BULLETIN

INDIANA UNIVERSITY SCHOOL OF DENTISTRY

2017

VOL 27 | NO 2

GET READY
Digital dentistry is here

INSIDE

Features

DIGITAL DENTISTRY CHANGES THE FACE OF ORAL HEALTH CARE | pg 10 IU School of Dentistry is preparing our students for the digital landscape of 21st century oral health care. Also, read about an Indiana man who received a prosthetic nose tip after cancer in less than 24 hours, thanks to a multidisciplinary team of digital and fine artists.

HEALING AFTER THE HURRICANES | pg 15

Our alumni in Texas, Florida and Puerto Rico survived the worst hurricane season in recent U.S. history. See how they fared and helped others in their communities.

Departments

DEAN'S LETTER | pg 3

WHITE COAT | pg 4

NEWS BRIEFS | pg 6

ALUMNI EVENTS | pg 17

FACULTY | pg 24

PASSAGES | pg 27

DEVELOPMENT | pg 29

DEAN'S SOCIETY | pg 31

On the cover

Orthodontist Dr. Ryan Hungate (DDS'12) invented a wearable digital technology that is improving patient workflow and enhancing digital dentistry in education and practice.

Indiana University School of Dentistry Alumni Bulletin | Volume 27, Number 2, 2017

Alumni Bulletin is a complimentary publication produced since 1938 by the Indiana University School of Dentistry and directed to all members of its alumni. Material included herein does not necessarily represent

FOR BUSINESS RELATED TO THE $\it ALUMNI\,\it BULLETIN$, CONTACT:

Leslie Flowers

Director, Alumni and Development Communications Indiana University School of Dentistry, Library 1121 W. Michigan St. Indianapolis IN 46202-5186

E-mail: lesflowe@iu.edu 317-274-5212

the official position of the school.

Calls for dental school business unrelated to the *Alumni Bulletin* should be directed to the school's general information line: 317-274-7957

FOR BUSINESS RELATED TO THE IU ALUMNI ASSOCIATION, CONTACT:

Karen Jones

IUPUI Office of Alumni Relations 301 University Blvd., Suite 1031 Indianapolis IN 46202

E-mail: kdeery@iupui.edu 317-274-8959

EDITOR

Leslie Flowers

DESIGN

Jennifer Bradley Design

WRITERS

Leslie Flowers Jill Jansen Terry Wilson

PHOTOGRAPHY

Terry Wilson Abby Morgan Nicole Alderson Leslie Flowers Guest Contributors

DESIGN + EDITORIAL ASSISTANTS

Nicole Alderson Lesli Amaya Mark Dirlam James Hastings (DDS'77) Pier Parsey

FIND US ON:

- **f** facebook.com/IUDentistry
- Instagram.com/IUDentistry

TO SUBSCRIBE:

Alumni Bulletin

Alumni Update (digital newsletter)

lesflowe@iu.edu

First Friday

Dean Williams' monthly newsletter pparsey@iu.edu

News Bites

IUSD's bi-monthly digital newsletter lesflowe@iu.edu

IUSD Board of Advisors Chair Dr. Pamela Steed (DDS'83, Dental Diag Sci '90) and Dr. Peter Furno at the Dean's Society dinner reception at the Woodstock Club

Members of the DDS class of 2007 were happy to be together again at the IUSD annual alumni reunion held at the French Lick Resort.

Jenny Mai is ready to wear her white coat and take her place among the class of 2021.

Dean Williams in front of an operatory being assembled in the new Fritts Clinical Care Center.

from the **DEAN**

Dr. John N. Williams

As we approach the end of 2017, I turn my thoughts to gratitude for the many opportunities and gifts that have come to me in the past year.

At the IU School of Dentistry, I am most grateful for all of you – faculty, staff, students and alumni – and the many contributions you make to our incredible dental school community. I am so appreciative of our wonderful supporters, many of whom joined us early on in the quest to raise funds to get a new clinical building project underway. You have given us an additional 153 reasons to smile by making named donations to various rooms, areas and components of the James J. Fritts, DDS Clinical Care Center, which is nearing completion right before our very eyes.

On September 23, 2016, we held the Fritts Center groundbreaking, and now we are planning for the official dedication of this state-of-the-art facility on March 2, 2018. Please join IU President Michael McRobbie, the IU Trustees and all of us at the IU School of Dentistry as we celebrate the opening of a new clinical building in which our students and faculty will practice 21st century dentistry in a 21st century facility.

Indeed, this issue of the *Alumni Bulletin* focuses on the recent advances in digital dentistry that are transforming oral health care. Work that once took weeks can now be accomplished in a day. This has major implications for the way we teach and practice. Developments in digital dentistry, such as intra-oral scanning and computer-aided design and fabrication, are dramatically improving quality, speed, precision and patient satisfaction.

As dental educators, we must prepare our students for today's practice as well as tomorrow's. As we move into the digital space – where most of our students were born – we are ensuring our students leave IUSD ready to practice in both the analog and digital worlds.

The same is true for our facilities. In order to continue to teach and practice world-class dentistry, we will need to bring our vintage structures – constructed in the 1930s, 1960s and 1970s – into the 21st century as well. The Fritts Center was Phase I. Phase II is the renovation and remodeling of these old buildings, which, if the walls could talk, they would share many inspirational tales about our alumni, who have continuously demonstrated the power of believing and investing in the future of IUSD. Your many acts of kindness and generosity enable us to be one of the best dental schools of the 21st century.

My thanks to you is heartfelt. I wish you and your families a holiday season filled with love, community and service.

With great appreciation,

John N. Williams, Dean

Indiana University School of Dentistry

A GREAT FIT

White Coat ceremony inducts new students

The DDS class of 2021 and the IU-International Dentist Program class of 2019 donned their white coats for the first time during their formal initiation into the dental profession. IUSD's annual White Coat ceremony was held Sunday, Aug. 20, 2017, at the IUPUI Campus Center after the first-year DDS students finished summer courses in head and neck anatomy and ethics and professionalism.

Keynote speaker **Dr. Jack Drone**, IDA publications editor and section chair of the American College of Dentists and the Pierre Fauchard Academy, encouraged students to

think of each other as colleagues, not competitors; working in a profession, not an industry. "There will be enough patients, restorations and points for all of you to graduate – there always are," Dr. Drone said. "These are the days when you forge friendships that will last a lifetime. More importantly, these friendships magically transform into collegiality when you graduate."

More White Coat ceremony photos are available on the Indiana University School of Dentistry Facebook page at facebook.com/IUDentistry.

"These are the days when you forge friendships that will last a lifetime." DR. JACK DRONE

- Dr. Gabrielle Johnson (DDS'14), right, encouraged her dental assistant Amber Jaress to go to dental school.
- David Van Winkle is flanked by his parents Kurt Van Winkle (DDS'87, Perio'90) and Becky Farley.
- 3. Proud father Reed Johnson (DDS'88) and son Cole
- 4. Dean Williams congratulates Phillip Larece.
- Maxwell Lyon reflects the collective joy of the DIs as they begin their dental school journey.
- The IU-International Dentist Program class of 2019. The program offers qualified graduates of international dental programs the opportunity to earn a DDS degree at IUSD.
- 7. The McKary sisters: Magy (D3); Mira, an osteopath; and Monica (D1)
- 8. Dr. Andrew Bachman (DDS'16) helped his younger brother Matthew on with his coat.
- Three generations of Lund's in dentistry: Dr. Melvin Lund, retired Restorative Dentistry faculty; grandson Erik Lund; and Erik's father, Prosthodontics faculty Mark Lund (DDS'77, Prosth'90)
- 10. "That's my Mommy," says Ahnalise of her mother Ashley Recker, a 2005 Dental Hygiene graduate returning for her DDS.

NEWS BRIEFS

FROM BREAKING GROUND TO PLANTING THE GROUNDS

It's hard to believe we broke ground on the James J. Fritts, DDS Clinical Care Center only 14 months ago. Construction is wrapping up quickly on the state-of-the-art clinical facility. Walls, ceilings and floor tiles are complete on most floors, and delivery of operatory furniture and equipment began in December. Outside, crews have paved the road and sidewalks, shaped the contours of the grounds and planted perennials, a reminder that Indiana's oral health clinical and educational facility will serve students and the community for generations to come.

Workers add the limestone façade to the south facing exterior of the Fritts Center

WONDER WOMEN TAKE 1ST AND 3RD AT IUPUI REGATTA

IU School of Dentistry's legacy of rowing success continued at the 9th annual IUPUI Regatta on Saturday, Sept. 23, 2017. After reaching the podium the past four years, the *Golden Crowns* broke through and claimed their first outright win in the women's division. Pictured here is the *Golden Crowns* team: nursing student **Marilee Tullis** and D4s **Logan Wheeler**, **Jillian Albee**, and **Emma Meyer**. Last year's women's champions, *Minty Fresh*, held on for a third-place finish. The Allied Programs also had strong showings, with a Dental Assisting team, *DAST Girls*, making the finals, and a Hygiene team, *Future Prophy Wives*, rounding out the top 10.

Members of the 1965 DDS class at their 1970 reunion

Peruse past issues of the *Alumni Bulletin* magazine

What happened at the dental school the year you graduated? Find out by searching the dental school alumni magazine online. The first phase of digitizing the *Alumni Bulletin* magazine is complete and available for anyone to search, beginning with the first issue in August 1938. Search at archives.iupui.edu. Type "IUSD Alumni Bulletin" in the search bar.

IUSD chapter of American Association of Women Dentists inaugurated

IUSD has established a local chapter of the American Association of Women Dentists. "It's great to meet women at higher levels, especially specialists. We need female mentors," said chapter President Julie Bertolet, D4. Pictured here are charter dental student members, top row, Julianna Pikus, Rebecca Baer, Kasey Chandler. Bottom row, Julie Bertolet, Leah Stetzel and faculty adviser Dr. Tawana Ware. Not pictured, faculty adviser Dr. Liz Ramos.

PROFESSIONAL PATHWAYS CONNECTS EMPLOYERS WITH GRADUATING STUDENTS

IU Dentistry Professional Pathways: Staying Connected matches dental practices with graduating job seekers. Post practice openings or upload resumes at iupui-dentistry-csm.symplicity.com.

CONTACT THE OFFICE OF ADMISSIONS AND STUDENT AFFAIRS WITH QUESTIONS AT 317-274-8173 OR OASAMAIL@IUPUI.EDU.

STUDENTS TRAVEL AROUND THE WORLD TO SERVE PEOPLE IN NEED

Students, faculty, staff and alumni traveled across the globe last spring and summer to provide oral health care in underserved communities. The dental school's Global Service Learning initiative organized trips to Mexico, Haiti, Kenya, Guatemala, Ecuador and a South Dakota Native American Indian reservation. An educational exchange also was established with British students at Newcastle University in Newcastle, UK.

If you would like to help support the Global Service Learning experience for IUSD students, who pay for their own travel, please contact John Hoffman, assistant dean of Development, at 317-274-5313, johoffma@iu.edu.

Outside of dental school, D4 student Uzi Kamal, pictured here, served with the Syrian American Medical Society to treat children at a Syrian refugee camp in Lebanon. The majority of the refugee children had no toothbrush or toothpaste and required multiple extractions, Kamal said.

