CLASS OF 1983

Alan L. Barnett, D.O. and Whitney Barnett §

Kurt A. Brickner, D.O.

Jonathan A. Goldner, D.O. and Lisa Goldner

Karl E. Harnish, D.O. §

Mark G. Lewis, D.O.

Mark Moore, D.O.

Cathy L. Munro, D.O. and Steven L. Burandt, D.O. §

Eric R. Sover, D.O. and Maryellen Sover

CLASS OF 1984

Sharon K.J. Cathcart, D.O.

John N. Kasimos, D.O. §

Laura Lyngby Mulloy, D.O.

Anthony L. Mulloy, D.O.

Michael S. O'Connor, D.O. §

Michael A. Pasquarella, D.O.

Eileen P. Ryan, D.O. §

CLASS OF 1985

George D. Gromke, D.O.

Donald D. Higgins Jr., D.O.

Jerry P. Oliaro, D.O. §

CLASS OF 1986

Kathryn R. Burke, D.O.

Madeline R. Lewis, D.O.**

Joanne F. Virgilio, D.O.

CLASS OF 1987

Michael J. Creamer, D.O. §

Patricia A. Higgins, D.O.

Jacqueline A. Jordan, D.O.

Mark D. Westfall, D.O. and Jean Westfall

CLASS OF 1988

William J. Baylis, D.O., FAOAO and

Patricia L. Baylis, B.A., PA-C

CLASS OF 1989

Robin E. Creamer, D.O. §

CLASS OF 1990

Michael J. Geria, D.O.

CLASS OF 1991

Andrew Kotis, D.O.

Mahmood I. Siddique, D.O.

CLASS OF 1993

Paul J. Allegretti, D.O. §

Marie R. Fleury, D.O.

CLASS OF 1994

Bhagvanji M. Meghpara, D.O.

Kavita Raj, D.O.

CLASS OF 1995

Himadri M. Patel, D.O.

Dawn R. Tartaglione, D.O.

CLASS OF 1996

Kathleen E. Horne, D.O.

Jacqueline C. Payne, D.O.

CLASS OF 1997

Michael M. Bond, D.O. §

Denise T. Ibrahim Allegretti, D.O. §

Taiya Shevelev, D.O.

CLASS OF 1998

Jason A. Reter, D.O. and Alice Reter

CLASS OF 1999

Susan M. Fanapour, D.O.

CLASS OF 2000

Kathleen M. Bewley, D.O.

William D. Peffley, D.O.

CLASS OF 2005

Mark W. Robinson, D.O.

CLASS OF 2006

Raed Rahman, D.O. and Grace Rahman

CLASS OF 2007

Lionel Holden Lee, D.O.

CLASS OF 2010

Brian Reza Poustinchian, D.O.

Chicago College of Pharmacy

CLASS OF 1995

Joseph Gammariello, B.S.Ph.

CLASS OF 1999

Iqbal I. Atcha, RPh and Amy K. Atcha

Alysha D. Fluno, Pharm.D. and Brian Fluno

CLASS OF 2000

Zoon H. Park, Pharm.D.

CLASS OF 2002

Susan Cornell, Pharm.D.

Meenaxi B. Meghpara, Pharm.D.

Jieun Roh, Pharm.D.

College of Health Sciences, Downers Grove Campus

CLASS OF 1997

Shannon R. McCormick, M.M.S.

Arizona College of Osteopathic Medicine

CLASS OF 2000

Stanley B. Czajkowski III, D.O. §

CLASS OF 2008

Zachary L. Worley, D.O.

College of Pharmacy – Glendale

CLASS OF 2006

Thomas Lenton, Pharm.D. §

College of Health Sciences, Glendale Campus
CLASS OF 2005

Jan Burdick, Pharm.D., Ph.D. and
 John R. Burdick, Ph.D. §

**Midwestern University Board, Administration,
 Faculty, Staff**

Karen L. Berrigan, D.M.D.
 Thomas A. Boyle, D.O., FACOE, FACEP §
 William A. Brachvogel, D.D.S.
 Andrew W. Browar, D.D.S. and Taisa Browar
 George Burgett, J.D. §
 Shari Burns, CRNA, Ed.D. §
 Erik P. Carroll, M.P.M., B.S.T.M., ITIL §
 Marc P. Cohn, D.D.S.
 Michael A. Dietrich, Pharm.D. and
 Michelle Dietrich §
 Arthur G. Dobbelaere, Ph.D. §
 Teresa Dombrowski Niir, Ph.D. and
 George K. Niir, Ph.D. §
 Gary L. Drahos, D.D.S., M.J., RPh §
 William Elza, D.M.D.
 Mitchell R. Emerson, Ph.D. and Tara Emerson
 Gilda P. Ferguson, D.D.S., Ph.D.
 Nancy F. Fjortoft, Ph.D. §
 Theresa W. Fossum, D.V.M., M.S., Ph.D., DACVS
 and Matthew W. Miller, D.V.M., M.S.
 Gregory J. Gaus §
 Kathleen H. Goepfinger, Ph.D.** §
 Thomas K. Graves, D.V.M., Ph.D., DACVIM
 and Daniel Godoy
 Harold J. Haering, D.M.D. and Yazmin Haering §
 Christine Halket, D.D.S., M.S. §
 Mark Jensen, D.D.S.
 Jeffrey L. Jensen, D.P.M. and Cecelia Jensen
 Karen D. Johnson, Ph.D. §
 Lori Kemper, D.O. §
 Ross J. Kosinski, Ph.D. §
 John Ladowicz, M.B.A.** §
 Mary W.L. Lee, Pharm.D., BCPS, FCCP §
 Anne C. Leonard, C.N.D.**
 Beth A. Longenecker, D.O.
 M.A.J. Lex MacNeil, D.D.S. §
 Colin A. MacPherson, M.A., CCC-SLP
 Catherine A. Macyko, M.D.
 Dean Malone §
 Angela Marty, M.A., PHR §
 Robert Maynard, O.D.

Barbara L. McCloud, J.D., M.B.A.
 Kevin McCormick
 Kennedy W. Merritt, D.D.S.
 Jay Morrow, D.D.S. §
 Karen Nichols, D.O., M.A., MACOI, CS
 and James Nichols §
 Donald L. Noah, D.V.M., M.P.H., DACVPM
 Marian P. O'Brien, M.S. §
 James Pashayan, D.D.S., M.A.Ed. §
 Lynn R. Patton, M.S., RPh, BCNSP
 Kathleen N. Player, Ed.D., M.S.N, M.B.A., M.S.C.
 and Ken W. Player
 Mohammed A. Rahman §
 Kyle H. Ramsey, Ph.D. and
 Kathleen P. O'Hagan, Ph.D. §
 Fred D. Romano, Ph.D., M.S. §
 Gregory M. Schuster, D.D.S. §
 The Honorable Elaine M. Scruggs** §
 Jacquelyn M. Smith, Ph.D. §
 Brad Smith, D.D.S.
 Louis Sommerhalter, D.D.S. §
 Melanie A. Violand, D.P.M., FACFAS, FAPWH §
 James Woods, Ph.D. and Sue Woods §

Midwestern University Friends

Rodica Bartels
 David Bick
 Jugroop Brar, M.D. and Narinder K. Brar, D.O.
 Stanley D. Christianson §
 John and Aeja Dik
 Arthur A. Dugoni, D.D.S.
 James H. Gordon and Norma Kafer
 Jerald and Charlotte Johnson §
 Drs. Maninder and Ramit Kahlon
 Vikram Kapur, M.D.
 Mark and Mary Ann Kaufman
 Robb Knie
 Paula Kourian
 Saveria Michels §
 Joseph Mirci, D.D.S., MAGD and Bonnie Mirci
 Michael G. and Linda C. Morris §
 Donald and Judith Mosteller
 Scott Perkins, M.D. §
 Kevin Phelps
 Linda S. Popoff
 Devinder Singh, M.D. and Randeep Singh §
 Betty J. Witte
 David and Twila Woods

Midwestern University Corporate Members

APS
 Aetna Student Health Agency, Inc.
 Accurate Glass
 Advanced Structural Engineering, Inc.
 Albertsons Safeway
 Alcon Laboratories, Inc.
 Allergan
 AMSECT Foundation
 APMA Educational Foundation, Inc.
 Arizona Dental Association
 Arizona Humane Society
 Arizona Maternity & Women's Clinic
 Arizona Optometric Association
 Arizona School of Dentistry and Oral Health-ASDA
 Automated Logic
 Banner Health
 Bayer Healthcare
 BHHS Legacy Foundation
 Bien Air USA
 Blue Cross Blue Shield of Arizona
 C. J. Erickson Plumbing Company
 Chanen Construction Company, Inc.
 Chapman and Cutler LLP
 City of Glendale
 Commencement Flowers, Inc.
 CVS Caremark
 CVS Health Foundation
 Dani Dental Studio, Inc.
 DentalEZ Integrated Solutions
 Designs for Vision, Inc.
 DWL Architects + Planners, Inc.
 Franciscan St. James Health
 Fry's Food Stores
 Goodmans Interior Structures
 Grand Canyon University
 Hardrock Concrete Placement Co.
 Heartland Dental Care, Inc.
 Henry Schein, Inc.
 Hill Mechanical Corporation
 Hsiu Mei and Jang Ping Chen Foundation
 Huen Electric, Inc.
 Humana
 IASIS Healthcare
 Illinois Pharmacists Association Foundation
 International College of Dentists
 ISDS Foundation
 ISEC, Inc.

Ivoclar Vivadent, Inc.
 J.L. Adler Roofing & Sheet Metal
 Jason Madachy Foundation
 John F. Long Foundation
 Johnson & Johnson
 JP Morgan Chase & Co.
 Lakeview Foundation
 Level 3 Audio Visual LLC
 LSW Engineers Arizona, Inc.
 McGuireWoods LLP
 Meijer, Inc.
 Metro Cleaning Company
 MICA
 Midmark Corporation
 Midstate Mechanical, Inc.
 Morgan Stanley
 National Dentex Corporation
 OneAZ Credit Union
 Partnership With Native Americans
 Peoria Nissan
 PetSmart Charities
 Podiatry Insurance Company of America
 R. Olson Construction Company
 RBC Capital Markets, LLC
 RICOH Americas Corporation
 Risas Dental & Braces
 Rite Aid Corporation
 Royal Oaks Retirement Community
 RxPlus Pharmacies
 S & S Paving & Construction, Inc.
 Shopko
 SJ Advisors LLC
 Smarthealth, Inc.
 Snell & Wilmer LLP
 Sundance Dental Laboratory, LLC
 The Colby Foundation
 The Cormac Group
 The TouchPoint Solution
 Tucson Osteopathic Medical Foundation
 Ultimate Software Group, Inc.
 Vortex Commerical Flooring
 Walgreen's Company
 Wal-Mart Stores, Inc.
 Walters & Wolf Construction Specialties, Inc.
 Wells Fargo Bank, N.A.
 Wells Fargo Community Support
 Willis Towers Watson

Blue and Gold Society | Annual Gifts of \$1 to \$999

Chicago College of Osteopathic Medicine

CLASS OF 1954

Dorothy E. Carnegie-Shillinglaw, D.O. §
Paul G. Thomas, D.O.

CLASS OF 1955

Andrew J. Bania, D.O. §
James L. Blain, D.O.
Robert G. Shimmel, D.O.

CLASS OF 1957

Donald E. Nelson, D.O. §
Joan M. Zoellin, D.O.

