

DIAMOND

Maurice H. Kornberg School of Dentistry Magazine | Winter 2013

Before 1900

1925

Celebrating
150 YEARS

of Commitment to Excellence
in Dental Education

2012

DIAMOND

Maurice H. Kornberg School of Dentistry Magazine | Winter 2013

Contents

- 2 Life in Philadelphia 150 Years Ago
- 4 Dr. J.H. McQuillen: Visionary Founder of Philadelphia Dental College, Later to Become Temple Dental School
- 8 Dean Gerald D. Timmons: Innovator of Change at Temple Dental
- 12 Temple's Global Impact Then and Now
- 16 Reaching Out to the Community
- 18 Dr. Lisa Deem Wins Journalism Prize for Article on Ethics
- 19 Dr. Allen Fielding and His Former Dental Students Honored
- 20 Student Spotlight: Dariya Momot
- 22 Remembering Dr. George Monasky Professor of Prosthodontics
- 23 Legacy Families
The Batastini Family
Alumni Spotlight
- 24 Colonel Saul Strauss, '43
- 25 The Dean's Class
- 26 Dr. Morton Goode, '46
- 27 Dr. Harry Chalfin, '50
- 28 The Many Firsts of the Class of '51
- 29 Dr. Allen Peyser, '55
- 30 Dr. Arthur Burns, '59
- 32 Dr. Bernie Dishler, '62
- 33 Dr. Walter Stuccio, '61
- 34 Dr. S. Rand Werrin, '67
- 36 Dr. Thomas J. Balshi, '72
- 37 Dr. Lewis N. Lampiris, '77
- 38 Dr. Jay M. Goldberg, '83, '85
- 39 Drs. Kellyn and Eric Hodges, '92
- 40 Drs. Todd Weaver and John Reckner, '91
- 41 Drs. David, '75, '79, Joshua, '03, and Jason, '06, Bresler
- 43 Drs. Justin Marostica and Neil Patel, '09
- 45 Class Notes
- 46 Honor Roll of Lifetime Giving
- 78 Administration & Clerical Staff
- 79 Faculty
- 80 2013 Continuing Education Courses
- 81 Celebration Song by Dr. Jack Hollingsworth

Page 8

Page 16

Page 20

Page 25

Page 32

MESSAGE FROM DEAN AMID I. ISMAIL

At the time when our Founding Dean, John H. McQuillen, was lobbying to open his dream dental school to educate dentists using a structured curriculum and not through apprenticeships, Ralph Waldo Emerson, the famous American writer and a leader of the transcendentalist movement, wrote *The Conduct of Life*, his seventh collection of essays in which he critically attacked slavery and all its ills, and President Lincoln was directing a difficult war that shaped the future of this country.

“Hitch your wagon to a star.”

— Ralph Waldo Emerson

Just as Emerson’s saying goes, McQuillen hitched his wagon to a star in his quest to open a competing dental school during a turbulent time. The school was able to begin

operations only after he and the school’s four other founders each made a personal contribution of \$700. McQuillen’s vision was clear, and he never gave up, succeeding and opening the Philadelphia Dental College in April 1863. Today, 150 years after the dogged determination and the personal sacrifice of Dean McQuillen, the Philadelphia Dental College, now Temple University Maurice H. Kornberg School of Dentistry, has experienced a long history of rejuvenation and decline, budget increases and cuts, and in spite of all the challenges, the faculty and students over the last 150 years have succeeded in creating a high-quality center for dental education.

The school is now undergoing a period of rejuvenation with the support of Temple University, its Board of Trustees and alumni and friends like you. It is a marquee school that defines and supports the mission of Temple University in community service, access to excellence in education and research, and global engagement. The school is at a pivotal point in its history, with many potential opportunities and challenges due to the changes in demographics, economics and healthcare in the U.S. and throughout the world. We will make you proud as we prepare the school for educating the next generation of dentists.

To our alumni, I salute you for your courage to serve your profession and your country, and for your humble and caring nature. I have never met people like you. You will continue to lead, embrace the future and shape it because you are Temple Made. In this issue, we spotlight a few alumni who have excelled in dental practice, business, community service and other endeavors. You are stars and we will “hitch” our wagon to your successes as we move ahead.

Amid I. Ismail
Dean and Laura H.
Carnell Professor
BDS, MPH, MBA, DrPH,
Diplomate ABDPH

“To our alumni, I salute you for your courage to serve your profession and your country, and for your humble and caring nature. You will continue to lead, embrace the future and shape it because you are Temple Made.”

— Dean Amid I. Ismail

LIFE IN PHILADELPHIA 150 YEARS AGO

Neighborhoods

North Broad, Boulevard for the Rich

The thoroughfare was conveniently close to industrialists' factories and mills, so North Broad became a boulevard of colorful and fanciful Gilded-Age mansions for the newly rich.

Beer in Brewerytown

Just three years after he arrived in America in 1846, Louis Bergdoll founded a brewery that eventually produced one of the most popular brews in America—in appropriately named Brewerytown.

Frankford's Mills

By the mid-1800s, 30 textile mills produced woolen blankets, felt, carpet and more. Flooding from Frankford Creek was a continuing problem, impeding production and bringing attention to the desperate need for turning the stream into a concrete channel.

Transport

Economic Engines of Coal and Oil

After the Titusville oil gusher in 1859, trains transported more than just coal and iron ore from central Pennsylvania, using Philadelphia as one of the funnels for natural resources to the rest of the country and the world.

Shipping Channels for Cargo

Steam engines and sailing ships, especially cheap-to-operate schooners, plied both the Delaware and Schuylkill rivers in the mid-1800s, making the aquatic freeways as congested as interstates today.

Photos, above, from top:
Germanic "castle" of Peter Widener at Broad and Girard

A schooner, workhorse of the East Coast, at Race and Delaware Avenue

Daily newspapers flourished, including The Evening Telegraph on Broad below City Hall

Photo, right: Cast-iron creativity over the Schuylkill at Chestnut Street

Photos courtesy of PhillyHistory.org, a project of the Philadelphia Department of Records.

Communication

Newspapers Boom

Between 1836 and 1880, a dozen daily newspapers were published, in lock-step with the city's booming population. *The Evening Telegraph*, living up to its name, used the telegraph to transmit news of the Civil War and to compile editorials from newspapers across the U.S. and Europe.

Photography with Daguerreotypes

Affordable, luminous images captivated Philadelphians so much between 1839 and 1860 that the number of city studios increased from 20 to an astonishing 150.

Daily Life

Fire Company Rivalries

In the early 19th century, wild races between fire brigades and hose companies were the norm, as each tried to be the first to connect to pressurized fire plugs. Harshly criticized, volunteer fire companies regained respect when many of their members gave their lives on Civil War battlefields.

A Place for Children

The Northern Home, founded in 1853, was the first in the country to open its doors to the children of enlisted Civil War soldiers, particularly when their fathers died in battle.

Public Education for Boys

In 1838, Central High School began as the second public high school in the country. Enrollment for boys climbed, and a new school was built in 1854, much larger and with expanded curriculum and facilities.

Public Education for Girls

Established in 1848, Girls High was one of very few public education institutions for women. When increasing enrollment meant a new building in 1876, only Girard College and the University of Pennsylvania had larger facilities than what Girls High showcased for learning.

Innovators

Wanamaker's Gamble

After the Civil War, manufacturing of consumer goods exploded and shopping became entertainment. John Wanamaker capitalized on the trend by consolidating all consumer offerings under one roof, first operating two small Center City stores, then purchasing a railroad freight depot in 1875 for his future, sprawling store next to City Hall.

Baldwin's Locomotive

In the 1830s, Matthias Baldwin began building steam locomotives, an immense boon to America's railroad system since most locomotives had been produced in England. By 1866 when he died, Baldwin's plant near Broad and Spring Garden had produced 1,500 engines.

Widener's Business Savvy

First working as a butcher, A.B. Widener, born in 1834 to a bricklayer, saved enough money to start one of the country's first meat store chains. He then started buying stocks, becoming powerful and wealthy and eventually settling into a mansion built in the late 1880s at Broad and Girard.

Kneass' Boldest Design

Using cast iron, an untested material, for a major arterial bridge on Chestnut Street, Stickland Kneass created a sweeping structure that was unlike any other in the country. Opened in 1864, the Gothic-inspired bridge was an engineering marvel until it was demolished in 1958.

Dr. J.H. McQuillen

Visionary Founder of Philadelphia Dental College,
Later to Become Temple Dental School

It's the fall of 1862, and Dr. John Hugh McQuillen believes what many do not: Philadelphia needs a second dental school. Besides opposition to the idea, the timing is not auspicious. The Battle of Antietam has brought America's bloodiest day and anxiety about separate governments. The city's soup kitchens are everywhere. Yet, McQuillen sees that for a population of a bit more than 500,000, only 114 men are practicing dentistry, and of those, only 18 have degrees. The need is clear.

So he resigns from his position as chair of operative dentistry and physiology at the Pennsylvania College of Dental Surgery, the only dental school in the state, let alone the city, and begins to make his case. It's not easy. The current school has trouble with finances—many students cannot pay the tuition—and with enrollment—average class size is just 46. Surely, another college will go beyond unnecessary; it will be detrimental.

But McQuillen's vision is that competition and expanded study facilities will drive interest in dentistry locally and even in the world. Although handicapped by a lack of money, he lobbies to persuade dentists, doctors and attorneys throughout the state to help him secure a charter. The Hon. Robert McClellan, a dentist, introduces the bill to the House of Representatives in Harrisburg. The vote is affirmative, 65 to 15; however, a tougher battle awaits in the Senate. Called to present his argument, he is convincing enough to get the bill accepted, 28 to 3. Still, the signature of Governor Andrew Curtin is needed, and McQuillen gets it, after a personal interview, on April 18, 1863.

His Early Years

What's the background of this man who could debate with such skill and instill such confidence? He was born on February 12, 1826, the son of an Army captain who served with distinction in the War of 1812. His mother was a Scattergood, a family of Quakers who came to this country with William Penn. Perhaps that background was the reason he attended a Friends school as a boy.

His first job, at 16, was as a clerk at an importing house near Delaware Avenue. However, once he was 21, he began studying medicine while also studying dentistry with Dr. Elisha Townsend. In 1849, McQuillen was elected a member of the Pennsylvania Association of Dental Surgery and opened a dental office. Then, in 1852, he earned an M.D. from Jefferson Medical College. Yet, from then on, he devoted himself to dentistry. In fact, a year later he received an honorary D.D.S. from the Pennsylvania College of Dental Surgery at its first Commencement, and in 1857, became part of the college's faculty.

First Dean

When Philadelphia Dental College began operations on the first Monday in November 1863, on the second floor of 108-110 North 10th Street just above Arch,

McQuillen immediately instituted strict graduation requirements, a revolutionary idea at that time.

McQuillen had been named dean and professor of anatomy, physiology and hygiene. His carefully selected Board of Corporators, all influential men, had elected him and four other professors. The faculty held lectures for 11 students, but were forced to each pay \$700 to keep the doors open because the school had no endowment. This was reduced to \$50 the second term, and then the school was self-sustaining.

Committed to a high standard of professionalism, McQuillen immediately instituted strict graduation requirements, a revolutionary idea at that time. So of the 11 entering students, only six graduated. Over the next six years, growth was so rapid that 100 students graduated. They came from Canada, Germany, France, England, Ireland and China, as well as from the United States, and many already had degrees other than dentistry. As Philadelphia was becoming the country's center of dental education, these students were attending the college to take special courses in dentistry.

McQuillen's forecast to the legislature had proven to be true: the city's two dental schools fostered growth in the profession. Rather than becoming competitive, a

general *esprit* developed among the students and faculty of both colleges—especially when the older school moved diagonally across the street from the newer one.

Writer and Editor

A skilled teacher and practitioner, McQuillen also was a serious investigator. His lectures included much beyond what was expected. For instance, talks on comparative anatomy might last more than two hours and feature rare specimens from the Academy of Natural Sciences.

Such interest in a multitude of subjects was re-

flected in his writings, many of which were translated into foreign languages. So respected was he as a writer that when J.D. White retired as editor of the *Dental Cosmos* newspaper in 1865, McQuillen assumed the responsibilities. Interestingly, his journalism contacts must have been strong when Philadelphia College was first formed. Not only did he gain the good will and support of *The Press* during arguments before the legislature, but he enlisted that newspaper's popular and well-known literary editor, R. Shelton Mackenzie, as the school's board secretary.

During his time as editor of *Dental Cosmos*, McQuillen brought energy and an acute appreciation of the scientific phase that dentistry had

Talks on comparative anatomy might last more than two hours and feature rare specimens from the Academy of Natural Sciences.

entered. Soon the publication was looking to the future, ahead of its time in advocating higher professionalism. When he retired from the position in 1872, he said, “The effort has been made through the medium of editorials and other communications to touch every chord likely to ... result in a broad and thorough, rather than a fractional, mental development on the part of members of the dental profession ...” Remarking that charlatans must be prevented from entering dentistry, he added, “Prevention is always better than cure, and in this matter *thorough education* is the only reliable remedy as a preventive and a cure.”

Dental Society Involvement

In 1875, McQuillen had an opportunity to regulate the practice of dentistry in Pennsylvania. The Pennsylvania State Dental Society appointed him as one of five to draft a bill. He had been a strong proponent of regulation ever since he first penned an article in 1859 advocating organization of an American Dental Association.

In fact, when the association was formed in Niagara Falls, he was there as a delegate from the Pennsylvania Association of Dental Surgeons. He helped draft the group’s constitution and later became its president in 1864.

Throughout the world the college was recognized as a great center for dental education.

His Legacy

On March 3, 1879, McQuillen died suddenly at the age of 53. Under his leadership in a bit more than a decade, the college’s facilities had become the most modern offered, and student enrollment had soared to numbers not seen at any other similar institution. As a result, throughout the world the college was recognized as a great center for dental education. What McQuillen considered as his life work, the Philadelphia Dental College, was a success. What he valued most, a high degree of professionalism, was helping to advance dentistry. No longer someone between an artisan and a quack, the dentist of 1879 was moving toward being a respected member of the healing arts.

Sources: *The Dental Cosmos*, January 1934; *The Diamond*, 1938; “History of Temple University School of Dentistry”

Achievement Highlights

- Successfully argued the case for a new dental school before the state’s Senate and governor
- Considered a pioneer in the scientific development of dentistry
- Advocated higher dental professionalism as editor of the *Dental Cosmos* journal
- Became a nationally recognized authority as writer, teacher, investigator and practitioner
- Elected president of the Pennsylvania Association of Dental Surgeons

Sitting in his two-room office, rimless glasses on a genial face, Dean Timmons answers a reporter's question with a smile. "How did you become one of the world's most distinguished figures in dentistry?"

Scratching his head, he responds, "I guess lucky timing had much to do with it. I just happened to be at the right places at the right times."

The exchange is captured in a 1963 newspaper article, one of many that concludes timing had only a little bit to do with the dean's success.

FROM THE ARCHIVES

Newspaper clippings, letters, cards, citations, and speeches—the collectibles of a dean's life—fill an oversized scrapbook that's stored behind a secure door in the archive rooms of the Dental School. The pages are brown and crumble at the merest touch. Worn edges and torn corners show that this book has been handled many times—and with good reason. Here are the clues to the type of leadership needed in 1942 when Timmons became dean.

According to historical records, Dr. Robert Livingston Johnson had just become president of Temple University when he found an evaluation report harshly criticizing the Dental School. The recommendation was to change dramatically or close the doors. Clearly, the school needed a dean who could re-establish its great name. Approaching the search with great care, Johnson began writing letters and conferring with noted colleagues in the field. In almost every instance, Timmons was mentioned as the ideal candidate.

1963 Centennial Memento: Dean Timmons carries a time capsule to the lobby, where pieces of history will be buried.

For 15 years Timmons had established a solid reputation as a teacher and administrator at Indiana University, his alma mater. In fact, he was acting dean when he decided to take a hiatus from education and serve as executive secretary of the American Dental Association. Timmons had been in the position only two years when Johnson approached him, discussing possibilities for the Dental School's reorganization. The challenges seemed insurmountable: aging facilities deteriorated beyond repair, low faculty morale and dropping enrollment due to the war.

Yet, Timmons accepted the position and immediately started making changes. He reorganized the faculty to remove dissension between departments and individual members and laid the groundwork for attracting new faculty. He updated curriculum and even added an accelerated course for a three-year degree. Then, after the war ended, he addressed the building issue. Searching for a new location, he heard from a university trustee that the Packard Building on North Broad was for sale. The government had used it during the war and was asking \$1 million. Temple negotiated the price down to a manageable \$300,000, and renovations began.

In 1947, the Dental School moved from its

To be opened April 13, 2013: Lowering the time capsule into the floor.

50-year home at 18th and Buttonwood Streets to the totally modern building. To get the most perfect physical plant possible, Timmons had visited and studied other dental schools across the country. He also had supervised almost every part of the construction. As a result, the facility was first-rate and even included space for the Pharmacy School.

At the formal dedication in April 1948, Timmons typically downplayed his role in all of the school's accomplishments. "I was but a victim of circumstances. It could have happened to anybody, and it would have happened to anybody whether it was I who took the job or somebody else."

THE BEGINNINGS OF LEADERSHIP

Born in 1897 in Valparaiso, Ind., and the son of a dean at that city's university, Timmons graduated from there with a degree in pharmacy, his father's field. He then earned a dental degree in 1925 from Indiana University, financing his study with part-time work as a pharmacist.

Fifty years ago, Dean Timmons buried a time capsule beneath the lobby floor of the Dental School. During the 150th anniversary celebrations this April, we will reveal the contents of the time capsule and build one of our own! If you would like to make a contribution to the new time capsule, please e-mail alarosa@dental.temple.edu.

Just six years after receiving a D.D.S., he became president of the Indianapolis District Dental Society. At the same time, in 1931, he was named secretary of the faculty at Indiana University, where he had been teaching since graduation.

Vision Realized: Dean Timmons shows the impressive differences between the old and the new Dental School facilities.

Yet, newspaper articles show he didn't expect leadership. Commenting on his last appointment at Indiana University, he said, "I never thought I'd wind up a dean." One reason may have been that in school he was known more for his athletic aptitude than his scholastic success. He consistently won varsity letters in football, baseball, basketball and track, later admitting, "I had hopes of becoming a pro baseball player, but I had to change my mind when I found out I couldn't hit a curve ball."

Other surprises awaited Timmons during World War I. As a young private first class in the Army, he was laid out in the morgue at Camp Custer, presumed dead. But he was revived, a victim of only the flu. Then, amazingly, he lost all his teeth. "People often compliment me about my teeth," he would remark. "I almost hate to tell them they're dentures."

LATER YEARS

When Raymond Myers, a fellow member of the ADA, introduced Timmons at a 1959 dental association meeting in Kentucky, a list of accomplishments was not the focus. Rather, Myers spoke about "what Jerry Timmons is like." A love of dentistry was foremost. "He has given his heart and soul to the task of improving dental education and of advancing the profession. ... He is firm and unyielding in what he believes. ... [Yet] Jerry Timmons is a diplomat ... in the exercise of fairness and judgment, regardless of his own opinions concerning the matters under discussion. ... Jerry Timmons is a good man ... of superior intellectual and moral qualities ... [whose] contemporaries call him great."

In 1963 at age 66, a year from mandatory retirement as the Dental School's dean, Timmons was widely known. He was the newly elected president of the American Dental Association, with 100,000 dentists, and also one of five delegates to the Federation Dentaire Internationale, a worldwide convention of dental authorities. In those capacities he traveled

Achievement Highlights

- Speaker of American Dental Association's House of Delegates, then president
- Secretary-treasurer, then president of American Association of Dental Schools
- On boards, then president of American College of Dentists
- First dentist to receive annual Health-USA Award and Shaffrey Medal from St. Joseph's College
- Recipient of more than 70 other awards, including the Conwell Award from Temple University, Distinguished Alumni Award from Indiana University and the Gies Award from the American College of Dentists
- Fellow of Faculty of Dentistry of Royal College of Surgeons of England
- Consultant, Department of Defense Dental Advisory Committee
- Supreme grand master of Delta Sigma Delta
- Honorary degrees from Muhlenberg College, Manitoba University and Fairleigh Dickinson University

extensively, making speeches and attending conferences, all while organizing the Dental School's centennial celebration.

After retiring from Temple, Timmons was not idle. He moved to Arizona with his wife and in 1965 led the American Fund for Dental Education. Other posts most likely followed, but here the archival trail ends. Research on the Internet shows that he died in 1978. Beloved, immensely capable, unsparingly devoted to dental education—that was Dr. Gerald D. Timmons.

TEMPLE'S GLOBAL IMPACT THEN AND NOW

1875

Foreign Students, an Early Tradition

Even in its earliest days, Philadelphia Dental College welcomed foreign students. Of the 41 graduates, 11 students had traveled far—from Canada, Denmark, England, Prussia, Scotland, and Switzerland. Many of these students had other degrees but came to the school for its special courses in dentistry.

1891

Dr. Masatsune Ichinoi, '91, Pioneer of Modern Dentistry in Japan

When he left home to study dentistry in America, did Masatsune Ichinoi foresee how much he would improve Japanese lives? In fact, when he left the harbor amid a three-cannon salute, did he know the advancements he brought back would be just as sensational as his sendoff?

The answer most likely is “yes” because that was Ichinoi’s plan. He wanted to serve his country. Writing to a friend and supporter for U.S. school funds, Ichinoi outlined his future: “I will educate students living in poverty, helping Japan reach its goal to become a modernized and advanced country.”

His planned route to success included both dentistry and farming. Yet, while working on the gardens of a prominent dentist in San Francisco and learning more about his employer’s work, he decided that only dentistry would be his path.

In 1891, Dr. Ichinoi graduated from the Philadelphia Dental College (now Kornberg School of Dentistry) and became both the college’s first Japanese professor of dentistry as well as the first Japanese dentist to open an office in Philadelphia. However, Japan beckoned. He headed west, teaching and practicing briefly in Portland, Ore. Then, in 1894, he returned home to Hitoyoshi before moving to Tokyo to open his own clinic. While also teaching at Takayama Dental School (now Tokyo Dental College), he worked hard to introduce modern dentistry to his country.

Known as a meticulous craftsman with an eye for design—whether in dentistry, in the garden or in the woodshop—Dr. Ichinoi used the latest tools, methods and technology. Anxious to share the knowledge he mastered in America, he introduced the use of nitrous oxide for anesthesia, as well as local anesthesia techniques and the electrical medication machine. He also pioneered prosthodontics, dental orthopedics and medical practice management tools such as an appointment system. It all created quite a sensation and led him to serve as dentist to three generations of emperors and their families.

Firmly established in Japan, Dr. Ichinoi bought a large farm in Tokyo for his wife and four children. There he pursued interests in gardening, hunting and new agricultural techniques before dying at age 67. Masatsugu, the oldest son, also came to Philadelphia to study and become a dentist.

1913

Dr. W.J. Scheifley, '13, Founder of Dental School in Korea

Another exemplary pioneer, Dr. W.J. Scheifley established the Department of Dentistry in Severance Union Medical College and a dental clinic in the Severance Hospital in Seoul, Korea, just two years after he graduated. That department became the current College of Dentistry at Yonsei University.

Modern dentistry was first introduced to Korea when Dr. Scheifley went there in 1915.

1975

Dr. Eric Shapira, '75, in China, Teaching and Learning

"Would you like to work in China?" That was the question that put Dr. Eric Shapira in an earthquake-shaken nation just two days after the 2008 tragedy was making news around the world. Dr. Shapira was there to teach hospice care and palliative medicine, but suddenly his role changed.

"I was asked to speak to the medical staff of the #2 People's Hospital in Taiyuan, Shanxi province, about how America was going to help China in its time of need," he remembers. "Now I was a politician, not just a teacher!" Drawing on his experience teaching healthy aging, death and dying at San Francisco State University for 10 years, he adjusted comfortably to the situation and talked about grieving.

At #2 People's Hospital in Taiyuan, Shanxi province, Dr. Shapira, right, teaches Chinese doctors how to do implants.

Later, he was able to focus on the subjects he came to teach—ones previously unavailable in the hospital. In gratitude, the hospital named him visiting professor of geriatric medicine and nursing and asked him back. He has returned six times—again to #2 People's Hospital as professor of stomatology and to the Jengcho and Yangzhou hospitals. His work has earned him the Friendship Award, China's highest humanitarian award. Dr. Shapiro has also hosted two Chinese dentists and their interpreter for three months.

Dr. Shapira's journey to China, both literally and figuratively, began well before someone from the International Executive Council approached him. His interest in helping others began during school with an exchange trip to Italy, a decision that delayed his graduation from Temple Dental but that he says, "changed my life forever." In his senior year, he had seen an ad in the ADA newsletter for a twofold opportunity: to present a paper in Amsterdam at an international dental meeting and to live and work with a family of dentists for six months in Sardinia. He was accepted, received a \$700 scholarship from the Dean's Office and traveled outside the country for the first time in his life. "I learned more than I ever dreamed," he says. "I worked in their clinic daily and learned to love their family and culture."

After graduation, Dr. Shapira found that "each step of my training and life led to another that was more challenging, rewarding and fruitful, allowing me to see more clearly how I could make a difference to my patients and profession." Work at Mount Zion Hospital and Medical Center, 35 years of general practice, and teaching at the Pacific School of Dentistry—all in the San Francisco area—have been preparation for his work in China. "All of my teaching there has been done on a humanitarian basis," he says, "and that's because we teach what we want to learn most. For me, that is to be a better person and practitioner."

1984

Dr. Mark R. Harrison, '84, Treating Children in the Developing World

The special-needs children lined up by the dozens, 190 in all, during seven hours of screenings at their school. But the questions remained: Who could be helped, and who would let the dental team provide that help? In the end, 40 children were brought back for treatment at the temporary clinic set up in the village.

Dr. Mark Harrison, a pedodontist from Exeter, N.H., was with that recent team in Dundee, South Africa. Also there were two dentists from Finland and two from the U.S. The trip was his fifth to the region, his ninth with the nonprofit organization, Medicine: Arm-in-Arm, Inc., that focuses on providing dental care to children in the developing world.

"Helping these kids who have nothing, who live in these conditions, is phenomenal," he says. "I appreciate it personally and professionally more than you can possibly imagine." Although he doesn't often deal with adults, he remembers one who was especially grateful for dental work. "Thank you for being here; I won't be hurting this winter."

Dr. Harrison's first mission trip was to Siberia with the same organization and many of the same people. "We're like a family," he explains, because with a pool of 15 dentists in a group, "you get to know them and they tend to come back again and again." In fact, he notes happily that he now has pen pals in Siberia, South Africa and Armenia, all places he's visited through this work.

Although translation through the volunteer interpreters from Rotary Club International is provided during the trips, sometimes he has had to improvise. "In Siberia we spent four days home staying with people who spoke no English, passing the dictionary back and forth, using sign language. It was wonderful," he says.

That cultural exchange is important to him "Serving the underserved is always rewarding." But just as important, he believes, is increased awareness of the world and of others. "Seeing the sights in Red Square, going to a flea market outside Moscow. Things like that make it fantastic."

He has only gone on trips with this organization because the entire visit is structured around clinical work and clinical exploration. They take care of all the arrangements—and it is safe. "All we do is show up," he says.

Will he go again? "Yes, it's rewarding, and they need help." His advice for others? "Do it, get into it, today is a good day to start!"

Dr. Harrison took a side trip to give a fully awake cheetah cub a bit of oral hygiene. "I guess it was the calming pedo relaxation techniques I learned at Temple that allowed me to do it!"

2012

Current Partnerships Abroad, the Tradition Continues

- **Egypt:** Future University in Egypt
Global partnership, student opportunities,
faculty research since 2009
- **Taiwan:** Chung Shan Medical University,
College of Oral Medicine
Faculty exchange, student exchange
since 2009
- **Israel:** The Hebrew University Hadassah
Student and faculty exchange, joint
research since 2010
- **Tanzania:** Muhimbili University of Health
and Allied Sciences
Student exchange, faculty exchange and
research since 2010
- **China:** College of Stomatology at
Guangxi Medical University
Student exchange since 2011
- **Kuwait:** Ministry of Health of the State
of Kuwait
Professional training since 2011

Dean Ismail meets with the Guangxi Medical University's College of Stomatology dean in Nanning, China.

Pre dental and graduate Kuwaiti dental students meet for dinner at the Union League in downtown Philadelphia.

The Kornberg School of Dentistry is proud of our diverse student population. Students hail from Brazil, Canada, China, Colombia, Egypt, Germany, India, Iran, Iraq, Kenya, Kuwait, Nepal, Nigeria, Pakistan, South Korea, Ukraine and Vietnam.

REACHING OUT to the Community

More than 40 volunteers—freshmen students through residents, as well as faculty and staff—prepared for and helped provide free screenings at a Community Health Fair, Saturday, Nov. 17, at the Dental School. “The suggestion came from the dean,” says Linda Schultz, community oral health coordinator, who organized the event. “He heard that nearby Zion Baptist Church was having a health fair the same day and said we should have a clinic here.” From 10 a.m. till 2 p.m.,” Schultz says, “a steady stream of people,” about 100, came through the doors, with only one needing immediate care.

Taking the Lead in Coordinating Screenings

Finding various ways to connect with the community is a Temple Dental goal that couldn't be missed at a very busy Liacouras Center, Oct. 19 and 20. That's when dentists, dental hygienists and dental assistants, many from Temple, came together for Take a Loved One to the Doctor Day, a popular, large-scale event of WRNB radio host Tom Joyner. Shown on the left, Dr. Renee Fennell-Dempsey, '93, was one of the lead coordinators for free dental screenings. Dr. Eric Hodges, '94, was there, too, at the Ask the Experts desk, fielding specialty questions before going to the screening station.

Two years ago, Dr. Lisa Deem responded to an issue that was becoming increasingly troubling. In her work as associate dean for admissions, she was seeing more and more dental school applications proudly highlighting dental care delivered on international mission trips. First, the number was 10 in a year, then 20. “It kept escalating,” she remembers. “The students were trying to show how motivated they were to get into dental school, but we were rejecting them.”

Why Temple Dental’s Admissions Committee took that action is the subject of her “In My View” article published in the *Pennsylvania Dental Journal* in 2011. The article so clearly presents the tensions that exist between potentially doing harm while trying to do good that she has won the journalism competition of the American College of Dentists and American Association of Dental Editors. In October, Dr. Deem received a plaque and a \$1,000 cash award from the AADE in conjunction with the ACD and American Dental Association. In addition, the article was republished in the *Journal of the American College of Dentists*.

When No Care Is Better Than Harmful Care

Her viewpoint article, “College Students Practice Dentistry in Third World Countries,” describes how students not yet in dental school are practicing dentistry on the world’s most vulnerable people. “They presume that any care is better than no care,” she writes. Yet, “In many cases, no care is indeed better than harmful care.” Although she admits that dentists facilitating these practices are in the minority, she points out they are in large enough numbers that dental school admissions committees are seeing many applications describing the experience.

Solutions Offered

She does present solutions. First is reminding dentists who participate in dental outreach of their ethical obligations to patients, whether at home or abroad. In fact, she suggests that the ACD post a policy statement on the issue. She also recommends that continuing education classes on ethics and professionalism include the issue and, further, that the state boards of dentistry take disciplinary action against licensees who delegate duties to someone not competent

or authorized to perform them. Additionally, she proposes that the American Dental Educators Association publish a policy statement so college students are educated about the ethical principles.

Since she wrote the article, Dr. Deem has seen some changes. ADEA has developed guidelines and a policy statement, and applications describing questionable practices have ceased. “We assume a position of trust in the communities we serve within our borders and beyond,” she says at the end of her article. “It is our responsibility to ensure that the trust ... is not misplaced.”

ARE WE POTENTIALLY DOING HARM WHILE TRYING TO DO GOOD?

Temple Dental School’s Dr. Lisa P. Deem raises ethical questions about college students practicing dentistry in third world countries.

Her thoughtful article in the *Pennsylvania Dental Journal* has just won the ACD/AADE journalism prize.

Dr. Allen Fielding and His Former Dental Students Honored

These awards are not easily won. So Dr. Allen Fred Fielding says he is especially pleased that not only he, but his former students, received recognition for outstanding work from the American Association of Oral and Maxillofacial Surgeons last Sept. 12. The obvious connection with his students was one of many criteria considered when Dr. Fielding was nominated for the Daniel M. Laskin Award for Outstanding Predoctoral Educator in the OMS specialty. Just one measure of his students' respect for him was their outpouring of recommendations for him to receive the award.

A professor in Temple Dental's Oral and Maxillofacial Pathology, Medicine and Surgery Department, Dr. Fielding has taught here for more than 35 years. Throughout that time, he has been "an exemplary mentor and leader whose dedication to his students and our specialty are unequalled," said Dr. David M. Shafer, when he presented the award at the annual AAOMS meeting in San Diego, Calif.

Emphasizing that the recognition is given to only "a very select group of oral and maxillofacial surgeons," Dr. Shafer noted three examples of Dr. Fielding's exceptional commitment to students. First, for several years he has taken teams of dental students to 100 villages of the Haitian Health Foundation to

AAOMS has awarded Dr. Allen Fielding, second from left, the Daniel M. Laskin Award for Outstanding Predoctoral Educator in the OMS specialty. Also honored were his former students, Dr. Kathy A. Banks with the John F. Freihaut Award for Outstanding Member/Fellow Political Activist, as well as Dr. David W. Cuning and Dr. Roy A. Himelfarb, far right, with the AAOMS Humanitarian Award for Fellows and Members.

perform OMS procedures that included extractions, I&Ds and fracture treatments without electricity or suction. Additionally, he started a student OMS Honor Society, inviting educators and private-practice oral maxillofacial surgeons from around the country to give presentations to students. Finally, his students' gratitude for this extra measure of teaching and mentoring has been expressed in their electing him to be class faculty speaker at graduation several times.

"This recognition is certainly very humbling, but very rewarding," says Dr. Fielding. Then, he adds, "It makes me very proud that the people I have taught have won these very prestigious awards. They are not handed out without a lot of effort, work and commitment to their patients and communities, both locally and internationally."

DARIYA MOMOT:

A Well-Rounded Experience
in the Heart of Philadelphia

Dariya Momot, second-year dental student, has done more in her 25 years on Earth than most people have done in a lifetime. She was not born in the U.S., but she considers herself a city girl. A native of Bishkek, Kyrgyzstan, she lived in Chernovtsy, Ukraine, and moved to the U.S. in 1998 at age 11. Momot grew up in Brooklyn, N.Y., where she attended high school and graduated from the Macaulay Honors College (MHC), a new program of the City University of New York with a B.S. in Biology, B.A. in Chemistry, and minor in Art. As part of the program, MHC generously supported two study-abroad programs, first to spend a summer studying photography in Italy and later to study Chinese over a winter in China. Since then, she has visited over 30 countries across South, Central and North America, Africa, Europe and Asia.

After graduation, Momot spent two years doing research at the Laboratory of Cancer Biology and Genetics at the National Institutes of Health in Bethesda, Md. "There I had a terrific mentor, Dr. Ofelia Olivero, and a PI, Dr. Miriam Poirier, who allowed me to develop my own research project and try novel ways to approach the problem," explained Momot. "While Dr. Poirier is one of the pioneers in demonstrating genotoxic damage of the NRTIs, including AZT, the first FDA-approved drug to be used in HIV therapy, I was focused on identifying the cellular mechanism used in repairing damage caused by these drugs. During my time there, I presented my findings at the regional, national, and international conferences, including the American Association for Cancer Research Annual Meeting, the largest cancer research meeting in the world, and received a Best Oral Presentation by a Student award at the Environmental Mutagen Society 41st Annual Meeting." Though always interested in research and its problem-solving aspect, Momot greatly enjoyed hands-on work, which led her to dentistry. "I've always had a passion for arts and crafts, taking numerous drawing, painting and photography classes throughout high school and undergrad," she said. "I thought that artistic skills and attention to detail, combined with love for sciences, would be tremendous aids in a dental career." She also greatly enjoyed spending time at the NIH Dental Clinic and attending weekly clinical rounds. For her, this experience demonstrated how dentists, physicians and researchers all came together to solve problems. "Many of the patients with dental abnormalities had genetic disorders and thus required specialists from different medical fields. This interdisciplinary approach to dentistry was something that definitely heightened my interest." Kornberg School of Dentistry caught her attention because of its strong clinical reputation. Having no previous dental office experience and no dentists in her family, Momot wanted to make sure that she was as skilled in the clinical setting as possible. "Kornberg has a long history of producing skillful and successful doctors, and I wanted to be one of them. I further wanted to find the right fit for me, where I would feel comfortable for the next four years, which Kornberg was."

Momot added that on the morning of the interview day, a second-year student from the train walked her to the admissions office. "Such a warm peer interaction I haven't previously encountered. Having spent the day further talking to students and learning about the school, I was convinced that Kornberg was the right place for me."

A highlight of her Kornberg experience to date was being selected for the NIDCR Summer Dental Student Research Program, which was based on academic record, letters of recommendation from faculty, a letter of recommendation from the dean, previous research experience and a personal statement. Momot's focus over the course of the summer was to analyze a toxicology study of a new AAV2 vector proposed to treat salivary hypofunction patients who underwent radiation treatment. Radiation therapy, often used for cancer treatment, destroys secretory acinar cells, eliminating ability of the salivary glands to produce saliva and leading to xerostomia, decreased host defense, and reduced quality of life. Proposed AAV vector would carry a gene for an aquaporin channel, which would allow for water flow and secretion of

saliva. The study looked into potential toxic effects and biodistribution of the viral vector administered into the salivary gland of a mouse. "It was very insightful to not only witness how novel treatments are being designed, but also to analyze first-hand and assess the data from a large-scale animal study first exposed to the new treatment."

Research teaches Momot to always stay open minded. "Often-times you have to accept results that contradict your hypothesis not as an error but as a clue to a new pathway, something you haven't thought of before. Similarly in dentistry, while anticipating certain outcomes, a good dentist should always be ready to customize treatments, procedures and approaches based on individual patient responses. Research also teaches dentists to question the materials and techniques they are using, rather than mindlessly performing a routine because of its ease or using materials provided by a skillful salesman."

