

Dentistry

FOR ALUMNI OF THE SCHOOL OF DENTISTRY

SPRING 2012

An Unexpected Honor

France awarded its
Chevalier (Knight)
of the Legion of Honor
to Dr. Ken Guetzke for
helping to liberate France
during World War II.

PHOTO BY TIM RUMMELHOFF

from the Dean

Dear Alumni and Friends,

Spring arrived in the Twin Cities after an unusually mild winter, bringing with it a hint of anticipation for ‘new beginnings’ here at the School of Dentistry.

The University of Minnesota is moving forward with the process of selecting a new permanent dean for the School of Dentistry. In March, our faculty, staff and students participated in on-campus meetings with candidates. Everyone had a chance to attend one or more of these meetings and to provide input and feedback. We’re on-track to have a new dean by the start of the 2012-13 academic year.

We’re also excited about the April 3 opening of our new University of Minnesota Pediatric Dental Clinic, Made Possible by Delta Dental of Minnesota. In this issue, we introduce you to Dr. Jeff Karp who will join us in July as director of the clinic and of our Advanced Education Program in Pediatric Dentistry.

Also in this issue, we take time to reflect on our history. We talked extensively with 96-year-old alumnus Dr. Ken Guetzke about his recent induction into the French Legion of Honor for helping to liberate France during World War II. Equally interesting, for different reasons, is a discussion about the 1919 Society and the role it plays in advancing dental hygiene education at the School of Dentistry.

One article you should not miss introduces *Building Bridges to a Dental Career*. This unique program is funded through a \$1.9 million Health Resources and Services Administration grant awarded to Dr. Naty Lopez, assistant dean for admissions

and diversity. The program is the latest in a series of initiatives by the School of Dentistry to help meet the changing workforce needs of the state.

Although there is much more great news about our faculty and students in this issue, all the news is not cheerful. Several of our alumni passed away this year, and the School of Dentistry lost one of our most loyal and long-standing faculty members, Ms. Lynda Young. Many of you knew Lynda in her role as director of continuing dental education. She will be missed.

A final bit of news not addressed in this issue: We recently hired a full-time webmaster and many changes to our website are anticipated over the course of the next several months.

We’re heading into a busy year and great things are ahead. We hope you’ll stay connected and informed about all the news yet to come—visit our website at www.dentistry.umn.edu, stop by to see us at the Star of the North Meeting and at class reunions and alumni receptions, and, of course, continue to read *Dentistry Magazine*. Feel free to pass along this issue to others so that they, too, can be informed about all that we are doing—as individuals, as a school and as a profession—to enhance our insights into health and wellness, to provide a challenging dental education program, and to improve the lives of patients around the state and the world.

Wishing you the best,

JUDITH A. BUCHANAN
Interim Dean

Contents

SPRING 2012

www.dentistry.umn.edu

2012 STARTRIBUNE/MINNEAPOLIS-ST. PAUL

PHOTO BY XIA XIANG

FEATURES

4 An Unexpected Honor

France awarded its Chevalier (Knight) of the Legion of Honor to Dr. Ken Guetzke ('49) for helping to liberate France during World War II.

BY ERIN ADLER

7 Destination Dentistry

Building Bridges to a Dental Career.

BY JAY BOLLER AND CLAUDIA KANTER

12 Meet the 1919 Society

Alumni Supporting Excellence in Dental Hygiene.

IN EVERY ISSUE

2 NewsBites

Give Kids a Smile Day, National Dental Student Leaders Convene in Minnesota, Research Day Highlights.

16 School News

New faculty, milestones and updates.

18 Alumni News

Letter from the president, distinguished alumni, class reunions and Class Notes.

23 Continuing Dental Education

Upcoming continuing dental education programs to enhance your practice.

24 Events Calendar

Special events and opportunities you won't want to miss.

SPRING HIGHLIGHTS

14 2011 Community Report

25 2011 Donors

On the Cover: Dr. Ken Guetzke's display of military honors. Bronze Star (*top left*); Purple Heart (*top right*) plus medals from various battles: 2nd Row: (*L-R*) D-day, Battle of the Bulge, VE (Victory in Europe), Army Occupation (Europe). 3rd Row: (*L-R*) American Campaign, Europe-Africa-ME, WWII Victory, Army Reserve. Red, white and blue ribbon (*hanging on right*) is from the dedication of the WWII Memorial at the State Capitol.

PHOTO BY TIM RUMMELHOFF

UNIVERSITY OF MINNESOTA

School of Dentistry

Driven to DiscoverSM

The University's mission, carried out on multiple campuses and throughout the state, is threefold: research and discovery, teaching and learning, and outreach and public service.

Dentistry is published two times a year for the alumni and friends of the University of Minnesota School of Dentistry. We welcome suggestions and letters. Please send them to *Dentistry* magazine, School of Dentistry, University of Minnesota, 15-136A Moos Tower, 515 Delaware Street SE, Minneapolis, MN 55455 or to kante008@umn.edu. For more information about the School of Dentistry and its programs, refer to the Web site at www.dentistry.umn.edu.

This publication/material is available in alternative formats upon request. Direct requests to Claudia Kanter, School of Dentistry, Department of Marketing and Communications, kante008@umn.edu, 612-625-0402.

The University of Minnesota is an equal opportunity educator and employer.
©2012 Regents of the University of Minnesota. All rights reserved.

♻️ Printed on paper containing a minimum of 10% post-consumer recovered fiber.

UNIVERSITY OF MINNESOTA
SCHOOL OF DENTISTRY
www.dentistry.umn.edu

Judith A. Buchanan
Interim Dean

Claudia L. Kanter
Director, Marketing and Communications

Erin Adler
Jay Boller
Claudia Kanter
Contributing Writers

Pikala Design Company
Graphic Design

Fred Bertschinger
Katherine Boyum
Keith Bullis
Claudia Kanter
Tony Kennedy
Naty Lopez
Patrick O'Leary
Tim Rummelhoff
Xia Xiong
Photographers

SCHOOL OF DENTISTRY ALUMNI SOCIETY
UNIVERSITY OF MINNESOTA ALUMNI ASSOCIATION
BOARD OF DIRECTORS

OFFICERS

Susan Gross, '82 DDS
President

Julie Leshner, '90 DDS
Vice President

Kim Johnson, '79 DH
Secretary/Treasurer

Carol Dahlke, '84 DH
Immediate Past President

BOARD MEMBERS

S. Kaye Adams, '76 DH
Bernard Borkon, '69 DDS
Bob Gardetto, '86 DDS
Lindell Kemmet, '07 DDS
Kristin H. Kenner, '84 DDS
William Greg Lawton, '70 DDS
Stephen F. Litton, '67 DDS
Steve Means, '77 DDS
Gina L. Pfeiffer, '89 DDS
Clayton Shepard, '85 DDS
Thomas W. Smyth, '00 DDS
Michael Sudit, '85 DDS

DIRECTOR OF ALUMNI RELATIONS
Emily Best

STUDENT REPRESENTATIVES

Jon Heezen, Class of 2012
Student Council Representative

Molly McKibben, Class of 2012
Dental Hygiene Representative

Megan Meyer, Class of 2011
Dental Therapy Representative

NATIONAL BOARD REPRESENTATIVE

University of Minnesota Alumni Association
Jo Ann Omlie, '80 DDS

News Bites

School of Dentistry Students Provide Free Dental Care

PHOTO BY TONY KENNEDY

(L to R): Fourth-year dental student Stephanie Lee with Griffin Sonstegard (third-year dental student), and friend.

It was a day for the record books. The School of Dentistry's 2012 *Give Kids a Smile Day* event attracted more than 325 student, staff, faculty and community volunteers who provided \$144,000 of free dental care to children on February 4. Dental students and dental residents worked alongside dental hygiene and dental therapy students to treat 198 patients under faculty supervision.