CLASS OF 1958

Richard L. Jensen, D.O. and Oneta Jensen

CLASS OF 1959

John E. MacDermid, D.O.

CLASS OF 1960

John E. Blanz, D.O.
Chester J. Buziak, D.O.
J.R. Fleischner, D.O., M.D., M.S.

CLASS OF 1961

Thomas J. Rusk, D.O.
Barry Sachs, D.O.
Robert B. Sauter, D.O. §

CLASS OF 1962

Arthur C. Ungerleider, D.O.

CLASS OF 1963

Ann Agustsson-Mathers, D.O.
Edward P. McDermott, D.O., M.B.A.
Henry E. Ruehle, D.O.
Robert A. Zurack, D.O.

CLASS OF 1964

Paula L. Eschtruth, D.O. §
Anthony J. Malcoun, D.O.
Theodore J. Tuinstra, D.O.

CLASS OF 1965

Don H. Carlson, D.O.
Lawrence K. Lief, D.O.
David Lustig, D.O.
Ronald I. Rothenberg, D.O.

CLASS OF 1966

Frank J. Messana, D.O.

CLASS OF 1967

Barnet I. Alpert, D.O.
Robert W. Brochu, D.O.
Roger C. Byrd, D.O.
William G. Cataldi, D.O. and Barbara A. Cataldi
Ronald M. Kendrick, D.O.
Robert M. Landsdorf, D.O. §
Earle W. Spohn Jr., D.O.
Joseph L. Territo, D.O.

CLASS OF 1968

William M. Campbell, D.O. §
Anthony M. DiGiovanni, D.O.
Larry D. Hendricks, D.O.
John J. Karrat, D.O.

CLASS OF 1969

Robert J. Braunfeld, D.O.
Allan M. Ebert, D.O.
Carter B. Hedeon, D.O. §
John H. Morrison, D.O.

CLASS OF 1970

Thomas E. Abbey, D.O. §
Claude L. Delaverdac, D.O.
Charles B. Goss, D.O. and Linda Goss
Gary F. Haverty, D.O. §
I. Martin Kraus, D.O. and Marcia B. Kraus §
Jimmie P. Leleszi, D.O.
Frederick M. Occhino, D.O.
Richard J. Solyn, D.O.
George R. Venhuizen, D.O.

CLASS OF 1971

Michael G. Brown, D.O. §
Dennis W. Cappitelli, D.O. §
Richard A. Herbert, D.O.
John J. Lipon, D.O. and Patricia Lipon

CLASS OF 1972

Ulf R. Hierlwimmer, D.O. §
Victor Kulichenko, D.O. §
Jean A. Loiudice, D.O.
Alvin J. Schonfeld, D.O.
Bruce A. Wineman, D.O. and Catherine Wineman §

CLASS OF 1973

Sharon A. Kobak, D.O.
Donald E. Willman, D.O. §

CLASS OF 1974

Anthony G. Fabaz, D.O. and Candy Fabaz §
Richard A. Jablonski, D.O.
Roger Y. Wong, D.O. §

CLASS OF 1975

Evan H. Geissler, D.O. and Judith Geissler
Frederick D. Jenkin, D.O.
Charles A. Neumann, D.O. §
Alan P. Skora, D.O. §

CLASS OF 1976

Howard B. Babcock, D.O. §
Dennis R. Lemanski, D.O. §
John S. Putman Jr., D.O.
Joel S. Shoolin, D.O. and Michele Shoolin §

CLASS OF 1977

Thomas M. Bell, D.O.
Evans J. Farres, D.O.
Paul A. Martin, D.O. and Teresa K. Martin
Robert K. Smith, D.O.
Katherine M. Thomas, D.O.

CLASS OF 1978

Sheila M. Boss, D.O. §
Scott A. Goeller, D.O. §
Lawrence H. LaFond, D.O.
Michael J. Niemiec, D.O.
Paul A. Pyka, D.O.
Patricia R. Raftery, D.O.
Lawrence A. Ulmer, D.O. and Marsha Ulmer §
Lewin Wyatt Jr., D.O. §

CLASS OF 1979

Michael M. Bell, D.O.
James P. Caralis, D.O. and Barbara Caralis
Steven A. Corse, D.O.
James I. Fast, D.O.
Emely Karandy, D.O.
Scott K. Kellogg, D.O., J.D. and
Linda Griffith, M.D. §
Candace L. Nowak, D.O.
Mark S. Rybczynski, D.O.

Edward T. Schirack, D.O.
Stephen A. Wyatt, D.O.

CLASS OF 1980

Paul E. Gray II, D.O. §
Linda M. Gruener, D.O.
Michael I. Margolis, D.O. §
Michele Oswald, D.O.
Charles S. Sheldon, D.O. §
Barton G. Sickinger, D.O.

CLASS OF 1981

Angelo Alexander, D.O.
Andrew A. Athens, D.O. §
W. Damian Kramer, D.O. §
Michael J. Lynch, D.O.
Paul J. Pierron, D.O.
Hal S. Pineless, D.O. and Edy Rudnick Pineless
Lawrence K. Sands, D.O. §
Samuel J. Santoro, D.O. §
Gunnar M. West, D.O.

CLASS OF 1982

Nezih Z. Hasanoglu, D.O.
Nancy C. Kloetzli, D.O. §
Jeffrey C. Koszczuk, D.O. †
Craig K. Maclean, D.O.
Frederick P. Michael, D.O. §
Donald W. Morando, D.O.
Joseph P. Prieboy, D.O.
John A. Sellick Jr., D.O. §
Steve A. Weber, D.O. §

CLASS OF 1983

Paul J. Donovan, D.O.
Paula C. Lange, D.O.
Marc Mayer, D.O. §
Joyce A. McDonald, D.O. §
Kenneth P. Tarr, D.O. §
Bradford S. Wainer, D.O.

CLASS OF 1984

Richard R. Costin, D.O.
Craig A. Dove, D.O.
Michael J. Forness, D.O.
Richard H. Geiger, D.O.
Randy V. Kellenberger, D.O.
Michael S. Pizzato, D.O. §

CLASS OF 1985

Mark J. Bowman, D.O. §
 Mark E. Cichon, D.O.
 Dirck A. Curry, D.O.
 Richard J. Elsworth, D.O.
 Bernadette B. Gniadecki, D.O. §
 David J. Mikolajczak, D.O.
 Peter H. Neale, D.O.
 Douglas P. Webster, D.O. §
 Karen F. Will, D.O.

CLASS OF 1986

John A. Cavacece, D.O.
 D. Jeffrey Gray, D.O. §
 John S. Jackson, D.O.
 Mary J. Neustifter, D.O.
 Janet F. Stastny, D.O.
 Bonnie L. Taylor, D.O.
 James H. Vasilakis, D.O. §

CLASS OF 1987

Mark A. Dobbertien, D.O. §
 Bill P. Evans, D.O. §
 James W. Fleck, D.O.
 Emidio M. Novembre, D.O.
 Eric D. Vogel, D.O.
 Craig J. Wronski, D.O.

CLASS OF 1988

Lisa A. Dynan-Dobbertien, D.O. §
 Michael G. Dunleavy, D.O. §
 Phillip C. Zinni III, D.O. and Gaye Zinni §

CLASS OF 1989

Gary M. Annunziata, D.O.
 Linus Ema, D.O. and Yoko Ema §
 John J. Kowalczyk, D.O. §
 Richard F. Lenz, D.O.
 Sandra L. Sleszynski, D.O. §
 Michael F. Vosicky, D.O. §

CLASS OF 1990

Mark A. Calarco, D.O.
 Gregory R. Gambla, D.O. §
 Mark J. Klaffer, D.O.
 Renzo G. Mieles, D.O.
 William J. Moran, D.O. §
 Patrick F. Para, D.O.

Laura M. Rosch, D.O.
 Steve N. Vulich, D.O.
 Edward J. Walko, D.O. §

CLASS OF 1991

Linda M. Hanekamp-Eby, D.O.
 David P. Megremis, D.O.
 David M. Suhrbier, D.O.

CLASS OF 1992

Douglas C. Dedelow, D.O.
 Michele E. Freind, D.O. §
 Christos Konstantelos, D.O.
 Sheera Lall, D.O.
 Todd H. Patterson, D.O.
 Heather R. Pickett, D.O.
 Marie E. Schlentz, D.O.

CLASS OF 1993

Joseph P. Laluya, D.O.
 Debbie J. Panke, D.O.
 John F. Szafranski, D.O. §

CLASS OF 1994

John H. Clancy, D.O.
 Tara L. Clancy, D.O.
 Matthew B. Mostofi, D.O.

CLASS OF 1995

Paul J. Adams, D.O. §

CLASS OF 1996

Dawn R. Johnson, D.O.
 Graham S. Kaiser, D.O. §
 Craig Lum, D.O.
 Beth H. Samuelsohn, D.O.
 Matthew J. Spiewak, D.O. §

CLASS OF 1997

Senada Arabelovic, D.O.
 Gregory J. Beirne, D.O., FACOEP
 Kimberly S. Carlson, D.O. and
 Charles C. Robichaud §
 John S. Potts, D.O.
 Brian D. Tallerico, D.O.

CLASS OF 1998

Gene E. Denning, D.O., FAAP
 Kurt A. Ludwig, D.O. §

Michael D. Santilli, D.O.
 David A. Tessler, D.O. §

CLASS OF 1999

Asad S. Aziz, D.O.
 Anthony D. Elkins, D.O.

CLASS OF 2000

Sean C. Atchison, D.O.
 Catherine P. Browne, D.O.
 Timothy J. Conlon, D.O. §
 Anthony M. Will, D.O.

CLASS OF 2001

Christian M. Krawczyk, D.O.
 Jon A. Spyridakis, D.O.

CLASS OF 2002

Jeffrey S. Bzdusek, D.O. §
 Harold T. Huss, D.O.
 Timothy D. Logan, D.O. §
 Lismaida Maranto, D.O.

CLASS OF 2004

Simon M. Adanin, D.O.

CLASS OF 2005

Amanda Siusan Robertson, D.O.
 My-Le To, D.O.

CLASS OF 2006

Dmitry V. Shmerkovich, D.O.

CLASS OF 2007

Julieanne P. Sees, D.O. §

CLASS OF 2008

Brian M. Berry, D.O.
 Marc Stuart Kolpon, D.O. §
 Creagh E. Milford, D.O. and Kathy Milford

CLASS OF 2010

Christy Dawn Short, D.O.

CLASS OF 2011

Sinan Alo, D.O.

CLASS OF 2012

Karolina Woloszyn Machnica, D.O.
 Thomas John O'Grady, D.O.
 Peter Tek, D.O.

CLASS OF 2013

Matthew Louis Moehlmann, D.O.
 Jeremy Michael Strohmayr, D.O.

CLASS OF 2016

Alejandro James Lopez, D.O.

Chicago College of Pharmacy**CLASS OF 1996**

Mark S. Matusik, Pharm.D.

CLASS OF 1998

Charlene A. Hope, Pharm.D., BCPS
 Tracy L. Kotecki, B.S.Ph.
 Reena Pramanik, Pharm.D. §

CLASS OF 1999

Ram Kamath, Pharm.D

CLASS OF 2000

Flora Y. Brahmabhatt, Pharm.D.
 Edward S. Cohen, Pharm.D. §
 Richard Sitt, Pharm.D. §

CLASS OF 2001

Karen E. Trenkler, BCPS, M.S., Pharm.D.