Momot, who is the alumni events coordinator for the Dental Practice Management Club and the programs chairperson for the Hispanic Student Dental Association, believes that anyone graduating

from Kornberg will be clinically proficient, and the curriculum and skilled and caring faculty make sure of it. "Philadelphia also has a vast patient pool, which is not always available in every city, and the school definitely recognizes this advantage. Graduation requirements here are higher than at a lot of other schools. This provides a great opportunity to obtain extra practice, build confidence and separate yourself from graduates of other schools." Momot has found the student body to be very close-knit, which she said is rarely seen in professional schools. "The curriculum is rigorous enough where the last thing you want is to be stressed with other students, and I think Kornberg doesn't have that. As a classmate pointed out to an interviewee, when during a practical exam someone's provisional flies off in the last few minutes, everyone around drops what they're doing and gets down on the floor to help with the search. You can approach anyone for help, especially in the preclinic, and not be afraid of being rejected, even if you have never talked to that person in class. It might not seem like much, but considering how many hours out of every week get spent on completing preclinical projects and studying for exams, it is comforting to know that you're not alone in it."

Remembering Dr. George Monasky Professor of Prosthodontics

Not many people can claim to have thousands of children. Yet that easily describes Dr. George E. Monasky, who died on June 5 from complications of non-Hodgkin's lymphoma. "His students adored him," says Dr. Meredith C. Bogert, who knew him well. "He had four children, but he gave his talent and compassion to thousands of other 'children,' his many students, over an exemplary 32-year career. I can't express strongly enough how much he was loved."

An associate professor in the Department of Restorative Dentistry and director of the Advanced Education in General Dentistry Program, Dr. Bogert recalls with delight the Facebook comments of Dr. Monasky's former students. As one put it, "I would go out of my way to walk through the removable clinic so that he would sigh and wave dismissively at me from his chair. He'd be shaking his head, but his eyes would be smiling and it would always brighten my day." That captured the essence of this grumpy, yet endearing and mischievous man, as did this post: "Like many of the women students, I was 'pretty good for a girl...'" and this one: "I never met anyone who could say, 'Now what in the hell do you want?!' in such a loving way."

Dr. Monasky taught at both the predoctoral and the postdoctoral levels. However, he didn't begin his career in education. For 20 years he served in the Navy as a dental officer, retiring with the rank of commander. During that time, he served on four ships and lived in

Pearl Harbor, Guantanamo Bay and along the East Coast from Boston to Charleston, S.C. He also earned a master's degree and a certificate in prosthodontics from the University of North Carolina, then went on to become board certified in prosthodontics in 1975.

"We all will miss him terribly," is the consensus of students, patients, good friends and colleagues about Dr. Monasky, who died last June at age 75.

He came to Temple Dental School in 1980 and was known to be both knowledgeable and practical. "Other faculty directed their consultations specifically to George, trusting in his expertise and common sense," says Dr. Sally Gray, associate dean of graduate education. Adds Dr. Bogert, "He was gifted as a clinician."

Because his gruff exterior never fooled anyone, students chose him as their graduation speaker countless times. "He was a teddy bear inside, and he had a special way of making everyone feel like a good friend," recalls Dr. Gray.

A committed and devoted husband, he and his wife, Barbara, traveled extensively. When she died in 2009, he continued to live in Amler, Pa. His daughter, Ann, is a 1999 graduate of the Dental School.

Last summer, a small, informal memorial dinner was held in honor of "Our George." Stories about his generosity to the school and his love of food, gardening, dogs, faith and family were plentiful, and they still pop up in conversations. "We often share anecdotes about him," says Dr. Bogert. "He was a great, great person, one of my favorites. A friend, colleague and mentor."

LEGACY FAMILIES

The Kornberg School of Dentistry celebrates the many legacy families who continue to support the school in significant ways. Please help us chronicle the important news and narratives about your

family. If you are part of a Kornberg University School of Dentistry legacy family, please contact Ashley LaRosa at 215.707.2799 or via e-mail to alarosa@dental.temple.edu to share your stories.

The Batastini Family

KEEPING TEMPLE IN THE FAMILY

Smart, successful and ambitious, seven members of the Batastini family share their professional passions: Parents Amelia, a pharmacist, and Paul, an orthodontist, raised five children who became pharmacists, lawyers and orthodontists. All of them are Temple alumni. As for the next generation of Batastinis, Amelia and Paul hope the Temple legacy continues. Amelia says, "It should be a family tradition." —Alison DiPaolo, SCT '05

Father Paul Batastini Jr., DEN '60
Mother Amelia Zammarelli, PHR '59
Daughter Lyn Batastini Vizzi, PHR '83
Daughter Lisa Batastini Krusinski,
PHR '84, LAW '87
Son Paul Batastini, DEN '88
Son Frank Batastini, BUS '88, DEN '96
Son Jon Batastini, ENG '95

FIELD SURGEON, LIBERATOR, COMMANDER

Colonel Saul Strauss, '43

During the first link-up with Soviets after the Battle of the Bulge, then-Capt. Strauss (right) shared a house with a German doctor and nurse.

The conditions could not have been worse: thick cloud cover, snowy, icy ground, winding roads through the forests of the Ardennes, Allied troops unprepared for the coldest winter in Europe in 50 years, let alone a fierce German attack. It was the Battle of the Bulge, the most devastating, biggest battle of World War II and Hitler's last chance for victory. There as battalion surgeon for the "Fighting 69th" Infantry Division, was Colonel Saul Strauss, then a captain.

As confusion mounted with advancing lines blurred, he treated

whomever he could reach, Allied soldiers first, then German, as medical ethics dictate. "I treated the wound, not the uniform," he says. That would mean a dislocated spinal disc, never fully treated, from using a fireman's carry to move a severely hurt private from a land mine to the road. He recalls the date: February 23, 1945, one of the last days of the battle.

He was injured again in the Hürtgen Forest on March 4. "A tree burst, killed my aid man, Edward Sells, and wounded Private Picone and myself. I lost a piece of elbow and received a shell splinter in my left orbital bone. I was too busy treating the wounded to make out an EMT for myself. I also was awarded a dent in my helmet."

Despite these injuries, Col. Strauss was never awarded a Purple Heart. In addition to treating the wounded, he was responsible for writing their Purple Heart orders and never wrote one for himself. He was awarded many medals, including two Bronze Stars, one for bravery in combat; a Combat Medic Badge; the Presidential Unit Commendation; and the Legion of Merit, the Army's highest honor bestowed in peacetime.

In combat for only a few months, he was given the battlefield commission of battalion surgeon because he was told, "You know more surgery than most physicians." That was despite his response, "I'm a dentist."

After the Bulge, his infantry division, the 69th, spearheaded the initial link-up with the Soviet army. On April 25, on the Elbe River at Torgau, they met the 58th Ukrainian Guard Division and spent a week with them. "And, oh, what a week that was," he says. "We invited the Soviet doctor and nurse to share our aid station and the German house we moved into. Each night they brought out their vodka. I don't drink alcohol, so my sergeant gave me water."

When the war was over, he spent a year in Germany, assigned to various displaced persons camps. One that he helped liberate was

Because showering wasn't possible under fire, Capt. Strauss had to wash his feet in the Rhine by the Remagen bridge.

With his granddaughter, Jemma, accompanying him, Col. Strauss spoke at the 2012 Memorial Day observance in Chapel Hill, N.C.

Buchenwald. "I stayed in uniform for 37 years because of what I saw in Europe," he states firmly. "I didn't want it to happen in this country."

Back home, he became commander of the Command and Control Headquarters in the First U.S. Army, overseeing 252 dentists along most of the East Coast. "I

went from camp to camp to make sure things were going the way I wanted them to, that they were doing their jobs correctly," he says.

His last command headquarters was at West Point. "As commander, I could choose which headquarters I would use. West Point was close to where I lived." On weekends he would go home to Rutland, Vt., close to where he practiced oral surgery part time. "I had a good staff," he explains. He continued to work in both private practice and the Army until retiring in 1979.

Now 93 years old and living in Chapel Hill, N.C., he has a ready answer to the question, "What did you most appreciate about your long career?" It's simply, "That I was asked to serve."

Fairly recent letters from Col. Strauss to the Army reflect his ongoing desire to receive the Purple Heart, an honor that he should have been awarded. Photos used with permission of Col. Strauss

RECALLING THE STORIES AND MAINTAINING FRIENDSHIPS

THE DEAN'S CLASS

Gathering for their 65th reunion, eight members of the Dean's Class welcomed Dean Ismail at Delray Beach Club in January, 2011. Clockwise from top left are: Dr. Lester Levien (now deceased), Dr. Graham Martin, Dr. Irving Kauffman, Dr. Irving Diamond, Dr. Sam Mallis (now deceased), Dr. Larry Dorfman, Dr. Morton Goode and Dr. Goldanna Perlsweig. Not shown are Dr. Harry Rosen as well as two alumni from other classes who join the monthly meetings: Drs. David Green and Dan Roberts.

All members of the Dean's Class, in 1946 when they graduated

VALUING ALUMNI RELATIONSHIPS

Dr. Morton Goode, '46

They're in their nineties, but lunch, friendship and memories still bring them together every month. They laugh at jokes told many times before, reminisce about the days when Dean Timmons "did so much for Temple," and sympathize about each other's aches and pains. They're members of the Dean's Class, the first group of students to graduate under Dean Timmons' tenure when he started rebuilding the Dental School.

Helping to keep this group together—and inviting other alumni to join when they're in town or move nearby—is Dr. Morton Goode. Called Goodie because that's how you pronounce his name, he and the others live in Florida enjoying retirement.

His idea to connect with graduates in the area began when Dr. Goode and his wife, Amy, first moved to Delray Beach in 1986. "I found out that about 10 others were living here," he says. So he contacted them, and they've been meeting ever since. According to Dr. Goode, that's a record. "There isn't another class from any dental school that's been meeting as long." Their numbers are down to six now, but they've agreed "to meet until the last man's standing."

One of the stories he tells is about the days before starting school. "I was ready to be drafted. Many of us were. But the dean said, 'Leave

it to me, and I'll take care of it.' In a few days, he did. We were exempt from active duty to go to professional school. I fell in love with him right there. He looked out for us, would straighten things out but was always very, very fair."

Dean Timmons had to intervene again when Dr. Goode was in basic training. The Army wanted him for the Signal Corps because he did so well in a series of aptitude tests. But the dean "came to my rescue," he says, and made sure he was sent back to school.

Almost everyone in the class was in the Army, he remembers. "We had to drill—not with a dentist's drill," he laughs, "and the sergeant said we were the worst soldiers in the world!" They also had to go to school all summer with no vacation—military orders—so they could finish more quickly.

Group of Another Kind

After graduation and two years before he was called up for the Army Reserves, Dr. Goode became an associate with an older dentist in Washington, D.C. While there, he met with a group of another kind, the DC Study Club.

He sets the scene. Dentistry was evolving in those days, and preparing teeth took a long time. Dr. John Borden lived in Washington, too, and was soon to be famous. He met with the eight members of the Study Club and introduced

Dean Ismail presents Dr. Goode with an anniversary diploma during the 65th reunion of the Dean's Class.

them to a prototype: a new high-speed drill. "He gave us a sample to see if it would work well in dental practices," recalls Dr. Goode. "We were the guinea pigs for seven or eight months, making recommendations. That was the beginning of the high-speed drill in dentistry, and we helped him develop it."

Recounting the stories and remembering some standout classmates—in the Dental School one became dean, another was head of the Operative Department and assistant dean, then president of the ADA and four became professors—Goode ends the conversation with a comment that isn't so surprising for someone who values his alumni friendships. "After all these years, I still think about Temple."

DEVELOPER OF GROUNDBREAKING PROTOCOLS

Dr. Harry Chalfin, '50

What do you do with someone like Bobby? How do you provide safe, comfortable, quality dental care to a strong 19-year-old with the IQ of a two-year-old, an unmanageable teenager who is impossible to examine, let alone treat?

That was the question that continued to trouble Dr. Harry Chalfin when he was a dentist at Embreeville State Hospital, a facility for the mentally ill near West Chester in the Philadelphia suburbs. Beginning in 1969 when the "profoundly retarded" started arriving from a nearby institution, he struggled for years with the problem of how to provide care for these patients, trying one method after another until he finally found one that worked. The result is shown in a video he

produced with his son, and Bobby is front and center.

Put on tape to show others a unique way for treating patients who otherwise would receive no care, the procedures were groundbreaking when they were filmed in 1979. Primarily, they involved use of a commercially available papoose board, customized for dental use. "I had to change my thinking and accept the use of physical restraint," says Dr. Chalfin, who was also in private practice much of the time he worked at Embreeville, using nothing more than hypnosis for extremely apprehensive patients, especially children.

To easily fit any patient's size, a carpenter at Embreeville built the papoose board's supporting frame with fully adjustable pieces. Integral to the design was a head restraint for patients who needed additional management. The two measures ensured that most patients at the hospital could be treated. But others needed an additional protocol, and for them intravenous valium proved to be the answer.

Using Intravenous Valium

The idea for conscious sedation through an IV drip did not come immediately to Dr. Chalfin and his staff. At first, they considered general anesthesia, the only recommended technique at the

time. Yet, risk to the patient was their concern. After trying what he calls "various chemical cocktails," he tried intravenous valium, and it was very safe, very successful. To administer the IV, they built an arm support into the papoose board frame and developed an accessory elbow splint. Studying the IV procedure in a special course provided the necessary knowledge and safety.

"Somehow or other, somebody at Temple Dental found out about what we were doing," he remembers. As a result, he was appointed to the faculty so he could provide postgraduate dentists with on-site training in the new methods for oral pediatrics. Two of them at a time would live for two weeks at the hospital, while the state covered expenses.

Even as education spread the word, a change in administration at Embreeville stopped the work. After three years of unprecedented success, Dr. Chalfin was told he could no longer use the protocols. Because his wife was developing Alzheimer's, he left the hospital and retired.

Now 90, Dr. Chalfin is grateful to Temple "for preparing me with an education to live comfortably and making possible everything I did."

THE MANY FIRSTS OF THE CLASS OF '51

John D'Alessandro and Raymond Chase have been friends for over 60 years, since the day they met at Temple Dental School, and the camaraderie that exists between these two gentlemen was quite evident in the relationships between the students of the Class of 1951.

"We have stayed friends since graduation, and we used to visit one another and get together at the reunions," explained Dr. D'Alessandro, who practiced dentistry in the Mayfair section of Philadelphia until the late 1980s and was an assistant clinical professor at the school until 1977. "Unfortunately, health issues now stand in the way of seeing each other as often as we would like."

"The Class of '51 had a lot of 'firsts' and is still a proud group of graduates," said Dr. Chase, who practiced general dentistry in the Philadelphia suburbs for 30 years.

- FIRST class to enter the renovated Packard Building at Broad and Allegheny in 1947
- FIRST Christmas Vaudeville Show
- FIRST Class Club, which evolved later into the Big Hug '51 Club
- FIRST 50th reunion at Temple University's Sugar Loaf mansion
- FIRST dental class reunion (50th) to be entered into the Congressional Record
- FIRST dental class reunion (60th) to be held at the Union League

*The Class of '51 gathered in 2011 at Mitten Hall for their 60th class reunion. Several attendees included: First row: Gerald Sveen, Eugene Katz, Martha Zahnke, Donald Zahnke
Second row: Edward Flood, Sylvan Morein, Leonard Giordano, Charles Riley*

Drs. D'Alessandro and Chase believe that the bond that developed between the students was due in part to 97 percent of them being veterans from World War II, many with families. "The special relationship that developed still endures after 61 years," said Dr. Chase. "The class also accepted and persevered with its task at hand ... learning the art and science of dentistry."

Dr. Chase remembers the first day in class and how he was struck by the seriousness of each professor. "Dental school was totally different than high school and college. The dean and his faculty at the time were wonderful, and there

was an open-door policy. The professors were always available if we needed to speak with them."

Members of this class became professors, clinicians, specialists and ranking officers in all levels of organized dentistry, and some were founding members of local dental societies.

The highlight for both Dr. D'Alessandro and Dr. Chase was the 60th reunion, which was coordinated by classmate Sylvan Morein. Although the group that gathered was small, their fondness for one another was enormous.

PREPARED FOR PROBLEM SOLVING

Dr. Allen Peyser, '55

Shortly after he graduated from Temple Dental School in 1955, Dr. Allen Peyser enlisted in the Air Force and was told an important fact: Dental surgeons there wanted to work with Temple grads before anyone else.

He explains: "Officers in charge of dental clinics didn't need to check on our progress. They just turned us loose. They knew if you put us in a clinic, you wouldn't have to worry. We were well schooled, and if we had any difficulties, we'd try other techniques. We solved problems."

Because of that training, just a little more than a year after enlisting, Peyser was assigned to run the satellite clinic of a newly built base hospital, taking care of several squadrons. That was at Westover Air Force Base in Massachusetts. While there, he also took courses at J.M. Mey Company on the use of gold in dentistry.

More study followed, this time at Maxwell Air Force Base in Alabama. He graduated from the command course, Wing Base Dental Surgeons, and moved up to chief dental officer at Moran Air Force Base outside Seville in Spain.

From Air Force to Private Practice

In 1958, Peyser left the Air Force and opened a private practice in Lindenhurst on Long Island, N.Y.

Greatly involved in his profession, Peyser became an attending dentist at Nassau County Medical Center, Department of Dentistry; associate professor of clinical medicine at Stony Brook University, New York; executive chair of the New York State Council on Laboratory Relations; and held many positions in dental societies, including general chairman of the Greater Long Island Annual Dental Meeting for Nassau, Suffolk and Queens and president of the Suffolk County Dental Society.

While in practice, he was asked to field-test new dental equipment with S.S. White Dental Manufacturing Company. Incorporating the creative problem solving that Temple Dental had fostered, Peyser recommended design changes. The only problem that surfaced after his suggestions, he remembers with a smile, was when the plumber hooked up a

master unit wrong. "Although they were clearly marked, he mixed up the air and water lines, so when you wanted air, you got water, and when you wanted water, you got air."

Even after retirement in 2002, Peyser continues to value the professionalism and preparation he received from the Dental School. "Temple opened doors and gave me opportunities. I've wanted to pay back the profession for the education I got. I owe it to dentistry. Temple's been good to me."

"They knew if you put us in a clinic, you wouldn't have to worry."

U.S. AIR FORCE

RISING ABOVE ANTI-SEMITISM WITH HELP OF TEMPLE DENTAL

Dr. Arthur Burns, '59

It's the *irony* that is so harshly evident to Dr. Arthur Burns—the complete disparity between two different dental schools' judgment of his work. One was at Emory University, whose program at the time flunked an abnormally high number of Jewish students, including Dr. Burns after his sophomore year. The other was at Temple, where he became an honored, top student.

Just this past fall, the story of Emory's anti-Semitism hit the news in a big way—in the *New York Times*, CNN, Fox News and many other national and local media outlets across the country. Headlines such as "Emory apologizes for past discrimination of Jewish students" refer to a "reign of terror" for 13 years under the college's Dean John E. Buhler.

"In labs we felt like we were victims of a silent conspiracy; a great uneasiness prevailed," Dr. Burns recalls. "And then in a letter we were told we didn't have adequate manual skills and that we had flunked out. We didn't even get a notice at mid-term that we weren't doing well." The feelings of shame and inadequacy were

so strong that only two of the 14 Jewish Emory dental students kicked out under Dean Buhler wanted to pursue dentistry and then overcame the blacklisting. Dr. Burns was one of them.

It was anything but easy. First, he interviewed at Tufts, where his orthodontist uncle had a friend. But the dean there said, "You have no chance." The negative record at Emory was

"Temple had a great mood and was terrific to me. The staff and student body were diverse. They boosted me up and gave me a second chance."

Eminently successful after graduation from Temple Dental School: Dr. Arthur Burns with his wife, Olly, in front of their home.

too big an obstacle. Then he volunteered for the draft during the Korean War, still trying to figure out a way to prove Emory wrong and get back to his studies.

Acceptance into Temple

A set of lucky circumstances opened the door at Temple Dental. Although his family had lived for years in Florida, they had come from Philadelphia, and his father had a close friend there. That friend had another friend, a judge who was on the Board of Trustees at Temple, and he knew Dr. Louis Herman, a professor in the Dental School and head of the Admissions Committee. The route just to get an interview was circuitous, but it was enough.

"I showed Dr. Herman my previous Emory lab work that included tooth carvings, restorations and bridge work on dentoforms," he remembers. "After a few anxious moments, Dr. Herman replied, 'My seniors can't do technical work that's this good.'"

The professor warned that acceptance wouldn't be easy but said, "I'll stick up for you." His confidence in Dr. Burns' ability must have swayed Dean Timmons because the day after Dr. Burns got out of the Army, he entered the freshman class. "Dr. Herman never told me what was said in the conversation," he explains, "but he gave me a chance even though Dean Buhler had been a protégé of Dean Timmons' and had taught oral surgery at Temple."

Although he was last in a class of 72 at Emory, he immediately became first in a class of 131 at Temple. In fact, he was so accomplished at the very skill negated at Emory, digital dexterity, that students would line up at his desk to show their work before taking it to the professor.

"Temple had a great mood and was terrific to me," he says. "The staff and student body were diverse. They boosted me up and gave me a second chance. They were helpful, encouraging, friendly and instructive. It was a blessing from God."

Dr. Morton Amsterdam, "everyone's idol, the king of dentists," as he remembers, was a guest lecturer teaching occlusion at the Dental School. "He became my main mentor and under his wing I worked in his private practice lab. I got the benefit of this advanced experience while still a student during summer break."

For his parents, who had been so disappointed with his record at Emory, Dr. Burns' graduation from Temple Dental was a proud day. He won the Faculty Prize for highest proficiency in dentistry, the Alumni

Prize and the Alpha Omega Scholarship Award for being first in his class all four years, as well as the Omicron Kappa Upsilon Scholastic Fraternity Award.

Postgraduate work in orthodontics at the University of Washington lay ahead, and placement there was a plum. Only 10 students, six of whom were also first in their class, made the cut. They were "the cream of the crop," he says, and he was proud to be one of them. Dental School staff had suggested the program because they were familiar with its prominence.

"I give Temple the credit for getting me there," he states firmly. "Dr. Herman, who later said I could be his own son he was so proud me, gave me a chance. Dean Timmons, too, was good to me, dictating a letter on the spur of the moment to Florida's Board of Dental Examiners, endorsing me. He did it while I was sitting in his office."

Resilience in the face of disappointment, some anger, determination and then the satisfaction of success—they're all part of his emotional mix about that time. But, mostly, what comes through is Dr. Burns' gratitude for Temple Dental. Now a retired orthodontist and forensic dentist, he says, "The best thing that ever happened to me was to get kicked out of Emory and get the chance to spread my wings. Imagine what I owe to Temple. I can never repay it."

"The best thing that ever happened to me was to get kicked out of Emory and get the chance to spread my wings. Imagine what I owe to Temple. I can never repay it."

GIVING BACK TO DENTISTRY IN MORE THAN ONE WAY

Dr. Bernie Dishler, '62

Kornberg School of Dentistry is fortunate to have Dr. Bernie Dishler, Class of 1962, in its corner. Not only does Dr. Dishler devote his time to his patients, he supports current and future colleagues by being a

leader in the Pennsylvania Dental Association (PDA) and at Kornberg.

While Kornberg has a lot for which to thank Dr. Dishler, he feels indebted to his alma mater as well. Serving in the Army, stationed at Fort Benning, Ga. and working alongside over 100 dentists trained at schools across the country, Dr. Dishler realized the skills he gained at Kornberg were far superior to those of his counterparts. Dr. Dishler is completely candid when he identifies Kornberg's relatively low tuition as his primary reason for choosing it over other dental programs. He recognizes, though, that Kornberg was the best choice for many more reasons, particularly the quality of its supportive, knowledgeable faculty.

Dr. Dishler learned a lifelong lesson from his father-in-law, a 1936 Temple Dental graduate: It is imperative to help the school give its students a quality education and experience. Dr. Dishler's close contact with Kornberg is threefold. Besides donating to the school financially, Dr. Dishler gives his time and attention to Kornberg by teaming up with Dean Amid Ismail on issues that affect both Kornberg and the PDA. Dr. Dishler shares that Dean Ismail is currently working on a pilot program with the American Dental Association to train individuals to reach out, educate and help provide dental care to urban patients; this is one of the initiatives on which the two gentlemen partner. Dr. Dishler and the dean are also collaborating on a legislative initiative to help faculty members encountering problems with licensure. Lastly, Dr. Dishler communicates the importance of the role of organized dentistry in students' futures;

many Temple dental students accompany him to Harrisburg to lobby on the PDA's Day on the Hill.

As he imparts to current Kornberg students, Dr. Dishler appreciates the need for organized dentistry and fair legislation. It is for this reason that he currently serves as the president of the PDA and has worked at the local level, state level and with the ADA to "help dentists thrive while they provide quality dentistry for their patients." Dr. Dishler explains that the organizations are important because they "try to help keep outside forces from interfering with that goal ... influence the government to help us provide care for those who are underserved. ..." One of Dr. Dishler's goals in working with the PDA is for the state to attract more dentists; as many dentists are nearing retirement, it is necessary that new ones settle in Pennsylvania so that residents can continue to access excellent oral care. Temple does a great job of facilitating this goal as it strives to interest its undergraduates in dentistry and encourages Pennsylvania applicants who are more likely to remain local upon graduation.

Dr. Dishler believes that a dentist's number one priority should be his or her patients and takes great pride in the fact that Kornberg makes this message quite clear to its students, unlike other institutions where the outlook is not the same. Dr. Dishler subscribes to this altruistic philosophy as he will be participating in an upcoming dental mission of the MOM-n-PA board. This May, the Liacouras Center will serve as the grounds for two days of free dental care to impoverished Philadelphians. Both Dr. Dishler and Dean Ismail have played an instrumental role in creating and carrying out this unique, generous event.

While Dr. Dishler devotes himself to his patients, he also has the well-being of future dental students in mind. Upon being asked about his wishes for Temple Dental School, Dr. Dishler states, "I hope the school can continue to attract the best and the brightest. I have been very impressed with the quality of the students. ... I hope somehow we can reduce the

financial hardship that students face with huge student debt when they graduate. It would be great if we could build up an alumni scholarship fund to help the students." Perhaps there is another project in the works for Dr. Dishler.

In addition to donating his time to the PDA and Kornberg, Dr. Dishler has been practicing for 48 years. He currently sees patients in Elkins Park's Yorktowne Dental Group. Formerly, he had partnered for 33 years with Temple alumnus Dr. Bob Singer. Unsurprising for a man who puts his patients first, Dr. Dishler identifies "relationships" as the biggest bonus of working in the dental field. Having treated some patients for over 45 years and, at times, treating three generations in one family, Dr.

Dishler finds it incredibly rewarding to hear a parent tell her child that she has never gone to another dentist. Not only are his relationships with his patients gratifying, Dr. Dishler has worked with certain members of his staff for over 25 years. Looking ahead, Dr. Dishler says, "When I am too old to practice, I might just want to hang in my reception area and visit with my friends."

Besides spending some of his retirement with his patients, Dr. Dishler is considering Dean Ismail's request to teach part-time at Kornberg after he fulfills his tenure as president of the PDA. Wouldn't Kornberg and its students be lucky to have even more of Dr. Dishler in their midst?

FROM MUSIC TO DENTISTRY

DR. WALTER STUCCIO, '61, HAS LED A FULFILLING LIFE

Dr. Walter Stuccio comes from a family of scholars in northeastern Pennsylvania. His two brothers had set their goals to be physicians, while Stuccio wanted to pursue his love of music. "I had been studying the guitar since I was 9 years old," Dr. Stuccio explains. "I was 16 when I graduated high school, so college was the furthest from my mind." Dr. Stuccio went off to New York to try to make it big, but after struggling there for three years, and after much encouragement from his parents and brothers, he returned home to enter college. "I was still undecided as to what career path to follow. I liked being with people, liked working with my hands and possessed the dexterity necessary for the dental profession. I researched various college catalogues to determine the requirements necessary to attain the DDS degree."

Life then became a whirlwind for Dr. Stuccio. He completed college, met his sweetheart and got married, and was accepted into the 1956 class of Temple Dental School. "When I entered the dental school to officially begin my dental education, I was filled

with anticipation. I was in awe as I walked the halls of such a fine institution. I thought of the thousands of other students that had passed that way before me. Our class was made up of 89 students, two of whom were women."

After a severe auto accident in November of 1956, which took the life of his young daughter, Dr. Stuccio was confined at home in a full body cast for four months. He began his freshman year again in 1957 with his wife at his side.

"Every day was a new adventure in dental school," explains Dr. Stuccio. "As days progressed, and as one gained more knowledge, one could feel the confidence begin to settle in, thanks to the excellent faculty members who were truly professional at all times. The greatest and most memorable moment that I can recall has to be in my junior year, when I met my first 'live' patient and completed a medical history, and then seated him in the dental chair in the huge clinic. Wow—I had arrived!"

Following his graduation, Dr. Stuccio held many positions with the Army. He joined the Army Dental Corps and was ordered to Fort Dix, N.J., where he and his family spent two years while he completed his military obligation. "It was a wonderful experience. It provided me an opportunity to gain knowledge and experience in mass casualty management, the use of operating facilities in a hospital environment, and all phases of dentistry."

After discharge from the Army in July 1963, they returned to Pennsylvania where Dr. Stuccio established a dental practice. "With the excellent education and instruction that I received at Temple University Dental School, coupled with my additional training and experience in the Army, I entered into private practice feeling confident that I would achieve my goals."

But, in 1969, the military came calling again. Dr. Stuccio accepted a position as staff dentist at the Department of Veterans Affairs in his area. Eight years later, he re-enlisted in the Army Reserves and

was assigned to a dental unit close to home. He retired as a colonel after 18 years of duty.

Military experience gave Dr. Stuccio a tremendous opportunity to view life as it exists here on earth—wealth and poverty. In 1988, he traveled to Honduras to provide dental support to an army engineering unit that was building roads in the jungles there. "These roads were meant to help their economy by connecting villages and making travel easier for them. It was here that we found tremendous poverty. Shacks with sticks for walls and a piece of corrugated metal for a roof. One-room school houses with dirt floors and simple wooden benches for seats and a blackboard on the wall."

In 1993, he traveled to the Middle East after "Desert Storm" and saw the other side of the economic spectrum. "Kuwait, Abu Dhabi (United Arab Emirates) and Oman were wealthy places. A walk through any market place and one could see 24-karat gold bracelets, necklaces and rings strung up on racks like meat in a butcher shop. Autos on the streets were of the most luxurious brand names. Labor was imported from poor third-world countries. These two contrasting experiences really opened my eyes to the rest of the world."

Dentistry and life itself have been good to the Stuccio family. Through hardships and celebrations, Dr. Stuccio's loving wife, children and grandchildren have stood by him. "Here is the wealth that dentistry has provided for me."

THE MANY LIVES OF

DR. S. RAND WERRIN

Ballroom dancer, former Pittsburgh Panther's mascot, former boxing manager, inventor ... and let's not forget well-known dentist in the Pittsburgh, Pa. area ... these are just a few of the many titles we can give to **Dr. S. Rand Werrin, '67**. More about that later ...

While attending the University of Pittsburgh, Dr. Werrin knew dentistry was his calling. "I love inter-

acting with people and was blessed with great coordination in my hands; therefore, a perfect fit for the dental profession. My undergraduate roommate's father was a dentist, and he enlightened me about the profession. After struggling with Spanish, not enjoying marching with ROTC, and realizing after three years that I could leave college early, I had a strategic plan to go to dental school to avoid all these requirements."

Gathered for a photo at a Parkinson's disease charity event in Pittsburgh are (from left) Gary "the Bull" Winmon; Dr. Werrin, who managed Winmon for 18 years; and famous boxer Muhammad Ali.

Dr. Werrin had heard Temple Dental School had a very good reputation, and a neighbor of his knew some of the instructors at the Dental School, including Dr. Amsterdam, Dr. Paris, Dr. Landay and Dr. Weisgold, and he spoke very highly of them. "These men ended up motivating and inspiring me. I also chose it because at my visit to the school, I was very impressed with the facility and the students I met." Highlights of his time at the Dental School include being chairman of the All Dental Dance and the managing editor of the yearbook, which prepared him well for later in life when he had to manage an 18-person dental office. He also helped fabricate a mouth guard for the upcoming heavyweight champion, Joe Frazier, while he was in the dental clinic. He also recalls in 1963, sitting in Dr. Harold Lance's prosthetic laboratory waxing up a denture and listening to the unfolding drama of the assassination of John F. Kennedy.

After graduation, Dr. Werrin was assigned to the more complicated and technically difficult cases when was stationed at Nellis Air Force Base, Nev. Additionally, he was the only dentist assigned to surgical endodontic cases. "This was valuable because when I started in private practice, I was able to fill some of my time with endodontic work for my senior partner as well as teach new endodontic techniques in the early '70s as an assistant professor at the University of Pittsburgh School of Dental Medicine."

Dr. Werrin is very proud of his inventions. They include the Dental Bite Tray Posterior, Dental Bite Tray Anterior, Quadrant Triple Tray, Sideless Triple Tray, Extended Quadrant, Alpha, Loc, Richmond Reflective Shields and Three-Quarter Arch Triple trays. He has also published many articles in leading dental journals.

"One hundred million of my triple trays have been sold worldwide, and I am very proud," added Dr. Werrin. "They are the most popular impression trays in the world."

Dr. Werrin can add hypnotist to his list of titles as well. "I learned how to hypnotize patients because in my early years, there wasn't IV sedation. I decided if I had a technique to calm phobic patients, I would be a successful dentist. Hypnosis served me well in my early dental career, but later it was a source of great satisfaction when I helped professional athletes like Payne Stewart and Rocco Mediate, Penguins and Panthers team members and other athletes improve their peak performance athletic mindset.

When not behind his mask and white coat in his dental office. Dr. Werrin has kept busy over the years with his many hobbies. He has raced and managed thoroughbred horses at Churchill Downs, Aqueduct, Belmont and Keeneland; through his training as a Pitt Panther mascot, he learned how to walk on stilts, so he has entertained as Uncle Sam during July 4th celebrations and other national holidays; and in the past few years, a great form of exercise and fun has been partner dancing. He even competed in the "Dancing with the Celebrities" fundraiser in Pittsburgh, dancing salsa, which raised thousands of dollars for a local charity.

"I'm still playing golf and tennis, but my full-court basketball days are slowly coming to an end at age 70. I am always looking and probing my mind for better ways to accomplish things. I am presently working on a safe and healthful mouthwash, and I am still lecturing and teaching locally and internationally. I'm very excited about upcoming lectures in the Philippines and Australia."

A LIFETIME OF SKILLS PUT TO THE TEST

Mario Andretti (left), former race car driver and Balshi family friend, gathers for a photo with Joanne and Dr. Thomas J. Balshi at Fort Washington State Park during the filming of a television commercial for Dr. Balshi's practice, Pi Dental Center.

Dr. Thomas J. Balshi, '72, has had an impressive, 40-year career in dental medicine. A board-certified prosthodontist and founder of The Institute for Facial Esthetics in Fort Washington, Pa., Dr. Balshi is also a devoted clinician, avid researcher and seasoned academician who has given lectures all over the world. His extensive experience also includes prosthetic implant training at both the University of Toronto and The Institute for Applied Biotechnology in Gothenburg, Sweden.

Over the years, Dr. Balshi has treated hundreds of patients with a myriad of needs. But in 2011, Dr. Balshi met an 8-year-old boy who put his skills and expertise to the test. The boy, Sisay, was at home in Kolu, Ethiopia, when a hyena viciously mauled him. Sisay survived the attack, but it left his face disfigured, including the loss of his nose. Sisay's plight caught the attention of Adam Waksor, DDS, an Ethiopian maxillofacial surgeon at the Pennsylvania-based Geisinger Medical Center who was in Sisay's homeland on an annual medical mission. Dr. Waksor brought Sisay to the U.S. for treatment. He received a temporary prosthetic nose and upper jaw surgery performed by Dr. Robert Pellecchia at Geisinger and Memorial Sloan-Kettering Cancer Center, New York.

Dr. Balshi became aware of Sisay's condition through his colleagues at the American College of Prosthodon-

tists and Geisinger Health System. "It was through the generosity of Dean Ismail and the cooperation of my classmate and maxillofacial prosthodontic colleague, Dr. William Rieger, that Sisay was brought to The Institute for Facial Esthetics for prosthodontic treatments," said Dr. Balshi. "A team was quickly formed to provide ongoing treatment for Sisay."

The team developed a concept for a titanium framework reconstruction supported by osseointegrated implants in Sisay's cranial bones. "The challenge with treating a young child is the anticipation of his facial growth," said Dr. Balshi. "This special framework required the engineering of expansion mechanisms to allow facial growth to occur uninhibited as it supports the silicone nose that is held in place with tiny, but powerful, magnets." Dr. Balshi applied two of his own clinical protocols known as known as Teeth in A Day® and No BoneZ Solution™ to Sisay's reconstruction. Today, Sisay has come a long way and he can now face the world with a level of self-esteem he may not have had.

For Dr. Balshi, the seed to practice medicine was planted when he was a boy. His father, an ENT, was one of the first surgeons to operate on the middle ear. "I became intrigued by very precise surgery in small places," said Dr. Balshi. "It was his influence that led me to the specialty of prosthodontics at Temple University." During his first year at Temple Dental School, he enrolled in the Army and served two years of active duty at the dental clinic in Fort Dix, N.J., where he was in charge of the Prosthodontic Treatment Center. He also taught in Temple's Prosthodontic Department and formed the Pennsylvania Prosthodontic Association, an affiliate of the American College of Prosthodontists.

"Temple provided a level of excellence in developing clinical skills. It also gave young doctors a high degree of self-confidence to provide efficient treatment to their patients. I would highly recommend Temple to anyone interested in pursuing clinical dentistry."