Patients received radiographs, an examination and treatment plan, plus emergency and some restorative care, prioritized to address the most critical needs first. Routine and specialty dental services included fillings, endodontic procedures, cleanings, extractions, fluoride treatments, crowns, and the placement of dental sealants.

The American Dental Association launched *Give Kids a Smile Day* to call

attention to the needs of underserved communities for dental care.

In Minnesota, a recent report on a screening program for third grade students finds that although restorative services and treatment needs are on a par with the nation, the state's third graders have more decay than national targets. The report also documents that the burden of oral disease in Minnesota is disproportionately borne by children from minority populations and lower income families.

"And that's what this day is all about," says Michael Ahn, who co-coordinated the dental school's event along with fellow third-year dental students Kelly Muenzenberger and Ryan Reopelle. "It's a time for kids who otherwise have no access to dental services to get the care they need, no questions asked."

Students organized all aspects of the day, recruited volunteers, and secured

Driven to Discover

The breadth of the productive basic, clinical, social science, and translational research taking place at the School of Dentistry was on display at the Eighth Annual Dean's Day on March 30.

The all-day program showcased faculty research on topics as diverse as imaging and assessing secondary caries in composite restorations; a multidisciplinary approach to the study of molecular motors; salivary diagnostics; new technology in orthodontic diagnosis and treatment; the role of community engagement in health related research; decision analysis and patient preferences in dentistry; and evidence-based dentistry. More than 275 community practitioners, students, staff and faculty attended.

Highlights of the day included a keynote address by Donald R. Demuth, Ph.D., associate dean for research and professor of oral health and rehabilitation at the University of Louisville School of

Dentistry and professor of microbiology and immunology at the University of Louisville School of Medicine. Demuth discussed the development of pathogen-specific therapies to combat oral diseases.

Thirty-two students from the dental school's Summer Research Fellowship Program, Graduate Program in Oral Biology, and Master of Dental Hygiene Program also gave poster presentations on their research.

Congratulations to the following 2011 Paper of the Year Award recipients:

Social and Behavioral Sciences & Public Health

Bryan S. Michalowicz and **Anthony J. DiAngelis** for their paper (with co-authors) titled "Maternal Periodontitis Treatment and Child Neurodevelopment at 24 to 28 months of Age." Published in *Pediatrics*. 2011, 127(5):e1212-20.

First-year dental student Marissa Kern explains her research on biofilm formation and the role of signaling peptides in regulating the ability of some bacteria to adhere to the tooth surface.

Basic Science

Dwight Anderson, Shelley Grimes and **Paul Jardine** for their paper (with co-authors) titled "Structure and Assembly of the Essential RNA Ring Component of a Viral DNA Packaging Motor." Published in *Proceedings of the National Academy of Sciences USA*. 2011, 108(18):7357-62.

Clinical Science

Don Simone for his paper (with co-authors) titled "A New Device to Quantify Tactile Sensation in Neuropathy." Published in *Neurology*. 2011, 76:1642-1649.

grants and donations of dental materials and supplies to help defray the cost of providing care. Also participating were students representing the University's schools of public health, pharmacy, medicine and nursing who staffed educational displays and conducted interactive health-related activities with the children.

Says Judith Buchanan, interim dean of the School of Dentistry, "For us, this day is part of our commitment to opportunity, investment and partnership. It's an opportunity to provide much needed care for children, an investment in the education of our students, and a partnership with our professional colleagues around the state and students from other Academic Health Center schools to match children and their families in need of dental care with our School of Dentistry's public dental clinics for treatment and follow-up."

Minnesota Welcomes National Dental Student Leaders

Minnesota hosted dental student leaders from 58 dental schools at the 2012 Annual Session of the American Student Dental Association (ASDA) in Minneapolis, February 29 to March 2.

Interim Dean Judith Buchanan welcomed the group, and the School of Dentistry co-sponsored a reception for delegates and attendees.

The dental school utilized funds from the *Dean's Fund for Achievement* and personal gifts from faculty to support the attendance of 20 Minnesota dental student leaders.

ASDA is the national organization for dental students that provides services, information, education, representation, and advocacy on behalf of student interests, and introduces students to lifelong involvement in organized dentistry.

School of Dentistry students at the 2012 ASDA Annual Session.

An Unexpected Honor

BY ERIN ADLER

“**F**ew things in life are fatal.” The saying is one of Dr. Ken Guetzke’s (’49) favorites, and it reflects the calm, cheerful and can-do attitude of a man who knows something about life and longevity. At age 96, Guetzke has been a soldier, a dentist, a member of many community organizations and a family man.

Today, he insists his many achievements are the result of his simply doing what he was supposed to do and achieving the goals he set.

“I think that I accomplished what I wanted to do, both in the military and in dentistry. I feel grateful that the people in my life allowed me to achieve these things,” Guetzke said.

Recently—and unexpectedly—Guetzke’s World War II service was recognized by France; on January 12, 2012, he was appointed a Chevalier (Knight) of the Legion of Honor by the French government.

Since 2005, Legion of Honor medals have been given to American soldiers who served in WWII, fought on French soil and received any sort of war medal or honor from the United States.

Guetzke, of course, wasn’t expecting such belated recognition some 60 years after the fact—but he took the award, along with the medal ceremony held at his assisted living facility, in stride. Receiving the honor provided Guetzke a chance to revisit his time serving in WWII, remember those he served with

and to share some of his war stories with those around him.

“When I got that notice from Paris and the French government that said I was being considered for this award, I didn’t know what was going to occur,” Guetzke said. “(But) I thought it was pretty terrific, and I felt grateful.”

Display of military honors.

Ken Guetzke’s son, Tom Guetzke, said that when he first discussed the award with his father, the normally stoic Ken became emotional. “He was very touched by it,” he said.

And for Tom, the Guetzke family and those who know Ken well, it was a

fitting tribute to an ordinary man who performed extraordinary feats during WWII. Like many other members of the so-called Greatest Generation, he then returned home and continued to serve his community through his dentistry practice and his charitable work. He has done it all with his trademark kindness and optimism.

“Generally, he’s pretty stoic and underspoken. Most people never knew all of this about him,” Tom said. “But he’s always been a hero to me.”

The Early Years

Kenneth Sterling Guetzke was born in 1915 in west Minneapolis in an area that would later become the city of Hopkins. His father was employed by a machinery company and his mother worked part-time at the Fanny Farmer store in downtown Minneapolis. Kenneth was his parents’ only child.

When Guetzke graduated from the old South High School in Minneapolis in 1933, the Depression was in full swing. “There were no jobs to be had,” he said. “It was tough times.”

So Guetzke enrolled in the University of Minnesota and entered the ROTC program there. After completing several years of pre-dental school, he began his second year of classes at the University of Minnesota School of Dentistry. He was on his way to becoming a dentist.

He decided to pursue a career in dentistry, he said, because his uncle had been a dentist in South Dakota while he was growing up.

France awarded its
Chevalier (Knight) of
the Legion of Honor to
Dr. Ken Guetzke for
helping to liberate France
during World War II.

Napoleon Bonaparte founded the Legion of Honor in 1802. The emperor intended membership to be an illustrious distinction that would fire people's imagination, spur soldiers to valor, and be esteemed throughout the world.

"I think I'd always wanted to do dentistry, because of my uncle and because it was a lifetime profession," he said. Then the war happened.

The Dental Student Becomes a Soldier

Shortly after getting married to his wife, Vivian, Guetzke was commissioned as a first lieutenant in the United States Army. He attended training and maneuvers in Texas and shipped out in October of 1943 from the Port of New York.

