

strides

TEMPLE UNIVERSITY SCHOOL OF PODIATRIC MEDICINE ALUMNI NEWSLETTER

Patient Saves Doctor

BY WENDY SCHNITZER
EDITED BY JULIE CLARKE

Dr. Jay Schnitzer, a Podiatrist in Bucks County, Pennsylvania for thirty-nine years, has been the recipient of what can only be described as a profound experience involving a humanitarian gesture of unusual proportions. This pathway that Dr. Schnitzer has had the privilege to walk has forever changed his and his family's life.

In 2007, Dr. Jay Schnitzer, a veteran and Podiatrist in The United States Navy during the Vietnam War, was practicing in Yardley, Pennsylvania. In July of that year, he developed shortness of breath and weighed in excess of over 300 lbs. A diabetic, Schnitzer was further examined and a blood clot was discovered which coincided with an irregular heartbeat. Heart surgery was required and one bypass was performed. During the pre-testing for the surgery with a cardiac catheterization, the contrast dye destroyed both of his kidneys, leaving them essentially non-functioning. After the heart surgery, Schnitzer faced a lifelong dialysis, which consisted of doctors visits three times each week for three and a half hours while his blood was cleansed.

During the time when he was receiving dialysis, Dr. Schnitzer continued to see patients, making rounds in the hospital and performing surgery, allowing him to keep his identity as a productive worker. After each dialysis treatment, Dr. Schnitzer was forced to endure a recovery period of eight to twelve hours laden with extreme fatigue and cramping. He often could barely walk and at times had a low grade fever. His support system at the dialysis center encouraged him to continue his activities to maintain meaning and purpose in life.

In December of 2007, Dr. Schnitzer performed surgery on a woman named Kim who had a tumor on her foot. As Kim was being put to sleep, she noticed bandaging that covered Dr. Schnitzer's dialysis port. She was drowsy as he replied that he suffered from a "slight kidney problem." During subsequent office visits Kim further inquired about his kidney problem and during the fourth post operative visit, Kim stated that she wanted to donate a kidney to him. Immediately, Dr. Schnitzer's eyes began to well up with tears as he asked his patient "do you understand what you are saying?" Kim replied that she felt strongly about this indescribable act of kindness and that she wanted to be tested to determine if she was a suitable match.

Dr. Schnitzer immediately made an appointment at Temple University Hospital. He was heavily involved with Temple, having served on the executive Alumni Board and being an adjunct clinical professor in podiatric orthopedics and surgery. Due to his weight, Dr. Schnitzer was told that he was not a candidate for a transplant at the time. Faced with the continuing spectre of dialysis, he realized that action was required. During 2008 he inquired about bariatric surgery and was operated on using a new technique called a vertical sleeve gastrectomy. He lost 140 pounds in approximately eight months. By December 2008, he and Kim were ready for testing to evaluate if they were compatible for transplant. The results of the tests were not optimistic, as there were many antibodies in his blood which would not react favorably with Kim's

Left to right: Kim, Tanya, Dr. Schnitzer, Amanda.
Photo courtesy Wendy Schnitzer

donated kidney. In addition, Dr. Schnitzer's immune system had been exposed to many antigens during his thirty-seven years of practice, which lessened the likelihood of finding an acceptable transplant partner. Dr. Schnitzer had an antibody number of 94 (the normal range is 6-10). This number meant that only 6% of the population could donate a kidney that would be acceptable to him. Most people wait the better part of a decade to be selected, and many die within this time frame. Dr. Schnitzer was lucky to have a living donor who was unfortunately incompatible. Despite the seemingly endless amounts of obstacles, Dr. Schnitzer was able to remain optimistic through the support of his family and loved ones. What happened next is nothing short of a miracle.

Through the auspices of the Paired Donor Network, Temple is hooked up to over eighty hospitals that have donors and recipients who are not compatible to each other. John Daller MD, PhD, the Director of the Abdominal organ transplant program at Temple Hospital, suggested that Dr. Schnitzer and Kim enter the network of patients to explore the

continued on page 7

★ A MESSAGE FROM DEAN MATTIACCI

Greetings,

As we are feeling the seasonal and academic transformations around us, Temple University School of Podiatric Medicine continues to move forward, embarking on new and positive changes.

We are currently in the process of modernizing the first floor of our Foot and Ankle Institute in order to become easily accessible and fluid for our doctors and patients alike. It is our hope that after the plans are coordinated with the architects, we will be able to double the size of The Leonard Abrams Wound Care Center, determine an area for a barometric chamber, reconfigure our MRI station, and provide separate waiting rooms in order for our patients to be tended to quickly and in a more organized fashion based on their specific ailments.

These modifications represent a small portion of the onward strides we hope to take within the next few years, especially within the Foot and Ankle Institute. The wound care section expansion, in particular, is imperative especially due to our projected wound care patient visits for 2010-2011 being above and beyond 8,000; surpassing the 7,400 patient visits for 2009-2010. As our patient visits increase, space and materials are needed in order to meet our patient needs and continue to serve as the largest only Podiatrist-run wound care center.

Wound Care Appointments List 2006-2010

Along with the alterations we hope to achieve within our Foot and Ankle Institute, the education and scholarship opportunities for our students are always our top priority, as they are the future of the Podiatric profession. Within the past few months the Alumni Association, led by Dr. Richard Adler, hosted the Second Annual TUSPM Foot and Ankle Seminar where over 120 podiatrists attended and \$30,000 was raised for the Alumni Association Scholarship Fund. Chairman of our Board of Visitors, Dr. David Novicki, is conducting a phone-a-thon and he has reached out to countless alumni to give back

to their alma mater. He has solicited over \$60,000 in pledges to date and has inspired other Board members to do the same. Also, the Alumni Association, along with the Institutional Advancement department, has combined their efforts and is conducting a fundraiser to win tickets to football's biggest game: S.B. XLV Game in February.