FINDING A WARM WELCOME AT TEMPLE

Dr. Lewis N. Lampiris, '77

The 1970s was an interesting period in history. It was one of creativity and change, disco and bell-bottom trousers. It was also a dark and depressing time with an end-of-the-world obsession—nuclear holocaust, famine, overpopulation, disease, scarcity and running out of resources such as fossil fuels.

In the mid-1970s, when Lew Lampiris attended Kornberg School of Dentistry, the gay rights movement was beginning, and he and his partner, whom he met at Hunter College, had just become a couple. This was shortly after the Stonewall Riots, a series of spontaneous, violent demonstrations by members of the gay community against a police raid on June 28, 1969, at the Stonewall Inn in the Greenwich Village neighborhood of New York City. "Although we were 'out,' we were welcomed and embraced by many of the dental students and faculty," said Dr. Lampiris, a native of Brooklyn, N.Y. "It was quite unusual at the time. Some of my closest friends to this day are fellow Temple dental students."

During his years at Kornberg, Dr. Lampiris participated in one of Philadelphia's first gay "marches." "I still remember Mayor Rizzo's riot police with German shepherds lining the parade route to 'protect us'—an experience I will never forget."

As a clinician, Dr. Lampiris was privileged to practice in a variety of settings, including as a general dental officer at Fort Bragg in Fayetteville, N.C. Upon relocating to Chicago, he served Medicaid beneficiaries in three of the city's most impoverished communities. He also established a private practice in an upscale community. In the mid-1980s, HIV/AIDS emerged and became a significant public health issue. Dr. Lampiris was one of only three dentists in Chicago who would accept patient referrals from the Chicago Dental Society for individuals living with HIV/AIDS. "These patients were stigmatized and rejected by the dental community as there was a fear of the virus and an underlying bias toward those infected," he recalled. "This was a turning point in my career; after 17 years of clinical practice, I began my studies at the University of Illinois in Chicago School of Public Health, with a concentration in Health Policy and Administration."

In 1997, Dr. Lampiris was appointed chief of the Division of Oral Health within the Illinois Department of Public Health's Office of Health and Wellness and was the Illinois State Dental Director. In 1998, he joined the Executive Committee of the Association of State and Territorial Dental Directors. He was ultimately elected to serve as president of the association. In 2007, he received the association's Distinguished Service

award for dental public health. He has been invited to serve on numerous expert panels and advisory committees, has lectured widely, and has written extensively for both professional and lay publications.

In 2006, Dr. Lampiris joined the American Dental Association as the director of the Council on Access, Prevention and Interprofessional Relations. He received the ADA's Presidential Citation in 2010 and is a fellow of the American College of Dentists, the Institute of Medicine Chicago and Mid-America Public Health Leadership Institute.

"Temple helped me understand that to improve the oral health of people in our country, all dentists must work together, trust and honor each other, and most importantly, count on each other," Dr. Lampiris concluded.

TEMPLE DENTAL ALUMNUS PROUD OF EDUCATION

Dr. Jay M. Goldberg, '83, '85, certainly has the credentials. After receiving his Doctor of Dental Surgery degree from the Temple University School of Dentistry in 1983, he completed an endodontic residency in 1985. He has been in full-time private endodontic practice ever since.

Named a Top Doc in Endodontics in the February 2010 and 2012 issues of *Philadelphia Magazine*, Dr. Goldberg is a past president and active member of the Louis I. Grossman Endodontic Study Club of Philadelphia, the Eastern Dental Society and the Greater Northeast Dental Society. He has had an ongoing involvement in organized dentistry, having served on the Board of Governors of the Philadelphia County Dental Society and recently completed a two-year term as president of the society. Dr. Goldberg has also served on various industry boards and is a fellow of the International College of Dentists.

But the wealth of experience and skills that the Pittsburgh, Pa., native has accumulated over the years did not fall into his lap—he worked for it. And the path to his career successes began at Temple Dental School.

“Temple University gave me an opportunity to pursue a dream,” said Dr. Goldberg. “I was the first one in my family to pursue a dental degree and was very excited about the road ahead.”

But dental school proved to be demanding for Dr. Goldberg. “The education itself was grueling at times,” he commented. “I remember feeling afraid that I would fail. Temple was hard, but it challenged me to put forth my best effort.”

It was at the graduate level that Dr. Goldberg had the opportunity to study with leaders and founders of his specialty.

The highlight of Dr. Goldberg’s career may have come several years ago when he was asked by Dean Amid Ismail to “come back” and visit the school. “I was impressed with the changes Dean Ismail initiated and how progressive the school had become, offering students an exceptional educational experience,” said Dr. Goldberg. “In fact, I was so impressed with the visit that I joined the faculty as a clinical assistant professor in the Department of Endodontics. The entire experience has been inspiring. The students I assist are

bright, energetic, knowledge-seeking and the most diverse group one could ever imagine.”

Dr. Goldberg said that the new technology, materials and techniques that are being introduced today are making the dental profession tremendously interesting and demanding. However, he is confident that those who work for their dreams will receive success.

Noted Dr. Goldberg, “If you shoot for the stars, you may not reach them, but you will find yourself in some higher place than where you started.”

MAKING CONNECTIONS IN THEIR HOMETOWN

Drs. Kellyn and Eric Hodges, '92

Every couple has a story, and Drs. Kellyn and Eric Hodges have one that goes back to their childhoods. They grew up in families who knew each other well: her brother went to all the same schools that Eric did, and his father, a vet, tended to her family dog. Their paths continued to cross when they both came to Temple Dental School—in fact, excelled here—via different routes.

Kellyn has a strong connection to the dental program. Her father is a '72 alumnus, and her brother graduated in '90. So she had ample support for choosing the Dental School after graduating from Howard University.

Eric, a scholar athlete, earned his bachelor's from the University of Florida, then played football in the NFL. In one year he was wide receiver for four teams. That prompted him to get back to school. "I had my heart set on Temple," he says. "I was raised here, educated here, so to study dentistry here and practice here just made sense."

They started studying together, got to know each other better and that led to marriage. When asked what Temple has meant to him, he says, "Number one, it's where I found my wife." But he's also clear about what the school has done for his family. "The quality of the education at Temple is far greater than anything in the area. To say we went to Temple is a proud thing."

Both graduated from the Dental School with honors after years of impressive academic and leadership records. Kellyn studied opera as a lyric soprano at Philadelphia's prestigious Girls High, was chosen as valedictorian for her college graduation and then was selected to speak for the Temple Dental students at the 1991 dedication of the clinical facility. A year later, she graduated summa cum laude and entered Temple's postgraduate program in orthodontics, earning certification and a master's degree, also summa cum laude.

Eric was junior and senior class vice president of the well-regarded magnet school, Philadelphia's Central High. He played varsity sports in high school and Division I college football in Florida. In Dental School he was president of the Student National Dental Association, president of the Endodontics Study Club, chairman of the Graduate Awards Committee, student recruitment officer and played on the highly regarded Temple Dental basketball team. He graduated magna cum laude and, like his wife, immediately entered a specialty graduate program. "She pushed me, and I pushed her to make a decision about a specialty," he remembers. He chose endodontics, earned a certificate and received the Louis Grossman Graduate Award as the top resident.

Today, their practices are just a few blocks apart. He's on the city side of a main highway; she's on the suburban side. In their free time, they are fully committed to serving the community through church, civic and professional organizations.

Recently, Eric was asked to join the Dental School Board of Visitors. He says he's glad he did. "The recent changes—expanded clinics, higher morale, more involved alumni—all make this a great time for Temple Dental School. It's a wonderful place to go to school, and my ninth-grade daughter wants to do just what her mother did—go to Howard University, then to Temple to become an orthodontist."

In such a way the legacy continues.

Practicing different specialties in offices only a few blocks apart, Drs. Kellyn and Eric Hodges are fully committed to supporting their community through local professional, church and civic organizations.

IN SYNC FOR SUCCESS

Drs. Todd Weaver and John Reckner, '91

They met as classmates, one raised in the Philadelphia suburbs, the other fluent in Swahili from a childhood spent in Tanzania. Seemingly so different, they connected at Temple Dental and now are partners in a Bucks/Montgomery County, Pa., practice. Perhaps, surprisingly, it's built upon their similarities.

Dr. Todd Weaver explains, "I looked very quickly to be partners with John. Friendship was a basis, but when you get out of dental school, you have an affinity for doctors with the same education. At Temple, it's patient-focused and hands-on."

Elaborating, Dr. Reckner says, "We treated residents in the area, and they had terrific need. A lot of care was given—and received. We would get hugs and kisses; there was a great community feel. It was a strong curriculum with the chance to work on live patients."

To provide the kind of patient-centered quality care they value, they've adopted a business model different from other area practices. It's an all-under-one-roof idea offering a wide array of services. Peruse the web site for Weaver, Reckner, and Reinhart Dental Associates, and you see a long list: implants, root canals, endodontics, orthodontics, periodontics and even aesthetic procedures for facial rejuvenation. "We're all generalists," says Dr. Weaver, "but we've all pursued some specialty." They've also pursued further education. Among the five dentists in the practice, three are fellows in the Academy of General Dentistry, including Drs. Weaver and Reckner.

Because they realize just how good their education was and how well prepared they were, they encourage others to attend the school. Most recently, Dylan Rauschenberger, who works as a dental assistant in their practice, has decided to apply to the Dental School. Another employee, Chris Zeledon, is currently a second-year student at Temple Dental.

Delivering patient-centered care in their expanded general dentistry practice are Drs. Todd Weaver and John Reckner, seated, left and middle, with two other Temple Dental graduates, Drs. Tracy '99, and George Reinhart '99, standing, left, and David Guengerich.

"What the new dean is trying to accomplish, bringing a rigorous program up to modern standards with modern techniques, we want our name on it," says Dr. Reckner. Agreeing, Dr. Weaver adds, "Amid Ismail is a terrific dean, focused on academic excellence and crossing racial and cultural boundaries. That's something Weaver, Reckner, and Reinhart want to support."

In fact, they're solidly behind the dean's renovations. They say they wanted to be one of the first to contribute to the capital campaign, so Temple Dental can continue to be the best institution. Then it reflects well on them as alums, and their contribution can help keep tuition lower so students have less debt.

Asking to be quoted for what is a strong belief, Dr. Weaver emphasizes, "It seems pretty lame to graduate from an institution like Temple Dental that's given us so much and not want to give back. Anyone who has experienced success has to feel that way."

A FAMILY LEGACY IN PEDIATRICS: MAKING A DIFFERENCE

Focusing on community service in Haiti as well as at home, the Bresler family each year leads dental teams to rural Haitian villages to provide the care that prevents people from living in pain.

Drs. David, '75, '79, Joshua, '03, and Jason, '06, Bresler

They were words that would entice anyone to come along: "Every day I go to work to play."

That's what Dr. David Bresler, '75, '79, well known around the Dental School as professor, past president of the Alumni Association, national spokesperson for the American Academy of Pediatric Dentistry and past president of the Pennsylvania Society of Dentistry for Children, would tell his family about a profession he truly loves. His oldest children, Josh and Jason, and even their younger sister, Rachel, couldn't resist the temptation to see what that kind of day meant.

"He never forced us to become dentists," Josh and Jason say, "just provided opportunities." For instance, when they were old enough, their father would say, "Come work in the office for the summer, I'll pay you." Says Josh, "It was a no-brainer. We were paid more than at other jobs and got to go play with him. I fell in love with the business at a young age. I have a passion for it. We're all following in his footsteps."

For 10 years, Josh has been in the pediatric care practice his father started, Cavity Busters, which has eight locations throughout the Philadelphia area. His brother, Jason, has been there for seven years, and they both see the strong influence of another family member, their grandfather, at work. "He said, 'Do what's right, and the money will follow.'" For their father, that meant treating everybody, regardless of what they can pay.

"It may be less lucrative financially, but it's better for your mental health," says Jason. "Only a handful of dentists in Philadelphia do pediatric care for those on medical assistance. We're one of them. We treat the richest of the rich and the poorest of the poor."

According to both Jason and Josh, it's all about the importance of providing care to those who need it. That's why their father started going to Haiti 12 years ago. Josh was there, too. "We weren't sure what to expect. You do whatever is needed with whatever you have, usually a beach chair under palm trees with minimal supplies."

Each year since then, at least one of the Breslers has gone back to lead a team of 10 students and four faculty members who treat as many as 1,200 patients in seven to 10 days. "It makes you a better dentist," says Josh, pointing out that each team member treats 30-40 people a day, compared to the usual two a day at school. "The end result is the same, but you're practicing early dentistry." Adds, Jason, "What hurts, we'll fix it. It's dentistry at its best."

In fact, they call it a life-changing experience, one that has provided impetus for community work at home. For instance, Jason is involved with the Special Olympics and each year brings 30-40 student volunteers for a southeast regional event at Villanova University. They screen for dental infections, fit mouth guards and do whatever they can for those with special needs, who are so severely underserved.

"People are not just mouths," he says. "It's the whole person. You can make a difference, without always looking at the bottom line."

Since Josh and Jason are professors in pediatrics, like their father, at Kornberg, they have the opportunity to give such real-world advice. They also can give students the kind of education they continue to appreciate: "The tools we need to do what we do—provide the highest-quality care to patients."

WE ASKED DR. DAVID BRESLER, '75, '79, TO CONVEY A FEW WORDS OF WISDOM:

How did you influence your children to follow you into dentistry?

Many people over the years have asked me what I did to encourage my kids to go into dentistry when their own children wanted no part of our profession. My answer was simple. I never forced them, convinced them or begged them to join me. I merely let them see what I did every day by allowing them to work in the office from the time they asked and letting them know that the fun I had each day at the office could be shared by them as well, if they were interested. They never heard me say that I was "going to work," but rather "going to play." Spending time with me at the office only galvanized their desire to join me in practice one day.

What three pearls of advice do you give to freshmen dental students?

- Dental school can be overwhelming. To survive, just look down at your feet every day as you bite off one project and test at a time. Once in a while, look up at the horizon to make sure you're not walking over a cliff, but then go right back down to your feet as to not be paralyzed by the sheer pressure of work ahead of you. One step at a time!
- If you start to feel like you're drowning, you won't be the only one who feels that way. Talk to a compassionate faculty member—that's why we're here!
- Advice my father taught me early on was simple. "Find out what you're good at, then become the best at it."

What sage advice do you impart to the seniors when they graduate?

- Be cautious of salespeople calling you "Doctor"! Don't be like sheep being led to slaughter. Know your prices of supplies and equipment, and don't overspend on fancy operatories and gimmicks.
- When in doubt about how to treatment plan a patient, think of the patient as your own family member ... the correct treatment will become instantly obvious.
- Put your patients' needs first—and the money will come in droves later.

THEIR AHA! MOMENTS LED THEM IN A NEW DIRECTION

Instead of asking, “How can social media serve individual practices,” Drs. Marostica and Patel are asking, “How can social media drive innovation in dentistry?” They presented their answer, MolarGeek, last November at the Dental School.

Drs. Justin Marostica and Neil Patel, '09

Just three years out of dental school, Drs. Justin Marostica and Neil Patel were in front of an intimidating group. At least that's what the recent graduates felt as they stood at the podium, laptop at hand and ready with a PowerPoint presentation. Facing their professors as well as some students in the Dental School's new lecture hall last November, the two dentists/entrepreneurs were there at the invitation of Dean Ismail because they have a great idea. They call it MolarGeek. The dean calls it “the way we're going—a community of learning.”

Dr. Marostica, who flew in from Oregon, started with the back story. At Temple Dental he was a hard worker, but not too social and not comfortable speaking up in class. Determined his shyness would not hold him back, he formed a group, asking what he calls “the most intelligent” classmates to meet daily to quiz each other and bounce ideas off one another.

Not only did it help his education, the group led into Friends in Dentistry, a Facebook community of

close friends and family who still talk about procedures, share photos and educate each other. “It's like a CE course,” Dr. Marostica explained, “with unbiased opinions from your peers. They have your back. You're not afraid to ask for opinions or admit mistakes because they won't make fun of a case.” That's the big advantage of a trusted social media community—an idea that's at the center of MolarGeek.

Taking a turn at the podium, Dr. Patel, who practices in Philadelphia, picked up the story. “You need colleagues to build bridges. It's all about doing great work and being a great dentist, improving the quality of life for patients.”

That thought was brewing as he connected with Dr. Marostica on Friends in Dentistry when they were both out of dental school. They e-mailed, they brainstormed and finally met face-to-face in Portland, Ore., near where Dr. Marostica lives and practices. Hiking up Multnomah Falls, they bonded further, discussing values, families and the future. “In a short period of time, Justin and I forged a

friendship,” said Dr. Patel, “although we barely talked in dental school.”

The result is what Dr. Patel described as “something cool, combining Facebook and DentalTown (a popular web site), with no advertising, just clean, objective content. It’s the Medici effect: different disciplines connecting and spawning a renaissance.”

With MolarGeek, they said, you are globally and indefinitely connected. Operating like a blog, and therefore user friendly, it’s a great tool for students and faculty, they said, pointing to the projection screen. Professors can know what concepts are giving students trouble, then tailor the curriculum. Students can be in tune with what’s happening in the real world. Foreign students who don’t know English well can more easily ask questions through a special app. Polling, Q&A, internships, a jobs board, local events and more are all part of the concept. In short, professors with decades of experience and insight can use technology for a new era of teach-

ing—and students can enter a new era of learning. They emphasized that no other school is doing this.

Later, asked how Dean Ismail learned about MolarGeek, Dr. Patel responded, “I approached him because I saw the progress of the school and that he’s a doer, not a sayer. He’s accessible, and he has a good rapport with his faculty. That helped open the door.” He added, “I was almost in tears when I came back. It’s great that the students are benefiting from all of the state-of-the-art changes.”

Agreeing that Temple Dental is clearly open to thinking outside the box, Dr. Marostica said, “The dean is backing us as former Temple students. We’re unveiling MolarGeek here, looking for input and willing to listen. We want process innovation as well as product innovation.”

Dr. Patel added, “Speaking of innovation, the future of dentistry isn’t tomorrow, a year from now, or five years from now. The future of dentistry is now.”

DO YOU HAVE A STORY TO SHARE?

We are looking for alumni to interview for the next *Diamond's* Alumni Spotlights and we would love to hear from you. Please contact Editor Ashley LaRosa at 215.707.2799 or alarosa@dental.temple.edu.

Class

NOTES

We would like to include you in our next edition! We encourage you to share personal and professional accomplishments with your fellow Temple Dental alumni. Please send submissions to:

Kornberg School of Dentistry
Office of the Dean
Attn: Ashley LaRosa
3223 N. Broad Street
Philadelphia, PA 19140
alarosa@dental.temple.edu

1960s

This past October, **Dr. Robert Bargramian, '60**, was appointed the interim director of the Michigan Center for Oral Health Research. The appointment was made by Dean Peter Polverini for a period of two years. Dr. Bargramian is currently a professor in the Department of Periodontics and Oral Medicine.

Dr. Robert R. Hoopes, '64, announced his retirement from active general practice in 2007 after a rewarding and enjoyable career during which he served as president of the

Delaware State Dental Society, on the Credentials Committee at Christiana Care, and as a member of the State Board of Dental Examiners. Dr. Hoopes was awarded fellowship in the American College of Dentists and the International College of Dentists. Since retiring, he has enjoyed traveling with his wife, Judy, to many destinations, including India, Russia, Turkey and the Arctic. He also enjoys spending time with his two children, their spouses, and his five grandchildren in his homes in Wilmington, Del.; Stone Harbor, N.J.; and Key West, Fla.

Dr. Charles Mandell, '64, is currently director of Faculty - Community Smiles - Jackson Memorial Hospital, Miami, Fla. He is a diplomate of the American Board of Oral Implantology. Dr. Mandell also traveled to China as a guest of the Chinese government. In Beijing, Dr. Mandell trained the 93 dentists that were on duty for the Olympics.

1970s

Roger I. Michaelson '72, announced his retirement after 40 years of practicing dentistry. Dr. Michaelson graduated with a B.S. degree from Kansas Wesleyan

University in 1967, then graduated from Temple University in 1972. He achieved the rank of captain in the Army Dental Corps, and soon after, established his private practice in general dentistry in Elkton, Md. Dr. Michaelson resides in Elkton, Md., with his wife, Linda. They have one married son and two grandchildren.

Isabel A. McLauchlan, Hygiene '79, is currently employed by Byron M. Gratson, D.D.S.

In Memoriam

Dr. Stanley B. Becker, a former professor of removable prosthodontics from 1989 to 1999, died on Dec. 29, 2011. Dr. Becker served at the 3201st USAF Hospital, Eglin Air Force Base, Fla., and remained a reservist for 15 years. He was a member of the ADA, PDA and Chester/Delco Dental Society and a fellow in the Academy of General Dentistry and in Britain's Royal Society of Health. A founding member of the Springfield Optimist Club, he was honored in 1981 by the Chapel of the Four Chaplains for community service. In 1990, the State of Pennsylvania and the National Foundation of Dentistry for the Handicapped recognized him for his volunteer work. Contributions in his memory may be made to Temple Dental School.

Dr. Robert Schoor, a former professor of periodontology at the Kornberg School of Dentistry, died on Nov. 17, 2012. At the time of his passing, he was director of the Graduate Periodontology Program at the New York University College of Dentistry.

Dr. Theodore Simpson, Jr., retired chair of Oral Medicine, died on Nov. 15, 2012, in Woodbridge, Va. Dr. Simpson received his dental degree from Indiana University School of Dentistry and was a faculty member at Howard University College of Dentistry before teaching at Temple.

Dr. Edwin F. Weaver, '48, past chairman and secretary of the Pennsylvania State Board of Dentistry, died on March 3, 2012. Among his many other affiliations, Dr. Weaver served as a member-at-large of the North East Regional Board of Dental Examiners from 2000 to 2003.

Temple University's Kornberg School of Dentistry thanks the many alumni, friends, corporations, foundations, estates and partners who have made gifts to the School. Private support is an investment in the Dental School's students and faculty and the many ways their service and professional paths transform our communities.

The Honor Roll of Lifetime Giving is compiled as accurately as possible from university records, but occasionally errors can occur. This honor roll includes disclosed bequests and

pledge fulfillments. If there are any discrepancies, please contact the Development Office at 215.707.9005 or via e-mail to: mccoym@denal.temple.edu.

\$1,000,000.00 and more

Leonard and Madlyn Abramson
The Abramson Family Foundation
Mr. and Mrs. Marc Felgoise
Estate of Frank S. Kaiser
Dolores K. Leidich and Ray N. Leidich
Estate of Leslie E. Morgan
Cecelia Platnick
Donald L. Platnick

\$500,000.00 to \$999,999.00

American Dental Association Foundation
George Andrew Podray
Robert Wood Johnson Foundation
State of Delaware

\$100,000 to \$499,999

Leonard Abrams
Ethel M. Abrams
Richard H. Albright, Jr.
Align Technology, Inc.
Joan H. Ballots
John Ballots
Adolfo Bruni
Abram I. Chasens
Mrs. Rhoda M. Coben and Family
Colgate-Palmolive Company
Estate of S. James Dunn
James L. Greenburg
Henry Schein, Inc.
James B. Davidson Foundation Trust
Jewish Community Foundation of South Palm Beach County
Joseph & Carolyn DeMarco Foundation
Estate of Bertha G. Kehrer

Estate of Karl Klinger
Joseph A. McCormick and Maria T. McCormick
Estate of Donald L. Platnick
Richard J. Resler, Sr.
Offices of Richard J. Resler
S. Eugene Coben Foundation
Estate of Amelia E. Sands
Estate of P. George Savitz
Schwab Charitable Fund
Searle and Company
Larry C. Smedley, D.D.S.
SS White Burs, Inc.
Eli Stavisky
William M. Stutzel
T.U. School of Dentistry Alumni Association
Philip James Tighe
Edna S. Tuttleman
Stanley C. Tuttleman
The Tuttleman Family Foundation
Vincent A. Greco Memorial Foundation
W. K. Kellogg Foundation
Robert G. Wertz
Estate of Harry K. Willits

\$25,000 to \$99,999

Anonymous Donors, IV
Aetna Foundation, Inc.
Alliance for Oral Health Across Borders, Inc.
Alt Bioscience, L.L.C.
American Dental Care, Inc.
Brian D. Amy
Debra Litt Appel and Steven A. Appel
Raymond C. Au
Robert A. Bagramian
Bedford Healthcare Solutions, Inc.
John J. Brady, Jr. and Nancy Sammartino
David A. Bresler
L. Stephen Buchanan
Angelo A. Cairo

Paul Carpinello
Benjamin A. Cassalia
Centrix Inc.
Lisa Deem and Thomas E. Deem
Delta Dental of California
Dentalez
Dentsply Maillefer Corporation
Kenneth Joseph Diminick and Lori Liszewski
Diminick
William Basil Dragan, Jr.
Eastern Dentists Insurance Company
Jay Harold Eshleman
Martha Eshleman
Gilbert A. Falcone
Allen L. Finkelstein
First Hospital Foundation
Gregg T. Frey
Claire Friedlander
Estate of James and Verna Greenburg
Edward Joseph Hilton
Richard W. Hinson
Stephen H. Homer
Johnson & Johnson, Inc.
Estate of Joseph W. Kehrer
Estate of Erich A. Kellner
Kimberly-Clark Foundation, Inc.
Emilie J. Klahr Trust
Kraft Foods Global, Inc.
Guy L. Lanzi
Estate of Victor V. Leske
Nancy H. Levine and Samuel Saul Levine
Estate of Ruth Linthicum
Janine A. McClurg and Robert N. McClurg
Mark J. Mele
Mima L. K. de Long Trust
Misch Implant Institute
George E. Monasky
Nobel Biocare USA, L.L.C..
Nobelpharma Usa, Inc.
OraPharma, Inc.

Chong O. Park
Michael Herbert Pierce
Michael A. Poleck
Premier Dental Products Company
Procter and Gamble Pharmaceuticals
Robert A. Levine and Sheryl Robin Radin
John L. Reckner
George J. Reinhart and Tracy L. Reinhart
Ruth Seltzer
Steven E. Seltzer
Alan B. Simkins
Chris K. Smedley
Gilbert H. Snow
Stockhausen Inc.
Jon B. Suzuki
The International Congress of Oral Implantologists
The Straumann Company
Michael Tsokas
Tuttson Capital Corporation
Frank J. Verdi, Jr.
William A. Viechnicki
Edwin Forrest Weaver, III
Richard Todd Weaver
Weaver, Reckner and Reinhart Associates
Sandra R. Harmon-Weiss and Richard C. Weiss
Howard W. Zucker and Judith Kurfirst Zucker

\$5,000 to \$24,999

3M Unitek
Suzanne M. Abdulhay
John D. Allemang, Jr.
Amererican Association of Orthodontists
American Association of Endodontists Foundation
Kathryn Ames and Joseph F. Roberts
Stephen Jay Ancowitz
Anna H. Shire Trust

Alvin H. Arzt and Lois S. Arzt
Associated Black Charities
Alfred Ayoub
Margaret A. Bailey Trust
Robert C. Bair, Jr.
James C. Baker, Jr.
Neil L. Balick
Burton E. Balkin
Estate of Alexander J. Banach
Paul F. Batastini
Amelia Z. Batastini and Paul J. Batastini, Jr.
Frank R. Batastini
David L. Bellet
Benco Dental Supply Company
Victor E. Beresin
Jyoti Bhat
Donald R. Biffen and Judith T. Biffen
Biohorizons Implant Systems, Inc.
Biolase Technology, Inc.
Estate of Joseph Bolnick
Alan J. Borislow
Brasseler USA Dental, L.L.C.
Robert J. Bray
Robert L. Bray
Barbara Broda Brazon and Richard Alan Brazon
Henry S. Brenman
Kalia S. Bresler
Joseph Brogan
Arthur S. Burns
Paul Buxt
Cadbury Adams USA, L.L.C.
A Richard Caputo, Jr.
Judge A. Richard Caputo
Morton L. Charlestein
Malvina Charlestein
Robert D. Charny
Samuel Peter Cimino
Grace Clayton
Vaughn J. Clemens
S. Eugene Coben
Katherine Grant Collier
Coltene Whaledent

Edward B. Cook
 Craig L. Coombs
 Core-Vent Corporation
 Robert F. Cosgriff
 Estate of Samuel Cosmo
 Pasquale Damico
 Dwight H. Damon
 Damon Family
 John E. DeFinnis
 John J. Della Croce
 Jeffrey R. Delson
 Joseph DeMarco
 Den-Mat
 Andrew John DePaolo
 William E. Dimeo
 Jack E. Dimmer
 Jessica T. DiMuzio
 Francis A. DiNoia
 Robert C. Director
 Elena Stavisky Donohue
 Michael B. Doughty
 Eastman Kodak Company
 Steven L. Edell
 Edwin F. Eisenberg
 Endodontic Alumni
 Association
 Jerome S. Engel
 ERM Enterprises, Inc.
 Espe Company-West
 Germany
 Estate of Matthew
 Evenchick
 Anthony L. Farrow
 Vincent A. Ferragamo
 Marion S. Flood
 Estate of Helen P. Forrest
 Foundation of the Pierre
 Fauchard Academy
 Lynda K. Fox and
 Stephen L. Fox
 Bryan J. Frantz
 Norman C. Freeman
 Jerrold A. Frezel
 Florence Kravitz Fridrich
 Elwood P. Fuerstman
 Richard J. Galeone
 Pasquale J. Gallelli
 Bernice Stein Garber
 Daryl H. Garn
 Stephen F. Gazdick
 Louis A. Genello
 General Systems Design
 Albert F. Giallorenzi
 Casimir Genieic
 Gilder Foundation, Inc.
 Phillip E. Gladfelter
 Mark Christopher
 Gladnick
 Christopher W. Glass
 Alan H. Gluskin
 George V. Goff

Jay Michael Goldberg and
 Paula M. Goldberg
 Steven Goldenberg
 Leonard Mark Goldstein
 Michael Edward Gonsky
 Maxwell H. Gorman
 Melvyn N. Gorsen
 Glenn J. Gray and
 Sarah A. Gray
 Greater Kansas City
 Community Foundation
 Victor L. Gregory, Sr.
 Joseph P. Grimes
 Alan P. Gross and Sharon
 Gross
 Ronald B. Gross
 Jason J. Hanyon
 Dennis Charles Hiller
 Marvin Hopman
 Jerome M. Horowitz
 Joyce A. Howley and
 Thomas Austin Howley, Jr.
 International Foundation
 for Ethical Research
 Amid Ismail and Hana
 Hasson
 Leonard V. Jackson, Jr.
 Bernard Jacobs and
 Marlene S. Jacobs
 Amy E. James
 Jeffrey Vecere Fund
 Paul W. Jelus
 John J. Brady
 Kenneth W. M. Judy
 Gilbert T. Kanegawa
 Michael J. Kehoe
 John B. Kenison
 Robert Anthony Kester
 Jonathan M. Keyes and
 Ann Marie Keyes
 Kianoush M. Tari
 Kidzdent, L.L.C.
 Thomas M. Kilareski
 Barry Klassman and
 Shirley A. Klassman
 Richard Darryl
 Knowlton, Jr.
 June R. Korbonits
 Michael S. Kulan
 Paul M. Lafkowitz
 Adele G. Larzelere
 Gaetan J. Lavalla
 Cyril V. Leddy, Sr.
 Estate of Cyril V. Leddy Sr.
 Anthony Lewandowski
 Norman M. Lippman
 David Litwack
 Gus J. Livaditis
 George J. London
 Memorial Foundation
 Brian B. Loss

Jeremiah J. Lowney, Jr.
 Estate of Martin Lutzer
 Kim Lyvan
 Joni R. Marcus
 Gene R. Mariano
 Estate of Reuben Matzkin
 Alfred Mazur
 Michael J. McGarvey
 Dr. Eugene J. Mcguire
 Richard C. Mears
 Arthur S. Miller and
 Kathleen S. Miller
 Robert C. Miller
 Milton D. Mintz
 Miracle Corners of
 The World Inc.
 Carl Misch
 Frederick J. Monaghan
 Edward M. Moore, Jr.
 Sylvan Morein
 Morein Family
 Company, L.L.C.
 Hugo Mori
 Robert F. Moritz, Jr.
 Moses Taylor Hospital
 Medical Staff
 Edward A. Mucha
 Richard D. Mumma, Jr.
 Myerson, L.L.C.
 Greg K. Naganuma
 Koreen Nalesnik
 National Children's Oral
 Health Foundation
 National Historical
 Foundation
 Elizabeth Hanh Thi
 Nguyen and John T.
 Nguyen
 Jonathan L. Nicozisis
 Armand J. Notaro
 Oral-B Laboratories
 Paccar Foundation
 Gary William Pacropis
 Carl J. Pardini
 Samuel J. Paul
 R. E. Pawlak
 Nicholas M. Pecuch
 Robert E. Pedersen
 Pediatric Dental
 Associates Limited
 Goldanna Perlsweig
 Michael Perretta
 Louis H. Perrone
 Physics Forceps, L.L.C.
 Royal T. Popper
 Peter A. Pullon
 Richard L. Raab
 Barry Rabinowitz
 John J. Radomile, Sr.
 Kenneth W. Rankin

Rankow Family Charitable
 Trust
 Erin L. Rautio
 Stephen M. Rebar
 Allyson A. Abbott and
 John Ernest Richardson
 William J. Rieger
 Walter P. Risley, Jr.
 William W. Roberts
 William W. Roberts, PC
 Dale F. Roeck
 Edwin S. Rosenberg
 Jay L. Rosenheck
 Saibel Foundation, Inc.
 Kathryn S. Sammartino
 Samuel McCreery, Jr. Trust
 George Emery Sas
 Bhaskar M. Savani
 Estate of Morris Saxe
 Daniel B. Schneider and
 Sondra N. Schneider
 Robert P. Scholz
 Robert S. Schoor
 Joseph H. Schulz
 Burton Schwartz
 Daniel A. F. Schwenk
 Charles E. Scrimalli and
 Maria Scrimalli
 Second District Dental
 Association
 David S. Shelby
 Jacqueline Z. Shulman
 and Richard H. Shulman
 Philip T. Siegel
 Sigma Epsilon Delta
 Estate of William P. Sikora
 Slom's Professional
 Uniforms
 William A. Smith
 Edwyn M. Smith
 G. Richard Smith
 Irvin Snyder
 Francis G. Solga
 Albert P. Solomon
 Southern Dental Society of
 New Jersey
 Estate of Edward F.
 Spencer
 Steven M. Stern
 Steven and Miriam Edell
 Philanthropic Fund
 Laurence H. Stone
 Fred S. Sunahara
 Tad T. Suzuki
 Martin F. Tansy
 Kianoush Tari
 Temple Haiti Club
 Temple Orthodontic
 Alumni Association

Temple University
 Kornberg School of
 Dentistry Class of 2011
 Bruce Terry
 The American Association
 of Orthodontists
 Foundation
 The Endodontic Group, Inc.
 The Procter and Gamble
 Company
 Third Age Group, L.L.C.
 Kristin A. Thiry
 James C. Thompson
 Harry Toran
 John W. Tucker
 Tulsa Dental Products
 Limited
 Orhan C. Tuncay
 United Way of New York
 University City Housing
 Associates
 A. Joseph Venneri
 Britt D. Vinson
 Pranav Vohra
 Anthony R. Volpe
 Gary G. Wadsworth
 Edward Wallace
 Stanley J. Wasko
 Jeffrey M. Weiner
 Jay C. Weist
 Andrew Vincent Welkie
 Willamette Dental
 Management Corp.
 Estate of Edward F.
 Wiener
 William E. Wise Trust
 Estate of Elizabeth H.
 Wilson
 William W. Roberts
 Wistar Institute
 Benjamin A. Wolfer
 Robert E. Woolery
 William Wu
 Thomas Howe Yingling
 Estate of Hamilton R.
 Young
 Zeiss Corporation
 Zila Pharmaceuticals, Inc.
 Anthony T. Zukoski

\$1,000 to \$4,999
 A+ Family Dental Care
 Abbott Laboratories
 Abington Dental Associates
 Richard A. Abrams
 Barry Abrams
 Academy of Stomatology
 Ace Surgical Supply
 Company, Inc.
 Cecil R. Adams, Jr.
 Ben Addiego

Robert H. Adler
Hamed H. Albargi and
Zainab Hassan
Al-Albassi
Joseph A. Albertine
Robin L. Albright
Betsy Ann Alden
Joseph John Aleo, Sr.
Martin A. Alfano
Francis C. Alimenti
Estate of Jack Alloy
Commander Ronald
Gregory Allushuski
James F. Almond
Elliot M. Altman
Amy D. Amaro and
Matthew D. Amaro
American Academy of
Oral Pathology
American Association for
Dental Research
American College Dentist
American College of
Prosthodontists
American Student Dental
Association
Louis John Angelo
David S. Annand and
Shirley L. Annand
Lewis J. Annunziato
Anthony L. Farrow
Appel Orthodontics
Irving Archinow
Samuel J. Aristide, Jr.
Elayne G. Arsht and
Richard D. Arsht
Stanley S. Ascher
Adrienne L. Au and
Augustine Chi-Kuen Au
James Joseph Aubert
William Aufderheyde, Jr.
David S. August
Robert E. Averbach
Avesis Inc.
Jerrold H. Axler
Theodore A. Ayoub
Khosrow Azizi
Alan E. Babigan
John Stephen Backof
John R. Bailey
Alan D. Bailey
Richard W. Bailey
Sheldon R. Baldinger
Thomas J. Balshi and
Joanne Balshi
John E. Balson
Richard L. Barab
Kenneth I. Barnett
Leo A. Barone
Barra Foundation, Inc

