

NATIONAL COLLEGE OF NATURAL MEDICINE

2013/2014
ANNUAL REPORT

*Our mission is to educate and train physicians,
practitioners and pre-professionals in the art,
science and research of natural medicine.*

Contents

Letter from the President & Board Chair	2
Our Campus	4
Program Development	8
Community Engagement	12
Financial Statements & Graphs	18
Donors & Partners	28
NCNM Partners Program	30
NCNM Board of Directors	<i>Inside back page</i>

Letter from the

President & Board Chair

Someday, let's just say 58 years in the future, health-care historians may accurately assess the year just completed as a watershed year for natural medicine. It was definitely that and more for NCNM. Fifty-eight years ago, our founders figuratively stuck a staff flying the banner of naturopathic education into rich Portland soil and declared, despite all evidence to the contrary, that the profession would live on. If only they could see us now!

The needle definitely jumped this year for the natural medicine profession. Who could predict, in 1956 that the U.S. Senate would pass a resolution this year declaring national Naturopathic Medicine Week and encouraging Americans to learn more about a different approach to health care? Major healthcare insurers took first steps toward credentialing naturopathic doctors (NDs) in accordance with the Affordable Care Act. This was also the year that the governor of Maryland signed a bill to license NDs in that state, while the state of Vermont expanded prescriptive rights for NDs.

Barriers came down for natural medicine as our alumni made important advances in integrative medicine and research from Oregon Health & Science University in Portland, to Cancer Treatment Centers of America in Phoenix, and from private practice to integrative medical clinics throughout the country. Our graduates' achievements have not gone unnoticed in the community. *Portland Monthly* magazine's much anticipated annual "Top Docs" issue included a significant percentage of NCNM NDs and Chinese medicine alumni and faculty in its ranks of the city's top medical practitioners for the first time this year.

It was an extraordinary year for NCNM. In 2013-2014, the college added a third academic school to its educational line-up. The Schools of Naturopathic Medicine and Classical Chinese Medicine were joined by the School of Research & Graduate Studies (RGS), offering students a variety of degree programs in integrative medicine research, nutrition and global health. NCNM's School of Naturopathic Medicine began re-designing its curriculum to address the dynamic learning styles of new generations of students, and the School of Classical Chinese Medicine (CCM) developed NCNM's first Chinese medicine residencies. As well, CCM began an intensive process designing its first professional doctorate program.

NCNM widened its capacity beyond its academic walls by continuing to bring health education to the Portland metro community. Building on the success last year of NCNM's Women in Balance Institute and Traditional Roots Institute, this year we established the Food as Medicine Institute to bring nutritional information and whole-foods cooking to a community of neighbors who are eager to learn.

Looking back over this amazing year, the prophetic words of Bob Dylan come to mind: "The times, they are a-changing." The profession of natural medicine is rapidly moving toward full integration within the American healthcare system—and NCNM is proudly helping to lead the way.

David J. Schleich, PhD
President, NCNM

Ellen Goldsmith, MSOM
Board Chair, NCNM

Our Campus

The unique character of NCNM's ever-evolving city campus sets it apart. As an urban campus confined to a five-plus acre footprint and surrounded by major traffic arterials on all sides, the safety of our community has long been of concern. In 2013-2014, after several years of planning, the Oregon Department of Transportation implemented traffic management improvements which successfully addressed many of these issues.

More campus history took place this year as the college held two dedication ceremonies to honor the contributions of prominent NCNM naturopathic graduates. In June 2014, NCNM's Annex, a 5,428 square-foot conference hall, was renamed Radelet Hall after Betty Radelet, ND ('68), a pioneer in naturopathic medicine who became NCNM's first female graduate. Dr. Radelet earned the distinction of being Oregon's longest practicing naturopathic physician when she retired in 2010 at the age of 89.

Earlier in the year, the college also honored another revered graduate by renaming NCNM's Great Hall as Mitchell Hall, after the late physician, educator, orator and co-founder of Bastyr University, Bill Mitchell, ND ('76). Plaques hanging in Mitchell Hall are emblazoned with tributes to Dr. Mitchell by his students and colleagues.

Bottom left: Always looking forward, President Schleich reviews potential campus plans with architects.

Pictured at right: Dr. Betty Radelet (seated) surrounded by family and friends as they prepare to cut the ribbon for the grand opening of Radelet Hall.