When he arrived in England, he completed more training; this time, the training was anti-aircraft-specific. Then the European assault began.

Soon, Guetzke and the rest of his 459th Anti-Aircraft Division were stuck on a boat off the coast of Normandy; the ship's captain delayed deployment because he feared lowering the massive anti-aircraft guns might sink the ship. Finally, the guns were lowered; soon after,

an onslaught of shells was fired right into their landing craft and Guetzke was hit by shrapnel in his right leg. Because of his injury, he was awarded the Purple Heart at Omaha Beach.

**"You never knew where
you were going to go next.
Day by day, you got up
and did the job."**

— KEN GUETZKE

Guetzke and his division fought their way off the beach, heading inland to protect the troops from attacks by Nazi aircraft. During an intense battle at St. Lo in Normandy, Guetzke volunteered to lead a night mission to flush out Nazi strongholds. His bravery during the mission earned him a Bronze Star in July of 1944.

Guetzke remembers the uncertainty of that time, with no one knowing when the next battle would happen.

"You never knew where you were going to go next," he said. "Day by day, you got up and did the job."

Back in the United States

In 1945, the war ended and Guetzke returned home, promptly re-enrolling in the University of Minnesota School of Dentistry. He was happy to be among the many returning soldiers looking to take advantage of the GI Bill. For the next four years, he immersed himself in his education, earning his doctor of dental surgery in 1949.

"I enjoyed dental school," he said. "We had a pretty close group coming back from the war (attending together)."

The camaraderie he had experienced during the war with his soldier friends continued, because many of those who had survived kept in touch; in particular, ☺

2012 STARTRIBUNE/MINNEAPOLIS-ST. PAUL

Governor Mark Dayton presented the award on January 12, 2012.
(L to R): Tom Guetzke, Ken Guetzke, Governor Dayton.

Guetzke remained close with two fellow soldiers he had served with the entire time he had been overseas. However, they rarely discussed what had happened during the war with family and friends, preferring to concentrate on their new lives.

After completing dental school in 1949, Guetzke opened his own family dental office on the corner of Lake St. and Hennepin Ave. in Minneapolis, in the Sons of Norway building. He shared a receptionist and a waiting area with another dentist, Maurice Lowe ('25), who had also attended the University of Minnesota.

Guetzke would practice dentistry at the same location for more than 40 years. Over time he saw many changes in the profession, including the transition from performing dental work standing up to sit-down dentistry. He observed that the biggest changes in the profession included the move away from a dentist doing everything—including lab work and developing radiographs—himself, and the exponential increase in the amount of paperwork required.

He said that as changes occurred in the profession, his alma mater, the University of Minnesota School of Dentistry, always seemed to keep pace with the latest developments and technology.

“The University of Minnesota’s dental program is one of the best in the country

at changing things and leading the cutting edge of dentistry,” he said. “The way they teach the kids these days is terrific.”

Guetzke said that his favorite part of being a dentist was interacting with patients, and after Guetzke’s third child, Tom, was born in 1958, three of those dental patients were his own kids.

**“The war taught me about
the importance of service,
first and foremost—national
and individual service.”**

— KEN GUETZKE

“He always said he was a painless dentist, because he never felt a thing,” his son Tom recalled, laughing.

Guetzke was a generous dentist as well. Tom said that occasionally, a patient would be unable to pay for the dental care they received from Guetzke. On one occasion when a patient couldn’t pay, he offered his stamp collection as a method of payment. Guetzke became the proud owner of a stamp collection that day, he said.

When he wasn’t busy with his dental practice, Guetzke was active in the Uptown Association, which helped to

develop Calhoun Square and the greater Uptown neighborhood. Also, he was—and still is—a member of the Minneapolis Southwest Lions Club, the VFW, the Calhoun American Legion and the Khurum Masonic Lodge, among other organizations. A sports fan, he regularly attended Gopher football games.

Guetzke’s daughter Susan said she marvels at the way her father’s generation selflessly served in the war, came back, and transitioned into their lives at home. “That’s why I think they’re the Greatest Generation. They came back and created a great America—and didn’t ask for anything in return. It’s amazing,” she said.

Retirement and Beyond

After 43 years as a dentist, Guetzke reluctantly retired in 1992, at the age of 76. He and Vivian had always wanted to travel together, so they explored the U.S. and took many trips to Europe, including one in which they followed the Rhine River and retraced Ken’s WWII path.

Though he enjoys retired life, Guetzke still misses being a dentist. “I miss the people the most,” he said.

He remains active in many service organizations, even joining the Shriners at age 85. He has won numerous awards, many in recent years, for his charitable work. His commitment to service is a lesson he learned during his time in the military—and chose to continue through charitable work, he said.

“The war taught me about the importance of service, first and foremost—national and individual service,” he said.

Guetzke’s wife died in 2003, and today he lives at The Colony, an assisted living facility in Eden Prairie. Ever the patriot, a small American flag flies on his walker. At age 96, he has many friends and keeps in touch with all three of his children.

When asked for advice on living a long life, Guetzke characteristically has only a few words to share.

“Keep breathing,” he quipped, smiling.

Guetzke said he doesn’t believe his wartime feats make him a hero, despite the recent recognition and the dissenting opinions of his family and friends.

“I don’t consider myself a hero,” he said. “There were a lot more heroes than me in this thing.” ☉

Destination Dentistry

Building Bridges to a Dental Career.

BY JAY BOLLER AND
CLAUDIA KANTER

Historically, Minnesota has been one of the least diverse states in the nation. Recently, that profile has changed. The average age of people in many rural communities is increasing, and both rural and urban centers are becoming more ethnically diverse.

Minnesota is now home to some of the largest communities of Somali, Hmong and Liberians in the U.S. The majority of these communities are located in the metropolitan area, but many rural areas have also been transformed by an influx of international newcomers who fill jobs in agriculture, and in meat and poultry processing. Rural communities also contend with an out-migration of young people and the subsequent ‘rapid aging’ of the remaining population.

According to recently retired State Demographer Tom Gillaspay, “It’s important to understand what we look like as a state and to determine how that translates into public policy.” Demographic research, he says, sheds light on state issues as diverse as health care for an aging population, rural population change, and changing state workforce and education trends.

He also notes that this decade alone will add more people over 65 than the last four decades combined. Nonwhite citizens are expected to represent 25 percent of the population by 2035.

Coupled with statistics that document an aging dentist population, these projections pose workforce challenges to the University of Minnesota, its dental school, and to the dental profession.

PHOTOS BY: TOP, NATY LOPEZ; BOTTOM RIGHT, XIA XIONG

The Future is Now

The reality is that many Minnesotans already find it difficult to access oral health care. Some say it’s the result of a *shortage* of dentists, while others point to a *maldistribution* of dental professionals throughout the state. Still others fault a mix of regulatory, social, economic, educational, cultural and

demographic hurdles. In reality, it is all of these, and more.

For the last eight years, the School of Dentistry has moved forward with a series of strategic initiatives designed to address dental access challenges. The underlying approach involves both providing care for patients in underserved communities and adapting dental education in response ☺

to workforce needs and changes in the dental care delivery system.

Access initiatives include new education programs and admissions policies, such as the Early Decision Rural Dentistry Track Program for students who plan to practice in rural communities.

Class sizes have also increased—by 33% (from 80 graduates in 2004 to 104 in 2011). Most of these new dentists have gone through the standard four-year program, but some graduate from a unique program for internationally educated dentists that prepares them for U.S. licensure in *two years*, thus expediting their entry into the dental workforce. Another new program—for dental therapists—will enhance the capacity of the existing

Recently, the school launched another initiative to meet the changing workforce needs of the state.

Destination Dental School

In 2010, the school rolled-out *Building Bridges to a Dental Career*, and the program is attracting national attention.