Wendell Scott Barron
Stanton Bass
Eilene W. Bassman and
Robert S. Bassman
Philip J. Baum
Alfred Beattie
Estate of Doris L. Behler
Malcolm E. Bekoff
Jack Belchinsky
Paul H. Belser
Arthur R. Belsky and
Lilian M. Belsky
Jeffrey S. Bendler and
Sherry Haas Bendler
Morton Berenbaum
Marcella S. Beresin
Alvin S. Berger
Robert E. Berkey
Herbert Berkman
Samuel Berkowitz
Brent C. Beyer
Warren Bieler
Joseph Bienstock
Alan C. Billotte
Biological Rescue Products
Jeffrey Blank
Edward Blender
Roy H. Blomquist
Leland S. Blough, Jr.
Marvin E. Blum
William A. Bodenschatz, III
Aaron J. Bogdanoff
Meredith C. Bogert
Oscar R. Bolanos
John L. Bomba
Roy P. Bonacci
Bonferro Dental and
Medical Corporation
Robert P. Boran, Sr.
Frank L. Boris, Jr.
Stephen D. Bosonac
Lori D. Bossert
Daniel W. Boston and
Elizabeth Boston
Charles F. Botto, Jr. and
Susan M. Botto
Bruce Bottomley, Jr.
Colonel Kenneth H. Boyer
Eugene Bradin
Jill Reichman Braid and
Stanton Braid
Matthew Braman
Millard M. Braunstein
Julius Braverman
Darwin L. Brendlinger
Barry I. Brenner and
Effie Brenner
Leon S. Brenner
Jason M. Bresler
Joshua A. Bresler

T. Chester Bright
Erwin Brilliant
Marjorie B. Broderick
George J. Brooks
Elder Harvey Brooks
Steven O. Brough
Gary M. Brousell
Alfred B. Brown
I. Stephen Brown and
Pauline S. Brown
Andrew A. Brown and
Patricia Brown
Matthew Brown
Elmer H. Brown, Jr.
Scott M. Bruggeworth
James M. Buchweitz
David J. Buriak
Jonathan E. Burke
Bruce L. Burns
Erica Lesniak Burns and
Justin Lee Burns
Charles M. Burzynski
Adolph Bushell
Ronald D. Bushick
Marilyn Burns Bydalek and
Michael L. Bydalek
Raymond O. Bydalek
J. Louis Cahan
Thomas L. Caldwell
Barry Alan Cantor
George J. Capaldi
John A. Capodanno
Thomas J. Capriotti
Francis James Carbo and
Rita J. Carbo
Barbara Carchidi and
J. Edward Carchidi
Carl Zeiss Meditec Inc.
Edward James Carolan, Sr.
Jeffrey Lynn Carroll
Karen S. Carter
Captain Peter T. Cassalia
Richard R. Cavanaugh
Barbara Mancini Cavicchio
and Charles M.
Cavicchio, D.P.M.
Dianna J. Champion
Joao Chang
Gary Charlestein
Estate of Morton
Charlestein
Stephen J. Charnitski
Anthony L. Checchio
Thomas M. Check
David Checkoff
Zeng Chen
Thomas L. Chermol, Sr.
Edward J. Chermol, Sr.
Harry Chesnick

Ann K. Chess and
Harry Chess
Susan M. Chialastri
Gregg M. Chialastri
Gail Gerard Childers
Michael G. Christiansen
and Bonnie Christiansen
Frederick J. Ciabattoni
John J. Ciabattoni and
Maura M. Ciabattoni
Edward Cias, Jr.
John A. Cimini
James J. Clarke
Magdalene N. Clouser
Gail Joan Cohen and
Gary A. Cohen
Gina S. Cohen and
Stephen D. Cohen
Alexander A. Colalillo, Sr.
Colgate Oral
Pharmaceuticals
Captain Emidio J.
Collevecchio
Richard A. Collier
Dale W. Collins
Douglas E. Collins
Arlene Colton and
Harris N. Colton
Computer Sciences
Corporation
John J. Contoudis
Harriet E. Contract and
Sheldon L. Contract
Timothy W. Conway, III
Anthony L. Cook, Jr.
Paul J. Coolican
Stephen A. Cooper
Donald A. Coppola
Mitchell Corson
Angelo B. Costa
Richard Costantini
Anne M. Cotmore and
John M. Cotmore
William B. Coulter
William R. Covert
Jeffrey A. Crandall
Marvin L. Cravetz
Amelita E. Cresswell
Lieutenant William J.
Crielly
Steven D. Crognale
Steven Edward Cross
Alan S. Cutler
Robert W. Dages
Maurice A. Damiano
Arthur E. Danziger
Edith Warren Davie
Robert A. Davis and
Joyce S. Davis
Richard E. DeCantis

Walter J. Deck
Stanton D. Deitch and
Estelle Deitch
E. Dawn Del Priore
John Bernard
DellaCroce, Sr.
Ernest Jay Dellheim and
Jane Dellheim
Ralph A. DelNegro
Jay A. Denbo
Dental School Class of
1936
Dental Resource Group, LTD
Dentrix Dental Systems, Inc.
Alfred DeProphetis
Bruce Alan Chernow and
Deborah S. Derman
John DeSantis
Robert DeSipio, Sr.
Raymond L. Detz
Timothy J. Devitt
Diadent Manufacturing,
Inc.
Jennifer H. Diaz
Ronald C. Dileo
Alan Van Dilsaver
Angelo DiPiazza
Anthony B. Dizenzo
Bernard Dishler and
Lana A. Dishler
Dennis Charles Dobbins
Ralph T. Domanico
Thomas P. Doolittle
Dow Jones and Company,
Inc.
Philip Tighe Charitable
Gift Fund
William B. Drake
Lewis Dranov
Kenneth B. Drizen
Robert G. Drnach
John Q. Duong
Marion F. Dyen
Albert Dzuba
Harold J. Ebersole
Jeffrey J. Eberting
Gregory Paul Eckman
Richard V. Eidelson
Michael L. Eisenbrock
Paul Duncan Eleazer
Electro Medical Systems
Elevate Oral Care, L.L.C.
Ellsworth Scott, Inc.
Murray Elters, Jr.
Enamelon
Endodontic Associates of
Brevard, P.A.
Endodontics Limited, P.A.
Endodontics, P.A.
Endowizz, Inc.

150th Anniversary

*Congratulations to
Temple University Kornberg School of Dentistry*

*for 150 years of exceptional leadership in training
the nation's oral health professionals,
enhancing access to care for the underserved,
and using the power of oral health care
and partnership to promote peace.*

Henry Schein, Inc. and Henry Schein Cares honor our steadfast partnership with Dean Amid Ismail and Temple University on numerous initiatives to "help health happen," and we look forward to continuing to make a difference in the world together for decades to come.

Jere B. Eshelman
Bernard Evans
Amnon Faktor
Adelchi E. Fedele
Elmer A. Feingold
Bernard Feinstein and
Judith J. Feinstein
Eugene Feinstein
Irwin J. Feit
Jerome Feldman
Estate of Milton L.
Feldman
Samuel Feldman
Paul S. Felix
Jay A. Felty
Gianna Fenimore
Perry Fennell, Jr.
Paul A. Feuerstein
Matthew J. Fevang
James J. Ficca
Allen Fred Fielding
Charles Robert Fields
David S. Fields
Caryn Marshall Fienman
and Howard A. Fienman
Stanley M. Filipek
Henry W. Finger

Jay S. Fishbein
Joseph J. Fishbein
Arnold W. Fisher
John P. Fisher and
Joy S. Fisher
Keith P. Fisher
Marc R. Fisher
Leonard S. Fishman
James C. Fitzpatrick
Christopher Fiumara
Patrick J. Flaherty
Jay E. Fleck, Jr.
Robert M. Fleisher
David G. Fox
Spencer N. Frankl
Bernard Frantz, Sr.
David C. Frechtman
Arnold L. Freedman
Cynthia Jo Frey and
Edward Eugene Frey
Joel R. Fried
Roger J. Friedlander
Elsa M. Friedman
Robert E. Friedman
Ralph Friedman
Harold H. Fries
William D. Fromkin

William R. Frost
Charles D. Fulp, Jr.
Richard B. Funk
James M. Funke
Anthony J. Furino
Arthur F. Furman
Wallace W. Furman
Alexander D. Gabrielli
Ralph W. Galen
Samuel B. Galkin
Waldo G. Gamba
Joyce Gamburg
David L. Garber
Samuel Gardner
Carl A. Garofalo
James P. Garofalo
William Ralph Garofalo
Joseph A. Gaspari and
Mary Gaspari
GE Fund
Harold K. Geene
Bernard Geltzer
Charles L. Gemmi, III and
Maria E. Gemmi
Charles G. Getzoff
Mark Albert Giallorenzi
Michael L. Gido

Ralph P. Gigliotti
Paul T. Gilmore
John Irvin Gilson
Winfred R. Ginter
GlaxoSmithKline
Anna H. Glick and George
Lewis Glick
William L. Glickman
Gilbert S. Gold
Estherbelle London
Goldberg and Sorrell R.
Goldberg
Herbert L. Goldberg
Cheryl C. Goldblatt and
Kenneth Goldblatt
Jay Goldsleger
Mark Stephen Goldstein
Harold F. Goldstein
Shepard J. Goldstein
Robert S. Goldstine
Stanley Goleburn
John Good and
Barbara Good
Richard A. Goodman
David Goodman
Eugenia Gorman
Martin N. Gorman

Murray Gott
Harold Gottlieb
Scott A. Gradwell
Richard A. Graff, Jr.
David B. Graham
Edwin L. Granite
James H. Greeley
M. Constance Greeley
Barton H. Green
Marvin Green
Joseph R. Greenberg
Irving T. Greenberg
Henry Greenblatt
Shelly M. Greene
Philip F. Greenstine
Donald S. Greenwald
Christina A. Gregory
Kathleen Gregory
Lawrence J. Gribb
Barry I. Griffin
William R. Griffith
Gary L. Grilli
Myrna Volov Grolnick and
Norman H. Grolnick
Donald B. Grosser
David S. Groy
Frederick Gustave

CONGRATULATIONS

TO
Temple University
Kornberg School of Dentistry

FOR

150 YEARS in Dental Education

FROM YOUR FRIENDS

William C. Haberstroh
 Henry M. Haendel
 Raymond C. Haggerty, III
 Isadore L. Halpern
 John W. Hamilton
 Raymond R. Hancock
 Barry David Hanik
 Harold Hanzel
 Julius M. Harrison
 Stephen Alan Hassler and
 Debra Hassler
 Clark C. Hawk
 Health Answers
 Education, Inc.
 Healthy Smile Dentistry
 Jane L. Heck
 Ruth M. Heck
 George W. Heckert, Jr and
 Lynne Fisher Heckert
 Ronald Kenneth Heier
 Barry Hersh Hendler
 James V. Henninger
 Ramon E. Hernandez
 Dwight L. Hershman
 Edward Jay Hertzfeld
 N. Ernest Hess
 Robert E. Higgins
 Carole N. Hildebrand
 Deborah A. Himelfarb and
 Roy A. Himelfarb
 Minas J. Hiras
 Mark Hirsh
 Gary Hirsh
 Alan D. Hiura
 Patrick Ho
 Barry S. Hoch
 Mark S. Hochberg
 Irvin Hockstein
 Eric N. Hodges and
 Kellyn Hodges
 Charles I. Hoffman
 John C. Hoffmeier
 Herbert Holland
 Herbert B. Holtzman
 Lewis Holtzman
 James H. Holzman
 Robert R. Hoopes and
 Judith H. Hoopes
 Edward J. Horan
 Charles A. Horn, Jr.
 Robert F. Horowitz
 Shirley M. Horowitz and
 Sidney P. Horowitz
 Doris R. Horwitz
 W. Kenneth Horwitz
 Patrick Edward Hosey
 Susan K. Howell
 Jack W. Howitt
 Hu-Friedy
 Shari Lynn Hyder
 International College of
 Dentists
 Jeffrey William Irwin
 Alice K. Isaacs and
 Milton Isaacs
 George O. Isaacson
 Eli Isaacson
 Louis Ivry
 Paul L. Jackson
 Gerald Jacobson
 Sigmund S. Jaffe
 Jesse F. Jelenko, Jr.
 Jelenko and Company
 Thomas Elbert Jenkins
 Alfred L. Jenkins
 M. Vernon Jenkins
 J. Ann Jennings
 Herbert M. Jenoff
 David M. Jerud and
 Lorraine Rachel Jerud
 Jewish Federation of
 Delaware
 John Duong D., Limited
 Barry Johnsin
 Theresa Bennett Johnson
 and Walter W. Johnson, Jr.
 Harold H. Johnson
 James Johnson
 Edith K. Jones
 George W. Jones, Jr.
 Jack E. Jordan
 Horace W. Josselyn
 Gail M. Jurgevich and
 Joseph F. Jurgevich
 Leonard H. Juros
 Mary Kaczmar
 Gregory H. Kadel
 Barry L. Kahn
 Walter J. Kaminski, Jr.
 George Kanamori
 Irving Kanefsky
 Barry R. Kantor
 Harry Kantor
 Stephen H. Kaplan
 Gilbert Karash and
 Carole Karash
 Irving A. Karel
 Eugene E. Katz and
 Lenore S. Katz
 Harmon R. Katz
 Gary Howard Katz and
 Susan B. Katz
 Irving J. Kaufman
 Richard M. Kaufman
 Stephen T. Kazmierczak, Sr.
 Gary Keiper
 Keiper Family Foundation
 Martin J. Kelley
 John A. Kellogg
 Gerald C. Kelly
 Avery H. Kelner and
 Susan G. Kelner
 Morris Kelner
 Richard W. Kennedy
 William D. Kerner
 Kerr Corporation
 Robert S. D. Kim
 Dennis W. King
 Joseph G. Kirkpatrick
 Alan Kirsch and
 Susan E. Kirsch
 Arnold Kleiman
 Arthur Klein
 Harry S. Klein
 Joanne D. Klempner
 Alexander Klotz
 William D. Knox
 Sok Nam Ko
 Koelliker Endodontics
 Steven Korbich, Jr.
 John S. Kornmann
 Charles Andrew Kosteva
 and Donna R. Kosteva
 Christopher John Kotchick
 Walter F. Kozik
 Irving A. Kraft
 James K. Kramer
 Frank W. Krause
 Vernon D. Kressley
 Edward A. Krupa
 Aaron Kuby
 Gerald Laboda
 Marten N. Ladman
 Estate of George S. Laird
 Joseph P. Lamb
 Virginia E. Lampson
 Samuel Lander
 Harold J. E. Lantz
 Donald A. Lapidus
 John G. Lazur, Jr.
 Michael Patrick Leddy, Sr.
 Michael B. Lee
 Sigmund H. Lee
 William C. Lee, Jr.
 Craig E. Leidenroth
 Thomas Leininger
 Romolo A.J. Leomporra
 Thomas George Leonard
 George Lepretre
 Robert E. Lesniak
 Charles W. LeVan
 Philip A. Levin
 Bernard Levine
 Mitchell Robert Levine
 Terry A. Levitt
 Eugene A. Lewis
 Stanley M. Lipkowitz
 Stanley J. Lisowski, Sr.
 Loeffler-Pitt Dental
 Associates, P.C.
 Joseph R. Loiacono
 Andrew Cooper Long
 Louis A. Longo
 George J. Lopatofsky
 William L. Lord, Jr.
 John A. Lorenzo
 James H. Lovell
 Lowney Family Foundation
 Tolbert W. Lowry
 Abraham H. Lubowitz
 Arthur M. Lucarelli
 John J. Lucas
 R. Ivan Lugo
 Luitpold Pharmaceuticals,
 Inc.
 Anthony J. Lupinetti
 Steven Lustbader
 Frederick C. Lutz
 Edward Lychak
 Carol K. Lynch and
 John C. Lynch
 Joseph P. Lynch
 Main Street Dental Center
 City, PC
 Sandra R. Makkar
 Emanuel H. Malamed
 Alan Gary Malkin
 Thomas A. Mallozzi
 Abraham W. Mamlin
 Paul R. Mancia
 Willis C. Manges, Jr.
 David E. Mann
 Joseph R. Marchesani
 Harold H. Marcus
 Elliot G. Marcus
 Douglas P. Marinak
 Michael R. Marinchak
 G. David Markus
 Graham E. Martin and
 Lois C. Martin
 Joel O'Hara Martin and
 Kathy Arlene Udell-Martin
 John A. Martin
 Debra S. Maser and Elliott
 David Maser
 Barry A. Maser
 Alexander Masetti
 Scott Jay Maslow
 Irving N. Maslow
 Richard R. Mast
 Francis Matarazzo
 Shinichi Matsumoto
 Raymond T. Matsunaga
 Perry M. Matz
 Reuben Matzkin
 Victor Mazur
 H. H. McAllister
 Neil G. McAneny and
 Bessie McAneny
 Timothy P. McCabe
 William F. McCarthy
 Stephen P. McConnell
 Robert H. McCoy
 Dawn Page McDowell
 Gary W. McDowell
 James W. McDowell
 McGill University
 Mary E. McGowty
 Edmund Joseph McGurk
 Timothy Patrick McGurrin
 Alexander J. McKechnie, Jr.
 John F. McKenna
 Charles Donald McLean
 Donald S. McLeod
 Michael Saylor McMullen
 James C. McNally
 Donato D. Mecca
 Leonard C. Medura
 Meetinghouse Dental
 Care, Inc.
 Merrill Lynch and
 Company, Inc.
 Stanley Meshkov
 William D. Mestichelli
 Guerino Mestichelli
 Diane Ongirski Meyer and
 Robert B. Meyer
 Norman H. Meyers
 Harold L. Middleberg
 Edmund Mihalski
 David L. Miller
 Charles R. Miller and
 Patricia S. Miller
 Jay S. Miller
 Kenneth L. Miller
 Phillip W. Miller
 Jules S. Minker
 Joseph A. Mirtaj
 Jack Harold Mishkin
 Leonard M. Mitchell
 Grace M. Miyawaki
 David M. Mizrahi
 William P. Mlkvy, Sr.
 Alex M. Mohnac
 Jay H. Monari
 George V. Montano
 Frank A. Montella
 Montgomery -
 Bucks Dental Society
 Alfred C. Moraski
 Joseph Morgan
 Alvan Morton Morris
 Arthur M. Morris
 Ellen R. Moscow and
 Neil L. Moscow
 John Motsko, Jr.
 Charles W. Moyer
 Pauline B. Mucha
 Mark L. Muckey
 Emma K. Musselman

Eugene B. Myerov
David J. Nagurney
Charles Nahabedian
Judith-Ann Nakamaru and
Kent H. Nakamaru
Albert Nakeshian
James Naplagic
Alan Nath
National Dentex
Corporation
Jack H. Neff
John D. Nester
Myron Nevins
Joseph Francis Newell
Andrew T. Nguyen
Charles B. Nissman and
Etta N. Nissman
Roger Joseph Nocerini
North Florida Orthodontics
Burton L. Nussbaum and
Diane F. Nussbaum
Carl E. Oberheim
Daniel Shane O'Brien and
Elaine Hathaway O'Brien
Edward J. O'Donnell, Jr.
Offices of Elena Stavisky,
DMD, L.L.C.
Gary T. Ofrichter
Ruth D. Ogle
OKU Kappa Kappa
Olivier Dental, L.L.C.
Micah M. Oller
Samuel A. Ollio
Donald C. Olson
Donald F. O'Neill
Joseph P. O'Neill
Sylvan Orens
Walter L. Orgera
William A. Orlacchio
Laurence L. Orlans
Robert Alan Ortelere
Orthodontics Limited, P.C.
Raymond Osborn
Benjamin J. Ossi
Pennsylvania Dental
Foundation
Joseph W. Palis
Thomas M. Panitch
Thomas Papoutsis
William L. Parkinson
Parkland Dental Center
Roger Joseph Parlow
Anthony Vito Parrillo
Walter D. Parsons, Jr.
Peter P. Pavuk
William H. Payne
Pediatric Dental Associates
August D. Pellegrini, Jr.
Pelton and Crane Company
Eugene L. Penfil
Pennsylvania Dental
Foundation

Pentron Clincial
Technologies
Leon N. Penzur
Leon Perahia
Joseph A. Perrone
Anthony J. Perry
Paul M. Petrillo and
Sylvia P. Petrillo
Peter I. Pfaffenbach
Edwin Gregg Pfund
Philips Oral
Healthcare, Inc.
Jane M. Pianovich and
Paul Pianovich
Alexander P. Pianovich
George D. Pirie and
Colette Pirie
Barbara K. Platt and
Barry C. Platt
David N. Plessett and
Jean R. Plessett
Michael E. Pliskin
Steven H. Plosky
Edward Politowicz
Donald H. Polk
Robert L. Pollack
Gene Poon
Shirley R. Popper
George L. Porter, Jr.
Charles A. Potter
Dorothy E. Powley and
Kenneth A. Powley
Robert J. Praisner
Robert A. Probst
Prosthodontics
Intermedica, PC
Ralph S. Provost
Nicholas O. Prusack, II
Psi Omega Fraternity-Eta
Fraternity
J. Anthony Quinn
Gerald F. Raab
John J. Radomile, Jr. and
Luann Creamer
Radomile
Mark Gerard Radomile.
Radomile Family Dental
Care
Ray S. Rafetto
D. William Raffensperger
Edmond Rainey
Raintree Essix, Inc.
Augustine C. Ramos
Henry J. Rankow
Julius A. Rapone
Judee A. Hashem-Rapoza
and Anthony J. Rapoza
Norman H. Rappaport
Marvin Rappaport
Howard Rappoport
Michael J. Ratchford

Elizabeth Rauchberg and
Joel L. Rauchberg
Peter P. Ravin, Jr. and
Virginia Scrimgeour
Ravin
John B. Read
Bonny M. Reeder and
Walter W. Reeder, Jr.
Thomas L. Regan
Howard D. Reid.
Harvey N. Rein
Wayne David Remington
Wallace M. Remsen
James Frank Reske
Louis Ricciardelli
George Richterman
Robert E. Riesenberger
Anthony L. Riesner and
Florence E. Riesner
Anthony W. Rinaldi
Ernest Ritsert
RK Associates, Inc.
Vincent J. Roach
Robert G. Wertz, Ltd.
Daniel Roberts
Homer G. Robinson
Alice J. Roeck
Edwin J. Rogalewski
Kenneth B. Rogers
Gilbert M. Rose
Herbert S. Rosen
James Joseph Rosen
Melvyn J. Rosen
Michael S. Rosenbaum
Stanley K. Rosenmertz
Barry Rosenson
David Rosner
Lawrence J. Ross
Ira F. Ross
Samuel R. Rossman
Michael D. Roth
Bernard N. Rothman
David H. Rothstein and
Michelle J. Rothstein
Royal Truck and
Equipment, Inc.
Robert M. Rubin
Nelven Rubin
Louis F. Rubino, Jr.
Barry A. Ruht and
Caren Carey Ruht
David R. Russell
J. Tim Russin
Robert B. Ruyak
Arthur Sachs
Samuel I. Sachs
Eugene R. Salin and
Gay Girer Salin
Leonard P. Salines, III
John L. Salines
M. Leslie Salkin

Frank J. Sammartino, Jr.
and Patricia Moore
Sammartino
Frank J. Sammartino, Sr.
George C. Sample
Robert L. Sandherr
Parke P. Sandler
George C. Sands
Charles Santangelo
Baxter B. Sapp, Jr.
John C. Sapper
Estate of Edward G.
Sarkisian
S. Valence Sauri and
Patsy Sauri
William H. Saylor
Martin W. Scanlon
Edward C. Schaeffer
Miles H. Scheffer
Robert Scheideler
Bertrand R. Schenk
Frank J. Schiesser, Jr.
Bradley Schiff
Allan Schlossberg
Audrey A. Schneider
Gloria M. Schneider
Bruce Schragger
Albert J. Schreder
Ronald F. Schultz
Charles H. Schupack and
Ellen A. Schupack
Robert G. Schuster
Daniel C. Schwartz
Elaine Markoff Schwartz
Lewis J. Schwartz
Ernest R. Schwartz
Allen Sclaroff
David J. Scopelliti
Peter G. Scordakis and
Dina M. Wasileski
Scranton District Dental
Society
Louis A. Seiden
Gregory W. Seiders
Howard S. Selden
Lawrence R. Selinger
Marvin M. Seltzer
Clarence J. Serfass, Jr.
William A. Shaner, III
Eric Shapira
Richard S. Shapiro
Harold L. Sharadin
Bernarr Sharf
Francis J. Shea
John Sherman
Joseph Sherman
Sherry Manufacturing
Company, Inc
Mark K. Shimoda
Neal Shipon
George Charles
Shoenberger

Joseph F. Shore
Eileen P. Shovlin
Harold Shpeen
Gregory M. Shupik
Abe Shuster
Sidney C. Siegal
Robert C. Sigg
Howard M. Sigman
William P. Sikora
Elliot J. Silberman
Milton M. Silver
Rebecca Jean Silver
Jana Simpson
Irving H. Sinai
Jeffrey R. Singer and
Myra A. Singer
Robert R. Singer and
Dalia Singer
Rebecca Singer
Bruce A. Singer
Raymond J. Skala
Skin Care Northeast
Limited
Jerome H. Sklaroff and
Carole Sklaroff
Richard L. Sklut
John C. Slattery
Slattery Orthodontics, PA
Ovid Slavin
Michael A. Slawek
Stephen A. Slawek
Michael J. Smirne
Alexandra Malajczuk
Smith and Joseph Smith
William P. Smith
Cameron M. Smith
Nathan C. Smith
Harry E. Smith
Smith Barney
John B. Snively
Larry H. Snyder
Societe De Prothese
Adjointe
Bess Feinstein Soffer and
James B. Soffer
Benjamin Soffer
Soheil Soleimanian
Arnold B. Solomon
Jack Solot
Gerald L. Solowey
Aaron A. Sorkin
South Florida Alumni Club
Speakers Bureau
James E. Specter
Sidney W. Specter
Spectrum Dental Services
Wanda H. Sponder
Beverly Squillaro and
Richard C. Squillaro
Frederick Stafflinger
Craig A. Stafford
John M. Staivecki

Ted M. Stampien
State of Israel
Tanya Stavisky
John G. Steciw
David Richard Steidle
Marc D. Stein
Zelig Steinberg
Charles M. Steiner
Robert Steiner
Michael T. Sterchak
Robert M. Stern
Gary S. Stever
Michael P. Stiglitz
Russell B. Stoch
Edward W. Stoebenau

Cary E. Stone
Kenneth W. Stout, Jr.
Angela M. Stout
Melvyn L. Stromfeld
Howard Strosberg
George H. Stuppy
Seymour Sturm
Barry F. Sukoneck and
Carol Hoffman Sukoneck
Kurt F. Summersgill
Robert L. Sumner
Stephen H. Sunshine
James F. Susek
Patricia A. Swaintek
Gary H. Swalsky

Russell Swetter
Samuel B. Switzer
Leonard Szerlip
David Szymanski
Harold Tamaroff
L. Gifford Taylor
Edward M. Teitleman
Temple University
Temple University Alumni
Association
The American Academy of
Periodontology
Foundation
The Hirsh Family
Foundation

The Samuel and Rebecca
Kardon Foundation
The Scheideler Buildings
of Washington
The Upjohn Company
The Wisner Family
Foundation, Inc.
Stephen C. Thomas
Frederic A. Thompson, Jr.
Charles S. Tjersland
Howard Tocker and
Judith A. Tocker
Marie A. Tokasz-Ziemniak
Linn S. Tompkins, Jr.
Edward M. Torbey

Clair Dale Treese
Barbara Guthrie Trovato
and Louis L. Trovato
Eugene J. Truono
Frank J. Truskolaski
Harry M. Tuber
Joan Sammartino Turner
Robert A. Uchin
Ann Lowy Udis and Gary
A. Udis
Edward L. Udis
Cecile S. Ufberg and
Harold A. Ufberg
Larry A. Ufberg and
Melissa Ufberg

HOW YOUR GIFT BENEFITS THE SCHOOL

Innovation Campaign
18.25%

Faculty
Support
15.29%

Temple Dental
Heritage
3.32%

Scholarship and Student Support
63.14%

DOC BRESLER'S CAVITY BUSTERS
AND
THE RED LION SURGICENTER

send our most heartfelt congratulations to

TEMPLE UNIVERSITY'S
KORNBERG SCHOOL OF DENTISTRY
ON ITS
150TH BIRTHDAY!

*Doc Bresler's Cavity Busters provides Exceptional Dentistry
for Infants, Children & Teenagers.*

*The Red Lion Surgicenter is proud to be our
Country's 1st freestanding ambulatory
surgicenter dedicated exclusively to dental procedures.*

DAVID A. BRESLER DDS, CLASS OF 1979

JOSHUA A. BRESLER DMD, CLASS OF 2003

JASON M. BRESLER DMD, CLASS OF 2006

Melvin S. Ufberg
Amy J. Ullnick
Clayton J. Umholtz
Unilac Corporation
University of Bergen
University of Pittsburgh
University Oral and
Maxillofacial Surgeons
Larry Updegrave
Upper Merion Dental
Associates, P.C.
Steven Robert Ury
Rene D. Varrin
Doreen A. Venneri
Stephen J. Verber
Kenneth J. Vermillion
Louis A. Vermillion
Vermillion Dental Office, PC
Thomas Vesz
Morton J. Wachs
Bas W. Wafelbakker
Sydney S. Wagman
Judith S. Waldman
Edward A. Walinchus
Walter R. Burns Trust
Stanley Walterman
Mark E. Waltz
Marie Rosso Waltz and
Michael P. Waltz
Warner-Lambert Company
Gregory Paul Wasko
Steven Wasko
Joel E. Wasley
Ronald Waxman
Gertrude Marie Weaver
John M. Weber
The Honorable Charles R.
Weiner
Paul D. Weiner
Arlyne B. Weinstock
Arnold S. Weisgold
Adam J. Weiss
Joel Weiss
Carol B. Weller
Alan S. Welty
Glenn L. Wenger
S. Rand Werrin
Christopher J. West
Brian A. White
Edward J. White, Jr. and
Sylvia H. White
Robert S. White
Raymond A. White
George I. Wian, Jr.
Edward E. Wienski, Jr.
Richard Wilck
Jack W. Wilkinson
Gregory Paul Williams
Lewis H. Williams
Robert P. Williams

Robert V. Williams
William B. Wilson
Jackson E. Winters
Morton S. Wintner
Gary Wiser
Alfred J. Wolanin, Jr. and
Mary Beth Wolanin
Estate of Milton Louis
Wolf
Wendell J. Wolf
Ronald R. Wollard
Women's Auxiliary To The
Dental Society
Bruce B. Wright
Fred L. Wright, Jr.
J. Donovan Wright
Fred J. Wuthrich
Wyeth
Theresa C. Wyszynski
Xi Psi Phi Fraternity
Hamilton R. Young
Arthur L. Young
Thomas M. Zaccaria
Richard C. Zahm
Donald W. Zahnke and
Martha M. Zahnke
Matthew Anthony Zale
Stanley J. Zaleski
Michael Zampelli
Charles M. Zatzkin
James M. Zefran
Michael F. Zide
Jerry W. Zimmerman
Robert R. Zimmerman
Paul Zizza
Paul Zonies and
Selma B. Zonies
Andrew Zudans

Up to \$999

John M. Anascavage
Paul E. Anderson
Keith F. Anderson
Robert C. Anderson
Mary R. Anderson
Angelo S. Andreacola
Carroll Paul Andres
Donna L. Andrew
Andrew T. Nguyen,
DMD, Inc.
John C. Andrews
John F. Andrews, Jr. and
Lisa Thompson Andrews
Lawrence Andrus and
Marcia T. Andrus
Carroll G. Angstadt
R. Barry Angstadt
Eric R. Angstadt
An-Louise Johnson, P.C.
Capt. Robert B. Annis

Anthiel Maslow and
Macminn, LLP
Manassi T. Antonis
Clifford L. Anzilotti, Jr.
Jennifer J. Appel
Charles Winfield Apple
Linda P. Apple
David C. Appleby
Herman M. Aqua
Edwin K. Arakaki
Jack G. Arbogast
ARCO Foundation, Inc.
Edmund H. Argentieri
Nicholas C. Armellino
Marycay Armstrong
Bert G. Arnold
James Patrick Arnold
Kelly Leigh Arnold
Arnold Cutler, Inc.
Michael J. Arnone
Joan Newman Aronstein
Mohammad Arshad
Omar F. Arshad
Arthur S. and Eleanor H.
Klein Philanthropic Fund
Artistic Center for
Dentistry, Inc.
Milton B. Asbell
Stanley L. Asher
Barry D. Ashmen
Haskell Askin
Associated
Endodontists, PC
Associated Oral and
Maxillofacial Surgeons,
P.A.
Atglen Family Dentistry
Jack H. Atkins
William T. Atkinson
Lawrence R. Atkinson
Steven L. Atlas
David M. Auchter
Marc Andrew Auerbach
Susan Clark August
John D. Avedisian, Jr.
Solomon H. Averbach
Robert Averbach
Harry Aves
William H. Axelrod
Axelrod and Silver, P.A.
Axis Dental Corporation
Kevin T. Axx
Megan Z. Azar
John A. Babett
Stephen J. Bacino
Nacksoon Bae
Seth A. Baer
Baer and Chivian, P.A.
Joseph K. Baggette
Frederick W. Bahler

Ralph M. Bailey, Sr.
Thomas H. Bailey
Linda K. Baka and
Jeffrey Baka
William L. Baker, Jr.
Andrew W. Baker
Gala L. Baker and
Robert A. Baker
David M. Baker
Ingrid Klerx Baker
Joseph Gregory Baker
Kara M. Baker
Gabriel A. Bako
Ravi S. Balasubramaniam
Janet U. Balderston
George A. Baldwin and
Sara J. Baldwin
Lawrence F. Balestra
Dainius A. Balis
Frances T. Balmer
Sandra B. Balsam
Paul R. Baltzer
Sylvia G. Band
Kathy A. Banks
Mina G. Bannett and
Sherman M. Bannett
Charles J. Bannon
William A. Bantle, Jr.
Andy Bao
Helen R. Barab
Barney B. Barab
Joseph C. Baram
George R. Baran
Lesley Mifsud Baratz and
Scott J. Baratz
Bruce M. Baratz and
Joyce P. Baratz
Barbara Mancini Cavicchio
Harry R. Barber
Gerald L. Barbor and
Mildred H. Barbor
Janet K. Barclay
Robert D. Barfield
Charles G. Barker, Jr.
Brian T. Barker
Denise Knisely Barker
Brian Denis Barket
Henry Nelson Barletta
Ann R. Barley
Frederick J. Barlow
Jeri S. Barnes
David E. Barnes
Nancy M. Barnett
Abram M. Barnett
Barnett Banks of Florida Inc.
Frank J. Barnish, III
Leonard Baron
Joshua H. Barron and
Verna Barron
Justin D. Barroner

Meghan D. Barroner
Barry S. Hoch and
Sue S. Hoch
Joel F. Barsky
John R. Bartholomew
Harold W. Bartlett, Sr.
Barbara R. Bartlett and
Harold W. Bartlett, Jr.
Donald S. Bartman
Cecil C. Barton
Walter Bartoshesky
James Thomas Basara
Herbert Basch
Claude M. Basler
Eugene J. Bass
Mohamed A. Bassiouny
Keith H. Basso
James A. Batchelor
Louise A. Batdorff
Bately Advertising, Inc.
Keith Bateman
Shirley K. Bates
Lawrence E. Bathgate, II
Beatrice C. Batt-Behar
Edward G. Bauer
Robert H. Baum
Richard S. Baum
Andrew S. Baumel
Marguerite E. Baur
Baylor College of
Dentistry
Bear Creek Dental, P.C.
Bear-Glasgow Dental, L.L.C.
Raymond J. Beaudoin
Beaudry Oral Surgery
Beautiful Smile, L.L.C.
Morton S. Beck and
Sharon Bralow Beck
Donna R. Becker
Susan Gwen Becker
George James Becker
Barbara Herman Becker
Stanley B. Becker
Robert C. Beckwith
J. Brewster Bede
Donald C. Bedrosian
Sanford H. Begun
Jacob F. Behler
Jacob C. Behler, Jr.
Pauline Beinstein
Harry S. Beitel
Barbara and Kenneth
Bekelja
William M. Belcastro
Edward J. Belinski
Jerome Bell
William V. Bell
Ross Lawler Bell, Jr.
Jody Bellis and Leonard
Bellis

Emiline C. Belser and
Robert B. Belser
Jules Bender
Henry S. Bender
Carl D. Bender
Stefan F. Bender
Gerald Bender
Bender Dental Group, PC
Alfonso F. Benimeli
Andrew M. Benjamin
Richard N. Benjamin
Lois Komar Benjamin
Christine Ruth Bennett
Pamela J. Bennett
Lisa Bennett-Coccia
Pearl Benoliel
George W. T. Bentzel
Donna L. Berard and
Rene J. Berard
Yale Berelson
Salomon J. Berenholz
Ellen Brickman Berenholz
Norman Berenson
Robert L. Berg
Lewis J. Berg
Brendon W. Berg

Bergen County United
Way's Charitable Flex
Fund
Alan Berger
Henry G. Berger, Jr.
Lawrence A. Berger
Seymour Berger
David and Nancy Bergman
Anthony K. Bering
Howard S. Berinson
Edwin J. Berk
Milo M. Berkowitz
Maier Berkowitz
Dale S. Berkowitz
Wilma A. Berkowitz
Berks Kids Dentistry, Inc.
Berks Oral Surgery Limited
Harold H. Berlin
Sally Berlin
Jerome Berman
Frank A. Berman
Harry Berman
Robert Berman
Daniel C. Berman
Robert C. Berman
Mildred Berman-Binder

Michele A. Bernardich and
Thomas J. Roginsky
Jocelyne Berneuil
Ronald A. Bernhardt
Donald Bernstein
Lewis N. Bernstein
Charles Bernstein
Morton E. Bernstein
Col. David A. Bernstein
Richard Samuel Bernstein
Edgar L. Berre, Jr.
David B. Bershtein
Donald B. Bershtein
Harold Berson
Paul Berson
Anna C. Bertino
Berwick Dental Arts, Inc.
Berwyn Dental
John H. Beschenbossel
Charles W. Besterman
Marilyn C. Bevacqua
Amandeep Bhullar
Samuel L. Bianco
Annette and David
Biberman
Jordon Bichefsky and
Sandra H. Bichefsky