NCNM Radelet Hall

This year we also celebrated the 10th anniversary of NCNM's Helfgott Research Institute, which enjoys rising acclaim across the country and is the recipient of grants from the National Institutes of Health, among others. Helfgott Research Institute is home to the college's new School of Research & Graduate Studies, which is quickly attracting growing numbers of students all across the country.

Late in this fiscal year, the NCNM footprint expanded well beyond its South Portland location for the first time as the college opened a new teaching clinic in Beaverton, a suburb eight miles southwest of downtown Portland. The NCNM Beaverton Clinic provides naturopathic medicine and will offer Chinese medicine in 2015. The new facility replaces a temporary clinic space in Beaverton's Elsie Stuhr Center, where NCNM had offered low-cost healthcare services for uninsured and underserved patients. The transition to the new Beaverton Clinic allows the college's bilingual staff and licensed medical practitioners to see patients in a fully appointed medical facility while extending an invitation to others in the Beaverton community the opportunity to experience natural medicine.

From top left: The NCNM campus continues to transform, including the newly named (Dr. Bill) Mitchell Hall; an RGS student; Don Helfgott speaking at the 10th anniversary of the Helfgott Research Institute.

Pictured at right: Celebrating the "soft opening" of NCNM's Beaverton Clinic on the last day of the fiscal year.

Program Development

The growing number of students entering NCNM each year are drawn by the college's increasing reputation as a leader in natural medicine education. Just as the campus grows to meet the needs of students, our deans, faculty and administrators are committed to implementing program developments that will ensure NCNM's continuing reputation for academic excellence. Their collective goal is to provide the very best tools and training for generations of natural medicine practitioners and researchers, as well as experts in nutrition and global health.

There were several such academic developments in 2013-2014. NCNM's keen interest to keep curricula fresh and energizing, and to accommodate new generations of students with different learning styles picked up momentum this year with the hiring of Denise Dallmann, ND ('03), director of Curriculum and Faculty Development. Work is well underway, beginning with NCNM's naturopathic curriculum.

At the end of 2013-2014, the School of Classical Chinese Medicine was completing work on the design of NCNM's first Chinese medicine residencies, assisted by funding from Bema Botanicals. NCNM will launch its first residency program in Chinese medicine in fall 2014. CCM is also working on the design of its first professional doctorate, Doctor of Science in Oriental Medicine, pending accreditation approval upon submission.

From top left: Denise Dallmann, ND, director of Curriculum and Faculty Development; classical Chinese medicine scholar Sabine Wilms, PhD, chats with her students.

Pictured at right: An NCNM student checks herbs in the Min Zidell Healing Garden greenhouse.

*The art of healing comes from nature,
not from the physician. Therefore, the physician
must come from nature, with an open mind.*

PARACELSUS

Other notable accomplishments this year include the expansion of the School of Research & Graduate Studies, which is quickly expanding its degree offerings. In addition to its Master of Science in Integrative Medicine Research, introduced in 2011, the RGS launched two new degrees: a one-year Master of Science in Nutrition, which focuses on diets based on whole, unprocessed foods; and a nine-month Master of Science in Global Health, which offers students a whole-systems approach to global health, rooted in integrative medicine and requiring invaluable experiential fieldwork to countries such as Tanzania.

NCNM also introduced developments in clinical education in 2013-2014. Regina Dehen, ND ('96), LAC, was appointed NCNM's chief medical officer. She oversees our clinical faculty and medical operations at NCNM Clinic, the new Beaverton Clinic and NCNM's 15 community clinics. As NCNM's leading medical authority, she is dedicated to continual improvements in clinical outcomes for patients and will ensure the school's clinical compliance with all state and federal regulations, and clinical performance standards and requirements issued by national and regional accrediting bodies.

With the launch of NCNM Clinic's SIBO Center, a center for digestive health, the college is achieving acclaim for research and treatment of small intestine bacterial overgrowth and associated gastrointestinal disorders. Also this year, NCNM, in collaboration with Portland's Center for Natural Medicine, established its Center for Excellence in Naturopathic Cardiovascular Medicine, a medical center dedicated to patient care and clinical education focused on cardiovascular and pulmonary medicine.

From top left: ND and global health students explore Tanzania; new Chief Medical Officer Regina Dehen, ND, LAC; NCNM's SIBO Center's Drs. Steven Sandberg-Lewis and Allison Siebecker.

