

Penn Dental Journal

FOR THE UNIVERSITY OF PENNSYLVANIA SCHOOL OF DENTAL MEDICINE COMMUNITY/FALL 2008

FEATURES

In a New Light: State-of-the-Art Imaging Technology Advancing Research Across Disciplines | PAGE 2

Dr. William Cheung: New Chairman of the School's Board of Overseers | PAGE 6

Bridging the Gaps: Linking Health-Related Service with Interdisciplinary Training | PAGE 10

IN THIS ISSUE

Features

- 2 **In a New Light: State-of-the-Art Imaging Technology Advancing Research Across Disciplines**

BY JENNIFER BALDINO BONETT

- 6 **Dr. William Cheung: New Chairman of the School's Board of Overseers**

BY BETH ADAMS AND JULIANA DELANY

- 10 **Bridging the Gaps: Linking Health-Related Service with Interdisciplinary Training**

BY JULIANA DELANY

BRIDGING THE GAPS INTERNS LIKE ZANE HAIDER (D'11) SERVING THE COMMUNITY WHILE BUILDING AN INTERDISCIPLINARY PERSPECTIVE, PAGE 10.

ALUMNI WEEKEND 2008 HIGHLIGHTS, PAGE 33.

Departments

- 14 **On Campus: News and People**
23 **Scholarly Activity**
25 **Philanthropy: Honor Roll**
33 **Alumni: News and Class Notes**
39 **In Memoriam**

WHITE COAT CEREMONY WELCOMES CLASS OF 2012, INCLUDING 12 LEGACY STUDENTS (KATHY KIM, SISTER OF FOURTH-YEAR STUDENT YOHAN KIM (D'09), ABOVE, AMONG THEM), PAGE 15.

Penn
Dental Medicine

Penn Dental Journal
Vol. 5, No. 1

University of Pennsylvania
School of Dental Medicine
www.dental.upenn.edu

Interim Dean
THOMAS P. SOLLECITO, DMD

Director, Publications
BETH ADAMS

Contributing Writers
BETH ADAMS
JENNIFER BALDINO BONETT
JULIANA DELANY
LISA DUGAN
ALANDRESS GARDNER

Design
DYAD COMMUNICATIONS

Photography
CANDACE DICARLO
MARK GARVIN
PETER OLSON

Penn Dental Journal is published twice a year for the alumni and friends of the University of Pennsylvania School of Dental Medicine. ©2008 by the Trustees of the University of Pennsylvania. All rights reserved. We would like to get your feedback and input on the *Penn Dental Journal* — please address all correspondence to: Beth Adams, Director of Publications, Robert Schattner Center, University of Pennsylvania School of Dental Medicine, 240 South 40th Street, Philadelphia, PA 19104-6030, adamsnb@pobox.upenn.edu.

Office of Development and Alumni Relations, 215-898-8951

ON THE COVER: The School's growing Imaging Core Facility is advancing basic science research with state-of-the-art equipment for sample preparation, image acquisition, and image analysis and quantification. This neuron was captured with the laser confocal microscope, which can magnify up to 1,000 times and allow visualization of up to four molecules in a given image. The confocal offers a subcellular level image of cells and tissues, allowing quantification and colocalization of molecules within a cell (*image courtesy of Ms. Young Lee, working within the lab of Dr. Kelly Jordan-Sciutto, Associate Professor of Pathology*).

A Message

FROM THE OFFICE OF THE DEAN

It is the growth and achievement of the entire Penn Dental Medicine community — alumni, faculty, students, and staff — that maintains the strength and leadership of this great institution, and I'm honored to be working in partnership with all of you as Interim Dean. Since assuming this role in July, I've been inspired by the support and engagement of so many and thank you for your shared commitment to the School. During this transitional period, I'm committed to continuing to move forward with those initiatives most important to the School at this time — setting and reaching new goals together within our education, research, and clinical programs. I also want to take this opportunity to wish Dr. Marjorie Jeffcoat all the best as she turns her focus to research and thank her for her service as Dean over the past five years. During that time, the School has had success on many fronts from which to build upon now as we look ahead.

One such success that I am pleased to report is the official notification from the Commission on Dental Accreditation (CODA) that our dental education program has been granted the accreditation status of "approval without reporting requirements," indicating the program achieves or exceeds the requirements for accreditation. The granting of this status occurred in July when CODA undertook a final review of the School's September 2007 site visit report. This positive accreditation reaffirms the great strengths of the School's programs and operations, and I congratulate and thank all for the fine work it reflects.

The School's strength in advancing our mission truly does depend upon building strong partnerships on so many levels and in this issue of the *Penn Dental Journal* we are pleased to share news on some of them. Dynamic partnership is perhaps nowhere more evident than within the School's research enterprise. Through unique funding programs from the University, Penn Dental Medicine has been able to acquire state-of-the-art equipment for an

Building Partnerships

Imaging Core Facility that is integrating knowledge across disciplines within Penn Dental Medicine and throughout the University (see story, page 2). And through the interdisciplinary Bridging the Gaps internship program, Penn Dental Medicine students are teaming with community organizations and healthcare students from Penn and other area schools to serve low-income children and adults throughout Philadelphia, while building their own understanding of patient needs and challenges (see story, page 10).

Also in this issue, we introduce you to the new Chairman of our Board of Overseers — Dr. William Cheung (D'81, GD'82) — (see story, page 6). Dr. Cheung succeeds Dr. Martin Levin (D'72, GD'74), and I extend my appreciation to them both for their service to the School in this capacity. As a Penn Dental Medicine alumnus and seven-year member of the Board, Dr. Cheung brings a great passion for the School and dental education to this leadership role and a strong commitment to engaging the Board, especially as we work to reach the goals of the *Leading the Profession* capital campaign, the School's part of the University's *Making History* campaign. Dr. Cheung's gift to create The Cheung Family World Scholar Program through the Penn World Scholars program was among the first leadership gifts to the School's \$36 million campaign goal, which will build funds for student scholarships, faculty recruitment and retention, and the renovation of School facilities. I thank Dr. Cheung and the entire Board for their support and vital advisory role.

I look forward to working with them and the entire Penn Dental Medicine community to continue building partnerships that move Penn Dental Medicine forward on all fronts — education, research, and patient care — and I welcome and encourage input from all of you to help guide that process.

A handwritten signature in black ink that reads "Thomas P. Sollecito, DMD". The signature is fluid and cursive, with a stylized "T" and "P".

THOMAS P. SOLLECITO (D'89, GD'91)
Interim Dean

Feature

In a New Light: State-of-the-Art Imaging Technology Advancing Research Across Disciplines

BY JENNIFER BALDINO BONETT

Through University support, researchers at Penn Dental Medicine and across campus are seeing more and learning more with the high-tech equipment in the School's growing Imaging Core Facility.

BOLD. SHARP. CLEAR. Over the past few years, recent advances in genetic and molecular technology have illuminated biomedical research, and the light shines brighter than ever at Penn's School of Dental Medicine. Here, researchers peer into the clearest views of internal cell structures, construct elegant 3D models of proteins, and analyze cellular characteristics with great depth and speed — just a few of the capabilities of Penn Dental Medicine's growing Imaging Core Facility (ICF), advancing research here and across the University.

"New technologies have altered both the paradigms under which our investigators operate and the experimental approaches they employ in their investigations," says Bruce J. Shenker, PhD, Associate Dean for Research at Penn Dental Medicine. "The ability to capture and analyze images obtained through a wide range of imaging technologies is critical."

At a faculty retreat in 2003, imaging technologies topped the wish list of Penn Dental Medicine researchers. "As we looked to the future development of our research activities, consensus evolved around the idea of developing a state-of-the-art Imaging Core Facility to provide support for sample preparation, image acquisition, and image analysis and quantification," explains Dr. Shenker, who soon after established the Committee for Strategic Research Planning to help facilitate the development of an ICF for the School.

Such facilities come at no small cost. Yet, the majority of funding would come from what some may consider a rather unusual source: the University of Pennsylvania. In an era of shrinking federal research dollars, infrastructure grants are hard to come by. However, University of Pennsylvania leaders are dedicated to supporting the sometimes formidable cost of research advancements. Three unique, intra-University grant programs offer funding opportunities to Penn's 12 schools for projects out of the realm of traditional external funding sources.

The School's Imaging Core Facility features state-of-the-art equipment for sample preparation, image acquisition, and image analysis and quantification.

Facilities like the ICF benefit the University research enterprise exponentially. While Penn Dental Medicine researchers can greatly build on their research strengths, the advantages don't end there. Core facilities are open to the entire University community, providing specialized technology and expertise to all biomedical researchers on Penn's notably interdisciplinary campus.

"One of the hallmarks of Penn as a first-rate research institution is the availability of core research facilities like the ICF," says Dr. Shenker. "These central facilities provide investigators with access to cutting-edge and emerging technologies which, for financial reasons, would otherwise not be affordable to an individual scientist or laboratory."

Commitment to enriching the University's research resources across disciplines and across schools has never been more essential, notes Steven J. Fluharty, PhD, Penn's Vice Provost for Research. Nationwide, federal funding for research and development is down, without a significant increase since 2004. Penn remains strong with a \$750 million research enterprise and the number two ranking in funding from the National Institutes of Health. However, biomedical inflation is pressing even on research-healthy institutions like Penn in the form of infrastructure costs, competitive salaries, and high-tech services.

"Failure to grow means losing purchasing power," explains Dr. Fluharty. "We need to stay at the top of our game in our ability to attract and retain the highest level faculty. We support research facilities that serve the needs of multiple disciplines and expect that these facilities will translate into increased federal funding."

In the past five years, the University has granted \$1.1 million in research support to Penn Dental Medicine for the ICF. The funding, which supplemented Penn Dental Medicine's \$50,000 contribution, has enabled the School's ICF to grow and develop significantly with the purchase of leading-edge equipment and the upgrading of existing technologies; highlights of the ICF follow.

The Confocal Microscope A nanotech wonder, the confocal microscope is critical and coveted equipment in biomedical research. In fact, Dr. Kelly L. Jordan-Sciutto, Associate Professor of Pathology and Director of the Penn Dental Medicine confocal core facility, describes it is an essential beam into 21st century research. Acquired in 2003, it was among the first major acquisitions of the School's ICF, costing \$280,000 with University resources covering 100 percent.

Surpassing conventional fluorescent microscopic imaging, the confocal microscope, with up to 1,000x magnification, offers a high-resolution, subcellular level image of cells and tissues, allowing quantification and colocalization of molecules within a cell. With a controllable depth of field, the confocal uses spatial filtering to eliminate out-of-focus light in specimens thicker than the plane of focus — revealing clean, high-resolution images down to the nanolevel and allowing investigators the ability to assess the proximity of two molecules within 50 nm to 300 nm of each other.

At Penn Dental Medicine, researchers are maximizing this new technology. In Dr. Jordan-Sciutto's study of neurodegeneration and pain management, the confocal helps her assess how molecules regulate pain and neuronal survival. Her research could lead to therapies for HIV encephalitis, Alzheimer's disease, and Parkinson's disease.

Dr. Carolyn Gibson, Professor of Anatomy and Cell Biology, uses the confocal to quantify cytoskeletal changes and study ameloblast development for the effects of fluoride on tooth development. And in his research on the effects of bacterial toxins in periodontal disease, Dr. Shenker uses the confocal for closer study of the mechanisms of cellular toxicity. Researchers throughout the University make use of the confocal as well.

"The ability to quantify data with the confocal makes this technology more powerful because it allows quantification of molecules within a specific cell or cellular compartment without disruption of the cellular integrity or architecture," says Dr. Jordan-Sciutto. "With the confocal, we have the ability to build upon biochemical data with a deeper understanding of how a protein, virus, or other biomolecule might behave in

different cell populations within a tissue — its normal biological context. Without this technology, our science could not move forward."

The Transmission Electron Microscope (TEM)

The ultramodern transmission electron microscope (TEM) is another biomedical powerhouse. With a resolution 1,000 times better than a light microscope and the ability to see structures and proteins at near-atomic levels, it brings a bold new

dimension to research.

"Such pieces of equipment reflect the way research is done today and the level of sophistication it requires," says Dr. Edward Macarak, Chair of the Department of Anatomy and Cell Biology, whose lab is home to the TEM, which was acquired in 2007 with the University funding 90 percent of the cost. As Dr. Macarak views the screen of this latest-generation TEM, he is able to see the smallest details of cell structure. In addition, the microscope has the capability to analyze and quantify elements present within the sample. Equally exciting, says Dr. Macarak, is a technique called cryoelectron-microscopy, which enables researchers to construct a 3D model of a protein for study, clarifying changes to the shape of the protein and revealing its function. This technique requires that the specimen remain frozen during observation and cannot be completed without specific types of extra equipment included in the new microscope.

The Scanning Electron Microscope This summer, Penn Dental Medicine upgraded a close cousin of the TEM — the scanning electron microscope (SEM) — advances funded in part through the University Research Foundation. The SEM complements the abilities of the School's new TEM, explains Professor of Biochemistry Dr. Ellis E. Golub. While the TEM reveals a cell's internal structure, the SEM shows the surface structure of a cell at up to 10,000x magnification.

Twenty years ago, the SEM was the height of research technology, unparalleled in its ability to reveal the surface structure of a sample. But as times and technology changed, the SEM sorely needed a make-over, and these latest upgrades greatly enhance its imaging and X-ray analysis capabilities for identifying and quantifying the composition of chemical samples.

Dr. Golub uses the SEM in his studies of how the first crystals of calcium phosphate minerals are formed and deposited on the organic matrix of bone, dentin, and calcified cartilage. The microscope's X-ray analyzer allows him to locate calcium and phosphorous atoms in the sample, and to calculate the relative amounts of each, which is crucial to his experiments.

The SEM is a workhorse at the School of Dental Medicine. Dr. Edward Lally, Professor of Pathology, uses the powerful microscope in his study of leukotoxin, which kills human white blood cells and is considered a factor in Aa-mediated periodontal disease. The SEM has allowed Dr. Lally to analyze changes in white blood cells following toxin treatment.

Dr. Gibson has used the SEM in her study of the effects of fluoride on developing teeth. The original SEM could not "see" fluoride atoms, but the SEM upgrade should allow Dr. Gibson and her colleagues to better visualize the surface structure of fluoride, calcium, and phosphate in tooth samples.

The Tissue Processing Facility On the fourth floor of the Levy building, five boxy pieces of equipment don't even hint at the complex work within. Penn Dental Medicine's new tissue processing facility, which opened in 2006, has transformed the School's ability to produce tissue samples for research and training more rapidly and in great volume. The process, previously very labor-intensive and often taking days to carry out, now can be accomplished in one day. The tissue processing facility cost \$210,000. University funds covered 90 percent of the price tag.

The Biacore Another prime example of the potential of shared resources is the Biacore, an equipment acquisition for which the School of Veterinary Medicine shared half of the original cost. With unparalleled potential for basic science advances throughout the University, the Biacore allows researchers like Microbiology Chair Dr. Gary H. Cohen and Dr. Roselyn J. Eisenberg, who oversee the Biacore facility, to study biomolecular interactions in real time. The resulting data give insights into protein functionality, elucidate disease mechanisms, and provide the potential for drug therapies.

Drs. Cohen and Eisenberg, international experts on herpes simplex virus, smallpox, and vaccine development, are using the Biacore to further their state-of-the-art research.

The Amnis Imagestream The ICF's newest acquisition, the Amnis Imagestream, combines the visual power of microscopy and the statistical rigor of flow cytometry. "The powerful combination of quantitative image analysis and flow cytometry in a

single platform creates exceptional new experimental capabilities such as measuring the amount, location, and movement of molecules on, in, or between cells," says Dr. Shenker. The instrument was purchased in 2008 for \$250,000, fully funded by the University.

Continuing a Penn Tradition Interdisciplinary research has long distinguished the University and integrating knowledge remains a priority today as one of the principles of The Penn Compact — President Amy Gutmann's vision for the University.

"Penn is a national leader in biomedical research and training," says Dr. Fluharty. "With a long tradition of developing interdisciplinary research programs that cross academic and professional boundaries, Penn has a great advantage in research and the advancement of knowledge."

And that goes hand in hand with the University's commitment to support resources like the School's ICF. And also bodes well for its future development. "Biomedical research and training are among the top academic priorities at Penn, and it has made resources available for the development of state-of-the-art research to support them," adds Dr. Shenker. "Our ICF represents the University's continued investment in this shared goal."

What's next? According to Dr. Shenker, the Committee for Strategic Research Planning at the School of Dental Medicine will continue exploring new imaging technologies for future acquisition for the ICF. In fact, he recently submitted a grant to the National Institutes of Health for a state-of-the-art flow cytometer equipped with four lasers and capable of assessing up to 18 cell parameters simultaneously at a rate of over 5,000 cells per second. Onward and upward indeed. **PDJ**

Feature

Connecting Globally and Locally

Dr. William Cheung (D'81, GD '82), the new Chairman of the Board of Overseers

BY BETH ADAMS AND JULIANA DELANY

T

HERE ARE MYRIAD WAYS TO describe Dr. William Cheung (D'81, GD '82). This Penn Dental Medicine alumnus is the owner of a thriving, multi-specialty dental practice in Hong Kong's downtown business district...an advocate for strengthening dental care in underdeveloped

areas around the world ... the father of two daughters who have made attending the University of Pennsylvania a family affair...a Trustee of the University of Pennsylvania... and, most recently, the newly appointed Chairman of Penn Dental Medicine's Board of Overseers. Yet, talking with him as he prepares to start his three-year term as Chair, it's one thing that's readily clear — he's eager to put an unyielding commitment to dentistry, education, and Penn to work in this latest leadership role.

"I have always been passionate about dental education, and I'm honored to be working with the School and my fellow Overseers in this new capacity," says Dr. Cheung, who's been a member of the School's Board for the past seven years and whose appointment as Chair is officially effective at the end of October, succeeding Dr. Martin Levin (D'72, GD'74). "We have a very talented and diverse group sitting on the Board right now. We all have different strengths and give in different ways, and whatever help we are asked to provide, I know that every member is committed to doing so."

Ties Far and Near Dr. Cheung himself brings a valuable dual perspective to the Chairmanship — one that is decidedly global, through his practice and international affiliations, and another that is uniquely local, through his strong ties to Penn, particularly as a University Trustee (a post he's held since January 2007). Internationally, he has been practicing restorative dentistry in his native Hong Kong since 1982, when he joined the practice of another Penn Dental Medicine alumnus, Dr. Philip Chan. After Dr. Chan's retirement in 1994, Dr. Cheung began to expand the size and scope of his practice, which today includes an oral surgeon, an endodontist, another restorative dentist, and a dental hygienist.

Despite the challenges of running and expanding a practice, Dr. Cheung has made continuing education a priority as well, becoming a respected lecturer and leader in program development throughout Hong Kong and beyond, first through the Hong Kong Dental Association, where he now serves as a member of the Professional Education Committee, and later recruited by the FDI World Dental Federation. He currently serves as the FDI's Continuing Education Program Manager for the Asia Pacific region, one

"There are a lot of developing countries we can establish relationships with — there are things they can learn from us, but there are also many things we can learn from them."

DR. WILLIAM CHEUNG (D'81, GD '82)

of five program managers worldwide, charged with organizing continuing education courses in their respective areas.

"The FDI is truly a global organization," he says of the Geneva-based conglomeration of nearly 200 dental associations worldwide. "They have a special mission — to help less developed countries upgrade their standards of oral health care — which is really my own passion as well. In the five regions with CE managers, there are less developed countries that need guidance with their CE programs, so that is my role within Asia Pacific — to identify topics and invite speakers from around the world who address their specific needs."

One of his goals as Chairman will be to help bring a strong global perspective to Penn Dental Medicine and the outlook of its students. "Through my involvement with the FDI, I feel a burden not only to help those countries that are not nearly as developed as places like Hong Kong and the U.S, but also to make dental students aware of them," says Dr. Cheung, adding that he is a strong proponent of the School's international internship program and hopes to help expand it to include faculty exchange and joint research opportunities as well. "The School has already developed fantastic relationships with a lot of dental schools worldwide, but I would like to see even more. There are a lot of developing countries we can establish relationships with — there are things they can learn from us, but there are also many things we can learn from them."

A Global Gift: Improving Dental Practices

Worldwide In keeping with his dedication to improving dental care around the globe, especially in developing areas, Dr. Cheung and his wife, Cathy, were among the first to establish a scholarship under the Penn World Scholars Program. One of the endowed funds created through the University's current "Making History" capital campaign, the World Scholars Program offers financial assistance to scholars from developing countries and valuable mentoring by Penn alumni from their home countries. Dr. Cheung's leadership gift to "Leading the Profession," Penn Dental Medicine's part of the University-wide "Making History" campaign, was announced last fall at the time of the campaign launch.

"This resource will be available to help individuals who are gifted and talented and have a record of success, so that they can come to a leading educational institution like Penn Dental to receive training," explains Dr. Cheung of The Cheung Family World Scholar Program. "The objective is for them to eventually go back to their own countries to educate their colleagues, thereby upgrading the standard of dental education there. It is very much in line with my work with the FDI and my vision of seeing Penn Dental connected with dental colleagues from around the world."

"Leading the Profession" Connecting with alumni to build greater involvement in and support for the "Leading the Profession" campaign is among Dr. Cheung's top priorities as Board Chair. As part of the University's "Making History" \$3.5 billion effort (which recently reached the \$2.13 billion mark), the School's "Leading the Profession" campaign has to date raised approximately 67 percent of its \$36 million goal toward facilities improvements, endowed funds for faculty recruitment and retention, and student scholarships.

"This is a very exciting time and Penn is an exciting place to be," says Dr. Cheung of the campaign and what it will make

"In order to effectively fulfill our role as advisors to senior management, we need to know the needs, views, and perspectives of all sectors of the School."

DR. WILLIAM CHEUNG (D'81, GD '82)

possible throughout the Penn campus. "We are thankful and appreciative to those who have already come forward with a contribution to make the University and Penn Dental even better." But, he adds, there is still a long way to go, and calls upon his fellow Penn Dental Medicine graduates to get involved.

"With this campaign, our one objective is to make the School a better educational institution," he says emphatically. "In order to do that, we need great facilities, the funds to support the best faculty, and scholarship money to attract the world's most promising students. As alumni, we need to come together in partnership with the School to achieve these goals."

Building Unity, Looking Forward The advisory role of the Board is also foremost in Dr. Cheung's mind at this time, particularly during this transitional period as a search is conducted for a Dean. He hopes the Board can serve as a unifying body for all constituents of the School throughout this process and beyond. "In order to effectively fulfill our role as advisors to senior management, we need to know the needs, views, and perspectives of all sectors of the School — faculty, department chairs, students, staff," stresses Dr. Cheung, who is also a member of the Search Committee for the Dean. "All of us on the Board will be trying our best to make ourselves available, and I encourage individuals to contact us as well. Hopefully, we will serve as a medium to unite all fronts so that we can move forward together."

While he recognizes the challenges facing dental schools across the country in filling senior academic positions, he trusts that the respected standing of the School and its programs will attract strong candidates for the deanship. And in the meantime, he has great confidence in the School's current leadership.

"The deanship is never a one-person role; it is a team effort, and we have a great team in place," observes Dr. Cheung. "Interim Dean Tom Sollecito, our senior faculty members, chairs, and associate deans are all fantastic, and with their leadership, the School will continue to excel and move forward."

Penn Dental Students: "The Future of Our Profession" As Dr. Cheung thinks about the long-term growth and strength of the School, he believes a key element begins with the relationships built with students throughout their four years of study. "A school is not a school without students. They are the future of our profession, our future colleagues, and the future supporters of the School when they become alumni," he stresses. "From day one, we must treat students as professionals and build positive feelings about this institution and their educational experience. If we establish strong, professional relationships with students from the beginning, those ties can last throughout their careers, and in turn, continue to build ongoing support for the School and future generations of students."

Doing what he can to help support such an environment is a goal of Dr. Cheung's during his tenure as Chairman, and a personal one as well as the father of two Penn students — Stefani (C'08, D'11), a second-year student at Penn Dental

DR. WILLIAM CHEUNG AND WIFE CATHY WITH DAUGHTERS LIANA (C'11) AND STEFANI (C'08, D'11), LEFT TO RIGHT, AT THE *LEADING THE PROFESSION* CAMPAIGN LAUNCH IN OCTOBER 2007.