John A. Mattiacci

We are constantly trying to create opportunities for our students to lessen their educational debts. There are now over 80 endowed funds available to our students. The kindness and generosity from our alumni and friends is constant and always needed, as we once again have filled our class capacity for the third year and received more applications from prospective students than any other podiatric school of medicine.

We thank you, our loyal supporters of TUSPM, for your generosity made through continuous personal investments, and in-kind donations. It is our hope that through your continued endorsement we can achieve our goals and maintain our wonderful reputation as an educational facility and a vital community asset. Also if you have not visited your alma mater recently, we welcome you and your family back to TUSPM and Philadelphia.

John A. Mattiacci, DPM '70
Dean

strides WINTER 2010

TEMPLE UNIVERSITY SCHOOL OF PODIATRIC MEDICINE ALUMNI NEWSLETTER

<p>DEAN John A. Mattiacci, DPM</p> <p>DIRECTOR OF DEVELOPMENT Joseph M. Leso, CFRE</p>	<p>EDITOR: Giavanna M. Ippolito Dave Burt Viola Olayinka Julie Clarke</p>
--	---

★ THE STUDENTS OF TUSPM ORGANIZE FIRST ANNUAL LEADERSHIP TRAINING CONFERENCE

BY JEN MULHERN
PHOTOS JEN MULHERN

This year, the student leaders of Temple University School of Podiatric Medicine opted to host their First Annual Leadership Training Conference for the voting members of the Student Council. The goal of the conference was to acquaint all student leaders with one another, facilitating a sense of community among student organizations, as over the last few years cohesion seemed to be lacking. Cohesion needs to be built from somewhere, and it was agreed that there was no better place to start than with the leaders on campus. Those individuals can then “lead by example,” and the hope was that a greater sense of community on campus would begin to grow.

In its first year devising a structure for the conference and organizing lectures and activities proved to be a challenge for the Co-chairs: Aaron Corfield (2012), Jordan Meyers (2011) and Jennifer Mulhern (2011). However, when the conference concluded, the feedback from involved students and lecturers was very positive and provided a good base for the Conference in years to come! Many thanks go out to Ms. Corinne Snell of the Temple University Fox School of Business and Ms. Meg Heim of Biomedix Vascular Solutions who were the guests of honor at this year’s conference. They touched on many important aspects of being a student leader, what it means, and how to handle adversity from a leadership position.

Only time will tell if the efforts of the Conference will be realized, but with the overwhelming participation by student leaders, it is hopeful that a greater sense of community will begin develop on campus!

Left: As a wrap-up activity, all members of the Student Council were charged with “Crossing The River.” The activity realized different leadership qualities in different individuals, but reinforced the importance of working together.

Right: Student leaders of the Temple University School of Podiatric Medicine work together during this activity to see how efficiency can be accomplished, while limiting error. They also had to determine how to maintain efficiency when members of their group were prohibited from participating!

CLAIRE GOODIS SOPENOFF

On Thursday, August 19, 2010 Claire Goodis Sopenoff passed away at the age of 93 after devoting over 60 years to Podiatric medicine.

Claire was a Philadelphia native and attended William Penn High School in North Philadelphia and then went on to graduate from Temple University School of Podiatric

Medicine in 1936 as one of only five women graduates in a class of seventy-five. After graduation, Claire opened a Podiatry practice at Ninth and Girard streets and remained in that location until 1950 when she closed her office and visited patients in their homes for the rest of her career. She made house calls all throughout the Greater Philadelphia area, servicing everywhere from Kensington to the Main Line until her retirement at the age of 88.

Claire was married to Samuel A. Sopenoff for 40 years. Throughout their time together, the two traveled all over the world. She was a member of Adath Israel Synagogue in Merion and was a life member of Hadassah and ORT, a Jewish education organization.

Although she had no children, Claire was extremely close to her two nephews and loved them as her own. She will forever be remembered by them and by others for her kind spirit and her dedication to the field she loved so much. She is a continual source of inspiration to female podiatrists in the Philadelphia area. In her honor, her nephew, David has created a Graduation Award for the top female surgery student at TUSPM in her namesake.

✦ BRIEF SUMMARY OF TWO TEMPLE PODIATRY STUDENTS' EXPERIENCE IN FORENSICS

BY MICHAEL SGANGA AND RONALD DIRLAM

During the gross anatomy course, professor Dr. Arthur Washburn made it known that he worked as a consultant to the Philadelphia Medical Examiner for Anthropologic analysis of skeletal remains. Later in the year students were able to further discuss this interesting field with him. Rising first year students, Michael Sganga and Ronald Dirlam were invited by Dr. Washburn to the Philadelphia Medical Examiners office at the University of Pennsylvania. They assisted in the workup of recently discovered skeletal remains. The students assisted in taking measurements and analyzing the results with Dr. Washburn's team. Also, the students went to the site to assist in the recovery of remains as part of the forensics team. The two students, being Podiatry minded, put together what was found of the feet while spending time looking at each bony landmark and prominence. An unusual finding was noted on the Navicula and further research by Michael Sganga proved it was a calcaneo-navicular bar or coalition. This finding was added to the official report and could have been used in identifying the person if needed. Dr. Washburn further invited the students out to the site to assist with the skeletal recovery. While there, Dr. Washburn displayed proper forensic protocols and taught the students about how to search and analyze a crime scene. Working alongside detectives, the students were able to get a great appreciation of what forensic science is like. With the emergence of the American Society of Forensic Podiatry in 2003, there is ample opportunity for this area within the profession to grow. Upcoming movements in this area will include a student club dedicated to building interest and knowledge on the subject of forensic podiatry. The two students mentioned here in this article intend to have the club up and running during the next school year.