Pictured at right: NCNM nutrition students at Zenger Farm.

Community Engagement

NCNM received significant financial support from a community of friends near and far this year. Through the efforts of an alumna, NCNM received the largest bequest in its 58-year history, a gift of \$1.06 million from the estate of Adrienne and Percy Frazier. The Fraziers were grateful patients of graduate Christine White, ND ('01), a naturopathic physician practicing in Montana. Their generous bequest has allowed NCNM to establish the Frazier Endowed Scholarship fund, a needs-based program for both naturopathic and Chinese medicine students.

In addition, one of the world's leading manufacturers of homeopathic medicine, Hevert Pharmaceuticals, joined NCNM's community as a program partner when it awarded the college \$495,000 with a five-year pledge. The Hevert funding helps support naturopathic residencies and curriculum, and the NCNM Press publication of the *Hevert Collection: In Their Own Words*. This important 12-volume series, the painstaking scholarship of the college's Rare Book Room Curator, naturopathic historian Sussanna Czeranko, ND, restores the writings of Benedict Lust, the foremost pioneer of naturopathy in the U.S., and others who practiced at the turn of the 20th century.

NCNM's campus community is active, vital and engaged. Whether we celebrate national Naturopathic Medicine Week or AOM Day (Acupuncture and Oriental Medicine), Chinese New Year or the Wintergreen Arts & Crafts Fair, we want to share our knowledge, pride and goodwill with others.

We understand the importance of marking the rites of passage—from clap-in to clap-out, our campus community shares its joy. Nowhere is this more visible than during NCNM's annual commencement activities.

From top left: Drs. Courtney Jackson and Julie Briley with Bob Moore, of Bob's Red Mill; President David J. Schleich, Wolf Aulenbacher of Hevert, and Dr. Sussanna Czeranko celebrate the publication of the latest book from the Hevert Collection.

Pictured at right: Children from Saturday Academy learn about herbs during a visit to NCNM's Min Zidell Healing Garden.

This year, joining the ranks of our 2014 graduating class was Bob Moore of Bob's Red Mill Natural Foods, who received an honorary Doctor of Laws degree for his lifetime of work advancing nutrition and good health. NCNM graduates, including Betty Radelet, ND ('68), were thrilled by the powerful keynote address of beloved poet and NPR commentator Andrei Codrescu. Mr. Codrescu also graced this year's Garden Gala as featured speaker, joining us as we honored local companies and organizations that have made significant sustainable environmental contributions.

NCNM continues to build on its reputation as an educational leader through numerous community education endeavors. Community education appeals to all ages and levels of understanding. School children from Portland's Saturday Academy or NCNM's Mini-Med come to campus to discover herbs and natural medicine. Families are eager to learn about nutrition and cooking at Food is Medicine Everyday (FAME) classes in Charlee's Kitchen. NCNM continually creates a foundation for our community to experience natural medicine in a variety of ways.

Frequently, community education takes place outside NCNM's campus. This year Food as Medicine Institute co-founder Julie Briley, ND ('11), was the featured nutrition expert for the "Food for Life" healthy cooking events hosted at the Oregon Museum of Science and Industry (OMSI) in collaboration with *Portland Monthly* magazine and Regence (parent of the regional Blue Cross Blue Shield plans). As well, Professor Heiner Fruehauf, PhD, founder of the School of Classical Chinese Medicine, helped launch NCNM's monthly educational presentations at Portland's beautiful Lan Su Chinese Garden. The annual kick-off traditionally begins with Chinese New Year, as NCNM presents the first in the series of CCM presentations.

NCNM's growing number of conferences hold appeal to healthcare professionals and the public. This year's ambitious roster of healthcare conferences included symposia presented by NCNM's SIBO Center, Women in Balance Institute, Traditional Roots Institute and Food as Medicine Institute. In addition, the college's Continuing Education office presented a wide range of seminars, workshops, presentations and other educational events for NCNM graduates and others.

Pictured at left: Children perform at NCNM for Chinese New Year.

Pictured at right: FAME classes; NCNM students enjoy the annual Min Zidell Garden Gala; Dr. Heiner Fruehauf at Portland's Lan Su Chinese Garden.

Financial Statements & Graphs

NCNM's performance in several critical areas is summarized in the pages that follow. The financial statements are excerpts from the independent auditors' report. For access to the full report, please contact the NCNM Finance Office.