Medicine, and Liana (C'11), an undergraduate at Penn. As both Board Chair at Penn Dental Medicine and a University Trustee, he couldn't be a finer example to them of giving back to his alma mater.

Talking with him today, it's hard to imagine a stronger advocate for the School. When home in Hong Kong, his car proudly sports a "PENN DMD" license plate, and wherever his world travels take him, he makes it a point to network with Penn Dental Medicine alumni. "Whenever I meet alumni in my work or travels, I talk about the School. If people have lost touch, I tell them they must come back and visit the School and see all the great strides being made," he says. "And at home, it's wonderful to meet with students from Penn Dental who come to Hong Kong almost every year. We sit down in my office and chat over lunch and have a great time."

"This is an exciting and dynamic time to be in dental medicine," adds Dr. Cheung. "I have a lot of confidence and optimism about the profession and Penn Dental." **PDJ**

Feature

Bridging the Gaps

Through Bridging the Gaps, an internship program that links health-related service with interdisciplinary training, Penn Dental Medicine students reach out to Philadelphia's neediest neighborhoods — and receive huge rewards in return.

BY JULIANA DELANY

My experience with Bridging the Gaps was a great influence not only on my post-graduate career decision to stay involved in public health, but also on my relationship with Philadelphia communities.

DR. CARINA WOHL (D'07), STAFF DENTIST, SOUTH WEST PHILADELPHIA'S HEALTH ANNEX

Jessica Marinoff (D'10) looked out at the faces in her seminar audience, a group of summer campers from a North Philadelphia homeless shelter. They were there to learn about effective oral hygiene, and Ms. Marinoff knew that to reach them her presentation would have to be dynamic and fun. Soon all of the kids were wearing gloves and masks as they learned about dental exams, and there were smiles all around.

Meanwhile, across town, Allison Clark (D'10) was also hard at work, traveling some of Philadelphia's toughest streets in the MOMobile minivan, engaging young mothers in discussions about Sudden Infant Death Syndrome, smoking cessation, and good nutrition, and setting up free cribs for babies in need.

It was the summer of '07, and Ms. Marinoff and Ms. Clark were in the midst of their seven-week internships

through Bridging the Gaps, one of many community service learning program options available for Penn Dental Medicine students. Ms. Marinoff was assigned to the Dental Center at Eleventh Street Family Health Services, a nurse run facility in North Philadelphia. In her internship program, Jessica was responsible for addressing a different audience from this community each week, from new mothers in neonatal programs to kids at summer camp. Ms. Clark's assignment was with Cribs for Kids, a component of the city's Maternity Care Coalition, which focuses on delivering cribs and education to families at risk for SIDS in Philadelphia.

For both students, the work was physically and mentally challenging, taking them outside the comfort zone of Penn, where they were used to dealing with other dental students and professors, and introducing them to the real faces of community healthcare. It was an education they could not have received in any classroom.

Bridging the Gaps

A Culture of Community Service

Since the early 1990s, service has been an integral part of a Penn Dental Medicine education. Currently, 70 hours of community work are part of four required courses at each year of the dental curriculum: eight hours the first year, six hours the second year, 16 hours the third year, and 40 hours the fourth year. "We view community service learning activities as integral to the dental student experience at Penn," explains Dr. Joan Gluch, Director of Community Health at Penn Dental Medicine.

In addition, she notes that students bring a fresh sense of energy to community work, and provide additional

their health. It is this idea of 'give and take', as well as the desire to create an interdisciplinary community service experience, that inspired the founding of Bridging the Gaps in 1991, says Dr. Gluch.

"Bridging the Gaps started out as a School of Medicine program; however, in its third year, faculty members began to look at community experiences for their students with an eye toward developing an interdisciplinary approach," she explains. "When the dental school was invited to participate, we accepted eagerly." Bridging the Gaps originated at Penn, but is now a multi-institutional collaboration, which in Philadelphia includes Drexel, Jefferson, Philadelphia

PARTNERING WITH BRIDGING THE GAPS HAS BEEN GREAT FOR OUR SITE AND THE COMMUNITY WE SERVE. THE STUDENTS PROVIDE EDUCATIONAL SERVICES FOR THE CHILDREN THAT THEY WOULD NOT GET OTHERWISE.

LORRAINE THOMAS, OPERATIONS MANAGER,
THE HEALTH ANNEX AND MYERS RECREATION CENTER

manpower for community organizations whose resources are often limited. In return, students gain new skills, valuable contacts, an appreciation for the real world of work, and perhaps most importantly, a sense of the challenges facing many individuals in the community.

"Through community-based activities, our students get to know individuals in the community and what they face on a daily basis," Dr. Gluch says. "By walking in the shoes of their potential patients, they have a chance to see them as real people."

Give and Take Across All Disciplines

The real-world experiences and rewards that students receive from the Bridging the Gaps Community Health Internship Program and other community experiences are balanced by the positive effects their work has on the communities they serve, whose members learn the principles and practice of caring not only for their teeth and gums, but for all aspects of

College of Osteopathic Medicine, and Temple. Students from Bryn Mawr, LaSalle, and University of the Sciences also participate. Over the years, the Philadelphia program has been disseminated to Pittsburgh, Erie, New Jersey, and Delaware, and has been recognized by the American College of Physicians and the American Red Cross, among others.

True to its mission, Bridging the Gaps brings many disciplines together — dental students in a placement might work not only with students from other schools, but with students from other fields as well. Medical, dental, and nursing students come together with students in social policy and practice and even art therapy, sharing the unique perspectives on patient care that their disciplines provide. Placements for Penn Dental Medicine this year included 10 community service organizations throughout the city (see page 13, for a complete list). In addition to working with their host organizations, students also attend weekly seminars led by community health and social

Bridging the Gaps

service professionals to hone their newfound skills and develop a deeper understanding of important community issues.

"Students who participate in Bridging the Gaps experience communities through the eyes of their residents, while working and learning with their future health and social service professional colleagues," says Lucy Tuton, Executive Director of Bridging the Gaps citywide. "As a result, students broaden their definition of what constitutes health. They gain a deeper understanding of the complex factors that impact physical well-being and gain skills in collaboration with diverse partners that can only strengthen their professional development."

level, violence, literacy, employment status, income, and so many more things that are not always apparent at first," she says. Her experience, though short in length, has influenced the way she approaches her coursework and ultimately, the way she will practice dentistry.

This past summer, a new crop of Penn Dental Medicine students gained similar benefits at Bridging the Gaps placements throughout the city. One of these was Keren Levine (D'11) who worked at the Myers Recreation Center and The Health Annex, a community health clinic serving the uninsured and underinsured of Southwest Philadelphia. There,

THROUGH COMMUNITY-BASED
ACTIVITIES, OUR STUDENTS
GET TO KNOW INDIVIDUALS
IN THE COMMUNITY AND WHAT
THEY FACE ON A DAILY BASIS.

DR. JOAN GLUCH
DIRECTOR OF COMMUNITY HEALTH

New Perspectives on Dental Care

"When I was looking at dental schools, I chose Penn Dental Medicine because I wanted my patient community to be as diverse as possible," remembers Ms. Clark. "I was eager to explore Philadelphia's communities, and Bridging the Gaps offered the means to do so in an academic and meaningful way." Through her internship, she has gained skills and built relationships that will serve her throughout her career.

Ms. Marinoff agrees. A year after her internship ended, she is using the experiences she took away from her Bridging the Gaps assignment every day. "From my fieldwork and through the weekly seminars I learned that a person's health status may be affected by so many factors: living conditions, neighborhood, family structure, age, race, education, activity

she taught health lessons on safety topics to children ages two to 12. Levine also helped The Health Annex implement a community health fair.

"Before this experience, I never thought about community dentistry per se," Levine says. "However, I am now interested in doing more community service this year, and down the road I see myself possibly working at a community clinic once a week. I went into dentistry because I wanted to help people in need, and community dentistry would be a great atmosphere in which to do that." Levine's Bridging the Gaps internship has also inspired her to organize a community service project through Penn Dental Medicine's fraternity, Psi Omega.

A Career-Shaping Experience

Sometimes, Bridging the Gaps makes such an indelible mark on a student that it literally shapes her future. When Dr. Carina Wohl (D'07) was a student at Penn Dental Medicine, she spent a summer as a Bridging the Gaps intern, working with the Injury Free Coalition of Children's Hospital of Philadelphia and Neighborhood Bike Works on projects relating to mobile safety throughout the city. Now, in her new position as part of the dental team at Southwest Philadelphia's Health Annex, she feels she has come full circle in this community oriented practice.

"My experience with Bridging the Gaps was a great influence not only on my post-graduate career decision to stay involved in public health, but also on my relationship with Philadelphia communities," she explains. "With greater understanding of the city's needs and expectations, as well as behavioral patterns and some of its struggles, my choice to continue serving these communities was seamless and comfortable. I still explore and learn from the communities where I work, a relationship that began during the summer of 2004 through Bridging the Gaps." **PDI**

I went into dentistry because I wanted to help people in need, and community dentistry would be a great atmosphere in which to do that.

KEREN LEVINE (D'11)

2008 BRIDGING THE GAPS INTERN

SERVING THE COMMUNITIES OF PHILADELPHIA

This past summer, Penn Dental Medicine students took part in Bridging the Gaps internships at the following sites throughout the city:

- **Children's Crisis Treatment Center:** addresses the effects of abuse, neglect, traumatic events, and other challenges to early childhood development.
- **Public Citizens for Children and Youth (PCCY):** develops and implements health advocacy programs for children in the Philadelphia region.
- **11th Street Family Health Services Dental Clinic:** a community health center that provides affordable and convenient health care.
- **Maternity Care Coalition Cribs for Kids:** supplies cribs and offers educational programs regarding safe sleep practices, safe cribs, and other health programs of interest to new parents.
- **The Health Annex and Myers Recreation Center:** a neighborhood health center offering comprehensive health, education, and social services on a sliding fee scale.
- **Consortium Chestnut Club House and PRIDE (People Rediscovering Independence, Dignity and Excellence) Program:** provides support and education for adults who have recently undergone psychiatric hospitalization.
- **Cobbs Creek Primary Care Center of the Children's Hospital of Philadelphia:** a neighborhood health center that provides high-quality pediatric health and education programs to local residents.
- **Brother Rousseau Academy:** an intensive, community-based day treatment program for court-committed, pre-adolescent males and females.
- **Hall Mercer Child and Family Unit:** a health, education, and training program for residents with mental health and retardation issues.
- **Health Federation Early Head Start:** a child development and family support program for pregnant women and families with children from birth to 3 years of age.

On Campus

NEWS

Restorative Department Hosts Excellence in Esthetic Dentistry Lecture Series

On June 4, Dr. Francesca Vailati, Senior Lecturer at the University of Geneva School of Dental Medicine, visited Penn Dental Medicine, lecturing to students and faculty on *Full-Mouth Adhesive Rehabilitation of a Severely Eroded Dentition: The Three-Step Technique*. An international expert in the field of restorative dentistry, Dr. Vailati's visit was among a series of special presentations on esthetic and restorative dentistry hosted by the School's Department of Preventive and Restorative Sciences as part of its "Excellence in Esthetic Dentistry Lecture Series," an initiative launched last academic year with plans for ongoing growth and development.

"New techniques and technologies are continually changing restorative dentistry and hearing directly from clinicians and researchers leading the field is important for our students and faculty," says Dr. Markus Blatz, Chair of the Department of Preventive and Restorative Sciences. "These lectures go hand-in-hand with many other special educational resources offered by the Department to make sure that we are at the cutting edge of modern restorative dentistry."

Among the other visiting lecturers were Dr. Inaki Gamborena, one of the most prominent esthetic clinicians and educators in the world, of San Sebastian, Spain, and the University of Washington, Seattle, presenting *Mastering Restorations in the Esthetic Zone*; Kimiyo Sawyer, President of CUSP Dental Laboratories, Boston, who spoke two days on *Successful Lab Communication*; and Dr. Irena Sailer, world-renown clinician and researcher in the areas of esthetics, ceramics, and CAD/CAM technology, from the University of Zurich, who presented

Tooth- and Implant-Supported All-Ceramic Reconstructions: Clinical Results and Scientific Approach at the University of Zurich.

The lectures were held over lunch and open to all students and faculty. The "Excellence in Esthetic Dentistry Lecture Series" will continue as an ongoing program of the Department of Preventive and Restorative Science, with the schedule of presentations for the 2008–2009 academic year under development.

ASDA Publication Receives National Newsletter Award

Penn Dental Medicine's student-run publication has been in the headlines, recognized nationally with the Distinguished Chapter Newsletter Award from the American Student Dental Association (ASDA). The Award was presented during the 2007 ASDA Annual Session, held in Ft. Lauderdale, Fla.

Published each semester, the newsletter, *Eruption*, serves as a communication tool for ASDA members, featuring articles about students' learning experiences, presenting news on local and international community service projects, and spotlighting student achievements. *Eruption* also covers current medical and dental trends and scientific findings, and informs students about the organization's national initiatives and upcoming events at the School. Content for the publication is primarily created by members of the ASDA Board; however, all students are encouraged to submit stories.

Founded more than five years ago, *Eruption* was submitted for award consideration by Sue Hwang (D'08), who served as editor-in-chief for two years. "I think the quality of the articles and overall presentation stood out from the other newsletters," says Dr. Hwang. "We were very honored and surprised to win the award."

The publication is distributed to all current students and placed around the School for faculty, staff, alumni, and visitors to read. The Office of Admissions also includes *Eruption* in interview packets given to visiting students. "The newsletter shows prospective students the diverse activities ASDA coordinates throughout the year and how involved members of the Penn Dental Medicine community are at the School," says Corky Cacas, Director of Admissions.

New editor-in-chief, Melissa Pauli (D'10), and *Eruption's* Executive Board, hope to provide the publication with a new, modern design during this 2008–2009 academic year and envision it becoming an even greater student resource. "*Eruption* is important to students at the School," says Ms. Pauli. "And we look forward to continuing its tradition."

Endodontic Microsurgery Shown Live at AAE Meeting

Penn Dental Medicine's Department of Endodontics took center stage at the 2008 American Association of Endodontists (AAE) Annual Session, spotlighting its leadership role in endodontic microsurgery with a live satellite broadcast from the School's clinic to the meeting in Vancouver this past April. During an eight-hour broadcast, Dr. Syngcuk Kim, Chair of the Department of Endodontics, performed two implant and two surgical cases at Penn Dental Medicine, while Dr. Sam Kratchman, Clinical Associate Professor of Endodontics, provided commentary on the procedures and fielded questions with attendees in Vancouver. While this was the second year for such a broadcast from Penn Dental, it marked a first within the field of endodontics when presented at last year's AAE Annual Session in Philadelphia.

(continued on page 16)

Special Events

Dr. Samuel I. Shames and Hilda B. Shames Visiting Lecture

Penn Dental Medicine presented the annual Dr. Samuel I. Shames and Hilda B. Shames Visiting Lecture — now in its 27th year — on April 8. Dr. Marjorie Jeffcoat, Professor of Periodontics and former Dean of Penn Dental Medicine was the featured speaker, presenting *Osteoporosis and Periodontal Disease: Is there a relationship?* This free continuing education lecture series was established by Hilda Shames (DH'29) in memory of his husband Samuel to create a learning and networking resource for alumni, faculty, students, and other dental professionals in the region.

Members of the Class of 2012 celebrate at the White Coat Ceremony. The event speakers included (above left to right) Dr. Robert Collins, Interim Dean Thomas Sollecito, Dr. Spencer-Carl Saint-Cyr, and Provost Ronald Daniels.

Charlotte Shames Zimble with her grandson, Gary Scott Jr., and son-in-law, Gary Scott.

GAPSA Welcome

The Graduate and Professional Student Assembly (GAPSA), the University-wide student government for all graduate and professional students, hosted a reception to welcome incoming graduate/professional students on September 3.

University President Amy Gutmann (center) and Director of PASS and Associate Dean for Clinical Affairs Dr. Uri Hangorsky (second from left) with some members of the School's new PASS class of 27 internationally trained dentists, who joined the Class of 2010 this fall.

White Coat Ceremony

Penn Dental Medicine officially welcomed the Class of 2012 to the study of dental medicine with the School's White Coat Ceremony, held August 18 in the University's Zellerbach Theatre. Sponsored by the Penn Dental Medicine Alumni Society, this annual tradition holds symbolic significance for the incoming class as they receive a white coat and declare their commitment to assume the responsibilities of the dental profession.

This year's program included remarks by University Provost Ronald Daniels, Interim Dean Thomas P. Sollecito (D'89, GD'91), and Dr. Robert Collins (D'71), Chief of the Division of Community Oral Health; Dr. Spencer-Carl Saint-Cyr (D'97), President of the Penn Dental Medicine Alumni Society, served as the master of ceremonies.

Members of the Penn Dental Medicine Alumni Society Executive Committee (Drs. Ronald Gutman, D'74; Lawrence Levin, D'87, GD'92; and Dean Sophocles, D'87) and the School's Board of Overseers (Drs. Linda Gilliam, D'89; Martin Levin, D'72, GD'74; Lewis Proffitt, D'73, WG'80; and Louis Rossman, D'75, GD'77) presented the white coats along with

family members of the class's legacy students.

The 115-member Class of 2012 has 12 students with relatives who are Penn Dental Medicine alumni. They include Wesley Citron, son of Albert Citron (D'68); Muhammadali Dinani, nephew of Aejaaz Issa (D'99); Karim Kanani, sister of Aly Kanani (D'03); Caitlin Kauffman, daughter of Margaret Kauffman (DH'70); Jeremy Kay, son of William Kay (D'80); Kathy Kim, sister of Yohan Kim (D'09); Christopher Malloy, nephew of Anthony Quinn (D'70), Peter Quinn (D'74, GD'78), and Joseph Foote (D'74, GD'80); Justin Moses, son of Lawrence Moses (D'59); Raha Mozaffari, daughter of the late Eisa Mozaffari (GD'80, D'04); Stephen Phillips, son of Russell Phillips (D'75); Soleil Roberts, daughter of William Roberts (D'77) and Tanja deMarsche (DH'75, GD'81); and Michael Segall, nephew of Robert Segall (D'74).

(continued from page 14)

"I was involved with the program planning when the meeting was in Philadelphia in 2007 and offered to put together a live broadcast of a surgical case from our clinic as part of the program," explains Dr. Kim, noting that last year he did one microsurgery case on a lower, left first molar. "This had never been done at an AAE meeting, and it went over so well that the AAE approached us to do a full-day program this year, involving four cases."

Drs. Kim and Kratchman have been doing live surgeries at Penn Dental Medicine for 15 years as part of its Microsurgery Training Center (simulcasting from the clinic to a seminar room for small groups), though they both report that the satellite presentations took their teamwork to new levels. While Dr. Kim would narrate during most of the procedure, Dr. Kratchman was in Vancouver adding explanations as needed, taking audience questions, and managing the incorporation of other images onto the screen at various times throughout the procedures.

"We could have three separate images projected at once — our slides, the CT scan of the patient, and the live satellite," explains Dr. Kratchman. "And then, say if Dr. Kim was using an instrument that the audience couldn't see that well, I would give a thumbs up to the crew and they would have a picture of the instrument that would come up in the corner of the live feed."

"So the satellite is very complicated," adds Dr. Kim, "but it worked beautifully." The Vancouver presentation was done in two lecture halls with two sets of screens, drawing more than 500 attendees.

Masters in Public Health Added to Dual-Degree Programs

Penn Dental Medicine is pleased to announce that a DMD-MPH dual-degree program has been approved in conjunction with the University of Pennsylvania's Master of Public Health (MPH) Program. Housed in the University's Center for Public Health

Congratulations Class of 2008

Penn Dental Medicine held its 130th commencement exercises on Monday, May 19, conferring 146 DMD degrees. The graduation ceremony for the Class of 2008 took place in the University's historic Irvine Auditorium with Estelle Richman, Secretary of Public Welfare for the Commonwealth of Pennsylvania, presenting the commencement address.

Where are they now? Here is where you'll find these most recent alumni, according the Class of 2008's self-reported plans after graduation:

Advanced Education in General Dentistry/General Practice Residency	51
Armed Services	14
Endodontics Residency	2
MBA Program	1
Oral & Maxillofacial Surgery Residency	6
Orthodontics Residency	13
Pedodontics Residency	11
Periodontics (includes Perio & Perio/Pros) Residency	2
Private Practice	30
Prosthodontics Residency	2
Public Health	3
Teaching	1
Unreported	10

Initiatives, the addition of the MPH is the next step in the growth of the Department of Community Oral Health and should help to satisfy an increasing interest in dental public health from current and prospective students.

While the DMD curriculum has a community service learning component consisting of four community health courses each year, the dual-degree program offers students in-depth exposure and qualification in public health.

"There is a strong synergy between the DMD and MPH disciplines that students can experience and immediately apply with this program," says Dr. Robert Collins, Chief of the Division of

Community Oral Health and Director of the Office of International Health.

Another advantage for students is the opportunity for interdisciplinary studies and collaboration with a variety of faculty members at schools throughout the University. "Penn has a strong reputation for research," says Dr. Joan Gluch, Acting Associate Dean for Academic Affairs and Director of Community Health. "A student would benefit greatly from resourceful use of the many terrific opportunities here."

Students will be able to officially apply for the dual-degree program after the completion of their first year. The admissions process will be competitive

and dependent upon several factors, including good academic standing and a demonstrated interest in dental public health. Combined with the DMD, a total of 16 public health credits over five years will be required to obtain the dual-degree. Coursework from both disciplines will be integrated from the second through fourth years. The fifth year will consist of primarily MPH courses.

Career possibilities for those with MPH degrees crosses the spectrum from teachers and administrators to community health practice management, government work, or addressing public health needs anywhere there's a community focus. "The work of a dentist in private practice is defined by the aggregate of individual patients who are a part of that practice," says Dr. Collins. "The dentist who goes into a public health setting is expected to address the needs of an entire community."

Applications for the 2009–2010 DMD-MPH dual-degree program will be accepted beginning in March of 2009.

Students Building "Bridges of Health" Through Community Outreach Program

Puentes de Salud means "bridges of health," and Penn Dental Medicine students are helping to provide just that at this latest addition to the School's community outreach programs. Serving South Philadelphia's burgeoning Latino population, Puentes is a free clinic held Thursday evenings in the basement of St. Agnes Medical Center on South Broad Street. Established in 2004 as a charitable partnership between the University of Pennsylvania's medical and nursing schools and the advocacy group Juntos, it has grown over the years to include services from students at Penn's School of Social Policy & Practice, the School of Law, and now, from Penn Dental Medicine as well. Dr. Steven Larson, a Professor at the School of Medicine, is the clinic's medical director.

"Dr. Larson felt there was a need for a dental aspect at the clinic and approached our Division of Community Oral Health (COH) about initiating

screenings," says Dr. Robert Collins, Chief of the Division. "So, we met with them and decided the best approach was to conduct preliminary screenings to evaluate the population and determine the areas of most need," adds Gloria Hwang (D'09), who with leadership from the Division of COH has facilitated the School's participation in this outreach program. "Ms. Hwang has been the real driving force behind this effort, both recognizing the great need, but respecting the limits of our ability to respond," notes Dr. Collins.

Ms. Hwang recruited approximately 15 other Penn Dental Medicine students, many of whom speak Spanish, to help in the screening process, which got underway in March 2008. Dr. Sara Simpser-Rafalin, Clinical Assistant Professor of Restorative Dentistry, and Dr. Andres Pinto, Assistant Professor of Oral Medicine, also gave their time to the project, supervising students during the screenings. "The extra effort they provided was essential," adds Dr. Collins.

As of last month, Ms. Hwang was beginning to review the findings with Dr. Collins, and Dr. Joan Gluch, Director of Community Health, so they can develop a plan for dental services at Puentes. "While it will be dependent on funding, our goal is to try to develop this as a possible site for providing basic preventive and restorative care," says Ms. Hwang, who explained the Division is exploring the possibility of getting mobile dental units that would allow for easy set up and break down the evenings of the clinic. "It has been an objective of Drs. Gluch and Collins to integrate more practical clinical experience for the students in different environments, and this would be an ideal opportunity to do that and provide much-needed care."

Currently, students complete clinical activities at two community rotations: the School's PennSmiles program, which features the PennSmiles mobile clinic outfitted with two fully equipped dental operatories; and Elwyn Institute Dental Center, which provides comprehensive dental

care for persons with disabilities at Elwyn's West Philadelphia Center at 40th and Markets Streets.