✦ BOARD OF VISITORS PROFILE: Mr. Arthur Saxon

BY VIOLA OLAYINKA

Mr. Arthur Saxon, a dynamic regional leader, has had an unfaltering relationship to Temple University's School of Podiatric Medicine. With an extensive list of education and achievements, Saxon is highly respected amongst those immediately influenced and admired. His dedicated service to Temple University's School of Podiatric Medicine's Board of Visitors and as an Advisory Board member has helped guide and nurture the University.

Saxon's education began when he received his Bachelor's Degree from the Wharton School of the University of Pennsylvania and later received a Master's Degree from the University of Pennsylvania and a degree from the Executive Program of the Graduate School of Business, at the University of Pittsburgh.

As a member of the business community, he worked for Bell of Pennsylvania, Bell Labs and AT&T for twenty-three years. He retired in 1984, as the Regional Manager of AT&T's Consumer Product Division for

Pennsylvania, Delaware and New Jersey. Immediately after, he joined Independence Blue Cross in 1984 and became Vice President of Customer Service in 1986. Continuously enhancing, Saxon later joined the Lenfest Group, owners of Suburban Cable TV, (later purchased by Comcast) with systems in Pennsylvania, New Jersey, Delaware and California. He then became President of Suburban Cable TV in 1989. From there, Saxon founded TeleSTAR Marketing, and grew the business from three original employees to over 350 in three locations – Media, Lancaster and Reading.

As a community leader, he served on the Board of the Pennsylvania College of Podiatric Medicine for 20 years and was elected Chairman in 1995. When the College merged with Temple University in 1998, Saxon then served on the School of Podiatric Medicine's Advisory Board and on Temple University's Board of Visitors.

Saxon has been the Class of 1960 President at the University of Pennsylvania, for the past 25 years; of which credits his leadership for the winning of the Class Award of Merit three times. Saxon was awarded the individual Annual Alumni Award of Merit in 2000 and in 2001 the Alumni Man of the Year award by Phi Kappa Sigma Fraternity.

Saxon now lives in Malvern and spends his winters in Florida with his wife Carol of 49 years. The couple has two married children and one grandchild. Saxon's very active involvement has not faltered as he is still very involved in civic affairs. It is an honor for Temple University's School of Podiatric Medicine to have Saxon serve as a distinguishable member of the Board of Visitors.

★ TUSPM WOULD LIKE TO THANK THE FOLLOWING GENEROUS DONORS FOR THEIR GIFTS AND PLEDGE PAYMENTS (April 1, 2010 – October 31, 2010)

Conwell Society

President's Council

\$25,000 - \$49,999

James E. McNerney, Jr., DPM '70
Temple University School of Podiatric Medicine Foundation

Fellows

\$10,000 - \$24,999

Estate of Rollin H. Brior, DPM '36 and Frances Brior

Friends

\$2,500 - \$4,999

SuEllen Dercher and David Dercher
William D. Farrett, DPM '95 and Rachel S. Farrett, SBM '92
Gordon Laboratories
Stephen A. Kinard, DPM '94 and Donna Waisome Kinard
Steven R. Kravitz, DPM '79 and Meryl Kravitz
David C. Novicki, DPM '74 and Lynn B. Novicki
Eugene M. Smolens, DPM '77
Clarence M. Stewart, DPM '95 and Nadine Vargas Stewart

Members

\$1,000 - \$2,499

Richard E. Adler, DPM '77 and Aileen Adler
Joseph R. Agostinelli, DPM '81 and Mary E. Agostinelli
John P. Dahdah, DPM '81
Andrew J. Delgado, DPM '52
Estate of Charles E. Bikle, Jr.
Amedeo L. Fortuna, DPM '71 and Sandra Fortuna
Integra Lifesciences Corporation
Harvey S. Karpo, DPM '75 and Agnes Karpo
Leon E. Kehr, DPM '53 and Thelma Langley Kehr
Peter F. Kelly, DPM '86
Michael Liltman, DPM '71
Charles M. Lombardi, DPM '82 and Patricia A. Lombardi
Melvin J. Mancini, DPM '80 and Thea S. Mancini
Michael J. Marcus, DPM '75
John A. Marty, Jr., DPM '83 and Marion Marty
John A. Mattiacci, DPM '70 and Maureen Mattiacci
Angelo S. Monaco, DPM '52 and M. Marcella Monaco
Daniel H. Polett and Margo Polett
Leonard Portnoy, DPM '67 and Renee Portnoy
Martin M. Pressman, DPM '73 and Donna Pressman
Richard R. Roccapiore, DPM '53 and Gladys Roccapiore
Christopher L. Savage, DPM '82
Arthur H. Saxon and Carol Saxon
Ms. Irma Briskin Sitkoff
John S. Smith, Jr., DPM '81 and Robin Smith
M. Doris Stelmach, DPM '43
Richard G. Stuempfle, DPM '55 and DiAnn Stuempfle
John S. Turrisi, DPM '86
Thomas W. Winters, DPM '77