CLASS OF 2004

Jason B. True, Pharm.D.

CLASS OF 2006

Nichole E. Coop, Pharm.D.
 Nivedita Das, Pharm.D.
 Laura E. Licari, Pharm.D.

CLASS OF 2007

David Diep Dinh, Pharm.D.
 Tara Mongkolpradit, Pharm.D.
 Blessing Damilola Ogundele, Pharm.D.

CLASS OF 2009

Tracy Ann Herr, Pharm.D.
 Ryan M. Morris, Pharm.D.

CLASS OF 2011

Tony Mai, Pharm.D. §
 Sana Fatima Waheed, Pharm.D.

CLASS OF 2012

Daniel Paul Glapa, Pharm.D.

Blue and Gold Society (continued)

College of Health Sciences - Downers Grove Campus

CLASS OF 1996

Cynthia A. Goldrick, B.M.S.

CLASS OF 1998

Theodore Holroyd, M.M.S.

CLASS OF 1999

Patricia L. Montgomery, B.M.S.

CLASS OF 2000

Heidi Ronchetto, M.O.T., OTR/L, CHT

CLASS OF 2003

Mark D. Flanders, M.M.S. §

Bridget M. Swanson, M.M.S.

Kathy J. Swindle, M.M.S. §

CLASS OF 2004

Rachel L. Colby, B.M.S.

CLASS OF 2006

James F. Gunn, M.M.S., PA-C and
Jana Gunn

CLASS OF 2007

Therese Eileen Sullivan, M.M.S.

CLASS OF 2008

Katelyn Elizabeth Bennett, M.M.S.

CLASS OF 2011

Bridget Marie Fowler, D.P.T.

CLASS OF 2012

Alysse Megan Michalosky, M.M.S.

CLASS OF 2016

Stephanie Ruff, D.P.T.

CLASS OF 2017

John Green, M.A.

College of Dental Medicine – Illinois

CLASS OF 2015

Bryce Alan Larson, D.M.D. and
Michele M. Larson, M.Ld.

Arizona College of Osteopathic Medicine

CLASS OF 2000

Hansen H. Le, D.O. §

CLASS OF 2001

Helene R. Labonte, D.O.

CLASS OF 2003

Patrick W. Hogan, D.O.

Julie M. Mills, D.O.

CLASS OF 2012

Kurt Adam Lundberg, D.O.

CLASS OF 2013

Kimberly Sue Grueneisen, D.O.

Arizona College of Optometry

CLASS OF 2013

Michelle Meyer, O.D.

CLASS OF 2014

Laura Addy, O.D.

College of Pharmacy – Glendale

CLASS OF 2001

Michelle C. Sharley, Pharm.D.

CLASS OF 2006

Joy E. Reese, Pharm.D.

CLASS OF 2007

Amy Drew, Pharm.D.

M. John Gass, Pharm.D. and Anna Gass

CLASS OF 2008

Whitney M. Rice, Pharm.D.

CLASS OF 2014

Ryan Raymond Gries, Pharm.D. and
Gina Gries, Pharm.D., BCPS

CLASS OF 2015

Hakeem George-Michael Hartman, Pharm.D.

College of Dental Medicine – Arizona

CLASS OF 2012

Jennifer L. Atkinson, D.M.D.

CLASS OF 2014

David A. Gage, D.M.D. and Julia Gage

College of Health Sciences – Glendale Campus

CLASS OF 2001

Kristen Will, M.H.P.E., PA-C

CLASS OF 2004

John J. Shaff, M.M.S., PA-C

CLASS OF 2007

Patricia Trowbridge, M.S.

CLASS OF 2010

Sabrina Shin-Ying Pai, M.O.T.

CLASS OF 2011

Robert William Gamboe, M.M.S., PA-C

Jason A. Kayce, D.P.M.

CLASS OF 2013

Charlotte Marie Milas, M.O.T.

CLASS OF 2014

Barbara E. Adams, D.P.M.

CLASS OF 2016

Haley Elaine Dalglish, M.M.S.

Midwestern University Board, Administration, Faculty, Staff

Diane M. Allison

The Honorable Jean L. Baxter, J.D.**

Rey A. Bergelin, D.D.S.

Daniel K. Boden, D.M.D. §

Mary J. Brannock, D.D.S.

Julie Brooker §

Sheri Brownstein, D.M.D.

Paulette Burdick

Manuel Herrera Cairo, J.D.

Robert D. Carpenter, D.M.D. §

Alexander Carroll, D.D.S. §

Mae Josephine Ciancio, Ph.D.

Russell W. Cyphers, D.D.S. §

Doris Dalrymple

Lindsay E. Davis, Pharm.D., BCPS §

Janece M. Davis, D.D.S. §

Ernest F. Delmoe, D.D.S. §

Karyn DiNovo, B.S.

David Dodell, D.M.D.

Patricia Duffin §

Edward L. Evans, B.B.A., M.A., CP §

Kolbrun Kristjansdottir Fass, Ph.D.

Charles Finch, D.O.

Greig Florento, D.D.S.

John R. Francis, D.D.S., M.S.

Denise Freeman, D.P.M. §

Sudhindra R. Gadagkar, Ph.D. §

Jacob Gettig, Pharm.D., M.P.H., M.Ed.

Junius Gibbons, D.D.S. §

Annette Gilchrist, Ph.D.

Ronald D. Giordan, D.D.S. and Ileana Giordan §

Staci A. Glass

Joanna Goral, Ph.D.

Pankaj R. Goyal, D.D.S. §

Jane Greco, SPHR, B.S.

Gretchen R. Hannan** §

Steven R. Haub, D.D.S.

Mark Hayden, D.D.S. §

Mark Heinz, D.D.S.

Kyle K. Henderson, Ph.D.

Kevin Hynes, Ph.D. §

Sandra Inouye, Ph.D.

Donald E. Jarnagin, O.D. and Sharon Jarnagin §

Vivian Jauregui and Juan Jauregui §

David Jenkins, D.P.M., FACFAS §

Lauritz Jensen, D.A. §

Laurence D. Johns, D.D.S., M.S.D. §

Gary Johnson, D.D.S.

Stephanie Kana §

Anne Kiraly-Alvarez, O.T.D., OTR/L and
Jaime Kiraly-Alvarez

Robert Kramer, D.M.D. §

Richard A. Laddaga, Ph.D.

Steve Landin

Theresa Lao, D.D.S.

Kathy J. LePard, Ph.D.

Jung Keun Lee, D.V.M., Ph.D., DACVP

Sean Lynch, Ph.D.

Michael MacKinnon, CRNA, M.S.N.

David F. Mann, Ph.D. §

George Master, D.M.D. §

Paul McCulloch, Ph.D.

Thomas F. McDaniel, D.M.D. §
Michael Meharry, D.D.S., M.S.
Rafael Mejia-Alvarez, M.D., Ph.D.
Laurie J. Miller, RVT, CVT, CVP
Denise Mills, D.D.S. §
Barbara Mullin
Kent Myers, M.D. §
Sandhya Noronha, M.D.
Gregory O'Coyle, CPA
Karen Owens, M.B.A. §
Jeffrey Page, D.P.M. and Kristy Page §
Vijay Parashar, D.D.S., M.S. §
Nilam Patel
Terri Pauletich §
Dennis J. Paulson, Ph.D. §
Jeffrey L. Perry, D.M.D. §
Julian Petersen §
Jeffrey Plochocki, Ph.D. §
Maura Porta, Ph.D.
Pamela Potter, Ph.D. §
Cathy Pratscher
Teresa Pulido, D.D.S., M.S.
Brian Purdy, CPA §
Michael Quinlan, Ph.D.
Humza Raj, A.O.S. §
Erin C. Raney, Pharm.D., BCPS
Sarah Reddington
Steven C. Reynolds, D.D.S. §
Lendell Richardson, M.D. §
Eugenia Popescu Roberts, D.D.S.
Monika I. Robinson, O.T.D., OTR/L
David Rolf, D.M.D., M.S. §
Leigh-Ann Schueman, D.M.D. §
Deborah J. Seyther, D.O. and
David J. Kaufman, D.O.
LeeShelle Short, B.S., M.H.R.M.
Howard M. Shulman, D.O.
Brian K. Sidaway, D.V.M., M.S., DACVS §
Thomas W. Sigrist, D.D.S. §
Carrie Sincak, Pharm.D., BCPS
Rebecca Siscel, D.D.S.
Korie Sondgeroth
Mark Speicher, Ph.D., M.H.A. and Maria Moreno §
Mark A. Stieg, D.D.S.
Luann Stirek

Matthew Sweeney, CPA §
Shawn Tennant, Pharm.D., M.B.A.
Joseph Toljanic, D.D.S.
Johana Vallejo-Elias, Ph.D., B.Sc.
Carol A. Van Dijk
Alex D. VerVynck, B.S.
Thomas Virden, Ph.D. §
Michael V. Volin, Ph.D. §
Bradley Wall, D.M.D.
Cheryl Walloch, B.A. §
Linda Walters, Ph.D. §
Gina Wesolowski
Emily Whitis
Larry N. Williams, D.D.S., M.P.H. §
Judith Woehrle, PT, Ph.D., OCS
Laura Lin Wolford, M.S., CCC-SLP
Craig W. Woods, D.V.M., M.S., M.B.A.
Katherine Worden, D.O. §
Barbara Wysocki §
Vladimir Yevseyenkov, O.D., Ph.D. §

Midwestern University Friends

William G. Anderson, D.O.
Karen Anderson
Randy and Abbey Aust
Thomas Biggs
Donald Bilse, Ph.D. and Carol Bilse §
Mr. and Mrs. Morris L. Bond §
Phyllis Brickner
John and Linda Burridge §
Andrew Coffey
Nancy Colattur
Anthony Colucci
Mary Ann Couture §
Thomas and Pamela Dean
Thao T. Doan, M.D.
James Dorociak, Pharm.D., M.S.
Gordon and Kay Duncan
M. Bruce Farkas, D.O.
Robert and Audrey Fischer
Lola Franchitto
Rich Frawley §
Carmen Freilich
Jeff and Sara Gibbs §
Kandavar M. Gopal
Susan Hayes

The Elaine Heike Trust
Don and Mona Hinkle
Warren and Delores Huebner
John Jakob
Larry and Joan Jarnagin
Larry A. Kahrl, RPh and Betty Kahrl §
Bill and Judy Kelleher
Jennifer Knorr
Dr. and Mrs. Chi Sown Ko
Marie E. Kowalsky
Sherry LaCombe
Ray Malnar
Matthew March
Phyllis March
Robert March, III
Richard and Mary May
Melissa McGuire
Ronald and Donna Musech
Elmer Nossaman, O.D. and Charlotte Nossaman
Ted and Ruth Ogden
Harry and Rosellen Papp
Janet Pasco
Linda P. Pepe
Kelly and Linda Purdy
Daniel F. Riley, D.P.M.
Olivia and Dennis Ross
Richard and Mary Beth Schuler
Jason Strack
Anne T. Sturm
Eileen Suarez §
Kay Thompson
Ronald Wadle
Robert C. Ward, D.O.
A. Gerhart Witte
Robert S. Witte
Marianne Wynkoop
John Zalewski

Midwestern University Corporate Members

American Academy of Optometry
ADPI of Arizona
Advocate Health Care
All-Care Pharmacy
American College of Dentists
American Express Foundation

Arizona Broadway Theatre
Arizona Society of the Foundation
for Osteopathic Education
BESTFIT Corporation
Centegra Health System
Century 21 Northwest Realty
Christopher B. Burke Engineering, LTD
Clifton Larson Allen LLP
Community Healthcare System
Desert View Vision North, Inc.
Downers Grove Economic Development
Corporation
ELS Construction, Inc.
Express Scripts, Inc.
Eye Foundation of Utah
Firestop Southwest, Inc.
Garbe Iron Works, Inc.
Grad Images
Illinois Council of Health System Pharmacists
Johnson & Bell, Ltd
Lindahl Brothers, Inc.
Mackie Consultants LLC
Marchon Eyewear, Inc.
Matthews Medical & Scientific Books, Inc.
mb Financial Bank
MRXI Corporation
MWI Veterinary Supply Company
Norman S. Wright Co.
Northwestern Medicine
OnePoint Patient Care
PharMerica
Polish American Pharmacist Association
PowerForward DuPage
PrideStaff
Pueblo Publishers, Inc.
Reed Smith LLP
Rho Pi Phi Fraternity
Riverside Medical Center
Scleral Lens Education Society
Simar, Inc.
Sprayfoam Southwest, Inc.
Takeda Pharmaceuticals North America, Inc.
TEVA Pharmaceuticals USA
United Pharmacy Staffing
Voyageur One, Inc.