Ms. Hwang sees the interdisciplinary nature of Puentes as another learning opportunity. "I believe that dentistry is an integrated aspect of all health care and this puts us in a position to work with colleagues of different fields," she adds. "It is a great way for us as dental students to understand the whole integrated, interdisciplinary approach to helping a patient."

Penn Dental Medicine Holds Annual Research Retreat

On June 20, Penn Dental Medicine faculty members, research postdoctoral fellows, and full-time graduate students gathered to share ideas and information about their individual research projects and activities at the third annual Research Retreat. Held at the Ace Conference Center in Lafayette Hill, Pa., more than 50 individuals participated in the event, focused on encouraging increased collaboration between basic science and clinical faculty members on future research projects, and solicitation of feedback from colleagues.

Each year, a keynote speaker is selected to talk about a topic relating to translational research. Dr. Bruce Shenker, Chair and Professor of Pathology and Associate Dean for Research at the School, filled in for scheduled guest Dr. David Wang from the University of Southern California, who was unable to attend the retreat. Speaking about the latest activities in his laboratory, Dr. Shenker shared that he has been able to harness the immunomodulatory potential of the bacterial toxin he discovered to function as a potential agent to control immune-mediated disorders, such as allergic reactions, through genetic engineering. The talk was titled *Development of a chimeric immunotoxin to inhibit PIP3-dependent mast cell activation and prevent the onset of antigen-induced allergic disorders.*

The clinical presentations featured the use of computer-aided design and

computer-aided manufacturing (CAD/CAM) in dentistry. The presenters included Dr. Markus Blatz, Chair, Preventive and Restorative Sciences, on *The resin bond to high-strength ceramic materials*; and Dr. Joseph P. Fiorellini, Chair, Periodontics, on *An evaluation of tissue biocompatibility and bone formation for a hydroxyapatite custom fabricated three-dimensional printed scaffold*. Topics by basic science faculty members included projects relating to the discovery of new proteins related to inflammation and oral disease; the pathogenesis of infectious disease; and work on therapies for fibrotic disorders. Those presentations included Dr. Kathleen Boesze-Battaglia, Associate Professor of Biochemistry, *The role of a newly identified protein, melanoregulin (MREG) in lysosome related organelle biogenesis*; Dr. Gary H. Cohen, Professor and Chair of Microbiology and Dr. Roselyn J. Eisenberg (GR'65), Professor of Microbiology, *The role of herpes simplex virus glycoprotein gB in virus entry into mammalian cells*; Dr. Edward Lally (GD'73, GR'79), Professor of Pathology, *The interaction of an RTX toxin with liposomal bilayer phospholipid membranes*; and Dr. Joel Rosenbloom, *Novel anti-fibrotic therapies*.

"All the talks at the retreat involve cutting-edge research in their respective areas," says Dr. Shenker. "The strength of Penn Dental Medicine is its diverse research expertise among both the basic science and clinical faculty." The next Research Retreat will be held on Friday, June 19, 2009.

SNDA Hosts Impressions Program for Undergraduate Minority Students

On Saturday, March 1, Penn Dental Medicine's Student National Dental Association (SNDA) hosted its first annual Impressions Program, a student-run and organized initiative, taking place at dental schools across the country with SNDA chapters. The goal of the program is to increase exposure of the dental profession to undergraduate minority students and provide guidance for careers in the health sciences, with the vision of greater access to care in underserved communities.

Twenty pre dental and prehealth undergraduates from schools around the area, including the University of Pennsylvania, Drexel University, Temple University, West Chester University, and Community College of Philadelphia, attended the event. The day's schedule featured presentations by Penn Dental Medicine postgraduate students on the specialties of periodontics, pediatrics, oral surgery, endodontics, orthodontics, and oral medicine, and an introduction to the evolving field of general dentistry by current SNDA President Taj Haynes (D'09). Students also took impressions of teeth on dentaforms in the preclinical lab and worked on cavity preparations in the Advanced Simulation Laboratory. Additionally, they received advice about preparing for the Dental Admissions Test, tips on financing dental school, and participated in mock interviews. SNDA members also provide mentorship to students throughout the year to answer a variety of specific and exploratory questions related to the field.

"This program gives underrepresented minority students the opportunity to learn about and experience dentistry first-hand as a viable profession," says past-President, Michael

Simontacchi-Gbologah (D'08). "Those without exposure may not have a chance to see dentistry as a career option."

Penn Dental Medicine's Office of Minority Affairs helps sponsor the event and offers their own STEP (Short-Term Enrichment Program) each summer, directed to high school students across Philadelphia, to help increase the enrollment of underrepresented minorities and build a diverse workforce for the future of dentistry. The Impressions Program picks up at the next level for primarily college students who are interested in the health services. "While the SNDA's primary focus is on reaching out to African-Americans, collaborations with other cultural student groups and dental organizations are integral to our mission," says Mr. Haynes. "Our programs are open to anyone of interest."

The 2009 Impressions Program is planned for either February or March, as organizers look to increase next year's number of participants. "It's very important for young students to see minorities in these positions," says Dr. Simontacchi-Gbologah. "Hopefully these experiences help to open up doors for students and provide them with greater career possibilities."

Undergraduate minority students from five area universities attended the SNDA Impressions Program to learn about dentistry as a career option.

On Campus

PEOPLE

Left to right: Christine Bender (D'08), Farid Shaikh (D'08), Cheryl Lerner (D'82), Jessica Lynch (D'08), and Michael Simontacchi-Gbologah (D'08).

Penn Dental Medicine Students Receive Leadership Award

The tradition of outreach and service to those in need continues to be a theme for graduates of Penn Dental Medicine. This year, four members of the Class of 2008 were honored with the Delta Dental Outstanding Student Leadership Award for their work and dedication to dental public health. Presented in the Sig Seigel Alumni Center during the Class of 2008 Commencement reception on May 19, the award recognizes leadership skills as demonstrated by a student's commitment to dental public service and outstanding accomplishments in the field of dentistry or related science during dental and predental education. Drs. Christine Bender, Jessica Lynch, Farid Shaikh, and Michael Simontacchi-Gbologah, each received a certificate and monetary award as this year's winners.

The Delta Dental Outstanding Student Leadership Award was presented by Dr. Cheryl Lerner (D'82), who exemplified its spirit while attending Penn Dental Medicine, succeeding academically and contributing to the community at large. "All four recipients had an intense level of excitement about helping others through the

professional skills attained at Penn," says Dr. Lerner. "I was so proud to see students focused on using their expertise and knowledge to make other people's lives better."

Dr. Bender, who always knew she wanted to serve in the field of dental public health, volunteered

from her sophomore to senior years as a coordinator at two programs run through the Jeff HOPE Center, the largest men's homeless shelter in Philadelphia. She performed oral screenings and made referrals in cases where greater care was required. Dr. Bender also worked at a program run through Penn's School of Medicine, geared toward the working poor population in Philadelphia without health or dental insurance.

"Outreach work was a great experience because it got me involved in the clinical part of my dental education earlier than the regular curriculum, which helped to put more meaning behind my didactic material," says Dr. Bender.

Currently, she is fulfilling her National Health Service Corps Scholarship as a general dentist at the Blackstone Valley Community Health Center in Pawtucket, R.I., helping low-income patients of Portuguese and Hispanic descent. "Working with people in underserved communities gives students a broader sense of what patients expect from a dentist," says Dr. Bender. "I am finding dentistry to be quite fulfilling and that my services are truly valued."

Dr. Carolyn Gibson Receives William J. Gies Award

Penn Dental Medicine's **Dr. Carolyn Gibson**, Professor of Anatomy & Cell Biology, has earned special recognition for her lab's research as a 2008 recipient of the William J. Gies Award. Given annually by the International and American Associations for Dental Research, the Gies Award recognizes the best paper published in the *Journal of Dental Research* during the preceding year and is presented in three categories — biological research, biomaterials and bioengineering research, and clinical research.

Dr. Gibson received the award in the area of biological research as the corresponding author of "Transgenic Mice that Express Normal and Mutated Amelogenins" (*J Dent Res* 86(4): 331-335, April 2007). Presented during the International Association for Dental Research General Session, held

Dr. Carolyn Gibson

July 2–5 in Toronto, Dr. Gibson accepted the award on behalf of fellow Penn Dental Medicine faculty and staff who also contributed to the research project. They include Dr.

Faizan Alawi, Assistant Professor of Pathology; Melissa Aragon and Dr. Yong Li of the Department of Anatomy & Cell Biology; and Zhi-An Yuan, now retired from the Department of Anatomy & Cell Biology. Additional contributors include Bill Daly, Cynthia Suggs, and Dr. J. Timothy Wright of the University of North Carolina, and Dr. Ashok Kulkarni of the National Institute of Dental and Craniofacial Research. Recipients are selected from

nominations by IADR/AADR members, the Gies Award Committee, and the editor of the *Journal of Dental Research*.

Restorative Department Adds Master Dental Technician

Penn Dental Medicine has added a new area of expertise to its Department and Preventive and Restorative Sciences with the hiring of **Michael Bergler**, who joined the School in June as Manager of Dental Laboratory Technology. In this new role, he will also direct the Penn Dental Medicine CAD/CAM Ceramic Center, now under development.

Mr. Bergler, a certified master dental technician, trained in Germany at the University of Erlangen-Nuernberg, Department of Prosthodontics, and earned his Certificate for Master Dental Technician (MDT) at the Masterschool of Freiburg in Breisgau, Germany. Prior to joining Penn Dental Medicine, he was a member of the Department of Prosthodontics at the School of Dentistry, University of Erlangen-Nuernberg, Germany. "I am honored that we were able to recruit one of the up-and-coming international stars in dental laboratory technology," says Dr. Markus Blatz, Chairman of the Department of Preventive and Restorative Science, who has had the opportunity to work with Mr. Bergler at various stages throughout his career, collaborating on numerous journal articles and presentations at international meetings.

Michael Bergler

"His tenure at Penn is not only a tremendous gain for the School, but for the whole dental community. This is a huge step to bringing our

Department to the forefront of modern restorative and esthetic dentistry."

Mr. Bergler will be involved in teaching and instruction at all levels,

from undergraduate preclinics to continuing education courses for practicing clinicians and laboratory technicians. "We believe that proper selection and close collaboration with the laboratory technician are absolutely crucial for success in restorative dentistry, yet currently, our curriculum does not reflect that sufficiently," notes Dr. Blatz. "With input from a world-class master technician, we will be able to strengthen our curriculum in that respect to educate a well-rounded dentist who has sound knowledge in up-to-date techniques and state-of-the-art technologies."

The Penn Dental Medicine CAD/CAM Ceramic Center, which Mr. Bergler will direct, will feature the latest CAD/CAM systems on the market and a state-of-the-art ceramic laboratory for fabrication of highly esthetic tooth- and implant-supported ceramic restorations. Space within the School has been allocated for the creation of the Center and construction is underway.

Standing Faculty Promotions, Appointments

Penn Dental Medicine is pleased to announce two changes within its standing faculty — a promotion and a new appointment — both of which were effective as of July 1, 2008. In the basic sciences,

Dr. Kelly Jordan-Sciutto

was promoted to Associate Professor of Pathology. Dr. Jordan-Sciutto has been part of the School's standing faculty since 2001, when she joined the Department of Pathology as an Assistant Professor. She currently also serves as Director of the Penn Dental Medicine Laser Confocal Microscopy Facility and is active University-wide in a variety of roles, including serving as Chair of the Admissions Committee for the Neuroscience Graduate Group of

Dr. Kelly Jordan-Sciutto

Biomedical Graduate Studies and as a member of the Senate Committee on Students and Educational Policy.

Within the School's clinical departments, **Dr. Arthur Kuperstein** joins the standing faculty with an appointment of Assistant Professor of Oral Medicine-Clinician Educator. Dr. Kuperstein has been with the School's Department of Oral Medicine since 2002 as a member of the associated faculty, and since 2006, he has also served as Director of the Division of Radiology. In addition, he is Assistant Director of the School's Emergency/Admissions Clinic. During his tenure at Penn Dental Medicine, he has been the recipient of the Joseph L.T. Appleton Award for Excellence in Clinical Teaching (2006), the Departmental Appreciation Award for Outstanding Service to the Students (2008), and the Senior Outstanding Teaching Award (2008).

"We extend our congratulations to Drs. Kuperstein and Jordan-Sciutto on their professional accomplishments and our thanks for their service and commitment to the School," says Interim Dean Thomas Sollecito.

Students Active in Research Through School's Summer Program

Second-year student **Kimberly Farrell (D'11)** was recognized by the Philadelphia Academy of Stomatology as a 2008 recipient of the Robert Burkhardt Memorial Award, presented in support of her research activities. Named in memory of Penn alumnus Dr. Robert Burkhardt (C'50, D'51), the award is given annually to a Penn Dental Medicine and Temple University dental student involved in clinical research; the Academy selects the Penn Dental Medicine recipient from those students participating in the School's Summer

Dr. Arthur Kuperstein

Research Program. Ms. Farrell conducted research this past summer under preceptor Dr. Frances Mante, Associate Professor of Restorative Dentistry.

"I always find giving these awards a pleasurable task," says Dr. Richard Wilson, a 1987 graduate of Penn Dental Medicine and member of the Academy's selection committee. "It's always great to see the research interests of the students and to get to know them as well; the Academy members encourage recipients to visit our offices."

Ms. Farrell's project — *the characterization of a resin-based endodontic root end filling material* — involved studying the physical properties of a Hydroxyethyl methacrylate-based apical seal composite as well as the effect of various antioxidants on the degree of conversion and polymerization.

The other student researchers participating in the 2008 Summer Research Program included:

Anu Bhalla, *Pro-inflammatory cytokine control of bone marrow stromal cells neural differentiation*, Dr. Sunday Akintoye, preceptor; **Li-Ping Chew**, *The effect of caspase-12 activity on apoptosis following masticatory muscle reload*, Dr. Elisabeth Barton, preceptor; **Justin Messina**, *Increased expression of insulin-like growth factor I in masseter muscle as protection against apoptosis and enhancement of repair*, Dr. Elisabeth Barton, preceptor; **Nina Tran**, *Histological analysis of mandibular condyle development in IGF-1 transgenic mice with muscular hypertrophy*, Dr. Elisabeth Barton, preceptor; **Sandhya Menon**, *Effect of chlorhexidine on bond strength of resin modified glass ionomer cement to caries-affected dentin*, Dr. Rose Wadenya, preceptor; **Rick Pan**, *Host cellular proteins as potential targets of antiviral therapies*, Dr. Yan Yuan, preceptor; **Scott Roemer**, *Identification of membrane induced changes in LtxA structure: a domain based approach*, Dr. Kathleen Boesze-Battaglia, preceptor; and **Raymond Shupak**, *Characterization of dentin matrix and mineralization at the dentinoenamel junction of murine type III collagen deficient teeth*, Dr. Pamela Howard, preceptor.

Student Researchers Earn Top Marks For Poster Presentations

Penn Dental Medicine students **Heather Desh (D'10)**, **Ho-Jung Cho (D'10)**, and **Mansi Oza (D'09)** earned top marks for their research activities as the winners in the School's 17th Annual Oral Health Fair and Table Clinic, held May 1. Organized by the Vernon J. Brightman Research Society, Penn Dental Medicine's student research organization, the annual Table Clinic spotlights student research with poster presentations from participants in the School's Summer Research Program; 14 second- and third-year students from the 2007 Summer Program presented at this year's event.

Selected by a team of faculty judges, Ms. Desh took first place for her project, *Muscle load and its effect on apoptosis in murine*

masseter muscle, while second place went to Ms. Cho for *Distinctions in mechanical signal transduction in masseter muscles and the EDL muscle* (both working with preceptor Dr. Elisabeth Barton, Assistant Professor of Anatomy and Cell Biology). Ms. Oza was awarded third place for her project, *Dual regulation of mast cell function by TGF- β* (with preceptor Dr. Hyder Ali, Associate Professor of Pathology). The top two winners will represent the School at two national meetings this fall. Ms. Desh will present her work in the 49th Annual American Dental Association (ADA)/DENTSPLY Student Clinician Research Program, held as part of the ADA Annual Session in San Antonio, October 16–21, and Ms. Cho will participate in the 2008 Hinman Student Research Symposium, taking place in Nashville, October 31–November 2.

OKU officers and 2008 inductees at the Senior Farewell.

2008 OKU INDUCTEES

The Penn Dental Medicine chapter of Omicron Kappa Upsilon National Dental Honor Society (OKU) inducted its newest members during Senior Farewell, held May 13. Established to promote and recognize scholarship and character among students of dentistry, the chapter selects inductees each year from the graduating class based on scholarship, exemplary traits of character, and potential qualities of future professional growth. The 2008 OKU inductees include: **Michael Armstrong**, **Sylvester Awagu**, **Marie Falcone**, **Madeleine Goodman**, **Miriam Habeeb**, **Blaine Keister**, **Suhn Kim**, **Feiya Li**, **Noah Orenstein**, **Lindi Orlin**, **Amanda Romsa**, **Bradley Schnebel**, **Sweta Shah**, **Ryan Shaw**, **Divya Venkataraman**, **Quyen Vu**, and **Yedeh Ying**. Dr. Arthur Kuperstein, Assistant Professor of Oral Medicine-Clinician Educator, was recognized with a Dental Faculty Honorary Award and **Corky Cacas**, Director of Admissions, received a Non-Dental Faculty Honorary Award.

MAKING HISTORY

is easier than you think...

Penn Dental Medicine is tackling the problems of the 21st century and improving the lives of people across the globe. We need your help to push the frontiers of teaching, research and service and to redefine what people everywhere can expect from higher education.

Your legacy gift to ***Making History: The Campaign for Penn*** will help us to achieve this vision for current and future generations, making history not just today, but for all time. The long term support garnered from legacy gifts creates the endowments to fund the next generation of eminence.

You can create a legacy gift by including Penn Dental Medicine in your long term plans. Name us as a beneficiary under your will or living trust, or through a retirement plan or life insurance policy. By naming Penn Dental Medicine, you are helping us ensure our long term future and maximize the impact of your gift. You are making a difference, and Making History.

To learn more about the many ways to support Penn Dental Medicine through a legacy gift, contact Frank F. Barr, JD, Office of Gift Planning, at 800.223.8236 or visit www.alumni.upenn.edu/giftplanning.

Penn
Dental Medicine

Scholarly Activity

Awards & Achievements

Dr. Paul Berson (GD'77), Clinical Assistant Professor of Restorative Dentistry

- Recipient of the Joseph L.T. Appleton Award for excellence in teaching by a part-time faculty member, presented by the Penn Dental Medicine Class of 2008.

Dr. Carolyn Gibson, Professor of Anatomy & Cell Biology

- Recipient of the William J. Gies Award in Biological Research, presented by the International and American Associations for Dental Research (IADR/AADR), July 2008.

Dr. Elliot V. Hersh, Professor of Oral Surgery/Pharmacology

- Presented a keynote address *Supporting Marketing Claims: One Aspect of This Clinical Pharmacologist's Career* at the IADR 86th General Session in Toronto, July 2008.
- Recipient of the Basic Science Award for excellence in teaching within the basic sciences, presented by the Penn Dental Medicine Class of 2008.

Dr. Nathan Kobrin, Clinical Associate Professor of Restorative Dentistry

- Recipient of the Robert E. DeRevere Award for excellence in preclinical teaching by a part-time faculty member, presented by the Penn Dental Medicine Class of 2008.

Dr. Arthur Kuperstein, Assistant Professor of Oral Medicine-Clinician Educator

- Recipient of the Senior Outstanding Teaching Award for a faculty member who has gone beyond his/her responsibilities to significantly impact the class's educational experience, presented by the Penn Dental Medicine Class of 2008.

Dr. Ernesto Lee (GD'87), Clinical Professor of Periodontics

- Inducted into the Greater New York Academy of Prosthodontics, December 2007.
- Speaker at the Academy of Osseointegration Annual Meeting in Boston, February 28–March 1, 2008.
- Speaker at the Puerto Rico Scientific Conference and Dental Exhibit in San Juan, Puerto Rico, February 2008.
- Speaker at the XXXIX Congreso Istmeno de Odontologia Panama Dental Association Annual Meeting held in Panama City, Panama, January 2008.

Dr. Margrit Maggio (D'87), Assistant Professor of Restorative Dentistry-Clinician Educator

- Recipient of the Earle Bank Hoyt Award for teaching excellence by a Penn Dental Medicine graduate who is a full-time junior faculty member, presented by the Penn Dental Medicine Class of 2008.

Dr. Alan Polson (D'94), Professor of Periodontics

- Recipient of the Distinguished Alumni Award from the University of Rochester and Eastman Dental Center in recognition of a distinguished academic career and major contributions to periodontics as an educator, mentor, and investigator, November 2007.

Dr. Megan Pugach, Anatomy & Cell Biology Postdoc

- Recipient of a 2008 AADR Bloc Travel Grant, presenting *Transgenic Mice that Express Amelogenin Lacking the C-Terminus* at the IADR 86th General Session in Toronto, July 2008.

Selected Publications

A selection of recently published work by Penn Dental Medicine faculty, who are indicated in bold.

Awasthi S, Lubinski JM, **Eisenberg RJ**, Cohen GH, Friedman HM. An HSV-1 gD mutant virus as an entry-impaired live virus vaccine. *Vaccine*. 26:1195-1203.

Bergler M, Holst S, **Blatz MB**, Eitner S, Wichmann M. Telescope technology and CAD/CAM reconstructions for implant-supported restorations. *European Journal of Esthetic Dentistry*. 2008; 3(1):66-88.

Cao L, Bandelac G, Volgina A, **Korostoff J**, DiRienzo JM. Role of aromatic amino acids in receptor binding activity and subunit assembly of the cytolethal distending toxin of *Aggregatibacter actinomycetemcomitans*. *Infection and Immunity*. 2008; 76:2812-2821.

Dong L, Odeleye AO, **Jordan-Sciutto KL**, Winkelstein BA. Painful facet joint injury induces neuronal stress activation in the DRG: Implications for cellular mechanisms of pain. *Neuroscience Letters*. In press, 2008.

Eto AL, Joly JC, **Jeffcoat M**, de Araújo NS, de Araújo VC, Cury PR. Use of anorganic bovine-derived hydroxyapatite matrix/cell-binding peptide (P-15) in the treatment of class II furcation defects: A clinical and radiographic study in humans. *Journal of Periodontology*. 2007 December; 78(12):2277-83.

Evans M, Morine K, Kulkarni C, **Barton ER**. Expression profiling reveals heightened apoptosis and supports fiber size economy in the murine muscles of mastication. *Physiological Genomics*. In press, 2008.

Fogg, CN, Americo, JL, Earl PL, Resch W, Aldaz-Carroll L, **Eisenberg RJ**, **Cohen GH**, Moss B. Disparity between in vitro neutralization of

vaccinia virus by antibody to the A27 protein and protection of mice to intranasal challenge. *Journal of Virology*. 2008; June 4. (Epub ahead of print).ahead of print).

Forster CM, Sunga E, **Chung CH**. Relationship between dental arch width and vertical facial morphology in untreated adults. *European Journal of Orthodontics*. 2008; 30(3):288-294.

Geurs NC, **Korostoff JM**, Vassilopoulos PJ, Kang TH, **Jeffcoat M**, Kellar R, Reddy MS. Clinical and histologic assessment of lateral alveolar ridge augmentation using a synthetic long-term bioabsorbable membrane and an allograft. *Journal of Periodontology*. 2008 July; 79(7):1133-1140.

Gibson CW. The amelogenin "enamel proteins" and cells in the periodontium. *Critical Reviews in Eukaryotic Gene Expression*. 2008; 18:345-360.

Gibson CW, Li Y, Daly B, Suggs C, Yuan ZA, Fong H, Simmons D, Aragon M, Kulkarni AB, Wright JT. The leucine rich amelogenin peptide alters the amelogenin null enamel phenotype. *Cells Tissues Organs*. In press, 2008.

Greenberg JR. Can they really be opposite? A new look at four critical aspects of anterior dental morphology. *Compendium of Continuing Education*. 2008 September; 29:2-9.

Greenberg JR. Decision making in conventional fixed prosthodontics. *Prosthodontic Research and Practice*. 2008; 7:X-X.

Heldwein EE, **Krummenacher C**. Entry of herpes viruses into mammalian cells. *Cellular and Molecular Life Sciences*. 2008; 65:1653-1668.