Carnell Society

\$500 - \$999

Joel Brook, DPM '95
Richard Chwastiak, DPM '80
Jimmie L. Felton, Jr. DPM '93 and Diya L. Felton
Renato J. Giorgini, DPM '68
Robert J. Gottlieb, DPM '77
Richard T. Meredick, DPM '75
Mr. Jeffrey D. Perotti
Mark E. Pinker, DPM '82 and Karen Pinker

\$250 - \$499

Lawrence Capozello, Jr., DPM '53
Ronald S. Cohen, DPM '77
Mallory L. Eisenman, DPM '80
Marshall R. Feldman, DPM '72
Edwin S. Hart III, DPM '83 and Katie Hart
Bradley Lemon, DPM '95
Scott E. Margolis, DPM '83 and Kathleen Marie Margolis
David Martin
Stephen J. Miller, DPM '77
Sandra L. Pensieri, DPM '82 and Michael A. Molitoris
Zachary T. Ritter, DPM '09
Robert I. Russell, DPM '84 and Charlotte H. Russell
Stacey L. Scotton, DPM '08
Paul M. Taylor, DPM '70
Robert R. Wiloughby, DPM '43 and Edith Knapp Wiloughby
Vincent G. Zuwiala, DPM '83 and Michele Zuwiala

\$100 - 249

Carol A. Akerman, DPM '81
Elmo W. Baldassari, DPM '94
Marc F. Barbash, DPM '79
Jerald Barsky, DPM '70 and Lois Barsky
Hans Blaakman, DPM '92
Ronald L. Brittner, DPM '72 and Anita R. Brittner
Karen M. Campbell, DPM '87
Shari Williams Campbell, DPM '89
Patrick J. Caputo, DPM '83 and Lisa Caputo
Terry C. Claycomb, DPM '75
John E. Connolly, DPM '89
Theresa G. Conroy, DPM '54 and The Honorable Michael Conroy
E. Steven Damon, DPM '72
Patricia Daniels, DPM '86
Stanley David, DPM '56 and Francine T. David
Deborah DeRose, DPM '81
Elliott Diamond, DPM '80
Joaquin Diaz, Jr. DPM '89 and Nancy E. Diaz
Anthony DiGuglielmo, DPM '93 and Gina Di Guglielmo
Bruce M. Dobbs, DPM '73
Arthur J. Donley, Jr., DPM '79
Elisa Montalvo Doto, DPM '69
David M. Figowy, DPM '79
Ms. Kimberly M. Flood
Christopher J. Gauland, DPM '92
Robert L. Gilfert, DPM '87 and Hope Gilfert
Marissa Girolamo, DPM '89
Bruce R. Greenbaum, DPM '89
Paul N. Greenberg, DPM '72
Marc A. Haas and Diane M. Haas
Jay B. Harris, Esq., LAW '80
Robert W. Herpen, DPM '80 and Rosanne R. Herpen
John L. Hoffman, DPM '82
John M. Hurchik, DPM '89 and Cheryl A. Hurchik
Roderick B. Jones, CPA, SBM '88, SBM '04
Gerard Joseph, DPM '82 Nancy Gladys O'Neil, DPM '81
Erwin J. Juda, DPM '82
Robert J. Kaplan, DPM '79
Burton J. Katzen, DPM '71 and Wendy S. Katzen
Jeffrey M. Keating, DPM '77 and Sharon Keating
Barbara A. Kilkenny, DPM '82
Marc D. Klein, DPM '78 and Linda Klein
Neal Kramer, DPM '74
Lawrence A. Levine, DPM '71
Susan G. Love, DPM '85
Jeffrey A. Marks, DPM '87 and Casey Marks
Mrs. Kathryn N. Marks
Michael W. McDonough, DPM '71 and Daria P. McDonough, DPM '76
Stephen J. Mills, DPM '71 and Barbara C. Mills
Fanta V. Morgan, DPM '06
Albert G. Mosheyev, DPM '03
Charles Thomas Murphy, DPM '84
William K. Nystrom, DPM '60 and Margaret Nystrom
Howard J. Palamarchuk, DPM '79 and Julie Palamarchuk
David Potash, DPM '87
Nancy Ramin, DPM '82 and William R. Cunnon
Therese M. Rinaldi, DPM '89 and Ted A. Drauschak
Lesly D. Robinson, DPM '00
Frederick D. Rosencrantz, DPM '69 and Lanita Jo Rosencrantz
Alan S. Rothstein, DPM '77 and Lynn S. Rothstein
David A. Scalzo, DPM '95
E. Schifalacqua, DPM '82 and Christine V. Schifalacqua
William Schlorff, DPM '89
Douglas P. Sheehan, DPM '88
Robert E. Sherman, DPM '69 and Sandra G. Sherman, EDU '69
Michael H. Shinder, DPM '83
Murray H. Shusterman, Esq., SBM '33, LAW '36, HON '96
Robert J. Shusterman, Esq., LAW '73 and Heidi Shusterman
Edward Patrick Smith, Jr., DPM '79
Joseph Smith, DPM '94
Robson S. Spinola, DPM '98
Joseph F. Thomas, DPM '81 and
the Reverend Dorothy M. Thomas
George F. Wallace, DPM '81
Kim Weeber, DPM '83
Alan K. Whitney, DPM '51 and Loretta V. Whitney
Leonard Wisotsky, DPM '75
Barry G. Wolff, DPM '70
George L. Yarnell, DPM '69 and Linda Yarnell
Bruce B. Zappan, DPM, CLA '73 '77