"This trip was life changing and career changing," Kamal said. "Before going to the refugee camp my career had one aim, which was to be a pediatric dentist in private practice. But now I know I have a responsibility to serve these people, not only because I was born in Syria, but because the need is beyond what anyone of us can imagine. They are suffering from so much more than cavities."

"This trip was life changing and career changing."

— Uzi Kamal

Fox-59 reporter Alexa Green (in red) covered the Give Kids A Smile event

GIVE KIDS A SMILE returns for 15th anniversary

More than 150 student, faculty, staff and alumni volunteers from IU Dentistry provided almost 100 underserved children with free dental services on Saturday, Sept. 16, 2017. The Give Kids A Smile event provided free dental screenings, fluoride treatments and preventive oral health care. Children also received goodie bags with a toothbrush, toothpaste, floss and oral hygiene instructions. Our students added to the festivities with face painting, coloring and games.

"The high volume of patients participating in charitable events like Give Kids A Smile highlights a clear gap between those with and without good dental health," said IU School of Dentistry alumni Dr. Jeffrey Dalin (DDS'80), who founded Give Kids A Smile in St. Louis, Mo., in 2002. "Considering that oral health is connected to total health, financial barriers to care should be of major concern to state leaders."

After Dr. Dalin founded Give Kids A Smile, the ADA Foundation launched the program nationally in 2003 as a way for dentists to join with others in the community to provide dental services to underserved children.

"The high volume of patients participating in charitable events like Give Kids A Smile highlights a clear gap between those with and without good dental health," said IU School of Dentistry alumni Dr. Jeffrey Dalin (DDS'80).

FIFTH BURSTONE SYMPOSIUM FOCUSES ON ORTHODONTIC BIOMECHANICS

The Fifth Biennial Burstone Symposium, held Oct. 5-7, 2017, at the Hilton Indianapolis Hotel & Suites, focused on practical applications in biomechanics and orthodontic legal concerns. The symposium is named for Dr. Charles Burstone (Ortho'55), known as the father of orthodontic biomechanics. He was chair of the Orthodontics Department from 1961 to 1970. Pictured here are Dr. Katherine Kula, retired IUSD Orthodontics and Facial Genetics chair; Dr. Jae Park, Arizona School of Dentistry & Oral Health; University of Connecticut Orthodontic faculty Dr. Ravindra Nanda; and Dr. Kelton Stewart, interim chair, IUSD Orthodontics and Facial Genetics.

Student Outreach Clinic offers more complex care with \$100,000 USA Today grant

IUSD's Student Outreach Clinic (SOC) won a \$100,000 grant from Gannett Foundation to provide more complex oral health care to uninsured adults in an impoverished Indianapolis neighborhood on the near eastside. With the grant money, patients now may receive crowns, root canals and dentures. The SOC operates two Saturdays a month. More than 200 volunteer dental and dental hygiene students run the clinic, with support from 13 faculty members.

IU Regional Academic Health Center in Bloomington

Multi-Institutional Academic Health Science Education and Research Campus in Evansville

Regional dental school campuses develop along the I-69 corridor

Coming soon, IUSD's reach will extend along I-69 from Fort Wayne down through Indianapolis, Bloomington and Evansville.

On the IU-Fort Wayne campus, all of the health science degrees are transferring from Purdue to IU. IUSD will assume administrative responsibility for the Dental Hygiene, Dental Assisting and Dental Laboratory Technology programs on July 1, 2018.

In Bloomington, DDS students will perform clinical rotations at a dental clinic to be constructed at the IU Regional Academic Health Center on the IU campus. The 735,000-square-foot complex will house IU Health Bloomington inpatient and outpatient services as well as a 115,000-square-foot academic facility for health

sciences education and research. Construction will begin the first quarter of 2018 and is expected to be completed in 2020. More information at iu.health.org/BloomBuild.

IUSD students also will rotate through the Multi-Institutional Academic Health Science Education and Research Campus in downtown Evansville. Launched as a model of interprofessional medical education training for future dentists, physicians, dentists and health professionals, the campus is a collaboration among four regional hospitals and three institutions of higher education. Expected completion is July 2018.

ANTIMICROBIAL GEL DEVELOPED AT IUSD **COULD IMPROVE ROOT CANAL RESULTS**

An injectable, antimicrobial gel developed at the IU School of Dentistry has been found to disinfect longer and have fewer toxic effects than traditional medications.

Dr. Ghaeth Yassen, former visiting assistant professor, Biomedical and Applied Sciences, developed an injectable antimicrobial gel that can disinfect a tooth during a root canal procedure. "I wanted to create a gel that provides sustained antimicrobial properties even when it is removed. I also wanted it to have minimal toxic effect on stem cells and not cause tooth discoloration," he said.

Dr. Yassen said the gel has advantages over traditional medications, including calcium hydroxide, widely used as an antibacterial agent. "The gel offers extended and significantly longer residual antibacterial properties, which has been proven in papers published in the Journal of Endodontics and the International Endodontic Journal," he said. "It is biocompatible, and it contains a low concentration of antimicrobial elements."

DIGITAL DENTISTRY THE FUTURE LOOKS BRIGHT

BY JILL JANSEN

Orthodontist Ryan Hungate (DDS'12), co-founder of Simplifeye, a digital practice workflow software company, in front of his Manhattan office

Finding similarities between a trip to the Apple store and a visit to the dentist may seem illogical — unless you're Ryan Hungate (DDS'12). The workflow principles that Dr. Hungate first conceived in 2007 while working at an Apple store are the same ones he used when inventing his product for the world of digital dentistry — a wearable technology that is improving patient workflow for more than 1,500 dental practices in the United States and Canada.

Dr. Ross Brenner (DDS'16) became fascinated with digital fabrication as a dental student.

Drs. Dean Morton (seated) and Waldemar Polido, co-chairs of the Center for Implant, Aesthetic, and Innovative Dentistry, review cone beam computed tomography (CBCT) data for implant placement with Prosthodontics resident Dr. Meenarin Panittaveekul.

The idea for his software product, Simplifeye, began when he was a DDS student at the Indiana University School of Dentistry (IUSD). "I had already realized that workflows are everything; if you don't have an effective system, you'll fall behind or have a band-aid system to take care of it," said Dr. Hungate, who left Apple for dental school in 2008.

Replacing two-way radios, light systems and other methods of managing patient throughput, Simplifeye interfaces with practice management software to reduce wait times and increase workflow efficiencies, Dr. Hungate said. The product works through an Apple Watch or other mobile device to provide details about each scheduled patient, including medical records, past dental procedures and the reason for the day's visit.

Offering key information to route practitioners strategically around their office, Simplifeye software is based on Dr. Hungate's observations and experiences working in dental clinics at both IU and the University of Southern California (USC), where he completed a master's degree in orthodontics.

"I started to envision a system that would help doctors triage their patients and prioritize their work for greater efficiency and an improved patient experience," he explained.

While at USC, Dr. Hungate spent weekends designing the first hands-free prototype using Google Glass eyewear. Eager to see how it would be received, he developed a business plan, entered USC's prestigious Maseeh Entrepreneurship Prize Competition and won first place, which included \$20,000 in start-up funding. Transferring the technology to the user-friendly Apple Watch, which had just been released, Dr. Hungate and his cousin and business partner, Zach Hungate,

took their idea to AngelPad, one of the nation's top seed-stage accelerators. They were accepted into the program, and Simplifeye was born. Today, three Silicon Valley venture capital firms invest in the company, including First Round Capital, which counts Uber, Blue Apron, Birchbox and Square among its funded startups. More than 300 doctors applied for the beta product when it was released in 2015.

"With more efficient workflow to get patients in and out the door, we're giving doctors the information they need and the support to do what they do best — be doctors," Dr. Hungate said.

The digital workflow

Simplifeye is just one example of how digital technology is being integrated into 21st century dentistry. Since the first Cerec system was introduced in 1987, developments in digital dentistry, such as intra-oral scanning and computer-aided design and fabrication, have dramatically enhanced oral health care with improvements in quality, speed, precision and cost effectiveness among the chief benefits. Although capital investment and training remain barriers to how rapidly elements of the digital workflow are incorporated, practices around the world — and the dental schools training future oral health care providers — are making the transition.

"It's incumbent upon us as a school of dentistry to prepare our students not just for today's technical landscape but also for tomorrow," said Dr. John Williams, dean, IU School of Dentistry. "And while we know the future is moving toward the digital space, part of the tension of transition means ensuring students know how to practice both in traditional environments and ones that may be more digitally advanced."

"The amount of digital information you can capture with CBCT images is nothing short of phenomenal." - Dean John Williams

A core team of faculty members, who had their first exposure to digital dental restoration in private practice, led the research and development efforts to procure the school's first CAD/CAM system, then the E4D system, and began including digital instruction in first- and second-year preclinical courses.

Drs. Michele Kirkup, Paul Reifeis, Lisa Willis and the late William Browning, published an article about the introduction of CAD/CAM into dental education in a 2014 issue of the *Journal of Dental Education*. Drs. Kirkup, Reifeis, Willis and Dr. Brooke Adams teach CAD/CAM procedures for dental students.

"We knew it was time to integrate this new technology into our curriculum," Dr. Kirkup said. "The faculty thought it was important to not only offer digital dentistry for clinical activities but to also provide multiple opportunities to familiarize students with the technology during the preclinical courses."

With multiple scanning and milling units available in both the preclinical and clinical environments, IUSD is on the leading edge of dental schools nationally in requiring students to use CAD/CAM to scan, design and fabricate crowns during the pre-clinical years, said Dr. Dean Morton, assistant dean of strategic partnerships and innovation, and chair, Department of Prosthodontics.

"Our goal is to provide enough scanners and milling units for digital instruction to become routine and fully integrated into a dental school of our size," Dr. Morton said. "We anticipate that within five years every student we graduate will be making a majority of their impressions digitally. Digital impressions and associated laboratory procedures are more accurate and reliable in our clinics, are more patient-centric, and in the long run, will be more cost effective and efficient than analog methods. We are also working to recruit faculty with specific digital skills to enhance our didactic and clinical programs to benefit both patients and students."

The IUSD Oral and Maxillofacial Surgery and Orthodontics departments also are using digital technology in treatment planning for dentofacial deformities, including complete digital simulations of planned procedures through specific software. Digitally planned implants will be a major part of digital advances at the school in the future, said Dr. Waldemar Polido, clinical professor, director of the Pre-doctoral Oral and Maxillofacial Surgery program and co-director of the Center for Implant, Aesthetic and Innovative Dentistry.

The new, state-of-the-art James J. Fritts, DDS Clinical Care Center, scheduled to open in summer 2018, offers a unique opportunity for IUSD to explore more aspects of digital dentistry, expanding the school's educational and clinical offerings. With the clinic's built-in, high-speed networks, plans call for increased digital opportunities and an escalated use of digital radiology and cone beam computed technology (CBCT).

"The amount of digital information you can capture with CBCT images is nothing short of phenomenal," said Dean Williams. "As a teaching institution first and foremost, we'll have the infrastructure in place to expand our digital capabilities and rethink our curriculum as a 21st century dental school."

Digital dentistry and the 21st century student

While many factors impact the advancement of digital dentistry, there's no question about dental students' appetites to learn more. As "digital natives" — the first generation to grow up with technology in the palms of their hands — today's dental students are both built for and excited about the intricacies and potential of digital dentistry.