2013-14 Quick Facts

- NCNM's DOE (Department of Education) ratio was 2.4%, well within acceptable limits.
- Student loan default rate remained at 0%, continuing an eight-year trend.
- Revenue from tuition and fees increased 7.8% due to higher enrollment and retention rates. Tuition rate increase was a modest 2% for the 2013-14 academic year.
- NCNM's endowment more than doubled in value with a \$959,000 bequest from the estate of Adrienne and Percy Frazier of Missoula, Montana.

Sources of Revenue

*Dr. David J. Schleich was named NCNM president in April 2007. Data from that fiscal year are used here to establish a baseline for comparison with figures from more recent years.

Expenses by Type

Expenses by Function

Advancement Contributed Income

Tuition Income by Program

Clinic Income

2006-07* 2011-12 2012-13 2013-14

Net Assets

Five-Year Trend: Enrollment

Five-Year Trend: Patient Counts

(NCNM Clinic)

Five-Year Trend: Revenue

Five-Year Trend: Contributed Income

(Private Gifts & Contracts)

Five-Year Trend: Cash & Net Assets

The concept of total wellness recognizes that our every thought, word, and behavior affects our greater health and well-being. And we, in turn, are affected not only emotionally but also physically and spiritually.

GREG ANDERSON
FOUNDER, THE AMERICAN WELLNESS PROJECT

Statement of Financial Position

Year Ended June 30, 2014 <i>(With Comparative Totals for 2013)</i>	2014	2013
ASSETS		
Cash and cash equivalents	\$3,425,128	\$4,346,104
Certificates of deposit	2,639,946	405,646
Accounts receivable – net	118,630	90,338
Contribution receivable	-	155,000
Inventory	192,156	200,317
Prepaid expenses	108,732	72,402
Investments	79,520	87,645
Note receivable	176,712	-
Property and equipment – net	17,433,742	17,358,376
Loan fees – net	84,571	105,479
Total assets	\$24,259,137	\$22,821,307
LIABILITIES & NET ASSETS		
Liabilities:		
Accounts payable	\$572,403	\$578,041
Accrued interest	6,130	22,419
Accrued payroll	891,680	729,561
Agency funds payable	27,838	18,578
Student body funds payable	33,187	19,015
Retirement plan payable	24,999	21,871
Deferred revenue	39,643	87,028
Student deposits	89,600	58,900
Long-term debt	6,764,596	7,198,482
Note payable	4,500,000	4,500,000
Total liabilities	\$12,950,076	\$13,233,895
Net assets:		
Unrestricted:		
Board designated – building fund	\$1,456,961	\$1,300,637
Undesignated	7,697,922	7,132,472
Total unrestricted	9,154,883	8,433,109
Temporarily restricted	788,932	747,589
Permanently restricted	1,365,246	406,714
Total net assets	\$11,309,061	\$9,587,412
Total liabilities and net assets	\$24,259,137	\$22,821,307

Statement of Activities

Year Ended June 30, 2014 (With Comparative Totals for 2013)				Total	
	Unrestricted	Temporarily Restricted	Permanently Restricted	2014	2013
REVENUES & OTHER SUPPORT					
Tuition and fees	\$15,813,527	-	-	\$15,813,527	\$14,665,937
Private gifts and contracts	219,469	713,048	958,532	1,891,049	1,310,517
Government grants and contracts	192,660	232,853	-	425,513	396,248
Sales and services – clinics	2,629,927	-	-	2,629,927	2,468,539
Bookstore	423,088	-	-	423,088	448,877
Other revenue	227,161	186,905	-	414,066	371,047
Net assets released from restrictions	1,091,463	(1,091,463)	-	-	-
Total revenues and other support	\$20,597,295	\$41,343	\$958,532	\$21,597,170	\$19,661,165
EXPENSES					
Program services:					
Instruction	\$7,149,117	-	-	\$7,149,117	\$6,359,549
Research	309,593	-	-	309,593	982,448
Academic support	1,463,076	-	-	1,463,076	1,348,996
Student services	2,572,001	-	-	2,572,001	2,112,120
Clinics	3,577,344	-	-	3,577,344	3,357,739
Bookstore	570,316	-	-	570,316	605,167
Total program services	\$15,641,447	-	-	\$15,641,447	\$14,766,019
Supporting services:					
Institutional support	\$3,450,067	-	-	\$3,450,067	\$3,303,730
Fundraising	\$784,007	-	-	\$784,007	\$699,678
Total expenses	\$19,875,521	-	-	\$19,875,521	\$18,769,427
Increase (decrease) in net assets	721,774	41,343	958,532	1,721,649	891,738
Net assets, beginning of year	8,433,109	747,589	406,714	9,587,412	8,695,674
Net assets, end of year	\$9,154,883	\$788,932	\$1,365,246	\$11,309,061	\$9,587,412