Funded by a \$1.9 million federal grant from the Health Resources and Services Administration (HRSA), *Building Bridges* partners the School of Dentistry with the Minneapolis Public Schools and the Minnesota Urban Health Education Center for a common end goal: to enhance access to care by increasing the number of students from rural and underrepresented communities who

will 1) consider dental careers; 2) be competitive dental school applicants; and 3) be successful in their dental school experience.

The program leverages the experience of the school's Outreach Program, which has, for years, sent students to underserved communities to treat patients. The program helps address the immediate need

of patients for dental care; it also has a longer-term impact.

"We know from experience that students introduced to life and practice in underserved communities as part of their education program are more likely to consider these practice locations after graduation," says Naty Lopez, who is the principal investigator on the HRSA grant, the *Building Bridges* program director and assistant dean of admissions and diversity for the School of Dentistry.

"Research also shows that students who are recruited into dental school from underserved and under-represented geographic and ethnic communities are likely to have similar practice interests," she says.

According to Lopez, *Building Bridges* assists qualified students from these communities to have the academic and life experiences that will help them be

competitive in the dental school application process and successful in dental school. "We want to educate them and send them back to their communities to practice," she says.

"If students don't build math and science skills in high school, they aren't going to pursue science courses in college. And if they don't take science courses in college, they're never going to become a dentist."

— NATY LOPEZ, ASSISTANT DEAN OF ADMISSIONS AND DIVERSITY, AND BUILDING BRIDGES PROGRAM DIRECTOR

PHOTO BY KATHERINE BOYUM

network of providers to treat more underserved patients.

Curriculum changes also target access challenges. Students are now required to spend six to eight weeks treating patients under faculty supervision at one of the school's seven outreach sites located in underserved communities throughout the state. Two of these dental clinics—at Rice Memorial Hospital in Willmar and at the Native American Community Clinic in South Minneapolis—are new within the last five years, the result of partnerships between the school, the University and community groups. Other such partnerships resulted in a new pediatric dental clinic and a clinic for special needs patients; both are hospital-based and staffed by faculty and by residents enrolled in advanced education programs in dentistry.

The program, though, is hardly a hand-out. In reality, it is a demanding, comprehensive approach that will help meet the changing workforce needs of the state.

The program includes initiatives for high school students, current college students, dental school applicants, and incoming dental students.

Saturday Academy

The first arm of the *Building Bridges Program* is called *Saturday Academy*. Created for high school students from underserved communities, *Saturday Academy* intervenes early in the education process to encourage science-based careers and an interest in dentistry.

Now in its second year, the program requires that participants spend 20 days at the University of Minnesota in classes taught by University faculty, staff and dental students. A kick-off event, attended by proud, picture-taking parents and family members, featured welcoming comments from the dental school dean, a representative of the Minneapolis Public Schools and a White Coat Ceremony. Says Lopez, "The event sets the stage for what's to come; we want students to begin to think of themselves as future professionals from day one."

Each session includes six hours of structured learning activities, filled with lessons in everyday physics, chemistry

PHOTOS BY (CLOCKWISE FROM UPPER LEFT): KATHERINE BOYUM, XIA XIONG, KATHERINE BOYUM, KATHERINE BOYUM, NATY LOPEZ, KATHERINE BOYUM

and math. There are hands-on dentistry activities—taking impressions of teeth, removing plaque from dentofoms, learning about tooth numbering, and even an oral screening session with the student’s parent sitting in as the ‘patient’. Participants also are matched in a dental shadowing experience with School of Dentistry alumni who have dental practices in the Minneapolis area.

“The program opens doors for a lot of minority students,” said Ahmed Ahmed, program participant and junior at Heritage Academy High School in Minneapolis. “At first, I thought it was hard to become a dentist. Then I found out through the activities and exercises at each session that it’s not that intimidating.”

Such sentiment is exactly the takeaway that Lopez was aiming for: Making sure that young students know that science is an interesting part of their everyday lives, and that post-secondary education is within their reach. “If you don’t build math and science skills in high school, students aren’t going to pursue science courses in college,” she says. “And if they don’t take science courses in college, they’re never going to become a dentist.”

The *Building Bridges* program is designed to address this challenge. And the system is working, too. Ten of the first 14 high school program participants have their academic sights set on college...and dental school.

“I hope to major in biology at the University of Minnesota. If I do well in school and on the dental admission test, then I hope to spend the next four years in dental school.”

— AHMED AHMED, SATURDAY ACADEMY PROGRAM PARTICIPANT, AND A JUNIOR AT HERITAGE ACADEMY HIGH SCHOOL

“The *Saturday Academy* experience is transformational,” says Peg Purdy, adjunct associate professor in the Department of Restorative Sciences and an *Academy* faculty member. “These students have the interest and the potential to succeed in college and beyond. After just a few weeks in the program, you

can actually see a physical change...in the way they carry themselves, the way they sit. They begin to see the potential in themselves,” she says. Lopez is quick to add that the academy wouldn’t be possible if it wasn’t for the cross collaboration between the students, their high schools and parents, as well as the School of Dentistry and the University.

For Ahmed Ahmed, the program instilled a confidence that he hopes will eventually lead him to the U of M’s School of Dentistry.

“I hope to major in biology at the University of Minnesota,” he said. “If I do well in school and on the dental admission test (DAT), then I hope to spend the next four years in dental school.”

Summer Dental School Experience for Current College Undergrads

A second initiative of the *Building Bridges Program* focuses on current college undergrads who have expressed an interest in applying to dental school.

Through an intensive six-week *Summer Dental School Experience* program, students participate in 174 hours of structured learning experiences that include sessions to develop psychomotor skills and an

PHOTO BY KATHERINE BOYUM

PHOTO BY XIA XIONG

understanding of life during dental school, exposure to prerequisite courses, a Dental Admissions Test review, and a health disparities research experience. Workshops hone stress management and study skills that all college students need to know.

Participants also visit community centers to learn about oral healthcare through the lens of underserved communities. The program ends with a poster presentation in front of the entire dental school—a community the participating students aspire to soon join.

All students are encouraged to apply for the *Summer Dental School Experience*, although first consideration for acceptance is given to students of underrepresented communities, such as rural areas, minority groups, first generation college students, and those who are economically disadvantaged.

The grant provides a \$40 stipend for each day of class attendance, which may be used for miscellaneous expenses such as gas, parking and lunch. “Students make a significant commitment to the program,” says Lopez, noting that participation cuts into time that might be used for summer jobs and other student experiences. “One of our pre-dent students gave up a study abroad experience so that he could stay in Minnesota to take part in the summer dental school program.”

Post Baccalaureate Program

A third arm of the *Building Bridges Program*, called the *Post Baccalaureate Program*, is designed for students who applied to dental school but, for some reason, did not gain initial acceptance.

“The dental school application process is very competitive,” says Lopez. “And with 1,000 applicants for 98 positions in each class, there are always well qualified students who are not accepted. We’ve always been happy to meet with applicants who express an interest in re-applying.”

“We are applying the resources and expertise of the University to address community needs and investing in our very talented pool of Minnesota students.”

— NATY LOPEZ, ASSISTANT DEAN OF ADMISSIONS AND DIVERSITY, AND BUILDING BRIDGES PROGRAM DIRECTOR

Typically, those meetings included a review of a candidate’s application materials and suggestions about how he/she can be more competitive. *The Post Baccalaureate Program* enhances and formalizes that experience into one that stretches an entire academic year.

Students in the *Post Baccalaureate Program* take courses at the University, including upper level General Chemistry, General Biology, Physics, Organic Chemistry, Biochemistry, Math and English. The program also includes sessions in life and learning skills, and meetings with course directors, tutors, etc.