"Our students are much better prepared to utilize contemporary digital workflow options, and their interest will continue to push us to offer more opportunities in the digital space," Dr. Morton said.

As a dental student, 2016 DDS graduate Dr. Ross Brenner took online continuing education courses through Planmeca, a large manufacturer of digital dental units, to fuel his interest in the principles of digital design. Enjoying the work and with his increased proficiency, he spent lunch hours helping classmates with their digital restorations.

"We'd scan in their casts and design crowns for their patients," said Dr. Brenner, who is completing an orthodontics residency at St. Louis University. "I helped design and deliver roughly 100 crowns for patients during my last two years in the program."

Dr. Jaren May, Operative Dentistry resident

Prior to beginning an operative dentistry residency at IUSD, Dr. Jaren May, a lieutenant commander in the U.S. Navy, trained 14 dental providers to use digital dentistry and delivered more than 250 CAD/CAM all-ceramic restorations. CAD/CAM dentistry allows for same-day crowns for U.S.

Marine recruits at Parris Island, South Carolina, he said.

"The speed is a major draw, in addition to the aesthetic advantages," said Dr. May, who published an article on using CAD/CAM for anterior aesthetics in the March/April 2017 issue of *Operative Dentistry*. "The doctor controls the material selection, morphology, translucency, shades, staining and the occlusion. I enjoy the power that digital dentistry gives back to the dental practitioner."

Expanding the practice landscape

With accelerating technology and students' burgeoning interests in the digital pathway, new developments in digital dentistry are likely to mean a broader scope of practice for today's dental school graduates. A prime contemporary example, Dr. Morton noted, is the increase in the number of general dentists providing orthodontic services using a series

of digitally fabricated, 3-D printed splints. Also, more dentists are offering treatments using dental implants.

"Digital opportunities open the door for dental students to diversify their education in areas like orthodontic therapy, endodontics and implant dentistry," Dr. Morton said.

And while digital dentistry has the potential to change the landscape of dentistry, it won't change the role of fundamental dental education.

"Digital dentistry does not alter the importance of being a skilled dentist," Dr. Morton said. "Even with the digital workflow, the dentist is still the patient's advocate, and the patient always comes first, as does quality, evidence and predictability. Ultimately, the patient is still treated. It is how the dentist works in a modern dental practice that is going to change."

BY RICH SCHNEIDER

PATIENT GETS NEW NOSE TIP in less than 24 hours

Jerry Faber, before and after his nose prosthesis

An Indiana University School of Dentistry-led team has dramatically cut the length of time it takes to make artificial facial parts, giving its latest patient a new tip for his nose in less than 24 hours.

The team has refined its use of digital technology to the point where it "can make a thought into a thing very quickly," said the team's leader, Dr. Travis Bellicchi, a fourth-year Maxillofacial Prosthodontics resident.

"The digital workflow allows us to move much faster," Dr. Bellicchi said. "We capture the facial geometry with an LED structured light scanner. That happens in a matter of seconds.

So you instantly have a three-dimensional volumetric representation of the patient's face in a digital form, upon which you can virtually sculpt a prosthesis using organic modeling software."

Jerry Faber of Osgood, Indiana, received the nose prosthesis. He used one word to describe it: "Wonderful."

The digital team crosses departments and schools at IUPUI. From left, sculptor and Herron School of Art and Design graduate Nicole Alderson of IUSD's Dental Illustrations; Prosthodontics resident Dr. David Diaz Rubayo; Oral Maxillofacial and Prosthodontics resident Dr. Travis Bellicchi; and Jordan Nelsen, an undergraduate design specialist/digital artist in the School of Informatics and Computing's Media Arts and Science program. Also on the team is Cade Jacobs (not pictured), a design specialist/digital artist from the IU School of Informatics and Computing's Media Arts and Science program.

Faber lost part of his nose to cancer. After three failed plastic surgeries, Faber said, "I was done. I couldn't take being cut on anymore." He was referred to Dr. Bellicchi and "hoped for the best."

Faber received the nose prosthesis in less than 24 hours after his first visit to Dr. Bellicchi.

"I'm just flabbergasted," Faber said. "A lot of people don't even notice it. It's fake, but it looks so real."

The fabrication of a prosthesis begins with facial scanning, moves to digital design and 3-D printing, and ends with individual characterization.

"We are unique in the sense that we commit completely to the digital workflow for every new prosthesis patient," Dr. Bellicchi said. "This is the way I work now. It's not a backup plan, not an alternative option."

The digital team that worked to produce the nose prosthesis included Cade Jacobs, a design specialist/digital artist who recently graduated from the IU School of Informatics and Computing's Media Arts and Science program; Jordan Nelsen an undergraduate design specialist/digital artist in the School of Informatics and Computing's Media Arts and Science program; and Nicole Alderson, a School of Dentistry Department of Illustrations staff member and recent IU Herron School of Art and Design MFA graduate, who characterizes and colors the prosthetic after it is molded.

It was possible for the team to fabricate the prosthesis for

"It's thrilling to see patients' reaction to the work we do. I just love my job. I love it."

- Dr. Travis Bellicchi

Faber so quickly because it lent itself extraordinarily well to a digital workflow, Dr. Bellicchi said. Fabricating prostheses digitally can take longer if, for example, a magnetic retention system is needed to keep a prosthesis in place.

Still, the digital fabrication process makes it possible to do in hours what used to take weeks or even months to do using the traditional time-consuming process of making a facial impression using a papier-mâché-type material and a plaster cast, sculpting the artificial part from clay or wax, and then creating another plaster mold to produce the prosthesis.

"With a digital workflow, we get closer to a more precise first prosthesis because I can rely on digital design and rapid prototyping," Dr. Bellicchi said. "Even if it's the first prosthesis we do for a patient, it usually fits better and has more aesthetic appeal than what I was able to accomplish sculpting with clay or wax and relying on plaster molds to fabricate a silicone prosthesis."

"It's thrilling to see patients' reactions to the work we do," he said. "I just love my job. I love it."

HEALING FROM THE HURRICANES

Damaged property in Puerto Rico. Photo: Dr. José Cordero Cruz

Between August and October 2017, three category four or five hurricanes made landfall – Harvey in Houston, Texas; Irma in Puerto Rico and Florida; and Maria, who punched a second devastating blow to Puerto Rico.

According to an email survey of IUSD alumni, miraculously, none of our graduates suffered major damage to homes or private dental practices; however there may be people we could not reach.

After Hurricane Harvey, alumni Dr. Omar Hakki (Perio'00) and oral pathologist Dr. Ashley Clark (DDS'10) volunteered at Houston's George R. Brown Convention

Dr. Omar Hakki (Perio'00) and Dr. Ashley Clark (DDS'10)

Center, where more than 10,000 people took shelter. "We performed mostly extractions, some restorative to replace broken fillings," Dr. Hakki said. "Basically, we removed any sources of infection and took care of dental emergencies."

The property of Dr. David Avery (DDS'66, Peds'70) on Big Pine Key, Florida, was hit hard. The house, built 12 feet off the ground, suffered only rainwater through soffits, but the grounds and storage at ground level were "wrecked," he said. "A water surge over 40 inches covered my property. It's just stuff, though. No one was hurt."

One recent alumnae, Dr. Melissa King (DDS'16), reported that Hurricane Irma almost leveled construction of a new Heartland Dental clinic, her employer, in Rockledge, Florida.

"They put the studs in two days before Irma hit, and it was destroyed," Dr. King said. "But they rebuilt quickly."

Dr. King's classmate, Dr. Lisset Gonzalez (DDS'16), who practices just north of Daytona Beach, Florida, said her office has had more slow days since the hurricane. "We have patients who have lost most of their belongings or need new roofs," Dr. Gonzales said. "We are doing more payment plans so people can afford their treatments."

In Puerto Rico, the destruction was unprecedented. Dr. José Cordero Cruz (Ortho'92), who lives in San German, Puerto Rico, reported the following on November 12: "Hurricane Maria hit on September 20 and became the worst event in the history of Puerto Rico. Today we completed our 52nd day without power in my area and about 60 percent of

Hurricane Irma almost leveled construction of a new Heartland Dental clinic in Rockledge, Florida, where Dr. Melissa King (DDS'16) works.

Dr. José Cordero Cruz (Ortho'92) reported conditions in Puerto Rico. More than two months after Hurricane Maria his home was still without power.

the island. Most of the island has had the power lines, phone lines, internet and water supply interrupted since the night before the hurricane. The island authorities have been working hard

and as efficiently as possible to restore the utilities, clean the roads, and provide water and food to people in isolated and hard-to-reach towns. Private and military planes and ships are bringing supplies from the USA and other nations, and we are distributing them as fast as they arrive.

"Fortunately, my family is fine, and the house did not suffer physical damage. The town where my orthodontic practice is located has had power and water supply since October 11 when I restarted work on my patients.

"Many dental offices suffered damage or are lost. Our local dental society is publishing a weekly updated list of working dental offices around the island to help people be informed and get treatment for their dental needs.

"My people are strong, resilient and we remain positive about our future."

The ADA and ADA Foundation are aiding the Puerto Rican dental community. The ADA Board of Trustees approved a donation of \$250,000 from the ADA to support the Foundation's Emergency Disaster Grant Program.

The University of Puerto Rico School of Dental Medicine suffered minor damage and reopened on October 9, but many students and staff lost their homes and belongings and need support, the ADA reported ("ADA, ADA Foundation mobilize to help Puerto Rico's dentists," ADA News, Oct. 11, 2017)

"Hope is the last thing lost. Together we can make a difference."

- DR. DIAZ RUBAYO

Prosthodontics resident Dr. David Diaz Rubayo has been collecting and shipping donated goods to Puerto Rico, his home country. Colegio de Cirujanos Dentistas de Puerto, the Puerto Rican dental society, is requesting donations of money or supplies to support dentists who lost their primary home or private practice and for patients in shelters and in the most devastated towns outside of San Juan. Make donations or contribute urgently needed items through ADA.org/HelpPuertoRico.

At IUSD, Prosthodontics resident Dr. David Diaz Rubayo has been collecting critical supplies to send

to Puerto Rico, his home country. Dr. Diaz Rubayo said most essential on the list are propane fuel, D batteries, bug repellant, battery operated fans and personal hygiene products. He also will accept money to pay for shipping. Whip Mix, a dental supply manufacturer in Louisville, Ky., is helping to ship the donated supplies. To contribute to the local effort, please contact Dr. Diaz Rubayo at ddiazrub@iupui.edu.

"Hope is the last thing lost," Dr. Diaz Rubayo said. "Together we can make a difference."

ALUMNI EVENTS

Alumni Association Awards

2017, French Lick, IN»

Timothy Carlson, DDS, MSD

Distinguished Alumni Award

A 1978 graduate of the Indiana University School of Dentistry, Dr. Timothy Carlson has been active in academic, clinical and humanitarian dentistry at home and abroad. Now in his 37th year in dental education, Dr. Carlson has contributed to the dental education of nearly 4,000 dental students and more than 100 master's students at IUSD. He is a member of or has served on the executive committee of 12 dental associations and academies. He has also volunteered as managing editor of the international journal *Operative Dentistry* for the past 17 years, all while maintaining a part-time general dentistry practice.