Hersh EV, Moore PA, Papas AS, Goodson JM, Navalta LA, Rogy S, Rutherford B, Yagiela JA and the STAR Group (**Pinto A** and **Secreto SA**). Local anesthetic reversal with

phenolamine mesylate in adults and adolescents. Journal of American Dental Association. 2008; 139:1080-1093.

Holst S, Geiselhöringer H, Nkenke E, **Blatz MB**, Holst A. *Implant retained restorative solutions in patients with hypodontia*. Quintessence International. 2008; 39. In press.

Iqbal MK, Fillmore E. *Preoperative predictors of number of root canals clinically detected in maxillary molars: A Penn Endo database study*. Journal of Endodontics. 2008 April; 34(4):413-6.

Iqbal MK, Kim S. *A review of factors influencing treatment planning decisions of single-tooth implants versus preserving natural teeth with non-surgical endodontic therapy*. Journal of Endodontics. 2008 May; 34(5):519-29.

Iqbal MK, Ku J, Chan S. *Relative frequency of teeth needing conventional and surgical endodontic treatment in patients treated at a graduate endodontic clinic—A Penn Endo database study*. Oral Surgery, Oral Medicine, Oral Pathology, Oral Radiology, and Endodontics. 2008 July; 106:e62-e67.

Jeffcoat M, Watts NB. *Osteonecrosis of the jaw: balancing the benefits and risks of oral bisphosphonate treatment for osteoporosis*. General Dentistry. 2008 January-February; 56(1):96-102; quiz 103-4, 111-2.

Karabucak B, Kim A, Chen V, **Iqbal MK**. *The comparison of gutta-percha and resilon penetration into lateral canals with different thermoplastic delivery systems*. Journal of Endodontics. 2008 July; 34(7):847-49.

Komine F, **Blatz MB**, Yamamoto S, Matsumura H. *A modified layering technique to enhance fluorescence in glass-infiltrated aluminum-oxide ceramic restorations: Case Report*. Quintessence International. 2008; 39:11-16.

Kuo L-C, **Polson AM**, Kang T. *Associations between periodontal diseases and systemic diseases: A review of the inter-relationships and interactions with diabetes, respiratory diseases, cardiovascular diseases and osteoporosis*. Public Health. 2008; 122: 417-433.

Lee E. *Impression Making* (Chapter 8, pp 217-255) Aesthetic Restorative Dentistry: Principles and Practice by Tarnow D, Chu S, and Kim J. Montage Media Corporation. 2008.

Lezot F, Thomas B, Greene SR, Hotton D, Yuan ZA, Castaneda B, Depew M, Sharpe P, **Gibson CW**, Berdal A. *Physiological implications of DLX homeoproteins in enamel formation*. Journal of Cellular Physiology. 2008; 216:688-697.

Limkangwalmongkol P, Chiche GJ, Kee E, **Blatz MB**. *Comparison of marginal fit between all-porcelain margin VS alumina supported margin on procera alumina crowns*. Journal of Prosthodontic Dentistry. In press, 2008.

Li Y, Suggs C, Wright JT, Yuan ZA, Aragon M, Fong H, Simmons D, Daly B, **Golub EE**, Harrison G, Kulkarni AB, **Gibson CW**. 2008. *Partial rescue of the amelogenin null dental enamel phenotype*. Journal of Biological Chemistry. 283:15056-15062.

Millay DP, Sargent MA, Osinska H, Baines CP, **Barton ER**, Vuagniaux G, Sweeney HL, Robbins J, Molkentin JD. *Genetic and pharmacologic inhibition of mitochondrial-dependent necrosis attenuates muscular dystrophy*. Nature Medicine. 2008; 14(4):442-7.

Moore PA, **Hersh EV**, Papas AS, Goodson JM, Yagiela JA, Rutherford B, Rogy S, Navalta L. *Pharmacokinetics of lidocaine with epinephrine following local anesthesia reversal with phenolamine mesylate*. Anesthesia Progress. 2008; 55:40-48.

Preshaw PM, Novak MJ, Mellonig J, Magnusson I, **Polson AM**, Giannobile WV, Rowland R W, Thomas J, Walker C, Dawson DR, **Sharkey D**, Bradshaw MH. *Modified-release subantimicrobial dose doxycycline enhances scaling and root planing in subjects with periodontal disease*. Journal of Periodontology. 2008; 79:440-452, 2008.

Sarin J, Balasubramaniam R, Corcoran A, **Laudenbach JM**, **Stoopler ET**. *Reducing the risk of aspiration pneumonia among elderly patients in long-term care facilities through oral health interventions*. Journal of the American Medical Directors Association. 2008; 9:128-135.

Sarin J, DeRossi SS, **Akintoye SO**. *Updates on bisphosphonates and potential pathobiology of bisphosphonate-induced jaw osteonecrosis*. Oral Diseases. 2008 April; 14(3):277-85.

Stefanik D, Sarin J, Lam T, **Levin L**, **Leboy PS**, **Akintoye SO**. *Disparate osteogenic response of mandible and iliac crest bone marrow stromal cells to pamidronate*. Oral Diseases. 2008 July; 14(5):465-471.

Stoopler ET, **Alawi F**. *Clinicopathologic challenge. A solitary submucosal mass of the oral cavity*. International Journal of Dermatology. 2008; 47: 329-331.

Turner LN, Balasubramaniam R, **Hersh EV**, **Stoopler ET**. *Drug therapy in Alzheimer's Disease: An update for the oral healthcare provider*. Oral Surgery, Oral Medicine, Oral Pathology, Oral Radiology, and Endodontics. In press.

Wang CY, Huang Y, Chao EC, **Jeffcoat MK**. *Expected estimating equations for missing data, measurement error, and misclassification, with application to longitudinal nonignorable missing data*. Biometrics. 2008 March; 64(1):85-95.

Wright JT, Hart TC, Hart PS, Simmons D, Suggs C, Daley B, Simmer J, Hu J, Bartlett JD, Li Y, Yuan ZA, Seow WK, **Gibson CW**. *Human and mouse enamel phenotypes resulting from mutation or altered expression of AMEL, ENAM, MMP20 and KLK4*. Cells Tissues Organs. In press.

Xu RH, Cohen M, Tang Y, Lazear E, Whitbeck JC, **Eisenberg RJ**, **Cohen GH**, Sigal LJ. *The orthopoxvirus type I IFN binding protein is essential for virulence and an effective target for vaccination*. Journal of Experimental Medicine. 2008; 205:981-992.

Grants

The following grants were awarded from 1/1/2008–8/1/2008.

Department of Anatomy and Cell Biology

Enamel Mineral Formation During Murine Odontogenesis

4/1/2008–1/31/2013
Funding Source: National Institutes of Health
Principal Investigator: Dr. Carolyn W. Gibson, Professor of Anatomy and Cell Biology

Kids Seek Cure for Kids

4/1/2008–3/31/2009
Funding Source: Children's Hospital of Los Angeles
Principal Investigator: Dr. Elisabeth R. Barton, Assistant Professor of Anatomy & Cell Biology

Department of Pathology

Role for DKC1 in Cell Proliferation and Transformation

4/1/2008–3/31/2010
Funding Source: National Institute of Dental and Craniofacial Research/NIH/DHHS
Principal Investigator: Dr. Faizan Alawi, Assistant Professor of Pathology

Department of Periodontics

Building Clinical Research Capacity

6/5/2008–6/30/2009
Funding Source: Proctor & Gamble Company
Principal Investigator: Dr. Marjorie K. Jeffcoat, Professor of Periodontics

Department of Preventive and Restorative Sciences

Polymerization Shrinkage and Degree of Conversion of Composite Core Materials at Different Curving Intervals

6/2/2008–6/2/2009
Funding Source: Premier Dental Company
Principal Investigator: Alan M. Atlas, Clinical Assistant Professor of Restorative Dentistry

Refining a Community-Based Oral Health Prevention Intervention for Vulnerable Older African Americans

7/1/2008–6/30/2009
Funding Source: Penn MARCH (Minority Aging Research for Community Health) Center
Principal Investigator: Dr. Yolanda Ann Slaughter, Assistant Professor of Community Oral Health

Philanthropy

HONOR ROLL, JULY 2007–JUNE 2008

Penn Dental Medicine is proud to recognize those generous individuals and organizations that have chosen to support the School's longstanding tradition of excellence. Our mission statement lays out our mandate — Penn Dental Medicine will advance oral health throughout the world by fostering leaders in research, education, and dental care. The School will provide an atmosphere in which dentistry is continuously improved through innovation, research, and access to care.

This call to leadership cannot be realized without significant philanthropic support. Donors help us to meet this call through their support of our most important programs. For example:

- The School continues the ambitious renovation of its clinics to better serve our students and patients. With new orthodontic and periodontic clinics completed, the next projects will be the renovation — indeed transformation — of the Main Clinic and the Endodontic Clinic.
- Funding for endowed faculty positions attracts the best and brightest clinicians and investigators to careers in academic dental medicine. Recruiting and supporting young faculty strengthens our educational programs and addresses the critical nationwide shortage of dental faculty.
- While the cost of dental education is challenging, the School has redoubled its commitment to providing financial assistance to our students. Last year, the Dental School provided \$3.5 million in student aid, thanks in part to alumni support for this vital need.
- The School continues to strengthen its global leadership in dental education and research. With 51 active research programs and numerous international exchange partnerships, the Penn Dental Medicine "brand" is recognized worldwide for the quality of its graduates and its tradition of pioneering research.

In October 2007, Penn Dental Medicine publicly announced the most ambitious capital campaign in its history. The "Leading the Profession" campaign intends to raise \$36 million for the initiatives outlined above. Led by Co-Chairs Dr. Lawrence Kessler, D'70 and Dr. Martin Levin, D'72, GD'74, the campaign has already realized over \$18 million in gifts and pledges. Every single donor listed in this report has helped to make this extraordinary achievement possible. Unrestricted support to annual giving — over \$500,000 this year — is a vital resource in accomplishing all of our goals.

In the pages that follow are the names of those individuals and organizations that have made monetary gifts to Penn Dental Medicine between July 1, 2007 and June 30, 2008. The School extends its deepest thanks to each of you for investing in Penn Dental Medicine today and in the future of our profession.

Annual Giving Donors

This list includes all donors who made unrestricted gifts totaling \$250 or more to Penn Dental Medicine's annual giving funds in 2007–2008. By providing essential support to help Penn Dental Medicine meet its annual needs, the generosity of our donors is critical to the School's success in adapting its programs to stay at the forefront of dental medicine. Their commitment sustains Penn's preeminence in dental medicine, and advances the School's mission of preparing its graduates to become dentistry's leading clinicians, educators, and researchers.

BENJAMIN FRANKLIN SOCIETY

The Benjamin Franklin Society is the University of Pennsylvania's leadership unrestricted annual giving group. Members of the Benjamin Franklin Society form the most critical base of support for the University and serve as a powerful motivator for garnering greater participation. Through their vision and generosity, members of the Benjamin Franklin Society are an inspiration and example to others.

Founder (\$10,000–\$24,999)

David S. Crimmins, D'74
Pasquale J. Malpeso, D'79, GD'83
Steven Alan Schwartz, D'76
Robert E. Weiner, C'72, D'79

Fellow (\$5,000–\$9,999)

Laurence B. Brody, C'52, D'56
Loretta T. Brody
D. Walter Cohen, C'47, D'50
Kenneth C. Fordham, Jr., GED'81, D'82
Ronald J. Gutman, D'74
Dr. Ellen Heuman
Mrs. Hope Rothenberg Kessler, CW'67, ASC'69
Lawrence Kessler, C'66, D'70
Edwin S. Sved, D'51
Rev. James A. Tsigounis, D'58
Cheryl Lang Ullman, D'78

Associate (\$2,500–\$4,999)

Edwin C. Bartine, DO, D'76
Frank R. Besson, Jr., D'94, GD'96
Geraldine L. Besson, D'94, GD'95
Tanja J. de Marsche, DH'75, GD'81
Michael J. Feldman, D'89

Carolyn D. Forwood
Francis G. Forwood, D'77, GD'79
Janice M. Gian-Grasso, GNU'77
Joseph E. Gian-Grasso, C'67, D'71
W. Darby Glenn III, MD, M'56
Frances B. Glenn, D'56
Dr. Joseph L. Herman
James D. Hudson, PC.
Bentha Johnson
Edward P. Johnson, D'72
Anita Nayar Joy, D'81
Christopher H. Joy, D'80
Bradford S. Jungels, GD'91
Fred B. Kastenbaum, D'77
Allan D. Klenetsky, D'74
Gerald H. Kreinces, D'68
Keith D. Libou, D'84
P. L. Rosenbaum-Libou, SW'83
Susan S. Ling, D'90
Robert N. Lipner, D'77
Robert Litowitz, D'43
Donald F. Major, MAGD, D'70
Alan M. Meltzer, D'72
Estate of Harriet Worrall Mershon
Randolph L. Mitchell, D'81
Jody Paolino
Robert Martin Paolino, D'83, GD'87
Michael A. Petrillo, D'73
Mr. Bernard Poussot
William W. Roberts, III, C'72, D'77, GD'78
Irving M. Rothstein, C'38, D'41
Lorain R. Rothstein
Tara Sexton, D'88
David Tai-Man Shen, D'79, GD'81
Shirley Ruth Shils, CGS'84, CGS'90, G'93
David Richard Silver, D'85, GD'86, GD'88
Eric H. Spellman, D'76
David S. Tarica, D'83
P. Deborah Weisfuse, D'77
Margaret S. Williams, CW'62, GED'85
Robert H. Williams, CHE'59, D'63

RED AND BLUE SOCIETY

Named after the University of Pennsylvania's colors, the Red and Blue Society honors those donors who make significant gifts in support of the University.

Member (\$1,000–\$2,499)

Clement C. Alpert, C'32, D'34
Sandra K. Alpert
Ann Kearney Astolfi, D'92
Robert M. Atebara, D'73
Robert Warren Baker, Sr., D'52
Natalie Baker
John David Beckwith, D'87
Frank R. Besson, D'65, GD'68
Daniel A. Bomberger, D'55
Gayle M. Bomberger
Paul J. Carpinello, D'86
Laurence G. Chacker, D'85
Chingshun Jason Chang, D'95
Allen Y. H. Cheng, D'78
James E. Clayton, Jr., D'82
Gail Spiegel Cohen, C'76, D'80
Leonard A. Cole, D'57
Michael G. Cook, C'72, D'76
Stephen A. Cooper, D'71
Marc Anthony Cozzarin, D'87
Charles R. Dagati, D'66
Barrey Danvers, V.M.D., V'80
Lynda Phillips Danvers, DH'78
Joel S. Delfiner, MD, M'79
Mark B. Desrosiers, D'84
Steven R. Diak, D'74
Dr. Breese M. Dickinson, M'34
Dr. Matthew J. Doyle
Paul R. Feldman, D'83
Anita Garazi
Isaac Garazi, D'81, GD'84
Madeline S. Ginzburg, D'79, GD'80
Criswell Cohagan Gonzalez
Myron S. Graff, D'72
Sidney Gutsin, D'68
Aaron M. Hader, D'58
Robin David Harshaw, D'71
Dr. & Mrs. Richard Hayashi
Rowland A. Hutchinson, D'58
William E. Jacoby, Jr., D'64
Michael M. Kay, D'63
Steven J. Kerpen, D'81
Dorothy A. Kinney, D'52
Patricia A. Kissel, D'78, GD'83
David Mark Klugman, D'84
Judith C. Koss, C'81
Ilze Lakstigala, D'54
Kenneth W. Laudenbach, GD'73
Joseph Lipa, Jr., D'62
Marc F. Lipkin, D'80, GD'81
Patricia A. Ludwig, CW'74, D'81
John R. Mann, Jr., D'55
George H. Master, D'70
Ellice McDonald, Jr., W'36
Rosa Hayward McDonald
Andrew S. Melinger, C'74, D'78
Philip L. Michaelson, D'99
Ronald M. Nakamura, C'61, D'65
Jay M. Neuschatz, D'74
Laurence D. Popowich, GD'81
Lewis E. Proffitt, D'73, WG'80
Ronald Michael Pross, D'74
Dr. Susan Hymes Pross, GR'75
Robert N. Reynolds, D'53
Vincent Reynolds

Linda E. Rigali, D'83
Jeffrey Rubin, D'82
Walter F. Russo, D'83
Gail Ellen Schupak, D'83
Bertram H. Serota, D'60
Phyllis Berman Serota, CW'58
William C. Stavrides, D'53
John G. Steciw, GD'77
Gary P. Swistak, GD'83
Paul W. Teplitsky, D'80
Paul Edward Tomasovic, D'88
Morey Udine
Catherine Serena Uybeckuat, D'97
Arnold S. Weisgold, GD'65
Myra Chernoff Weisgold, CW'61
Patti Lee Werther, D'78, GED'78, GD'81
Michael D. Yasner, C'79, D'83, GD'84, GD'86
Valerie Eisenberg Yasner, C'79, D'83, GD'86
Jonathan Zamzok, D'80

THOMAS EVANS SOCIETY

Named after Thomas Evans, who left his estate to Penn Dental Medicine, the Thomas Evans Society honors those donors who, like Evans, want to support a dental school that is "second to none".

Associate (\$500–\$999)

Edward B. Allen, D'47
Albert J. Anderson, Jr., C'52, D'55
Deborah Rosenblum Arlick, C'84, GED'84
Jay Lee Arlick, D'85
George S. Atebara, D'55
Joseph C. Au, D'65
Peter R. Auster, D'80
Gail Downs Baer, DH'65
Dr. Robert L. Baer, CHE'65, GEE'67, GR'71
Jeffrey A. Bassin, D'70
William A. Billingham, D'54
William J. Bisignano, Jr., D'70
Robert B. Bowden, D'71
Ralph J. Bozza, D'79
Dennis M. Byrne, D'76
Corinne "Corky" L. Cacas
Lawrence B. Caplin, D'90
John Michael Capogna, GD'88
Andrew B. Casabianca, MD, D'79
Philip Po Cheung Chan, D'55
Scott J. Chanin, D'83
Christina Young Chao, MD, CW'74
Jireh I. Chao, ME'74, D'79
Yung S. Chung, D'83
Robert J. Collins, D'71
Richard G. Commons, D'53
John M. Cross, D'82
Katherine Cutchins-Billingham, GED'54
Francine Trzeciak Cwyk, D'82, GD'84
William David Dailey, D'66
Ellen B. Daniels
William K. Deal, D'65

Dianne Woods Defrino, CW'58
Francis A. Defrino, D'58
Robert Joseph Demarco, D'87
Francis J. Dermody, D'67
R. Allen D'Innocenzo, D'88, GD'94
Charles R. Dufort, D'70
Hillel D. Ephros, MD, D'80
Mark W. Evans, D'84
Ronald Feldberg, D'75
Arthur Fertman, D'60
Robert A. Fischer, D'60
John C. Ford, D'82
John M. Fosnocht, D'58
Gregg M. Garcia, D'79
David G. Gifford, D'62
Adam Marc Goodman, D'89
Jaime Buttermann Goodman, C'86
Stephen H. Grossman, D'79, GD'80
Robert S. Hall, D'64
William N. Hanafee, Jr.
John L. Hayes, GD'86
Sharon Kift Hayes, D'80
Stanley C. Heifetz, D'78
John P. Hellwege, C'56, D'59
Thomas W. Herfort, D'79
Lawrence T. Herman, D'72
Jesse H. Hogg, Jr., D'53
Michael L. Iczkovitz, GD'79
Joseph A. Ilacqua, GD'85
Robert P. Indyk, D'74, GD'83
Naser Kamkar
John J. Keating III, GD'81
Joseph L. Keefer, D'84, GD'85
David A. Kessler, C'96, D'00, RES'00, M'02, GD'05
Theodore H. Kirrstetter, C'46, D'48
Michael J. Kish, C'67, D'71
Kenneth G. Koktish, D'77
Walter K. Kulick, D'77
Miles E. Kuttler, D'70
David T. W. Lau, D'79
Paul Y. Lee, GD'84
Martin D. Levin, D'72, GD'74
Susan Levin
Deborah Pollock Levitt, CW'69
Richard E. Levitt, C'68, D'72, GD'77
Jeffrey I. Lipton, D'69
Warner E. Lund, Jr., D'64
Kenneth Adams MacAfee, D'83, GD'86
Max A. Malkoff, D'66
Beatrice Mann
Vincent J. Mannino, C'69, D'73
Bruce D. Manson, WG'87
Robert B. Martin, D'72
Jerald Samuel Matt, D'88
Paul J. McKenna, Jr., D'79
James M. Mcnerney, D'69
Barry D. Meiselman, D'58
Frederick Meiselman, D'64
Toba R. Meiselman, CW'56
Anita Marie Milici, D'90, GD'93, GD'93
Frederick R. Molander, Jr., D'72
Deborah Nash Molander, CW'71
Robert S. Morgenstein, D'65
Dr. Susan Morgenstein
Joseph M. Nastro, Jr., D'58
Dr. Fereshteh Nourafshar
Mindy Ok, D'97
Debra A. Oro, D'79
Robert John Oro, D'79

Robert Frank Otto, D'88
Joseph R. Pastorello, D'58
Allen D. Pearlman, D'83
James L. Pearlstein, D'78
Douglas E. Peterson, PhD, D'72, GR'76
Thomas Paul Petrick, Jr., D'87
Richard L. Pickett, D'66
Albert M. Price, D'70
William E. Rasberry, D'51
Joseph Stephen Rava, D'91
Saundra B. Reilly, D'85
Steven Jay Reubel, EE'75, D'80
Cathy A. Reynolds, DH'73
Richard D. Riddle, D'84
Charles M. Riotto, D'80
Dr. Marian G. Royer, D'80
Donald J. Salomon, D'85
Jacob A. Salzmann, C'59, D'63, GD'64
Peter K. Schaeffer, D'56
Drew F. Seibert, D'56, GD'58
John W. Sheffield, Jr., GD'61
Stephen A. Solomon, D'84
Gerald W. Springstead, GD'67
Robert J. Steinberg, C'43, D'44
Shirley R. Steinberg
Susan L. Stern, C'77, D'81
Paul Michael Tedeschi, D'88
Joel S. Teig, D'73
Seniboye B. Tienabeso, G'80, D'84
David Ulanet, D'63
Terry D. Venturi, D'65
Michelle Brettler Warren, DH'79
John A. Weierbach II, D'81, GD'82
Mark J. Weingarden, GD'81
Michael A. Wernick, D'73
William L. Wesner, D'54
Peter C. Wright, D'74

Member (\$250–\$499)
Nina V. Aks, D'01
J. Craig Alexander, D'82
Karl A. Arakelian, D'91
Edward U. Austin, GD'51
Alexandra A. Baker, D'77
Bonnie Baldassano
William Vincent Baldassano, D'87
Sonia Barbosa-Ruiz, D'94
Matthew Baron, D'99
Joseph Bartoloni, D'80
Cindy M. Behrens, D'84
Robert J. Bernstein, D'83, GD'84
Joseph S. Bienstock, D'52, GD'54
Phyllis Bienstock
Capt. Jay A. Black, D'80
Sherrie Allemang Black, D'80
David N. Bordonaro, D'83
Margaret Bordonaro
James V. Bordonaro, D'80
Colum J. Boyland, D'53
Deo Rhodes Boyland, D'55
Charles M. Brenner, D'73
Charles Bromberg, D'65
Michael L. Brugg, D'69
John W. Burk, D'74
Jeffrey Chait, D'70, GD'72
Benjamin Chan, GD'61
Bharat Chauhan, D'93
Lynda C. Chen, D'96
Peter Chin, D'84
Dennis N. Cohen, D'73
Morton Cohen, D'48