Statement of Cash Flows

Year Ended June 30, 2014 <i>(With Comparative Totals for 2013)</i>	2014	2013
CASH FLOWS FROM OPERATING ACTIVITIES		
Increase (decrease) in net assets	\$1,721,649	\$891,738
Adjustments to reconcile increase (decrease) in net assets to net cash provided by operating activities:		
Depreciation and amortization	668,297	666,689
Unrealized loss on investments	8,125	10,835
Contributions to permanent endowment	(958,532)	(425)
(Increase) decrease in:		
Accounts receivable	(28,292)	11,848
Contribution receivable	155,000	(155,000)
Inventory	8,161	62,183
Prepaid expenses	(36,330)	(25,966)
Increase (decrease) in:		
Accounts payable	(5,638)	(384,390)
Accrued interest	(16,289)	22,419
Accrued payroll	162,119	56,300
Agency funds payable	9,260	5,163
Student body funds payable	14,172	(18,703)
Retirement plan payable	3,128	(510)
Deferred revenue	(47,385)	(170,638)
Student deposits	30,700	(3,000)
Net cash provided by operating activities	\$1,688,145	\$968,543
Cash flows from investing activities:		
Purchases of certificates of deposit	\$(2,639,946)	\$(754,687)
Proceeds from redemption of certificates of deposit	405,646	1,254,483
Purchases of property and equipment	(722,755)	(253,653)
Payments on note receivable	1,538	-
Net cash used by investing activities	\$(2,955,517)	\$246,143
Carried forward	\$(1,267,372)	\$1,214,686

Statement of Cash Flows

Year Ended June 30, 2014 (With Comparative Totals for 2013)	2014	2013
Brought Forward	\$(1,267,372)	\$1,214,686
CASH FLOWS FROM FINANCING ACTIVITIES		
Capitalized loan fees	-	\$(35,892)
Contributions to permanent endowment	780,282	425
Proceeds from long-term debt	-	250,000
Payments on long-term debt	(433,886)	(178,857)
Net cash provided (used) by financing activities	346,396	35,676
Net increase (decrease) in cash and cash equivalents	(920,976)	1,250,362
Cash and cash equivalents, beginning of year	4,346,104	3,095,742
Cash and cash equivalents, end of year	\$3,425,128	\$4,346,104
Supplemental disclosure of cash flow information:		
Cash paid during the year for interest	\$611,488	\$649,559

Donors & Partners

The National College of Natural Medicine gratefully acknowledges the following individual donors and companies for their generous gifts through June 30, 2014. NCNM deeply appreciates every contribution. With your help, NCNM continues to lead the way to a future of unparalleled excellence in research, education and patient care.

To put your gift to work, or if you have questions concerning estate planning or creating a bequest to NCNM, please call Vice President of Advancement, Susan Hunter, 503.552.1512. You can also contribute online at ncnm.edu/giving.php.

National College of Natural Medicine is a nonprofit institution of higher education recognized by the Internal Revenue Service as a 501(c)(3) tax-exempt organization. All contributions are tax-deductible to the fullest extent provided by law. Your support makes a difference. Help us continue to advance the practice and profession of natural medicine.

On behalf of our students, faculty, staff and patients, we thank you!