One of Dr. Carlson's greatest contributions to dentistry is his stewardship of volunteer oral health care programs for the underserved. He has promoted a culture of compassion at IUSD for those with little access to care and has been the primary driver for the dental school's Global Service Learning program and the volunteer Student Outreach Clinic. He and his wife Ann began serving in dental and medical clinics in Haiti immediately after dental school and have taken hundreds of students and dental supplies to impoverished communities in Haiti, Ecuador and Mexico.

A recipient of numerous teaching and faculty awards,

Dr. Carlson mentors new dentists and is an exemplary role model to faculty, students, staff and his patients. He and Ann have touched countless people across the globe with their selflessness and humanitarianism.

Ann Carlson

Honorary Member Award

Ann Carlson has shared the passion for humanitarian health care with her husband Dr. Tim Carlson over their 42-year marriage. After the Carlsons married in 1975, Ann supported them as a nurse while Tim completed dental school. In 1978, the Carlsons moved to Vaudreuil, Haiti, where Ann was a staff nurse and Tim was a staff dentist for two years in the mission clinics. After returning to Indianapolis to raise their daughter and son, they continued their global service trips. Ann has been the sterilization assistant on numerous IUSD dental student service-learning teams to Haiti and Ecuador. She is the student-favorite support staff on these trips and an integral member of the dental team. In addition to her dental service trips, Ann was a nurse on an emergency medical team caring for post-surgical trauma patients in Haiti following the 2010 earthquake. The Carlsons are a model of partnership grounded in teamwork, generosity, selflessness and compassion.

ALUMNI ASSOCIATION AWARDS (CONTINUED)

Carolyn Hansen

Certificate of Appreciation

Executive Director of Indiana District Dental Society (IDDS) and the IDDS Foundation since 2005, Carolyn Hansen holds a bachelor's degree from Virginia Commonwealth University and a master's degree in public administration from Indiana State University. She has led several local and state nonprofits and government agencies but says serving organized dentistry has been the greatest professional honor of her career. "Carolyn is very organized and keeps the members of IDDS well informed and their best interests in mind," said Dr. Jason Flannagan (DDS'04), IDDS immediate past president. "She does not know a stranger and honestly knows all 900 members of IDDS by name. She helps develop leaders and creates an environment where members can advance within the organization."

George Zundo, DDS

Distinguished Service Award

Dr. George Zundo is in his third decade of continuous service to the IU School of Dentistry Alumni Association either as a board member or as the IUSD representative on the IU Alumni Association Executive Council.

A 1980 DDS graduate, Dr. Zundo is the dedicated leader of the IUSD alumni cruises. He organized the IUSD Winter College gathering in Naples, Florida, in January and is creating webinars and regional events to connect out-of-state alumni to the IUSD Alumni Association. Additionally, he is developing programs to help first-year DDS graduates transition into practice after graduation.

"George has always been the first person to volunteer for a committee, event or a student activity at the dental school," said Dr. Nancy Halsema, his 1980 DDS classmate. "He even purchases bags with the school logo for all cruise passengers and donates funds to cover the cost of a speaker."

In February 2017, IU bestowed Dr. Zundo with the Maynard K. Hine Award, named for the former IUSD dean and the first IUPUI chancellor, for Dr. Zundo's many years of service to IU and IUSD alumni.

Mark Dirlam

Certificate of Appreciation

Mark Dirlam graduated from IU Bloomington in 1978 with a degree in art education. His first job out of college was as a graphic artist in the Dental Illustrations Department at the IU School of Dentistry. Thirty-nine years later, Mark continues to bring his creativity, collegiality and humor to Dental Illustrations and IUSD.

Mark's job has changed greatly with technology, and he is proud of his work to move Dental Illustrations into the digital age.

Mark estimates that he has worked with more than 7,000 students over four decades. He has assisted hundreds of faculty and students by sending them to their international meetings with their research posters and visual aids. He is also proud to have been part of IUSD Research Day since its inception, designing all 25 Research Day programs and helping countless students prepare their posters.

Passing the gavel

Dr. Renee Shirer (DDS'98) passed the IUSD Alumni Association presidency gavel to **Robert Eversole** (DDS'88). Dr. Eversole said his focus is building the association's membership and increasing member engagement.

IU Pediatric Dentistry Alumni Association Reception American Academy of Pediatric Dentistry

May 25-28, 2017, Washington, DC »

- 1. Associate Professor Juan Yepes with wife Angela and daughter Sofia
- 2. Rick (Peds'92) and Linda Troyer
- 3. Pediatrics resident Bradley Cox and big sister Andrea VanCleave (Peds'14). They plan to practice together in Olympia, Wash.
- 4. Pediatric Dentistry Chair Brian Sanders and IUPDAA President Vickie Hemann (Peds'97)
- 5. Nate Kirk (Peds'03), Andrew Williamson (Peds'11), Charlie Fuhrer (DDS'04, Peds'08)
- 6. Father and daughter Gary Hinz (DDS'76) and Amy Hinz Adair (Peds'12)

American Academy of Periodontology

Sept. 9-12, 2017, Boston, Mass. »

- 1. Bonnie and Bob (Perio'76) Sharp
- 2. Eugene (Dean) Nelson (Perio'76) and Tom Kepic (Perio'77)
- 3. Matt Rowe (DDS'10, Perio'13), Scott Reef (DDS'91, Perio'96), Mahogany Miles (Perio'14)
- 4. Jeff Colligan (Perio'91) and Bryan Roy (DDS'86, Perio'89)
- 5. Gay Derderian (Perio'92), Periodontics Chair Vanchit John (DDS'98, Perio'95), Ramz Khleif (Perio'99), Joanne Gaydos-Daniel (Perio'99) and Tony Dung (PhDDentalSci'93)

ADA Annual Meeting

Atlanta, Ga., Oct. 19-23, 2017 »

- Rear Admiral Carol Turner (DDS'75), retired chief of the U.S. Navy Dental Corp, with husband Ken and Dean Williams
- 2. Ed Fischer (DDS'96) and William Hine, Jr. (DDS'96, GPR'97)
- 3. Jeff Stolarz (DDS'99), James Shupe (DDS'86) and Tonya Shupe, president of the Indiana Alliance
- 4. Andrea Ferreira Zandona (Operative'94, PhD'97) and Oriana Capin, clinical assistant professor
- 5. Jill (D3), Laura and Mark Stetzel (DDS'84)

- 6. Roland (DDS'67) and Connie (DH'67) Slyby
- 7. Mark Magura (DDS'87, Endo'90) was inducted into the International College of Dentists, accompanied by his son Steven (D3) and wife Amy.
- 8. Jill Merritt Burns (DDS'84), Jay Asdell (DDS'83) and Mara Catey-Williams
- ADA delegates from Indiana's 7th District: new faculty member Tim Treat (DDS'16) and his IDA mentor Jeffrey Platt (DDS'84, Dental Materials'96), chair, Biomedical and Applied Sciences

Class Reunion - DDS

June 10, 2017, Indianapolis »

Class of 1957 Edward Fritz, George Peffley

Class of 1962 Front row, William Hohlt, Keith Roberts, John Rodkey, Chuck Kerkhove. Back row, Jim Frey, William Amos, Phillip Kolb, David Lux

Class of 1967 Front row, Charles Moll, Don Lintzenich, Stephen Cougill, Dennis Miller, Michael Marcotte, William Marshall, James McAllister, Wesley Peik. Back row, Chuck Hassel, Jim Barenie, Wayne Herman, Ray Snapp, Earl McKinley, John Barbour, Robert Hurst Class of 1972 Front row, Don Walker, Brank DeBruhl, Michael McDonald, Robert Gebfert, Wiley Green, Virgil Gassoway. Back row, Perry Wainman, Edward Martin, Chester Rycroft III, Greg Crawford, Richard Demko, David Kilgore

Class of 1977 Front row, Alan Conner, John Sikora, David Burns, Jerry Babb, Rebecca Donnelson, Lynn Gitlin, Jane Taube, Robin Raub, Jack Nicewander, Barry Fritsch. Back row, Mark Lund, Mike Kelley, Charles Knepper, Mark Tatman, Dennis Ford, Rock Alling, Samuel Judd, Glen Schepers, Doug Conquest

Class Reunion - DDS

June 10, 2017, Indianapolis »

Class of 1982 Front row, Mark Kendra, Brian Casciari, Darrell Deem, Don Klein, George Cooper, Charles Middleton. Back row, Joseph Kinder, Mark Jackson, David Butler, Jeff Buttrum, Steven Stempora, John Hennette, Jerry Rinehart

Class of 1987 Front row, David Wolf, John Greif, Lisa Lear, Charlene Drakos, Thomas Drakos. Back row, Mark Mihalo, Jeffrey Steele, Mark Fulton, David Lehman, Ty Campbell

Class of 1992 Front row, Sue Draheim, Rebecca Walker, Mary Sheehan-Stahly, Kit Palanca-Beveridge, Sandra Miles, Linda Armbruster. Back row, Scott Terry, Jerold Kouchi, Larry Caskey, Jeff Stahly Class of 1997 Curt Warren, Tod Curtis, Dawn Durbin, Todd Carter, Scott Grasso, Tim Hoftiezer

Class of 2002 Front row, Gail Peterson, Ann Bonness, Jack Choi, Sang Kim, Erin Phillips, Jason Phelps. Back row, Rob Williams, Elizabeth Smith, Kenneth Troutman, Aidan Phan, Jill Halcarz, Kimbra Druley

Class of 2007 Front row, Allison Bergdoll, Marcus Ditto, Kristin York, Juanita Taylor. Back row, Cheryl Hartman, Phillip Stahl, Nicole Hurcomb, Carrie Fletcher-Clock.

Class of 2012 Patrick Kelly, Amanda Miller, Ali Sajadi

Class Reunion - Dental Hygiene

October 28, 2017, Indianapolis »

 ${\it Class~of~1962~Marybeth~Woehler,~Wanda~Lew,~Barbara~Solomon,~Susan~Polydoroff}$

Class of 1967 Karen Jamison, Nannette Hornberger, Demaris Hicks, Barbara Ockomon

Class of 1972 Front row, Lyndall Bradfield, Martha Adamsky, Cynthia Eversman. Back row, Victoria Cloyd, Nancy Waggoner, Connie McDonald

Class of 1977 Front row, Brenda Embry, Linda Flynn, Deb Hinman, Barbara Dean, Deborah Danner. Back row, Connie McCammon, Becki Kline, Devonee Lindemann-Hackett, Marlene Walker

Class of 1982 Marcia Mankin, Susan Kenfield

Class of 1992 Front row, Monice Gall, Sharon Querry, Suzann Crouch, Kim Cundiff, Beth Schall, Darlene Carter. Back row, Christine Splater, Shana Creel, Gretchen Willkie, Lisa Maxwell, Tommi Woloshin, Shelly Schrock

Class of 1997 Aleksandra Pavoltskaya, Janalee Reeves, Jennifer McKee, Yaping Bei

Class of 2012 Front row, Erin Rayls, Maggie Ombrembowski, Lauren Prible, Ashley McGathey. Back row, Matti Norman, Melanie Korenski, Ashantae Powell

FACULTY NEWS

Brooke Adams

Odette Aguirre

Susanne Benedict

Dr. Tamara Button

James Jones

Angeles Martínez-Mier

Gerardo Maupomé

Dean Morton

Greg Phillips

Twyla Rader

Armando Soto

Tim Treat

Chandler Walker

Gail Williamson

Susan Zunt

Dr. Brooke Adams (DDS'05), clinical assistant professor, Department of Cariology, Operative Dentistry and Public Health, was named the Indiana Dental Association's Outstanding Teacher of the Year.