Sara Corinne Cohen, D'95
Philip A. Cooper, D'76
Jack H. Corn, D'81, GD'82
Barbara E. Cowen
Stephen H. Cowen, WG'70
David J. Crossley, D'63
Heidi C. Crow, D'85
Barbara Hecht Davis, MT'59
Howard B. Davis, W'59
Daniel P. Decesare, D'63
Alvin F. DeSiena, D'70
Gary A. Di Santo-Rose, D'79, GD'80
Victor S. Dietz, D'69
Mark J. Doherty, D'74
Najibe Haddad Dow, D'93
Lee B. Durst-Roisman, D'83
Daniel C. Eckhard, D'80
Enehizena N. Ehondor, D'05
Ellen Eisenberg, D'74
James R. Elder, D'69
Leslie R. Elfenbein, GD'84
Bruce M. Elliott, D'66
Sheila Anne Elliott, NU'67
Keith W. Eveland, D'70
Joseph P. Falcetti, D'54
Barbara Fine, ED'57, GED'59
Gerald L. Fine, D'59
Deborah L. Fishman-Kahn, D'87
Peter R. Flynn, D'77
Alan H. Frankel, C'67, D'70
Peggy Frankel
Frederic J. Freidus, D'68
Gregory L. French, D'85
Harold V. Garrity, Jr., D'49
Louis T. George, D'01
Joan Gerber
Joseph I. Gerber, D'53
Harold B. Ginsberg, D'56
Martin J. Glassman, D'83
Joseph Gorelick, D'52
Dr. Betsy Harris Granite, GR'85
James R. Granite, C'66, D'70, GD'73
Daniel B. Green, D'60
Steven E. Haas, D'83, GD'84
Jeffrey H. Harnett, D'66
David J. Hauss, D'81
Alan R. Hecht, D'94
Marc W. Heft, EE'70, D'74
Bonnie Berman Henick, D'80
Kathleen E. Herb, C'88, D'92
Frederick D. Hicks, D'70
Clare Hull Huleen, DH'65
John A. Huleen, D'66
Lori Debra Hurst, D'89, GD'92
Ronald T. Hwang, D'81
Robert J. Jarosz, D'58
Charles W. Jensen, Jr., C'56, D'59
David M. Jerud, D'75
Lorraine R. Jerud, D'77
Mr. & Mrs. Jin Jin
Peter F. Johnson, D'71
Tyler H. Jolley, GD'06
Ching Yue Elizabeth Kao, D'83
Arnold Katz, C'55, D'58
Patrick M. Keeley, D'71
Lt. Col. Thomas M. Kiefer, D'83
Jeffrey C. Kleiman, EE'75, D'79
Jerome A. Kleponis, D'81
J. David Kohn, GD'58
Jerome M. Laffer, D'67
Nan A. Lamm, GED'71
Peter Steven Lamm, D'71
Barry W. Langsam, D'62

Dr. and Mrs. Suk Wan Lee
William F. Lenker, D'60
Stanley M. Levenson, C'78, D'85
Brett R. Levin, D'00
Joanna Z. Levin, D'96, GD'97, GD'99
Ramona M. L'Heureux, D'82
Charles R. Lipton, D'69
Jeffrey L. Lite, D'75
Donald G. Lovejoy, D'59
Lawrence W. Loveland, D'55
Vernon Loveless, D'73
Pauline Lowe-Ching
Stanley Lowe-Ching
Mr. & Mrs. Bharat Maniar
Laurene Alyse Marks-Wolf, D'94
Robert L. Massucco, D'63
Walter E. Maust, Jr., D'67
Brian P. McAndrew, MD, D'93
Richard L. McClelland, D'54
Edwin R. McDevitt, Jr., C'50, D'53
Albert Melli, C'54, D'58
Wei-Hsin Men, D'94
Michael W. Migdal, D'84
Charles B. Millstein, GD'67
Simon Milman, D'81
Shirley K. Molina, D'02
Randolph C. Myerson, D'73, GD'78
Joel I. Nathanson, D'82
Peter W. Ngan, GD'84
Franklin D. Niver, D'66
Scott A. Odell, D'82
Gary A. Orbach, D'86
J. Paul Owens, D'54
Morton B. Parmet, C'37, D'41
Larry Pepper, D'78
Ralph S. Pfeifer, D'73
Nicholas G. Pituras, D'59
Thomas G. Planzos, D'86
Sidney G. Rachlin, D'41
Monroe H. Rackow, D'66
Peter J. Rattigan, D'76
Francine B. Rebhun, D'82
Joanne S. Reiffe-Fishbane, D'79
Richard A. Rifkin, D'85
Louis A. Rigali, D'57
Alan B. Rosenthal, PC, D'79
David M. Roshkind, D'76, WG'76
Lawrence N. Rouff, D'63, GD'66
Richard W. Ruby, D'74
Ronald V. Runyon
Anthony J. Russo, D'52
Peter C. Ryan, D'74
Nicholas D. Saccone, D'44
Louis Sandor, Jr., C'57, D'61
James N. Sarantos, D'59
Robert Gerald Savarese, D'82
Carl W. Schamu, D'68
Mark Alan Schaum, PA
Thomas R. Schneid, D'79
Hilton Zvi Segal, GD'88, D'91
Matthew M. Segal, D'84
Gary W. Seldomridge, D'81
Behnaz Shakoobi, D'00
Michael S. Shreck, D'84
Donald H. Silverman, D'73, WG'74
Albert J. Simkins, Jr., D'58
James D. Smallwood, D'64
Vincent J. Smith, D'54

W. Ellis Smith, D'70
Pamela & Michael Smith
Family Foundation
Alden L. Snyder, D'55
Elizabeth Foster Snyder, DH'48
Carolee S. Solof, D'78
Dean Ford Sophocles, D'87
W. Roger Sorg, D'60
Robert M. Sorin, D'74
Alan M. Stoneback, D'57
Peter H. Strife, D'59
George Suranyi, D'04
Leonard C. Taddei, Jr., D'79
Charles W. Tager, D'58
Robert C. Todd III, D'80
Donald G. Tomlin, D'56, GD'59
Mark Bryan Tornatore, D'86
Carmen A. Troisi, Jr., D'59, GD'61
Mary Gower Troisi, DH'58
Dr. Idit Trope, GR'85
Martin Trope, GD'82, D'83
Richard P. Udall, D'54
Anthony A. Vito, D'53, GD'66
Robert L. Wagner, D'76
Mrs. Barbara Dougherty Wall, DH'59
C. Robert Waters, Jr., D'68
Morton S. Weinstein, C'53, D'56
Arthur Z. Weiss, D'75
Robert A. Werner, D'53
Andrew T. Wilson, D'98
Stephen Wotman, D'55
Eric Wu, D'00
John A. Zalatan, D'73

Capital and Endowment Giving Donors

This list includes all donors who made restricted gifts to Penn Dental Medicine's capital and endowment funds in 2007–2008. Their gifts in support of enhancing and developing new programs, providing scholarship aid, renovating facilities, and upgrading equipment and technology are an enduring legacy and provide for the future of Penn Dental Medicine.

Morton Amsterdam Award Fund
M. Jeffrey Morton, D'76

Astra Tech Clinical Implant Fellowship
Astra Tech Inc

Morris Bradin Memorial Library Fund
Bernice Bradin
Vera Bradin
Hoffmann-La Roche Inc.
Susan B. West

Lester Burket Fund
Matthew J. Cohen, C'54, D'57

Cheung Family World Scholar Fund
William W. M. Cheung, D'81, GD'82
Dr. Marjorie K. Jeffcoat, HOM'04
Robert L. Jeffcoat

Class of 1971 Endowed Scholarship Fund
Frank Adsheed, D'71
Brian C. Dubin, D'71, GD'73
Kenneth A. Ingber, D'71
Mark A. Judy, D'71
Thomas L. Snyder, D'71, WG'74

Class of 1972 Main Clinic Renovation
David M. Barnett, D'72
EndoNet Consulting, LLC
Paul Gingras, D'72
Joseph R. Greenberg, D'72, GD'76
Jung San Carolyn Huang
Susan M. Lee, D'72
Martin D. Levin, D'72, GD'74
Richard P. Simitis, D'72
Barry D. Wagenberg, D'72

Class of 1982 Endowed Scholarship Fund
Corinne "Corky" L. Cacas
James H. Doundoulakis, D'82, GED'82
Gary S. Dworkin, D'82, GD'83
Jeffrey A. Goodman, D'82, GED'82
William N. Hanafee, Jr.
Jeffrey Rubin, D'82

Dentsply Periodontic Implant Fellowship Fund
Dentsply International Inc.

Endodontic Clinic Renovations Fund
David W. Belardi, GD'73
Michael Do, GD'03
Denny Y. Fang, GD'01
Anthony R. Harlacher, D'91, GD'04
Dr. Ho K. Hwang
Sung-Kyo Kim
Harriet J. Koren, Esquire, GL'83
Larry Z. Koren, GD'83
Brian Lee, D'00, GD'04
WooCheol Lee, GD'01, GD'01
Jeffrey A. Levin, D'91, GD'99
Jung Lim, GD'04
Timothy C. Lin, D'96, GD'99
Donald Tsung-I Liu, D'96, GD'99
Erick R. Menegazzo, GD'04
Spencer-Carl Saint-Cyr, D'97

Thomas W. Evans Fund
Mrs. Evelyn Hymowitz Brown, ED'54

Lenore and George (D'49) Feldman Endowed Scholarship Fund
Jennifer L. Conry
Neil W. Danzger, EAS'85, W'85
Sharon Feldman Danzger, W'87
Mr. and Mrs. David Feldman

Fordham Family Scholarship Fund
Kenneth C. Fordham, Jr., GED'81, D'82
Suzanne C. Fordham

Victor Frank Memorial Fund
Victor H. Frank, Jr.
Frank Family Fund

Gift Annuity Pool of Dental Medicine
Janice M. Gian-Grasso, GNU'77
Joseph E. Gian-Grasso, C'67, D'71

Goldin Seminar Fund
Harriet Krangel Goldin, CW'62
Marshall J. Goldin, C'60, D'64

Louis I. Grossman (D'23) Professorship in Endodontics Fund
David P. Rossiter III, D'70, GD'74, GR'76

International Friends of SDM Scholarship Fund
Bucknell University

Laboratory Technician Fund
Etikon Usa, Inc.
Institut Straumann AG
Limoli Scholarship Award
Dr. Michelle Limoli

Main Clinic Renovations Fund
Richard Copell, D'80
Richard E. Derrick, D'65
Eastern Dentists Insurance Company
David Brian Ettinger, M.D., D'87, GD'93
Fahmida Hussain, D'98, GD'99, WMP'02, GR'05, GRD'09
Dr. Marjorie K. Jeffcoat, HOM'04
Thomas C. Jordan
Estate of Lee A. Krimmer, D'49, GM'53
Jacqueline S. Leder-Ettinger, GNU'87
Mr. and Mrs. Jeffrey A. Liberman
Estate of Bruce W. Manning, D'64
Glenn R. Oxner
Henry Schein Inc.

Measey Foundation Dental Scholarship Fund
Benjamin & Mary Siddons
Measey Foundation

Orthodontic Clinic Renovations Fund
Normand S. Boucher, GD'82
Robert B. Chastant, GD'78
Catherine F. Fedor
Jeffrey A. Fedor
Mark Raymond Greco, D'84, GD'85, GD'87
Douglas Scott Harte, D'88, GD'91
Thomas A. Herberger, GD'87
Russell K. Street

Orthodontic Clinic Technology Fund
Alta View Orthodontics
Mitchell J. Burgin, GD'52
Joyce A. Perih, GD'89
Dr. John K. Pershing, Jr.
Tony L. Skanchy, GD'91
Betty S. Vodzak
Louis S. Vodzak, GD'67
Warren D. Woods, GD'82
Donald C. Yu, D'79

Orthodontic Department RLV Silver Jubilee Fund
Robert B. Amley, GD'72
James G. Barrer, D'80, GD'84
Edward A. Barrett
Frank R. Batastini, GD'98
Paul J. Batastini, GD'72
Sandra Strohecker Beckett, GD'99
Frank R. Besson, D'65, GD'68
Brendan J. Boylan, D'55, GD'57
Col. Eric J. Brendlinger, GD'98
Matthew J. Busch, GD'99
John Michael Capogna, GD'88
Daniel P. Casullo, GD'75
Guy Coby, GD'87, GD'90
Patrick T. Cuozzo, GD'97
Joel Elliot Elfman, GD'84
Stephen M. Fisher, D'66, GD'67
Carolyn D. Forwood
Francis G. Forwood, D'77, GD'79
Cathleen M. George, D'98, GD'00
Mark Raymond Greco, D'84, GD'85, GD'87
Douglas Scott Harte, D'88, GD'91
Lawrence S. Harte, D'57
John L. Hayes, GD'86
Sharon Kift Hayes, D'80
David C. Hufham, GD'01
Donald M. Humen, D'68, GD'72
Kazumi Ikeda, GD'81
Ching Yue Elizabeth Kao, D'83
John I. Kershman, GD'85
Robert W. Kidd III, D'65
Jung Kook Kim, MS, PhD, GD'94, GD'94
Dr. Harvey L. Levitt
Kevin P. Lucas, GD'89
Masel Industries Inc.
Julian Mayro, MD, C'54
Rosario F. Mayro, GD'76
John F. Moffett, GD'92
Vincent Mongioli, D'99, GD'01
Vanessa A. Morenzi, D'83, GD'84, GD'89
David R. Musich
Peter W. Ngan, GD'84
J. Henry O'Hern, Jr., D'53, GD'55
Maureen O'Hern, HUP'54
Orthodontics For All Ages
Joyce A. Perih, GD'89
Peter I. Pfaffenbach, GD'72
Alena E. Raidl, D'84
Peter Rouff, GD'07
Mark A. Ruggerio, D'82, GD'83, GD'85
Mandy-Pen Shui, D'91, GD'91, GD'93

Tony L. Skanchy, GD'91
Steven J. Solow, C'73, D'77,
GD'80
Susan H. Solow, CGS'77
John G. Steciw, GD'77
Strohecker Orthodontic Assoc.
Gary P. Swistak, GD'83
Mark A. Taddonio, GD'73
Janine R. Trindade, D'02,
GD'07
Wallace W. Wong, GD'98
Andrew P. Woo, GD'00
Warren D. Woods, GD'82
Woods Orthodontics, P.C.
Sima S. Yakoby, D'02, GD'07

**Pediatric Dentistry
Department Fund**
Pennsylvania Dental
Foundation

**Stanley G. Pensak Scholarship
Fund**
Estate of Stanley G. Pensak,
C'39, D'41

**Periodontic Clinic
Renovations**
Dental Periodontic Clinic
3i Implant Innovations, Inc.
Astra Tech Inc.
Nobel Biocare
Irving M. Rothstein, C'38, D'41
Lorain R. Rothstein

**Periodontics Implant
Fellowship**
American Academy of
Periodontology Foundation

**Post Gateway Building
Improvement Fund**
Therese DiFlorio Brennan,
D'94, M'98, GD'01
Howard E. Goldstein, D'90
Infinite Endodontics
Racquel M. Johnson, D'97
Anna Kornbrot, D'79, GD'82
Lawrence Mark Levin, MD,
D'87, GD'92
Spencer-Carl Saint-Cyr, D'97
David S. Tarica, D'83

**Drs. Samuel R. (GD'48) and
Louis E. (D'75, GD'77)
Rossman Endowed
Scholarship Fund**
Corinne "Corky" L. Cacas
Dr. and Mrs. E. J. Dellheim
Dr. Alan Feldman
William N. Hanafee, Jr.
Dr. and Mrs. G. A. Markowitz
Louis E. Rossman, D'75, GD'77
Dr. Barbara J. Steinberg
Arnold S. Weisgold, GD'65
Myra Chernoff Weisgold,
CW'61

**Straumann Term
Professorship in Periodontics**
Straumann U S A

Alumni Donors by Class Year

*This list includes all Dental,
Graduate Dental, and Dental
Hygiene alumni who made a
gift to any Penn Dental
Medicine fund in 2007–2008.
If a graduate has multiple
degrees from Penn Dental
Medicine, they are listed
under the class year of their
first degree.*

Class of 1934
Clement C. Alpert
Mrs. Malba Lilly Oakley

Class of 1938—70th Reunion
Hyman Katz

Class of 1939
Alfonso J. Anastasio
Irving M. Richter

Class of 1940
Arnold J. Levine
Eli P. Zebooker

Class of 1941
Ivan F. Barnes
David J. Kennedy
Morton B. Parmet
Estate of Stanley G. Pensak
Sidney G. Rachlin
Irving M. Rothstein

Class of 1942
Francis Pavlovsky

Class of 1943—65th Reunion
Robert E. Brenner
Edward Z. Filler
Robert Litowitz
Robert K. Sassaman

Class of 1944
Frank R. Berson
Valentine P. Bloch
Neal R. Fee
James Alfred Hallman
Morton E. Melman
Nicholas D. Saccone
Robert J. Steinberg
Albert M. Weil

Class of 1945
Doris Krewson Brannigan
Emmett R. Costich
Burton E. Kane
Robert R. Lacey, Jr.

Class of 1946
Nancy Reidel Downs
Philip H. Dunham
Peter A. Frank, Jr.
Melvin B. Fuerst
Joseph H. Goldberg
Betty Hogan Holderbaum
Mary Dahill Mcadam
Eleanor L. Nystrom
Frances Skorol Zikaras

Class of 1947
Edward B. Allen
Irving J. Alper
Henry Gaines
Louis H. Guernsey
Margery M. Hall Johnston
J. Raymond Moore, Jr.

Class of 1948—60th Reunion
Morton Cohen
Patricia Dunn Cutshall
Joanne Axtell Holz
Theodore H. KIRSTETTER
Howard S. Kramer, Jr.
Ruth Morrison Mitchell
George V. Newman
Peter S. Pappas
Harry R. Philippi
Lee F. Reilly, Jr.
Mary Ann Wilson Schilgen
Lawrence I. Shepard
Elizabeth Foster Snyder

Class of 1949
Harold V. Garrity, Jr.
Estate of Lee A. Krimmer
Mary G. Maddox Silverstein
R. Leonard Weinberg

Class of 1950
Theodore Adler
D. Walter Cohen
Ralph D. Fleming
Henry A. Geidel, Jr.
Harold Krivins
Paul J. McKenna
Edwin M. Reiersen, Jr.
S. Arthur Rybeck

Class of 1951
Edward U. Austin
Dorothy R. Cellini
Jo-Ann Flynn Chaconas
Edwin Cowen
Rear Admiral Paul E. Farrell
William W. Flanagan, Jr.
James E. Lindemuth
Frank R. Lowrey
Bruce L. Malcolm
Kenneth W. Miller
Anne R. Morrey
William E. Rasberry
John H. Rey
Dillman C. Sallada, Jr.
Edgar J. Schmidt
Barbara M. Stolzenberg
Edwin S. Sved
Joyce Barnett Unger

Class of 1952
Robert Warren Baker, Sr.
Joseph S. Bienstock
Glenn F. Bitler
Sally Ritchie Brannan
Mitchell J. Burgin
Thomas B. Cameron, Jr.
Robert H. Conte
Joseph Gorelick
Roger P. Kellogg
Dorothy A. Kinney
Kenneth E. Penny
Reid H. Porter
Anthony J. Russo
John B. Sowter
John A. Spaulding

Class of 1953—55th Reunion
Alvin Bodenstein
Colum J. Boyland
C. Peter Chaconas
Richard G. Commons
Donald A. Cooper
Douglas M. Dunbar
Glen E. Foster, Jr.
Joseph I. Gerber
Ina Canady Gross
Jesse H. Hogg, Jr.
Ann Sproule Hunnicutt
George S. Johnson
Bernard P. Lewis
Alex R. Matera
Joan K. Mathews Wilkow
Edwin R. McDevitt, Jr.
J. Henry O'Hern, Jr.
Helen Lucas Price
Robert N. Reynolds
W. Eugene Ryon 3rd
Alvin H. Simonson
William C. Stavrides
Thomas O. Sweet
Arthur H. Tomlinson
Coleman R. Tuckson
Anthony A. Vito
Robert A. Werner

Class of 1954
William A. Billingham
Naomi Goldman Childers
Joseph B. Cohen
Thomas T. Doran
Joseph P. Falcetti
Richard D. Field
Alan G. Harquail, Jr.
Ilze Lakstigala
Richard L. McClelland
Diane D. McKenzie
Thomas A. McManus, Jr.
J. Paul Ovens
Vincent J. Smith
Claude W. Springer
Richard P. Udall
Robert V. Walker
William L. Wesner

Class of 1955
Albert J. Anderson, Jr.
Adam F. Andrews
George S. Atebara
Ralph R. Biondino
David J. Bleiberg
Daniel A. Bomberger
Brendan J. Boylan
Deo Rhodes Boyland
Philip Po Cheung Chan
Valerie V. Davidson
Donald B. Dolan
Alan H. Gelbert
Robert A. Greene, Jr.
Earl H. Gross
Arthur Edward Halprin
John L. Kotchick, Jr.
Hillard I. Lerner MSD
Richard Levine
C. Wendell Lofland
Lawrence W. Loveland
John R. Mann, Jr.
Richard H. Perry
Arthur Z. Ponce
Arthur L. Ruderman
Alden L. Snyder
Robert E. Timby
Stephen Wotman
John T. Ziegler

Class of 1956
Charles V. Adrian
Anthony J. Bernardo
Laurence B. Brody
Edmund B. Coughlin
David C. Dickinson
Alvin Eller
Harold B. Ginsberg
Frances B. Glenn
Edward G. Holteen
Marjorie Baskin Kurcias
Bernard M. Mechlowitz
Paul G. Mosch
Kenneth W. Purdy, Jr.
Bartley C. Reuter
Thomas M. Sagges
Peter K. Schaeffer
Drew F. Seibert
Irving R. Spector
Eugene Surasky
Donald G. Tomlin
Morton S. Weinstein
Phyllis I. Wenner
Stewart B. Whitmarsh

Class of 1957
Matthew J. Cohen
Leonard A. Cole
Daniel H. Drake
Elizabeth P. Fanelli
John W. Feuerbach
Lawrence S. Harte
Esther G. Kaliff
Stuart A. Kleit MD
Burton S. Kornfeld
Walt W. Magnus
Louis A. Rigali
Col. Lloyd F. Shaver, Jr.
Joseph Stock
Alan M. Stoneback

Class of 1958—50th Reunion
Richard S. Altman
Richard J. Castor
Francis A. Defrino
John S. Eppolito
Norman F. Faulkner
Abe M. Finton
John M. Fosnocht
Thomas J. Garrett
Aaron M. Hader
Rowland A. Hutchinson
Robert J. Jarosz
Leonard G. Jewson
Arnold Katz
J. David Kohn
Robert B. Levin
Arthur Marshall
Barry D. Meiselman
Albert Melli
Alvin S. Morrison
Joseph M. Nastri, Jr.
Mary Lewis Berry Orsatti
Joseph R. Pastorello
Murray J. Plishtin
Brian F. Pollack
Charles E. Reich
Myron I. Schaffer
Gilbert Shuster
Francis W. Siebert
Albert J. Simkins, Jr.
Marvin H. Sitrin
Charles W. Tager
Alfred S. Tong

Mary Gower Troisi
Rev. James A. Tsigounis
Robert J. Valent
Kenneth W. Werley
Minnie Cotler Zack

Class of 1959

Chris T. Armen
Walter S. Bogad
Theodore M. Bolotin
Joseph R. Bonacci
Donald G. Cheek
Norman F. Davis
Alan E. Deegan
Gerald L. Fine
Arthur M. Gitlin
Jay I. Glat
John P. Hellwege
Charles W. Jensen, Jr.
Philip W. Kitchin
Richard C. Knoll
Donald G. Lovejoy
Fernando A. Mele
Donald B. Olivie
Omer E. Paquette
Nicholas G. Pituras
Frederick W. Rihartz
James N. Sarantos
Robert B. Spilker
John T. Stevens
Peter H. Strife
Carmen A. Troisi, Jr.
Barbara Dougherty Wall

Class of 1960

James L. Ackerman
Capt. Barry Benn
Philip S. Caplan
Arthur S. Cobin
Frederick L. Cox
Richard C. Durbeck
James H. Dyen
Frederick J. Ferrari
Arthur Fertman
Robert A. Fischer
Edgar F. Geigel MS
Jack S. Ginsberg
Daniel B. Green
Arnold G. Greene
William F. Lenker
Philip A. Mielene
Bertram H. Serota
W. Roger Sorg
Guy R. Welty
Arthur E. Zack

Class of 1961

Carroll P. Andres
Romeo E. Basa
Benjamin Chan
Lawrence G. Coulter
Harry E. Dolph
Allen Findley
Martin Glassman
Joseph A. Helfrich
Robert A. Katin
Sheldon Paley
Louis Sandor, Jr.
John W. Sheffield, Jr.
Norman A. Whytock
James Pinson Woolf

Class of 1962

Raymond J. Bastkowski
Ross P. Cafaro
Richard M. Feingold
David G. Gifford
Susan Bottorf Jackson

Florence C. Kollmar
Barry W. Langsam
Joseph Lipa, Jr.
Donald B. Munger
Norman Shapiro
Robert J. Silverman
Harry A. Snyder
Eli Wilks
Dennis E. Winn
Elsa F. Wixom

Class of 1963—45th Reunion

Philip R. Barbell
Howard Berg
David J. Crossley
Daniel P. Decesare
Roger D. Goldberg
Charles P. Hadtke, Jr.
Herbert Hodess
Sylvia Roche Joseph
Michael M. Kay
Robert L. Massucco
Barbara A. Miller, RDH
Lawrence N. Rouff
Jacob A. Salzmann
Sandra G. Sassaman
Betty Brussel Shamas
W. B. Somerville II
Emanuel R. Tress
David Ulanet
Jeffrey A. Watson
Robert H. Williams

Class of 1964

Myron Allukian, Jr., MPH
Jerry Baldwin
Otis G. Beck
Clair William Flinn, Jr.
Neal L. Freedman
Marshall J. Goldin
James K. Green
Robert S. Hall
William E. Jacoby, Jr.
Lewis A. Kay
Robert A. Lawton
George A. Layman
Warner E. Lund, Jr.
Estate of Bruce W. Manning
Frederick Meiselman
Henry A. Miller
Michael M. Perl
James D. Smallwood
James A. Tatoian, Jr.
Paul F. Zizza, Jr.

