Conservative Management of Sports Injuries, 2e

Contributor Bios

	Dr. Venu Akuthota is an Assistant Professor of Physical Medicine and Rehabilitation and the Director of The Spine Center at the University of Colorado Hospital. He also serves as the PM&R Residency and Spine Fellowship Director at the University of Colorado School of Medicine. He completed his medical school training at Northeastern Ohio College of Medicine in 1994. After finishing his internship and residency at Northwestern University Medical Center and the Rehabilitation Institute of Chicago, he completed a spine and sports fellowship with Dr. Joel Press at the Rehabilitation Institute of Chicago. He is the author of over 30 publications and has spoken at various national and regional conferences. He offers expertise in the aggressive non-surgical management of low back and neck injuries through sports medicine and injection techniques. He currently serves as a team physician for University of Colorado- Boulder and University of Denver, where he has a focused running injury clinic. His primary research interests are in the sacroiliac joint and using exercise to combat low back injury. He is board certified in Physical Medicine and Rehabilitation, Pain Management, and Electrodiagnostic Medicine.

	Dr. Rick Ames is a Senior Lecturer in the Division of Chiropractic at RMIT University in Melbourne where he teaches chiropractic diagnosis, technique and management. He graduated in 1980 from Los Angeles College of Chiropractic, started full-time practice and it was during this time that he discovered an interest in the chiropractic treatment of sports injuries from his work with the local "Pop-Warner" football team. In 1982 he came to Australia to pursue post-graduate studies, completing a Chiropractic Fellowship on orthopaedics and neurology.

He started working with the State and National Olympic weightlifting teams based in Melbourne as well as focusing on the treatment and rehabilitation of amateur and professional athletes in his practice. He coordinated the sports chiropractic post-graduate programs for RMIT University and F.I.C.S. in Australia. He was actively involved in the presentation of post-graduate seminars on sports chiropractic as well as publishing numerous articles with a sports chiropractic focus. At this time he also completed the F.I.C.S. post-graduate qualification in sports chiropractic. His main clinical practice emphasis, postgraduate study and clinical research continue to be in sports chiropractic focusing on extremity conditions. He has published and continues to lecture extensively on management of extremity conditions particularly on how to treat patients in everyday practice.

	Dr. Michael S. Barry is a 1988 cum laude graduate of Palmer College of Chiropractic. He completed a three-year radiology resi​dency at Logan College of Chiropractic following two years of clinical practice in Las Vegas, Nevada. He received his diplo​mate in radiology from the American Chi​ropractic Board of Radiology in 1992. Dr Barry is a postgraduate faculty member at several chiropractic institutions* and has received a clinical instructor appointment in the Department of Radiology at the University of Colorado School of Medicine.

	Thomas F. Bergmann, D.C., F.I.C.C.
Dr. Bergmann teaches in the chiropractic methods department and has been a faculty clinician, seeing patients in the faculty clinic at Northwestern Health Sciences University College of Chiropractic. Previously, he taught at the International College of Chiropractic which is now RMIT School of Chiropractic in Melbourne Australia. He is the founding editor of the peer-reviewed journal Chiropractic Technique and is on the editorial review board of Clinical Chiropractic. He is the co-author two textbooks, Chiropractic Technique Principles and Procedures and Mechanically Assisted Manipulation The Distraction Techniques both by Mosby Publishing. Dr. Bergmann has also served as a consultant to Medicare and as a site team member for the Council on Chiropractic Education. He is a 1977 graduate of National College of Chiropractic.

	Dale J. Buchberger, DC, PT currently serves as the team chiropractor for the Auburn Doubleday's and Syracuse Skychiefs baseball clubs (Single A and Triple A affiliates of the Toronto Blue Jays). He was the chiropractic consultant to the Canadian Aerial Ski Team for their 2001-2002 Olympic medal-winning season. Dr. Buchberger is a former Associate Professor at NYCC. He is a certified provider and instructor of Active Release Techniques®.

 He is a Diplomate and Past-President of the American Chiropractic Board of Sports Physicians. Dr. Buchberger has published articles in the following peer reviewed journals: the Journal of Manipulative and Physiological Therapeutics, Journal of Sports Chiropractic and Rehabilitation, Medicine and Science in Sports and Exercise and American Journal of Medicine and Sports.

In 2001 Dr. Buchberger released the "Buchberger 12" Rotator cuff and scapular strengthening training manual and DVD for overhand athletes such as baseball players. Dr. Buchberger recently completed his Master's Degree in Physical Therapy at SUNY Upstate Medical University.

	Joel Carmichael graduated from Logan College of Chiropractic in 1985 and earned DACBSP status in 1996. He has been privileged to travel with the United States Olympic Weightlifting Team to World Championships in Greece and Poland. He is on Clinical Sciences Faculty at Southern California University of Health Sciences, and has lectured extensively on a postgraduate basis. His practice specializes in spine pain and sports injuries at The Center for Spine Pain in Denver, Colorado.