Dr. Odette Aguirre, assistant professor, Biomedical and Applied Sciences, received the Johnson Public Health Community Service Award for her numerous service learning trips with IUSD students to her home country of Guatemala.

Dr. Susanne Benedict (DDS'98) has increased her faculty role to full time as a visiting clinical assistant professor. She is teaching courses in radiology and professionalism and ethics.

Dr. Tamara Button (DDS'05, Peds'07) has returned to IUSD to serve as director of Community-Based Dental Education in the Department of Cariology, Operative Dentistry and Dental Public Health. She is developing rotations for fourth-year DDS students in safety net dental clinics around the state for low-income and underinsured patients.

Dr. James Jones (Peds'80) is stepping down from his leadership role as chair of Pediatric Dentistry. He will continue as faculty for graduate pediatric residents. Dr. Jones joined the IUSD pediatrics faculty in 1983 and has been professor and chair of Department of Pediatric Dentistry since 2005. He holds the Paul E. Starkey Dental Research Professorship and is adjunct clinical professor of pediatrics at the IU School of Medicine.

Dr. Angeles Martínez-Mier (Preventive Dent'95), professor and chair of Cariology, Operative Dentistry & Dental Public Health, was co-investigator of a study that showed fluoride in the urine of pregnant women was correlated with lower measures of intelligence in their children. The study, published in the September 2017 issue of Environmental Health Perspectives, is the first of its kind and size to examine fluoride exposure and multiple states of neurodevelopment. Dr. Martínez-Mier was interviewed on CNN and CTV because of her expertise in fluoride measurement.

Dr. Gerardo Maupomé has been named associate dean for research at the Fairbanks School of Public Health. He will continue as adjunct faculty at IUSD. Dr. Maupomé was principal investigator of a study published in the October 2017 issue of *The Journal of the American Dental Association*, "Survival analysis of metal crowns versus restorations in primary mandibular molars." Co-authors were Pediatrics faculty **Dr. Juan Yepes** and **Dr. LaQuia Vinson**.

Dr. Dean Morton, chair, Prosthodontics, and assistant dean for strategic partnerships and innovation, was awarded fellowship in the Faculty of Dental Surgery of the Royal College of Scotland.

Dr. Greg Phillips (DDS'84, Perio'92), Periodontics and Allied Dental Programs, was elected president of the Indiana Dental Association for 2017-2018.

Twyla Rader (DH'88, Public Health DH'10) has joined the Dental Hygiene faculty full time as clinical assistant professor. Rader worked in private practice for 27 years and has taught part time at IUSD since 2010. She recently completed a master's degree in educational learning and technology.

Dr. Armando Soto has been named director of civic engagement, responsible for IUSD's community-based oral health access programs, including SEAL Indiana, health promotion at schools and community centers, and free and discounted services for domestic abuse victims. He also supports services for veterans and IUSD's Global Service Learning trips.

Dr. Tim Treat (DDS'16) has joined the faculty in a new visiting clinical faculty fellowship position in Comprehensive Care and General Dentistry. IUSD created this fellowship to cultivate interest in faculty careers among recent graduates. Dr. Treat completed a graduate practice residency in June at the Richard L. Roudebush VA Medical Center in Indianapolis. He was president of the 2016 DDS class and has served as chair and board director of the ADEA Council of Students, Residents and Fellows.

Dr. Chandler Walker has joined the Department of Biomedical and Applied Sciences as assistant professor. Previously a post-doctoral fellow in the Department of Anatomy and Cell Biology and in Neurological Surgery at the IU School of Medicine, Dr. Walker is teaching head and neck anatomy and in the systems approach to biomedical sciences course. His research focuses on understanding the progression of tissue pathology following peripheral and central nervous system injuries and diseases and how pharmacological, cell-based and combination therapies can improve regenerative and neurological outcomes.

Gail Williamson (DH'74), professor, Oral Pathology, Medicine and Radiology, has been appointed acting assistant vice chancellor for IUPUI Faculty Affairs.

Dr. Susan Zunt (Oral Path'80), professor and chair, Oral Pathology, Medicine & Radiology, was elected vice president of the American Board of Oral and Maxillofacial Pathology.

Chairs named for Pediatrics and Orthodontics

Dr. Brian Sandershas been named chair of the Department of Pediatric Dentistry.
Dr. Sanders joined the IUSD pediatrics faculty in 1990. He has served as director of

Predoctoral Pediatric Dentistry, director of the James Whitcomb Riley Hospital for Children Dental Clinic and director of the Postgraduate Pediatric Dentistry Training Program. Dr. Sanders graduated from the Baltimore College of Dental Surgery at the University of Maryland and completed his pediatrics certificate at Children's Hospital in Columbus, Ohio, where he was chief pediatric resident. He then received a master's degree in pediatric dentistry at Ohio State University. He has also served as director of the dental department at the Kennedy Institute for Handicapped Children and as division head of pediatric dentistry and program director of post-graduate pediatric dentistry at Children's Memorial Hospital in Chicago.

Dr. Kelton Stewart has been named interim chair of the Department of Orthodontics and Facial Genetics. Dr. Stewart is the Dr. James J. Baldwin

Professor of Orthodontics and has been serving as program director of the Orthodontics graduate program and director of the Orthodontics Clinic. He is a Texas native who joined IUSD's Orthodontics faculty in 2008. He received his BA, DDS certificate in Orthodontics and a master's degree in health professions at Baylor University. Dr. Stewart is president-elect of the American Association of Orthodontists Society of Educators and president of Student Clinicians for Advancing Dental Research and its Applications. The Indiana Dental Association recognized him with the 2017 Outstanding Faculty Member of the Year award.

BRIDGES

Dr. Lawrence Garetto, professor of Oral Pathology,
Medicine & Radiology,
departs IUSD at the end of 2017
after serving at the dental school for 29

years. Dr. Garetto was director of the Bone Research Laboratory, served as associate dean for Dental Education, taught in Orthodontics and Facial Genetics and was instrumental in developing the dental school's ethics curriculum.

"One of Larry's many strengths has been to move people and issues forward, compelling progress and achievement. It is with that devotion that he was responsible for developing the ethics curriculum at IUSD to one of the more robust dental school programs in the country," said colleague Dr. Susanne Benedict (DDS'98), visiting clinical assistant professor.

Before transitioning his academic focus to bioethics and professionalism, Dr. Garetto was a research scientist who spent more than a decade conducting NASA and NIH-funded bone research. In the early 1990s, Dr. Garetto pursued advanced training in bioethics when IUSD began introducing small group, problem-based learning into the dental school curriculum.

"Larry always has something to add that enlivens and deepens discussions," says Dr. Peter Schwartz, associate professor of medicine and philosophy and interim director of the IU Center for Bioethics. "He embodies the term 'lifetime learner' for me, and I'm sure he will continue to be that during retirement."

Dr. Garetto and his wife Denise have built their dream home in Port Orchard, Wash. It includes an artist's studio where he looks forward to creating woodwork and sculptures.

Dr. Katherine Kula, the Joseph R. & Louise Jarabak Endowed Professor of Orthodontics, is retiring from the Department of Orthodontics and

Oral Facial Genetics, where she has served as chair since 2008. Dr. Kula has taught, practiced pediatric dentistry and orthodontics, conducted research and served as a leader in academic dentistry for 40 years. She was instrumental in developing the biennial Burstone Symposium at IU, honoring the late Dr. Charles Burstone, known as the father of biomechanics in orthodontics.

Drs. John S. Kishibay (Ortho'77) and Donna Eteson (Ortho'77) created an endowment at the IU School of Dentistry to support Orthodontics research. "Kathy has been a superb chair – always professional, knowledgeable and highly effective at using resources and funding to further the education of her residents and improve the science and practice of orthodontics," Dr. Kishibay said.

Dr. Kula plans to enjoy spending more time with her loving family and pursuing her many hobbies during retirement. Her passion, fire and grit will be missed.

Dr. Edwin "Ted" Parks (Dental Diag Sci'95), professor emeritus of Oral Pathology, Medicine and Radiology, is retiring after 26 years of teaching

radiology at IUSD. Known for his rich baritone voice, unique sense of humor and engaging presentations, Dr. Parks can turn a phrase. Student favorites are, "There's no friendly photon" or "Just take it, Man."

Dr. Parks made significant contributions to the Department of Oral

Pathology, Medicine and Radiology and the discipline of Oral and Maxillofacial Pathology throughout his academic career. He was a member of the IUSD Forensic Identification Team and served as a forensic dental consultant throughout the state.

"Ted is an internationally recognized expert in radiology, and a highly respected and beloved educator, director, mentor, presenter, colleague, dentist, author and more," said Dr. Susan Zunt, chair, Oral Pathology, Medicine & Radiology.

Enjoy your retirement, Dr. Parks, and "don't be a slave to the ring."

Nancy Young, associate professor, Periodontics and Allied Dental Programs, is retiring after serving the IUSD Dental Hygiene program for almost

35 years. A graduate of the program, she joined the faculty in 1983 and served as director from 2001 to 2012. Professor Young was a coordinator for the Indiana State Department of Health Sealant Assistance Program, performed clinical research activities at the Oral Health Research Institute and served as a volunteer for a Homeless Shelter screening program and Project SHAPE, an oral screening program. She received the IUSD Alumni Association's Dental Hygiene Distinguished Alumnus Award and the Teaching Excellence Recognition Award.

"Nancy Young is an amazing educator," said Professor Lisa Maxwell, Dental Hygiene program director. "She is so good at what she does and makes it look effortless. I always enjoyed listening to her lectures, hoping some of what she said or did would rub off on me."

PASSAGES

William Browning
Dr. William Browning
was professor emeritus
of Operative Dentistry
and Indiana Dental
Association Endowed
Chair in Restorative
Dentistry.

David Hennon
Dr. David Hennon
(DDS'60) was on the
IUSD faculty for 35
years, retiring in 1995.
He was part of IU's
Craniofacial Team
at Riley Hospital for
Children, specializing

in the treatment of cleft palate children. He developed an appliance that covers the palate, enabling babies with a cleft palate to nurse. He also was a member of the team that researched the use of fluoride treatment in oral health.

Norris Richmond

Dr. Norris Richmond (DDS'63, Operative Dentistry'65) was one of IUSD's first full-time African American faculty members. He received his DDS and master's degree in Operative Dentistry in the 1960s after serving as a dental technician and dental hygienist in the U.S Air Force. Here, Dr. Richmond conducts the IUSD choir at the annual holiday party in 1981.

Paul Walker

Dr. Paul Walker (Peds'72) flew from his home in Minnesota two days a month to mentor students in the Pediatric Dentistry program as volunteer faculty. "Paul was a dear friend who felt extreme loyalty to Indiana University," said Dr. David Avery (DDS'66, Peds'70). He was energetic, kind, generous and so respectful of others. He dedicated his career to improving the quality of life for as many children as he possibly could." Dr. Walker received the IU Pediatric Dentistry Alumni Association (IUPDAA) Distinguished Alumnus award in 2003 and was the first lifetime member of the IUPDAA.