Class of 1965

Peter J. Abell
Joseph C. Au
Gail Downs Baer
Robert W. Beideman
Frank R. Besson
James D. Brackett
Charles Bromberg
Kenneth A. Chernow
John W. Crowell
William K. Deal
Richard E. Derrick
Paul J. Feinstock
Martin H. Frost
Robert G. Giannuzzi
Thomas A. Giegerich
Norman Goldberger
Robert F. Goulstone
Frank L. Greiner
Kaye A. Haggerty
William J. Haggerty
Theron M. Hatch
Leon C. Holt

Clare Hull Huleen
Frederick O. Johnson
Robert W. Kidd III
Joseph Kornbleuth
George B. Marschall
Diane S. Martineau
Robert S. Morgenstein
Ronald M. Nakamura
Elaine Mantzouris Stevenson
Vija Tamuzs-Rubans
Carl L. Tinkelman
Terry D. Venturi
Morris L. Weinman
Arnold S. Weisgold
Joseph R. Zaiantz

Class of 1966

Herbert M. Adler
John M. Carroll
Charles R. Dagati
William David Dailey
Bruce M. Elliott
Stephen M. Fisher
Ronald M. Gittess
Jeffrey H. Harnett
Robert Henner
John A. Huleen
Max A. Malkoff
Franklin D. Niver
Richard L. Pickett
Jeffrey R. Plancey
Monroe H. Rackow
Albert G. Senger, Jr.
Jerold R. Shapiro
Henry J. Turner
Judith Vanbergen Wagner

Class of 1967

Eric G. Anderson
John T. Curtiss
Francis J. Dermody
John G. Gilhorn
Michael Russ Glogoff
Alexander W. Hochheiser
Miles A. Kletter
Jerome M. Laffer
Harvey S. Levine
Walter E. Maust, Jr.
Roger H. Mcconnell
Charles B. Millstein
Richard J. Pitz
Jeffrey B. Shapiro
Gerald W. Springstead
Norman H. Stoller
Thomas N. Theise
Louis S. Vodzak
Donald K. Weilburg
Marilyn Snyder White
Thomas R. Wilks
Dennis E. Winson

Class of 1968—40th Reunion

Stephen P. Altaker
Randall G. Baldwin
Frederic J. Freidus
Sidney Gutsin
Donald M. Humen
Helen C. Komazec
Gerald H. Kreinces
William S. Laubach
Arthur S. Mollit
Evan C. Moll
Robert T. Montbach
Deborah S. Niederer
Janice S. Ruiz
Carl W. Schamu
Dorothy Herrick Washburn
C. Robert Waters, Jr.

Class of 1969

Bruce I. Braverman
Ashley M. Brown
Michael L. Brugg
Julia A. Carr
Victor S. Dietz
James R. Elder
Andrew P. Galante
Arnold I. Galer
John F. Gell
Mark A. Goldblatt
Charles R. Lipton
Jeffrey I. Lipton
James M. Mcnerney
Biddle F. Morris
Judith Sinanis Nist

Class of 1970

David K. Anderson
Jeffrey A. Bassin
Gary W. Bigsby
Nancy Hunger Bishop
William J. Bisignano, Jr.
Danny E. Black
Jeffrey Chait
Alvin F. DeSiena
Charles R. Dufort
Keith W. Eveland
Alan H. Frankel
James R. Granite
Michael A. Hack
Andras G. Haris
Frederick D. Hicks
Dennis B. Jaffe
John W. Jost
Margaret D. Kauffman
Lawrence Kessler
Miles E. Kuttler
Donald F. Major
George H. Master
Robert E. Nist
Albert M. Price
Sara M. Prioleau
David L. Rooney
David P. Rossiter III
W. Ellis Smith
Brennan M. Thornton

Class of 1971

Frank Adshead
Robert B. Bowden
Alvin T. Boyd
Patricia Anne Cohen
Steven N. Cohen
Robert J. Collins
Stephen A. Cooper
C. Dwight Decker
Brian C. Dubin
Maureen M. Fedorishen
Joseph E. Gian-Grasso
Allan C. Goldfeder
Harry P. Grossman
Howard B. Grover
Robin David Harshaw
Kenneth A. Ingber
Peter F. Johnson
Mark A. Judy
Patrick M. Keeley
Michael J. Kish
Donald E. Kondrat
Peter Steven Lamm
Sheppard B. Mollick
Frederic Paperth
Mark D. Rubin
Thomas L. Snyder
Robert C. Stockdale
Madeleine C. Uhlhorn
Mark Unger
Douglas C. Walters

Class of 1972

Robert B. Amley
Linda Cree Amsterdam
David M. Barnett
Paul J. Batastini
Jan Lerman Erlanger
Robert H. Fish
Paul Gingras
Myron S. Graff
Joseph R. Greenberg
Lawrence T. Herman
Edward P. Johnson
Edward L. Jordan
Howard P. Kessler
Susan M. Lee
Fred J. Levin
Martin D. Levin
Richard E. Levitt
David Levy
Richard Mao
Robert B. Martin
Alan M. Meltzer
Irwin H. Meslin
Charles A. Miller III
Frederick R. Molander, Jr.
Janet Salanik Olsen
Saul R. Payne
Douglas E. Peterson
Peter I. Pfaffenbach
Jay M. Rashbaum
Richard P. Simitis
Barry D. Wagenberg
James B. Wolf

Class of 1973—35th Reunion

Robert M. Atebara
David W. Belardi
Charles M. Brenner
Warren A. Brill
David Brother
Dennis N. Cohen
Regina Dolan Dunn
Nelson J. Goodman
Elliott K. Gutman
Thomas D. Hutchinson
Michael N. Klein
Kenneth W. Laudenschick
Vernon Loveless
Vincent J. Mannino
Randolph C. Myerson
Michael A. Petrillo
Ralph S. Pfeifer
Lewis E. Proffitt
Cathy A. Reynolds
Paul T. Rubin
Bruce D. Shoicket
Rachel Brandes Shoicket
Donald H. Silverman
Mark A. Taddonio
Joel S. Teig
Michael A. Wernick
John A. Zalatan

Class of 1974

Harvey J. Barbag
John W. Burk
Marie F. Chiang
Walter I. Chinoy
David S. Crimmins
Stewart S. Danziger
Steven R. Diak
Mark J. Doherty
Ellen Eisenberg
Eddy Gindi
Dr. Jaclyn M. Gleber
Ronald J. Gutman
Marc W. Heft
Robert P. Indyk

Richard M. Kanter
Allan D. Klenetsky
Robert M. Krauss
Jeffrey M. Leitner
Kim R. Montgomery
Christopher E. Neale
Jay M. Neuschatz
Ronald Michael Pross
Steven A. Roth
Edward P. Roy
Richard W. Ruby
Michael B. Rulnick
Peter C. Ryan
Robert M. Sorin
Richard C. Squillaro
Martin Weinberg
William Wolfson
Peter C. Wright

Class of 1975

Melvin S. Babad
Daniel P. Casullo
Leonard A. Cherkas
Susan M. Dowds
Reginald B. Edmonds
Ronald Feldberg
David M. Jerud
Richard P. Klich
Michael A. Krane
Jeffrey L. Lite
James H. Mendillo
Pamela S. Minter
Fedele A. Musso
Louis E. Rossman
Kenneth R. Schneider
Mitchell B. Schwartz
Iraj Shafagh
Philip A. Shore
William J. Vigneux
Robin Friedmann Waner
Arthur Z. Weiss
John A. Wittner

Class of 1976

Edwin C. Bartine
Rebecca L. Berger
Dennis M. Byrne
Michael G. Cook
Philip A. Cooper
Robert M. Fleisher
Robert J. Golden
Dr. Alan J. Guber
Rosario F. Mayro
Brian R. McCurdy
M. Jeffrey Morton
Neil L. Moscow
Bruce E. Ollins
Peter J. Rattigan
Howard J. Ritt
Lisa R. Rosenberg-Cohen
David M. Roshkind
Joe T. Ruby
Steven Alan Schwartz
Kenneth L. Speicher
Eric H. Spellman
Walter G. Spigelman
Robert L. Wagner

Class of 1977

James T. Amsterdam
Alexandra A. Baker
Elise B. Bassin
Robert B. Bookman
Irwin H. Brenner
Israel Brenner
Peter G. Campbell
Donald H. Currie
G. Frans Currier

Peter R. Flynn
Francis G. Forwood
Laurie L. Frischman
Stephen F. Hartman
Gregory G. Indyke
Lorraine R. Jerud
Fred B. Kastenbaum
Kenneth G. Koktish
Walter K. Kulick
Robert N. Lipner
Dana L. Manchester
Bruce A. Miller
Robert Resnick
Charles M. Robbins
William W. Roberts III
Cletus W. Schwegman, Jr.
Mitchell A. Smolow
Raymond M. Solomon
Steven J. Solow
John G. Steciw
Jo Apple Steinhart
P. Deborah Weisfuse
Alan M. Zaretsky

Class of 1978—30th Reunion

Judith S. Amsterdam
Lawrence A. Amsterdam
Jay R. Augenstein
Ervin Braun
Robert B. Chastant
Allen Y. H. Cheng
Bonnie Field Crowley
Lynda Phillips Danvers
Arthur F. Dean
Lawrence M. Erwich
Gary J. J. Galovic
William A. Greider
Stanley C. Heifetz
Andrew G. Jacobson
Elaine S. Killough
Patricia A. Kissel
Eileen A. Leone-Taylor
Farideh Moattari Madani
Mansoor Madani
Andrew S. Melinger
Stephanie Deardorff

Merrifield
Harvey Nash
James L. Pearlstein
Larry Pepper
David M. Press
Steven J. Rothenberg
Sherry Shapiro
John R. Shaw
Donna Lewis Smolow
Carolee S. Solof
David M. Taylor
Cheryl Lang Ullman
Dennis C. Warshowsky
Patti Lee Werther
Gordon N. Wolffe

Class of 1979

Thomas E. Boytim
Ralph J. Bozza
Richard C. Buzin
Andrew B. Casabianca MD
Jireh I. Chao
Richard E. Chodroff
Gary A. Di Santo-Rose
Elizabeth A. Duane
Martha Dunham Catafamo
Hal D. Fruchtmann
Gregg M. Garcia
Madeline S. Ginzburg
Stephen H. Grossman
Thomas W. Herfort
Michael L. Iczkovitz

William G. Kelly
David A. Klebanow
Jeffrey C. Kleiman
Anna Kornbrot
David T. W. Lau
Pasquale J. Malpeso
Paul J. McKenna, Jr.
Debra A. Oro
Robert John Oro
Hugh L. Pollack
Saul M. Pressner
Joanne S. Reiffe-Fishbane
Alan B. Rosenthal, PC
Thomas R. Schneid
David Tai-Man Shen
Leonard C. Taddei, Jr.
Marc S. Tindell
Michelle Brettler Warren
Robert E. Weiner
Donald C. Yu

Class of 1980

Peter R. Auster
James G. Barrer
Joseph Bartoloni
Capt. Jay A. Black
Sherrie Allemang Black
James V. Bordon
Gail Spiegel Cohen
Richard Copell
Debra Cairo Dyer
Daniel C. Eckhard
Philip H. Ehret
Lynn A. Elliott Maziarz
Hillel D. Ephros
Richard L. Fiese
Robert C. Fisher
Nancy J. Flint
Sharon Kift Hayes
Bonnie Berman Henick
David S. Hershkowitz
Debra Snyder Hirsh
Gary L. Huntington
Christopher H. Joy
Marc F. Lipkin
Donald J. Millner
John F. Powers
Steven Jay Reubel
Charles M. Riotto
Andrew G. Rosenfeld
Dr. Marian G. Royer
Francis G. Serio
Paul W. Teplitsky
Robert C. Todd III
Edward S. Yalisove
Jonathan Zamzok

Class of 1981

J. Mark Bayless
Paul W. Brown
Ramsey H. Chew
William W. M. Cheung
Jack H. Corn
Isaac Garazi
Jeffrey M. Ginsberg
Dorothea R. Giordano
David J. Hauss
Ronald T. Hwang
Kazumi Ikeda
James E. Jacobs
Anita Nayar Joy
John J. Keating III
Steven J. Kerpen
Jerome A. Kleponis
Patricia A. Ludwig
Lloyd M. Mahler
Simon Milman

Randolph L. Mitchell
Richard J. Phillips, Jr.
Michael Plotno
Laurence D. Popowich
Peter S. Rosenman
Gary W. Seldomridge
Susan L. Stern
John A. Weierbach, II
Mark J. Weingarden
Tanja J. de Marsche

Class of 1982

J. Craig Alexander
Normand S. Boucher
Anne M. Chalemin
Norman L. Clark
James E. Clayton, Jr.
John M. Cross
Francine Trzeciak Cwyk
James H. Doundoulakis
Gary S. Dworkin
John C. Ford
Lawrence E. Glaser
Jeffrey A. Goodman
Marsha Herzstein-Wolfe
Christopher B. Hill
Christopher V. Hughes
Miriam Susan Kaye-Fleisher
Ramona M. L'Heureux
Sandra L. Mellinger
Joel I. Nathanson
David A. Newman
Scott A. Odell
Francine B. Rebhun
Robert I. Rosner
Jeffrey Rubin
Mark A. Ruggerio
Robert Gerald Savarese
Debra Pinelli Tamasi
Martin Trope
Linda C. Weisenfeld
Warren D. Woods

Class of 1983—25th Reunion

Beth A. Ageloff-Posner
Robert J. Bernstein
William H. Bohrod
David N. Bordonaro
Abby J. Brodie
Scott J. Chanin
Yung S. Chung
Amita R. Desai
Robert A. Dores
Lee B. Durst-Roisman
Robert A. Engl
Paul R. Feldman
Martin J. Glassman
Steven E. Haas
Ching Yue Elizabeth Kao
Lt. Col. Thomas M. Kiefer
Larry Z. Koren
Michael W. Lew
Kenneth Adams MacAfee
Vanessa A. Morenzi
Michael R. Nawfel
Michael E. Oppenheimer
Robert Martin Paolino
Allen D. Pearlman
Linda E. Rigali
Walter F. Russo
Gail Ellen Schupak
Shari Samansky Summers
Gary P. Swistak
David S. Tarica
Michael D. Yasner
Valerie Eisenberg Yasner

Class of 1984

Cindy M. Behrens
Steven C. Blutfield
Peter Chin
Mitchell G. Cohen
John J. Curry
Annette Kriegel Davidoff
Mark B. Desrosiers
Leslie R. Elfenbein
Joel Elliot Elfman
Mark W. Evans
Robert D. Funk
David A. Goodman
Paula Grant
Mark Raymond Greco
Robert S. Gurmankin
Steven C. Isaacson
David M. Jacobowitz
Joseph L. Keefer
John Y. Kim
David Mark Klugman
Paul Y. Lee
Eric M. Levine
Keith D. Libou
Jane E. Ligums
Laura Clemente Mackey
Michael W. Migdal
Peter W. Ngan
Brenda G. Paulen
Alena E. Raidl
Richard D. Riddle
Jane Russo
Stuart M. Schnall
Matthew M. Segal
Michael S. Shreck
Stephen A. Solomon

Class of 1985

Jay Lee Arlick
Stephen R. Bradley
S. I. Braunstein-Trager
Eric R. Carlson
Laurence G. Chacker
Sharon Jill Chester
Ronald E. Clark
Heidi C. Crow
Gregory L. French
Joseph A. Ilacqua
James A. Isaacson
Richard D. Isaacson
Edward I. Jutkowitz
John I. Kershman
James E. Krochmal
Stanley M. Levenson
John F. Lhota
Sarah M. Lynch
Thomas A. McGraw
Saundra B. Reilly
Richard A. Rifkin
Peter D. Russo
Donald J. Salomon
Maria Christina Sevilla
David M. Sheintop
David Richard Silver
Keith F. Silverman
Timothy P. Sweet
David W. Tambor
Eric A. Wachs

Class of 1986

Lawrence Michael Bodenstein
Michael Andrew Carol
Paul J. Carpinello
Lee D. Fillak
Paula Leontzwich Fillak
John L. Hayes
Jeffrey R. Klein
Daniel R. Kreshtool

Emmy Omoto
Gary A. Orbach
Leighton R. Philbrick
David P. Pitman
Thomas G. Planzos
Mark Bryan Tornatore
Nicholas Charles Tucci

Class of 1987

William Vincent Baldassano
John David Beckwith
Guy Coby
Marc Anthony Cozzarin
Robert Joseph Demarco
Jeannette P. Desino
Edward Bronislaw Drozd
David Brian Ettinger
Donna M. Federici
Deborah L. Fishman-Kahn
Albert Smith Harris III
Thomas A. Herberger
Donald Donguk Kim
Mark David Kopera
Lawrence Mark Levin
Georges Paul Martin
Thomas Paul Petrick, Jr.
Jay Rubin
Michelle Kauffman Sandler
Dean Ford Sophocles

Class of 1988—20th Reunion

John Michael Capogna
R. Allen D'Innocenzo
W. D. Fitzhugh III
Douglas Scott Harte
Jerald Samuel Matt
Francis Joseph McClain
Robert Frank Otto
Anthony M. Polimeni
Sadhana Prasad
Thomas Basil Puschak
Michael I. Rouff
Hilton Zvi Segal
Tara Sexton
Paul Michael Tedeschi
Paul Edward Tomasovic

Class of 1989

Susan M. Chialastri
Michael J. Feldman
Adam Marc Goodman
Lori Debra Hurst
Alice K. Lau
Kevin P. Lucas
Joyce A. Perih

Class of 1990

Lawrence B. Caplin
Howard E. Goldstein
Daryl Klopp
Susan S. Ling
Lori B. Lubliner-Robinson
Anita Marie Milici
Marlene E. Sardina-Kelly
Lawrence R. Selinger
Sharon M. Verdinelli
Roanne J. Wiczer

Class of 1991

Karl A. Arakelian
Victor J. Buccellato
Stephanie E. D'Aprile
Andrew T. Frank
Daniel J. Gesek, Jr.
Anthony R. Harlacher
Bradford S. Jungels
Jeffrey A. Levin
Joseph Stephen Rava

Edward John Sharkey
Mandy-Pen Shui
Tony L. Skanchy

Class of 1992

Paul J. Anagnostakos
Ann Kearney Astolfi
Kathleen E. Herb
John S. Horchos
Edward James Miller, Jr.
John F. Moffett
Masooma Saba Zaidi

Class of 1993—15th Reunion

Paul Luff Boger
Bharat Chauhan
Najibe Haddad Dow
Dorit G. Hermann-Chasen
Betsy Grand Kaplan
Brian P. McAndrew
Samantha A. Vitagliano

Class of 1994

Sonia Barbosa-Ruiz
Frank R. Besson, Jr.
Geraldine L. Besson
Joy Bockstein Abt
Therese DiFlorio Brennan
Staci B. Frankowitz
Alan R. Hecht
Syamala Jasti
Robert S. Kane
Kalindi P. Khetia
Jung Kook Kim
Brian B. Lee
Dr. Jose R. Lugay
Laurene Alyse Marks-Wolf
Wei-Hsin Men

Class of 1995

Marielena Arroyo-Pratt
Chingshun Jason Chang
Sara Corinne Cohen
Rami Jandali
Nuntiya Kakanantadilok
Rustin M. Levy
Beth Prosterman
Maria-Paz U. Smith

Class of 1996

Lynda C. Chen
Bartley L. Larrow, Jr.
Joanna Z. Levin
Timothy C. Lin
Donald Tsung-I Liu
Mary Elizabeth Mihalakis
Constantine Simos
Marjean E. Stokes-Monroe

Class of 1997

Joanna Ioana Bodea
Patrick T. Cuzzo
Racquel M. Johnson
Shahin Kazemi
Mindy Ok
Spencer-Carl Saint-Cyr
Catherine Serena Uybeckuat

Class of 1998—10th Reunion

Luz Marina Aguirre
Frank R. Batastini
Col. Eric J. Brendlinger
Jeffrey P. Chen
Scott C. Dickinson
Cathleen M. George
Fahmida Hussain
Jyoti Patel
Andrew T. Wilson
Wallace W. Wong

Class of 1999

Matthew Baron
Sandra Stroecker Beckett
Matthew J. Busch
C. Matthew Forster
D. L. Kilmartin
Philip L. Michaelson
Vincent Mongiovi
Fariba Pour Ansari

Class of 2000

Jennifer Lee Kazemi
David A. Kessler
Takashi Koyama
Brian Lee
Brett R. Levin
Behnaz Shakoori
Andrew P. Woo
Eric Wu

Class of 2001

Nina V. Aks
Denny Y. Fang
Louis T. George
Adena M. Goldman
Michael S. Harris
David C. Hufham
Jasminka Kopanja
WooCheol Lee

Class of 2002

Guadalupe E. Garcia
Daniel H. Hwang
Sharon Johnson
Penny M. Leong
Shirley K. Molina
Ritesh Radadia
Janine R. Trindade
A. Melissa Vargas
Sima S. Yakoby

Class of 2003—5th Reunion

Michael Do
Carey L. Fister
Carlos Enrique Gomez
Jacquelyn D. Polinsky

Class of 2004

Matthew S. Applebaum
Jessica L. Jarecki
Jung Lim
Erick R. Menegazzo
George Suranyi

Class of 2005

Enehizena N. Ehondor
Lydra Tapija

Class of 2006

Adam C. Barbag
Boriana Canby
Joel B. Frankel
Marcela Herrera
Tyler H. Jolley
Jeonghun Lee
Hoang P. Nguyen
Derek A. Sanders

Class of 2007

Laura S. Cappetta
Peter Rouff

Class of 2011

Elise V. Hurrell

Friends Donors

This list includes all friends who made a gift to any Penn Dental Medicine fund in 2007–2008. We are grateful for their support as their generosity sustains Penn's preeminence in dental medicine.