Under \$100

Mr. and Mrs. Sidney August
Samuel D. Bell, DPM '70 and Sandy Bell
Gregory N. Bentzel, DPM '81
Robert P. Bewley, DPM '72 and Carol O. Bewley
S. Richard Budenstein, DPM '83 and Audrey B. Uknis, MD
Richard Cerruti
Gloria Chou, DPM '97 and Taan Joe Wongananda, DPM '97
Rhonda S. Cohen, DPM '80
Sharri Mattison Coleman, DPM '98
M. Diane Collier, DPM '96
Brian A. Dechowit, DPM '85
William J. DeLiberis, DPM '80 and Maria C. De Liberis
Philip H. Demp, DPM '41 and Joan S. Demp
Renee Vekkos Dickinson, DPM '92
Raymond R. DiPrimio, DPM '60 and Carmella DiPrimio
Lynne Ellis
Chad J. Friedman, DPM '04
Ms. Katie Gaines
Bernard S. Gilbert, DPM '52 and Dr. Roslyn Gilbert
Mark K. Goldberg, DPM '80
Michael A. Greenberg, DPM '73
Jennifer J. Gross-Edwards, DPM '01
Robert Guenther, DPM '80
Robert Haas and Theresa C. Haas
Tracy Harris, DPM '95
Lloyd Harris, DPM '82 and Marcia R. Harris
Robert Hilbrunner, DPM '57 and Naomi Hilbrunner
Ms. Selma Hirschberg
Harold A. Horowitz, DPM '96 and Laurie Beth Schwartz
Rona W. Hyman, DPM '45
William C. Jones, DPM '59
Raffi H. Kadian, DPM '88
Marc A. Karpo, DPM '82 and Bonni Karpo
Ms. Lynne G. Kauffman Kaye
John R. Klaus, DPM, CST '69 '75
Harris L. Klear, DPM '71 and Betty Gutman Klear, EDU '69
Steven J. Krongold, DPM '77
Ms. Carol J. Krouse
Richard C. Kumins, DPM '59
Mr. Jason La Rocco
Charles M. Langman, DPM '87 and Laurie Jubelirer Langman, Esq. '87
Laurie Jubelirer Langman, Esq., LAW '87, LAW '95
Valentina G. Lauri and Robert J. Lauri
Joseph M. Leso, SCT '75
Samuel M. Liebman, Esq., LAW '65
William S. Long, DPM '09
Mr. Howard Markowitz
Raymond J. Mazer, DPM '48 and Lynnette W. Mazer
Mr. Robert E. McDivitt
Mr. James McKenna
Keith Mitchell, DPM '79 and Lola M. Mitchell
Edward L. Murray, DPM '78 and Rebecca Murray
Dr. Martin Mussman and Lillian Mussman
Mr. Scott H. Mustin
Dr. Kevin T. Naugle
Laura Oliver
Linda Oltman
Loretta J. Ooten
Mr. Jacob Ostrow, PHR '49 and Carol Rosen Ostrow, EDU '53
Steven E. Ostrow, Esq.
Susan R. Paek, DPM '01
Helen Pearson, Ph.D.
Samuel F. K. Quartey, DPM '79 and Beatrice A. Quartey
Ms. Selma Rabinowitz
Henry Redlus, DPM '47 and Gertrude W. Redlus
Matthew J. Regulski, DPM '02 and Michelle Regulski
Lawrence B. Richard, DPM '83
Kathleen Flaim Rickard, DPM '96 and Christopher C. Rickard
Thomas J. Rittenhouse, DPM '56 and Joyce Rittenhouse
Marvin M. Sandler, DPM, CST '48 '54
Anthony M. Scalpato, DPM '81 and Debra F. Scalpato
Monica L. Scullon
Linda K. Shanker
Martin J. Snyder, DPM '79
John J. Solar, DPM '82 and Leslie A. Solar
Joan Tekula, DPM '88 and Peter Bogen
David J. Unger, DPM '59 and Lois B. Unger
Frank J. Vetti, DPM '81 and Denise M. Vetti
Andrew S. Vittorelli, DPM '56
Simon Young, DPM '80
Ms. Gloria Zacierka
Stephen H. Zimmerman, DPM '89

Please note that we made every effort to include all donors who made gifts, new pledges, or payments on existing pledges. If for some reason we have omitted your name, please accept our sincerest apologies, and please contact us so that we may include you in the next issue.

★ GRADUATION 2010

★ HIGHLIGHT: LANI NAGORSKI STUDENT COUNCIL PRESIDENT

BY JULIE CLARKE

Lani Nagorski knew she wanted to be a medical professional since she was a child. Growing up, she watched her father practice as a radiologist throughout the country as a physician for the military. Although Lani and her three brothers moved quite a bit as children, they were instilled with a strong sense of the need for proper medical advocacy, and Lani saw firsthand how rewarding and exciting it was to help people in need.

After receiving her bachelor's degree in biomedical science and chemistry from Texas A&M University, Lani was ready to take the next step towards furthering her studies and becoming an MD. There was just one small problem: she was unsure about which field she desired to study. After sharing her uncertainties with her father, he suggested Podiatry as a specialty he saw as being particularly relevant and needed in today's society. When TUSPM received a copy of Lani's MCAT scores along with her well rounded application, they contacted her and expressed their interest in having her join the class of 2012. "It just seemed like everything clicked," said Lani, "everything came together and I knew this is what I wanted to do."