If participants receive a 3.6 grade point average (GPA) and have qualifying DAT scores, they will be admitted to dental school. A number of students have

already taken advantage of the program. Often, these applicants have worked full-time through an undergraduate degree. Sometimes they have families; sometimes they’re older-than-average students looking for a career change.

Lopez is quick to note that distractions like full-time jobs and families, combined with a full course load, is challenging for any student. “One of the first things we do is recommend that these aspiring dental students drop their outside work commitments and concentrate on studying. For many, that makes for a high risk experience. The program has admitted students straight out of first-careers as diverse as engineering, dental assisting and accounting. “They have to give up good paying jobs to participate,” says Lopez, “so you know that dental school is something they really want.”

The grant does provide participants a monthly stipend, but students are responsible for all University tuition and fees, and living expenses. For these promising individuals, the *Post-Baccalaureate Program* allows them to be in school full-time. “It’s not easy,” Lopez says, referencing requirements like a 3.6 GPA, shadowing programs and volunteer work. “But the program allows students to take advantage of all of the resources that are available to them.” So far, it seems to be working. Of the six students in the inaugural class, all are ‘A’ students.

Pre-Matriculation Program

The final *Building Bridges Program* initiative is called the *Pre-Matriculation Program*. Open to every incoming dental

student, it's designed as a buffer before full-time dental school for students who earned a place in the program. But maybe they're new to the Twin Cities, or took their undergraduate program at a smaller school. The four-week program features mini-sessions that give students a feel for what their courses will be like and a general preview of college life in the Twin Cities.

Says Lopez, "We want every student accepted to dental school to succeed. But dental school and the Twin Cities can be an adjustment. If students don't make an easy transition in the beginning and are left behind, it'll be more difficult for them to be successful in dental school."

A Draw to the Dental School

With *Building Bridges*, the dental school isn't just affording students from underserved rural and urban communities the opportunity to compete for a place in the first-year class of dental students. The school's commitment to outreach and engagement is proving to be a draw to all students.

Michael Brooks—a Florida native who initially came to Minnesota for a football scholarship at Concordia—was drawn to the dental school because of its national clout and reputation, and the school's focus on community outreach and service. Currently a third-year dental student, he's assumed a leadership role in the inaugural *Saturday Academy*.

"The School of Dentistry is one of the state's largest safety net clinics—we don't restrict who we serve—we accept all patients" he said. "But we can't care for every patient in every underserved community. We need to do a good job of educating dentists to care for all Minnesotans."

Working with the teenagers on mathematics, writing, sciences and other core dental preparatory skills makes them better candidates when applying to college, Brooks says, calling the *Saturday Academy* sessions equally rewarding for him.

Last year, Brooks accepted an award from the American Dental Association on behalf of the School of Dentistry in recognition of his involvement in the *Building Bridges* program. That type of recognition only further motivates him

to continue his activities in outreach to underserved communities.

"Being able to recruit students from rural and underserved areas to come to dental school so that they'll pursue a career in dentistry is a huge challenge," he said. "They'll hopefully go back and work in their own communities. One of the challenges is showing someone the benefits of working in rural communities when they come from the city where social networks are already established."

Moving Forward

Just in the second year of its three-year funding, *Building Bridges* is already being viewed as a win for the dental school.

Through the program's four-pronged approach to recruit and develop prospective dental students, the region's various underrepresented populations are getting the chance to compete, learn and hopefully become dentists.

For Naty Lopez, the next challenge will be securing additional funding so that the program can extend into the foreseeable future.

In the meantime, she's thrilled with the progress and with how the program has addressed a core problem: tapping and fostering local talent.

Says Lopez, "As a land grant institution, the University of Minnesota is responsible for meeting the workforce needs of the state. And as the only dental school in the state, we educate the next generation of dentists." *Building Bridges*, she says, is an innovative program that, when added to the arsenal of other School of Dentistry initiatives, moves the school forward in a responsible manner toward meeting that goal.

"We are applying the resources and expertise of the University to address community needs," she says, "and investing in our very talented pool of Minnesota students in a way that enhances our ability to care for all of our neighbors." We're not talking about relaxing the standards of excellence required to be accepted into dental school. But some students just need help in finding their way to dental school. And we're helping them cross that bridge." ☉

BUILDING BRIDGES TO A DENTAL CAREER IS FUNDED BY A HEALTH RESOURCE AND SERVICE ADMINISTRATION HEALTH CAREER OPPORTUNITY GRANT.

Meet the 1919 Society

Alumni Supporting Excellence in Dental Hygiene.

Emily Durand, 1919 Society Board Member

PHOTO BY SCOTT STREBLE

As we approach the 93rd anniversary of the founding of the Program in Dental Hygiene, Dentistry Magazine sat down with Emily Durand, 1919 Society Board member, to learn about the history and goals of the 1919 Society.

Dentistry Magazine: What is the 1919 society?

Emily Durand: The 1919 Society is named for the year the University of Minnesota Regents authorized the creation of the Program in Dental Hygiene. The society was formed to encourage and secure support from alumni and friends for the University of Minnesota Division of Dental Hygiene. I first became aware

of the society while in my last year of the dental hygiene program. My instructor and then 1919 Society board member Kjersta Poppe, RDH, MDH, included a letter introducing the organization with a scholarship award I received at the Senior Recognition Banquet. Fundraising in support of scholarships is one activity of the society.

DM: What else does the 1919 Society do?

ED: For a long time, our goal was to engage dental hygiene alumni who were interested in helping the program and current students. That is still our primary focus, but we're also looking for new ways to be relevant and responsive to member interests. So, for example, we're working on

the possibility of forming a study club for dental hygienists in the Twin Cities area.

We have an annual membership luncheon—it's held on Friday during the Star of the North Meeting. It's a great time to reconnect with classmates, the dental hygiene program and the school.

We also invite interested alumni to campus to see the dental hygiene program in action today and learn how their support can make a difference.

DM: Who is involved?

ED: 1919 Society membership has evolved over the years and now includes all graduates of the School of Dentistry's Program in Dental Hygiene. Current and retired dental hygiene faculty and staff are also

eligible for membership. We have a board, which meets four times each year—one of those times is at the Star of the North Meeting—and dental hygiene alumni are welcome to attend. Our board members span six decades of dental hygiene education at the University. This adds to the richness of perspectives and School of Dentistry memories, but also to the fun of participating. Our current board members are:

- Gail Jaeger-Hymel ('78)
- Barbara Pinto ('63)
- Kathy Rothenberger ('93)
- Julianne Englander ('90)
- Emily Durand ('08)
- Heidi Salm ('11)
- Theresa Freeman ('11)

DM: Can anyone join the board?

ED: Yes. It just takes someone willing to be involved and help us grow. Contact Emily Best, director of alumni relations at the School of Dentistry, if you are interested in becoming a board member. She can be reached at emilyj@umn.edu or 612-625-6811. Or ask current board members.

“I’m proud of the support we’ve been able to provide for students—even small gifts add up to significant resources for scholarships, program improvements, and special faculty projects.”

— EMILY DURAND

DM: What are you most proud of?

ED: I’m proud of the support we’ve been able to provide for students—even small gifts add up to significant resources for scholarships, program improvements, and special faculty projects. For instance, several dental hygiene students in my class received support to study abroad in Norway.

I’m proud that the University of Minnesota provides opportunities for students to engage in value-added experiences that enrich their personal and

professional lives. To me, the chance to study and work clinically in another culture with a different care delivery system does just that. And thanks to our members, those experiences are available to students.