INDIVIDUALS

\$5-249

Ellen Avenso
Caroline Baldwin-Sayre, ND
Barbara Betcone-Jolley, ND
Elena Blackburn, ND, MD
Prudence Broadwell, ND
Lynne & Michael Cage
Rob Cagen, ND
Hank Cateora
Shelly Clevidence, ND
Marilynn Considine
Shannon Cook
Colleen Corder
Allison Corn
Patricia Dement
Beebe Derricks
Danielle Engles, ND
Jill Evanson
Lila Flager
Samuel Flagler
Ellen Goldsmith, MSOM
Ken Gordon
Joshua Green, ND
Mary James, ND
Mark James, ND
Pamela Sky Jeanne, ND
Rosetta Koach, ND
Nevena Kraguljevic
Patricia Kramer, PhD
Ann Krapf
Sally Lamont, ND
Kelly Loring, ND, MPH
Andrea McBeth
Darren McFarquhar
Laureen Mcgrath
Debra McKay, ND
Blake Morgan
NCNM Student
Graduation Committee
Michael Z. Olds
Darcy Paquette
Andrea Partel, ND
Andrew Perry, ND
Ruthie Petty
Cathy Rogers, ND
Kathryn Sawhill, ND
Ruth Shelly
Sandra Snyder, PhD
Lori Stargrove, ND
Sasha Steiner
Kathy Swift
Harry Swope, ND

Kalina Trajkov
Seth Tucker
Kevin Wilson, ND
Erin Wishnia
Andrea Wolcott, MSHRM

\$250-499

Robyn Barlow, ND
Bruce Canvasser, ND
Timothy Chapman
Ericha Clare, ND
Shawn DuBurg
Amy Haynes, ND
Richard Jones, PhD
Rick Kirschner, ND
Ryan Krapf
James Lemkin, ND
Jerry Linnenkohl
Brent Mathieu, ND
Jennifer Means, ND
Corey Resnick, ND
Suzanne Scopes, ND
Jody Shevins, ND
Jo Smith, MA
Andrea Smith, EdD
Mark Stevenson
Kathryn Stock
Merris Sumrall
Bill Tribe
Chase Tureaud
Arthur Vandenbark, PhD
Joseph Wessels, ND

\$500-999

Susan Baldwin
Richard D. Berry
Jocelyn Bonebrake
Brian Camastral, MBA
B. Winston Cardwell, ND, MSOM
Bruce Dickson, ND
Margaret Dixon
Nancy Garbett, MEd
Charlie Moore
Jeffrey Moore
Willow Moore, DC, ND
Priscilla Morehouse
Anupam Narayan, MBA
Susan Popp
Randy Sandaine, ND
Pamela Snider, PhD
Esther & Garth Symonds

John Thoreson
Jason Uchida, ND
Jared Zeff, ND
Heather Zwickey, PhD

\$1,000-1,999

Eric Blake, ND
Michael Chilton
Brenda Gill, ND
Helen Healy, ND
Debra & Jere High, ND
Karen Livingston
Jay Zidell

\$2,000-4,999

Susan Brennan
Susan Hunter, MBA
Carolyn Knox
Thomas Krusel, ND
Patricia Morehouse
Obi Ojei
Noel Peterson, ND
David Schleich, PhD
Dennis Wedam

\$5,000-9,999

Chris Turner, ND
Min Zidell

\$10,000 AND ABOVE

Don Helfgott
Steven G.W. Moore, PhD
Steve Vollum
Charlene Zidell
Jay & Diane Zidell

COMPANIES

\$1-999

Biology Club of RCNJ College
Capital Pacific Bank
Children's Naturopathic Center
Clean Water Services
Hoffman, Stewart & Schmidt, P.C.
Mt. Olivet Baptist Church
Renaissance Charitable
Foundation
Rose Villa
Verizon
Wells Fargo
Westin Price

\$1,000-1,999

Alms Bio
ACCAHC Consortium
Ayush
Biogenesis
Chiral Balance
Community Compounding
Pharmacy
doTerra
Ferlow Botanicals
Gemisphere
Gladrags
Meridian Valley Lab
Mountain Peak Nutritionals
Mountain Rose Herbs

Natural Health, LLC
NESH
NMSA
NW Vitality Center
Percasso
Pharmacopia
Protocol for Life Balance/NOW
Quest
Sherwood Valley Juice
Standard Process
Vital Nutrients
Women's International Pharmacy

\$2,000-4,999

Allergy Research
Biotics NW
Eclectic Institute
ENZO
Innate Response
NCMIC
Oregon's Wild Harvest
Pure Encapsulations
Rhein Consulting Labs
Terra-Medica
Washington Association of
Naturopathic Physicians
Wise Woman Herbs
WishGarden Herbs

\$5,000-9,999

Cyrex
Designs for Health
Grassland Trust
Jim's Thriftway
Mushroom Science/JHS

\$10,000-19,999

Bragg Live Foods
Emerson Ecologics
Gaia Professional Solutions
Hylands
Integrative Therapeutics
Kirkman
PCHF
Priority One
Premier Research Labs

\$20,000-49,000

Bema Botanicals
Bioclinic Naturals
Metagenics
NFH – Nutritional Fundamentals
for Health
Thorne Research, Inc.