1940s

Stanley Schwartz, DDS'45, Port Chester, NY, Oct. 31, 2017

1950s

John P. Berger, DDS'54, Fort Wayne, Ind., June 4, 2017
Charles R. Bewick, DDS'53, Valparaiso, Ind., Nov. 11, 2017
Carol A. Caudill, ASDH'57, Columbus, Ind., Oct. 1, 2016
R. Joseph Clark, DDS'56, Ortho'74, Seymour, Ind., Jan. 23, 2017
Richard P. Henderson, DDS'56, Wilson, Wyo., July 5, 2017
Alice "Elaine" (Lampson) Lovan, ASDH'55, Elkhart, Ind., Oct. 27, 2017
Donnell C. Marlin, DDS'56, Noblesville, Ind., May 13, 2017, forensic dentistry faculty

Betty J. (Barr) McKee, ASDH'57, Terre Haute, Ind., June 23, 2017
Ronald G. Melser, DDS'56, Mishawaka, Ind., Oct. 3, 2017
Robert L. O'Neal, DDS'51, Savoy, Ill., Jan. 7, 2017
Orbrey O. Phipps Jr., DDS'56, Indianapolis, July 17, 2017
Pauline C. Revers, ASDH'52, Louisville, Ky., Oct. 8, 2017
Phyllis "G.G." E. (Wolf) Rhodes, ASDH'56, Cincinnati, Ohio, May 6, 2017
Donald C. Tyte, DDS'51, Bloomington, Ind., Aug. 7, 2017

1960s

Richard L. Day, DDS'62, Wabash, Ind., Sept. 21, 2017 Philip L. Drake Jr., DDS'63, Bloomington, Ind., Sept. 19, 2017 James P. Edwards, DDS'63, Tehachapi, Calif., Aug. 13, 2017 Charles R. Epperson, Jr., DDS'65, Indianapolis, Nov. 14, 2017

Robert V. Webb, DDS'52, Mt. Pleasant, S.C., May 15, 2017

Max E. Fetters, Peds'67, Carmel, Ind., Sept. 25, 2017

David R. Fink, DDS'64, Noblesville, Ind., May 31, 2017

David K. Hennon, DDS'60, Peds'75, Ortho'83, Indianapolis, May 25, 2017

Robert A. Martin, DDS'62, Prescott, Ariz., Jan. 27, 2017

Dennis M. Miller, DDS'67, Granger, Ind., Sept. 24, 2017

Don C. Nesler, DDS'60, Perio'62, Dec. 3, 2017, part-time Periodontics faculty

Byford L. Reed, DDS'60, Greenwood, Ind., Aug. 15, 2017

Norris L. Richmond, DDS'63, Oper Dent'65, Indianapolis, May 24, 2017

John T. Russell, DDS'62, Kettering, Ohio, Aug. 24, 2016

Ernest W. Scheerer, DDS'61, Honolulu, Hawaii, May 18, 2017

Richard K. Shelly, DDS'69, Bonita Springs, Fla., Aug. 31, 2017

William E. Teschner, DDS'63, Port Saint Lucie, Fla., Oct. 23, 2017

Clarence "Bud" E. Wentz, DDS'62, Lubbock, Texas, Nov. 27, 2017

1970s

James R. Hull, DDS'77, Loveland, Ohio, July 1, 2016 Paul O. Walker, Peds'72, Shoreview, Minn., Nov. 6, 2017, clinical assistant

professor in Pediatric Dentistry

James E. Williams, DDS'72, Ortho'74, Fort Wayne, Ind., May 18, 2017

1990s

Armando Blardonis, DDS'90, Weston, Fla., Sept. 7, 2017 Timothy S. Weeks, DDS'91, Greenwood, Ind., July 12, 2017

SCHOLARSHIPS

GROWING NUMBER OF SCHOLARSHIPS SUPPORT STUDENTS

There were smiles all around for students and the donors who help to support their dental education.

More than \$150,000 in scholarships was awarded at the annual recognition program,
held Nov. 9, 2017, at Regions Tower in Indianapolis. Great thanks to all of our generous donors.

SCHOLARSHIPS AWARDED

NOV. 9, 2017

- 1. D4 Hailey Wilson received the Charlie Flannagan Family Scholarship from Mark (DDS'89) and Sean Flannagan.
- 2. Dr. Haydar Abdulameer received the class of 1980's first scholarship, awarded by 1980 DDS graduate Dr. Joe Inman.
- 3. The families of IUSD graduates James Platt, Jeffrey Platt, Jay Platt and Joseph Platt created this new scholarship to encourage student research and scholarship. Dr. Jeffrey Platt (DDS'84, Dental Materials'96) and his wife Catherine awarded the scholarship to D3 Alec Willard.
- 4. Members of the Piedmont Dental Study Club, DDS class of 1971, established this scholarship in honor of their classmate

- Dr. Steven L. Davis. Dr. Jerry Holman (DDS'71) awarded the first scholarship to Amanda Disney (D1).
- 5. Dental Hygiene student Xueqi Song received the IUSD Diversity Dental Scholarship from Dr. Robert Stokes (DDS'72), who created Dental Hygiene and DDS scholarships with Dr. Michael Bennett (DDS'79, OMFS'82), Assistant Professor Dr. LaQuia Vinson and the late businessman William Mays to help support underrepresented minority students.
- 6. The inaugural Dr. Vance Lopp Pre-Doctoral DDS Scholarship was awarded to Trevor Furnish (D2), pictured here with his wife Moriah and Dr. Lopp, a 1965 DDS graduate who practiced in Syracuse, Ind.
- 7. D3 Natalie Lorenzano received the Angela Hazlewood Murat Memorial Scholarship from Amy and Bob Hazlewood, parents of the late Dr. Angela Hazlewood Murat, a 2004 DDS graduate.
- 8. Dr. James (DDS'71) and Lana Fritts of Rochester, Ind., established this scholarship last year to assist pre-doctoral students from north central Indiana. They are pictured here with this year's recipients: front row, Amber Jaress (D1), Sara Musselman (D2), Shaun Herron (D2); back row, Sable Staller (D3) and Bennett Hollar (D2).

from the ASSISTANT DEAN OF DEVELOPMENT

John Hoffman

TEACHING THE NEXT GENERATION about philanthropy

On many occasions during my 15 years serving in a development role at the IU School of Dentistry, I have been asked, "What are we doing to educate the current students about giving back to the school in their future?"

Indeed, such an inquiry is an interesting and fair question. I feel a strong sense of responsibility to transfer my experience and passion for development to inform and educate the next generation of dental professionals about someday giving back to IUSD. But truly, the best teachers of the desire and passion to give back are you!

I am a big believer in the saying, "Actions speak louder than words." I talk with the students about philanthropy, but I also realize that during the rigors of dental school, future philanthropy may be one of the last things our students are thinking about. I tend not to overwhelm students with the notion of giving back. Rather, I plant seeds. Sharing stories about the reasons our alumni give back is powerful. By expressing how philanthropy illustrates your value and gratitude for the profession of dentistry and the education you received at IUSD, I can paint a picture for our students to contemplate and internalize. Your selfless actions are my best lessons!

Indications of your philanthropy are everywhere at the dental school. Endowed scholarships, benches in the predoctoral bench laboratory, funds to sponsor student activities, student scholarships...I could go on and on. The most recent example: all 125 operatories and 27 other designated spaces in the new clinical addition scheduled to open in the spring of 2018 are sponsored by alumni and friends of the dental school.

I cannot think of a better way to educate our current students about the impact of private support than for them to be learning the tools of their profession in a new state-of-the-art facility where literally signs (naming recognitions) of your loyalty and generosity abound. More importantly, it is what each naming opportunity represents that really matters. Your appreciation for your education and your desire for future practitioners to experience a successful career in oral health permeates our dental school environment. Therein lies the educational element of philanthropy that you so generously make visible on a daily basis.

On behalf of Dean Williams and our entire development team, thank you for continuing to share your time, talent and treasure to make our school better. It is truly valued and never taken for granted.

Sincerely,

John Hoffman

Assistant Dean of Development Indiana University School of Dentistry johoffma@iu.edu (317) 274-5313

ADAM VAN ZEE
Major and Planned Giving Officer

INVESTING IN THE FUTURE OF IUSD with a planned gift

As momentum for the Indiana University For All Campaign continues to build, it is even more important to think about how you may want to leave a legacy at IUSD.

Becoming a member of the IU Arbutus Society with an estate gift allows you to define your legacy and invest in the future of IUSD. You can ensure that the dental school understands your wishes so that your gift will be used exactly as you intend. It also provides us an opportunity to recognize your gift. Part of that recognition is your induction into the Hine Legacy Society, which will celebrate its 20th anniversary next spring.

I find myself in awe of the dedication shown by our alumni. Each day I walk by the new Fritts Clinical Care Center and watch the construction progress, I am reminded of the people who have pledged their support and believe in the vision to make IUSD one of the best dental schools in the country. I also think of the thousands of alumni who give gifts that support capital improvements, scholarship opportunities to ease student debt and establish faculty chair positions. The positive impact of these gifts on our faculty and students lasts generations.

I hope those of you who already designated the IU School of Dentistry in your estate will please notify us of your plans so that we may express our appreciation. If you would like more information on how you can make a difference in the future of dental education at Indiana University, please contact me at acvanzee@iupui.edu or 317-278-2852. Thank you once again for your continued support of IUSD.

SAVE THE DATE! IUSD Research Day APRIL 9, 2018

The office of Continuing Education presents "Integrating Contemporary Digital Technology Into Your Practice," presented by faculty from IUSD's Center for Implant, Aesthetic and Innovative Dentistry. This continuing education course will be offered from 9 am to noon right before the 26th Annual Research Day.

The afternoon will feature keynote speaker *Dr. Raul Garcia* from Boston University, presenting "**Science and Dental Practice**," along with a vendor fair and poster presentations from IUSD students highlighting recent scientific discoveries.

Tuition for the morning session is \$100 and includes breakfast and lunch. Stay for the entire day for only \$150.

The event will be held at the IUPUI Campus Center. Stay tuned for registration information!

DEAN'S SOCIETY

The Indiana University School of Dentistry gratefully acknowledges the following individuals for their generous support of the school's efforts in the past fiscal year. The Dean's Society recognizes gifts of \$1,000 or more, given between July 1, 2016, and June 30, 2017. Dean's Society members gathered for a dinner reception on Oct. 27, 2017, at the Woodstock Club in Indianapolis.

Gold Members

\$100.000 and above

Dr. James and Lana Fritts Dr. Vance Lopp Straumann USA

\$10.000-\$99.999

Dr. Timothy and Deborah Alford Anonymous Ms. Alice Beeker

Dr. Ho-Youl and Kyunghwa Chang Dr. Jeffrey and Barbara Dean

Delta Dental Foundation
Dentsply Sirona Endodontics

Dentsply Sirona Restorative

Dr. Gay Derderian

Ms. Doris Alber Ferrari

Dr. Jason and Katie Glassley

Dr. Lloyd and Jan Hagedorn

Dr. Joseph and Denyce Heidelman Indiana Academy of General Dentistry

Japan Implant Practice Society

Dr. James and Sherry Jones

Dr. Mark and Sheryl Kendra

KLS Martin L.P.