	Dr. Carl R. Cramer
Dr. Cramer has taught, researched and served in the field of athletic training for the last thirty years. He is considered an authority on athletic training academic program structure and content. He has served in many practice settings and event venues. These include professional, Olympic and NCAA post-season competitions. He has served the profession as chair of the Research Sub-Committee of the Joint Review Committee on Educational Programs in Athletic Training (JRC-AT) and member of the JRC-AT in 2002 and 2003. He was ordained a Deacon for the Archdiocese of Miami in June, 2005.

Dr. Cramer earned his BA from Augsburg College in Minneapolis, Minnesota, M.Ed. from the University of Wisconsin-Superior, and Ed.D. in Curriculum and Instruction from Kansas State University. He served on the sports medicine staff at KSU from 1982 until coming to Barry University as academic program director in 1990.

	Dr. Di Pasquale is a physician specializing in Sports Medicine, Ergogenic Aids and Nutrition. He is a former International Powerlifting Federation (IPF) World Champion, World Games gold medal winner, and a former assistant professor at the University of Toronto. He has been a Medical Review Officer for the past two decades and has acted in that capacity, as well as medical advisor, for over a dozen amateur and professional sports federations including the IPF, the Pan American Powerlifting Federation, the World Wrestling Federation and NASCAR.
 As an author he has published over a dozen books and been editor in chief of three major newsletters on drug use and drug testing in sports, and more recently several books outlining his unique phase shift diets for maximizing lean body mass and performance. At present he is the CEO of MetabolicDiet.com, Inc. (www.MetabolicDiet.com) and has formulated a complete line of nutritional supplements, which along with his phase shift diets offer an alternative to the use of drugs by those wishing to enhance their body composition and increase performance.

	William J. Ellender, DC is a 1982 graduate of Texas Chiropractic College.

He also obtained a Bachelor of Science degree in Microbiology from the

University of Louisiana at Lafayette. He is a Diplomate of the American Board of Chiropractic Orthopedists. Dr. Ellender was a team physician at the 1992 Track and Field Olympic Trials, and the 1993 and 2002 NCAA Track and Field Championships. Dr. Ellender has been in private practice for 24 years in Houma, LA.

	Ted. L. Forcum, DC, DACBSP, FICC, CSCS
A graduate from Western States Chiropractic College, Dr Forcum is a Diplomate of the American Chiropractic Board of Sports Physicians. He was the 1995 and 2004 ACA Sports Council’s Chiropractor of the Year. He was the 1999 US Soccer Festival, and 2005 US Figure Skating National Championships medical director. Dr. Forcum is a postgraduate instructor on sports injuries and biomechanics, is in private practice in Beaverton, Oregon and works as a staff chiropractor for the PGA Tour.

	Bart Green, DC, MSEd, DACBSP
Dr. Green earned his Doctor of Chiropractic degree from the Los Angeles College of Chiropractic and his Masters in Medical Education from the University of Southern California. Dr. Green has served as team doctor for the Chevrolet/LA Sheriff's Cycling Team, California AIDS Ride, Breast Cancer 3-Day Walk, the International Karate Championships and other events. His area of clinical expertise is the care of endurance athletes including runners, cyclists, triathletes and aviators. He maintains a full-time sports injuries practice at Naval Medical Center San Diego's Branch Medical Clinic at Marine Corps Air Station Miramar. Dr. Green has published a number of research papers and several books. He serves as the editor for the Journal of Chiropractic Education and is the Associate Editor for the Journal of Manipulative and Physiological Therapeutics and three other journals. He serves as an editorial board member or peer-reviewer for a number of journals, including Military Medicine and the Journal of Allied Health. He maintains a license as a category 5 US Cycling Federation cyclist and enjoys the outdoors with his wife, Dr. Claire Johnson.

	Dr. Arlette Perry, Professor, Exercise Physiology, at the University of Miami, has directed the Laboratory of Clinical and Applied Physiology for the past 20 years. Dr. Perry is also the Chair of the Department of Exercise and Sport Sciences, located in the School of Education. In addition to graduate programs in Exercise Physiology, Sports Medicine, and Exercise Physiology, Dr. Perry also supervises the undergraduate programs in Athletic Training, Exercise Physiology and Sport Administration. She also has a joint appointment in the School of Medicine, Department of Internal Medicine at the University of Miami Medical School. Dr. Perry's primary area of training and expertise is in cardiovascular physiology. Her research has focused upon exercise in the reduction of coronary risk factors and she has done numerous studies examining predictors of coronary risk factors and subsequent cardiovascular disease. During the past 10 years, she has directed more of her research toward the study of obesity and its health implications as well as women's health issues. Dr. Perry has also applied these areas of interest to her work in pediatric physiology and has worked extensively with the public school system to upgrade educational aspects of physical activity and healthy nutrition. As Director of the Laboratory of Clinical and Applied Physiology, Dr. Perry continues to be the force behind research studies emphasizing health promotion and disease prevention in both children and adults.