Sandra K. Alpert
Deborah Rosenblum Arlick, C'84, GED'84
Mr. & Mrs. Stanley H. Back
Dr. Robert L. Baer, CHE'65, GEE'67, GR'71
Natalie Baker
Bonnie Baldassano
Edward A. Barrett
Blake Bayley
Renee Bayley
Mary Ellen Beideman, GNU'88
David J. Berner
Sheri L. Berner
Phyllis Bienstock
Gayle M. Bomberger
Margaret Bordonaro
Mr. & Mrs. Scott Born
Bernice Bradin
Vera Bradin
Jim Brandenburg
Laurie Brandenburg
Michael A. Brodie, C'78, W'78, WG'84
Loretta T. Brody
Evelyn Hymowitz Brown, ED'54
Jeanette Burghy
Corinne L. Cacas
Christina Young Chao, MD, CW'74
Susan Dean Chodroff, NU'80
Mr. & Mrs. Alvin J. Cohen
Elaine Cohen
Jennifer L. Conry
Barbara E. Cowen
Stephen H. Cowen, WG'70
Richard P. Crowley, GCH'80
Katherine Cutchins-Billingham, GED'54
Ellen B. Daniels
Barrey Danvers, V'80
Neil W. Danzger, EAS'85, W'85
Sharon Feldman Danzger, W'87
Barbara Hecht Davis, MT'59
Howard B. Davis, W'59
Mark R. Davis
Barbara S. Dean, PT'77
Dianne Woods Defrino, CW'58
Joel S. Delfiner, M'79
Dr. and Mrs. E. J. Dellheim
Dr. Brees M. Dickinson, M'34
Carol Schilling Does, W'82
Christopher D. Dorr, DMD
Dr. Matthew J. Doyle
Linda DuBois-Romano
Natalie Zellat Dyen, CW'66, GED'67
Sheila Anne Elliott, NU'67
Mr. & Mrs. Andrew M. Epstein
Mr. & Mrs. Fred Epstein
A. Steven Fabietti, Esquire, L'96
Catherine F. Fedor

Jeffrey A. Fedor
Dr. Alan Feldman
Mr. and Mrs. David Feldman
Barbara Fine, ED'57, GED'59
Suzanne C. Fordham
Carolyn D. Forwood
Victor H. Frank, Jr.
Peggy Frankel
Ina M. Galer, GED'68
Anita Garazi
Joan Gerber
Janice M. Gian-Grasso, GNU'77
Dr. Elena Gizang-Ginsberg, C'81
Vicki Dresner Glaser, G'82
Eleanor Behren Glat, GED'60
W. Darby Glenn III, M'56
Harriet Krangel Goldin, CW'62
Criswell Cohagan Gonzalez
Jaime Butterman Goodman, C'86
Dr. Betsy Harris Granite, GR'85
Mr. & Mrs. Edward Gusky
William N. Hanafey, Jr.
Mr. and Mrs. R. R. Hartranft
Dr. & Mrs. Richard Hayashi
Dr. Joseph L. Herman
Dr. Ellen Heuman
Jung San Carolyn Huang
Denise G. Huntington
Dr. Ella Hurrell
Dr. John Hurrell
Dr. Ho K. Hwang
Karen Rones Jacobson, GED'77
Dr. Marjorie K. Jeffcoat, HOM'04
Robert L. Jeffcoat
Mr. & Mrs. Jin Jin
Bentha Johnson
Thomas C. Jordan
Naser Kamkar
Hope Rothenberg Kessler, CW'67, ASC'69
Sung-Kyo Kim, D.M.D.
Carolyn Taylor Kitchin, MD, CW'53
William G. Komazec, V'68
Dr. and Mrs. Paul Koppelman
Harriet J. Koren, Esquire, GL'83
Sondra P. Kornfeld, PT'55
Judith C. Koss, C'81
Michael G. Kurcias, Esquire, W'55, L'58
Nan A. Lamm, GED'71
Jacqueline S. Leder-Ettinger, GNU'87
Dr. and Mrs. Suk Wan Lee
Susan Levin
Marlene S. Levine, CW'54
Deborah Pollock Levitt, CW'69
Dr. Harvey L. Levitt
Mr. and Mrs. Jeffrey A. Liberman
Dr. Michelle Limoli
Mr. & Mrs. Lihyeh Liou
Pauline Lowe-Ching
Stanley Lowe-Ching
Marie J. Lowrey, CW'50
Philip W. Maas, Jr.
Mr. & Mrs. Joseph Malazinsky
Mr. & Mrs. Bharat Maniar
Beatrice Mann
Bruce D. Manson, WG'87

Dr. and Mrs. G. A. Markowitz
Marian Schmidt Marschall,
CW'62
Allen L. Martineau, C'65
William E. Mathews, WG'56
Julian Mayro, MD, C'54
Ellice McDonald, Jr., W'36
Rosa Hayward McDonald
Toba R. Meiselman, CW'56
John A. Mengers
Mr. & Mrs. Tony Merlino
Estate of Harriet Worrall
Mershon
Mr. and Mrs. Thomas Mistler
Deborah Nash Molander,
CW'71
Dr. Susan Morgenstein
Dorothy Mc Murray Mosch,
HUP'55, NU'55
David R. Musich, D.D.S.
Mr. and Mrs. Michael Myers
Mr. & Mrs. Steve Nelson
Mr. & Mrs. Leonard M. Neuss
Mr. and Mrs. Thanh Nguyen
Dr. Fereshteh Nourafshar
Maureen O'Hern, HUP'54
Carolyn J. Overholt
Glenn R. Oxner
Mr. & Mrs. Marc L. Paley
Dr. & Mrs. George Papasikos
Dr. John K. Pershing, Jr.
Diane N. Peterman
Martha Pollack
Jordan F. Posner, WG'86
Bernard Poussot
Dr. Susan Hymes Pross, GR'75
Florence Banks Reilly, CW'44
Margaret Dillon Reuter,
MT'56
Vincent Reynolds
P. L. Rosenbaum-Libou, SW'83
Julia L. Rosner, W'80
Lorain R. Rothstein
Robyn Zimmernan Rubinoff,
C'88, W'88
Ronald V. Runyon
Lois Brown Schaffer, ED'59
Mr. and Mrs. Edgar Schnabel
Phyllis Berman Serota, CW'58
Mr. & Mrs. Barry S. Shapiro
Shirley Ruth Shils, CGS'84,
CGS'90, G'93
Mr. and Mrs. Robert Snyder
Susan H. Solow, CGS'77
Dr. Barbara J. Steinberg
Shirley R. Steinberg
Russell K. Street, D.D.S.
Melody Troeger Sweet, GR'85
Diane M. Tindell, NU'78
Janice Tome
Mark A. Trager, MD, C'78
RES'85
Alison Slap Tress
Dr. Idit Trope, GR'85
Dr. and Mrs. H. O. Trowbridge
Juanita M. Tryon
Helene Udine
Morey Udine
Decker W. Uhlhorn, C'69
Rafael A. Vargas, W'98
Betty S. Vozzak, DDS
Myra Chernoff Weisgold,
CW'61
Mr. and Mrs. D. R. Wesolowski
Susan B. West
Margaret S. Williams, CW'62,
GED'85

3i Implant Innovations, Inc.
C. C. & S. K. Alpert
Philanthropic Fund
Alta View Orthodontics
American Academy of
Periodontology
Foundation
American Heart Association
Associated Dental Specialties
Astra Tech Inc.
Robert L. & Gail D. Baer
Charitable Gift Fund
Brewer Dental Specialists PA
Bucknell University
Cornerstone Dental
David R. Musich & Matthew
J. Busch D.D.S., LTD
Dentsply International Inc.
Breese M. Dickinson Family
Trust
Eastern Dentists Insurance
Company
EndoNet Consulting, LLC
Etkon Usa, Inc.
Family Dental Services, PC
Michael J. Feldman Family
Philanthropic Fund
David & Debra Feldman
Philanthropic Fund
Foundation for The Carolinas
Frank Family Fund
Joan & Joseph Gerber
Advised Fund
Hirschberg, D. D. S. & Auster,
D. M. D., PLLC
Hoffmann-La Roche Inc
Holton-Master Charitable
Fund
James D. Hudson, D.M.D., PC.
Infinite Endodontics
Institut Straumann AG
Jewish Communal Fund of
New York
Steven J. Kerpen, D.M.D., PC
Thomas M. Kiefer, D.M.D., PA
Laffer Foundation
Litowitz Foundation
Mann Family Foundation
Masel Industries Inc.
Benjamin and Mary Siddons
Measey Foundation
Multiple Myeloma Research
Foundation
Nobel Biocare
NY Center for Specialized
Dentistry
Oro Dental Medicine, PC
Orthodontics For All Ages
Jody Paolino
Parent Proj Muscular
Dystrophy
Pennsylvania Dental
Foundation
Professional Endodontics, Inc.
Sidney G. Rachlin Fund
Irving and Lorain Rothstein
Fund
Louis Sandor Jr., DDS, PA
Mark Alan Schaum, PA
Henry Schein Inc.
Edward B. and Shirley R. Shils
Foundation
Significance Foundation
Pamela & Michael Smith
Family Foundation
Straumann U S A
Strohecker Orthodontic Assoc.
Synergy Dental Specialists

Total Dental Care PC
United Way of Carlisle &
Cumberland
WellPoint Health Networks Inc.
Estate of William L. Wells
Woods Orthodontics, P.C.
Wyeth Pharmaceuticals

Tribute Gifts

This list includes all donors who made tribute gifts of any amount to any Penn Dental Medicine fund in 2007-2008. For many, a gift to the School is more than just a financial contribution — it is a meaningful way to honor or remember someone special in their lives.

In Honor of Dr. William Bowe (D'39)
Bucknell University

In Honor of Jake Branzberg
Louis E. Rossman, D'75, GD'77

In Honor of Julian Brightman
Ronald V. Runyon

In Memory of Seymour L. Brown (D'52, GD'57)
Evelyn Hymowitz Brown,
ED'54

In Memory of Frederic M. Chacker (D'59, GD'62)
William W. Roberts, III, C'72,
D'77, GD'78
Tanja J. de Marsche, DH'75,
GD'81

In Honor of Dr. Mitchell Charnas (C'76, D'81)
Mr. and Mrs. Jeffrey A.
Liberman

In Honor of William Wai Man Cheung (D'81, GD'82)
Criswell Cohagan Gonzalez

In Honor of Class of 1953
Joan Gerber
Joseph I. Gerber, D'53

In Memory of Betty A. Cohen
D. Walter Cohen, C'47, D'50

In Honor of Richard A. Collier
Joseph Lipa, Jr., D'62

In Memory of Rebecca Deblinger's Father
Louis E. Rossman, D'75, GD'77

In Memory of Rob Deblinger's Mother
Louis E. Rossman, D'75, GD'77

In Memory of Anne d'Harnoncourt
Louis E. Rossman, D'75, GD'77

In Honor of Mike Fedder
Louis E. Rossman, D'75, GD'77

In Memory of, Dr. Kenneth Fieldston (D'74)
Barbara E. Cowen
Stephen H. Cowen, WG'70

In Honor of Dean Raymond Fonseca
Anna Kornbrot, D'79, GD'82
Lawrence Mark Levin, MD,
D'87, GD'92

In Memory of Florence Fuller
Deborah L. Fishman-Kahn,
D'87

In Memory of Bal K. Goyal (D'81, GD'81)
Dr. and Mrs. H. O. Trowbridge

In Memory of Louis I. Grossman (D'23, HON'78)
Robert L. Massucco, D'63

In Memory of Dr. Thomas G. Herb
Kathleen E. Herb, C'88, D'92

In Memory of Saul H. Herman (D'63)
Mr. & Mrs. Stanley H. Back
David J. Berner
Sheri L. Berner
Mr. & Mrs. Alvin J. Cohen
Elaine Cohen
Barbara Hecht Davis, MT'59
Howard B. Davis, W'59
Mark R. Davis
Mr. & Mrs. Andrew M.
Epstein
Mr. & Mrs. Fred Epstein
Mr. & Mrs. Edward Gusky
Rene Handel
Dr. Joseph L. Herman
Mr. & Mrs. Joseph Malazinsky
Mr. & Mrs. Leonard M. Neuss
Mr. & Mrs. Marc L. Paley
Robyn Zimmernan Rubinoff,
C'88, W'88
Mark Alan Schaum
Mr. & Mrs. Barry S. Shapiro
Helene Udine
Morey Udine

In Memory of Jack Kaplan
Dr. Marjorie K. Jeffcoat,
HOM'04

In Memory of Mrs. Kaplan's sister Ellen
Louis E. Rossman, D'75, GD'77

In Memory of Mr. Chang Tse Liang
Dr. Marjorie K. Jeffcoat,
HOM'04
Robert L. Jeffcoat

In Memory of Shelly Liss' Father
Louis E. Rossman, D'75, GD'77

In Memory of Dr. Charles F. Maddox
Mary G. Maddox Silverstein,
DH'49

In Honor of Dr. Prathima Mamilla (D'05)
Vincent Reynolds

In Memory of Florence C. Mitchell
Randolph L. Mitchell, D'81

In Memory of John W. Mosch (C'39, D'41)
Dorothy Mc Murray Mosch,
HUP'55, NU'55
Paul G. Mosch, C'54, D'56
Irving M. Rothstein, C'38, D'41
Lorain R. Rothstein

In Memory of Dr. Hal Rosenthal's mother
Louis E. Rossman, D'75, GD'77

In Honor of Louis E. Rossman (D'75, GD'77)
Dr. Alan Feldman
Dr. Barbara J. Steinberg

In Memory of Mrs. Mickey Sablosky
Louis E. Rossman, D'75, GD'77

In Honor of Dr. Keith Silverstein (D'91, M'94, GD'97, RES'97)
Mr. & Mrs. Scott Born

In Honor of Mrs. Stephanie Stahl
Louis E. Rossman, D'75, GD'77

In Memory of Adele Wolf
Louis E. Rossman, D'75, GD'77

In Memory of David S. Unger (D'53)
Joyce Barnett Unger, DH'51

This issue of the Honor Roll represents activity in Fiscal Year 2008 (July 1, 2007 through June 30, 2008).

We have made every effort to ensure the accuracy of this report. If your name has been omitted or misprinted, please accept our sincere apologies and notify the Penn Dental Medicine Office of Development and Alumni Relations at 215-898-8951.

Alumni

NEWS

Alumni Weekend 2008

Penn Dental Medicine alumni and guests gathered May 16–17 for Alumni Weekend 2008. There was much to celebrate, including reunions for classes ending in “3” or “8” and the presentation of the 2008 Alumni Awards of Merit. This year’s Alumni Award of Merit recipients were Drs. Marc Ackerman (D’98), Leonard Cole (GD’57), and Rowland Hutchinson (GD’58).

Some of this year’s other activities included student-led tours of the School, an open house in the virtual reality simulation lab, and the alumni picnic. Reunion class dinners were held again at the Union League of Philadelphia.

Make plans now to attend Alumni Weekend 2009, which will be held May 15–16, 2009 and celebrate reunions for classes ending in “4” and “9.”

1 Alumni participated in the traditional Parade of Classes.

2 Penn Dental Medicine Overseer Dr. Joseph Gian-Grasso (C’67, D’71) and his wife, Janice, with Dr. Joseph Fiorellini, Chair of the Department of Periodontics.

3 Penn President Amy Gutmann visited with Penn Dental Medicine alumni during the Alumni Picnic; pictured with Dr. Irving Rothstein (C’38, D’41).

4 The Penn Glee Club performed for Penn Dental Medicine alumni during the weekend’s festivities.

Photo credit: Candace diCarlo

5 The Union League of Philadelphia provided a beautiful backdrop for reunion class dinners.

6 Class of 1983 members, Drs. David Tarica, Scott Danoff, and Paul Feldman celebrate their 25th Reunion at the reunion class dinner.

7 Class of 1983. 1st row (left to right): Shari Samansky Summers, Valerie Eisenberg Yasner, Robin Cohen Feinberg, Rhonda Malater Karter, Gail Schupak, Linda E. Rigali, Wendy S. Kane, and Pamela Feld-Randel; 2nd row (left to right): Jay A. Valenci, Walter F. Russo, Michael D. Yasner, K. Scott Danoff, Robert A. Dores, Robert J. Kubaska Mitchell L. Kahn, Harry Randel, and Scott J. Chanin; 3rd row (left to right): Paul R. Feldman, Harry E. Rosenstein, Jack C. Yu, David S. Tarica, David Stall, and Allen D. Pearlman.

8 Class of 1958. 1st row (left to right): Edward G. Bednar, Ronald S. Leventhal, Charles W. Tager, Myron I. Schaffer, Gilbert Shuster, Robert B. Levin, Theodore L. West, and Arnold Katz; 2nd row (left to right): Joseph R. Pastorello, Richard S. Altman, Robert J. Jarosz, Abe M. Finton, Herbert A. Schneider, and Marvin H. Sitrin; 3rd Row (left to right): Edward J. Strow, Jr., Rowland A. Hutchinson, and Alvin S. Morrison.

ALUMNI PROFILE: Leonard A. Cole (D'57)

Most people would consider earning a dental degree and launching a successful private practice spanning nearly 40 years a lifetime's accomplishment. For Penn Dental Medicine alumnus Leonard Cole (D'57), however, those successes were just one facet of a remarkable high-profile career. The author of seven books and editor of one, Dr. Cole also holds a Ph.D. in political science from Columbia University and serves as an adjunct professor of political science at Rutgers University, Newark. In addition, he is a nationally recognized expert on bioterrorism and terror medicine — a new medical discipline that has emerged as a result of the global proliferation of terrorism — about which he has testified before congress, presented to numerous government agencies, and commented in the national media.

"Terror medicine encompasses the distinctive approaches relating to medicine and medical management that are generated by terrorist attacks," explains Dr. Cole, one of the 2008 recipients of the Penn Dental Medicine Alumni Awards of Merit, who practiced general dentistry in Hawthorne, N.J. from 1961 to 1999. "It consists of four broad areas: preparedness, incident management, mechanisms of injuries and responses, and psychological consequences."

According to Dr. Cole, a terrorist attack presents many unique medical, dental, psychological, and logistical challenges. Yet, he feels most American health care institutions are ill equipped to handle those challenges.

"The physical and psychological wounds caused by terrorist attacks are very different from trauma generally seen in the ER," he says. "When a patient comes in with 100 penetration wounds from nails and 70 percent of his body is burned and there are multiple points of bleeding, what do you do first? Moreover, how does an emergency room handle the potentially

hundreds of individuals who show up at once as was the case when terrorist attacks occurred in Madrid and London. Preparations for these kinds of challenges are largely unmet in most major cities."

Dr. Cole's concern about America's ability to respond to terrorism was heightened by the 9/11 attacks and the subsequent release of anthrax letters, several of which originated from his home state of New Jersey. His book, *The Anthrax Letters: A Medical Detective Story*, chronicles those bioterror attacks and examines the response of the government and public health system as well as the ongoing implications of the events. The book was named a 2004 Honor Book by the New Jersey Council for the Humanities.

"I felt America had become increasingly vulnerable and I thought that as a nation, we could learn a great deal from Israel, which has a long history of dealing with terrorism." His research led him to write *Terror: How Israel Has Coped and What America Can Learn* (published in 2007), which explores how different segments of Israeli society have coped with terrorism from preparedness to emergency response and even long-term psychological care.

"As a result of their long exposure to terrorism, Israelis have a heightened sense of alertness," he says. "In the United States, if a seven year old sees a backpack sitting in the playground and doesn't know who it belongs to, he will likely ignore it. If that situation occurred in Israel, the child would automatically alert a teacher or other adult."

He is also concerned that our health care institutions have become alarmingly lax about preparing for

possible terrorism. He recently co-edited *Essentials of Terror Medicine*, to be published in November, in an effort to ensure that health professionals have the

practical information they need to function effectively in case of a terrorist attack. The book includes contributions from 35 international experts in relevant fields, many of whom have hands-on experience managing the medical impact of terrorism.

"People don't want to dwell on bad news, particularly when they don't perceive an imminent threat, but there needs to be a sense of awareness as well as an understanding of

the basic principles of prevention and what to do in case of attack."

Dr. Cole believes that at a minimum, every hospital should have a full-time staffer devoted to emergency preparedness, which includes being able to increase normal capacity by at least 20 percent in case of a sudden influx of victims. He is also a strong advocate of conducting rehearsals for biological, chemical, and other disaster events according to universal procedures.

While Dr. Cole acknowledges that the aspects of his career for which he is best known are not directly related to dentistry, he credits his education at Penn Dental Medicine as the springboard for many of his accomplishments. "At Penn, I received a comprehensive education about the basic health sciences as well as patient care. What I learned there helped me to better understand the issues as I began to research and write about science and public policy." Moreover, he credits his Penn training with burnishing a commitment to heal and help others. "Actually, I think my efforts more broadly to protect Americans from harm have been related to that education as well."

Leonard Cole (D'57)

Alumni Gatherings

SENIOR FAREWELL 2008

The Penn Dental Medicine Alumni Society officially welcomed the Class of 2008 into its national and international community of alumni at Senior Farewell 2008. Held May 13 at The Ritz-Carlton, Philadelphia, more than 260 alumni, faculty, students, and staff gathered for the evening's festivities, which included a

cocktail reception, dinner, dancing, and the presentation of teaching awards voted on by the senior class (see below for award honorees). Alumni are encouraged to save the date for Senior Farewell 2009 to be held May 12.

Derek Conover (D'o8), Amanda Romsa (D'o8) and Christine Bender (D'o8)

Jennifer Schear (D'o8), Lindi Orlin (D'o8), Dr. Nathan Kobrin, and Marie Falcone (D'o8).

^ Recipients of the 2008 Teaching Awards: Dr. Elliot Hersh, Professor of Oral Surgery and Pharmacology, The Basic Science Award; Dr. Arthur Kuperstein, Assistant Professor of Oral Medicine-Clinician Educator, The Senior Outstanding Teaching Award; Dr. Margrit Maggio (D'87), Assistant Professor of Restorative Dentistry-Clinician Educator, The Earle Bank Hoyt Award; Dr. Paul Berson (GD'77), Clinical Assistant Professor of Restorative Dentistry, The Joseph L.T. Appleton Award; and Dr. Nathan Kobrin, Clinical Associate Professor of Restorative Dentistry, The Robert E. DeRevere Award.

Saman Delgoei (D'o8), Dr. Olivia Sheridan (D'90, GD'91), and Monica Parekh (D'o8)

Dr. Richard Dakin (D'59) and Dr. Beverly Crawford.

Van Orenstein (D'o8), a guest, and Brian Schobel (D'o8).

Alumni

CLASS NOTES

1950's

Marshall D. Vaughters (D'51) was the recipient of The William K. Collins Sr. Meritorious Service Award, presented by the North East Regional Board of Dental Examiners in recognition and appreciation of 30 years of dedicated and devoted service to Board. Dr. Vaughters received the Award in June, during the Board's Annual Meeting in Orlando, Fla. Dr. Vaughters, who maintains a general dentistry practice in Philadelphia, is a member of the medical staff of the Mercy Hospital of Philadelphia and a Fellow of the Academy of General Dentistry, the Pierre Fauchard Academy, and the American College of Dentists. He and his wife reside in Ardmore, Pa.

Seymour Oliet (D'51) was the 2008 recipient of the American Association of Endodontists (AAE) Edgar D. Coolidge Award, the AAE's highest honor, given to an individual who has displayed exemplary dedication to dentistry and to endodontics and who has been active in the AAE throughout his career. Dr. Oliet has been active in organized dentistry for more than 50 years, serving both as a leader within the AAE and a mentor for a generation of endodontists as an educator and researcher. Dr. Oliet is Professor Emeritus of Endodontics at Penn Dental Medicine and was the School's founding Chair of the Department of Endodontics. A member of the Philadelphia Country Dental Society throughout his professional lifetime, he was also the founder of the Pennsylvania Academy of Endodontics.

1970's

Louis E. Rossman (D'75, GD'77) was elected president of the American Association of Endodontists during its 2008 Annual Session, held April 9–12 in Vancouver, British Columbia, Canada. Dr. Rossman has been actively involved in the activities of the Association for years, serving as president-elect from 2007–2008, vice president from 2006–2007, secretary from 2005–2006, treasurer from 2004–2005, and District I director from 2000–2003. Dr. Rossman is looking to place an emphasis on three different areas during his tenure — education/science, clinical practice and spirit. Dr. Rossman maintains a full-time endodontic practice in Philadelphia and is a Clinical Professor of Endodontics at Penn Dental Medicine and serves as a consultant in endodontics for the Children's Hospital of Philadelphia.

Cary J. Limberakis (C'73, D'78) was honored for a highly successful year as President of the Montgomery-Bucks Dental Society at the Annual President's dinner, and at the ADA Annual Session in San Antonio, Dr. Limberakis will be conferred Fellowships from the International College of Dentists and the American College of Dentists.

Ronald L. Rupp (D'76) has joined the American Dental Education Association (ADEA) as Senior Director of External Relations and Institutional Advancement. Dr. Rupp will be responsible for developing and managing ADEA's corporate partnerships and representing ADEA externally to key partners in the allied, predoctoral, and postdoctoral dental education communities. Prior to joining the ADEA, Dr. Rupp worked for GlaxoSmithKline (GSK) Consumer Healthcare, where he spent 10 years directing GSK's corporate professional relations and for 18 years he practiced general dentistry in New Jersey.