Dr. Brian and Dorene Lee

Drs. Sangyoung and Esther Lee

Drs. Michael and Deborah Luarde

Ms. Deborah Manne

Dr. Charles and Karen Pritchett

Dr. Joe Rinard

Dr Paul Sahni

Dr. Joel Salon

Dr. Brian and Paula Sanders

Dr. Randall Schmidt

Dr. Charles and Alice Simons

Dr. Frederick and Ann Sputh

Dr. Thomas and Deborah Surber

Ms. Marjorie Tarplee*

Dr. LaQuia Walker Vinson

Dr. Marion Warpenburg*

Dr. Todd and Natalie Wentz

Dr. John and Lucy Williams

Dr. John* and Patricia Wilson

Dr. Juan Yepes

\$5,000-\$9,999

Benevis, LLC

Dr. Christine Bishop and Henry Wong

Dr. David and Betty Bojrab

Dr. George and Deborah Bruner

Dr. Richard and Cynthia Burns

Dr. Jeffrey and Jean Buttrum

Dr. Diane Buyer and Timothy Yale

Dr. Christopher and Kristen Crane

Dr. Jeffrey and Debbie Dalin

Dr. Eugene Dellinger

Dr. Roland and Janis Ditto

Dr. Mahya Farnia

Foundation of Indiana Section of ACD, Inc.

Dr. William and Victoria Hart

Dr. Gabriel and Leah Hostalet

Dr. Kenneth and Kathleen Hyde

Indiana Association of Orthodontists
Indiana Society of Oral and Maxillofacial

Surgeons

Indiana Society of Pediatric Dentists

Dr. John and Lindy Jeppson

Dr. Patrick and Elizabeth Kelly

Drs. John Kishibay and Donna Eteson

Dr. Michael and Amy Koufos

Dr. R. Stephen and Maureen Lehman

Dr. James LoPrete

Dr. Mark and Amy Magura

Osteogenics Biomedical

Dr. Anthony M. Puntillo

Dr. O. H. and Connie Rigsbee

Dr. O. H. and Connie Rigsbee

Dr. Michael and Stacy Smith

Drs. Charles and Nancy Steffel

Dr. Mark and Laura Stetzel

Dr. Jeffrey Stolarz

Dr. Michael and Kathi Stronczek

Dr. Seth and Susan Tambrini

Dr. Kurt and Ellie Van Winkle

Dr. Gary and Nancy Taylor

Drs. Sonya Wu and Richard Ng

Dr. Randall and Elizabeth Yee

Dr. Karen Yoder

Silver Members

\$2,500-\$4,999

Dr. Mohammad Aldosari

Avon Oral & Maxillofacial Surgery

Drs. Lisa Baker and Barbara Siwy

Dr. Ryan Baker

Dr. Michael and Marcha Bennett

Dr. R. Todd and Julia Bergman

Dr. Beau Brasseale

Dr. Carol Braun

Dr. David and Ann Brown

Dr. Gary and Lois Brown

Dr. Timothy and Ann Carlson

Dr. Larry and Stacey Caskey Dr. Janet and Sen. J. Murray Clark

Dr. G. Thomas and Victoria Cloyd

IUSD Board of Advisors Chair Pamela Steed (DDS'83, Dental Diag Sci'90) and Peter Furno

William and Nancy (DDS'80) Halsema with Debra (DDS'80) and David Mannia

Charles (DDS'77 Oral Surgery'80) and Lisa (DH'78) Knepper

Alumni Association Board Member Martin (DDS'78) and Patricia Szakaly

John Wells (DDS'66) and Jennifer Drobac

Christine Bishop (DDS'95, Prosth'95) and Henry Wong

Class of 2019 President Josiah Smith and his baby Maverick

Patrick (DDS'90) and Susan Tromley

DDS Class of 2017

East Central Dental Society

East Central Indiana Oral & Maxillofacial Surgery, LLC

Drs. Abigail and Eric Edds

Dr. Erick and Julienne Erickson

Dr. David and Lori Fairchild

Mr. Russell and Margaret Garrett

Dr. Brent and Elizabeth Garrison

Dr. Suzanne and Charles Germain

Drs. Michael and Julie Gideon

Dr. H. William and Kathryn Gilmore

Dr. William and Leslie Gitlin

Dr. Lawrence and Cassie Goldblatt

Dr. James and Mary Gordon

Dr. Anthony and Haley Griglione

Dr. Mark and Libby Haring

Dr. David* and Clarice Hennon

Dr. Steven and Susan Hoagburg

Drs. Stephen Holka and Elizabeth Miller

Dr. J. Todd Hunt

Indianapolis District Dental Society Foundation Inc.

Dr. Joe and Linda Inman

Dr. Mark Jackson

Dr. Arthur and Julie Johnson

Dr. Angelo and Christy Julovich

Dr. Kenneth and Mary Kaneshiro

Drs. Donald and Diane Liberty

Dr. Michael and Julie Mintz

Dr. Andrew Nerness

Dr. Carl and Linda Newton

Dr. Philip and Signe Nicholson

Drs. Matthew and Kristen Pate

Dr. David and Eden Pfotenhauer

Dr. Gregory and Stephanie Phillips

Dr. Blake Prather

Dr. Barton and Anne Putnam

Drs. Todd Rose and Rachel Andrada Rose

Dr. Terry and Loretta Schechner

Dr. Louis and Pamela Sertich

Dr Daniel Shin

Dr. Howard and Maureen Stevenson

Dr. Harvey and Carin Weingarten

Dr. Michelle and Brian Wittler

Bronze Members

\$1,000 - \$2,499

Dr. Don Abel

A-dec

Dr. Robert and Jennifer Alderman

Dr. David and Claire Alexander

Dr. Nolan Allen

Dr. Ronald and Dani Allen

American Academy of Periodontology

Foundation

Dr. A. Scott Anderson III

Dr Mark Anderson

Drs. Mary and William Argus

Dr. Richard and Sally Armstrong

Dr. Jay and Rulan Asdell Dr. Robert and Karen Austgen

Dr. John and Sheila Austin

Drs. David Avery and Susan Zunt

Mr. Robert and Toni Bader

Dr. Bashar Bakdash

Dr Charles Baker

Dr Thomas and Barbara Barrick

Dr. Scott Barrix

Dr. Joe and Brenda Baumgartner

Dr. Richard Benveniste

Drs. Svetlana and Solomon Berman

Dr. Richard and Sabrina Blake

Dr. Roy Blake

Dr. Thomas and Christy Blake

Ms. Leslie and Dr. Ted Bloch

Drs. Bonni Boone-Wong and Steven Wong

Dr. Harry Bopp

Dr. Marco and Isadora Bottino

Dr. Marybeth Brandt

Dr. Robert and Patricia Brandys

Dr. Krieger and Shannon Brasseale

Dr. Arnold and Martha Braun

Dr. Todd and Mary Briscoe

Dr. Desmon and Misty Brown

Mr. Timothy Brown

Dr. Angela Bruzzaniti and Brian Bloomquist

Dr. Steven and Andora Buedel

Dr. James and Tracy Burkart

Dr. Jonathan Burke and Shawna Oros-Burke

Drs. Christopher and Jill Burns

Dr. John and Brenda Bush

Dr. Tyrus Campbell and Sara Flora Campbell

Dr. Guthrie and Betty Carr

Dr. Mara Catey-Williams and Stephen Williams

Dr. Terence and Minghui Chan

Dr. Yung-Neng and Li Cheng

Drs. Robert Cheung and Esther Ong

Dr. Arden and Joan Christen Dr. Kevin and Jean Christiansen

Dr. J. Thomas and Amy Christie

Dr. Gabriel and Annette Chu Dr. Patricia and Bernard Clark Dr. Larry and Barbara Clemons

Dr. Chester and Margaret Coccia

Drs. Michael Cochran and Christianne

Guba-Cochran

Dr. Charles and Helen Coghlan

Dr. Phillip and Kandis Conn

Dr. Stephen and Nancy Cook Dr. Donald and Elizabeth Darbro

Dr. Kevin Deardorf

Dr. C. Darrell and Michelle Deem

Dr. Aron and Robin Dellinger

Dr. John Deppen

Ms. Tamara Derda

Dr. Tobias Derloshon

Dr. Timothy and Christine Devitt

Drs. Desiree Dimond and Richard Bonaccorsi

Dr. Bruce Dragoo

Dr. Bernard and Linda Dreiman

Mr. Thomas and Catherine Drew

Drs. James Duncan and Jami Warner-Duncan

Dr. Steven and Laura Ellinwood

Dr. Brent and Rose Ellis

Dr. Karen Ellis

Dr. Lawrence and Jody Ellis

Dr. Paul and Ashley Ellis

Dr. Richard and Danae Emerson

Dr. David and Michelle Engen

Dr. Erin Evans and Ricky Smith Sr.

Dr. Robert and Joan Eversole

Dr. Robert and Sue Ewbank

Dr. Edgar and Eunice Fiedler

Dr. Clifford and Jennifer Fiscus

Dr. James and Catherine Fisher Dr. Owen and April Forbes

Dr. Joe Forgey Dr. Joseph and Anne Fox

Dr. Daniel Fridh

Dr. Brad and Susan Fulkerson

Dr. Christopher and Monice Gall

Dr. Donald and Julie Gardner Dr. Lawrence and Denise Garetto

Ms. Alfreida Garner

Dr. Lynn Gassoway and Albert Reichle

Dr. Joanne Gaydos-Daniel

Dr. Amy and Anthony Gerardot

Dr. Thomas and Patricia Gibbs Dr. Thomas and Amy Gilbert

Dr. Charles and Treva Gish

Dr. Lynn Gitlin-Stein and Michael Stein

Dr. Jennifer Goff and Thomas Fulton Drs. Jeffery Gore and Amy Viano

Dr. Michael and Kathryn Gradeless

Sangyoung (DDS'91) and Esther Lee

Class of 1992 friends Scott Terry (DDS'92) and Larry Caskey (DDS'92) with Stacey and Sam Caskey

IUSD Alumni Association Board President Robert (DDS'88) and Joan Eversole

Dr. Glen and Lisa Graffeo

Drs. Steven and Laura Graham

Dr. Alice Sue Green and Ray Dubea

Dr. Richard and Rebecca Gregory

Dr. Joseph and Greta Grider

Dr. Robert and Linda Griffin

Dr. William and Miriam Groh

Dr. Thomas and Michelle Hadley

Dr. Nancy and William Halsema

Dr. Scott and Carol Hamer

Dr. John and Barbara Harker

Dr. Ronald* and Mary* Hauswald

Dr. John and Deborah Haves

Dr. K. Michael and Sandra Hayes

Drs. Donald Helfert and Karen Gregson

Dr. Lana Helms

Dr. John and Cynthia Hennette

Henry Schein Dental

Dr. James and Elizabeth Higgins

Dr. Charles and Jennifer Hine

Dr. William and Michelle Hine

Dr. Gary and Joanne Hinz

Dr. J. Jeffrey and Lorinda Hockema

Mr. John and Lisa Hoffman

Dr. Charles and Jacqueline Hollar

Dr. Steven and Jennifer Hollar

Dr. Jess and Cynthia Holler

Dr. Steven and Lynn Holm

Dr. David and Elaine Holwager

Dr. Burton and Michele Horwitz

Dr. Harley and Christine Houghton

Dr. David and Cathy Howell

Drs. Doug Huynh and Tam Pham

IDA Foundation for Dental Health

Dr. Stanley and Terra Jachimowicz

Dr. James and Pamela Jansen

Dr. Dennis and Jolie Jenkins

Dr. Daniel Jenks

Dr. Bret and Tracey Jerger

Dr. Vanchit and Sharmila John

Dr. Reed and Shana Johnson

Dr. Ronald Johnston

Dr. Phillip Jones

Dr. David and Pennie Judy

Dr. Todd Kaminski

Drs. Curtis Kamisugi and Cynthia Merrick

Dr. He Kyong Kang

Dr. William and Phyllis Keaty

Dr. Jeremy Keener

Dr. Michael and Elaine Keller

Dr. Jennifer and Paul Kennedy

Dr. Thomas and Charlotte Kepic

Dr. B. Charles and Judith Kerkhove

Mr. Ronald and Carol Kieffer

Dr. Daryl Kimche

Dr. Wayne and Lois Kinney

Dr. Brian and Charlotte Kirkwood

Ms. Sally Klein

Dr. James and Jennifer Klinger

Dr. Kerry and Rosemarie Knape

Dr. C. Michael and Lisa Knepper

Dr. Jerold and Lori Kouchi

Drs. Michael and Joan Kowolik

Dr. Jennifer and Mark Kugar

Drs. Theodore and Katherine Kula

Dr. Leroy Kulis

Dr. Frank Kyle Jr.