Now into her third year at TUSPM, Lani is enjoying being able to practice at TUSPM's clinics throughout the city of Philadelphia. She feels lucky to be gaining the valuable experiences that can only come from working in a major city, such as the variety of ailments and the sheer volume of patients that are received daily. "You'd be surprised at the things we see on a daily basis," Lani said, "from gunshot wounds to diabetic ulcers, there is such a range of challenging and valuable situations to handle." She is also learning effective methods of communicating with the hundreds of patients that pass through the clinics each day. Lani stresses the importance of speaking to patients in laymen's terms and making sure that each individual has a thorough understanding of their particular condition and how to assist in the treatment, prevention, and monitoring of it. "It's easy to forget that not everyone knows what you're talking about," explains Lani, "It's important to make sure that each patient leaves informed, without feeling overwhelmed."

In terms of issues that Lani is passionate about, she is a strong advocate of proper medical care for military members and veterans, having both a veteran father and a brother who is currently enlisted and is scheduled to leave soon for Afghanistan. She also supports diabetic awareness after seeing first hand through her work in the clinics how much the disease affects the lower extremities, involving herself in such activities as National Diabetes Day.

Lani looks forward to serving as Student Council President for the upcoming 2010/2011 school year. As President, she hopes to rouse more involvement from all students, and encourage members of organizations to be active participants. "I want to make sure everyone supports their clubs by regularly attending meetings and paying dues in a timely fashion," said Lani, "if everyone can do this, it will contribute to a feeling of family." She looks forward to creating a greater sense of cohesiveness within the entire TUSPM community, knowing that the success of any organization lies within its unity.

★ 2ND ANNUAL TUSPM ALUMNI SEMINAR

The 2nd Annual TUSPM Alumni Seminar was held on October 2 and 3 and far surpassed the expectations of the Alumni Board. Over \$30,000.00 was raised for the Alumni Association Scholarship Fund and over 20 alumni of PCPM received their Temple University Diploma at the first of several Diploma Ceremonies hosted by TUSPM.

Left to right: Dr. Samuel Spadone, Dr. David Novicki, Dr. Richard Adler

The TUSPM Alumni Association has made strides in presenting a current and interesting two-day seminar. At this time we invite you to submit a proposal for lecture(s), topic(s) or speakers that you may have an interest in. In addition, if you are willing to present at the Alumni Association Seminar in 2011, we ask that you provide us with the following information and send it via email to alumni.seminar@temple.edu.

Name _____

Address _____

Telephone # _____

Mobile # _____

E-mail _____

Lecture Title _____

Description of the Lecture _____

And please attach your CV. We look forward to your input!

SCHNITZER

Continued from cover

possibility of compatibility. Within forty-eight hours of entering the program, Dr. Schnitzer got a match from a twenty-eight year old woman named Amanda in Cincinnati, Ohio! Furthermore, the network allowed Kim to realize that she was a match for Amanda's mother, Tanya, who also was in need of a kidney.

After further testing, the surgeries were performed on June 25th, 2009. Kim traveled to Cincinnati and Amanda to Philadelphia. Both of the operations were performed simultaneously, while the operating rooms in both cities were in constant contact with one another via telephone.

On November 14, 2009, Dr. Schnitzer and Kim flew to Cincinnati to meet Amanda and her mother. As soon as the two groups met, they embraced each other as instant family. For the rest of the afternoon, tears and smiles were abundant.

Since his transplant, Dr. Schnitzer has become a member of The National Kidney Foundation in Philadelphia and has spoken at the Gift of Life Donor Program about the dialysis-transplant experience. He will serve as the Podiatrist for the Kidney Walk and has vowed to be an advocate for people who are faced with the depressing sentiment of long donor lists and dialysis. He has described his philosophy as an effort to give back. He has spoken about the Pair-Donor Program, written a published journal article about how kidney disease affects the lower extremities, and has been interviewed by a local newspaper about his ordeal. Due to the story, several people have contacted him for information regarding transplants and the ways to deal with dialysis and kidney disease. He has referred several people for evaluation. Dr. Schnitzer was the recipient of the 2010 Gallery of Success Award in October of 2010 for Temple University School of Podiatric Medicine.

Kim has recently been named hero of the year in Bucks County by the American Red Cross and will receive citations from the local state senator and mayor. She is also to be honored by Gift of Life Donor Program in Philadelphia. Dr. Schnitzer describes her as his angel and that there is good in the world which transcends all of the bad things that we encounter daily.

★ DIABETES AWARENESS

On Saturday, October 2nd, TUSPM participated in the American Diabetes Association's annual Step Out: **Walk to Fight Diabetes**. The Diabetes Awareness Club (DAC) planned and organized activities and fundraisers to help get the word out about diabetes. The first DAC lunch/lecture meeting in September had the ADA walk managers as guest speakers, which brought along media coverage for Step Out.

The Diabetes Awareness Club also participated in **Diabetes Getting Fit** Event on Saturday, October 9th, which is a health fair focusing on screening for diabetes and educating people who already have been diagnosed with diabetes. The DAC is also planning lunch/lecture meetings on various topics relating to diabetes for October and November.

A very dynamic
yet
active Alumni organization
which hosts convenient
meetings
to fit your schedule.

Here's YOUR personal invite...

make an impact,
shape school policy,
be a part of student life,
raise a small fortune
for student scholarship.