Our members have also:

- Donated more than \$400,000 to the School of Dentistry Program in Dental Hygiene;
- Established the Aker Dehn/Newell Scholarship, which awards three annual scholarships for dental hygiene students;
- Established the Anderson Award, which provides funding for dental hygiene students who study abroad at the University of Bergen in Norway; and
- Purchased a perioscope for use within the Division of Dental Hygiene with funds from a single alumni gift.

DM: What do you want dental hygiene alumni to remember about the 1919 Society?

ED: I’d like them to know that the 1919 Society is here and that we are re-envisioning and recreating ourselves

to respond in support of our members, our education program, our alma mater and its students.

I would love to see a good turnout at our annual luncheon on April 27, 12:30 at 317 on Rice Park. We’re hearing now from a number of classes. To reserve a spot for one person or to reserve a table for an entire class, contact (again) Emily Best at emilyj@umn.edu or 612-625-6811.

I’d also like alums to know how important it is for them to stay connected. And one way they can do that is by following and “liking” us on the Dental Hygiene Alumni Facebook page (search ‘Minnesota hygiene alum’.) And they can read *Dentistry Magazine* and visit the School of Dentistry website at www.dentistry.umn.edu.

I hope also that when the University calls to ask for support, and you know they will, that our alumni will support the Dental Hygiene Fund. I hope that alums will then join the 1919 Board to help decide how their dollars are put to good use. I encourage our dental hygiene alumni to think about making a gift in the name of a respected friend or colleague who made a difference in your life and career. What better way to say thank you. ☺

In 1919, the Minnesota legislature passed into law “An Act to Provide for the Licensing of Dental Nurses and Providing the Duties and Rights of Dental Nurses.” On July 28 of that year, the University of Minnesota Board of Regents voted to approve a course for dental nurses or dental hygienists, these titles being used interchangeably. The program was the second such educational offering established in a dental school, with the University of California being the first in 1918.

One of several dental education programs organized at the College of Dentistry during the tenure of Dean Alfred Owre, the School for Dental Hygienists (later called the School for Dental Nurses) admitted its first class in 1920. By statute, participation in the program was limited to women. The first class graduated in 1922. An average of 29 women enrolled in the dental hygiene program each year from 1920-25.

Source: *A History of the University of Minnesota School of Dentistry: 1888-1988*
Mellor R. Holland

2011 Community Report

The charts below represent the unaudited revenue sources and expenses of the School of Dentistry for fiscal year 2011.

REVENUES & EXPENSES

Revenues (in thousands)

Clinics	\$	20,100
Tuition and Fees	\$	19,800
State Operations & Maintenance (O & M)	\$	12,900
Research	\$	8,700
Indirect Cost Recovery	\$	2,100
Gifts and Investment	\$	1,100
Other Income	\$	1,000
Dean's Strategic Investment Pool	\$	0
Total	\$	65,700

Expenses (in thousands)

Instruction	\$	22,700
Clinical Activity	\$	18,000
University Overhead & Support	\$	9,700
Research Activity	\$	8,900
Administration and Development	\$	5,100
Student Services and Scholarships	\$	1,100
Total	\$	65,500

Revenues Notes

Financial results for the University of Minnesota School of Dentistry for the fiscal year ended June 30, 2011 reflected challenging overall economic conditions in several key areas but also reflected the School of Dentistry continuing efforts to better balance available revenues with expenses. Expense reductions continued through employee attrition, position consolidations and compensation adjustments. As a result of expense controls overall revenues exceeded expenses by \$200,000 for the fiscal year ended June 30, 2011.

Total revenues for the School of Dentistry increased \$0.9 million for the fiscal year ended June 30, 2011, from \$64.8 million to \$65.7 million. Increases resulted from higher levels of research funding, and higher tuition and fees offset by the elimination of federal ARRA funding. The School of Dentistry did not experience a reduction in state funding through the central university in recognition of the unique challenges facing the School of Dentistry, including clinical access issues due to light rail construction and reimbursement challenges.

Clinical and Affiliation Revenues decreased by \$0.5 million, from \$20.6 million to \$20.1 million. Clinical activities reflect continued pressures on public program reimbursement levels as well as the effect of the overall economic decline and the access challenges to our clinics presented by the light rail construction.

State Operating and Maintenance funding received by the School of Dentistry (O & M), was held constant by the central university despite decreases for other parts of the University. The unique challenges faced by the School of Dentistry in the clinical area were recognized by the University as well as the efforts that the School has made to reduce expense levels. Still, state funding as a percentage of overall revenue continues to decline. In absolute dollars funding remained at \$12.9 million. Tuition and fees continued to widen their gap over state funding support. This trend was in evidence across the entire University.

Research revenues increased due to greater success in applying for and receiving grant funding, both NIH/NIDCR and industry funding. Research revenue increased from \$5.9 million to \$8.7 million.

Indirect Cost Recovery revenues that are connected to direct research revenues increased from \$1.8 million to \$2.1 million.

Tuition and fee revenue increased \$2.2 million from \$17.6 million in FY2010 to \$19.8 million in FY2011. The University of Minnesota School of Dentistry has historically targeted the mid range of publicly supported Midwestern dental schools when determining tuition rates.

Other income declined by \$0.2 million, from \$1.2 million to \$1.0 million
Dean's Strategic Investment Pool declined \$2.1 million, from \$2.1 million to zero. As part of the state budget agreement after the state shutdown, a direct \$2.1 million continuing allocation of MERC funds (medical education and research Medicaid/Medicare funding) was eliminated retroactively for FY2011 and for future years.

Gifts and Investment Returns included in operational results increased by \$2.5 million, from \$0.9 million to \$1.1 million due partly to improved equity market returns. These amounts do not include gifts to the School of Dentistry that are managed by the University of Minnesota Foundation that are still invested with the Foundation.

Expenses Notes

Total expenses for the School of Dentistry increased \$0.9 million for the fiscal year ended June 30, 2011, from \$64.6 million to \$65.5 million, primarily due to increased research expenses.

Instructional expenses increased \$0.3 million, from \$22.4 million to \$22.7 million, primarily related to contractual fringe benefit increases and contractual compensation increases.

Clinical expenses increased slightly by \$0.3 million, from \$17.8 million to \$18.1 million.

Research expenses increased by \$2.8 million from \$5.9 million to \$8.7 million as a result of corresponding research revenue.

Central Allocations increased \$0.1 million from \$9.6 million to \$9.7 million. This category includes the School of Dentistry's pro-rata portion of such University wide expenses as facilities management, libraries, central administration, technology and research administration and compliance.

Administration and development expenses decreased \$0.3 million, from \$5.5 million to \$5.2 million, primarily related to position eliminations.

Scholarships and student services increased slightly from \$1.0 million to \$1.1 million.

 Jeff Ogden
Chief Administrative Officer

2011-12 FACULTY/STUDENT STATISTICS

2011-12 FIRST-YEAR DENTAL CLASS PROFILE

Paid Faculty Appointments*

	Full Professor	Associate Professor	Assistant Professor	Total
Tenure/Tenure Track	21	29	11	61
Research Track	0	3	18	21
Clinical Track	3	20	24	47
Adjunct	28	34	73	135
Total	52	86	126	264

*As of March, 2012.

Students | Fall Semester Enrollment 2011

Dental Hygiene, B.S.	45
Dental Hygiene, Master Degree	16
Dental Therapy	28
D.D.S.	412
Advanced Education & Graduate Programs	85
Total	586

2011 Graduates

Dental Hygiene-Baccalaureate Program	23
Master of Dental Hygiene	4
Doctor of Dental Surgery	104
Professional & Graduate Degrees Awarded	34
Dental Therapy	8
Total	173

Total Number of Applicants 992*
Class Size 98

Average GPAs

Overall GPA	3.61
BCP (Bio, Chem, Physics) GPA	3.52
Science GPA	3.54

Average DATs

Academic Average	19.66
Perceptual Ability	20.27
Total Science	19.73
Reading	20.68

*These figures represent AADSAS calculations.