Littlejohn Society

Lifetime Gifts of \$100,000 and above

William D. Andrews**
 Angie Athens
 George T. Caleel, D.O. '55 † and Rebecca Caleel
 Stanley D. Christianson
 Joan DeByle
 Arthur G. Dobbelaere, Ph.D.
 Louis Gierke, D.O. '57 and Nicole Gierke
 Kathleen H. Goeppinger, Ph.D.**
 Robert M. Goldman, D.O. '85
 Lawrence U. Haspel, D.O. '67
 Don L. Hollandsworth, D.O.
 George D. Hubacher
 Mary W.L. Lee, Pharm.D., BCPS, FCCP
 The Osborn Family
 Virginia Reter
 Devinder Singh, M.D. and Randeep Singh
 Pui L. Tsang, D.O. '60 and Audrey Tsang
 Betty J. Witte
 David and Twila Woods

The Heritage Circle

To ensure the future excellence of **Midwestern University**, The Heritage Circle was created to recognize alumni, parents, and friends who make a deferred gift to the Institution.

Keith C. Anderson, D.O. '87	Paul A. Martin, D.O. '77 and Teresa K. Martin
Howard B. Babcock, D.O. '76	Joseph M. Matheu, D.O. '69
John A. Bamberl, D.O. and Kathy A. Bamberl	Marc Mayer, D.O. '83
Jeffrey R. and Rebecca Blend	Joyce A. McDonald, D.O. '83
Michael J. Blend, Ph.D., D.O. '79** and Lesly C. Blend	Stephen P. Mihalich, D.O. '51 and Nina Mihalich
Stuart Bloom, D.O. '66 and Barbara Bloom, LCSW	Karen Nichols, D.O., M.A., MACOI, CS and James Nichols
Kenneth W. Blumenthal, D.O. '78	Jeffrey Page, D.P.M. and Kristy Page
Susan Brassfield, M.B.A.	Frank L. Piaskowy, D.O. '77
Phyllis Brickner	Paul J. Pierron, D.O. '81
Chester J. Buziak, D.O. '60	Michael S. Pizzato, D.O. '84
Julie Cardinale, SPHR	Mrs. Michael Popoff
Gerard A. Catapano, D.O. '59 and Carole J. Catapano, R.N.	M.J. Porcelli, D.O. '78
Mark E. Efrusy, D.O. '70	Bruce I. Printz, D.O. '81
Richard D. Evans, D.O. '77	Virginia Reter
Herbert O. Feldman, D.O. '56	Paul K. Rosenberg, D.O. '79
Wendell V. Gabier, D.O. '64	Lawrence K. Sands, D.O. '81
Pamela A. Georgeson, D.O., FAAAAI '83	Fran Schillinger
Bernard Goncharoff, D.O. '55	Michael D. Settecase, D.O. '80
Gretchen R. Hannan**	David A. Solce, D.O. '72 and Angela Solce
Lawrence U. Haspel, D.O. '67	Jerome R. Stewart, D.O. '65 and Rosemary Stewart
Raymond Hui Hei Hon, M.S. '11	F. Robert Suchyta, D.O. '73
Mrs. Larry Hoover	Mary R. Suchyta, D.O. '82
Mrs. Lon A. Hoover	Michael J. Sutton, D.O. '78
S. Gayle Hornberger, D.O. '94	Kenneth P. Tarr, D.O. '83
Jonathan R. Javors, D.O. '80	Chris G. Theodoran, D.O. '82
Karen D. Johnson, Ph.D.	Katherine M. Thomas, D.O. '77
Stephen G. Kanrich, D.O. '78	James A. Tita, D.O. '80
John N. Kasimos, D.O. '84	Mark D. Westfall, D.O. '87 and Jean Westfall
Jack B. Kinsinger, Ph.D.	Betty J. Witte
I. Martin Kraus, D.O. '70 and Marcia B. Kraus	Lewin Wyatt Jr., D.O. '78
Gloria Krejsa	Vladimir Yevseyenkov, O.D., Ph.D.
David Kuo, D.O. '80 and Brenda Kuo	James W. Young, D.O. '82
George J. Leach, D.O. '71	Stephen P. Young, D.O. '75
Arthur R. Levine, D.O. '65	Phillip C. Zinni III, D.O. '88 and Gaye Zinni
John W. Long, D.O. '51	

The President's Society | Lifetime Gifts of \$25,000 to \$99,999

Paul J. Allegretti, D.O. '93 and
Denise T. Ibrahim Allegretti, D.O. '97
Mark Aurit and Susan Aurit
Howard B. Babcock, D.O. '76
Robert M. Balas, D.O. '66
Dr. Walter and Julie Balek
Emmanuel S. Bansa, D.O. '74
Myron C. Beal, D.O. '45
Howard and Virginia Belt
V. Paul Bertrand, D.O. †
Michael J. Blend, Ph.D., D.O. '79**
and Lesly C. Blend
Robert J. Blok, D.O. '69 and Joann Bennett, D.O.
Douglas Bobb, D.O. '79
Joseph P. Bonanno, D.O. '64
Thomas A. Boyle, D.O., FACOEP, FACEP
David B. Braunstein, D.O. '73 and
Sara G. Braunstein, D.O. '74
John G. Bush, D.O. '75
Terry W. Bushnell, D.O. '84
Chester J. Buziak, D.O. '60
Richard T. Caleel, D.O. '61
Robert J. Carow, Ph.D.
Robert P. Cincala, D.O. '69
Anthony J. Cortese, D.O. '52
Regina Crowell
Om P. Dhingra, RPh
Nicholas M. DiFilippo, D.O. '74 and
Margaret DiFilippo
John and Aeja Dik
Robert A. Dolehide, M.D.
Mark E. Efrusy, D.O. '70
M. Bruce Farkas, D.O.
Nancy F. Fjortoft, Ph.D.
Claude Foreit, D.O. '59
David Forster, D.O.
Gary N. Friedlander, D.P.M., FACFAS

Gregory J. Gaus
Russell O. Gilpatrick, D.D.S., B.A. and Donna Gilpatrick
V.S. Gilreath, D.O.
Ronald D. Giordan, D.D.S. and Ileana Giordan
Charles B. Goss, D.O. '70 and Linda Goss
Thomas H. Grant, D.O. '70
Stephen I. Greenstein, D.O. and Susan Greenstein †
Paul R. Gretkierewicz, D.O. '66
Anthony M. Grimaldi, D.O., FACOS '71
Christine Halket, D.D.S., M.S.
Karl E. Harnish, D.O. '83
Doyle B. Hill, D.O. '64
Mrs. Lon A. Hoover
Donald E. Jarnagin, O.D. and Sharon Jarnagin
Jeffrey L. Jensen, D.P.M and Cecelia Jensen
Deanah A. Jibril, D.O. '93 and Kevin J. Barnes
James R. Johnson, D.O. '78
Jerald and Charlotte Johnson
Karen D. Johnson, Ph.D.
Robert C. Johnson, M.S., RPh
H. Alan Jones, D.O. '78
Drs. Maninder and Ramit Kahlon
Robert E. Kappler, D.O. '58 †
John J. Karrat, D.O. '68
John N. Kasimos, D.O. '84
Lori Kemper, D.O.
Dr. Gordi and Balwender Khera
Edward J. Kinkopf, D.O. '79 and
Gaye Russell Kinkopf
Gloria Krejsa
David Kuo, D.O. '80 and Brenda Kuo
Thomas A. Latus, D.O. '58
Arthur R. Levine, D.O. '65
Madeline R. Lewis, D.O. '86** and
Mark G. Lewis, D.O. '83
Robert L. Litchfield, D.O. '75
P. Robert Lombardo, D.O. '52

Christian C. Lyngby, D.O. '54
Ella J. Marsh, D.O. '71
Paul A. Martin, D.O. '77 and Teresa K. Martin
Joseph M. Matheu, D.O. '69
Gregory Z. Mavian, D.O. '80
Marc Mayer, D.O. '83
Dennis J. McCallian, Pharm.D. and Linda McCallian
William K. McCarty, D.O. '73
Michael and Martha Meyers
Stephen P. Mihalich, D.O. '51 and Nina Mihalich
E. Donald Morando
Michael R. Olden, D.O. '72
Frank L. Piaskowy, D.O. '77
Edward O. Riley, D.O. '64
Howard J. Rose, D.O. '70
Robert S. Rosenberg, D.O.
Shenin M. Sachedina, D.O. '90 and Aziz Jasani
Raymond W. Schlueter, D.O. '61
Alvin J. Schonfeld, D.O. '72
Michael D. Settecase, D.O. '80
Nancy F. Sloan
C.R. Smith, D.O.
Louis Sommerhalter, D.D.S.
Christopher M. Stephenson, D.O. '97
F. Robert Suchyta, D.O. '73
Robert J. Tomchuck, D.O. '70
Larry J. Wells, D.O. '77
Mark D. Westfall, D.O. '87 and Jean Westfall
William M. Williams, D.O. '57

Midwestern University Society | Lifetime Gifts of \$10,000 to \$24,999

Dennis C. Abella, D.O. '80
 Thomas W. Allen, D.O. '64
 Andrew A. Athens, D.O. '81
 Barry W. Berger, D.O. '80
 James M. Blackwood, Pharm.D. '05 and
 Shiela K. Blackwood
 John E. Blanz, D.O. '60
 Phyllis Brickner
 Larry C. Brookshire
 Russell W. Brown, D.O. '76
 Stanley P. Brysacz, D.O. '71 and
 Dorcas A. Brysacz
 Jan Burdick, Pharm.D., Ph.D. '05 and
 John R. Burdick, Ph.D.
 George Burgett, J.D.
 Kathryn R. Burke, D.O. '86
 Shari Burns, CRNA, Ed.D.
 Richard E. Bush Jr., D.O. '67
 Roger C. Byrd, D.O. '67
 Dennis W. Cappitelli, D.O. '71
 Perry G. Carlos, D.O. '74
 William G. Cataldi, D.O. '67 and
 Barbara A. Cataldi
 Sharon K.J. Cathcart, D.O. '84
 Terrence J. Cherwin, D.O. '81
 Paul Cullis, M.D. and Anne H. Cullis
 Mark Cummings, Ph.D.
 Gerard M. Davidson, D.O. '80
 David A. Denka, D.O. '85
 Steven M. Diamond, D.O. '70
 Robert H. Dickason, D.O. '75
 Teresa Dombrowski Niirro, Ph.D. and
 George K. Niirro, Ph.D.
 Norman S. Don, Ph.D.
 Paul J. Donovan, D.O. '83
 Allene C. Downing, D.O. '52
 Scott M. Elrod
 Anthony G. Fabaz, D.O. '74 and
 Candy Fabaz
 Sorrel E. Fagel
 Richard A. Feely, D.O.
 Claude A. Foreit, D.O., M.H.A. '88