Join

 School of Podiatric Medicine
TEMPLE UNIVERSITY

Alumni Association Board

Contact Dave Burt at
tuspm.alumni@temple.edu • 215-625-5248

Become a mentor for TUSPM students!

Apply to be a mentor through:

- Myowlspace.com
- If you are a member, sign in. If not, create an account with myowlspace.com
- Once signed in, click on "Online Community" on the top left
- Click on "Mentor Directory" on the left hand side
- Prospective mentors must fill out "Edit Personal Information"
- To search fellow members, choose "Podiatrist" under the "Occupation" drop down menu

For questions regarding the program, contact Dr. Raymond DiPrimio at
RDiprimio@tuspm.temple.edu

ALUMNI IN THE NEWS

DR. ADAM LANDSMAN, DPM '90

Source:

<http://www.podiatrym.com/index.cfm>

The Cambridge Health Alliance, Cambridge, MA, has announced that Adam Landsman, DPM, PhD has been appointed to be the Chief of Podiatric Surgery, and will join Harry Schneider, DPM, who has been named as the Director of Residency Training. The Cambridge Health Alliance, which includes The Cambridge Hospital, Whidden Hospital, and Somerville Hospital are affiliated with Harvard University, School of Medicine, and offers advanced podiatric surgical training for six residents.

DR. MARQUE ALLEN, DPM '95

Source:

<http://www.courierpostonline.com>

Dr. Marque Allen of San Antonio received the 2010 Distinguished Alumnus Award from Rowan University on May 14. Allen is a partner in Sports Medicine Associates of San Antonio and is board certified in foot surgery and ankle and reconstructive surgery by the American Board of Podiatric Surgery. He serves as the foot and ankle consultant for the NBA's San Antonio Spurs, the WNBA's San Antonio Silver Stars, the AHL's San Antonio Rampage, the University of Texas-San Antonio, Trinity University and multiple high schools throughout southern Texas.

DR. JAMES WALSH, DPM '80

Source:

<http://shorennews.com/index.php/ocean-city-mainmenu/ocean-city-general-news/2891--podiatrists-say-flip-flops-fall-flat-when-it-comes-to-foot-health.html>

James Walsh, a Cape May County podiatrist, said he sees an influx of flip-flop-related problems every summer. "They create an imbalance," he said, adding that the problem goes beyond the

flat bottom on the more cheaply made varieties. "The prong between the toes is a problem if you're in flip-flops all the time. If you have an inclination towards problems with your arches, if you need support, than flip-flops are probably not your best choice." Walsh noted that researchers at Auburn University, studying the bio-mechanics of flip-flop use compared to that of athletic shoes, found the distinct change of gait among sandal-wearers puts strain on the arch, ankle, even the hips and lower back. Researchers noted that there is a larger angle in your ankle when wearing flip-flops.

DR. JAMES KUTCHBACK, DPM '01

Source:

<http://woodlandsonline.com/npps/story.cfm?npage=37226>

Internal Medicine Specialist Altaf Karim, M.D., Podiatrist James Kutchback, D.P.M., Primary Care Sports Medicine Specialist Alysia Robichau, M.D., Endocrinologist Annie Thomas, M.D., and Family Medicine Specialists Jeffrey Sweeney, M.D. and Alfred Andrew Boyd IV, M.D., have joined Memorial Hermann Medical Group on the campus of Memorial Hermann the Woodlands Hospital. "We are very pleased to have these exceptional doctors join Memorial Hermann Medical Group in The Woodlands," said Doug Ardoin, M.D., physician-in-chief of Memorial Hermann Healthcare System and president of Memorial Hermann Medical Group. "They are a dynamic team with an established presence in The Woodlands and we're proud to include them among the physicians in our group." Dr. Kutchback earned his DPM from Temple University School of Podiatric Medicine. He completed his residency at Northwest Medical Center in Margate, Florida, where he gained extensive experience in foot surgery and wound treatment. Dr. Kutchback is a board member of the Texas Podiatric Medical Foundation and the President of the Harris County

Podiatric Medical Foundation. Dr. Kutchback specializes in foot and ankle surgery, reconstructive surgery, wound care, trauma, Achilles tendon ruptures, arthritis, foot deformities and diabetic foot care. Dr. Kutchback also educates his patients on how to prevent issues by using proper footwear and teaching preventative measures for podiatric health.

DR. LEE SANDERS, DPM '74

Source:

[http://www.jvascsurg.org/article/S0741-5214\(10\)01323-6/abstract](http://www.jvascsurg.org/article/S0741-5214(10)01323-6/abstract)

Dr. Sanders was published in the Journal of Vascular Surgery and the Journal of the American Podiatric Medical Association in September 2010. The article is entitled, "History of the team approach to amputation prevention: Pioneers and milestones", and was coauthored with Drs. Jeffrey Robbins and Michael Edmonds. This historical perspective highlights some of the pioneers, milestones, teams and system changes in the United States, United Kingdom and Europe, that have had a major impact on management of the diabetic foot during the past 100 years. The history of a team approach to management of the diabetic foot chronicles the rise of a new health profession, Podiatric Medicine and Surgery, as well as the emergence of the specialty of vascular surgery

DR. ROBERT CHRISTMAN, DPM '81

has been elected Chair of the ACFAOM Podiatric Imaging Council.

DR. NATHAN B. THOMAS, D.P.M. POD '93

has been appointed by Montana Governor Brian Schweitzer to the state's Board of Medical Examiners. Dr. Thomas, who also serves as the president of the Montana Podiatric Medical Association, lives and practices in Missoula, Montana.