2011-12 FIRST-YEAR DENTAL HYGIENE CLASS PROFILE

2011-12 FIRST-YEAR DENTAL THERAPY CLASS PROFILE

Total Number of Applicants 69
Class Size 24

Total Number of Applicants 26
Class Size 10*

Average GPAs

Overall GPA	3.38
Science GPA	3.18
Prerequisite GPA	3.43

Average GPAs

Overall GPA	3.40
Prerequisite GPA	3.29

*5 Master's Degree Program, 5 Bachelor's Degree Program.

Jeff Karp Named Director of New Dental Clinic and Advanced Education Program in Pediatric Dentistry

Jeffrey M. Karp

PHOTO BY KEITH BULLIS

Jeffrey M. Karp, D.M.D., M.S., has been named director of the new University of Minnesota Pediatric Dental Clinic, Made Possible by Delta Dental of Minnesota, and director of the School of Dentistry's Advanced Education Program in Pediatric Dentistry. He will join the faculty full-time in July 2012.

Karp is currently associate professor in the Departments of Dentistry and Pediatrics at the University of Rochester School of Medicine and Dentistry. He is director of ambulatory dental services and the residency program for pediatric dentistry at the Eastman Institute for Oral Health, and serves as dental discipline coordinator for the University of Rochester Medical Center's Leadership Education in Neurodevelopmental Disabilities and Related Disorders (LEND) Program. He is also the staff pediatric dentist for the Cleft and Craniofacial Anomalies Center at Golisano Children's Hospital at Strong Memorial Hospital.

Karp is a diplomate of the American Board of Pediatric Dentistry. He earned his dental degree at the Temple University School of Dentistry and

his M.S. degree at The Ohio State University. He completed his postgraduate specialty training in pediatric dentistry at Nationwide Children's Hospital in Columbus, Ohio. Karp is committed to providing comprehensive dental care for children and adolescents with special health care needs, including those with developmental disabilities, complex systemic disease, and craniofacial differences. He is also invested in expanding the reach of pediatric dentistry into vulnerable, underserved communities through oral health education of pediatric healthcare professionals, mobilization of a coordinated dental workforce, and teledentistry.

Karp is director of a funded project from the Monroe Plan for Medical Care and serves as key personnel on active NIH and HRSA grants. He lectures nationally on oral health topics for pediatric healthcare professionals, has authored numerous journal articles, book chapters, and abstracts, and has served on the editorial board of the journal *Pediatric Dentistry* since 2006.

Preparations Underway for 2013 Accreditation Site Visit

The School of Dentistry is moving forward with a comprehensive self-study as a first-step in its preparation for the October 2013 visit by the American Dental Association Commission on Dental Accreditation (CODA).

The purpose of the once-every-seven-year CODA site visit is to obtain in-depth information about all administrative and educational aspects of the school's education program and to assess compliance with the accreditation standards and the school's own stated goals and objectives.

The School of Dentistry will be one of the first dental schools in the country to be reviewed for compliance with new

CODA standards. The new standards have an increased emphasis on evidence-based care, diversity, humanistic environment, and student-directed learning.

Darryl Hamamoto, associate dean of advanced and graduation education, heads up the school's accreditation steering committee.

The accreditation process begins with a required self-study which allows for a review of the standards by which the school will be evaluated and a self-analysis of the school's curriculum, patient care, finances, research, student services, and institutional effectiveness. "The analysis helps us identify what changes

(if any) we might need to make," says Hamamoto. An accreditation steering committee and several subcommittees help with the self-study process.

In October 2013, a team of CODA consultants will conduct an on-site review. They will interview administrators, instructors, staff and students to verify information in the self-study and to ensure that the program meets minimum accreditation standards. CODA team members prepare a detailed site visit report based on their findings; the Commission meets in January and July to review site visit reports and make accreditation decisions.

Updates

American Dental Education Association Leader to Deliver 2012 Commencement Address.

Jeanne C. Sinkford will be the 2012 commencement speaker. A distinguished college and university administrator, dentist, educator, researcher and lecturer, Sinkford is senior scholar-in-residence at the American Dental Education Association (ADEA) in Washington, D.C.

Jeanne C. Sinkford

Sinkford also has the distinction of being the first woman to serve as dean of a U.S. dental school. She was appointed dean at Howard University College of Dentistry after serving as an associate professor and associate dean. She had been a member of the Howard University faculty since 1958. She is a graduate of Howard University,

earned a master's degree and a doctorate from Northwestern University in Chicago, and completed a residency in pedodontics at the Children's National Medical Center in Washington, D.C.

Commencement ceremonies will be held May 11, 2012, at 3:00 p.m. in Mariucci Arena on the East Bank campus of the University of Minnesota.

Dental Day at the Capitol. School of Dentistry students visited St. Paul lawmakers on February 21 to ask for their support of the University's 2012 Capital Request. The University's priorities include projects intended to repair and renovate existing buildings so as to maximize and extend the life of the system's 28 million square feet of statewide facilities. Other projects reflect the University's efforts to ensure student success, research productivity and impact; fulfill the University's statewide mission; and responsibly manage University resources.

Students also advocated on behalf of Minnesota Dental Association initiatives, including a temporary license for out-of-state dentist, dental hygienist and dental assistant volunteers who want to help staff a two-day free dental clinic in Mankato, and for increased transparency and accountability among health plans who administer state programs.

People

Ranier Adarve (Restorative Sciences-Prosthodontics) is the recipient of the 2012 American Dental Education

Ranier Adarve

Association/Colgate-Palmolive Company Excellence in Teaching Award.

The award is given each year to recognize one dental educator who demonstrates exemplary standards

and promotes excellence in dental education through scholarship and innovation.

Adarve received the award at the 2012 American Dental Education Association (ADEA) Annual Session & Exhibition during the ADEA Plenary Session on March 18 in Orlando, Florida.

Emily Best

Emily Best has accepted a half-time appointment as director of alumni relations (replacing Annie Pearson who moved with her family to Florida). She also retains a half-time appointment as a School of Dentistry development officer.

Jorge Perdigão

Jorge Perdigão (Restorative Sciences-Operative Dentistry) was appointed associate editor of the *Journal of Adhesive Dentistry*.

Jim Swift

Jim Swift (Developmental/Surgical Sciences-Oral and Maxillofacial Surgery) received the William Gies Foundation Award at the 93rd Annual Meeting of the American Association of Oral and Maxillofacial Surgeons in September 2011.

A Letter from the President

“Be the change that you wish to see in the world.”

—Mahatma Gandhi

Dear fellow alumni, future alumni and colleagues,

Thank you for the opportunity to serve as this year’s president of the School of Dentistry Alumni Society (SODAS). It has been an honor to represent you at School of Dentistry activities this past year and to meet so many enthusiastic students and distinguished colleagues.

As I reflect on the past year, the overall theme of ‘change’ comes to my mind. The University of Minnesota and the School of Dentistry are most definitely in the midst of much growth and change. There have been several changes at the highest levels of leadership within the University, the Academic Health Center and the School of Dentistry. Dr. Eric Kaler assumed office as the new University president and soon he will appoint the next permanent dean of our School of Dentistry. There is a new provost and a new Academic Health Center vice president. And the University of Minnesota Alumni Association, too, is under the new leadership of Mr. Phil Esten who has implemented a new strategic plan for guiding the focus of alumni organizations on and off campus.