Roger L. Frazier, D.O. '59
 Frederick G. Freitag, D.O. '79
 Bernadette B. Gniadecki, D.O. '85
 Thomas F. Goodall, D.O. '75
 Gary F. Haverty, D.O. '70
 Donald J. Hayosh, D.O. '74
 Donald D. Higgins Jr., D.O. '85 and
 Patricia A. Higgins, D.O. '87
 Patrick W. Hogan, D.O. '03
 Bruce D. Horton, D.O. '66
 Joseph T. Imbesi, D.O. '69
 Alexander Irvine
 W. Lee Irving, D.O. '73
 Donald Jablonski, D.O. '80
 Richard P. Jennings, D.O. '82
 Richard L. Jensen, D.O. '58 and Oneta
 Jensen
 Charles E. Jessup, D.O. '64
 Howard Johnson
 John P. Kalamaris, D.O. '77
 Michael A. Keer, D.O. '76 and
 Nadine E. Keer, D.O. '76
 Gary E. Kolb, D.O. '75
 Ross J. Kosinski, Ph.D.
 Martin Kovachevich, D.O. '76
 Marie E. Kowalsky
 Joseph S. Kozlowski, D.O. '76
 Anthony P. Kozma, D.O. '64
 Stephen G. Krates, D.O. '81
 I. Martin Kraus, D.O. '70 and
 Marcia B. Kraus
 Paul Kwok, D.O. '81
 Liisa L. Laakso, D.O. '77
 John Ladowicz, M.B.A.**
 Robert M. Landsdorf, D.O. '67
 George J. Leach, D.O. '71
 Sheldon A. Levine, D.O. '72
 John P. Lindenmuth, D.O. '71
 James E. Link
 Robert M. Lockhart, Ph.D.
 John W. Long, D.O. '51

M.A.J. Lex MacNeil, D.D.S.
 Catherine A. Macyko, M.D.
 Dean Malone
 John D. Marshall, M.D.
 Rebecca M. Martin, D.O. '81
 Frank Matheu, D.O. '75
 Philip R. Matthews, D.O. '77
 Theresa M. Matzura, D.O., FACC, FACOI
 Mitchell F. Mayer, D.O. '85
 Kevin McCormick and
 Shannon R. McCormick, M.M.S. '97
 Joyce A. McDonald, D.O. '83 and
 Kenneth P. Tarr, D.O.
 Albert F. Milford III, D.O. '72
 The Barbara Mitchell Trust
 Harry A. Moffitt, D.O. '73
 Rudolph Moise, D.O. '81
 Donald W. Morando, D.O. '82
 Thomas F. Morris
 James C. Murray, D.O. '70
 Michael A. Nicholas, D.O.
 Karen Nichols, D.O., M.A., MACOI, CS
 and James Nichols
 Lawrence J. Nowinski, D.O. '66
 Marian P. O'Brien, M.S.
 Kathleen P. O'Hagan, Ph.D. and
 Kyle H. Ramsey, Ph.D.
 Kenneth W. Park, D.O. '71
 James Pashayan, D.D.S., M.A.Ed.
 Lynn R. Patton, M.S., RPh, BCNSP
 Dennis J. Paulson, Ph.D.
 Seymour Pedinoff, D.O. '55
 Scott Perkins, M.D.
 Augustine L. Perrotta, D.O. '66
 Hal S. Pineless, D.O. '81 and
 Edy Rudnick Pineless
 Michael S. Pizzato, D.O. '84
 Tom Poulos
 Sidney J. Printz, D.O. '49
 John C. Purtzer, D.O. '72
 Mohammed A. Rahman

Kenneth J. Ramsey, D.O. '80
 Jacki Rocke
 Paul K. Rosenberg, D.O. '79
 Eileen P. Ryan, D.O. '84
 Robert B. Sauter, D.O. '61
 Edward T. Schirack, D.O. '79
 Robert G. Shimmel, D.O. '55
 Edward M. Slowik, D.O. '57
 Jacquelyn M. Smith, Ph.D.
 Kermit C. Smith, D.O., M.P.H. '66 and
 Mary E. Larson Smith
 B. Warren Smith, D.O. '64
 Stephen J. Sokalski, D.O. '69
 Mary J. Stanaszek
 Michael P. Stanich, D.O. '78
 Mark D. Strauss, D.O. '78
 Theodore J. Suchy, D.O. '81
 Brad L. Suprenant, D.O. '84
 Michael J. Sutton, D.O. '78
 Gerald R. Swiacki, D.O. '69
 Guy R. Syvertsen, D.O. '76
 Thomas J. Szwed, D.O. '62
 Stephen Szynal, D.O. '83
 Katherine M. Thomas, D.O. '77
 Paul G. Thomas, D.O. '54
 William C. Thompson II, D.O. '80
 Lawrence J. Usher, D.O. '65
 Paul G. Vandervort, D.O. '59
 Cary F. Vastola, D.O. '79
 George W. Vogelgesang, D.O. '68 and
 Jill Vogelgesang
 James K. Vogler, D.O. '75 and Tina Vogler
 Ronald L. Walsh, D.O. '77
 Bruce A. Wineman, D.O. '72 and
 Catherine Wineman
 H.H. Wonder, D.O. '52
 Dennis F. Wyatt, D.O. '79
 Barbara Wysocki
 Phillip C. Zinni III, D.O. '88 and
 Gaye Zinni

Honorary Gifts

Many donors made a gift in honor of a family member, friend, classmate, or colleague. Those who were generously honored (in bold) and their benefactors are listed here.

DYLAN MAXWELL ARMSTRONG

Shawn Tennant, Pharm.D., M.B.A.

MICHAEL M. BOND, D.O. '97

Mr. and Mrs. Morris Bond

JAY M. BROWN, D.M.D. '17

Theresa Lao, D.D.S.

JOHN R. BURDICK, PH.D.

Gregory Gaus

David Mann, Ph.D.

Michael Quinlan, Ph.D.

Johana Vallejo-Elias, Ph.D., B.Sc.

Vladimir Yevseyenkov, O.D., Ph.D.

STEVEN CALL, D.D.S.

Marc Cohn, D.D.S.

ALEXANDER CARROLL, D.D.S.

Marc Cohn, D.D.S.

CDMI FACULTY

John Green, M.A. '17

CAROLYN CHEN

Hsiu Mei and Jang Ping Chen Foundation

SCOTT DIETCHE

Karen Will, D.O. '85

AMAR V. DUGGIRALA, D.O. '01

Linda Pepe

Anne Sturm

KATHLEEN H. GOEPPINGER, PH.D.**

Harry and Rosellen Papp

ANTHONY M. GRIMALDI, D.O., FACOS

Thomas Boyle, D.O.

Kathryn Burke, D.O.

Peter Tek, D.O.

THOMAS K. GRAVES, D.V.M., PH.D., DACVIM

Karen Johnson, Ph.D.

BRYAN D. HABET, D.M.D. '17

Theresa Lao, D.D.S.

ADIBA UNNISA JAGIRDAR, D.M.D. '17

Theresa Lao, D.D.S.

DOUGLAS M. JOHNSON, D.O. '00

Jerald and Charlotte Johnson

SEHAR KAPUR

Vikram Kapur, M.D.

JOHN N. KASIMOS, D.O. '84

Michael Bond, D.O. '97

Christos Konstantelos, D.O. '92

JAMES YEE-GENE KO, PHARM.D. '09

Dr. and Mrs. Chi Sown Ko

MARY W.L. LEE, PHARM.D., BCPS, FCCP

Reena Pramanik, Pharm.D. '98

MADELINE R. LEWIS, D.O. '86**

Mary Ann Couture

JACLYN P. MAC DONALD, D.M.D. '17

Theresa Lao, D.D.S.

KAREN NICHOLS, D.O., M.A., MACOI, CS

Madeline Lewis, D.O. '86** and Mark Lewis, D.O. '83

GEORGE K. NIRO, PH.D.

Kyle Ramsey, Ph.D. and Kathleen O'Hagan, Ph.D.

SHILAM S. PATEL, D.M.D. '17

Theresa Lao, D.D.S.

PAUL RUZA, D.O.

Paul Thomas, D.O. '54

RACHEL M. AND WILLARD C. SCHMIDT

Nancy Fjortoft, Ph.D.

Susan Hayes

BUD SELIG

Marc Cohn, D.D.S.

MICHELLE MARIE SOMMA, D.M.D. '17

Theresa Lao, D.D.S.

LOUIS SOMMERHALTER, D.D.S.

Marc Cohn, D.D.S.

BOB SMALLWOOD AND NANCY FLEMING

Karen Nichols, D.O., M.A., MACOI, CS
and James Nichols

BRAD SMITH, D.D.S.

Marc Cohn, D.D.S.

RYKER SMITH

Marc Cohn, D.D.S.

DENNIS L. STREETER, D.O. '71

Evan Geissler, D.O. '75 and Judith Geissler

MATTHEW B. STRUMPF, D.M.D. '17

Theresa Lao, D.D.S.

ALEX MICHAEL STYRBICKI, D.M.D. '17

Theresa Lao, D.D.S.

CARRIE TORGERSO, PH.D., LCSW

Rachel L. Colby, B.M.S.

NI VAN, D.M.D. '17

Theresa Lao, D.D.S.

RACHEL ZINZALET, D.M.D. '17

Theresa Lao, D.D.S.

** Member of Midwestern University Board of Trustees

Memorial Gifts

Many donors made a gift in memory of a family member, friend, classmate, or colleague. Those who were generously remembered (in bold) and their benefactors are listed here.

NATHAN D. AIKELE, D.P.M. '14

Barbara Adams, D.P.M. '14
Randy and Abbey Aust
Thomas and Pamela Dean
Denise Freeman, D.P.M.
David Jenkins, D.P.M., FACFAS
Jeffrey Page, D.P.M. and Kristy Page
Daniel Riley, D.P.M.