Howell H. Bichefsky
Gustav C. Bickert, Jr.
Curtis and Lynn Biehn
Flora H. Biele
Jean M. Bierbower
Angelo L. Billionis
Henry G. Bille, Jr.
Arnold F. Binderman
Orsollya Binkert
Arthur D. Binns
Biomet3i Corporation
Vincent J. Biondo
Nathan T. Bird
James A. Bisbas
Frank R. Bishop
Frank E. Bishop
Carole Bishop-Johnson
Daniel P. Bitner
Robin S. Bitner
Marvin E. Bittner
Theresa D. Bizon
William N. Black
Russell S. Black
George P. Black
Marjorie D. Black
Mary Ellen Thompson
Black
Richard Brian Blackman
Blackwell Publishing
Robert L. Blake
Douglas R. Blake
Gwendolyn Blake-
Hollinger
George Blanchard
Linda Allison Blanchfield
Dillow
Philip Scott Blanck
Robert L. Blaney
Olga Blank
Bruce Blanket
Michael A. Blasek
Lee A. Blasek
Richard Mark Blaser
Bernard Blaum
Martin Paul Bleckner
Russel S. Bleiler, Jr.
Amy Marie Blew
Daniel B. Bliss
Barry Blitzstein
Betty Bloch
Arthur L. Block
Susan R. Block
Richard D. Bloomstein and
Linda Bloomstein
Bertram Blum
Kasper H. Blumberg
Daniel Blumberg
Stephen J. Blumberg
Daniel Blumberg
Barbara Granite Blumberg

Susan King Bly
Brendan D. Blymire
George S. Blymire, Jr.
Martha Boardman
Jaime Hugo Bobadilla
Kenneth and Cheryl
Boberick
Hersh Bobrow
Stephen Bobroy
Edward Bock
Elva R. Bodine
Pauline Bodine
Joel Martin Bodnar and
Ruth F. Bodnar
Judith Smith Boerger
Bernice Larner Bogash
Jack H. Bogdanoff
Zigmund P. Bogucki
Isadore Boguslaw
James D. Bohn
Barbara O. Boland
Stephanie Line Bolger
Frankie Campbell Bolling
Joseph Bolnick
Murray A. Bolno
James H. Bolton
Marguerite R. Bomba
Kurt Bomze
Michael J. Bone
Thomas A. Bonidy
Fernando Bonilla
James J. Bonner
Deborah Bonner-Ricks
James R. Books
Jack W. Boorse
J. Richard Booth
Richard E. Boothman
Barry Joseph Boran
Elliott Borden
Angela Trice Borgia
Ronald W. Borick
Esther A. Borish
Barbara Russock Boroff
and Alan Boroff
John F. Boron
Jay E. Borowsky
David Borsky
Kenneth M. Bosacco
Kenneth J. Bosch
Geneva Norwood Bost
Shirley Botchway-Manu
Charles K. Botkin
Herbert Botwick
Harry I. Botwin
Kenneth L. Bouchard
Arlene Weiss Boud
Jacob R. Bourke
George W. Bousum
Jeanne A. Bovard
Charles Bove

Congratulations

TO
Temple University
Kornberg School of Dentistry

FOR
150 Years
in Dental Education

FROM YOUR FRIENDS AND PARTNERS

Jerilyn Bowen
 Marilen Ruth Bowser
 Dorothy Bacino Boxler
 Benjamin Boyd
 Stanley J. Boyd
 Betty Deibert Boyer
 Lisa K. Boyer
 Donald W. Boyle
 Kathleen A. Boyle
 Kathryn Marie K. Boyle
 Sara A. Brackett
 Morris Brailove
 Marvin Bram
 Anna Brand
 Stanley Brandwein
 Christian A. Brandyberry
 Lloyd Branin
 Mary-Jane Branin
 Brenda L. Branson
 Lance A. Branton and
 Marianne Branton
 Marc H. Braslow
 Jerry Bratman
 Frederic W. Bratton
 Robert J. Braun
 Robert B. Braun
 Joanne H. Braxton
 Evelyn Brazina
 Ronald L. Bregman
 Alfred O. Breinig
 Joseph B. Breitman
 Shirley Breitzig
 Col. Eric Jon Brendlinger
 Robert E. Brennan
 Deborah Ashleigh
 Brenneman
 Lori Kelleher Brenneman
 Allan S. Brenner
 Marian Bresler
 Fred Breslow
 George W. Brett
 Robert James Brett and
 Maureen Brett
 Stephen C. Breuer
 John K. Brick
 Joyce W. Bridges and
 Sidney R. Bridges
 W. P. Bridges, Jr.
 Ashley E. Brier
 Brigham Pathology
 Research & Educational
 Foundation
 Robert Brillman
 Lynne J. Brimley
 Melba F. Brimley
 Matthew S. Brinkerhoff
 Howard L. Britton, Jr.
 Ruth M. Brizel
 Donna M. Broadbent
 Arthur B. Brodsky

Nathan Brody
 Leonard Alan Brody
 Earl B. Broker
 Alice S. Bronstein and
 Bernard Bronstein
 Michael Bronstein
 Joseph W. Brookreson
 Kendrick Brookreson
 Elliot M. Brooks
 Joel M. Brooks
 Eric B. Brooks
 Lori A. Brooks
 Allen C. Brown
 Martin Brown
 Edward H. Brown
 Harold L. Brown
 Jan Brown
 Jeffrey Brown
 Mark B. Brown
 Eleanor Prince Brown and
 Martin M. Brown
 Schiffman Hughes Brown
 Brian G. Brown
 Deborah A. Brown
 Patricia Gaige Brown
 Ronald F. Brown
 Veronica W. Brown
 Sandra Price Browning
 Lois Elaine Browning
 Belinda Brown-Joseph
 Emily Haass Broyles
 William C. Brunelle
 Albert J. Brunett
 Paul J. Brunetto
 John C. Bruno
 Colleen Mcdonnell Bruno
 Bryn Mawr Dental Health
 Group, Inc.
 Joseph J. Buchalski
 John C. Buchanan
 Miriam D. Buchsbaum
 Audrey M. Buck and
 Carl J. Buck
 Paul S. Buckley
 Sarah B. Buckley
 Roberta O. Buckley
 Mildred S. Bucks
 Robert M. Bucks
 Charlie Bucks
 Bill V. Bucur
 Michael Buday
 Marvin B. Budd
 Jack Budnick, II
 Earl J. Buehner, Jr.
 Marianne Buggy
 Richard F. Buhl
 David P. Bullard
 Vincent J. Buono
 James C. Burden
 Theodore P. Burger

*May Temple Dental
 go to even greater heights
 serving and educating
 for a new tomorrow.*

Premier Dental Products Company—
 in Philadelphia for over 100 years.

Paula A. Burger
 Richard H. Burke
 Melissa A. Burke-Minnig
 Ronald John Burkholder
 Burlington Dental
 Partnership
 Burmans Medical
 Supplies, Inc.
 Milton H. Burnat
 Robert A. Burne
 Burne Dental Center
 Leonard Burnett
 David K. Burns
 William D. Burns
 Richard Burns
 Walter R. Burns
 Jeanette Bilunas Burns
 and Thomas J. Burns, Jr.
 Joyce Burns
 Kenneth R. Burnstein
 Joanne C. Burrell and
 John Burrell
 Maurice S. Burrison
 Beth and Van Burriss
 Sidney M. Burstein
 Lawrence F. Busch
 Frido Buschmann
 Jennifer L. Bush and
 Andrew L. Bush
 Andrew L. Bush

John R. Bush
 Meyer A. Bushman and
 Janice Bushman
 Joseph J. Butasek
 Paul J. Butler
 Kenneth Butler
 Veronica Butler
 Michael Richard
 Butterworth
 Carl B. Byck and Laureen
 B. F. Byck
 Martha M. Byram
 Brian P. Byrne and
 Nicole Witowski Byrne
 James J. Byrne
 Alison Voelmlle Cacchio
 and John N. Cacchio
 Louis J. Cacchio
 Karen Cackowski
 Herbert N. D. Cahan
 Andrew M. Caldwell
 Douglas Bart Calem
 Dory Calev
 B. Darrell Call
 Margaret M. Callan
 Kenneth R. Callenberger
 Dennis Calvano
 Gary L. Cameron
 Joseph J. Cameron, III

Cameron M. Smith Family
 Trust
 Ames J. Cammarota
 Francis Peter Camp
 Cynthia C. Campbell
 Donald T. Campbell
 Margaret Betters
 Campbell
 June Seibel Campellone
 Joseph M. Camuccio and
 Marguerite C. Camuccio
 Mario J. Canal
 Beth Stolar Candio and
 Stephen J. Candio
 John J. Cane
 Stephen Joseph Cantor
 Harry N. Cantor
 Lilyan B. Cantor
 Eric Cantor
 Janice B. Cantrell
 Maria A. Capacio
 Joseph F. Capalong
 Charles R. Capehart
 Olga Ann Capetanidis
 Faye Clements Capirano
 Joseph J. Capista
 Joseph F. Capizzi and
 Saralou L. Capizzi
 Robert M. Caplan
 Frank D. Carano

Gennaro A. Cardelia
Thomas T. Cardoza
Robert K. Cardwell
John Cardwell
Sarah C. Carey
Helen Carl
Drew James Carlin
Drew J. Carlin
Nathan E. Carlson
Captain Harry W. Carlson, Jr.
Edward C. Carlson
James R. Carmean
Stephen C. Carmick
Mary D. Carnicelli
Peter J. Carroll
Theresa Taffera Carroll
Edward M. Carter and Suzanne Hiryak Carter
Anthony S. Caruso
Paul Caruso
Thomas A. Caruso
Donald E. Carver and Winifred Dankel Carver
Alfred A. Casciato
Arthur Meridith Case
Louis V. Caso
Susan B. Cassella
Dominic A. Castaldo
George J. Castanzo, Jr.
Mara Catey-Willia
S. James Cathers
Joseph S. Caton
Patricia Caton
Diane and Joseph Cavalieri
Robert J. Cavalieri
CBS Foundation, Inc.
Bryan R. Cecchi and Sandra Henderson Cecchi
Stephen Collins Celani
Dennis J. Cerasoli and Christine Moore
F. Carl Cerine
Anthony Cerrone
Peter C. Certo, Jr.
Peter C. Certo, Sr.
Certo Dental
Suzanne Bushwaller Cerwinka
Joseph G. Cesare
Allan H. Cetron
Richard B. Chaffee, Jr.
Herman Chait
Roberta Fornesi Chamberlain
Barbara Chameides
Yan-Pui Chan
James W. T. Chan
Robert A. Chandler
Robin E. Chanen

Frank Tze-Fu Chang
Katherine Funston Chapman and Michael K. Chapman
George D. Charles
Charles J. Ricciardi
Elaine Wolowitz Charny
Morton C. Chase
Raymond F. Chase
Frederick W. Chase, Jr.
Sandra A. Chase
Junaid K. Chaudhry
Janice K. Chaw
Thomas Check
Checkoff and Casy Orthodontic Associates
Dalmer D. Cheek
Barbara Piurek Chelstowski
Sow-Yeh Chen
Jack Cherin
Thomas Lawrence Chermol, Jr.
Benjamin Chernoff
Edith K. Chernoff
David Chernow
George Cherry
Robert A. Cherry
Karen M. Cherwony and Robert E. Cherwony
Irwin H. Cheskin
Edward Chesler
Marilyn F. Chesnick
Abraham Chester
Selig Chester
Chester Springs Family Dentistry
Augustine Chialastri
Ernest Chianelli
Brian Chiango
John T. Chiao
Maria C. Chila
Children's Dental Associates P.C.
Children's Hospital Radiology Foundation, Inc.
Diane F. Chillemi and Richard R. Chillemi
Helen Chilson
Albert S. Chinappi, Sr.
Sara A. Chinn-Karabas
Kenneth A. Chintella
Doris C. Chiocca
Joseph D. Chipriano
Noah Chivian
Charles E. Cho
William Mingeun Choi
Joseph Mingher Chou
Aliisha Choucair
Lindsay D. Christensen

James M. Christian
Robert W. Christian
Michael Christiansen
Christe S. Christou
Raymond J. Chrobot
Steven B. Chronister
Robert L. Chronister
Curtis Brandon Chu
Edward Chun
Kam T. Chung
Kong Mun Chung
Francis J. Churgai
Nancy A. Churma
Frank M. Cianci
Joseph Ciaramella
Edward Cias, III
Shirley D. Cibelli
Dominic Cicero
Howard Roy Cills
Michael P. and Terry Cinque
Pier J. Cipriani
S. James Cathers
Thomas John Ciuchta
Sandra and Saul Clair
E. Mason Clarke, Jr.
Bruce R. Clarke
Susan Cohen Clarke
Christine B. Clay
Cecil F. Clement
Ray D. Cleveland
Bernice Cleveland
Shawn Clipper
CMB Associates Inc.
Simon G. Coben
Norman Cochran
Helen R. Coder
Donald E. Coe
Marvin Cogan
Allen Cohen
Paul A. Cohen
Maxwell L. Cohen
Samuel Cohen
Isadore E. Cohen
Alan H. Cohen
Bernard E. Cohen
Emanuel M. Cohen
Irene Cohen
Jacob L. Cohen
Leon Cohen
Lester M. Cohen
Lester Cohen
Samuel V. Cohen
Murray M. Cohen
Shepard N. Cohen
Barbara M. Cohen
D. Walter Cohen
Herbert Cohen
Jeffrey Michael Cohen
Leonard Cohen
Leslie A. Cohen

Mitchell S. Cohen
Stanley Cohen
Steven J. Cohen
Barbara M. Cohen and Leonard W. Cohen
Craig S. Cohen
Esther R. Cohen
Heidi Lengacher Cohen
Herbert L. Cohen
Kenneth F. Cohen
Leah Cohen
Paula S. Cohen
Ronald D. Cohen
Stephen Michael Cohen
Steven M. Cohen
Susan K. Cohen
Gary Edward Cohn
George M. Coladonato
Alexander A. Colalillo, Jr.
Jean Smith Colasante
Shawn D. Colbert
Charles T. Coleman
Mark A. Colite
Albert Collier, III
Patricia Anne Collins
Elizabeth Ann Collins
Michael T. Collins
Thomas J. Collins
Nicholas D. Collova
Marie A. Colotte
Jill Wonder Colson
Columbia Dentoform, Inc
Michael Colvin
Joseph A. Comfort
Commonwealth of PA Office of Inspector General
Community Medical Center
Joseph Competiello
Kathleen A. Conahan
Shirley Kemp Condon
Bruno C. Conicella and Mary Lee Conicella
Thomas Conley
Connor Apicella Ortho Associates
Gary L. Conover and Lorraine Conover
Michael Alan Conrad
Marianne Contino
Irene R. Conway
Robert E. Conway
Robert M. Bentz and Sara Cooley-Bentz
James N. Cooper, Jr.
Nancy Kay Cooper
George Cooper
John Allan Cooper, Sr.
Julia T. Cooper
Abraham T. Cooperman

Elizabeth Nace Cope
Dana J. Cope
Nevin W. Cope
Donald J. Copenhaver
Kenneth P. Copithorne
Mark R. Corbman
Y. C. Corbridge
Herman Corn
Philip D. Corn
Judith Warner Cornell
Joseph Cornfeld
Robert L. Cornish
Colonel William J. Corrigan
Edmund Corrigan
Joanne Corrigan-Hennessey
John J. Corsetti
Gerard Corsi, Jr.
Carol Brewer Coslett and Richard George Coslett
Earl C. Costa
Virginia C. Costantini
Angelo A. Costanzo
Andrew J. Coste
William J. Costello, III
Abraham Cotler
Palmer Cotturo
Joann R. Coughlan
Michael J. Coulter
Paul A. Cox
George J. Craddock
James Craig, Sr.
James H. Craig, Jr.
Manuel G. Cramer
Sidney Cramer
Cranberry Center Dental Services, Inc.
Ruth Dreyfuss Crane
Amy B. Cravath
Judith Cravath
Keyna Watts Crawford
Susan Kapp Crawford
Eugene J. Crawford, III
Cendie R. Crawley
John F. Cremens
Howard J. Creskoff
Louis E. Criden
Mary Crielly
Anthony P. Cristiano
Terence Alan Criswell
Charles C. Critides
Melissa M. Crognale
Joseph Cronkey
James Crossen
David W. Crouthamel
Richard D. Crowley
A. Robert Cruz and Sylvia M. Cruz
Patricia C. Cruz
Walter Maurice Culbert

The Tradition Continues...

As Temple University Kornberg School of Dentistry
celebrates

150 Years in Dental Education

The Hazzouri and Genello Families

Wish you Congratulations

*as We Celebrate 64 Years Serving
Scranton and Northeastern Pennsylvania*

From Our Families to Yours:

Dr. Albert A. Hazzouri, Sr.	Class of 1949
Dr. Louis A. Genello	Class of 1983
Dr. Albert A. Hazzouri, Jr.	Class of 1984
Andrea Genello	Class of 2017

Cumberland Gap
Orthodontics, Inc.
Joseph A. Cuminale
Catherine L. Cummings
David Wayne Cunning
Hugh J. Curran
James H. Currier
Charles T. Curtin
Donald F. Curtis
Robert S. Custer
Bernard Cutler
Richard Howard Cutler
Benjamin Cutler
Isadore Cutler
Arnold I. Cutler
Larry A. Cutler and
Susan Eisenberg Cutler
Allen H. Cutler
Coleman Cutler
Christie V. Czarick
Stanley J. Czerwinski
A. Henry Daecher
Lisa A. Daft
David Zhongyi Dai and
Michelle Lee Dai
Daniel Joseph D'Alesio
John A. D'Alessandro
Daniel J. Daley, Jr.
Karl J. Dall
Eleanor M. Dallas
Edgar R. Dalton
Aleksandar Damevski and
Beth B. Damevski
Margaret J. Damiano
Malcolm Dana
Malcolm L. Dana
Richard M. Dana
Gary L. Dance, Jr. and
Vivien F. Mesina
John K. Dancu
Raymond L. Dandrea, Jr.
David Danetz
I. E. Danga
Anthony J. D'Angelo, Sr.
Anthony J. D'Angelo, Jr.
Patricia S. Daniel
Vincent Daniels
Julia Dannenbaum
Steven L. Dannin
Richard A. Danzig and
Barbara Danzig
Leonard B. Danzig
Tuan A. Dao
Renate D'Arcangelo
Barry F. Darocha
Sylvia Daroff
Robert L. Daschbach
Abraham V. Dash
Sheila Mcfadden Dashkow
Vincent G. Dauchess

Apurva U. Dave
Albert J. Daven
Mary Ossi David
Adrienne Krasnoff
Davidson
Elizabeth Kramer Davie
Samuel P. Davis
Thomas G. Davis
Hank Davis
Edwin McClure Davis
Scott Davis
Thomas Lester Davis
William R. Davis
Delbert Davis
Donald Davis
Dayton Foundation
Depository, Inc.
Dayton Foundation
Barbara R. Deabler
David Robinson
Deakyne, Sr.
David R. Deakyne, Jr.
Deakyne Dental
Associates, P.A.
Philip C. Deardorff
Robert Warren Deatrck, Jr.
Ann D. Deberardinis
Gail A. Deberardinis
Theodore Debois
Jorge H. DeCardona
Anthony A. DeCarli
Wayne J. Decroo
James C. Dee
Joseph F. Deering
Steven Deets
Rocco J. Defino
Vincent DeFranco
Michael Anthony
DeGeorge
Abram A. Dektor
Christine M. Del Duca
John J. Del Gaiso
Suzan Delambily-Hale
Donna Ann Delany
Delaware Community
Foundation
Delaware Dental
Hygienists
John J. DelFino
Arthur P. Delia
Wanda A. Deliz
Barbara Deliz
Melissa B. Della Croce
Thomas Anthony Dellaglio
Nicholas Della-Pelle, Jr.
Carol H. Deller
Richard D. Dellheim
Mark C. Dellose
Delta Dental of
Pennsylvania

David John DeMarco
Nicholas C. Demas
Mary Lou Lafferty
Dempsey
Patricia L. Dengler
Anthony M. Denicco
August A. Denicco
Franklin K. Dennis
Teresa A. Denny
Frederick S. Denobile
Claire H. Denshuick
Ralph C. Dent
Dental Healthcare
Florida, Inc.
Dental Services Group
Dental Society of
Delaware and Chester
County
Dental Wives Association
of TU
Dentistry for Special People
Francis R. DePaola
Charles Thomas DePhillips
John H. Deputy
Frank A. Derenzis
George T. Derenzo
Saul Ronald Dermer
Michael S. DeSalvo
David J. DeSario
Sarah Deschene
Robert F. DeSipio, Jr.
Samuel B. Detweiler
Jennifer L. Detwiler
George A. Deussing, Jr.
Lorraine Bimonte Devaney
Maureen A. Devine
Dolores S. Deyo
Parneet K. Dhadli
John P. Di Ponziano
Giorgio T. Di Vincenzo
Irving I. Diamond
Aaron Diamond
Irving Diamond
Diamond Springs Dental
Center
Jeanne Garvin Dias and
Thomas A. Dias
Rosa Roldan and
Ariel A. Diaz
Marcelo F. Dicarli
Morris Dicker
Frank A. Dickerman
James E. Dickert
Phyllis C. Dickert
Anthony M. Didio
Richard A. Diedwardo
Richard Diemer
Thomas Alex Dietrich
Frances A. Dietrich
Siegfried Dietrich

Andrew J. Dietz
Suzanne L. Dietz
Harry H. Difenderfer, Jr.
John V. DiGirolamo
Amerigo G. Diiorio
Donna M. DiJinio
Carmel M. Dileone
Joseph F. Dilger
Joseph Dillinger
Joseph F. Dillon, II
Thomas Max Dillon
Andrea H. Brockman and
Vincent P. DiLorenzo
Paul F. DiMattia
Henry R. DiMuzio
Henry R. Dimuzzio
Nebriodio Mario DiNardo
Frank A. Dinoia
William E. Dinse
Sallie M. Dinsmore
Janice E. Dionisio-Ma
Michael J. Diorio
Anthony Joseph Diorio
John J. DiPietro
Nancy R. DiPietro
Robert M. DiSabatino
Distinctive Dentistry, Inc.
Carroll Edward Ditzler
Stephen F. Dobranski
Helen P. Dobson
Michael E. Docktor
Allen R. Doe
Richard S. Doff
Frank Dombroski
S. Wayne Dombroski
David P. Donatelli
Stephen J. Chermol and
Kimberly A.
Dondici-Chermol
Joel M. Doner and Lois
Jay Doner
Joseph E. Donnelly
Maurice William Donnelly
Ellen and Richard Donoff
Ramsey Y. Doo
Lawrence Dorfman
Sidney B. Doris
Samuel O. Dorn
Robert Joseph Dorsi, Jr.
Harry Dougherty
Joseph H. Dougherty
Deborah Ryan Dougherty
Dennis D. Doughty
Charmen W. Douglas
Chester W. Douglass
Asterios Doukoudakis
Marsha L. Douma
James W. Dow, Jr.
Arnold I. Dragon
James G. Drake

Deborah Ebersole Drayer
Mary Lou Dressel
Joseph K. Driebe
Nancy Shaw Dripps
John M. Drop
James Michael Drych
Margaret F. Dryfuss
Louis L. Dubin
Barry Dubin
John T. Dubinski
Marc S. Dubner
John Edward Duclos
Joseph J. Duda
Janice M. Dudas and
Thomas P. Dudas, Jr.
Deanna Dudenbostel
Dilip N. Dudhat
Jennifer Plumeri Duncan
David M. Dunham
Soloman James Dunn
James Joseph Dunn
Charles L. Dunphey
Victor Dunston
Jacqueline M. Durborow
Brian M. Durigan
George A. Durrwachter
Joseph Michael Dutner
Mary Packer Dutton
James D. Dvorchak
M. Joseph Dwyer, Jr.
Benjamin F. Dyer, Jr.
Ross Alan Dymond
Lynn Marie Dyno
Selma S. Dzuba
John M. Dzuban
William R. Dzyak
Captain Douglas Lawrence
Eagan
David L. Earlin
Easton Periodontal
Associates
Arthur Ebbin
Anneliese Eberhardt
John J. Eberhardt
C. Douglas Ebling
John K. Eby
Scott Frazier Eccles
Joseph Echternach, III
John H. Eck
Michael P. Eckhart
Joseph F. Eckman, Jr.
Faith N. Edelman and
Harvey Edelman
Howard L. Edelman and
Vicki R. Edelman
Benjamin Edelman
Elaine K. Edlin
Philip W. Edlin
Edmund J. McGurk and
Associates

Edward A. Mucha, Inc.
 Warren Christopher
 Edwards
 Elizabeth Herring Edwards
 Ronald Efron
 Anthony C. Egidio
 David Charles Ehrenfeld
 Joseph Ehrenreich
 Bonnie T. Ehrhart
 Gail Ehrlich
 E. H. Ehrmann
 Julius Eingorn
 Irving Eisenberg
 Joseph E. Eiswert
 Mahmoud Ektefaie
 Mahmoud R. Ektetaie
 Robert H. Eldridge, Jr.
 Isaac S. Elfman
 Louise Ehrlich Elgart
 Bradley A. Eli
 Richard P. Ellen
 Anne L. Elliott and
 Paul S. Elliott
 Elaine Pincus Elliott
 Margaret A. Elliott

Wendy Elliott-Vandiver
 and John T. Vandiver
 Carl Ellis
 Betty M. Emanuel
 Endodontic Associates
 Endodontic Associates of
 Northeastern PA, P.C.
 Endodontic Specialists
 Mark J. Enea
 Enea Dental Associates
 David M. Engel
 Leslie G. Engelberg
 Eric J. Engerth
 Marvin Engle
 William O. Engler
 John A. Engler
 Gerald D. Enlow
 Alice L. Entin
 John Peter Epright
 Lt. Col. Lewis Epstein
 Raymond D. Epstein
 Marvin Epstein
 Andrew S. Epstein
 Rochelle Brotman Epstein
 Michael A. Erbicella
 Joseph F. Ercolani, Jr.

Joseph F. Ercolani, Sr.
 John F. Erhard, III
 Marion C. Erler
 Brad D. Ernest
 Dolores E. Erony
 Eugene S. C. Errickson
 Robert Jay Esdale
 Shirley A. Eskew
 Eve C. Eskot
 John R. Esposito
 John V. Esposito
 John Esposito
 Meredith S. Esposito
 Meredith Esposito
 Romayne B. Esterly
 Barry E. Ettelson
 Richard L. Evans
 Emerson A. Evans
 Henry M. Evans, Jr.
 John G. Evans
 Victoria M. Evans
 Kathleen O. Everett
 Kay R. Everett
 R. A. Ewe
 Ben L. Faber
 Lisa Anne Fagioletti

Joanne L. Fahey
 Robert E. Fahringer
 Dave I. Faktor
 Joseph S. Falchek
 Kathryn Jean Falcone and
 Anthony Falcone, Jr.
 Allan L. Falk and
 Brenda Platkin Falk
 Angelique Bitu Fallahi
 Elizabeth P. Fallot
 Joseph E. Faltermayer
 Family Dental Care
 Family Dental Practice
 Newington
 John E. Fantasia
 Judith G. Farber and
 Paul A. Farber
 Anthony J. Fareno
 John F. Farne
 Helen B. Farrell
 Regina Conboy Farrell
 Stanton B. Fater
 Lawrence J. Fatica
 Kenneth M. Fauteux
 Darcy P. Fautz
 Mario V. Favoriti
 Estate of Mario V. Favoriti
 Nicholas M. Fazzini
 Daniel F. Feder
 George E. Federici
 Jenny Federman
 Neal R. Fee
 Peter E. Feibish
 Charles A. Feifer
 Donald M. Feigley, Jr.
 Jacob Fein
 Elliot Feinberg
 David S. Feinberg
 Jules Irwin Feinberg
 Alfred Feinglass
 Harry W. Feinhals, Jr.
 Bernard Feinstein
 Morris I. Feinstein and
 Rosaline A. Feinstein
 Harriet B. Feldenkreis
 Ralph Feldman
 Milton L. Feldman
 Stephen M. Feldman
 Mark Ira Feldman
 Stanley Mark Feldman
 Dana S. Felty
 Stanton B. Felzer
 Stephanie Felzer
 Kenneth Feng
 Edward P. Fenlon, Jr.
 Michael Walter Fennie
 Lynn S. Fenster
 G. M. Fenstermacher
 Gary C. Ferguson
 Avelina Fernando

Christopher Robert
 Ferragamo
 Siu-Hang Rebecca Ferraro
 and William Albert
 Ferraro
 Jeffrey J. Ferrer
 William J. Fetchko
 Rudolph M. Feuerstein
 Robert J. Fexa
 Florence G. Fichman
 Joseph R. Fida
 Alvan Field
 Reuben Field
 Harry Field
 Gwen M. Fields
 Fields Family Dentistry, L.L.C.
 Arnold D. Fienman
 Jay R. Fiero
 Eleanor Figlar
 Douglas D. Files
 Robert J. Filewich
 Francesco E. Filice
 Robert A. Filice
 Martin J. Fine
 Stephanie F. Fine
 Robert J. Fink
 Louis Fink
 Philip D. Fink
 Steven Fink
 Walter Finkbeiner
 Maxwell Finkel
 Seymour Finkelstein
 Dennis M. Finton
 Firestone
 John W. Fischer
 Patricia Hammond Fischer
 Seymour Fish
 Joseph G. Fishbein
 Gerald Fishelberg and
 Joyce M. Fishelberg
 Arnold S. Fisher
 I. Irwin Fisher
 Jack N. Fisher
 Patrick J. Fisher
 Jerome E. Fisher
 Gregory L. Fisher
 Reuben W. Fishman
 Barry Fishman
 Carol Fitterman and
 Richard J. Fitterman
 Henry B. Fitzpatrick, Jr.
 J. Ward Fitzpatrick
 Douglas M. Fizel
 Brienne M. Flagg
 Louis Flagiello
 Thomas W. Flanagan
 Genevieve P. Flanagan
 Michelle A. Flanagan
 Morton Flashner
 Todd A. Fleischman

Congratulations

Temple University
 Maurice H. Kornberg
 School of Dentistry

FOR

150 Years

OF SERVICE TO

Philadelphia, Pennsylvania,
 USA, and the world.

Amid I. Ismail
 DEAN, 2008-PRESENT

Congratulations

TO
Temple University
Kornberg School of Dentistry
FOR

150 Years in Dental Education

FROM YOUR FRIENDS AND PARTNERS

Cheryl Fleischner
Neil R. Fleisher
Lamoyne H. Fleming
Joann Deflorentiis Fleming
Leonard S. Fletcher, Jr.
Wanda F. Flinn
Barbara Flippen
Nathaniel W. Flook
Vincent Paul Floryshak
Ruth B. Foerster
Maxwell S. Fogel
George Folk
Robert D. Follweiler
George Scott Folsom
Leslie Weed Fonner
John P. Foore
Eleanor Ann Forbes
Nancy Devece Forbes
Ford Motor Company
Fund
Harold H. Forer
Laura and Philip Forlano
David Forman
Wenceslao Formanes
Maria L. Fornatora
John D. Forney
Charles T. Forney
Sally R. Forry
Robert A. Forry
Norman H. Forster

John T. Forte
Thomas G. Forte
Richard A. Fortenbaugh
Ronald D. Fortgang
Jose E. Fossas
Robert Joseph Foster
Donna and James Foster
Danelle C. Fournier
Conrad J. Fowler
James Joseph Fox
Linda S. Fox
Morris Foxman
Ray W. Frace, Sr.
Howard Fragin
Thomas J. Franchetti
Gregory J. Francis
Richard Franford
Melinda Glickstein Frank
Michael A. Frank
Harvey Frankel
Sidney D. Frankel
Jeffrey M. Frankel
Nancy Frankel-Halbert and
Andrew Michael Halbert
Gloria M. Frankfurt
Joseph A. Frankina
Donald W. Frantz
Leonard Frantz
Pearl L. Frantz
Wayne R. Frantz

Bernard E. Frantz
Eric S. Franz
Louis S. Franzini
Susan S. Franzman
Carol E. Frazier
Doris F. Frederick
Robert H. Fredrickson
Allen B. Freed
Marlene M. Freed
Irwin Freedman
Isaac Jay Freedman
Arthur G. Freedman and
Deborah Kelner
Freedman
Edwin S. Freedman
Jerry Freedman
Ira S. Freedman and
Jodi M. Freedman
Matthew D. Freedman
Howard D. Freeman
Fredda D. L. Freeman
Myron Freeman
Lawrence S. Freilich
Richard M. Freimauer
Ruth Fremont
Alan J. Fried and
Linda E. Fried
Clifford Bruce Fried
Curtis Friedenber
Leonard P. Frieder

Elaine Friedland
Jesse Friedlander
John D. Friedlander
Michael D. Friedlander
Bertram J. Friedman
Jack Friedman
Barry Lewis Friedman
Charles S. Friedman
Robert Allan Friedman
Richard M. Friedman
Rose Friedman
Thomas M. Fries
Chester O. Fritz
Patricia G. Friz and
William A. Friz
Karl C. Fryer, Jr.
Bonnie Mccabe Fukumura
Eileen and Garry Fuld
Lisa Steell Fuller
Gary Joseph Funari and
Isabella Barletta Funari
Godfrey Joel Funari
Robert J. Funk
Donald T. Furey
Furino and Hamlin
Orthodontics P.C.
W. Daniel Furst
Merrick L. Furst
G and J Family Trust
David M. Gabelman

Lois G. Gabin-Legato
Arthur Hough Gager
Gregory J. Gagliardi
Jo Ann S. Gagnet
Joseph Galardi
Carmen D. Galdieri
Dominic J. Galdieri
Carmine J. Galdieri, III
Ralph James Galdieri
Vincent L. Galdieri
Walter Neal Gallagher
Michael J. Gallagher
Faye Derrickson Gallagher
Joseph T. Gallagher
Kristine Gallagher
Connie Gaul Gallen
Joseph A. Galletta
Michael T. Gallivan
Thomas Albert Galullo
Ron Gamble
Amir Ali Ganji
Jacob H. Garber
Cynthia Swank Garcia
Kathy Garcia and
Stephen C. Najarian
Frank B. Gardner, III
Lloyd Gardner
Karen Schultz Garfinkle
Pierre J. Garneau
Lewis Garrish