	Dr. Merrick is a grad of SUNY at Buffalo and NYU with an associate in Physical Education, a BS in Physical Therapy and a Masters in Physical Therapy & Advanced Kinesiology respectively. Prior to entering the chiropractic field he was a staff PT at the Rusk Institute in Manhattan and later was director of Physical Therapy and Rehabilitation at what is now the Meadowlands Medical Center in Seacaucus, NJ. He also worked at the Olympic Sports Medical Training Center in Englewood NJ as a sports physical therapist. He attended the National College of Chiropractic where, on fellowship, he developed and taught the first Therapeutic Exercise & Rehabilitation course in a chiropractic institution. While at NCC he was class president and also received the J. Janse Outstanding Senior Award.

He presently owns and operates multidisciplinary spine center in New Hampshire and Massachusetts. Dr. Merrick is teaching postgraduate courses in Physiological Therapeutics, Biomechanics and Rehabilitation for the post graduate divisions of New York College of Chiropractic and University of Bridgeport College of Chiropractic. His personal post graduate education includes being Board Qualified Diplomat in chiropractic Neurology (NYCC). He is presently serving on the governor’s council for the State of New Hampshire health care planning committee. Dr. Merrick is also on the faculty advisory committee for the PTA and Exercise Science programs at the NH Vocational Technical College in Manchester NH. He is also presently on the Governor of New Hampshire’s district council on healthcare.

Merrick has developed and patented a computerized neck muscle testing and rehab system (Nexerciser@) which is currently used by healthcare practitioners involved in neck injuries and rehab.

	Bill Moreau, DC, DACBSP, CSCS, FICC coordinates Palmer’s postgraduate sports programming and he is the founder of DConline. Dr. Moreau is a successful postgraduate lecturer across the US and internationally. He is the ACA Sports Chiropractor of the year for 2000. He has worked as a team physician for 18 years while maintaining his chiropractic practice. Dr. Moreau is an expert witness for chiropractic malpractice cases and serves as a consultant to Mueller Sports Medicine.

	Stephen M. Perle, D.C., M.S. is a Professor of Clinical Sciences at the University of Bridgeport College of Chiropractic. A 1983 graduate of Texas Chiropractic College and 2002 graduate of Southern Connecticut State University with an MS in Exercise Sciences. He practiced sports chiropractic in NYC before his faculty appoint, serving as medical director of the 1991 USA/Mobile Outdoor Track and Field Championships and continues to serve as Chiropractic Coordinator for the ING NYC Marathon.

	Michael Schneider, DC, PhD (c.) is a chiropractor in private practice in Pittsburgh, PA. He is currently a PhD candidate in rehabilitation science at the University of Pittsburgh. Dr. Schneider teaches continuing education courses on the subjects of fibromyalgia, myofascial pain, and muscle dysfunction, and has published numerous articles and book chapters on these subjects. He is a post graduate faculty member of Texas Chiropractic College, New York Chiropractic College, National University of Health Science, and University of Bridgeport, College of Chiropractic.

	Dr. Andreo A. Spina, B. Kin, DC. Dr. Spina holds a Bachelor degree in Kinesiology from McMaster University as well as being a doctor of Chiropractic, graduating with Suma Cum Laude honors. Currently Dr. Spina is finishing a post-graduate residency program in Chiropractic Sports Sciences at the Canadian Memorial Chiropractic College. His professional services include working as the team doctor for the North York Rangers junior ‘A’ hockey club, associate team doctor for the Canadian National Amputee hockey team, and a director of SPC * Sports Performance Centres, Canada.

	Thomas Souza, D.C., DACBSP

 Thomas Souza, D.C., is currently Dean of Academic Affairs at Palmer College of Chiropractic West in San Jose, California. He is a Diplomate of the American Chiropractic Board of Sports Physicians (DACBSP). Dr. Souza’s is author of Sports Injuries of the Shoulder with Churchill Livingstone and more recently, the highly praised Differential Diagnosis and Management for the Chiropractor: Protocols and Algorithms by Jones & Bartlett Publishers, now in its third edition. He has served on the editorial board for Topics in Clinical Chiropractic and Journal of the Neuromusculoskeletal System and for six years was a columnist The Chiropractic Sports Physician for Dynamic Chiropractic:. Dr. Souza is known for both his clinical and academic work, serves as a consultant to athletes, doctors, and attorneys. He frequently lectures nationally and internationally in both post-graduate and conference settings.

	Jerome Martin True, D.C., D.A.B.C.N. is a board certified chiropractic neurologist practicing in Stuart, FL. He completed his professional education in 1984 and graduated Cum Laude from Cleveland Chiropractic

College in Kansas City, MO. He completed post-graduate neurology training through New York Chiropractic College in 1990. He is the co-author and chief illustrator of the of the textbook

"Myelopathy, Radiculopathy and Peripheral Entrapment Syndromes" published in 2002 by CRC press, LLC. He has also authored many other textbook chapters and review articles. He is a medical illustrator with 25 years of experience having illustrated many textbook chapters and professional articles. Dr. True was awarded "Chiropractor of the Year" from Broward County Chiropractic Society, Broward County, FL in the year 2000. Dr. True is in private practice specializing in neurological consultation, diagnosis and expert opinions.