WIN AN ALL EXPENSES PAID TRIP TO THE BIGGEST GAME IN PRO FOOTBALL

FEBRUARY 6, 2011 THE BIG GAME AT THE NEW COWBOYS STADIUM

HERE'S WHAT YOU GET:

- 2 TICKETS TO THE BIG XLV GAME IN ARLINGTON, TX
- VIP STATUS AS SPECIAL GUESTS OF DON TOLLEFSON OF ESPN, ON GAME DAY
- ROUNDTrip AIRFARE FROM PHILADELPHIA AND 5 DAYS/4 NIGHTS DELUXE ACCOMMODATIONS
- ALL AIRPORT, HOTEL AND STADIUM TRANSFERS
- BRUNCH ON GAME DAY

TICKETS: 1 FOR \$25; 5 FOR \$100

TO PURCHASE YOUR TICKETS

- GO TO [HTTP://WWW.MYOWLSPACE.COM/GIVING](http://www.myowlspace.com/giving)
- CLICK GIVE NOW IN MIDDLE OF THE PAGE
- CHOOSE SCHOOL OF PODIATRIC MEDICINE
- THEN CHOOSE TUSPM ALUMNI ASSOCIATION ENDOWED SCHOLARSHIP FUND

DRAWING ON DECEMBER 23, 2010

School of Podiatric Medicine
TEMPLE UNIVERSITY®

Alumni Association

FOR MORE INFORMATION PLEASE CONTACT THE DEVELOPMENT OFFICE AT (215) 625-5249 OR ALUMNI.DRAWING@TEMPLE.EDU

ALL PROCEEDS WILL BENEFIT THE TUSPM ALUMNI ASSOCIATION SCHOLARSHIP FUND

In April, the Board of Trustees for Temple University approved the issuance of TUSPM degrees to graduates of the School when it was known as the Pennsylvania College of Podiatric Medicine (PCPM.) For information on the procedure for obtaining a Temple diploma, please contact Giavanna Ippolito, Assistant Director of Development at (215) 625-5249 or Gippolito@tuspm.temple.edu

Contact Information

Questions or concerns:

Giavanna Ippolito
Assistant Director of Development

(215) 625-5249

Gippolito@tuspm.temple.edu

148 North 8th Street
 Philadelphia PA 19107

Alumni relations department (215) 625-5410

Website: <http://podiatry.temple.edu/>

IN MEMORIAM

1930s

Claire M. Goodis-Sopenoff, DPM '36

1940s

John M. Zechman, DPM '43

Charles J. Merna, DPM '45

Arnold S. Singer, DPM '46

Melvin R. Rosen, DPM '48

1950s

Albert Rose, DPM '50

Leo A. Venice, DPM '50

Louis Babins, DPM '55

Harvey M. Kopelman, DPM '57

Alvin J. Schutzbank, DPM '57

1960s

Mervyn I. Feldman, DPM '67

1970s

Thomas G. Maglietta, DPM '72

Temple University School of Podiatric Medicine
Office of Institutional Advancement and Alumni Affairs

148 North 8th Street
Philadelphia, PA 19107-2496
215.625.5410
<http://podiatry.temple.edu>

Change Service Requested

MIX
Paper from
responsible sources
FSC® C089426

Alumni Association Board of Directors

Richard E. Adler, DPM '77,
President

Lorraine Bohanske-Possanza,
DPM '84

Sharmila Das-Wattley, DPM '97,
Secretary

Raymond R. DiPrimio, DPM '60

Burton J. Katzen, DPM '71

Jeffrey W. Keating, DPM '77,
Treasurer

Harris L. Klear, DPM '71

Michael Litman, DPM '71,
Immediate Past President

Lani Nagorski,
Student Council President

Zachary T. Ritter, DPM '09

Jay Schnitzer, DPM '71,
Vice President

Clarence M. Stewart, DPM '95

Richard G. Stuempfle, DPM '55

George L. Yarnell, DPM '69

Board of Visitors

Leonard S. Abrams, DPM

Richard E. Adler, DPM

Louis J. Altomari

J. Christopher Connor, DPM

Mary E. Crawford, DPM

Andrew J. Delgado, DPM

SuEllen Dercher

Anthony Gatti, DPM

Albert Giagnacova, DPM

Edwin S. Hart III, DPM

Michael Litman, DPM

Dominic Marano

Angelo S. Monaco, DPM

David C. Novicki, DPM

Richard Roccapiore, DPM

Robert A. Rovner, JD

Arthur H. Saxon

Harold D. Schoenhaus, DPM

Edwin Seave, JD

Eugene M. Smolens, D.P.M.

Doris Stelmach, DPM

Clarence Milton Stewart, DPM

Michael P. Williams, JD

Michael F. Zarro, D.P.M.

UPCOMING EVENTS

Stop by our Alumni booth at these upcoming conferences

Florida Podiatric Medical Association

*Orlando, FL
January 19 – 21, 2011*

New York Podiatric Medical Association

*New York, NY
January 28 – 30, 2011*

American College of Foot and Ankle Surgeons

*Fort Lauderdale, FL
March 9 – 13, 2011*

APMA Region III

*Atlantic City
May 11 – 14, 2011*

California Podiatric Medical Association

*Anaheim, CA
June 9 – 12, 2012*

*Community Outreach
at Blue Cross and Blue
Shield (from left to right:
Development intern
Viola Olayinka, TUSPM
student Priscilla Zinyemba,
and Development intern
Julie Clarke)*