Karen Garrison and
 Hugh David Logan, III
 Brent Steven Gartner and
 Karen Krenitsky Gartner
 Henry C. Gartner
 Charles K. Garver
 Gary H. Katz and Susan
 Katz Philanthropic Fund
 William F. Gaskill
 Walter Gaskill
 Byron M. Gaston and
 Lorraine M. Gaston
 Arthur W. Gatesy
 Joseph V. Gatti
 Dale W. Gaul
 Lucinda M. Gausman
 Brendan Gavan
 Daniel F. Gaydeski
 Herbert Gearhart
 William H. Gearhart
 Ethan A. Gearhart, Jr.
 Ethan Allen Gearhart, IV
 and Heidi Potocar
 Gearhart
 David P. Geiger
 Karl D. Geiger
 Bella Gelb
 Sanford B. Gelb
 Carolyn M. Geller
 Henry A. Geller
 Irwin H. Geller
 Robert Jon Gelman
 Roy L. Gelnett
 Frederick Genel
 Bernard Irwin Genet
 Allen S. Genser
 James Joseph Gentile
 David A. George
 Mallard T. George
 Alice F. Geosits
 David A. Gerace
 Nicholas O. Gerard
 Charles E. Gerber
 Harry Gerren
 Peter H. Gers
 William Gershanick
 Edward I. Gershkow
 Marshall Gerson
 Marlene T. Gerson
 Judith S. Gerson
 Harold Gerstein
 Steven M. Gerzoff
 George K. Gesler
 John Andrew Getsy, III
 Ephraim Gettenberg
 Paul F. Getty
 Amir Ghali
 Sherry Lucas Giangiacomo
 Joseph E. Gian-Grasso
 Eileen Maloney Gianguzi
 Robert G. Giannuzzi
 Allan M. Gibbs
 Janele L. Gibson
 Morton Gilbert
 Irving Gilbert
 Ann Bogis Gilbert and
 Harry J. Gilbert
 Mark S. Gilbert
 Dennis L. Gilbert
 Olivier L. Gilbert
 Howard C. Giles, Jr.
 Helene Gillin
 M. Michael Ginn
 Jack S. Ginsberg
 Irving Ginsberg
 Saul Ginsberg
 Deja K. Ginsburg
 Joseph E. Giordano
 Leonard F. Giordano
 Louis J. Giordano, Jr.
 Anthony R. Giorgio and
 Susanne Kozich Giorgio
 Daniel E. Gipe
 Girard Bank
 Ignacio S. Gispert
 Edwin Gittelman
 Ronald M. Gittess
 Lou Giuffrida
 Nicholas J. Giuliani
 Genel Giuliano
 Eugene G. Givens
 Millard E. Gladfelter
 N. Lawrence Gladnick
 Dann J. Gladnick
 Saul Gladstone
 Harry I. Glaser
 Howard S. Glaser
 Adolph Glass
 Beverly M. Glass
 Deborah E. Glass
 Morris M. Glasser
 Daniel Glassman
 George D. Glassman
 Martin Glassman
 Karl J. Glassman and
 Sara L. Glassman
 Margaret Glazer
 Daniel O. Glick
 Abraham H. Glick
 Harvey W. Glicker
 Charles Richard Glosson
 Carole W. Glover
 Joan I. Gluch
 Gluckstadt Dental Clinic
 Gnyap Foundation
 Joseph B. Godick
 Herbert Godmilow
 Bruce Morgan Goeringer
 Ernest M. Goetzberger
 Harry E. Gohn
 Alan E. Gold and
 Lynn D. Gold
 Carl Gold
 Charlotte W. Gold
 Robert F. Gold
 Gold Associates, PA
 Jordan Goldberg
 I. Lawrence Goldberg
 Martin S. Goldberg
 Scott I. Goldberg
 Sherwood D. Goldberg
 Stanley G. Goldberg
 Barbara B. Goldberg
 Joan Goldberg
 Scot Eliot Goldberg and
 Debbie Goldberg
 Stanley M. Goldberg
 Marilyn Sandler Goldberg
 and Victor M. Goldberg
 Philip F. Golden
 James Golden
 John S. Golden
 Donald M. Goldenberg
 Andrew J. Goldenberg
 Patricia Y. Goldentyer
 Jerome B. Goldman
 Lily N. Goldman
 Fred Goldman
 Miriam Fletman Goldman
 Mitchel R. Goldman
 Robert J. Goldman
 Arnold S. Goldman
 Joseph C. Goldschmidt
 George D. Goldstein
 Allan Goldstein
 Saul Henry Goldstein
 Florence L. Goldstein
 Audrey I. Goldstein
 Jay H. Goldstein
 Paul R. Goldstein
 Raymond Goldstein
 Shepard S. Goldstein
 Ann L. Goldstein
 Aron Goldstein
 Lois R. Goldstein
 Mark R. Goldstick
 Joseph Goldstone
 David J. Goldy
 Michael P. Golka
 Captain Donald C. Gonder
 Ashley Gonsky
 Janice Wermelinger Good
 and Thomas N. Good
 H. Paul Good
 Morton J. Goode
 Willis G. Goodenow
 Richard Goodfriend
 Glenn P. Goodhart
 Joseph Goodis
 Mitchell Allen Goodis
 Jules M. Goodison and
 Marlene Berman
 Goodison
 Paul H. Goodman
 Joseph Goodman
 Bonnie G. Goodman and
 Sheldon J. Goodman
 Devin T. Goodman
 Sue Y. Goodman
 Jamie N. Goodreau
 Gordon Mackay Goodrich
 Charles J. Gorbisky
 Deborah Gorczyca
 Leonard E. Gordon
 Paul G. Gordon
 Jack J. Gordon
 Charles M. Gordon
 Wanda C. Gordon
 Gertrude G. Gordon
 Lisa A. Gordon
 Albert A. Gordon
 Christopher D. Gordon
 Herbert R. Gordon
 Herman G. Gordon
 Randy Dennis Gordon
 Robert L. Gordon
 Kristin Anne Lawler Gordos
 David Goren
 Oscar L. Goren
 Raymond H. Gorman
 Jane M. Gorman
 Kara A. Gormley
 Laurence B. Gormley
 Joseph Gorodetzer
 Thelma B. White and
 Edward Gosfield, Jr.
 Anton S. Gotlieb
 Eric Gottlieb
 Franklin Gottman
 Spurgeon T. Gotwalt
 Wendi W. Gouker
 Gail Dettmer Gould and
 William R. Gould
 Sherman Gould
 Richard B. Gould
 Robert P. Gould
 Linda L. Goulet
 Laurene G. Grabill
 Morris W. Graboyes
 Jeanette N. Graboyes
 Charles Thomas Grad
 Kathryn A. Grady
 Catherine Grafenstine
 Heather H. Graham
 Marvin Graham
 David L. Graitcer
 Elaine A. Granados and
 John A. Granados
 Antonio Granados
 Mary Elizabeth Granados
 and Derek A. Lynch
 Louis L. Grand
 Marilyn and Thomas
 Grandshaw
 Betty Granger
 Ibb Henry Grant
 John D. G. Grant and
 Nancy E. Grant
 Pasquale J. Grant
 Steven B. Grater
 James R. Graves
 William F. Graves
 Joy Graves
 Robert L. Graves
 Sidney Gravitz
 Carolyn F. Gray
 Ralph A. Gray
 Greater New York Dental
 Meeting
 Greater Northeast Dental
 Society
 Kevan S. Green
 Mark Ronald Green
 Gerald C. Green, III
 Harvey J. Green
 R. Jason Green
 Stephen Green
 Arnold I. Greenberg
 Mark L. Greenberg
 Herbert Greenberg
 Vickie S. Greenberg
 Marvin Greenblatt
 David J. Greene
 Arthur Greenfield
 Ada L. Greenfield
 Albert H. Greenfield
 Ericka Lief Greenstein
 Michael P. Greenstein
 Rochelle K. Green-Tanger
 Arthur M. Greenwald
 Saul W. Greenwald
 Bonnie Haas Gregory and
 Richard J. Gregory
 Victor L. Gregory, Jr.
 Gregory Dental
 Associates, PC
 Jolene M. Greipp
 Frank C. Grenoble
 Reynold M. Grieco, Jr.
 Roland M. Griesemer
 Leonard Griff
 Sandra S. Griffel
 Mary M. Griffin
 Anne Griffin
 Rebecca Leigh Griffiths
 John P. Grigger
 Grilli Family Dental
 Care, L.L.C.
 John J. Grimaldi
 Christine Elizabeth Gritt
 Tywana Moneke Groce
 Naomi W. Grondahl
 Joseph M. Gronka
 Joseph A. Gronsky
 Cedric E. Grosnick

H. William Gross
Linda Katz Gross
Ellen Woodnick Gross and
Marvin A. Gross
Stuart H. Gross
Nathan Gross
Samuel E. Gross
Evan Scott Gross
Martin Gross
Ivan S. Grossman
Loren J. Grossman
Benjamin Grossman
Linda S. Grossman
Marvin Grossman
John Paul Grove
Alexander Grower
Marvin F. Grower
David G. Grubb
Eugene and Mary Gruber
Robert Gruszka
Beth Anne Gruver
Garry Guy Grygotis
Peter and Roseann
Gualtieri
Donald H. Gucker and
Dorothy S. Gucker
Albert Guckes
Brent D. Guenther
Francis X. Guenther
Robert F. Guentter
Karen Mary Guenzel
Robert Ernest Gugger, Jr.
Lucille Guida
Elliot A. Gulman
Gums Realty, Inc.
Louis M. Gunkel
Michael F. Guokas
Esther H. Gurganus
Gary Louis Gusmerotti
Jerome R. Gutterman
Thomas R. Gyory
Peter K. Haarmeyer
Irwin Haas and Judith A.
Haas
Michael F. Haas and
Nancy G. Haas
Michael Haas
Andrea D. Haber-Cohen
Ruth R. Haberman
Joseph F. Hacker, Jr.
Judith W. Hackman
Susan S. Hackstaff
Eleanor W. Hafer and
Jack M. Hafer
Stacey Butler Haferl
Alan Hafter
Richard L. Hafter
Holly Hammer Hagelin
John W. Hagen
Stephen F. Haggerty

John and Rose Hagopian
Kai H. Hahn
Earle H. Hahn
Michael Steven Hahn
William R. Haig
Bernard A. Haimovitz
Donald W. Haines and
Valerie Haines
Carl J. Hajduk
Terry H. Hake
Marcia O. Halbert and
Marvin R. Halbert
Edward J. Halder
Blair R. Hale
Annie Hall
Joyce G. Hall
Margaret B. Hallowell
Rhoda F. Halperin and
Stephen Halperin
Leonard Edward Halpern
Dwight N. Halpern
Lorraine Hamel
Edward H. Hamilton, Jr.
Ann L. Hamilton
Penny Rafferty Hamilton
George L. Hamm, Jr.
George Paul Hammer
Alexandria J. Hammond
Rochelle S. Hammond
Staff of Raymond
Hancock
Robert F. Hand
Steven E. Handel
John Handley, Sr.
John H. Hanley
William Hanlon
Harry G. Hanna
Oscar E. Hanscom
Stephanie T. Hanyon
Larry M. Harad
Florin J. Harbach
H. E. Harber
Samia A. Hardan
Judy A. Harding
Stephen F. Hardy
Charles M. Hare
Jerry M. Hark
Gloria B. Harley
Harleysville Dental
Associates, P.C.
Douglas C. Harnick
Harold H. Marcus
Associates
James R. Harold
Katherine S. Harper
Ronald Harpster
Norman O. Harris
Simon H. Harris
Jacquelyn Roth Harris and
Lee J. Harris

Janet H. Harris
Jay R. Harris
Susanna Harris
Walter Harrison
Alan Harrison
Mark R. Harrison
Myron V. Harrison
Zelda Harrison
Sonja L. Harrison
Nicholas Addiego and
Lara E. Hartleben
Paul G. Hartman, Jr.
Michael J. Hartman
Alan J. Hartstein
Richard V. Hartzell
Donald G. Harvey
Mark Haselkorn
Shahab Hashemi
Samuel Haskins
Derek E. Hathaway
Arthur B. Hattler
Jack W. Hatz
Frederick W. Hauk
Franz X. Hausberger
George Hawke
Susan Hayduk
Anna Z. Hayes
Patrick T. Hayes
Bonnie and Thomas Hays
Albert Alex Hazzouri
David M. Hazzouri
Loretta J. Healy
Joseph B. Healy
Vincent H. Heaps
Barry Jay Hecht
Christopher F. Heck
Barbara H. Heckman
John E. Heckman
Robert B. Hedges
James P. Heidere
David G. Heim
Raymond Oscar Heimbach
Paul G. Heimer, Jr.
James J. Hein
Wilfred F. Heinbach, Jr.
Rachel W. Heinle and
Robert Anthony Heinle
Calvin K. Heinrich
Kathy W. Heiserman
Clifford A. Heistand
Kathleen Helder
Stanley James Heleniak
Bernard Helicher
Jeffrey Helicher
Bernard Heller
David A. Heller
Eugene M. Heller
Selma Heller
Kristin L. Hel
Mark L. Helpin

Barbara A. Henderson
Robert M. Hendricks
Sol Henig
Sara E. Henne
Lois M. Henneberger
John H. Hennessy
Nancy A. Henninger
Gregory B. Henry
Paul J. Henry
Arthur W. Henry
Catherine La Ruffa Henry
Douglas J. Henschel
Thomas G. Herb
Edward Thomas Herbold
Angelica V. Heredia
George A. Hergott
Alan M. Herman and
Alexa R. Herman
Peter M. Hernandez
Jose M. Hernandez-Loring
Norman Hernberg
Daniel W. Herrmann
Cathy Contino Herrold
Ruth Weiss Herron
Arthur F. Hersh
Robert Alan Hersh
Hal S. Hershman
David Hershman
Hershman, Present and
Klein DMD, PC
Patrick J. Heslop
Dallas C. Hess
James J. Heston
Hewlett Packard Company
John G. Hewson
Edward J. Hickay
Eva M. Hildebrand
Carole Hilderbrand
Jean S. Hilker
Morton C. Hill
Norman S. Hill
G. Patricia Andersen Hill
John Terrence Hill
James J. Hill, Jr.
Stephen J. Hill
Theodore Hill, Jr.
Julie Vanderwerf Hill
Robert K. Hilles
Phyllis Himelfarb
Joyce Himelman
Harriet G. Himmelstein
and Harvey P.
Himmelstein
Alvin H. Hinger
Charles G.
Hinterberger, Jr.
Steven Robert Hinze
Howard J. Hippensteel
David L. Hippensteel
Thomas M. Hipple

Denise R. Hirsch and
Gerald S. Hirsch
Hal M. Hirsch
Jerome J. Hodlofski and
Gail Hodlofski
Rebecca J. Hofferth
Bernard Hoffman
Carl S. Hoffman
Clinton L. Hoffman, Jr.
Paula E. Hoffman
Thomas J. Hoffman
Anne K. Hoffman
David W. Hoffman
Gerald A. Hoffman
Jackie Balkin Hoffman
Frank L. Hoffman
Miriam M. Hoffman
Thomas A. Hogan
Frank J. Hohenleitner
Marguerite Hohman
Thomas A. Hohnhold
Albert O. Holland
Jack Hollingsworth
Kenneth E. Hollingsworth
and Tani Fisher
Hollingsworth
Holly Beach Dental
Association
Holly W. Jordan 2004
Declaration of Trust
Linda J. Holmes
Beverly P. Holskin and
Jonathan L. Holskin
Leonard Holskin
John W. Holston, Jr.
Allyn N. Holtzin
Simone Holtzman
Kongchit and
Phonesavanh
Hongvanthong
Richard B. Hontz
Grace E. Hooper and
Rodney R. Hooper
Deborah W. Hook
Janie Ann Hooks
Laurie Ann Hoover
M. Alice Hopkins
Mary Ann Hopkins
Sylvia Hopkins
Elaine M. Hoppes
Patsy P. Hopwood
D. J. Horecky
Howard L. Horenbein
Gabriel W. Horkowitz
Charles S. Horn, III
Allen B. Horn
Joyce Klein Horn
Howard Horowitz
Mark Moses Horowitz
Michael P. Horowski

Carolee O. Horvath
 Michael A. Horvath
 Martin H. Horvitz
 Stanley Horwitz
 John A. Hosage
 Karen Pucher Hosko and
 Robert Paul Hosko
 Anne Mack Hott
 F. Peter Hottenstein
 Sandra L. Houghton
 Todd Michael House
 Della L. Household
 Henry L. Housman
 Edward N. Hovsepian
 James W. Howanek
 Margaret S. Howard
 Howard L. Edelman
 Howard M. Phiter Middle
 School
 Ruth C. Howell
 Sharon Marcus Hrabak
 Chinchai Hsiao
 Chung-Chu Hsu
 Amelia Glatfelter Huber
 M. Melissa K. Huber
 Richard R. Hubert
 George F. Huck, Jr.

Garth N. Huckins
 William R. Huff
 Suzanne Huff
 Hugh J. O'Donnell, Jr., P.C.
 Diane Hughes
 Ava L. Hughes
 Valerie Michelle Hughes
 Valerie A. Hughes
 Veronica M. Hulick
 Joseph H. Hume
 Robert E. Humphreville
 William D. Humphries
 Jaclyn K. Hundley
 Cynthia D. Hunt
 Richard Francis Hunter
 Luke R. Hurst
 William L. Hurtt
 Harry S. Hutchins
 John L. Hutchman
 James B. Hutzler
 Christopher T. Huynh
 Ashley P. Hyder and
 Todd C. Hyder
 Hygienic Corporation
 Evelyn N. Hyland

Ginger M. Grieco and
 Kenneth William
 Hylbert, Jr.
 Ellis P. Hyman
 Lorraine M. Iannello
 Ronald A. Iannone
 Beatriz Ibanez-Junqueira
 IBM International
 Foundation
 Joseph B. Icenhower, Jr.
 John P. Ifkovits
 Anthony Ilardo
 Herbert Ilgren
 Imtec Corporation
 Vincent J. Incollingo, Jr.
 Robert P. Indyk
 Leonard V. Infranco
 Jeffrey S. Ingber
 Anthony P. Ingemi
 Geraldine R. Ingersoll
 Harry A. Ingham
 Victoria Inglis
 Kazuo D. Inouye
 Ziva H. Inslicht
 Joseph Iriana
 William F. Irwin
 Samuel M. Ishimura

Ellahi Ishteeaque
 Robert Isler
 Milton J. Israel
 Ann M. Itterly
 Andrew Craig Ivker and
 Robyn Weiner Ivker
 Milton Ivker
 J. Morita
 Carole O. Jackson
 Patricia Anne Jackson
 Tamara E. Jackson
 Richard S. Jacobs
 Daniel Jacobs
 Richard Seth Jaffe
 Michael Jaffe
 Jeff Arthur Jageman
 Nancy Jageman
 Samuel Jajich
 Robert J. Jamsky
 Young Soo Jang
 Janney Montgomery
 Scott L.L.C.
 Adina B. Jarosh-Wolfe
 Beverly B. Jarrell
 Theodore F. Jarvis
 Helene Krausen Jaspan
 and Joel Sigmund Jaspan

Joan C. Jausi
 Edward and Geraldine
 Jawer
 Doris M. Jean
 Jefferson Dental
 Associates, LTD
 Edward Max Jenkins
 Edward J. Jennings, Jr.
 Lt. Col. Robert G. Jennings
 Jensen Orthodontics
 Center PC
 Jerud - Practice Limited to
 Periodontics and
 Implantology
 Cheryl Baggus Jeschke
 Joyce and Marvin Jeshiva
 Claudine Paula Jeter-Drew
 Jewish Federation of
 Greater Philadelphia
 Jewish Federation of Palm
 Beach County
 David Janney Johns and
 Helene Mann Johns
 Donald Francis Johnson
 Margaret D. Johnson
 Ernest B. Johnson, Jr.
 James S. Johnson

Congratulate

Kornberg School of Dentistry
 on its 150th Anniversary

COVERAGE YOU CAN TRUST

WWW.PDAIS.COM

Walter W. Johnson, Sr.	Janet A. Joseph	Barbara Kane	Carl Jude Kaschak	Phyllis D. Kay
Jean D. Johnson	Millicent A. Joseph	Kane Professional Center	Sol S. Kashoff	Melvin A. Kaye
Dean Leroy Johnson and Sally Johnson	Barry Josephs	Jon M. Kanegawa	Nancy Devine Kashoff	Gary D. Kaye
Elwood C. Johnson	Elliot H. Josephson	Charles Kaner	William Kasler	Richard A. Kaye
Rudolph B. Johnson	Doris Tabas Josephson	Phillip S. Kanev	Shelly Kraun Kasrel	Stephen Kazmierczak
Bruce and Edith Johnson	James F. Judge	Jeffrey E. Kanner	Sheridan L. Kassirer	Frank J. Keating
Dorothy Johnson	Timothy Jue	Nilesh C. Kansangra	Alice B. Katin and Robert M. Katin	Jeffrey M. Keating
Dorothy D. Johnson	Lisa Duncan Juliana	James Kanter	David D. Katz	Daniel J. Keating
Eleanor Johnson	George A. Julo	Joseph F. Kantner	Donald G. Katz	Mary Jane Keating
Judith A. Johnson	Bezalel Jungreis	Robert I. Kaplan	Leon B. Katz	Kathleen L. Keene
Diane Stopinski Johnston	Thaddeus S. Kaczka	Gary P. Kaplan	Samuel Katz, Jr.	George I. Keffer
Eileen Johnston	Mark E. Kaiser	Norman Kaplan	Dennis Katz and Karen J. Katz	Jeanene M. Kegel
Matthew Johnston and Erica N. Johnston	Sara Jean Major Kaiser	Bernard Kaplan	Miriam Katz	Jeffrey Willard Keiser
Cory M. Johnston	Joel A. Kalafa	Irving Kaplan	Bruce J. Katz and Emily Perina Katz	Gregory J. Keiser
Frank A. Johnston	Mary L. Kalimnios	Lester Kaplan	Herbert Katz	Thomas C. Keiser
Blair A. Jones	John L. Kallaway	Betty M. Kaplan	Betty R. Katz and Herman Katz	Jayne Keller
Richard S. Jones	Robert M. Kallos	Arthur Kaplan	J. Arnold Kauffman	Janice Marie Keller
Anita L. Jones	Kenneth W. Kalmanson	Laurence B. Kaplan	Morris J. Kauffman	Erich A. Kellner
Gary H. Jones	Janyce Grenet	Rebekah C. Kaplan	Donald Ralph Kaufman	Mary P. Kelly Memorial Fund
Aguston L. Jones	Kaltenhauser	Peter Kapsimalis	Melvin Kaufman	Milton W. Kelmans
Douglas and Ellen Jones	Bernard S. Kaminsky	D. Karabelnik	Michele P. Kaufman	Barry I. Kelner
Joni R. Marcus and Associates	Samuel Kaminsky	Constantine Karazulas	Linda and Michael Kavulich	Fannie Kurman Kelner and Lester D. Kelner
Scharie T. Jordan	Irvin L. Kamison	Edward J. Karban		Richard M. Kelowitz
Arthur L. Joselson	Charlotte Zangwill Kane and Louis Kane	Robert Kardon		Susan M. Kemenosh
	Frank T. Kane	Harvey D. Karlin		Lynne and John Kemmey
	Michael W. Kane	Jesse Karter		
		Bernard Kartoz		

*Congratulations to the Temple University
Kornberg School of Dentistry
on 150 years of service.*

*We look forward to another 150 years
of excellence in clinical dentistry.*

*Sincerely,
Richard and Sandy Weiss*

Kennebunk Family Dental Care
Georgiana M. Kennedy
Robert A. Kennedy
Charles H. Kenney, Jr.
Nicholas L. Kenney, Jr.
Paulette K. Kenney
Kent Dental Inc.
David L. Kerber
Michael Kernosh
Joseph Kershenblatt
Randal H. Kerstetter, Jr.
Reverend Robert Kesel
A. Edward Kessel, Jr.
Michael L. Kesselman
Marleen K. Kessler and Robert Martin Kessler
Jeffrey R. Kessler
Adrienne S. Kestler
Katalin J. Ketzan
Stephen Kewitt
Richard Keyser
Katherine Wolanin Keyser
Yehoshua Kfir
Hooman Khorram
Keith S. Kiefer
Joseph A. Kielty
William A. Kiesel
John H. Kiessling
Carola Anne Kieve
Elizabeth O. Kiggins and Justin D. Kiggins
Michael J. Killebrew
Elizabeth Kilpatrick-Fox
Deborah J. Kim
Hyo S. Kim
Ina Kim
Peter Min Kim
Susan J. Kim
Doris Higgins Kimberly
William D. Kimmel, Jr.
Jeffrey W. Kimmel
Morton R. Kimmel
Stuart Kimmel
Benedict B. Kimmelman
James Kimura
Richard C. Kindig
Charles J. King
Christine Gotto King
Ruth E. King and Ward W. King
Dennis S. King
Grace C. King
Michael S. King
Richard J. King
Rudolph E. King, III
Walter F. King, III
Wesley Erwin King

M. Leslie L. Kingston and Richard Thomas Kingston, Jr.
Matthew T. Kingston
Daniel and Suzanne Kinkle
George R. Kinney
Carol Ann Kirchenbauer
Margaret Dous Kirkpatrick
Phyllis Kirson-Lann
John G. Kish
Gerald J. Kissel
Thomas Xavier Kissell
Kevin J. Klatte
Klatte Orthodontics
Marvin H. Klayton
Albert Klegman
Eleanor H. Klein
Albert L. Klein
Charles Klein
Irving Klein
Irving W. Klein
Arthur S. Klein
Keith Edward Klein
Naomi R. Klein
Renee M. Klein
Bette Jane Kleinbard
Daniel Kleinman
Norman R. Kleinman
Michael Kleinman
Shawn Kleitz
Thomas Alan Klem
Milton Klempert
Dean C. Klevan
Barry L. Kliger and Sheila Dick Kliger
Cary R. Klimen
Nelson H. Kline
George Kline
Stuart W. Kline
Irene Herring Kline
Deanna S. Klingaman
Jeffrey A. Klink
Joseph R. Klochak
John William Klopfer, Jr.
Robert W. Klump
Walter E. Knouse
Knowlton Dental Associates
Leonard B. Kobren
Darrell G. Koch
Jennifer Koch
Naomi B. Koch
Susan T. Koch
Irving Koche
Robert Koehler
Edward G. Koeppl
Frederick William Koester, III
Howard M. Koff
Marvin I. Kogan

Sheila Kogan
Thomas M. Kohler
Joseph J. Kohler, III
Richard B. Koitzsch
Herbert R. Kolb
Barbara Kolinovsky
Anthony C. Kolonauski
John A. Kolonauski and Louise Kolonauski
Edward J. Kolonsky, Jr. and Johanna Monasky Kolonsky
Sachiko Komagata
Stephen L. Kondis
John Peter Konicki
Pavandeep Kooner
Kathleen Marie Kopecky
Saul Z. Kopeika
Rena Koprowska
Gerald Koraido
Larry Z. Koren
Jack Z. Korman
Toby Korman
Gerald Korn
Korn Kline and Kutner
Harvey Allen Korngold
Samuel Korth
Stanley J. Koryat
Andrew G. Koschek
Joyce Elizabeth Koshetar
Nancy Karen Koshetar
Anthony P. Kossa
M. J. Kotanchik
Linda Kotch and Stanley Kotch
E. Donald Kotchick
Diane M. Koterwas
Thomas L. Koury
John Roger Kovitch
Seymour Kovnat
Kimberly Kozloski
Richard S. Kozlowski, Jr.
Kristin Kozub-Griffin
Alvin Krakow
Marilyn S. Krakower
Marilyn Krakower
Alan S. Kramer
Barbara Kaplan Kramer and Harvey Kramer
Barry L. Kramer
Larry S. Kramer and Leslie N. Kramer
Le Roy Krasley
Paul Robert Krasner
Richard G. Krassen
Michael J. Kratchman
Samuel I. Kratchman
Daniel T. Kratzer
Irving Kraut
Martin N. Kravitt

Edward and Rita Kravitz
Charles S. Kravitz
Jan L. Krawitz
Bertram Kreger
Dorothy B. Krein
Ben Kreisman
Keith V. Krell
Jack F. Krenzel
Edward Krepliak
Herbert Y. Kressel
J. Gregory Krinks
Phyllis G. Krochmal
Joseph L. Kromash
Joan M. Krueger
Mitchel A. Krugman
Paul S. Krugman
Kathleen B. Krun
Edward Charles Krupa
S. James Krygier
Maury H. Krystel
Stanley A. Krzywicki
Barbara Hill Krzywicki
Fred M. Kudish
Joseph Kudish
Stephen Kuhn
Dorothy Harris Kuhns
Judith Yeager Kuhnsman
Deborah Snyder Kull
Joan Witmyer Kulp
Arthur Kuperstein and Sheryl Straus Kuperstein
Franklyn B. Kupferman
Armin Kupperstein
Andrew Kurjanowicz
Milton M. Kurtz
Louis A. Kurtz
Norman Howard Kurtzman
David A. Kurzinsky
Robert M. Kushmider
George Michael Kushner
Herbert M. Kusner
Patricia Ann Kuta
Mark J. Kutcher
Elizabeth Kutscher
Andrew P. Kuzma
Juliana Kuzmack
Vicki Brown Kuzo
Maung Myat Kyaw
Robert L. Kyler
Louis F. La Noce
Charles J. Labin
Dorothy Lacatell
John W. Lachman
Marvin J. Ladov
Frank H. Laedlein
Paul A. LaFreniere
Andrew T. Lager. and Young-Shin Lager
George S. Laird, Jr.
Lake Avenue Orthodontics

Lakeville Dental Associates, P.C.
Paul M. Lakind
Frederick C. Lally
Joseph P. Lamb
H. Ross Lambert
Lillian W. Lamond
Merwyn Allan Landay
Alberta Dazio Landis
J. Willard Landis, III
Selma Landisberg
Harold S. Landsberg
L. Stephen Lane
William F. A. Lang
Timothy J. Lang
Ivan Marshall Lang
Thomas H. Lange
Morton A. Langsfeld, Jr.
Bruce D. Lanke
Joseph S. Lann
Kelly R. Lanning
Kurt V. Lansing
Dorothy E. Lantz
Lanzi Burke and Associates
Mary H. Laporte
D. Michael Lareau
Walter F. Larkin
Sandra Knight Larkin
Beverly Boon Larmon
Albert V. LaRocca
Steven J. Larsen
Daniel R. Lasater
Michael F. Lascher
Leonard H. Lassin
B. Bernard Latman
Milton Latoni-Camarema
Kwok C. Lau
Northan P. Laub
David Findlay Laughlin
Dickey L. Laughlin
James J. Lavalla
Gregory Lavecchia
Alan S. Lavine
A. Louis Law
Richard R. Lawless
Martha Lawless
David J. Lawson, Jr.
Jack J. Lazar
Beatrice Stein Lazaroff and Jerry M. Lazaroff
Charles Lazin
Samuel Lazzaro
Fern Le
Benjamin B. Le
John R. Leader, Jr.
Eugene J. Leahy, Jr.
Leroy P. Leahy
Norman Learner
Paul R. Leary
John E. Lebo, Jr.

Ernest P. LeClercq
 Maryanne Mcgrath
 Leclercq
 Paula R. Leder
 Michael A. Ledonne
 Leonard R. Ledwitz
 Yar Yin Lee
 Allen L. Lee
 Dong Hoon Lee
 Jieun Lee
 Saul P. Lee
 Sye-Joon Lee
 Thomas H. Lee
 Lee Family Dentistry, P. C.
 John B. Leete
 Darryl Lefcoe
 Arturo P. Lefebre
 Robert S. Leff
 Nathan Lefkow
 Fred Willet Lefkowitz
 Joseph N. Legg
 Stuart M. Lehman
 Linda Calabrese Leibley
 Calvin Leifer
 Leinen and
 LaPalomento, L.L.C.
 Bruce R. Leinen
 Arthur R. Leinweber
 Florence Kornblatt
 Leinweber
 Bruce K. Leinweber
 David A. Leipold
 Ellen F. Lemkin
 Charles F. Lengler
 Gerald Lenkowitz
 Edward L. Lenny
 Larry A. Lentini and
 Nancy Lentini
 Fred A. Lentini
 Fred R. Lentz
 Charles J. Lentz
 John J. Lenz
 E. Thomas Lenz
 Ruth K. Lenz
 Marjorie Beth Leof
 Concetta Leone
 Milton J. Lerner
 Paul B. Lerner
 Bernard S. Lerner
 David L. Lerner
 Richard M. Leshner
 Paul L. Lesser
 Daniel Lester
 Thomas L. Letizia
 Joseph Nicholas Letizia
 Russell Alan Leve
 Edmund Levendusky
 Jeffrey Joseph Leventhal
 Rae R. Leventhal
 Simon B. Leventhal

Geralyn O'Donnell Levi
 Jack Levi
 Lester B. Levien
 Alexander L. Levin
 Irvin B. Levin and Marion
 Hyatt Levin
 Morton Aaron Levin
 Grant E. Levin
 Leonard A. Levin
 Howard Stanley Levin
 Jean Levin
 Suzanne and Robert Levin
 Charlotte Levin
 Harold A. Levin
 Mark Elliott Levin
 Alan Levin and
 Susan Levin
 Alan Ronald Levine
 Patricia Levine
 Robert G. Levine
 Henry Martin Levine
 Melvin Levine
 Jack M. Levine
 Dennis L. Levinson
 Lee J. Levinson
 Theodore Levitt
 Richard E. Levitt
 Ronald S. Levy
 Thomas A. Levy
 Harry Levy
 Morton J. Levy
 Steven Jule Levy
 Jan Levy
 Judyth and Raymond Levy
 M. Sharon Lewellen
 Jules N. Lewin
 Bruce J. Lewin
 Linda S. Lewis
 David Lewis
 Ann M. Liacouras and
 Peter J. Liacouras
 Howard Liang
 Amy Lichtenstein
 Philip Lieb, II
 Samuel Lieberman
 Amy L. Lieberman and
 William H. Lieberman
 Susan C. Liebman
 Samuel A. Liebman
 Bruce A. Lief
 Harold I. Lief
 Joseph Lief
 Jonathan Lief
 David Light
 John T. Lilley
 Judith Lim
 Cary J. Limberakis
 William Linaberry
 Patrice M. Lincoln
 Robert B. Lincourt

Rochelle G. Lindemeyer
 William B. Linenberg
 Elizabeth T. Ling
 Cornelia N. Lingertat
 Arthur Linthicum
 Lawrence S. Lipkin
 Carol Lazovick Lipkin and
 David I. Lipkin
 Everett S. Lipman
 Richard Ira Lipman
 Moe Lipschutz
 Arnold Lipschutz and
 Marsha G. Lipschutz
 Robert Lipshutz
 Martin S. Lipsius
 Barry Edward Lipton
 Apolonio A. Lirio
 Patrice Lissade
 Kenneth S. Liszewski
 Bianca Evelyn Liszewski
 Walter Liszewski, Jr.
 Edward S. Litman
 Ronald Litto
 Morton Litvin and
 Sandra J. Litvin
 Jonathan Livne
 Danuta E. Lloyd
 Joseph C. Lobichusky
 Radford C. Locke
 Robert Loeb
 Nancy and Norman Loev
 Ethel G. Loffel
 Gail Loghing
 Maureen L. Loiacono
 Alfred D. Loizeaux
 Michael L. Loll
 Mark Blair Whiting
 Lombard
 Barbara Cohen London
 Robert A. London, Sr.
 Ross E. Long
 Walter K. Long, Jr.
 Miguel A. Lopez
 Ronald M. Lorber
 Lance Lorch
 Hunting J. Lord, Jr.
 Louis J. Loscalzo
 Genevieve and Robert
 Loss
 Catherine M. Loughney
 David Louick
 Lawrence A. Louie
 Louis Ivry Gift Fund
 Lucas S. Loukedis
 Larry D. Love and
 Lynda M. Love
 Michael P. Lovette
 Daniel R. Lovette
 Virginia Dever Lovitz
 Tolbert W. Lowery

John Z. Lozier
 David M. Lubin
 Morton Lucas
 Robin N. Lucas
 Fred J. Lucchesi
 Val A. Lucci
 Nancy Gradwell Luciani
 Anthony M. Luciano
 Alexander W. Luckanick
 Daniel A. Lucyk
 Charles M. Ludwig
 Gertrude M. Ludwig
 Janice E. Luke
 Samuel Lukoff
 Cathleen Huong Diem
 Luong
 Bertram S. Lurie
 Scott D. Lurie
 William J. Lutton
 Karen Vickie Lutz
 Harry B. Lutz
 Trevor D. Luu
 Luzerne County Dental
 Society
 Walter S. Lybolt, Jr.
 James R. Lynch and
 Mary Lynch
 Helen C. Lyons
 William A. Lyons
 Albert I. Lyons
 Murray A. Lytel
 John H. MacDonald
 J. Steven Mach
 Eleanor A. Machado and
 Ronaldo A. Machado
 M. Almeda Macheimer
 Mack Trucks, Inc
 Mansoor Madani
 Philip F. Maddaloni
 Sandra Madison
 Bruno Madore
 Raymond C. Maestrelli
 Ann Sisco Magalski and
 Joseph J. Magalski
 Walter E. Magann
 Wendy J. Magda
 Shawn Magelsen
 Miriam and Myer Magen
 Joseph Daniel Maggio
 Donald L. Magidson
 Richard M. Magill
 Sydney Magriney
 Charles N. Mahjoubian
 Joseph A. Maio and
 Patricia B. Maio
 George O. Maish, Jr.
 Matthew J. Makuta
 Dominick J. Maldonato
 Arnold J. Malerman and
 Joyce M. Malerman

David G. Malinic
 Donald L. Malizsa
 Max A. Malkin
 Beth Ann Malkin
 Samuel L. Mallis
 Julius L. Mallor
 Rosemary B. Malloy
 Elsa C. Malmud and
 Leon S. Malmud
 Jonathan Kay Malone and
 Karen B. Malone
 Shibly D. Malouf, Jr.
 Leigh-Ann Maltz-Dichter
 Mancia Implant Dentistry
 George John Mandas
 Benjamin L. Mandel
 Charles S. Mandell
 Helen Marmo
 Manganiello
 Louis P. Manger
 Alfred J. Manghillis
 Loretta T. Mangin
 Anthony L. Maniaci
 Stephen A. Maniaci
 Georgios Maniotis
 Charles Mann
 Michael L. Mann
 John H. Mann
 Harris I. Mann and
 Maxine Mann
 Karen M. Mann
 Kathi M. Mansell
 Alan Manson
 Arthur Manuti
 Jeffrey M. Manzo
 Tiffany Manzoni
 William H. Maras
 Marc J. Dubner
 Domenic Frank
 Marcantonio
 William Anthony
 Marchese
 W. Carey Marcucci
 Gerald J. Marcucci
 P. John Marcucci
 Paul J. Marcucci, Jr.
 Simon S. Marcus
 Elliott D. Marcus
 Edward A. Marcus and
 Karen E. Marcus
 Daniel Joseph Marcus
 Harold H. Marcus
 Associates
 Kenneth Marcus
 Morton I. Marcus
 William F. Marfizo
 Martin J. Margetis
 Herman Marggraff, Jr.
 Diane P. Margolin
 Eugene J. Mariani, Jr.

Congratulations

to

the Dean, the Faculty, and the Administration of
Temple University Kornberg School of Dentistry
on your

150th Anniversary

from Joseph Roberts DDS and Kathryn Ames DMD

Major William J. Marias
Michael J. Marinchak, Jr.
Suzanne S. Marinell
George A. Marino, Jr.
Paul A. Marino
John Robert Mariotti
Karen S. Markey
Florence L. Marks and
Manuel H. Marks
Dawn B. Marks
Lawrence B. Marks
Marvin L. Marks
Vincent J. Marmo
Edward L. Marra
Leon Marshall
Mary L. Marshall
Franklin Marsico
Arthur R. Marsilio
John D. Martin
Joseph William Martin
Louis P. Martin
Wayne A. Martin
Raymond S. Martin, Jr.
Helen E. Martin
Emile Martin
Kenneth R. Martin
Barbara Staver Martin
J. Ronald Martin
John S. Martin
Raymond L. Martin, Jr.

Robert S. Martin
Irene K. Marzer
Gerald Francis Masaitis
Fred J. Masciangelo
Marvin Maser
Edward J. Maser
Edward Arthur Massa
Ashur Massarsky
Maury Massler
Stephen B. Mastella
Anthony A. Mastronardi
Peter A. Mataloni and
Patricia Mataloni
Willard V. Matasavage
Robert P. Matchick
James M. Mathers
Gregory P. Mathieu
Harvey E. Matloff
Ann T. Matonis
Jean Marancik
Matrisciano
Rosemary E. Matsko
Wendy C. Matt
Paul D. Mattern and
Ruth Avery Mattern
Mandy Lynn Mattern
Johnson
Joseph R. Mattioli
Louis P. Mattucci
George M. Matuch

Maryellen and
David Matus
Michael S. Matz
W. Gregory Mauro
Maxwell, Higuchi and
Collins, PC
Salomon Maya
Robert A. Mayer
James F. Maynes
Rosario F. Mayro
Edwin Mazer
Edward Mark Mazer
Toby R. Mazer
Joseph A. Mazula and
Phyllis Glenz Mazula
Charles V. Mazza
I. Audrey and John McAbee
Chester E. McAfee, Jr.
Ann C. McAndrew
Pauline McAndrew
Robert J. McBride
Diane F. McCain
Richard J. McCann
Justina P. McCardle and
Colonel Neil McCardle
Shelly K. McCarthy Haas
Michelle A. McClain
Patricia V. McClain
Don and Susan McClure
Daniel J. McCollum, Jr.