After 15 years in private practice together in Westchester County, N.Y., **Robert J. Oro (D'79)** and his wife **Debra (D'79)** moved to Oro Valley, Ariz., 12 years ago "to get a life," establishing their practice in Oro Valley in 2000. Dr. Oro completed a two-year general practice residency at Brookdale Hospital Medical Center, Brooklyn, N.Y. in 1981, and in 1988, earned his MAGD (Master Academy of General Dentistry). Dr. Oro is a Delegate at Large of the Board of Directors of the southern Arizona Dental Society, a component of the Arizona Dental Association. He is also a community activist, children's advocate and business leader, as well as a weekly columnist for the *Arizona Daily Star Newspaper*.

Thinking back and writing about his time at Penn Dental Medicine after recently seeing a former teacher from his time at Penn, Dr. Robert Oro wrote: "... I have reached a point in life when I have realized just how special some things or experiences are. To those of you who were around SDM '79, you should be clear about the "specialness" of that era. ... Thanks to all those teachers who shared so much and believed that I should know it.... Thank you for sharing your knowledge but more importantly your world with me during our years at SDM. When we see each other, it is always like we saw each other "yesterday." The SDM, circa '79, was that special."

1980's

Peter Auster (D'80) is currently serving as President of the Empire State Academy of Cosmetic Dentistry — the New York, New Jersey, and Pennsylvania affiliate of the American Academy of Cosmetic Dentistry (AACD), established to further the art and science of cosmetic dentistry in the tri-state area. In addition, Dr. Auster recently received the AACD Outstanding Service Award and was named to the AACD President's Honor Roll.

Stuart Hoffman (D'89) graduated from University of Southern California (USC)'s Advanced Orthodontic Program/MS Craniofacial Biology program in 1991 and married Lisa Abramson (from the Philadelphia area) in the same year. Dr. Hoffman established his own orthodontic practice (Calabasas Orthodontics) in 1992 and has been working and living in Calabasas, Calif., for the past 17 years. He is a part-time faculty member of USC's orthodontic program and received his American Board of Orthodontics certification in 2006. Dr. Hoffman is the current President Elect of the San Fernando Valley Chapter of the American Association of Orthodontics. He and his wife have been actively involved in running charity golf tournaments, most recently for a domestic abuse shelter in Southern California, and he encourages any-

Share Your News

We want to hear from you. Share your news on personal and professional accomplishments with your fellow Penn Dental Medicine alumni through the Class Notes section of the Penn Dental Journal. We have made it easy for you to make a submission — simply go to www.dental.upenn.edu/alumni/ where you can quickly send us your information — we welcome photos as well. Or, you can send

your submissions to:
Mary McCarron
Robert Schattner Center
University of Pennsylvania School of Dental Medicine
Office of Development and Alumni Relations
240 South 40th Street
Philadelphia, PA 19104-6030
215-898-8951 (p)
mrmccarr@ben.dev.upenn.edu

(left to right) Dr. Michael McGuire, past President of the American Academy of Periodontology; Dr. Ernesto Lee, (GD'87), Clinical Professor of Periodontics and Director of the Postdoctoral Periodontal Prosthesis Program, Penn Dental Medicine, and Dr. Harold Baumgarten (D'78, GD'82), Clinical Professor of Periodontics, Penn Dental Medicine.

Dr. Ernesto Lee (GD'87), Clinical Professor of Periodontics and Director of the Postdoctoral Periodontal Prosthesis Program at Penn Dental Medicine and **Dr. Harold Baumgarten (D'77, GD'82)**, also a Clinical Professor of Periodontics at the School, traveled to Panama City, Panama, in January to lecture as part of a special conference organized by other Penn Dental Medicine alumni living and practicing there. Held in conjunction with the Annual Meeting of the Panama Dental Society, the Congreso Isteño de Odontología & Expodental was a three-day, international meeting focusing on state-of-the-art esthetic and restorative dentistry. The organizing committee for the conference was chaired by Panama-resident **Dr. Jose Simons (GD'79)**, with the assistance of **Drs. Luciano Gomez (GD'80)** and **Gustavo Viggiano (GD'89, GD'91)**, both of whom live in Panama as well. The event, which also included an exhibit of nearly 100 vendors, drew approximately 600 attendees.

one who wants to catch up, to email him at drhoffman@forbraces.com.

Nancy Jacobson (D'89) and co-author Dr. Charles Frank published a paper in the April 2008 edition of *JADA* titled "The Instant Orthodontic Myth: An Ethical Quandary." Dr. Jacobson is currently an Associate Professor and Assistant Director of an AEGD for the University of Florida College of Dentistry, Jacksonville Branch.

1990's

Peter J. Theodorou (GD'98, D'01, GD'01) has been selected to receive the American Dental Association's 2008 Golden Apple Award for New Dentist Leadership. Dr. Theodorou, an orthodontist practicing in Manhattan, also received the 2007 NYSDA New Dentist Leadership Award, which recognizes a dentist less than 10 years out of dental school who is actively involved in organized dentistry and in the community.

Dr. Theodorou is a community volunteer and director of operations for the New York City division of Marines Helping Marines, a national program that provides care packages to wounded and recover-

ing marines and soldiers at major military hospitals. Dr. Theodorou is himself a former Marine, who was decorated for his service in Operation Iraqi Freedom. He and his brother Dr. Spero Theodorou, a plastic surgeon, founded Marine Assist, a foundation that offers free plastic surgery and dental services to military personnel who have served in Afghanistan and Iraq.

Dr. Theodorou is a member of New York County Dental Society, serves on the society's Membership Committee and has been a volunteer with the Greater New York Dental Meeting. In addition to his private practice, Dr. Theodorou is section chief in the Department of Orthodontics at St. Luke's Roosevelt Hospital Center, University Hospital of Columbia University College of Physicians and Surgeons.

Jonathan Amberg (D'99) and his wife, **Kameron Benson Amberg (D'03)**, are proud to announce the birth of their third child, Curtis, on June 20, 2008. Curtis joins big brother Lucas (1/23/04) and big sister Josie (7/12/06). Jon, Kammy, and family live in Northern Arizona, where Jon recently established a general dentistry practice. Kammy currently stays home with their three young children.

MAKING HISTORY ... ONE GIFT AT A TIME

One of the nonfinancial goals of *Making History: The Campaign for Penn* is to grow the number of alumni who support Penn's commitment to educational excellence through their annual gifts. Please help sustain Penn Dental Medicine's leadership in the profession by making your gift before June 30, the end of Penn's fiscal year.

As the cost of excellence continues to rise, so does the need for increased support of the Dental Annual Giving Fund. Whatever the level of your support, your gift will make a difference to our students. For your convenience, gifts to the Dental Annual Giving Fund can be made in several ways:

- **CALL** the Office of Development and Alumni Relations at 215-898-8951 and make a gift with a credit card.
- **VISIT** www.upenn.edu/gifts for a secure online credit card transaction.
- **SEND** your check, made payable to the "Trustees of the University of Pennsylvania," to: Office of Development and Alumni Relations, Robert Schattner Center, University of Pennsylvania, School of Dental Medicine, 240 South 40th Street, Philadelphia, PA 19104-6030.
- **TRANSFER** appreciated securities for substantial tax benefits. You will receive an income tax deduction equal to the fair market value of the stock on the effective date of the gift, while also avoiding capital gains tax on the transfer. For

transfer instructions, please contact the Office of the Treasurer at 215-898-7254 or gifts@pobox.upenn.edu. This will help to ensure both timely receipt and appropriate allocation of the gift.

For more information, please contact the Office of Development and Alumni Relations at 215-898-8951.

**Penn
Dental Medicine**

In Memoriam

Dr. Bal Krishna Goyal Remembered

It is with a great sense of loss and deep appreciation that Penn Dental Medicine remembers Dr. Bal Krishna Goyal (D'81) — a highly respected member of the School's faculty, who died April 27, 2008 at the age of 72. Throughout his 33-year tenure with Penn Dental Medicine, Dr. Goyal, Clinical Associate Professor of Restorative Dentistry, shared a depth of skill and knowledge in treatment planning and clinical care as well as the technical phases of removable prosthodontics. Most recently, he served as a consultant for removable prosthodontics in the School's undergraduate student clinics.

"The few months that I personally had the opportunity to work with and get to know Dr. Goyal gave me the opportunity to learn what an outstanding teacher and clinician he was," says Dr. Markus Blatz, Chairman of the Department of Preventive and Restorative

Sciences. "His unconditional commitment to excellence in dentistry and in teaching was nothing short of inspirational. He certainly inspired me and will continue to do so throughout my career as an educator."

All those who worked with Dr. Goyal and learned from him shared similar sentiments. At a special memorial service, held at Penn Dental Medicine on September 16, former colleagues and students and friends and family gathered to remember and celebrate his life and contributions.

Dr. Raj Shah, Clinical Assistant Professor of Restorative Dentistry, recalled: "As his student, I always thought of him as a dedicated teacher with a Teflon-coated outside and a warm, kind-hearted inside. Forty years later, he continued to make the same impression on me, and I now realize that he was among the very best within our profession. I had the great opportunity to teach removable prosthodontics with him, and Dr. Goyal would weave together art, passion, and precision in an almost magical manner. He always maintained an unwavering dedication to making a difference in students' lives. He taught them to always search for excellence and made them believe in their ability to achieve the highest standards."

Dr. Nathan Kobrin, Clinical Associate Professor of Restorative Dentistry, noted that when he joined the faculty in 1993 it was Dr. Goyal who inspired his teaching. "I watched in awe as he imparted his vast knowledge not only to his students, but to all the faculty as well," he said. "I soon realized that I was learning at the feet of a master educator. Whatever success I have achieved as an instructor is directly due to the example set by this man and my decision to emulate his style of teaching."

"The students recognized his passion for teaching and total commitment to their welfare," he continued. "They grew to develop a deep respect and sincere love for the man, who not only trained them to be outstanding clinicians, but also molded their characters and their outlook on life."

Known for his always meticulous appearance, signature bowtie, and bright smile, Dr. Goyal pursued his hobbies and personal interests — from drawing and painting, cricket, and ping pong to horseback and motorcycle riding — with passion as well. A dedicated husband, father, and grandfather, Dr. Goyal is survived by his wife, Dr. Suman Goyal; his daughter, Kavita; his son, Kunaal; and three grandchildren.

"He was one of a kind and one of nature's true gentlemen," added Dr. Kobrin. "His memory will live forever in the minds of the people whose lives he touched."

A memorial fund has been established in Dr. Goyal's name. Contributions can be sent to the Robert Schattner Center, University of Pennsylvania School of Dental Medicine, Department of Preventive and Restorative Sciences, 240 South 40th Street, Philadelphia, PA 19103. Checks are payable to Trustees of the University of Pennsylvania, Dr. Bal Goyal Memorial Fund.

Charles Bennett Keil (D'32)

Stowe, VT, May 2, 2008

Milton Eisenberg (D'33)

Piermont, NY, April 30, 2007

Leah Blair Adilman (DH'39)

Atlanta, GA, January 26, 2007

Daniel Glaseroff (D'41)

McKinleyville, CA, April 22, 2008

Howard B. Grayson (D'41)

Larchmont, NY, May 14, 2006

Audrey Cobb Torrance (DH'41)

Warren, PA, January 12, 2008

Irving Koppel (D'42)

Monroe Township, NJ, April 3, 2008

Erwin J. Silverglide (C'39, D'42)

Clearwater, FL, March 5, 2008

Milton Sandler (C'42, D'43)

Elkins Park, PA, May 31, 2008

Raymond D. Alexander (D'45)

South River, NJ, July 18, 2008

Robert J. Taylor, Jr. (D'46)

Castleton, NY, October 28, 2006

Carolyn Cox Partch (DH'49)

Houston, TX, March 7, 2008

Howard G. Kimball (D'50)

Walden, NY, November 29, 2007

S. Arthur Rybeck (D'50)

Wheeling, WV, January 18, 2008

Harold D. Toubman (C'45, D'50)

West Hartford, CT, May 5, 2008

Survived by his son, Gary B. Toubman (D'80)

Rosalie Luntz Lappen (DH'51)

Jamaica Plain, MA, August 30, 2007

Joseph J. Lenczycki (D'51)

Wellesley, MA, May 18, 2008

Robert W. Baker, Sr. (D'52, MS)

Ithaca, NY, October 20, 2008

George K. Brazill, Jr. (D'53)

New York, NY, May 17, 2006

Stanley H. Balter (D'56)

Spring Valley, NY, November 9, 2007

Ronald E. Genther, (C'53, D'56)

Madison, CT, February 5, 2008

Paul C. Ingrassi (D'57)

Scranton, PA, December 15, 2007

Survived by his wife, Patricia Gallagher Ingrassi (DH'55)

H. Leslie Levine (GD'57)

Beverly Hills, CA, May 23, 2008

Dolores Mylin Good (DH'58)

Murrysville, PA, November 9, 2007

Charles Tenen (D'58)

Irvine, CA, July 27, 2006

William H. Phillips (D'59)

Wayne, PA, July 22, 2008

Gerald D. Verdi (D'60)

Louisville, KY, December 28, 2007

Morris P. Ruben (GD'61)

Brookline, MA, October 17, 2006

Frank DiPlacido, Jr. (D'62)

Fort Myers, Fla., March 14, 2008

Mark A. Mintzer (D'70)

New York, NY, July 22, 2008

Frederic J. Berman (D'73)

Palm Beach, FL, July 19, 2008

Bal Krishna Goyal (D'81)

Broomall, PA, April 27, 2008

Jonathan A. Ship (C'80, D'84)

Briarcliff Manor, NY, April 22, 2008

Editor's Note: In the Spring 2008 issue of the *Penn Dental Journal*, we were honored to have Penn Dental Medicine alumnus Dr. Jonathan A. Ship (C'80, D'84) share his perspective with us as part of a feature article on academic medicine, which published near the time of his death in April. We wanted to acknowledge his generosity in taking the time, despite his illness, to share the rewards he found through academic dentistry with us so we could share them with the Penn Dental Medicine community. Dr. Ship's accomplishments in and contributions to dental medicine will surely continue to be an inspiration to many. We extend our condolences to the entire Ship family — you remain in our thoughts.

2009 ALUMNI AWARD OF MERIT NOMINATIONS SOUGHT

Nominations are being sought for recipients of the 2009 Alumni Award of Merit, which will be presented during Alumni Weekend 2009, May 15–16.

The Alumni Award of Merit recognizes love for and loyalty to the School of Dental Medicine, excellence in the profession of dentistry, and community involvement. The award is given to those graduates who have maintained their ties with the School through their support of alumni activities, who have demonstrated leadership in the dental profession, and who have fostered and maintained the ideals that the School of Dental Medicine has stood for since its founding.

Members of the Alumni Society Executive Committee will select the recipients from the pool of nominees. No more than five persons per year shall be honored with the Alumni Award of Merit.

Nominations are due no later than **DECEMBER 31, 2008**.

For more information or if you have any questions, please contact the Office of Development and Alumni Relations, 215-898-8952.

For a list of previous Alumni Award of Merit recipients, please visit www.dental.upenn.edu/alumni/awards.html.

Please send nomination letters to:
Mary McCarron
Office of Development and Alumni Relations
Robert Schattner Center
University of Pennsylvania
School of Dental Medicine
240 South 40th Street
Philadelphia, PA 19104-6030

ALUMNI CONNECTIONS

Find a former classmate and sign up for an email forwarding service through QuakerNet, the Penn Alumni Online Community. Register free at www.alumniconnections.com/penn and search the Online Directory — a great resource for personal and professional networking and an easy way to keep up-to-date on fellow alumni. You can also sign up for a permanent email forwarding service, which will forward messages received at your permanent Penn address to the email address of your choice.

Update your alumni record via QuakerNet, the Penn Alumni Online Community. Register free at www.alumniconnections.com/penn. Or, contact Mary McCarron at 215-898-8951 or mrsmccarr@ben.dev.upenn.edu.

Make a gift through a secure online credit card transaction at www.upenn.edu/gifts.

Find information on ways to support Penn Dental Medicine at www.dental.upenn.edu/alumni. Or, contact the Office of Development and Alumni Relations at 215-898-8952.

Request a transcript through the School's Office of Student Affairs at 215-898-8940 if you graduated in 2000 or earlier. If you graduated in 2001 or later, visit the Office of the University Registrar's web site at www.upenn.edu/registrar/transcripts/transcripts.html or call 215-898-6636.

Order a replacement diploma through the Office of the Secretary's web site at www.upenn.edu/secretary/diplomas/#replace.

Post or search dental career opportunities at www.dental.upenn.edu/alumni/jobs.html.

Purchase Penn Dental Medicine apparel at www.clubcolors.com/penn_dentalmedicine. You can choose from a great selection of merchandise with the official Penn Dental Medicine logo including polos, sweatshirts, outerwear, bags and luggage, and gift items.

Obtain a Penn Alumni Card at www.upenn.edu/penncard/card/obtain_alumni.html. The Penn Alumni Card offers a myriad of benefits, including access to the Penn Libraries (borrowing privileges or access to online resources not included) and discounts on admission to the Morris Arboretum, Class of 1923 Ice Rink, and University of Pennsylvania Museum. The card, valid for 10 years, costs \$20.

Learn about the Alumni Council on Admissions, which guides children and grandchildren of Penn alumni through every step of the Penn undergraduate admissions process, at www.alumni.upenn.edu/aca.

Discover the variety of resources and benefits available to Penn alumni, including discounts on services, at www.alumni.upenn.edu/services.

Please address any correspondence to:
Office of Development and Alumni Relations
Robert Schattner Center
University of Pennsylvania
School of Dental Medicine
240 South 40th Street
Philadelphia, PA 19104-6030

Penn Dental Medicine Alumni Society 2008–09 Executive Committee

Spencer-Carl Saint Cyr, D'97
President

Bernard W. Kurek, D'73, WMP'03, WEV'04
First Vice-President

Laura Minsk, C'88, GD'94
Second Vice-President

Tara Sexton, D'88
Immediate Past President

Patti Lee Werther, D'78, GED'78, GD'81
Secretary-Treasurer

Members-at-Large

John David Beckwith, D'87
Jeffrey R. Blum, D'80
D. Walter Cohen, C'47, D'50
Marc Anthony Cozzarin, D'87
Robert J. Diecidue, D'88
Aaron Elkowitz, D'91, GD'93, GD'94
Joseph W. Foote, D'74, GD'80
Howard P. Fraiman, D'91, GD'93, GD'94
Marshall J. Goldin, C'60, D'64
Ronald J. Gutman, D'74
Kathleen E. Herb, C'88, D'92
Erika Johnston, D'04
Christine M. Landes, D'94
Lawrence M. Levin, D'87, GD'92
Keith D. Libou, D'84
Jerald Samuel Matt, D'88
Brian M. Schwab, D'06
David Richard Silver, D'85, GD'86, GD'88
Donald H. Silverman, D'73, WG'74
Dean Ford Sophocles, D'87
Robert Marc Stern, D'87
Robert J. Tisot, GD'70
Richard S. Tobey, Jr., D'75, GD'80
Orhan C. Tuncay, GD'74
Joshua B. Wolgin, D'98

Past Presidents (last 7 years)

Marc B. Ackerman, D'98
Anna Kornbrot, D'79, GD'82
Lewis E. Proffitt, D'73, WG'80
Margrit M. Maggio, D'87
Laurence G. Chacker, D'85
Michael D. Yasner, C'79, D'83, GD'84, GD'86

Ex officio Member

Dr. Jaclyn M. Gleber, DH'74

Student Representatives

T.J. Filip, D'09
Student Council President

Samuel P. Tam, D'09
Class of 2009 President

April Wallden, D'11
Class of 2011 President

School Administration

Thomas Sollecito, D'89, GD'91
Interim Dean

Kathleen Watson
*Interim Director, Development and
Alumni Relations*

Mary McCarron
Annual Giving and Alumni Programs

Penn Dental Medicine Board of Overseers 2008–09

William W. M. Cheung, D'81, GD'82,
Chair

Stanley M. Bergman
Laurence B. Brody, C'52, D'56
Richard Copell, D'80
Matthew J. Doyle, Ph.D.
Joseph E. Gian-Grasso, C'67, D'71
Linda J. Gilliam, D'89
Frances Bondi Glenn, D'56
Lawrence Kessler, C'66, D'70
Martin D. Levin, D'72, GD'74
Roger Levin
Robert P. Levy, C'52
Glenn R. Oxner
Bernard J. Poussot
Lewis E. Proffitt, D'73, WG'80
Louis E. Rossman, D'75, GD'77
Irving M. Rothstein, C'38, D'41
Robert I. Schattner, D'48
David S. Tarica, D'83

Ex Officio Member

Spencer-Carl Saint-Cyr, D'97,
Alumni Society President

The Martin & Geneva Shepherd and Isidore & Freida Schattner (parents of Dr. Robert Schattner (D'58) and his wife Kay) Memorial Fountain in The Fonseca Gardens of the Robert Schattner Center.

The University of Pennsylvania values diversity and seeks talented students, faculty, and staff from diverse backgrounds. The University of Pennsylvania does not discriminate on the basis of race, sex, sexual orientation, gender identity, religion, color, national or ethnic origin, age, disability, or status as a Vietnam Era Veteran or disabled veteran in the administration of educational policies, programs or activities; admission policies; scholarship and loan awards; athletic or other University administered programs or employment. Questions or complaints regarding this policy should be directed to Executive Director, Office of Affirmative Action and Equal Opportunity Programs, 3600 Chestnut St., Sansom Place East, Suite 228, Philadelphia, PA 19104-6106 or by calling (215) 898-6993 (Voice) or (215) 898-7803 (TDD), www.upenn.edu/affirm-action.

Calendar

OF EVENTS

Alumni Programs & Events

December 3, 2008

Greater New York Dental Meeting

Alumni Reception

New York Marriott Marquis
Cantor-Jolson Room, 9th Floor
New York, NY
5:30–7:00 p.m.

January 30, 2009

Yankee Dental Congress

Alumni Reception

Location and Time to be Announced
Boston, Mass.

May 12, 2009

Senior Farewell 2009

Location and Time to be Announced
Philadelphia, Pa.

May 15–16, 2009

Alumni Weekend 2009

Reunions for classes ending in “4”
and “9”
Philadelphia, Pa.
www.dental.upenn.edu/AW2009

Continuing Dental Education

*Penn Dental Medicine alumni receive
a 25% discount on course tuition.*

November 6 and November 7, 2008

Overview of Contemporary Orthodontics

Presented by Robert L. Vanarsdall,
DDS; and Antonino G. Secchi,
DMD, MS

8 a.m.–4 p.m., November 6

8 a.m.–3 p.m., November 7

13 lecture credit hours

Hillel of Greater
Philadelphia/Steinhardt Hall
215 South 39th Street
Philadelphia, Pa.

November 14, 2008

New Therapies and Current Controversies in Dentistry

Presented by Markus B. Blatz, DMD,
PhD; Elliot V. Hersh, DMD, MS, PhD;
and Robert L. Vanarsdall, DDS; and
David C. Stanton, DMD, MD, FACS

9 a.m.–5 p.m.

7 lecture credit hours

DoubleTree Guest Suites Philadelphia
West

640 West Germantown Pike
Plymouth Meeting, Pa.

November 22, 2008

Oral Mucosal Diseases: What Every Dentist Needs to Know

Presented by Eric T. Stoopler, DMD

9 a.m.–1 p.m.

4 lecture credit hours

The Robert Schattner Center

Penn Dental Medicine

240 South 40th Street

Philadelphia, Pa.

December 6, 2008

Diagnosis and Management of the Complex Geriatric Patient with Oral Disease

Presented by Martin S. Greenberg,
DDS; and Joan I. Gluch, RDH, PhD

8 a.m.–3 p.m.

6 lecture credit hours

The Robert Schattner Center

Penn Dental Medicine

240 South 40th Street

Philadelphia, Pa.

December 13, 2008

Digital Dental Photography

Presented by Michael T. Bellerino, CDT

9 a.m.–5 p.m.

5 lecture credit hours and 2

hands-on credit hours

The Robert Schattner Center

Penn Dental Medicine

240 South 40th Street

Philadelphia, Pa.

*For more information on these
and other Penn Dental Medicine
continuing education programs,
visit www.dental.upenn.edu/lifelong
or call toll free to 866-736-6233.*

www.dental.upenn.edu

Robert Schattner Center
University of Pennsylvania
School of Dental Medicine
240 South 40th Street
Philadelphia, PA 19104-6030

Non-Profit Org.
U.S. Postage
PAID
Permit No. 2563
Philadelphia, PA