Dr. Matthew and Melissa Lahair

Dr. Penny Lampros and Barry Smith

Ms. Lois Laskowski

Dr. Tawana Lee-Ware

Dr. Joseph and Dorothy Legan

Dr. Chad and Sandra Leighty

Dr. Jaime and Holly Lemna

Dr. Lisa and Anthony Leniski

Mr. Steven Levinson

Dr. John and Kathy Levon

Dr. Paul Ley

Dr. James and Abby Lipton

Dr. Carlo Lo

Lumident, Inc.

Dr. Shilpa Mailapur and Anil Boggaram

Dr. Brett and Stephanie Mann

Dr. Debra and David Mannia

Dr. David Marks

Dr. Mark and Stacie Massey

Dr. John and Lynn Mast

Drs. David Matthews and Cynthia Molenda

Dr. Scott and Arlene McDonald

Dr. Robert and Sarah McDonough

Indiana Dental Association President Greg (DDS'84, Perio'92) and Stephanie (DH'81) Phillips

Pediatrics faculty Tawana (Peds'08) and Jermaine Ware

Jeff Gore (DDS'91) and Amy Viano (DDS'91)

Dean John and Lucy Williams

Assistant Dean of Development John and Lisa Hoffman

Jim (DDS'65) and Lana Fritts

Periodontics faculty Dr. Elizabeth Ramos and Joseph Thesing

Dr. Robert and Karen McMahon

Prof. Melinda Meadows

Dr. Allen and Angela Meier

Dr. Victor and Bea Mercer

Dr Mark Mihalo

Dr. Arthur and Kathleen Miller

Dr. Chris and Sharon Miller

Dr. Kenneth and Sen. Patricia Miller

Drs. Lathe and Nicole Miller

Dr. Mark and Rosemary Miller

Dr. Phillip and Laura Miller

Dr. Ronald and Mendi Miller

Dr. Jeffrey and Sarah Mishler

Dr. Lorre and Bret Mishler

Dr. Robert and Laura Modrowski

Dr. Matthew and Sherry Monesmith

Dr. Tod and Jennifer Moretton

Dr. Thomas Moryl

Dr. Russell and Erin Murphy

Dr. Andrea and Philip Myers

Dr. Thomas Nasser

Dr. Kevin and Janet Neal

Dr. Jack and Carol Nicewander

Dr. Gary and Mona Nondorf

North Central Dental Foundation

North Central Dental Society

Dr. Norman and Barbara Novak

Dr. Gregory and Rachelle Oppenhuizen

Drs Kichuel and Wan Park

Dr. Phillip and Ruth Ann Pate

Dr. Steven and Cynthia Patterson

Patterson Dental

Drs. Daniel Pearcy and Mittida Raksanaves

Dr. F. Wesley Peik

Drs. Melanie and Hugh Peterson

Piedmont Dental Study Club

Pierre Fauchard Academy-Indiana Inc.

Dr. Neil and Jusvinder Pinney

Dr. Michael and Martha Pitt

Dr. Jeffrey and Catherine Platt

Dr. Joseph and Lindsay Platt

Dr. Paul and Rochelle Pogue

Dr. Christopher and Jennifer Potee

Dr. Tyler and Kristi Potter

Dr. Stephen and Heather Powell

Dr. Thomas and Pamela Prather

Drs. Stephen Pritchard and Penny Gaither

Dr. Terryl Propper

Dr. Edward and Nancy Prusz

Drs. William Quest and Diane Johnson

Dr. Elizabeth Ramos and Joseph Thesing

Dr. John Rapp and Leslie Templeton Rapp

Dr. Stephen and Jean Rasmussen

Dr. Barry and Sharon Ray

Dr. Jeffrey and Nancy Rector

Dr. Thomas and Becky Rector

Dr. Scott Reef

Dr. Neal and Brenda Richter

Dr. Scott Risser

Dr. Frederick and Caroline Robbins

Dr. Gregory and Patricia Robbins

Dr. John and Nina Roberts

Drs. Joshua and Paula Robinson

Dr. Gavin and Megan Rothrock

Dr. William Rouch Jr.

Dr. Rodney Runyon

Dr. Chester and Darlene Rycroft

Dr. Brian Sakamoto

Dr Mark and Diana Sakurai

Dr. Brad and Karen Sammons

Dr. Mark Sauer

Dr. John and Nancy Sawin

Dr. Gary and Kathleen Scheumann

Drs. Gary Schinbeckler and Lesley Gilbert

Dr. Daniel and Rebecca Schmidt

Dr. Michael Schmookler

Dr. Brian and Linda Schoppel

Dr. Leonard and Christine Scott

Dr. John and Virginia Seely

Dr. Paul and Peggy Sergio

Dr. Timothy and Barbara Shambaugh

Dr. Pamella Shaw

Mr. Vincent and Jeanne Sheehan

Dr. Kyle and Rayelle Sheets

Dr. Roger and Michele Sheline

Dr. William Shideler

Dr. Renee Shirer

Dr. James and Tonya Shupe Dr. John and Jean Sikora

Dr. Bruce Smith

Dr. Gregg and Katy Smith

Dr. Kara Smith

Dr. Michael and Stacy Smith

Dr. Raymond and Constance Snapp

Dr. Susan Snyder

South Central Dental Society

Dr. Douglas and Diane Spaulding

Dr. Joseph and Shannon Spires

Dr. Kenneth and Beverly Spolnik

Drs. Gary and Mary Staadt

Drs. David and Sherry Stagge

Dr. Douglas and Karen Stanley

Dr. Thomas and Peggy Steckbeck

Drs. Pamela Steed and Peter Furno

Dr. Jaime and Joshua Steele

Mr. Allen and Sherry Steinbock

Dr. Kelton Stewart

Drs. Robert and Lillian Stokes

Dr. Steven and Mary Stradley

Dr. Kathryn Stuart

Drs. Robert and Becky Szabo

Dr. Martin and Patricia Szakaly

Drs. Samuel Tancredi and

Nicole Weddell Tancredi Dr. Brian and Leah Tate

Dr. Ray and Frances Taylor Dr. Thomas and Patrice Teel

Dr. Scott and Amy Terry

Dr. J. Mark and Karen Thomas

Dr. Ronald and Amy Thompson

Drs. Thankam Thyvalikakath and Biju Cheriyan

Dr. Patrick and Susan Tromley

Dr. Richard and Linda Troyer

Drs. Mychel and George Vail

Dr. Michael and Janalyn Van Emon

Dr. William Virtue Drs. Brian and Marisa Walker

Dr. Kevin and Susan Ward

Dr. Douglas and Sharon Weber

Dr. Lauren Wedell and Joshua Trisler

Dr. John Wells Dr. D. Jenny and Keith Whatley

Dr. Cecil White Jr.

Dr. Bruce and Susan Wiland

Dr. Steve Wilhite

Dr. James* and Diane Williams Dr. Carl and Angela Williamson

Prof. Gail Williamson

Drs. George and Lisa Willis

Dr. Mark Wohlford

Dr. David and Anne Wolf

Dr. Raymond Wong and Christine Cheng

Dr. James Woods

Drs. Eric Yokota and Cynthia Shiba

Dr. David and Lorie Zandi Dr. George and Mary Zundo

* Denotes deceased

INDIANA UNIVERSITY SCHOOL OF DENTISTRY

January 27 -February 3 2018

IUSD Caribbean Cruise

Leaving out of Port of Miami, FL

Friday February 23 2018

IUSD Reception at the Chicago Midwinter Dental Meeting

5:30 – 6:30 pm Location: Room CC12B

Hyatt McCormick Place

Chicago, IL

Saturday May 5 2018

American Association of Orthodontists Indiana Reception 7:30 – 9:00 p.m. Marriott Marquis Hotel Washington, DC

Saturday May 19 2018

IUSD Alumni Reunion, Class Dinners and Huckelberry Golf Outing

Location: French Lick Springs Resorts French Lick, IN

May 24-27 2018

American Academy of Pediatric Dentistry Indiana Suite

5:00 – 11:00 p.m. Hilton Hawaiian Village Hotel Honolulu, HI

For more information about these events contact Karen Jones, Office of Alumni Relations, at 317-274-8959 or kdeery@iupui.edu

Sign Up Now for the Indiana University School of Dentistry 7 Night Hawaiian Islands Cruise October 20-27, 2018.

Join Dean John Williams and IUSD Alumni for an 8 day/7 night cruise of the Hawaiian Islands on Norwegian Cruise Line's *Pride of America*. We will sail from Honolulu on Saturday, October 20, 2018. Many of you will already be in Honolulu for the ADA Annual Session, and we thought this would be a fun way to extend our time in Hawaii. We plan to offer continuing education while on the ship.

Double Occupancy Cruise Pricing

Mid-Ship Balcony (BA) \$2,269 pp Mid-Ship Balcony (BB) \$2,259 pp Balcony (BC, BD, BE) \$2,249 pp

Single, Third & Fourth guest and Suite pricing available upon request (subject to availability and not guaranteed)

Deposit: \$250 per person, Final payment: July 9, 2018 Additional port taxes & fees: \$120.79 per person* Additional government taxes & fees: \$100 per person*

*Subject to change

Nonprofit Organization U.S. Postage PAID

Indiana
Permit #

ALUMNI BULLETIN

Office of Development 1121 West Michigan St., #104 Indianapolis, IN 46202-5186

Change Service Requested

© 2017 Indiana University School of Dentistry IUPUI is an Equal Opportunity/Affirmative Action Educational Institution

Dedication of the JAMES J. FRITTS, DDS CLINICAL CARE CENTER

DATE & TIME

Friday, March 2, 2018 at 2PM

PLACE

New IU School of Dentistry Courtyard 1121 W. Michigan St.

Indiana University President
Michael McRobbie presiding
Reception to follow