Michael S. McCormick
Joseph McCoskey
Marion W. McCrea, III
Wallace G. McCune
John H. McCutcheon, Jr.
Paul J. McDade
Harry J. McDermott
Thomas C. McDermott
Ann M. McDonough
John Z. McFarland, III
Stephanie H. McGann
Gregory D. McGann
Francine McGarrah
Paul M. McGill, Jr.
Anne Genevieve McGinn
Joseph V. McGinniss
Christina M. McGorty
Ryan J. McGuire
Donnel M. McHenry, Jr.
Donnel M. McHenry
Elois L. McKeever
Claire S. McKinley
Edward P. McKlindon
Edward J. McKlindon, Jr.
Isabel A. McLauchlan
Sean C. McLaughlin
Robert J. McLaughlin
Josephine McLeod
Terrance A. McMahan, Jr.
George James McManmon

Ada B. McManus
Barry McNair
Irene G. McNally
Benny G. McNeil
Estate of Edna S. McNinch
Patricia Dwyer McSorley
David W. McSurdy, Jr.
Thomas J. McTear
Grace Mock Meany
Francis C. Mecadon
Mayer Mechanic
James Meckes, Jr.
Arthur F. Medaugh
Medford Family Dental
Care
Saul S. Mednick
Benjamin C. Meeks
Ruth Kirby Child Megill
Mehrdad J. Mehranfar
Samuel R. Meil
Leonard Meinwald
Linda M. Meisel
Stephen G. Meisel
Joseph Meisenzahl
Joseph R. Mele
Jose R. Mellado
John R. Mellett
Albert Melli
Leonard Mellman
Margaret L. Mellody

Congratulations

ON

Kornberg's 150th Anniversary

from the Levine Family:

Robert Levine DDS, FCPP 1981
Alumni President,
Kornberg School of Dentistry Alumni Association

Sheryl Radin DDS 1982
Alumni Treasurer,
Kornberg School of Dentistry Alumni Association

Ross Levine Class of 2013
Kornberg School of Dentistry

Bari Levine Class of 2016
Kornberg School of Dentistry

Gerald Bernard Melman
Morton Melman
Seymour Melnick
Steven M. Meltz
Helena and Ronald
Meltzer
Jay Robert Melvin
Gholamreza Memarsadeghi
Margaret E. Menapace
Michael P. Mendelson and
Susan Flowers Mendelson
Nathan N. Mendelson
James D. Mendenhall
Louis Mendlow
Robert A. Mendson
Sheila A. Menkins
Irene Rosett Menkowitz
Samuel M. Menkowitz
Lillian Esther Mennig
James R. Mentel
Mark Meraner
John J. Mercaldo, Jr.
Karen Laura Mercier
Merck and Company, Inc.
Mercy Suburban Hospital
Penny Marie Mericle
Meriden Dental Group
Jean E. Merkl
Gerard F. Merla
Edward I. Mermell

Lynnette F. Mesina
Joseph Nicholas Mesko
Linda R. Messenger
Samuel L. Messina
Stuart T. Messinger
Rodney A. Messner
William Frederick Messner
Kathleen D. Mestichelli
David C. Metroka and
Nancy Metroka
Leon Metz
Susan Calder Metzel
Jack B. Metzger
Sharon L. Metzler
David M. Meyer
Joseph F. Meyer
Jack E. Meyer
Ralph R. Mezrow
Saima Mian
Anne Draude Michael and
John J. Michael, Jr.
Joseph Brian Michael
Carole F. Michaels
James M. Michino
Middle Atlantic Society of
Orthodontics
Thad A. Miklas
Henrietta D. Mikutis
Francis Milano

Daniel Joseph Milavec and
Patricia Mullen Milavec
Henry Milgram
Jerome Lee Millan and
Joan Shinfeld Millan
Millcreek Dental Clinic
David D. Millen
Arnold K. Miller
Harold W. Miller, Jr.
Thomas E. Miller
Eric H. Miller
Milton J. Miller
James E. Miller
Denise Drum Miller and
LTC Jay Seward Miller, II
Ellen L. Miller and
Saul Norman Miller
Shirley C. Miller
Arthur R. Miller
David L. Miller
Kenneth G. Miller
Paige E. Miller
Robert H. Miller, II
Adam C. Miller
Barry O. Miller
Glenn J. Miller
Jean G. Miller
Marilyn B. Miller
Mel J. Miller
Reuben E. V. Miller, Jr.

Robert B. Miller
Steven I. Miller
William E. Miller
Wilfrid J. Millet
Brett A. Millett
Oscar I. Milner
Richard B. Milrad
Isidore C. Mineo
David P. Miner and
Deborah Shrager Miner
Ernest B. Mingledorff
Colonel Nicholas J.
Minitotis
Karen I. Minnis
Eduardo Minsk
Gerald W. Minsky
Howard Alan Mintz
Fay Mintz-Guttin
Paul F. Miraglia
Rosanne V. Mirakian
Janice F. Mirro
Mark Francis Miscavage
Richard B. Misher
Betty Anne G. Mitchell
Kathleen Mitchell
Norman Mitnick
Fay Judith Mittleman
Frank J. Mizgorski
Robert S. Moczulski
Miriam K. Modeck
Samuel S. Modlin
Jeannine E. Modres
Thomas L. Moffett
John M. Moffitt
Arnold D. Mohel
Manzoor Mohiuddin
Thomas V. Mohn
H. Wayne Mohorn
Robert L. Mohr
Jon A. Molinare
Joseph D. Molinaro
Suzanne Mayes Molitoris
Cynthia Molnar
Annette Rubin Molnick
Amy Brock Monahan
Ann B. Monasky
Jerome Mones
Mary and Robert Monica
Lawrence K. Montalbano
Anthony M. Montano, Jr.
Terry L. Monteleone.
Gregg V. Monterosso
Jay Montgomery
Montgomery Bucks Dental
Society
Mario A. Monticelli
Louis Edward Moody
Robert Lee Moore, Jr.
J. Maxwell Moore
Alice Helene Moore and
Edgar W. Powell, III

Helen C. Moore
John N. Moore, Jr.
Sandra M. Moore
Nancy J. Moore-Yaskowski
Michael G. Moran
Dolores Moran
Karen S. Moran
Michael L. Moreno
Dominic D. Moretto
Clarke Morgan
Gino Mori
James M. Moriarty
Gary and Lynn Morreale
Scott J. Morris
Abram Morris
Joseph G. Morris, Jr.
James D. Morrison
Mary Beth Morrone
Martin N. Moscow
Kem C. Moser
Tibor Moses
Talia V. Moses
Jay Moskoff
Bernard Moskow
Richard Moskow
Beverly Hope Moskowit
and Steven A. Moskowit
Stephen P. Moskowit
Howard J. Moskowit
Joseph A. Mountain
Pierre J. Mouradian. and
Tamar Z. Mouradian
Demetrios G. Moutsatsos
Wilson Movic
Kendall R. Mower
Thomas Moyer
Wilber J. Moyer
Glen B. Moyer
William B. Mucklow
Richard A. Mufson
Muhlenberg Middle
School
Leslie Muldorf
Felix G. Mulford
Michael Mullen
Harris Mulnick
Eugene N. Munchak
Mark R. Munetz
Martin I. Munin
Marilyn W. Murchison
Edgar G. Murphy
James P. Murphy.
William R. Murray
Dolores S. Musen and
Frederick N. Musen
John H. Myers
Franklin J. Myers
John C. Myers
Michael H. Myers
John P. Myers
Susan F. Myers

David D. Mynick
Nabisco Brands, Inc.
Ronald M. Nadler
Cynthia Lange Naftzger
Kiyoshi s Nagahashi
Henry T. Naganuma
Robert E. Nagle
Howard J. Nagle
Sylvia I. Nagy
Joseph G. Nahas, Sr.
Albert M. Nalevanko
Mary Nalevanko
Nannas, Haines, and
Schiavo, P.A.
Regina M. Narcise
Michael A. Narodovich
George F. Naryshkin
Joseph Nasife
David Nathan
Jacques Nathan
Emanuel Nathanson
Julie A. Nathanson
Joseph N. Natoli
Natural Life, Ltd.
Susan C. Neal
Jay Neckritz
Friends United In Need
Network
Joel M. Needleman
Charles E. Neel
Alexander M. Neidhardt, III
Neil L. Moscow, P.C.
Lionel C. Neilans
Carl D. Nelke
Captain Amanda Nelson
Myra R. Nemeroff
Anne Pfeiffer Nepo and
Norman Nepo
Celeste Ann Neuhard
Howard Neuman and
Shirley Neuman
Henry F. Neumann
New Jersey Dental
Association
Lester Newman
Roslyn Lando Newman
and Warren G. Newman
Ruth Newman
Karen Marks Newman
Robert S. Newman
Lilian S. Ng
Thuy B. Ngo
Vu D. Ngo
Jennifer T. Nguyen
Thuy N. Nguyen
Leonard I. Niad
Niad, Hyder L.L.C.
James B. Nicholas
Evelyn Phillips Nickey
Captain Charles R. Nicklin

Christina Nicolini
Jane C. Nied and
Walter S. Nied, Jr.
Jane A. Nightingale
Ralph J. Nigro
John R. Nikas
Lloyd J. Nimaroff
Bernard Nisenholtz
Roni Nissan
Girard Thomas Nista
Robert Nixon
Susanne S. Noah
Edward R. Noble
Lawrence E. Noble
Charles E. Nocco
Jay S. Nokkeo
Randy Richard Nolf and
Sandra Thompson Nolf
Forrest M. Noll
Martin C. Noonan, Jr.
Orval W. Nord
Wendell P. Nordland
M. Clyde Norelli
John Frederick Norris
Mary Ruth Norris
Nadell E. Northrop
Diane Kestler Novack and
Howard J. Novack
Jeffrey M. Novak
Samuel S. Novich
Robert S. Nowicki
Audrey W. Nowicki
Francis A. Nunan, III
Sander E. Nydick
Brenda S. O'Brien
Sally Krug O'Brien
Paul D. Ochenrider
Dorothy O'Connor
Anne E. O'Day
Hugh J. O'Donnell
George James
O'Donnell, Jr.
Marguerite Oesterling
Alice B. Ogden
Hilary O'Hara
Frank Oiler
Gerald J. O'Keefe, Jr.
Bernard H. Olbrys
Berta R. Olderman
Michael D. O'Leary
Cynthia H. Olenwine
Cathleen A. Olesky
Danna Olexovitch
Eric J. Oliet
Seymour Oliet
James P. Oline
Laura M. Oliner
Michael P. Olinits
Alida B. Olitsky and
Richard Lee Olitsky

Stanton J. Oliver
J. Richard Oliver
Joseph M. A. Olivetti
Stephen B. Ollock
Ollock Dental Group, L.L.C.
Harry Olson
Francis M. O'Malley
Miriam C. O'Malley
Timothy L. Ondrejik
William J. O'Neal, Jr.
Michelle Edris O'Neill
Joe Ono
Jose L. Oquendo
Oral and Maxillofacial
Surgeons, P.C.
Orasoptic Research
H. Ronald Orbach and
Marilyn F. Orbach
Jill W. Orbach and
Stan Orbach
Diosdado C. Ordonez
Constance E. Orens
Jonathan H. Orenstein
James K. Orfe
Ormco Corporation
Gerald Orner
Elizabeth S. Orr
Leon Orsher
Elizabeth M. Orsini
Orthodontic Specialists of
Bucks County, P.C.
Orthopli Corporation
Lavinia Elaine Ortmann
Dennis K. Oscapinski
Ron Osterhoudt
Joan Ostrow
Richard Ostrowski
Susan Henry Ostrowski
Barbara Frey Otto
David Anthony Oven and
Kathryn T. Oven
Patrick A. Owen
William S. Owens
Anthony J. Pacenta
Angela Packard
David H. Packman
William G. Pacropis
Vincent J. Paczkoskie
William L. Padner, III and
Randa Lisa Padner
Patrick H. Pagana
John W. Pagasky
John Anthony Pagliei, Jr.
Alice Pakman and
Leonard M. Pakman
Josephine C. Palancia
Sally G. Palat
Milton Palat
Augustine J. Palazzo
Marcus Palermo

Mary Jane Palmby
Deanne Dittman Palmer
and Raymond C. Palmer
Pearlia Brenner Palmer
Roberto Palmieri
Chris A. Panarello and
Elaine Galli Panarello
Panther Valley Dental
Society
Edward Peter Pantzar
Milton Panzer
Mitchell E. Panzer
Deborah Critides
Papasikos
Nancy H. Pappas
Andrea Klipper Papsin
Joseph F. Paradise
Benedict J. Parenti
Anna K. Park
Frederick W. Parker
Andrew W. Parks
Harriet L. Parmet and
Sidney B. Parmet
Anthony C. Parrillo
Parrish Apothecary Shop
Tom J. Parry
Michael J. Parsons
Partners Healthcare
System
Joseph William Paskill
Michael Pasonick, Jr.
Patrick James Pastor and
Sharon Pastor
Martin J. Pastucka
Lee Patalowski
Amish P. Patel
Joseph W. Patnik
Samuel L. Patterson
Matthew P. Patterson
Marian W. Patton
Barbara J. Paul
Leonard M. Paul
Timothy B. Paulin
Fred L. Pavlikowski
Leo P. Payavis
Joseph G. Pcolinsky
Rodrick E. Pearlina
Allen D. Pearlman
Kenneth W. Pearson
Albert Pearson
Harry C. Pebley
Crosby S. Peck, Jr.
Jeffrey Allan Peck
Irene Pecuch
William M. Pecuch
Nicholas E. Pecuch
Elizabeth T. Pedley
George R. Pedrick
Gregory C. Pedro
Louis J. Pellegrino

Richard A. Pellegrino
Robert M. Pellegrino
Joseph A. Pellicane
Joseph Serafin Pelly
Teresa M. Pelly
Anne M. Pendergast
Jeffrey Jay Penneys
James E. Pennington, Sr.
James E. Pennington, Jr.
Pennington Dental
Associates
Pennridge Dental
Associates, L.L.C.
Pennsylvania Dental
Association Insurance
Services, Inc.
Ryan Daniel Pensyl
Jeanette Brennan
Pentասuglio
Jacob Penzur
Mary Lou P. Pepe and
Peter F. Pepe
Vincent C. Pepe
Jan Sippel Pepple
Fred S. Perez
Gerry B. Perez
Periodontal Associates of
Southern NJ
Ethel Perkins
Lenora L. Perlmutter
Diane M. Perlmutter
Reynolds
Joseph L. Perno
Anthony J. Perri
W. Michael Perrige, Jr.
Leonard V. Perrone
Harold Perrong
P. Joseph Perrotti
Donald C. Perry
Bertel T. Perry, III
Michael M. Perry
Matthew A. Perry
Amos V. Persing
Arthur Pescatore
Jane F. Peters
Michael R. Peters and
Rose C. Peters
Douglas A. Petersen
Ethan B. Petersen
David H. Peterson
Gregory Scott Peterson
Patrick A. Petrillo
Ronald P. Petrosky
Scott J. Pettinato
Pettinato Dental Care, Inc.
Carmen R. Petulla
Jaon Sullivan Petzold
Milton Pevner
Allen C. Peyser
Margaret Phelan

Philadelphia County
Dental Society
Joseph R. Philip
Homer L. Phillips
Lee R. Phillips
Richard Phillips
Mark J. Piacine, Jr.
Charles A. Picchioni
Joyce A. Piccone
Ryan P. Piccone
Linda Metzler and
James E. Pickel
David Humphries Pierce
Daphne R. Pierce and
Timothy M. Pierce
Ruth and Vincent Pieri
Lucille C. Pierpont
Clifford C. Pierson
Raymond H. Pierson, Jr.
William A. Pietrangelo
Jeanette Pikarski and
Jim P. Pikarski
Calvin Gordon Pike
Leonard W. Pincus
Donald S. Pindus
Sharon Pinkenson and
Joseph H. Weiss
Anita R. Pinkerton and
Willis R. Pinkerton, Jr.
David T. Pinkus
Pinnacle Oral and
Maxillofacial Surgery
Associates
Carl Pinsk
Edward J. Piorkowski, Jr.
Raymond J. Pirino
Joseph R. Pisano
Marcela N. Pisano
Joseph William Pischke, III
John E. Piskai
Thomas Paul Piskai
Francisco Pita
Francis Mark Pitek
Mark L. Pitel
Robert C. Pitman
Elizabeth G. Pitz
Matthew H. Pizza and
Shamala L. Pizza
Linda Mandel Plancey
Carolyn B. Plank
Paula S. Platt
Marie A. Platzer
Pearl Carman Plavin
David M. Plosky
Erwin P. Plotnick
Leatrice Plotnick
Michael Plotno
Emanuel Ploumis
Pocono Pines Dental
Jeffrey David Podowitz
Benjamin G. Podurgiel, Jr.
Rae Jean Poff
Edward P. Pointer
Gerald E. Poirer
Jeffrey J. Poirier
Stephen Gerard Poirier
Martin Pokorny
Norman M. Pokras
Victor H. Polikoff
Joseph Pollack
Mark Stephen Pollack
Martha Pollack
Harold A. Pollack
Sydney T. Pollard, Jr.
Lois Pollinger
Nancy T. Pollock and
Thomas G. Pollock, Sr.
Reba H. Pollock
Beverly K. Poltorak and
Theodore J. Poltorak
Carl P. Pommer
Marjorie Mears Pommer
Matthew W. Pommer
Pedro A. Ponce
Rhissa J. Pontrelli
Louis K. Popiel
Howard D. Popky and
Sheila A. Popky
Candace L. Bruno and
Jared S. Poplin
Albert L. Porreca
Joseph A. Porreca
Albert L. Porreca, Jr.
Barry L. Porten
Jefferson G. Porter
Beth Staller Porter and
Stanley Martin Porter
Raymond N. Portnoff
Abraham Possoff
Lynda H. Postell
William F. Potter
Albert J. Potts, Jr.
Pottstown Oral and
Maxillofacial Surgery
Associates, Inc.
Richard L. Powers, II
G. Glick Practice Limited
To Periodontics and
Implantology
Robert P. Praisner
Theodore A. Praiss
Dan Predpall
Joseph M. Preminger
James Prescott, III
Steven I. Present
Flora M. Prestileo
Melaura L. Preston
Meredith Preston
Preventadent
Associates, Inc.
Angelo Previti
Robert S. Pribell
Mary Elizabeth Price
Jeffrey J. Price
Margaret Kimmey Price
Princeton Oral and
Maxillofacial Surgery, P.C.
Barbara P. Pringle
Walter Printz
Charles P. Procini
Project Stretch, Inc.
Jacob D. Promish
Leonard L. Prosterman
Prosthodontics at Marlton
Crossing
Francis Ralph Proto
Dominic Provini
Louis R. Prusack
John L. Prutzman
Michael J. Przywara
Peter I. Psomiadis and
Susan J. Psomiadis
Stephen Peter Puddu
Suzanne Pugliese
George I. Puhak
S. Fredrick Pullman
Alexander Punchello
Kenneth Gary Purvis
Jeffrey L. Putt
Shirley R. Pyke
John Allen Pyne, Jr.
Denis A. Quagliariello
Kathryn S. Quarto
Robert W. Queale
Nicole M. Quezada
John Aloysius Quinn
Shawn M. Quinn
R. R. Donnelley and Sons
Company
Joseph J. Raab
John F. Raab
Mitchell J. Rabil
Paul N. Rabin
Rudolph J. Radick
Henry W. Radom
Louis K. Rafetto
David Raffensperger
Michael Raffo
William L. Rafsky
Legora G. Ragland and
Raymond Ragland, Jr.
Beth A. Raguso
Bernard P. Raines
Larry F. Rakowsky
Zeev Ram
Thomas E. Rams
Kathryn Garman Ramsey
Dennis N. Ranalli
Edward W. Randel, Jr.
Randolph Dental
Associates
Jennifer Rankin
Ty J. Rankin
Jerome B. Raphael
Ralph Raphaelson
Sheva G. Rapoport
Philip and Sally Rapp
Charles Rappaport
Herman A. Rappaport
Harold M. Rappaport
Samuel Rappoport
Marchia F. Rattigan
Lonnie Scott Rattner
Alan D. Rauchberg
Ann C. Raum
Nicholas J. Rausch
Arthur J. Ravage
Paul Joseph Ravin
Thomas J. Ravin and
Donna Marie Sweeney
John L. Ravin
William T. Ravina
Heidi A. Ray
Herbert L. Ray, Jr.
Diane M. Ray-Engroff
RCA Corporation
William W. Reaback
Reading Endodontics, Ltd.
Reading Orthodontic
Group
David J. Rechlicz
Frank J. Recupero
Rajashekar K. Reddy
Cynthia B. Redfield
Patrick Redmond
Michael C. Meshkov and
Janine S. Reed
Duff D. Reed
Christian M. Reedy
R. Norman Reeves
Timothy P. Regan
Gerald J. Regni, Jr.
C. Franklin Reh
John D. Reichard
Edward F. Reichert
Leonard Reichman
Joseph Reichman
Orvin R. Reidel
Charles W. Reif
Gregory Reiff
Brian Lee Reigart
Milton E. Reigart
John M. Reihner
Randal C. Reinecker
Janice H. Reinert
Ronald R. Reinmiller
Amanda Reinsel
Alex Reisbord
Bruce D. Reish
Lynn Hamilton Reitter
John V. Reitz
Marcia Louise Rementer
Ronald F. Remland
Michael A. Renaldo
Daniel M. Rendine
Joshua J. Resnick
Howard L. Reuben
Richard E. Reut
Paul M. Reuter
Carlos M. Revillame
Lisa Larocca Reynolds
John Martin Rhoads
B. Jane M. Rhoads
Esther Rhode
James Rhode
Cosette H. Rhodes
Elaine Soliwoda
Rhodewalt
Anthony Ricciardi
Charles J. Ricciardi
Bernard Francis Rice and
Joan F. Rice
Edna Taliaferro Rich
Thomas Craig Richards
Philip Richman
Peter G. Richter
Katherine R. Rickard
Charles F. Rider
Simon Riechman
Carolyn G. Rieger
Norman W. Riemer
George E. Ries
Bernard L. Ries
Louis J. Rigberg
Bradley S. Rigby and
Kristin Kappeler Rigby
Charles W. Riley
Henry J. Rinaldi
Clem Rinaldi
Jerome M. Rinaldi
James A. Rinehimer and
Maureen A. Rinehimer
Jamie D. Ring and
Karla C. Ring
Preston Ringo
Charles S. Rini
Herbert Rinkoff
Jennifer K. Riskey
Mark L. Ritter
Michael C. Ritter
Josephine M. Ritz
Jorge L. Rivera
Raquel L. Rivera
Carmen Riviello
Anne H. Rivinus
Amanda J. Rizner
Mary Ellen Rizner
Daniel Rizzo
Samuel H. Rizzotte

Aaron T. Roan
 John G. Robb and
 Marilyn Haise Robb
 Julius C. Robbins
 Charles M. Robbins
 Kevin Francis Roberts
 Rena S. Roberts
 Alan J. Robertson and
 Rita Anne Robertson
 Geri Robin
 William L. Robinhold
 Helen D. Robinson
 Harold L. Robinson
 Jeffrey A. Robinson
 Laurie A. Robinson
 Esther B. Robinson
 Renee and Martin
 Robinson
 James A. Robson
 Allen F. Rocco
 Carmen C. Rocco, Sr.
 Carol Godley Rocheleau
 and Norman J.
 Rocheleau, Jr.
 Dorothy J. Rodda
 Kevin J. Rodden
 Sharon D. Rodgers
 Lester Rodney
 Daniel E. Rodriguez
 Joan K. Roeschen
 George A. Rogers
 Vincent C. Rogers
 Rohm and Haas Company
 John R. Rokita
 Daniel Ray Roland
 Richard B. Roland
 Scott R. Rollison
 Mark A. Roman
 Roman and Ferchaw, P.L.L.C.
 Michael T. Romano, Sr.
 Mildred Romans
 David L. Romisher
 Gary P. Romisher and
 Sivya Spiegel Romisher
 Lawrence C. Romney
 Ronald Corber, Inc.
 Harold and Hope Rood
 Stanley J. Rooklin
 George A. Rooney, Jr.
 Stephen H. Root
 Alfred K. Roper
 Pablo R. Ros
 Harold J. Rose
 Mildred Rose
 Sydney A. Rose
 Charles K. Rose
 Patricia W. Rose
 Priscilla Rittenhouse Rose
 William G. Rose, III
 Scott E. Roseberry

Ivan E. Roseff
 Stephen Roseman
 Samuel Rosen
 Harry D. Rosen
 Jeffrey Rosen
 Arlene K. Rosen and
 Lewis F. Rosen
 Debra E. Rosen
 Edward A. Rosen
 Julius Rosen
 Debra L. Rosen
 Melvyn J. Rosen, P.C.
 Rosen Investments, L.L.C.
 Janice Levens Rosenbaum
 and Paul A. Rosenbaum
 Norman J. Rosenberg and
 Selma W. Rosenberg
 Jeffrey M. Rosenberg
 Joan B. Rosenberg
 Neil A. Rosenblatt
 Harry Rosenfeld
 David Rosenfeld
 Leonard E. Rosenfeld and
 Phyllis R. Rosenfeld
 Richard Rosenfeld
 Faye Pearlman Rosengard
 George M. Rosenstein, Jr.
 Patricia P. Rosenstihl
 S. Leonard Rosenthal
 Allen H. Rosenthal
 Bernard H. Rosenthal
 Janet S. Rosenthal
 Nancy R. Rosenthal
 Sandy L. Rosenthal and
 David Rosenthal
 Lucille B. Rosett
 Robert M. Ross
 Norman F. Ross
 Richard A. Ross
 Helene Strousse Ross
 Charles F. Rossell, Jr.
 Anthony J. Rossi
 Richard Stuart Rossman
 Val Pomerantz Rossman
 and Louis E. Rossman
 Marilyn J. Roth
 Roth International, Ltd.
 Donald Joseph Rother, Jr.
 Heather Rothrock
 Linda A. Rothweiler
 Richard A. Rothwell
 Edmund J. Rotty
 Mary D. Round
 Diane V. Rowan
 Lawrence T. Rozanski
 S. J. Rozanski
 Allen Snyder Ruane, Jr.
 Anthony Rubba
 Cynthia Ruberg and
 Robert L. Ruberg

Carl Rubin
 Louis H. Rubin
 Rickey L. K. Rubin
 Anita Graboyes Rubin and
 Gene I. Rubin
 Eli J. Rubin
 Robert H. Rubin
 Robert R. Rubinstein
 Reverend Karen L. Rucks
 Joseph Ruda
 Jerome L. Ruderman
 Donald I. Rudolf and
 Merry Devins Rudolf
 Joseph Rudolph
 Wendy L. Rudolph
 Leon Carter Rudy
 Michael J. Ruggieri, Jr.
 Robert Stephen Ruhl
 John W. Ruhl
 James T. Rule
 Samuel Rush
 Donald A. Rush
 Carl T. Russ
 Sidney Russock
 Mary Manning Rust
 Robert D. Rust
 Thomas J. Rutt

Kevin S. Ryan
 Patricia Anne Ryzinski
 Ira J. Saber
 Herbert Sabin
 Mark J. Sablosky
 Joseph P. Sabol
 Jack G. Sabol
 Thomas Sabol
 Nicholas D. Saccone
 Claire and Herbert Sachs
 Rita J. Sackett
 Charles Harris Sacks and
 Linda Koch Sacks
 Merle S. Saft and
 Stanley F. Saft
 Edmund M. Sage
 Charles R. Sager
 Edward N. Sague
 Bruce Joel Sailor
 Gabriel Saland
 Charles G. Salem
 John E. Salem
 Leonard P. Salines
 Serges Salivonchik
 Gerald Gregory Salko
 Morris H. Saltz
 Andrew R. Saltzman

Mervin Salup
 Linda Sament
 Judith A. Sames and
 Robert H. Sames
 Frank J. Sammartino
 Zaya L. Sammataro
 David Samost
 Donald W. Samson
 Samuel B. Switzer
 Professional Corporation
 Grace B. Samuels
 Orlando B. Sanchez
 Doris Z. Sanders
 Shirley J. Sanders
 James D. Sanderson
 Charles G. Sandilos
 Elaine Papacostas Sandilos
 and William James
 Sandilos
 Mark Sandler
 George H. Sandman
 Dwight E. Sanjuan
 Frank J. Santaguida
 James Eugene Santelli, Jr.
 Eric C. Santo
 Doreen Clair P. Santos and
 Eric D. Smith

The Temple University Kornberg School of Dentistry Alumni Association

*is proud to join the School
 in celebrating our
 150th anniversary
 of training excellent students
 to become exceptional
 dental professionals.*

**We look forward to the next
 150 years!**

Steven J. Santucci
Edward G. Sarkisian
Bernard Sarnow and
Francine M. Sarnow
Angelo A. Sartor
Jonathon Sasportas
Joseph E. Satlof
Takashi Sato
Robert H. Sattler
Paul Sauchelli
Barry Sauer
Sidney Saull
Laura W. Saunders and
Lawrence A. Saunders
Ryan P. Savage
Niranjan M. Savani
Savani Group Dental
Practice
Judith S. Savino
P. George Savitz
Patrick D. Sawyer
Morris Saxe
Cyril Saylor
Dale Edmund Scanlon
Robert M. Scarazzo, Jr.
Gary Scarpa
Allen Schacher
Randolph Engel Schader
Myrna Schaefer
Renee Schaefer
Natalie R. Schaeffer and
Stanley Schaeffer
James M. Schaeffer
Natalie G. Schaeffer
Schaeffer Family Trust
William K. Schaffer
Michael J. Schardt
Nancy M. Price Schatz
Samuel A. Schechter
Karen B. Scheiber and
Robert E. Scheiber
Richard P. Schell
John A. Schiavo
Charles A. Schiavo, Jr.
Michael A. Schiavone and
Rita Schiavone
Harry L. Schiff
Mark S. Schiffman
Susan W. Schiffrin
William J. Schilling
Walter Schlaifman
Aaron Schlechter
Milton A. Schlein
Constantin J. Schleyer
Edward R. Schlosser, Sr.
Mildred Schlosser
David N. Schlosser
Paul Schloth
Paul Schlueter
Adessa J. Schmid-Bender

Joanne S. Schmidt
Margaret F. Schmidt
Mark Christian Schmidt
Margaret M. Schmitt
Albert J. Schmitt
James G. Schmoyer
Elliott Schmuckler and
Jo Schmuckler
Gilbert Z. Schneider
Harry W. Schneiderman
Edson W. Schoen
George J. Schoen, Jr.
Enoch Schoeneck
Gregory J. Schoeneweis
Irwin Norman Schoengold
Christopher E. Schomaker
Nelsie Schraishuhn
Phyllis A. Schuler
Carl W. Schulter
Jeffrey W. Schultz
Maryann F. Schultz
Allen J. Schultz
Barbara A. Schuman
Norman J. Schuman
David I. Schuster
Edward A. Schwanderla
Schwartz and Schelkun
Associates
Arlene M. Schwartz
Cynthia Gershkow Schwartz
and Ira Schwartz
George Schwartz
Ian G. Schwartz
Michael S. Schwartz
Myna U. Schwartz
Paul D. Schwartz
Richard E. Schwartz
Scott Allen Schwartz
William M. Schwartz
John C. Schwendeman
and Suzanne B.
Schwendeman
Joseph L. Schwingen
Dean H. Sciorillo
David P. Scoblionko and
Jan S. Scoblionko
Richard W. Scopp
Jeffrey Zane Scott
Robert Gerald Scott
Marie Gallup Scott
Sandra S. Scott
Alene Berry Scott
Lurlene T. Monteiro and
Evan G. Scott
Bernard Robert Scully
George H. Sears
Sandra Lee Sedam
Edward M. Segal
Samuel H. Segal
Gady R. Segal

Gilda G. Segal
Henry A. Segatti
Andrew M. Segelnick
Nicholas A. Segretario
Paul M. Seideman
Judith Seidman
Emily Y. Seiler
Hope Seitichik
Charles Martin Seitz
George Seligman
Rhoda K. Selman
Ellen and Robert Seltzer
Evelyn Seltzer
Gerard Joseph Sena
Joel William Sendroff and
Paula W. Sendroff
Erin O. Senft
Norman F. Sengin
Michael Seniuk
Septodont, Inc.
Eleanore and Michael
Serinsky
Cecelia P. Serling and
Jerome M. Serling
Peter Max Serling
Louis M. Serling
Bernard D. Servagno and
Kimberly Rose Servagno
Servicios Especializados
Ortodoncia Del Noreste,
Inc.
Leonard Seskin
Karen Seto
Mary Finan Sewatsky
Thomas A. Shaak
Larry Shaen
Kamand B. Shaibani
Edward P. Shamborsky
Robert Steven Shandrick
Bennett Rory Shanker
Milton L. Shanker
Janet M. Shanks
Stephen J. Shanks
Allen P. Shapiro
Frank M. Shapiro
William B. Shapiro
Larry L. Shapiro
Jerald M. Shapiro
Francine H. Shapiro
Bennett I. Sharf
Ruth Z. Sharf
Susan Sharpless-Stuart
Claire E. Shaw
Dale L. Sheaffer
John J. Sheaffer
Sheila B. Sheats
Alan H. Shechtman
Timothy J. Sheehan
Thomas P. Sheeran
Donald W. Sheets, Jr.