WILLIAM A. ATHENS, D.O. '53

Andrew Athens, D.O. '81

SUSAN BABCOCK

Laura Addy, O.D. '14
Mark Dobbertien, D.O. '87 and
Lisa Dynan-Dobbertien, D.O. '88
Bridget Fowler, D.P.T. '11
Staci Glass
Jonathan Goldner, D.O. '83
James Gunn, M.M.S., PA-C '06
Patrick Hogan, D.O.
Karen Johnson, Ph.D.
John Kasimos, D.O. '84
Jason Kayce, D.P.M. '11
Michael Keer, D.O. '76 and
Nadine Keer, D.O. '76
Bryce Larson, D.M.D. '15
Laura Licari, Pharm.D. '06
Michelle Meyer, O.D. '13
Charlotte Milas, M.O.T. '13
John Shaff, M.M.S., PA-C '04
Barbara Wysocki

V. PAUL BERTRAND, D.O

Hal Pineless, D.O. '81 and
Edy Rudnick Pineless

ROCKO BICK

David Bick

SHELDON L. BRENNER, D.O. '66

Robert Balas, D.O. '66

GERALD BRICKNER, D.O. '53

Phyllis Brickner

DELPHIS AND MARGUERITE BROCHU

Robert Brochu, D.O. '67

NELLIE BROPHY

Edward Brophy Jr., D.O. '76

BETTY JEAN BROWN

Jason True, Pharm.D. '04

DIANE BROWN

Paulette Burdick
Karyn DiNovo, B.S.
Joanna Goral, Ph.D.
Kyle Henderson, Ph.D.
Kathy LePard, Ph.D.
Sean Lynch, Ph.D.
Paul McCulloch, Ph.D.
Rafael Mejia-Alvarez, M.D., Ph.D.
Barbara Mullin
Kyle H. Ramsey, Ph.D. and
Kathleen O'Hagan, Ph.D.
Maura Porta, Ph.D.
Cathy Pratscher
LeeShelle Short, B.S., M.H.R.M.
Jacquelyn Smith, Ph.D.
Korie Sondgeroth
Luann Stirek

STANLEY E. BURKE, D.O. '67

Earle Spohn Jr., D.O. '67

JAMES W. BUSS, D.O. '83

Kurt Brickner, D.O. '83

ALEX AND BLANCHE BUZIAK

Chester Buziak, D.O. '60

GEORGE T. CALEEL, D.O. '55

Karen Johnson, Ph.D.
Paul Kwok, D.O. '81
Paul Thomas, D.O. '54

JUSTIN W. CONLON, D.O. '60

Timothy Conlon, D.O. '00

THOMAS P. CONNOLLY, D.O. '91

William Moran, D.O. '90

KEN COST

Don and Mona Hinkle

J. R. COSTIN, D.O. '49

Richard Costin, D.O. '84

LOGAN M. DOSECK

Sheri Brownstein, D.M.D.
David Gage, D.M.D. '14 and Julia Gage
Donald and Judith Mosteller

RICHARD C. DRAKE, D.O. '49

Paul Thomas, D.O. '54

PHILIP DUPONT, M.D., PH.D.

Melissa McGuire

CURT ENGSTROM

Edward Brophy Jr., D.O. '76

JOHN H. FINLEY, D.O. '53

Karen Anderson
William Anderson, D.O.
Thomas Biggs
James Caralis, D.O. '79 and Barbara Caralis
Anthony Colucci
Gordon Duncan, Jr. and Kay Duncan
Elaine Heike Trust
Karen Johnson, Ph.D.
John Ladowicz, M.B.A. **
Madeline Lewis, D.O. '86** and
Mark Lewis, D.O. '83
Anthony Malcoun, D.O. '64
Gregory Mavian, D.O. '80
Richard and Mary May
Janet Pasco
Ronald Wadle
Marianne Wynkoop

TIMOTHY GEISSLER

Evan Geissler, D.O. '75 and Judith Geissler

SULLY GOINES

Robb Knie

JOEL A. GREENSPAN, D.O. '66

Robert Balas, D.O. '66

HAROLD HAKES, PH.D.

Dale Loeffler, D.O. '79
Jerry Oliaro, D.O. '85
Steve Weber, D.O. '82
Gunnar West, D.O. '81
Mark Westfall, D.O. '87 and Jean Westfall

E. THOMAS HARNISH '49 AND HELEN HARNISH

Karl Harnish, D.O. '83

ROXIE HUNT

Lola Franchitto

CAROL A. JENSEN

Jeffrey Jensen, D.P.M., FACFAS, and
Cecelia Jensen

JAKE JOHNSON

Karen Johnson, Ph.D.
Olivia and Dennis Ross

ROBERT C. JOHNSON, M.S., RPH

Lynn Patton, M.S., RPH, BCNSP

PANTELIS AND KYRIAKOULA KALAMARIS

John Kalamaris, D.O. '77

IRVIN O. KANAT, D.P.M.

Jeffrey Jensen, D.P.M., FACFAS, and
Cecelia Jensen

EARL G. KAPLAN, D.P.M.

Jeffrey Jensen, D.P.M., FACFAS, and
Cecelia Jensen

ROBERT E. KAPPLER, D.O. '58

Robert Ward, D.O.
Betty Witte

PRITHAM KHALSA

Katherine Worden, D.O.

MARIEETTE MAKILETE KIMPIAM
Shari Burns, CRNA, Ed.D.
Jacquelyn Smith, Ph.D.

ROBERT A. KISTNER, D.O. '41
Nicholas DiFilippo, D.O. '74 and
Margaret DiFilippo

EDWARD M. KLIMEK, D.O.
Peter Neale, D.O. '85

ANNA KOWALCZYK
John Kowalczyk, D.O. '89

GEORGE N. KRATES, D.O. '53
Stephen Krates, D.O. '81

RICHARD J. KREJSA, D.O. '76
Michael Keer, D.O. '76 and
Nadine E. Keer, D.O. '76

ELLIS "BUTCH" LACOMBE
Sherry LaCombe

SAM AND BEVERLY LAFOND
Lawrence LaFond, D.O. '78

KURTIS J. LARSON
Joseph Toljanic, D.D.S.

NORMAN J. LARSON, D.O. '35
Kermit Smith, D.O., M.P.H. '66 and
Mary Larson Smith

JOHN C. LEE, M.D.
Jimmie Leleszi, D.O. '70

OSMOND LEWIS
Charlene Hope, Pharm.D., BCPS '98

JACK E. LIGHTON, D.O. '67
Earle Spohn Jr., D.O. '67

GEORGE AND LORRAINE LOEFFLER
Dale Loeffler, D.O. '79

THOMAS A. LOIUDICE, D.O. '72
Jean Loiudice, D.O. '72

HARRY A. LUDWIG, D.O. '64
Kurt Ludwig, D.O. '98

JOHN AND PAULINE LUM
Craig Lum, D.O. '96

JOSEF AND CELIA LUSTIG
David Lustig, D.O. '65

JORDON D. MACLEAN, D.O. '86
Craig Maclean, D.O. '82

JOEL S. MAYER, D.O. '56
Robert Balas, D.O. '66

PAUL S. MCCORD, D.O. '91
John Jakob

VICTOR L. MICHELS, D.O. '75
Saveria Michels

JOHN W. AND LUCILE M. MORAN
William Moran, D.O. '90

BRIAN K. MORTON
William Moran, D.O. '90

ANITA J. MOYNIHAN
Jeffrey Jensen, D.P.M., FACFAS, and
Cecelia Jensen

NATALIE MUMMERT
Terri Pauletich

SADIE NOAH
Donald Noah, D.V.M., M.P.H., DACVPM

NICHOLAS AND ANASTASIA PAPADAKIS
John Kasimos, D.O. '84

WARD E. PERRIN, D.O. '43
Marie Kowalsky
Victor Kulichenko, D.O. '72

MICHAEL POPOFF, D.O. '68
Linda Popoff

VENKATRAY PRABHU, PH.D.
Michael Santilli, D.O. '98

WALTER PROZIALECK, SR.
John Kasimos, D.O. '84
Richard Laddaga, Ph.D.
Paul McCulloch, Ph.D.
Kyle Ramsey, Ph.D. and
Kathleen O'Hagan, Ph.D.

Michael Volin, Ph.D.
James Woods, Ph.D. and Sue Woods

KARLA PURDY
Nancy Colattur
Doris Dalrymple
Paula Kourian
Steve Landin
Dean Malone
Gregory O'Coyne, CPA
Terri Pauletich
Brian Purdy, CPA
Kelly and Linda Purdy
Matthew Sweeney, CPA
Carol Van Dijk

ADNAAN RAHMAN
Mohammed Rahman

DENNIS A. RETER, D.O. '71
Dennis Cappitelli, D.O. '71
Jason Reter, D.O. '98 and Alice Reter

LAWRENCE ROSSITER, D.O. '64
Edward Riley, D.O. '64

EILEEN V. RYAN
Eileen Ryan, D.O. '84

DONALD C. SCHANZ, D.O. '90
William Moran, D.O. '90

STEPHEN J. SEARS
Sandra Inouye, Ph.D.

LESTER SIMONS, D.O. '66
Robert Balas, D.O. '66

PAUL M. STEINGARD, D.O.
Karen Johnson, Ph.D.

KENNETH A. SUAREZ, PH.D.
Eileen Suarez

BEVERLY A. TALLUTO, PHARM.D.
Flora Brahmhatt, Pharm.D. '00

SEAVAR A. TARULIS, D.O. '37
Nicholas DiFilippo, D.O. and
Margaret DiFilippo

MELICIEN A. TETTAMBEL, D.O.
Candace Nowak, D.O. '79

NAIF THOMAS
Paul Thomas, D.O. '54

WILLIAM F. TODD, D.P.M.
Jeffrey Jensen, D.P.M., FACFAS, and
Cecelia Jensen

RUTH TOLJANIC
Gary Drahos, D.D.S., M.J., RPh

ERIC AND AUSTIN TROWBRIDGE
Patricia Trowbridge, M.S. '07

SCOTT A. VALENTI, D.O. '85
Karen Will, D.O. '85

DANIEL J. WAINER, D.O.
Bradford Wainer, D.O. '83

WALLACE S. WILLMAN, D.O. '38
Donald Willman, D.O. '73

HENRY W. WITTE, D.O. '53
Carmen Freilich
Richard Jensen, D.O. '58 and Oneta Jensen
Paul Kwok, D.O. '81
Karen Johnson, Ph.D.
Matthew March
Phyllis March
Richard March, III
Ted and Ruth Ogden
Richard and Mary Beth Schuler
Paul Thomas, D.O. '54
A. Gerhart Witte
Robert Witte

BERNICE WYATT
Lewin Wyatt Jr., D.O. '78

LEE ZEITOUNI
James Gordon

ALOYSIUS ZURACK
Robert Zurack, D.O. '63

Gifts-In-Kind

Animal Haven Clinic
Zachary Belford
BHHS Legacy Foundation
John Donaldson, M.D. and Jean Donaldson
Michelle Gerrard
Gooya Goudarzi
Henry Schein, Inc.
Mary Langfeld
William Lieurance, D.V.M.
Tracy Middleton, D.O.
Adam Newborn
Brian Nguyen, D.M.D. '17
Donald L. Noah, D.V.M., M.P.H., DACVPM
Phoenix Veterinary Internal Medicine Services
Dr. Alma G. Pienkowski
Sarah Plunkett
Precise Printing Network, Inc.
David Rice, D.V.M.
Sabrina Rizk
Joie Rowles, Ph.D.
Sam's Club
Sirona Dental, Inc.
Jordyn Stevens
Gilbert Toffol, D.O. '81
Katherine Toomey
Danielle Trujillo, D.O. '17
William Trujillo