\$50,000-99,999

Biotics
Herb Pharm
Hevert
Seroyal

\$100,000-499,999

Bob & Charlee Moore

\$500,000 AND ABOVE

The Estate of Adrienne and
Percy Frazier

NCNM Partners Program

REGENTS' CIRCLE

\$1 MILLION

Bob's Red Mill

PRESIDENT'S CIRCLE

\$500,000

Hevert

Seroyal

Diamond Partners

\$250,000

Bema Botanicals

BioResource

Emerita / Women in Balance

Herb Pharm

Metagenics

NFH – Nutritional

Fundamentals for Health

Radiancy

PLATINUM PARTNERS

\$125,000

Biotics Research NW / Biotics

Research Corporation

ESSIAC International

Integrative Therapeutics, Inc.

Kirkman

SuiteRx

Thorne Research

GOLD PARTNERS

\$100,000

Gaia Professional Solutions

SILVER PARTNERS

\$50,000

Apex Energetics

Bioclinic Naturals

Bragg Live Foods

Endurance Products

Galen's Way

Mushroom Science

NCMIC

Premier Research Labs

Priority One

QuinTron

R&H Construction Company

Terra Medica

US BioTek Laboratories

BRONZE PARTNERS

\$25,000

Allergy Research

Bezwecken

Cyrex

Designs for Health

Douglas Laboratories

Emerson Ecologics

ENZO Nutraceuticals, Ltd.

Hylands / Treatment Options

Innate Response Formulas

Irradia

Mountain Rose Herbals

Nordic Naturals

Oregon's Wild Harvest

Pharmacopia Herbals

Professional Complementary

Health Formulas / PCHF

Pure Encapsulations

Rhein Laboratories

SaunaRay

SolTerra Systems

The CHP Group

Wise Woman Herbals

WishGarden Herbs

1,000 FRIENDS OF NCNM

\$5,000

AlmsBio

AloeCure

Ayush Herbs, Inc.

Biogenesis

Chiral Balance

CYTO-MATRIX, Inc.

Eclectic Institute

Evergreen Herbs

Ferlow Botanicals

Gemisphere

Golden Flower Chinese Herbs

Health Force Nutritionals

Jigsaw Health

KIND Healthy Snacks

Meridian Valley Lab

Mountain Peak Nutritionals

Nasobih

ND Online Learning Centre

NeuroScience Inc.

New England School of

Homeopathy

Nutri (Imports & Exports)

Ltd. UK

Percasso

Protocol for Life Balance

Quest Diagnostics

Relax Saunas of Momentum98

Researched Nutritionals

Restorative Formulations/

WTSMed, Inc.

Sprague Israel Giles Insurance

Standard Process

Vital Nutrients

Women's International

Pharmacy

Nature, time and patience are the three great physicians.

BULGARIAN PROVERB

BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Ellen Goldsmith, MSOM
Chair

Willow Moore, DC, ND
Vice Chair

Don Drake
Treasurer

Patricia L. Kramer, PhD
Secretary

David J. Schleich, PhD
President,
Ex Officio to the Board

Andrea C. Smith, EdD
Provost,
Ex Officio to the Board

DIRECTORS

Lori Blankinship, ND

Brian Camastral, MBA

B. Winston Cardwell, ND, MSOM

Richard Jones, PhD

Mohan Nair, MS

Anupam Narayan, MBA

Jo Smith, CMC

Andrea P. Wolcott, MSHRM

EMERITI DIRECTORS*

John R. Campbell, PhD

Nancy W. Garbett, MEd

Michael G. Manes

Steven P. Marsden, DVM,
ND, MSOM, Dipl. CH

Cory Resnick, ND

**Non-Voting members*

CONSTITUENCY REPRESENTATIVES TO THE BOARD*

Steven Sandberg-Lewis, ND
Faculty Representative

Maya Burton-Severson
Staff Representative

Kristin ten Broeck
Senior Student Representative

Matthew Hicks
Junior Student Representative

**Non-Voting members*

049 SW Porter Street
Portland, OR 97201
503.552.1555
ncnm.edu