Charlotte Shelby
Jules J. Sheldon
Gustave H. Sheldon
Dale and June Shelley
Lois G. Shellhammer
George J. Shelly
George J. Shelly, Jr.
Donald Peter Shepherd
Douglas H. Sheppard
William E. Sheppard
Martin R. Sher
Donald H. Sherman
Paul M. Sherman
Barry Alan Sherman
Cynthia Troxell Sherry and
Ronald P. Sherry
William R. Sherry
Dilip Sheth
Kingstone Shih
Tamotsu Shimada
Hazel B. Shindle
Robert L. Shiner
Joseph E. Shinn
Steven Roy Shipon
Irving P. Shire
Scott L. Shive, Jr.
Harry J. Shleifer
George Shoenberger, Sr.
Robert W. Shoenthal
Sue D. Shoger
Daniel C. Shomer
Irving Shomer
C. Marlin Shope
George M. Shopp
Jeffrey Shore
Allen Shore
Edward C. Shore
Irving L. Shore
Shoreline Endodontics,
L.L.C.
Stephen J. Shorroch
Stephen E. Shpeen
Bruce L. Shrallow
Allen and Ruth Shrier
Daniel H. Shuck
Anne E. Shughart
Fred H. Shulik
Saul M. Shulik
Stephen Kent Shuman
Debra Vandergrift Shuman
Joel S. Shuster
Regina R. Siberski and
Stanley W. Siberski
Bryan George Sicher
Ronald F. Sicilia
Eugene J. Siciliano
Susan Levin Sidle
Martin Siegel
Lawrence Robert Siegel
Carole Rittenberg Siegel

Charlotte W. Siegel and
Hano Armin Siegel
Theodore Siegel
Carl J. Sieracki
Gary M. Sigafoos
Lori Brendlinger Siggins
Stanley Silber
Marvin Silver, Sr.
Bernard H. Silver
Malcolm Silver
Sydney A. Silverman
Max Silverman
Edwin S. Silverman
Alan Silverman
Ronald D. Silverman
Katherine Maren
Silverman
Michael Louis Silverman
Ilene Silverman-Budd
Arnold J. Silvers
David Paul Silverstein
William Silverstein
Leonard H. Silverstein
Alan B. Simon
David B. Simon
James H. S. Simon
Patricia Simpson
Thomas J. Simrell
Paul Singer
William H. Singer
Ragini Singla
Stanford Sirkin
Alicia Einhorn Sirkin
Claudette N. Sirois and
Raymond C. Sirois
June A. Sisson
Lillian Skeba
Roy Skeirik
Joseph P. Skellchock
Daniel A. Skelly
Mary Monaghan Skender
Kendall B. Skinner
Bruce Alan Sklar and
Vicki B. Sklar
Trudy Skoke
Edward Skovira
Thomas S. Slack
David Slade
Eugene C. Sloan
Kathryn A. Sloan
Charleen Zadnik
Slobodinsky and David
A. Slobodinsky
Jack Slotoroff
Morris Slotsky
Paul D. Slusarz
Stanley A. Small
Mary Jane Small
Leslie A. Smalley
Gregory M. Smee

Helen M. Smetana
 Smile Dental Associates,
 P.C.
 Thomas J. Smith
 Ronald A. Smith
 Charles W. Smith
 Hugo D. Smith
 Richard K. Smith
 George M. Smith
 Margaret Jayne Smith
 Sheila Smith
 Grover W. Smith
 Kevin Patrick O'Meara and
 Joanne T. Smith
 Karen M. Smith
 William L. Smith, Jr.
 Eloise Smith
 George D. Smith
 Jana Black Smith
 M. Esther Smith
 Marvin A. Smith
 Mary H. Smith
 Mary W. Smith
 Paul H. Smith
 R. Stanley and Susann
 Smith
 Gerianne T. Smitley
 Alan M. Smolen
 Nancy Snoke
 Daniel G. Snow
 Edwin D. Snyder and
 Janet Snyder
 Morris Snyder
 Ethelbert L. Snyder
 Larry B. Snyder
 Beth Lynda Snyder
 Eileen F. Snyder
 Terrance W. Snyder
 Amelia Frederick Snyder
 Nancy M. Snyder-Stoehr
 Stephen Sobel
 Tamara Sobel
 Jean M. Sobota
 Alex W. S. Sochacki
 Melvin Soffer
 Kenneth Soffer
 Craig Barry Soffin
 Lane Steven Sofman
 Howard G. Sokol
 Joseph A. Solecki, Jr.
 Spencer S. Solodar
 Emanuel Solomon
 Robert J. Solomon
 Kathymae C. Solomon and
 Raymond M. Solomon
 Thomas L. R. Solt, Jr.
 Stephen S. Soltis
 Paulette Soltis-Hamilton
 David W. Somers
 Peter J. Somma
 Harriet F. Sommer

John R. Sones
 Leonard Sonnenberg
 John J. Soojian
 Gilbert Sopher
 Michael G. Sophocles
 Harry L. Sopinsky
 Ronald M. Soreth
 David Arthur Soricelli and
 June E. Soricelli
 Rosann Souders
 South Jersey Endodontics,
 P.A.
 Ronald J. Sowinski
 Claudia M. Spadaro
 Heiko Spallek
 Laurence E. Spang
 Donald M. Spano
 Clark J. Sparrow
 Mary Y. Specht
 Barbara D. Specht
 Morris T. Spector
 Stephen Hayes Spector
 Kirk A. Speicher
 Elwood M. Spellman
 Elaine M. Spence
 Ernest Spergel
 Leona A. Sperrazza
 Leona Sperrazza
 Henry Spiegel
 Allen H. Spiegel
 Morton B. Spiegelford
 Henry A. Spies, Jr.
 Frank Joseph Spinelli
 James A. Spinelli
 Melvin N. Spitofsky
 Adrian N. Spitz
 Myles S. Spodak
 Linda M. Spotts
 Springwood Dental
 Corporation
 Morton G. Squires
 St. Luke's United Church
 of Christ
 David A. Stadlander
 Jewel Vanbeber
 Staffelbach
 Wayne M. Stalick
 Elbert S. Stallard, Jr.
 Jeffrey G. Staller
 Nathaniel R. Staller
 Henry P. Stamford
 Helen D. Stamm
 Stanley F. Stampien
 Walter J. Stankus
 Arthur C. Stanley
 Star Dental
 Manufacturing Co.
 Adolph B. Stark, Jr.
 Alan M. Stark, II and
 Mary Jean Stark
 Barry I. Stark

Robert Edgar Stark
 Ernest Starner
 Harold K. Stauffer
 Deborah W. Stauffer
 Richard C. Stauffer
 Natasha Stavisky
 Stavisky and Giallorenzi
 Jean Stavisky-Mori
 John W. Stayt
 Anne B. Stecher
 Elaine D. Stefanowicz
 Gilbert A. Steg
 Agnes L. Stegmuller
 Irving Stein
 Leo J. Stein
 Mary E. Stein
 Samuel E. Stein
 Arthur Stein
 Alvin Steinberg, Jr.
 and Phyllis C. Steinberg
 Bernard Steinberg
 Morton S. Steinberg
 Gerald J. Steinberg and
 Phyllis Steinberg
 Larry R. Stender
 Joseph D. Stephens
 Nancy D. Stephens
 Michele and Sidney
 Stepler
 Colonel Ronald G. Stepler
 Morton J. Stern
 Joseph N. Stern
 Joel K. Stern
 Mary P. Stern
 Robert E. Stern
 Steven Crognale and
 Patricia Collins Family
 Dentistry
 William H. Stevens
 James L. Stevens, Jr.
 Roy H. Stevens
 Ruth B. Stevens
 Stevens-King Oral Surgery
 Dale T. Steventon
 R. Alan Stewart
 Linda A. Stewart and
 Robert John Stewart
 Stephanie Susan Stich
 Russell L. Stickler
 Doris Hicks Stiffler and
 William M. Stiffler
 Austin E. Stiles
 William F. Stine, Jr.
 Hester A. Stinnett
 C. Gerry Stinson
 Patricia C. Stitzinger
 Edward C. Stock, D.P.M.
 Elmer C. Stockberger, Jr.
 David P. Stocker
 Albert Edward Stofko
 Monica Volterano Stoka

Sylvia Y. Stolzar
 Janice Jones Stone
 George J. Storb
 Christian and Vivian Storz
 Amanda M. Stough
 Raymond E. Stover
 Carole N. Stowell
 Strafford Dental
 Associates, L.L.C.
 Kathleen J. Strain
 A. Vandiveer Strait
 Mark R. Strang
 Strasburg Dental Care
 Jack Straughn
 Beth Anne Strazzella-
 Trummer
 Polly Streeter-Pritchard
 Harry Streibig
 Theron J. Strenk
 H. Orvin Strickler
 Brent David Strock
 Timothy A. Strouse
 Charles C. Strout
 William M. Strunk, II
 James Stryker and
 Sharon A. Stryker
 Vincent J. Stuccio
 Ronald B. Stump
 Captain Thomas E. Stump
 Frances Newman Stutman
 and Paul A. Stutman
 Peter F. Subach
 Stephen C. Suden
 Jonathan C. Sudol
 Ilene B. Suffian
 Jeffrey A. Sulitzer
 Edward G. Sullivan
 James M. Sullivan
 Daniel J. Sullivan
 Abbey D. Sullivan
 Mark P. Sullivan
 Sultan Dental Products, Ltd.
 Albert F. Sulzer
 Jerry Summers
 Patricia Sundheim
 Patricia J. Sunshine
 Sunshine Dental Associates
 John A. Susanin
 Albin F. Susek
 Gary Curtis Suskind
 George M. Sussman
 Neal B. Suway
 Gerald O. Sveen
 E. D. Svensson
 Margaret E. Swanson
 Sanya M. Sweeney
 Richard T. Sweet
 Barbara Diorio Swintek
 and David E. Swintek
 SybronEndo Company
 Adam C. Sydell

John S. Synodi
 Ronald C. Szish
 Chris Szlucha
 Paul Szott
 T U Dental Hygiene
 Alumnae
 T U Dept of Endodontics
 Thomas S. Taba
 Michael J. Tabone
 Stephen Tabori
 Joseph L. Tabourne, Jr.
 Joseph E. Tagert
 Robert B. Taggart
 Christine M. Taggart
 James S. Tait, III
 John J. Takach, Jr.
 Roger Tamborlane
 Richard J. Tananis
 Stephen E. Tannis
 Edward A. Tanski
 Bernard Tanz
 Joshua I. Taragin
 Gail Gatker Targan and
 Stephen N. Targan
 Louis P. Tarnoff
 Ronny Steven Taschner
 Murray Tasens
 Joseph F. Tate
 Donald J. Tauber
 Calvin W. Taylor
 Gaynor M. Taylor
 Hayward Giles Taylor
 James B. Taylor
 John Edwin Taylor
 Richard Taylor
 Lee Gifford Taylor
 Martha S. Taylor
 Evelyn R. Tecosky
 Nicholas J. Tedeschi
 Stanton J. Teitelman
 Lloyd J. Teran
 Michael J. Terrery
 Mark Howard Terry
 Clara Terry-Griffin
 Texaco Philanthropic
 Foundation
 Martin Jay Thaler
 The Dental Group
 The Milton Hershey School
 The Sheila and Henry
 Marcus Foundation, Inc.
 The Tozman Family
 The Pennsylvania Center
 for Esthetic and Implant
 Dentistry
 Lynn Hollingsworth Thieler
 and William R. Thieler
 William H. Thomas, Jr.
 Benjamin M. Thomas
 James M. Thomas

Thomas P. Hinman Dental Meeting	Harry Traiger	Jack D. Utley, Jr.	Mortimer B. Wachstein	H. Sharon Watson
Thomas, Mellion & Cappuccino, Inc.	David Tran	Aaron J. Vafakos	Joan Hertzfeld Wachstein	Steven F. Waugh
Ralph G. Thome	Kim Tran	Mohammad R. Vaghari	Seymour M. Wacks	Samuel C. Waxler
Peter J. Thompson	Francis Cosmo Traniello	James John Valace	Benjamin Wacks	Richard M. Waxler
James L. Thompson, Sr.	Howard A. Trauger	Veronica Valdes	Chetna Wadhwa	Joseph T. Wazney
Diane Beck Thompson	James U. Treter	Kaye L. Valentine	Irma M. Wagman	E. Mark Weaver
Louise Smith Thornton	Irene Tribble	Leendert Van De Rydt	David S. Wagner	James P. Webb
Myron J. Thurm	William B. Trice	Carol M. Van Sciver and Joseph Van Sciver, III	Frederick Wagner, Jr.	Andrew H. Weber
Karriem Thurman	Triester, Rossman and Associates, Inc.	Captain William R. Van Zandt	George E. Wagner	Marilyn C. Weber
Douglas M. Tibbals	Tuyet-Ba T. Trieu	Patricia VanBevern	Cameron Wagner	Phyllis P. Weber
Howard Tichler	Frank Trifiletti	Patricia G. Vance	Elizabeth A. Wagner	Donald L. Webster
Donald J. Tihansky	Anthony F. Triolo	Leendert P. Vanderydt	Patrick Thomas Wahl	Harold Wechsler
Robert W. Tilghman	Stephanie L. Trottnow	Mark N. Vanella	Paul J. Waicus	David W. Wedell
James A. Tillilie	George A. Trout	Henry M. Vanerlach	Paul A. Walchak	Jane M. Weeber
Charles W. Timbrell	Robert G. Trout	Frederick R. Vanistendal	Annerose Walcoff	Robert Floyd Weed
Maurice A. Timms	Lynn Stinson Trout	G. Robert Vansciver	David K. Waldman	Mark A. Weglos
Daniel G. Timms, Jr.	Kenneth C. Troutman	Richard E. Varker	John L. Waldman	David C. Weigle
Carl L. Tinkelman	William V. Troyer	Frederick Vastine	Richard J. Walicki	James Vance Weimer
Edward James Tinney	Aaron Trubman	Vivien and Marshall Vaughters	Robert Edward Walinchus	Alvin B. Weinberg
C K. Tirumalai	Craig Trueblood	Jennifer Vecchiarelli	Walinchus, Inc.	Fay C. Weinberg
Tissura, Gregory and Shapiro	Susan Dilworth Trythall	Frank X. Veit, Jr.	Michael J. Walker	Marcia L. Weinberg
Eric L. Tobias	Ann Fleming Trzuskowski	Harry D. Venezia and Erminia V. Venezia	John C. Wall	Martin Weinberg
Phyllis S. Tobias	Robert G. Tsaganos	Joseph P. Venneri	William J. Wall	David Weiner
Matthew J. Tobkin	Lawrence M. Tublin	Michael C. Verber	Kathryn F. Wallace	Melvin H. Weiner
Joan R. Toborowsky	Ralph L. Tuffiash	Marguerite Verbit	Marc E. Wallace	Morris Weiner
James U. Todd, Jr.	Francesco R. Turco	Nina C. Vergari	Mary Anne Wallace	Robert E. Weiner and Roberta Weiner
Emily Wood Todd	Francesco D. Turco	Verizon Foundation	Sonya Wallace	Saul Weiner
Ronald L. Todd	James A. Turner	Henry Verwayen, Jr.	Wallace W. and Ferne S. Furman Trust	Frank Weiner
Arthur M. Tofani, Jr.	Morris Turner	Edward W. Vesely, III	Mary Waller	Michael Weiner
Herbert Toll	Jeffrey Turner	Max Victor	Derek Fox Waller	Neil D. Weiner
Seymour I. Toll	Robert E. Turner	Julius H. Victor	Karen A. Wallet and Stuart F. Wallet	Michele Weiss Weiner
E. Scott Tolley	Michael Turock	Victor L. Gregory	Donna Wallinger-Corvino	Robert and Sandra Weiner
John Y. S. Tom	Albert J. Turpie	Darlene S. Villafana	Arnold Richard Wallins	Barbara S. Weinstein
Jill Yaffe Tomar and Scott Lance Tomar	Charles Twiss	Anthony M. Villane, Jr.	Terry K. Walowitz	Morris M. Weinstein
Ralph Tomases	Geraldine Kauffman Tymon	Patricia Hiland Villani	Patrick Joseph Walsh	Barry Baruch Weinstein
Thomas J. Tomasovic	J. Murray Tyson	Stephanie Celeste Villano	Bridget Z. Walsh	Herbert W. Weinstein
Richard S. Tompkins	UBS Financial Services, Inc.	William J. Vincent	James J. Walsh	Mark S. Weinstein
Besi L. Tong	Irwin B. Ufberg	Irvine Vine	William E. Walthour	Ronald Weinstein
Marjorie Meyers Tongue	Max M. Ufberg	Joseph C. Viscetti	Elizabeth Wambold	Florence Weinstein and Jack H. Weinstein
James Paul Toole	UGI Corporation	Joseph F. Viscione	Wei Lun Wang	I. Russell Weinstein
James M. Toole, Jr.	Irvin V. Uhler	John Vivaequas	Carol and Joseph Wank	Sidney S. Weinstock
Melissa Toompas	John M. Ukich	Nam T. Vo	James A. Ward	Leonard G. Weinstock
Calvin D. Torneck	Hillard Ullman	Sean H. Breckley and Lan T. Vo	Mark A. Ward	Theodore J. Weir
Anthony W. Torre	Roy Ullnick	Lon W. Voisey and Regina Ciullo Voisey	Mary E. Ward	Phyllis H. Weiser
Sharon Torres	Elmer R. Umbenhauer	Ronald Volin	Phyllis Dragotta Wargo	Michael B. Weiss
Elaine Torres-Melendez	Bernard S. Unger	Francis and Josephine Volpe	Richard B. Waring	Joseph H. Weiss
Egidio F. Torreti	William D. Unger	Thomas A. Volpe	Jason A. Wark	Harold G. Weiss and Nettie L. Weiss
Rocco J. Tortella	Stephen Unger	John E. Volz	Stanley H. Warmflash	Frederic K. Weiss
Nicholas Totalo, Jr.	Laura Mcquiston Ungerman	Eric C. Vonderheid	Ellen P. Warntz	Joseph Weiss
Joseph Stephen Towbin	Emery J. Ungrady, Sr.	R. Lewis Vonkleeck	Martin S. Waronker	Beverly Polite Weiss
John P. Trabuchi, Jr. and Lisa I. Trabuchi	Jennifer J. Unis	Sharon Wyatt Voron	Robert B. Waronker	Jeffrey A. Weiss
Alan Trachtenberg and Diane Trachtenberg	Nicholas J. Unis	Wachovia/Wells Fargo Company	Robert L. Wartell	George Harold Pogosky and Marlene Weiss
Brian K. Trachtenberg	William J. Updegrave		Karen B. Wasko	Stephanie R. Weiss
Lawrence P. Tractenberg	Marino A. Urbano		Elinor E. Wasserman	Gary R. Weisser
	Barbara J. Urbano		Philip S. Wasserman	Robert V. Weissman
	Alan A. Urdang		Beatrice Watkins	Irving L. Weissman
	Theodore Uroskie		William Watkins	
			D. Keith Watkins	

Jonathan D. Weitz
Weland and Weland
Andrew E. Welkie
Barbara Nichols Wende
and Mark J. Wende
Robert G. Wendel
William D. Wendle
Wendy Magda General
Family Dentistry
David A. Wenger
Karen Krill Wenner
Irving Jack Wenof
Kenneth W. Werley
Virginia L. Werley
Monica M. Werner
Leon A. Wertheimer
Rob Wertz
Irwin H. Wesler and
Marcia T. Wesler
Patricia C. Wessendorff
William A. West
Cecile M. West
West County
Endodontics, LTD.
Paul Robert Westerberg
Westfield Pediatric Dental
Group, L.L.C.
David W. Weston
Weston Pediatric Dentistry
Jane E. Westwood
Dean G. Wetzel
Gary V. Wetzel
Joe B. Wetzel
Barry H. Wexler
Eugene J. Whitaker
Mary Lambert Whitcomb
Jo Fineman White and
Sander Irwin White
Douglas R. White
Harriette N. White
Scott T. Whitener
Sidney Whitman
Jerome H. Whitmoyer
Lynelle Knighton
Whittlesey
John M. Whittock, Jr.
John Whytosek
David R. Wichansky
Maxwell Widrow
Mark A. Wiczorek
Philip Wiegand
Carol S. Wiegand
Jeffrey J. Wiesner
Jerold B. Wilck
Bruce J. Wilderman and
Heidy D. Wilderman
Clara H. Wilderman
Robert Willard, Jr.
Robert M. Willard
Norman P. Willett

Beverly Willett
Arthur G. Williams
Kirk A. Williams
Frank L. Williams
Alvin R. Williams
Donald J. Williams
Ruth C. Williams
Gertrude S. Williams
Edward D. Williams
David A. Williams
Erik D. Willia
Julie Williams
Williams Oral and
Maxillofacial Surgery,
L.L.C.
Doris Willig
Roy A. Willis
Georgine Willis
Helen M. Willis
Amy J. Wilnick
Earlena R. Wilson
Richard D. K. Wilson
Sidney Wilson
C. Lynn Dillingham Wilson
and Hugh W. Wilson
Craig Harold Wilson
Earlena Wilson
Gregg W. Wilson
Marcy Wendkos Wilson
Richard S. Wilson
Edith Dawson Wimberly
Howard A. Wimmer and
Nancy T. Wimmer
Allen J. Winograd
Harold J. Winkelspecht
Stephen W. Winkleman
Sheldon Winkler
Mark B. Winnick
Barbara W. Winnick
Steven L. Winokur
Ruth G. Winter
Myron Winters
Glenda Runk Winters
Leroy L. Wintersteen
William J. Wirthlin
Alan and Judith
Wishengrad
John J. Wisnewski
Charles A. Wisniewski
Louanne R. Wissler
Verna K. Witchey
Larry F. Witmer
Flavia Ellis Witte
Edward L. Woehling and
Joanne Konkoly Woehling
H. Leigh Woehling
Donald H. Woehling
Gertrude Zak
Wojciechowski

Nancy and Thomas
Wojciechowski
Thomas A. Wojciechowski
Roberta Levithan Wojtecki
Charles M. Wolf
Robert M. Wolf
Peter G. Wolf and
Amalie M. Wolf
Mildred Wolf
Charles J. Wolfe, Jr.
D. Gary Wolford
Rolf B. Wolfrom
Darlene E. Wolfrum
Michael R. Wolov
Stanley F. H. Wong
Michael K. Wong
Robert Wood
Carolyn O. Wood
Wood and Myers Oral and
Maxillofacial Surgery,
P.C.
Woodbine Dental
Everan C. Woodland, Jr.
Raymond H. Woods
Ralph Woods
Robert S. Woodward
Dianne H. Woody and
William J. Woody
Theodore Wooley
Jeannine B. Wooley
Howard Woolf
Kenneth M. Wortman
Edward Frank Wozniak
James B. Wright
Robert Emmett Wright
Sarah S. Wright
Judith S. Wright
Patricia G. Wright
Edward A. Wroblewski
Bernard John Wujcik, Jr.
and Beth Grenewalt
Wujcik
James A. Wunderle
Robert A. Wunsch
Daniel C. Wurster
Lester H. Wurtele
Carl K. Wyckoff, III
Ronald E. Wygonik
David M. Wyke and
Jeannine E. Wyke
Florence M. Wysz
Susan E. Wyszynski
Xerox Foundation
Yaffe and Berson
Harold B. Yaffe
Leonard I. Yaffe
Irving L. Yalisove
Martin B. Yalisove
Maria Ann Yamin

Anita Myerov Yampolsky
and Harry T. Yampolsky
Donald D. Yanell and
Elaine B. Yanell
Jie Yang
Shiao Chou Yang
Dennis E. Yankosky and
Susan K. Yankosky
Ping Yao
Daniel E. Yarbrough
M. Ellen C. Yard
Stephen W. Yardan
Robin Leslie Yardic and
Thomas R. Yardic
Andrea Mollen Yarnoff
and Martin Yarnoff
Kenneth A. Yaros
Peter T. Yaswinski
Rebecca R. Yates
Joseph Yatko
Henry G. Yavorek
Ann Pearson Yeager
Dorothy Steigerwalt Yeakel
Howard M. Yeakey
Michelle A. Yearick
Lionel L. Yearwood
David J. Yeats
William P. Yeomans
Morris Yermish
Cemil Yesilsoy
Peter E. Yestrumskas
Nathaniel D. Yingling
Mary S. Yohe
Michael A. Yorio
Han Na You
Jay H. Young
Peter C. Young
Erik H. Young and
Karen A. Young
Albert Linn Young
Anna Bond Young
Carol and Robert Young
Russell Eliot Young and
Judy S. Young
Mark Clifford Young
Ya-Li Emily Yu
Judy Yu
Dennis Alan Zabelsky
Gayle T. Zaberer
Joseph E. Zacek
Mariah S. Zach
Marianna S. Zach
Paul G. Zackon
Lee and Sandra Zagar
Bruce and Carol Zagnit
Carol Naylor Zagnoli
Basil G. Zaharias
Jill A. Zaleski
John Joseph Zappia
Kourosh Zarrinnia

Frank Zarutskie and
Joan W. Zarutskie
Lonnie Zaslow
Ronald W. Zatman
Raymond Zawrotny
Jose M. Zayas
Gilbert M. Zayon
Norman Zazow
Leonard T. Zebrowski
Natalie M. Zebrowski
Marilyn Zebrowski
Samuel D. Zeiders, Jr.
Philip Zeidman
Howard R. Zeitz
Albert Daniel Zeitzer
Cheryl L. Zelenky
Sam Zell
Bernard Zelnick
Maria Zeltner
Robert W. Zerbe
John S. Ziegler
Henry J. Zielinski, Jr.
Alan W. Zimble
Edward H. Zimmerman
L. Wilbur Zimmerman
Reverend Jervis S.
Zimmerman
Claudia Sheklian
Zimmerman and
Frederick R. Zimmerman
Miles D. Zimmerman
Murray Ziontz
Louis Zislis
Theodore Zislis
Samuel L. Zitin
Domenico Zito
Ralph Jay Zonies
Christine Shields Zovnic
Marlene Zubrow
Joyce A. Zuccarini
Mariella and Timothy Zuch
S. Lyle Zuck
Bruce A. Zucker
Herman Zucker
Marc D. Zucker
Lois M. Zugel
Joseph J. Zukoski
Henry J. Zultowski
Annette M. Zuzu
Nancy Zwally-Stark
William Zwick
Richard Zwilling
Kathleen A. Zyskowski

FACULTY

Nicholas Addiego, Jasim M. Albandar, Richard Albright, Richard Albright, III, Harvey W. Allen, Ted Allerheiligen, Klara Alperstein, Brian D. Amy, Juan E. Arocho, Joshua Bahoff, Burton Balkin, Thomas Balshi, Alessandro Bartoletti, Mohamed, A. Bassiouny, George H. Beck, Michael J. Berkowitz, Karen Lynn Berrios, Marilyn C. Bevacqua, Kenneth G. Boberick, Meredith C. Bogert, Sabina Rahim Bokhari, Milita G. Borguet, Daniel Boston, James R. Bowers, Carl Bowser, Tamara S. Brady, Stanton Braid, Robert J. Braun, Robert James Bray, Joseph Breitman, Joshua A. Bresler, David Bresler, Jason M. Bresler, Robert Brillman, I. Stephen Brown, Belinda A. Brown-Joseph, C. Stephen Caldwell, Hari Priya Chebrolu, Hsingchien J. Cheng, Susan M. Chialastri, Andrew Cho, Woojae Chong, David W. Cochran, Andrew Coste, James A. Craig, Robbin E. Lucca Cramer, Charles Crawford, Hank Z. Cutler, Jon Kimball de Riel, Thomas E. Deem, Lisa Deem, Ralph Domanico, David Donatelli, Juan Ignacio Espinoza, John V. Esposito, Anne M. Facchiano, Robert V. Faller, Bernard Feinstein, Paul D. Fischer, Maria Fornatora, Martine Forrester, Bryan J. Frantz, Robert William Frare, Jay R. Friedman, John Paul Jr. Friel, Thomas Gamba, Ivonne Ganem, Beatriz Garces, Richard Gesker, Jeffrey H. Godel, Jay Michael Goldberg, Michael E. Gonsky, Wanda Celeste Gordon, Sarah Gray, Kevan S. Green, Joseph R. Greenberg, Htin Gyaw, Andrea Diane Haber-Cohen, Jerry Hark, Jeffrey Spencer Harris, Hana Hasson, Tracey Heiken Bresler, Theodore L. Hill, David L. Hoexter, Lorraine Hollett, Jack R. Hollingsworth, Michael J. Horton, Chinchai Hsiao, Ali Sayed Husain, Fahmida Hussain, Amid I. Ismail, Tamara Ewell Jackson, Amy James, Steven R. Jefferies, Edith Kathryn Jones, Marta A. Kaczaj, Jeffrey M. Kahn, Gary F. Keiper, Ahmed H. Khocht, Angie Y. Kim, Ronald L. Klein, Larry Zeev Koren, Paul Krasner, Daniel R. Kreshtool, Catherine L. Kuo, Kee-Joon Lee, Camoron Y.S. Lee, Christian Lehr, Robert A. Levine, Terry A. Levitt, Kuo-Wei Lin, Laurie Ann MacPhail, Zola A. Makrauer, Edward A. Marcus, John S. Martin, Joseph Matisse, Eugene McGuire, Mark J. Mele, Mark Meraner, Robert C. Miller, Jacob Milunsky, Manley Mincer, Carlos Mirabal, Carl E. Misch, Francine Misch-Dietsh, Gary Morreale, Lynn D. Mortilla, Andrew J. Mramor, Hyun-Duck Nah-Cederquist, Scott S. Nakamura, John B. Nase, Joseph O. Nasife, Myron Nevins, Walter Ngaji-Okumu, Blake D. Nicolucci, Roni Nissan, Randy R. Nolf, Elie-Georges Noujain, Matthew Palermo, Ady Palti, Natalie M. Parisi, Aida Pasalic, Mahesh Patel, Kamlesh Patel, Jeffrey A. Peck, Salvatore A. Pera, Raul A. Pereira, Michael Pliskin, Omar David Porras, Steven I. Present, Sorin Purtuc, Sheryl Robin Radin, Thomas Edwin Rams, Henry Rankow, Randolph R. Resnik, William Rieger, Lance Robinson, Herbert Rosen, Edwin Rosenberg, Nancy Rosenthal, Peter J. Ross, Frank Jr. Sammartino, Farshid Sanavi, Guido Oscar Sarnachiaro, Edwin L. Scher, Steven Schlesinger, Paul E. Schneider, James J. Sciote, Mark K. Setter, Seyedeh Merriam Seyedain, Jeffrey M. Shore, Richard H. Shulman, Louise M. Skarulis, Shari Jill Belsky Sklar, Harold P. Slutsky, Larry C. Smedley, Christopher K. Smedley, Elizabeth Bossong Spannhake, Leona Sperrazza, Alan M. Stark, Robert J. Starner, Roy Harris Stevens, Angela Mary Stout, Dilshad Sumar, Jon Byron Suzuki, Kevin R. Suzuki, David Swintek, Maryam Tabrizi, Tahir Tahir Farid, Louis Price Tarnoff, Marisol Tellez-Merchan, Bruce R. Terry, Peter J. Thompson, Linda Jane Thornton, Andrew Tong, James Torosian, Frank M. Torrisi, Judith C. Tuchman, Orhan C. Tuncay, Steven Turner, Daniel Uzelger Feldman, William A. Viechnicki, Bryon Viechnicki, James A. Vito, Nicole Vu, Patrick Wahl, Gerald Paul Weger, Steven Weinberg, Allan G. Weisberg, Eugene Joseph Whitaker, William Woody, Theresa Wyszynski, Maobin Yang, Jie Yang, Lionel Yearwood, Cemil Yesilsoy, Chun Candy Yeung, Justin Zalewsky, Michael Zampelli, Gordon Zayon, Hongming Zhang, and Ralph Zonies.

Gina Albert, Kia Allen, Larry Alston, Kalesa Alston, John Artis, Regina Barker, Tanya Belle, Pamela Bennett, Michelle Bennis, Theresa Berardinucci, James Blakely, Gary Bogdnoff, Somaya Borden, Hillary Bridy, Robert Brittingham, Gwendolyn Brooks, Kyneal Brooks, Brian Brown, Shirley Brown, Rosa Brown, Patricia Brown, Nicole Carreno, Frances Cartwright, Kevin Cerdan, Chol Chol, Lori Clayton, Wayne Coleman, Barbara Corbett, Barry Dahlen, Lorraine Daniels, Charna Daniels, Tamika Davis, Blanca Davis, Victoria Dawdanow, Nathaniel Daye, Grace Dean, Alicia DeLarge, Teresa Denny, Andrew Donaldson, Nicole Donnely, Ibrahima Doumbia, Carlos Echeverri, Tawana Ellis, Nancy Etsell, Angelina Fagan, Martin Faircloth, Juliette Ferdinand, Edward Ficklin, Arthur Ford, Della Ford-Ball, Roberta Gaines, Qianna Gallman, Diana Gee, Michelle Giles, Beverly Gilmore, Marvin Graham, Marlene Green, Linda Greene-Godfrey, Clayton Griffin, Terry Clara Griffin, Debbie Griffin, Jin Guo, Anita Guyton, Brian Hahn, Angella Hammond, Karen Hardy, Gail Harris, Karen Hasson, Roger Hauser, Barbara Henderson, Darryl Hollaway, Theresa Hopkins, Joyce Howley, Jeremy Hull, Malissa Hurley, Latoya Issac, Kimberley Jackson, Dorothy Johnson, Kimberlee Johnson, Tamra Jones, Jennifer Jordan, Joseph Katz, Idrissa Keita, Sandra Kennedy-Harper, Dan Kinkel, Nikiya Knight, Florence Kong, Patrice Lanier, Ashley LaRosa, Mehdi Lauasani, Brian Lilly, Shanta Linton, Kimberly Lockhart, Camille Lomax, Aikida Mallory, Jonathan Maniguault, Ross Markman, Charles Markocki, Dedrah Martin, Doreen Martin, Denise McCoy, Francine McGarrah, Tylee Mckenzie, Marquitta McMillian, Benny McNeil, Amelia Mitchell, Anne Monteith, Ronald Moore, Ava Morgan, Denise Morton, Elmer (Joe) Mullen, Jennifer Murdock, Charlotte Murphy, Rosalind Neal, Margaro Ortiz, Melinda Ortiz, Kevin Oslar, Shameka Parker, Yvette Pastore, Beth Patton, Teaka Peele, Diane Perez, Harold Perrong, Carri Purcell, Carrieanne Purcell, Maricruz Ramirez, Phillip Randolph, Bonny Reeder, Tom Rios, William Rivera, Kraid Roane, Clarissa Robinson, Katrina Robinson, Linda Ruiz, Kim Rutledge, Yvette Sánchez-Barreto, Jacqueline Sautter, Terri Savage, Kathleen Schickling, Margaret Schlecker, Phyllis Schuler, Linda Schultz, Karen Scott, Ellen Segal, Jacqueline Shea, Derrick Sith, Lauren Small, Vincent Smart, Necie Smith, DeMorris Smith, Daaima Smith, Syretta Smith, Patricia Stevens, Lillie Stewart, LaKisha Stone, Joe Taimanglo, Kendra Talley, Ashley Talley, Barbara Thomas, Nagnouma Traore, Ideliz Vega, Renee Waites, Geraldine Walker, John Whaley, Jerome Whitefield, and Wei Yang.

*Temple University expresses its deepest gratitude
to all of our faculty and staff.*

*You are part of the proud tradition of hardworking,
dedicated individuals who have made these 150 years possible.*

TEMPLE DENTAL ALUMNI DISCOUNT 15% (UNLESS OTHERWISE NOTED)

Fri., Feb. 1, 2013

Advanced Local Anesthesia – What You Need to Know
Dr. David Isen
SFC D\$295; DT\$125

Fri., Feb. 15, 2013

Serve Your Patients Right and Avoid Getting ‘Served’: Perspectives from a Doctor, Lawyer and Patient (4 CE)
Dr. Maria Fornatora, Mr. Harry Dorian and Eva Grayzel
TUKSoD D\$195; DT\$95

Wed., Feb. 27, 2013

**Nitrous Oxide Sedation (Hands On)*
Dr. Andrea Haber-Cohen, Dr. Stanton Braid and Dr. Allen Fielding
SFC D\$800

Wed., Mar. 6, 2013

Dental Management of Emergencies and Medically Compromised Patients
Dr. Gary Jones and Dr. Allen Fielding
SFC D\$325; DT\$125

Thurs., Mar. 14, 2013

A Dr. Leonard Abrams Distinguished Speaker Series Lecture: Should We Be Saving Teeth or Placing Dental Implants (3CE)

Dr. Paul Rosen
SFC Temple Dental Faculty, Alumni, Residents and Students: FREE; All others: \$75

Wed., Mar. 27, 2013

Adoption of 3D Cone-Beam CT In Your Practice
Dr. Jie Yang
TUKSoD D\$225

Fri., Mar. 29, 2013

Engine Driven Instrumentation in Endodontics – Panel Discussion (Hands On)
Moderator: Dr. Cemil Yesilsoy

Speakers: Dr. Christopher Glass, Dr. Eric Herbranson, Dr. Sergio Kuttler, Dr. Joseph Maggio and Dr. Martin Trope
SFC D\$295; DT\$125

Fri., April 19, 2013

Porcelain Laminate Veneers – The Whole Story!
Dr. Steven Weinberg
SFC D\$295; DT\$125

June 17 – 21, 2013

**Surgical and Prosthetic Oral Implantology—A 5 Day Introductory Course*
Drs. Balkin, Balshi, Brown-Joseph, Donatelli, Jefferies, Khocht, Palermo, Rams, Resnik, Suzuki, Wolfinger, Yang and Mr. Balshi
Viewpoint at the Institute for Facial Esthetics
D \$3500

June 22–29, 2013

**7 Day Alaska Cruise and Learn*
Please visit the web site for more details.

June 29–July 6, 2013

**7 Day Hawaiian Cruise and Learn*
Please visit the web site for more details.

Sept. 23–27, 2013

**Advanced Surgical and Prosthetic Oral Implantology – A 5 Day Introductory Course*
Drs. Balshi, Brown-Joseph, Donatelli, Palermo, Seyedain, Suzuki, Wolfinger, Yang and Mr. Balshi
Viewpoint at the Institute for Facial Esthetics
D \$4000

Fri., Oct. 4, 2013

Orthodontics: What the General Dentist Needs To Know
Dr. Harold Slutsky
TUKSoD D\$250; DT\$125

Fri., Oct. 25, 2013

Extraction Socket Grafting for the General Dentist, Making It Easy and Profitable
Dr. Jeffery Wheaton
TUKSoD D\$295; DT\$125

Fri., Nov. 1, 2013

3rd Annual Straumann Distinguished Speaker Lecture: Shorter, Narrower, Fewer and Tilted: New Strategies for Implant Case Planning
Dr. Jeffrey Ganeles
HUB Circa Centre D\$295; DT\$125

Fri., Nov. 8, 2013

Esthetic Inlays, Onlays and All Ceramic Posterior Restorations – How To Bring High Quality, Productivity and Fun Back Into Your Dental Practice (3 CE)
Dr. Mark Pitel
D\$195; DT\$95

*No Discounts Applicable

Contact Nicole at 215.707.7541 with any questions.

Celebration

150 YEARS

LYRICS & MUSIC

Jack Hollingsworth © 2012

FANFARE

CELEBRATION – TEMPLE!
CELEBRATION – KORNBERG!
CELEBRATION – IN PHILADELPHIA!

CELEBRATION – TRADITION!
CELEBRATION – EXCELLENCE!
CELEBRATION – FOR ONE HUNDRED FIFTY YEARS!

VERSE 1

It all started back in eighteen sixty-three
Since that time nine thousand grads have earned degrees
The place was Tenth and Arch, with the Civil War on the march
With standards set high – we challenged the rest
And soon became one of the best – (Now)

CHORUS

Let's pay homage to all who passed through these doors
To leadership for inspiring us to be more
To teachers and staff, unsurpassed
To students from far and wide
And to alumni pride – all working Side By Side

VERSE 2

A vital part of Temple University
Adopting its tradition of diversity
Respected everywhere, for comprehensive care
A vision renewed – a building reborn
It's time to toot our own horn – (So)

REPEAT CHORUS:

EXIT FANFARE

CELEBRATION – BELL TOWER!
CELEBRATION – TREE OF PEACE!
CELEBRATION – FOR ONE HUNDRED FIFTY YEARS!
THE BEST IS YET TO COME!
CELEBRATION – TEMPLE!

 Kornberg School of Dentistry
TEMPLE UNIVERSITY

3223 North Broad Street
Philadelphia, PA 19140
<http://dentistry.temple.edu>

Facebook Link:
<http://www.facebook.com/TempleDental>

Dean
Amid I. Ismail

Director, Development
Jennifer Jordan

Editor
Ashley LaRosa

Contributing Writers
Meg Cave
Leslie Feldman

Design
Cynergy Integrated
Cynthia Busbee
Janice Ellsworth

Photography
Ryan Brandenburg
Joseph Labolito
Jeremy Messler

150th CELEBRATION

Copyright © January 2013 Temple University

SAVE THE DATE April 12 & 13, 2013

Join us as we honor history and make history during our 150th Anniversary Celebration. With a full lineup of exciting events, festivities will commemorate the Dental School's first 150 years and look toward its next 150 years.

To register and purchase tickets to the event, visit <http://dentistry.temple.edu/150>.

Be sure to secure the group hotel rate at the Sheraton by Friday, March 8th. Visit <https://www.starwoodmeeting.com/Book/TempleDental> to make your reservation!

We hope to see you here!

FRIDAY, APRIL 12TH

Afternoon/Evening Check-in and Registration Enjoy getting together with classmates and friends.

SATURDAY, APRIL 13TH

Morning Opening Ceremony Join us as we salute our past 150 years. Take a tour of our recently updated facilities allowing us to continue the tradition of clinical excellence for which Temple Dental is known.

Morning/Afternoon Free Dental Health Clinic See how the Dental School is engaging with the community, serving as a model for dental care in urban areas.

Interactive Luncheon Share your professional experiences with today's students.

Evening 150th Anniversary Gala Be part of the concluding event, with a night of dancing and the unveiling of Dean Timmons' time capsule, at the dazzling new location of The Barnes Foundation, renowned for its world-class art collection.