ENDOWED FUNDS SCHOLARSHIPS, LOANS, RESEARCH, AND PROFESSORSHIPS

Chicago College of Osteopathic Medicine Named Student Scholarships

Russell B. Bissell, D.O. Memorial Scholarship	Dr. David and Mrs. Brenda Kuo Scholarship
Homer and Mabel Bramlet and Frank and Cora Keest Memorial Scholarship	Norman J. Larson, D.O. Memorial Scholarship
Kristian S. Burkland Student Scholarship	McCarty Family Fellowship
Rebecca and George Caleel Scholarship	Paul S. McCord, D.O. Memorial Scholarship
CCOM Alumni Association Merit Scholarship	Dr. Wesley and Mary McGinnis Memorial Scholarship
CCOM Alumni Reunion Scholarship	Dr. Albert Molisky Memorial Scholarship
Kenneth W. DeByle, D.O. Scholarship	David Monash Memorial Scholarship
Leonard L. Dunworth, D.O., FACOS and Mary Jane Dunworth Scholarship	Phyllis Player Memorial Scholarship
Phillip Dupont Memorial Scholarship	Louis G. Poulos, D.O. Memorial Award
Harold Hakes, Ph.D. Memorial Scholarship	Dennis A. Reter, D.O. Scholarship
Frederick E. Hecker, D.O. and Robert R. Magliocco, D.O. Memorial Scholarship	The Sachedina / Lichtenberg Scholarship
Robert Kappler, D.O., FAAO Memorial Scholarship Fund	Mr. and Mrs. Frank Suchyta Scholarship
Dr. Abbas Othman Jibril Scholarship	Michael B. Tierney, D.O. and Cynthia W. Tierney, B.S.N., R.N. Scholarship
Dr. Edward and Gaye Russel Kinkopf Scholarship	Dr. Michael Walczak Scholarship
Richard J. Krejsa, D.O. Memorial Scholarship	

Chicago College of Osteopathic Medicine Named Student Loans

Drs. Clarence and Birdice Beal Memorial Loan	Dr. Harold Katzen Memorial Loan
Dr. Martin C. Beilke Memorial Loan	Dr. Donald Lindley Memorial Loan
Dr. Harry L. Collins Memorial Loan	Dr. Culmer C. and Agnes R. Lucas Memorial Loan
Dr. and Mrs. Robert Dolehide Loan	Dr. Arvilla McCall Rose Memorial Loan
Edna Dunning Memorial Loan	Midwest Physician Group Loan
Ernst and Young Loan	Dr. Jeffrey T. Nanns Memorial Loan
Lawrence A. Hill Memorial Loan	Dr. Leonard Rench Memorial Loan
Dr. Don Hollandsworth Loan	RMA Investment Company Loan
Margaret Hollandsworth Loan	Dr. Harold R. Schildberg Memorial Loan
Charles O. Jarasek Memorial Loan	St. James Hospital Medical Staff Loan

Chicago College of Osteopathic Medicine Research Fund

Dr. Michael Walczak Research Award

Arizona College of Osteopathic Medicine Named Student Scholarships

Shirley Ann Brysacz Memorial Scholarship	Karla Purdy Memorial Scholarship
George Craft, M.D. Memorial Scholarship	Tejinder Singh Kahlon Scholarship
Dr. Lori and David Kemper Scholarship	

Arizona College of Osteopathic Medicine Named Student Loan

Dr. Culmer C. and Agnes R. Lucas Memorial Loan

Chicago College of Pharmacy Named Student Scholarships

CCP 20th Anniversary Alumni Scholarship	Milo Gibaldi, Ph.D. Award for Research and Scholarship	Supervalu Scholarships
CCP Legacy Scholarship	George Lee Prize Scholarship	Dr. Beverly Talluto Memorial Scholarship
CCP Scholars in Leadership and Diversity Award	Meijer Scholarship	Walgreens Scholarship
The Dhingra Family Award	Rachel M. and Willard C. Schmidt Scholarship	
John and Angie Dik Scholarship	Beth Stanaszek, Pharm.D. '97 Memorial Scholarship	

College of Pharmacy – Glendale Campus Named Student Scholarships

Fry's Pharmacy Scholarship	Craig Alan Johnston, Ph.D., B.S. Memorial Faculty Scholarship	Dennis J. McCallian, Pharm.D. Scholarship
Heritage of Pharmacy Scholarship	Kmart Pharmacy Scholarship	Walgreens Scholarships
Robert C. Johnson, M.S., R.Ph. Leadership Scholarship		

College of Health Sciences, Glendale Campus Named Student Scholarships

Meyer Friedlander and Milton Klasky Tikkun Olam Scholarship Fund	J&J Wound Management Podiatric Medicine Scholarship Marianne Kimpian Memorial Scholarship	PICA Scholarship
--	--	------------------

College of Dental Medicine – Illinois Named Student Scholarship

CDMI Inaugural Class of 2015 Scholarship

College of Dental Medicine – Arizona Named Student Scholarships

Bien Air Dental Scholarship	Russell O. Gilpatrick, D.D.S. and Arthur A. Dugoni, M.S.D., D.D.S. Scholarship	Dr. Blake G. Osborn Memorial Scholarship
Dental Faculty Memorial Scholarship	Dr. Ronald and Ileana Giordan Scholarship	Henry Schein Scholarship
Designs for Vision Scholarship	Ivoclar Vivadent Scholarship	
Dr. and Mrs. Russell O. Gilpatrick Scholarship		

Arizona College of Optometry Named Student Scholarships

Dr. Donald and Sharon Jarnagin Scholarship	Dr. Donald Jarnagin Award of Excellence
--	---

Midwestern University – Downers Grove, IL Campus Named Student Scholarships and Endowments

John R. Burdick, Ph.D. International Medicine Endowment	Olympia Fields Service League Guild Scholarship
Chanen Construction Scholarship	MWU Spirit of Service Scholarship

Midwestern University – Glendale, AZ Campus Named Student Scholarships and Endowments

APS Scholarship	DWL Architects + Planners Scholarship	Tri West Healthcare Alliance Scholarship
Blue Cross Blue Shield of Arizona Scholarship	Grand Canyon University Scholarship	Wells Fargo Scholarship
John R. Burdick, Ph.D. International Medicine Endowment	MWU Spirit of Service Scholarship	
Chanen Construction Scholarship	Dr. and Mrs. Devinder Singh Endowment	

College of Veterinary Medicine Named Student Scholarships

PetSmart Charities Student Scholarship	College of Veterinary Medicine Faculty Scholarship
--	--

JANUARY

- The Arizona College of Osteopathic Medicine holds Annual Clinical Regional Rotation Showcase to orient first- and second-year students about third- and fourth-year rotation opportunities.

- Downers Grove students organize the Taste of Midwest event featuring ethnic food.

- College of Dental Medicine–Illinois students welcome elementary school children and their families to campus for the annual Snow Day event.

- Students and faculty members from the Chicago College of Osteopathic Medicine usher in the new year with an annual Winter Formal gala.

FEBRUARY

- Midwestern University names Barbara J. Ralston and Rear Admiral Ronald D. Tucker, USN (Ret.), as members of the Board of Trustees.

- The Glendale Campus hosts the annual Arizona Regional Brain Bee neuroscience competition for local high school students.

- Representatives from the Chicago College of Osteopathic Medicine visit the Illinois Statehouse to advocate for the osteopathic profession.

- Downers Grove faculty, staff, and students enjoy the Cultural Awareness Fair.

- Chicago College of Pharmacy student members of the Polish American Pharmacists Association promote health by offering free blood pressure and blood glucose screenings to patrons of Rich's Fresh Market in River Grove, Illinois.

- Dental medicine students from the Downers Grove Campus team up with the DuPage County Health Department Dental Clinic to provide dental care for over 150 children through the national Give Kids A Smile program.

- Osteopathic medicine students welcome William G. Anderson, D.O., the first African-American member of the Board of Trustees of the American Osteopathic Association, to the Downers Grove Campus to learn more about his impact on the profession and the civil rights movement.

- The Arizona College of Osteopathic Medicine holds its annual Bridging Ceremony for second-year students, who receive scrubs and the book *Being Mortal* prior to going out on clinical rotations.

- The Glendale Campus welcomes nearly a thousand Arizona high school educators and students as part of the annual Health Sciences Career Day.

- Midwestern University faculty and students from multiple programs travel to Guatemala as part of the DOCARE International outreach to provide healthcare and supplies to communities in need.

MARCH

- Hundreds of high school students experience hands-on learning opportunities led by Midwestern faculty and students during the Health Sciences Career Day in Downers Grove.

- The 2017 Chippin' In for Students Golf Classic, which raises funds for Midwestern University scholarships, is held in Glendale.

- The Glendale Campus hosts the 18th Annual Cuts for Kids program, benefiting children with medical hair loss and the March of Dimes.

- Elementary school children hunt for eggs, play games, and enjoy snacks at the annual Easter Fest on the Downers Grove Campus.

- Students and faculty "go bald" in an effort to raise awareness and funds to battle childhood cancer as part of a St. Baldrick's event in Downers Grove.

- The Gold Humanism Honor Society inducts Chicago College of Osteopathic Medicine students who will model, support, and advocate for compassionate, patient-centered care throughout their careers.

- Downers Grove students organize a Cultural Night featuring singing, dancing, instrumental pieces, faculty and student fashion shows, and a traditional Indian dinner.

APRIL

- The American Osteopathic Association president-elect, Mark Baker, D.O., visits the Downers Grove Campus to share information about the growth of the osteopathic profession and present the Golden Femur/Chapter of the Year Award to CCOM's Student Osteopathic Medical Association chapter.

- The College of Health Sciences' Student Government Association and the Office of Student Services host "A Night Around the World," an event celebrating culture and diversity by providing food samples and informative background facts about the various countries and cultures represented on the Glendale Campus.

- Hispanic Student Dental Association members from the College of Dental Medicine-Illinois share information about dentistry as a career choice and discuss the importance of oral health with elementary school children and their family members at the Burnham School's Career Fair in Cicero, Illinois.

- The Arizona College of Optometry provides continuing education opportunities at the annual Residents' Day.

Y E A R I N R E V I E W 2 0 1 7

MAY

- Students from the Arizona College of Osteopathic Medicine visit Washington, D.C., to meet with Congressional officers to advocate for their profession.

- Students from the College of Pharmacy-Glendale visit the Arizona State Capitol to meet local government leaders and advocate for their profession during Pharmacy Day at the Capitol.

- The College of Health Sciences Biomedical Sciences Program in Glendale hosted the third annual One Health Zoonotic Diseases Table Top exercise with the Arizona Department of Health Services, featuring faculty from CHS, the College of Veterinary Medicine, and the Arizona College of Osteopathic Medicine.

- College of Dental Medicine-Arizona faculty and students travel to Tonga to provide dental care for the community and instruction and resources for local practitioners.

- Prospective students and families visit both campuses to learn more about academic programs offered at Midwestern University.

- The annual Wheelchair Basketball tournament, coordinated by occupational therapy students in Downers Grove, supports the Windy City Warriors wheelchair basketball team.

- Nearly 300 research posters were on display on both campuses as part of the annual Kenneth A. Suarez Research Day featuring student research conducted with faculty mentors.

- A Bridging Ceremony celebrates the end of the didactic years and the beginning of the clinical years for Chicago College of Osteopathic Medicine students.

- “Groovin’ in the Grove” 5K Run and Fun Walk kicks off in Downers Grove with more than 200 runners.

- The annual Faculty and Staff Recognition Dinner honors service, promotion, tenure, and outstanding contributions to the Downers Grove Campus.

- The Arizona College of Optometry students provide free eye exams and vision corrections at the Arizona Special Olympics.

- Midwestern University holds multiple graduation ceremonies in Downers Grove, IL and Glendale, AZ:
- The Chicago College of Osteopathic Medicine graduates 200 students. The Arizona College of Osteopathic Medicine graduates 223 students.
- The College of Health Sciences celebrates the commencement of 190 students in Downers Grove and 221 students from Glendale from the Physical Therapy Program, Biomedical Sciences Program, Cardiovascular Perfusion Program, and the Arizona School of Podiatric Medicine.
- 199 students from the Chicago College of Pharmacy and 149 students from the College of Pharmacy–Glendale graduate.
- The Arizona College of Optometry graduates 42 students.
- The College of Dental Medicine-Illinois celebrates the graduation of 125 students and the College of Dental Medicine–Arizona graduates 141 students.

JUNE

- The College of Dental Medicine–Illinois marks the end of didactic years with a Bridging Ceremony.

- The Arizona College of Optometry holds a Pinning Ceremony, commemorating third-year students transitioning to patient care at the Midwestern University Eye Institute.

- Midwestern University begins welcoming future healthcare professionals to its campuses for orientation.

- Pharmacy students on the Glendale Campus learn about residency opportunities at the annual Residency Showcase.

- More than 100 golfers participate in the Golf Classic in Downers Grove to support student scholarships.

- The Chicago College of Osteopathic Medicine opens its doors to community leaders who are members of the Dean's Advisory Committee to provide them with an up-close view of the academic rigors students experience on the Downers Grove Campus.

- The Glendale Campus hosts the American Diabetes Association's Step Out Walk/Run 5K to help raise funds for diabetes education, research, and advocacy.

- The Speech-Language Institute of the Midwestern University Multispecialty Clinic in Downers Grove hosts Let's Talk, an intensive therapy camp for young children with severe speech impairment.

JULY

- The Arizona School of Podiatric Medicine, the College of Veterinary Medicine, and the Arizona College of Osteopathic Medicine's Department of Anatomy, in concert with the Maricopa County Sheriff's Office Canine Search and Rescue team, host a Bone Lab to train Arizona search and rescue personnel.

- Members of the Student Occupational Therapy Association from the Downers Grove Campus march in the Chicago Disability Pride Parade in support of those with disabilities.

- Arizona high school students attend the eight-day Health Careers Institute for High School Students on the Glendale Campus, which features workshops in anatomy and medical terminology and introductions to more than 20 healthcare professions.

- The Careers in Pharmacy Program in Downers Grove provides opportunities to high school students interested in pursuing pharmacy careers.

- The College of Dental Medicine-Illinois students, under the guidance of licensed dentists, provide 142 dental services to veterans as part of the annual DuPage County Veterans Stand Down.

- The Admissions Offices on both campuses host summer tours for prospective students.

AUGUST

- The College of Health Sciences on both campuses celebrates graduation ceremonies for students in the Physician Assistant, Occupational Therapy, Nurse Anesthesia, and Clinical Psychology programs.

- The Human Resources Department organizes a "Take Our Daughters and Sons to Work Day" on the Downers Grove Campus for employees.

- 204 new Chicago College of Osteopathic Medicine students show care for the community with a day of service.

- The Midwestern University Eye Institutes in Downers Grove and Glendale provide complimentary eclipse safety glasses to the community and contribute to public education about how to prepare for the eclipse, the effects of solar retinopathy, and how people who may have exposed their eyes to sun damage could adapt afterward.

- The Arizona College of Osteopathic Medicine's incoming Class of 2021 visits the Phoenix Art Museum for an orientation event to emphasize the importance of observation skills.

- The Downers Grove Campus welcomes the inaugural class of 66 students to the Chicago College of Optometry (CCO).

- The Chicago College of Pharmacy faculty and staff donate school supplies to children in the Chicagoland area.

SEPTEMBER

- More than 800 first-year students participate in the annual White Coat Ceremony in Illinois.

- The Chicago College of Pharmacy alumni share their career experiences with current students on the Downers Grove Campus.

- The College of Veterinary Medicine hosts its first annual Open House at the Animal Health Institute in Glendale, offering interactive displays and demonstrations and tours of clinical facilities.

- The College of Veterinary Medicine students take the Veterinary Educational Assessment (VEA) exam for the first time.

OCTOBER

- Families visit campus to learn more about the educational experiences students have as part of the Chicago College of Pharmacy.

- First-year osteopathic medicine students on both campuses receive stethoscopes from the Jason Madachy foundation.

- The annual Faculty and Staff Recognition Dinner for the Glendale Campus honors outstanding contributions, promotion, and tenure.

- Student Services on the Downers Grove Campus hosts a U.S. Constitution Day Celebration during which members of the campus community could vote for their favorite Constitutional amendment, enjoy free snacks, and purchase donuts to raise money for hurricane relief.

- The Glendale Campus hosts the annual Bright Lights, Shining Stars gala to honor community leaders and University students for their service and leadership and raise funds for student scholarships.

- Members of the American Pharmacists Association Academy of Student Pharmacists chapter on the Downers Grove Campus receive the annual proclamation from Mayor Martin Tully announcing October as American Pharmacists Month in the Village of Downers Grove.

- More than 900 first-year students receive their white coats as part of the annual White Coat Ceremony in Arizona.

- The Midwestern University Equine and Bovine Center is recognized with an Award of Merit by Engineering News-Record magazine.

- Downers Grove Speech-Language Pathology students show support and provide sponsorship for the Annual Walk for Children with Apraxia.

- The Speech-Language Institute in Downers Grove offers a stroke and aphasia awareness event.

- The Midwestern University Hispanic Healthcare Association and College of Health Sciences-Downers Grove Pediatric Medicine Club collect donations for those affected by hurricane Maria in Puerto Rico.

- The College of Dental Medicine-Arizona's Super Sealant Saturday provides dental education, sealants, and other dental services to underserved children in the Glendale community.

- Mini-Medical School is opened to community members interested in learning about current healthcare topics on the Downers Grove Campus.

- Chicago College of Osteopathic Medicine in their third year of study return to the Downers Grove Campus for a residency ready day.

- Elementary school children visit both campuses for Halloween activities.

NOVEMBER

- Midwestern University appoints Jeffrey Jensen, D.P.M., FAFAS, as Program Director for the Arizona School of Podiatric Medicine.

- College of Dental Medicine-Arizona faculty and students travel to Tonga to provide dental care for the community and instruction and resources for local practitioners.

- The Arizona College of Osteopathic Medicine welcomes Adrienne White-Faines, M.P.A., FACHE, Chief Executive Officer of the American Osteopathic Association, as a guest speaker to first- and second-year students.

- Midwestern University holds faculty and staff Thanksgiving breakfasts on both campuses.

- The Ward E. Perrin, D.O. Clinical Refresher Course and Alumni Reunion Weekend provides an opportunity for graduates of both campuses to learn and reconnect.

- The annual Clinical Updates in Infectious Diseases Continuing Education Conference presented by the Chicago College of Pharmacy draws nearly 60 attendees to the Downers Grove Campus.

- Students, faculty, and staff from the College of Dental Medicine-Illinois provide no-cost, critically needed dental services and 55 military veterans at the Dental Institute as part of the "Illinois Dentists Salute" initiative.

- Prospective students and families visit both campuses to learn more about academic programs offered at Midwestern University.

DECEMBER

- Children from local families enjoy breakfast with Santa on the Downers Grove Campus.

- Students on both campuses conduct clothing and toy drives to benefit needy families during the holiday season.

- Faculty and staff members enjoy annual holiday lunches on both campuses.

- Chicago College of Osteopathic Medicine students host the "Student Interventions in Health Inequities" conference on the Downers Grove Campus.

- The Glendale Campus hosts the annual "Santa's Journey" concert featuring the Arizona Winds Concert Band.

MISSION

Midwestern University's historical and sustaining philosophy dedicates the institution and its resources to the highest standards of academic excellence to meet the educational needs of the healthcare community.

Governance

BOARD OF TRUSTEES

Sr. Anne C. Leonard, C.N.D.
Chair

Janet R. Bolton, CFP, CIMA
Vice Chair

Gerrit A. van Huisstede
Secretary/Treasurer

Kathleen H. Goepfinger, Ph.D.
President and Chief Executive Officer

William D. Andrews

The Honorable Jean L. Baxter, J.D.

Michael J. Blend, Ph.D., D.O.

Steven R. Chanen

Warren B. Grayson, J.D.

Gretchen R. Hannan

Kenneth R. Herlin

Michael P. Kamradt, M.B.A.

John Ladowicz, M.B.A.

Kevin D. Leahy

Madeline R. Lewis, D.O.

Barbara J. Ralston

The Honorable Elaine M. Scruggs

Rear Admiral Ronald D. Tucker, USN,
Retired

OFFICERS AND ADMINISTRATORS

Kathleen H. Goepfinger, Ph.D.
President and Chief Executive Officer

Arthur G. Dobbelaere, Ph.D.
Executive Vice President and Chief Operating Officer

Gregory J. Gaus
Senior Vice President and Chief Financial Officer

Karen D. Johnson, Ph.D.
Vice President, University Relations

Dean P. Malone
Vice President, Finance

Barbara L. McCloud, J.D., M.B.A.
Vice President and General Counsel

Theresa W. Fossum, D.V.M., M.S., Ph.D., DACVS
Vice President of Research and Strategic Initiatives

Mary W.L. Lee, Pharm.D., BCPS, FCCP
Vice President and Chief Academic Officer, Pharmacy and Optometry Education

Angela L. Marty, M.A., PHR
Vice President, Human Resources and Administration

Dennis J. Paulson, Ph.D.
Vice President and Chief Academic Officer, Dental, Medical and Veterinary Education

Kathleen N. Player, Ed.D., M.S.N., M.B.A., M.S.C.
Vice President and Chief Academic Officer, Health Science Education and Vice President, Clinic Operations

Joshua C. Baker, O.D., M.S.
Dean, Arizona College of Optometry

Thomas A. Boyle, D.O., FACOEP, FACEP
Dean, Postdoctoral Education

Teresa A. Dombrowski, Ph.D.
Dean of Students, Downers Grove Campus

Mitchell R. Emerson, Ph.D.
Dean, College of Pharmacy–Glendale

Nancy F. Fjortoft, Ph.D.
Dean, Chicago College of Pharmacy

Thomas K. Graves, D.V.M., Ph.D., DACVIM
Dean, College of Veterinary Medicine

Harold J. Haering, D.M.D.
Dean, College of Dental Medicine–Illinois

Lori A. Kemper, D.O., M.S., FACOPF
Dean, Arizona College of Osteopathic Medicine

Ross J. Kosinski, Ph.D.
Dean of Students and Community Outreach, Glendale Campus

Karen J. Nichols, D.O., M.A., MACOI
Dean, Chicago College of Osteopathic Medicine

Kyle H. Ramsey, Ph.D.
Dean, Basic Science Division

Fred D. Romano, Ph.D., FASAHP
Dean, College of Health Sciences, Downers Grove Campus

Jacquelyn M. Smith, Ph.D.
Dean, College of Health Sciences, Glendale Campus

P. Bradford Smith, D.D.S.
Dean, College of Dental Medicine–Arizona

Melissa A. Suckow, O.D., FAAO
Dean, Chicago College of Optometry

Editorial Staff

Dana Fay
Director of Communications

Jill Blair-Smith
Assistant Director of Communications

Karen Mattox
Assistant Director of Communications

Tony Johns
Writer, Office of Communications

Joanne Davidauskas
Senior Graphic Designer, Office of Communications

Chad Worth
Graphic Designer, Office of Communications

DOWNERS GROVE CAMPUS

555 31st Street
Downers Grove, Illinois 60515

GLENDALE CAMPUS

19555 North 59th Avenue
Glendale, Arizona 85308

800-962-3053
WWW.MIDWESTERN.EDU