In December, the School of Dentistry graduated its first class of dental therapists who are new members of the professional dental team in Minnesota. The school’s new hospital-based pediatric dental clinic in Minnesota opened in April and is located adjacent to the University of Minnesota Amplatz Children’s Hospital. This clinic will enable increased interprofessional collaboration for better care of pediatric patients. And, of course, if you’ve been on campus lately it would be hard to miss the Washington Avenue light rail construction project going on right outside of Moos Tower. These are just a few of the many changes taking place at our University.

Have you thought of what change you would like to see in the world? Or maybe in our dental profession? Becoming a member of the University of Minnesota and School of Dentistry Alumni Society ensures continuation of many important programs such as Clinical Grand Rounds, which meets on the first Thursday of the month, and the Cap and Gown Graduation Fund, which provides our students with their attire for graduation. Volunteering for the Alumni Society Golf Classic is a perfect way to mingle and meet students and colleagues. It will take place this year on June 29 and I hope to see you there.

Please stop by our booth at the Star of the North Meeting this year to get your alumni button or become a member of the Alumni Association. If you’re already a life member, please come by to pick up your membership gift.

I invite you all to attend the Dean’s Reception at the St. Paul Hotel on April 27 as we honor our award winning alumni. We’ll honor Colleen Brickle with the 2011 Distinguished Dental Hygiene Alumna Award; Dr. Brent Larson will receive our Distinguished Dental Alumnus Award. These individuals have shown dedication, leadership and service to the highest standards in the professions of dental hygiene and dentistry.

Respectfully,

Susan Gross, D.D.S.

SUSAN GROSS, D.D.S.’82
President, School of Dentistry Alumni Society
www.dentistry.umn.edu/alumni

Upcoming Class Reunions & Events

REUNION/EVENT	DATE, TIME, LOCATION & CONTACT INFORMATION
Class of 1962	50 Year Reunion , Friday, April 27, Downtowner Woodfire Grill, 12:00–2:00 p.m. <i>Second reunion will be held in September.</i> Dr. Mark Holmes, Chair.
Class of 1964	Saturday, April 28, Saint Paul Hotel, 12:00 p.m., Dr. James Indrehus, Chair.
Class of 1972	40 Year Reunion , April 27, 6:00 p.m., University Hotel, Meadows Restaurant, Dr. Daniel Menser, Chair.
Classes of 1976 & 1977	36 Year & 35 Year Reunions , Saturday, April 28, 6:00 p.m., Saint Paul Hotel, Dr. Herb Schulte, Chair.
Class of 1982	30 Year Reunion , Saturday, April 28, 11:30 a.m.–2:00 p.m., Saint Paul Hotel, Dr. John Shand, Chair.
Class of 2007	5 Year Reunion , Friday, April 27, 6:00–10:00 p.m., Salut Bar Américain, 917 Grand Avenue, St. Paul, Dr. Geoff Archibald, Chair. For information: bacurtis01@gmail.com, 651-470-9590 (cell).
ACD/ICD	Saturday, April 28, Saint Paul Hotel, 6:30 p.m., Dr. Tim Langguth, Contact.
Delta Sigma Delta	Saturday, April 28, Saint Paul Hotel, Noon, Dr. Herb Schulte, Chair.
Dental Hygiene Alumni	Friday, April 27, 12:00 p.m., 317 on Rice Park, Emily Best, Contact.
Minnesota Academy of Pediatric Dentistry	Friday, April 27, 5:00–8:00 p.m., St. Paul Hotel, Dr. Teresa Fong, Contact. 5:00 p.m., Pediatric Dental Resident Poster Presentations 6:15 p.m., Dinner (<i>pre-registration and payment required</i>) 7:30 p.m., Membership Meeting
Minnesota Association of Periodontists	Friday, April 27, Saint Paul Hotel, 6:00 p.m., Dr. Paul Foster, Contact.

Celebrating a Reunion?

If you are interested in planning a class reunion, we can help! We can provide mailing lists, address labels, and nametags as well as list information about your class reunion on our website and in *Dentistry* magazine. Contact Emily Best at (612) 625-6811 or emilyj@umn.edu for more information.

Graduation 2012:

School of Dentistry Alumni Society Cap & Gown Graduation Fund

Be a part of the tradition! The School of Dentistry Alumni Society (SODAS) is continuing its annual fund drive for the 2012 Cap & Gown Graduation Fund. This fund supports graduating dental, dental hygiene, and dental therapy students by underwriting the cost of their graduation cap and gown rental. The fund also supports student awards, the senior class yearbook, and the Senior Recognition Banquet.

You can be a part of this special project by sponsoring one or more dental or dental hygiene students at \$45 per student. This contribution is tax-deductible and will help to eliminate one financial worry for students as they wrap up their education and focus on final exams, board examination preparation and job searches. It also demonstrates our support for graduates as fellow alumni and welcomes them into the profession.

To make your donations, visit us online, www.dentistry.umn.edu/alumni, or call (612) 625-5751.

Your generosity will always be a part of the memories of the Class of 2012's years at the University of Minnesota School of Dentistry. *Thank you.*

Use your smartphone barcode reader to quickly connect to our online giving web site.

The dental hygiene class of 1971 celebrated its 30-year reunion in October 2011.

PHOTO BY FRED BERTSCHINGER

George Winn (C) received the University's 2011 Alumni Service Award. On-hand to celebrate were (L) Steve Litton ('67), and Arnie Hill ('63).

PHOTO BY PATRICK O'LEARY

Award-Winning Alumni

Colleen M. Brickle

Colleen M. Brickle

2011 Distinguished Dental Hygiene Alumna

Colleen Brickle has a commitment to lifelong learning and a passion and enthusiasm for education. A two-time graduate of the University of Minnesota School of Dentistry, she completed a GDH degree in 1976 and a Masters of Education in curriculum and instructional design in 1988. She also earned a bachelor of science from the University of Iowa (1984) and a doctorate in healthcare education from Nova Southeastern University (2000).

Brickle began her career as a private practice clinician. For nearly 22 years, her primary role has been as a dental hygiene educator at Normandale Community College (NCC) where she led the effort to develop and implement career ladder programs for dental hygienists. Included are a baccalaureate degree-completion program in collaborative dental hygiene practice, a post-baccalaureate certificate program, and a master's level Oral Health Care Practitioner Program that began Fall 2009 at Metropolitan State. In 2008, she was named dean of health sciences at Normandale Community College.

She also has served on numerous committees and boards, including those of the Minnesota Department of Health (2002-04 and 2008) the Minnesota Board of Dentistry (1994-2001), and the Department of Human Services (1999-2002). For the past five years, she's been a member of the oral health care committee for the Minnesota Safety Net Coalition.

Brickle is also the recipient of numerous awards and recognitions for her community service, excellence in teaching, and dedication to the dental hygiene profession. She was instrumental in planning and implementing a Thursday-evening community dental clinic that is housed in Normandale's dental hygiene clinic and serves public program and uninsured patients on a sliding scale basis. It has been an accomplishment of which she is most proud.

Brent E. Larson

Brent E. Larson

2011 Distinguished Dental Alumnus

Brent E. Larson received his doctor of dental surgery in 1981. Over the next nine years in the U.S. Air Force, he completed a general practice residency, practiced general dentistry for three years, earned a certificate and a master's degree in orthodontics at the University of North Carolina at Chapel Hill, and practiced orthodontics.

From 1990-97, he was at Mayo Clinic, as a senior associate consultant and later (1993-97) as consultant and director of the Mayo Clinic Orthodontic Program. He spent some time in private practice in Rochester, and then joined the University of Minnesota School of Dentistry faculty (part-time) as a clinical associate professor (1998-2004). In 2004, he became a full-time associate professor and was granted tenure in 2011. He currently directs the School of Dentistry's Division of Orthodontics and the Advanced Education Program in Orthodontics.

In these roles, Larson has advised or mentored more than 70 students. His current research and publications focus on issues related to advances in orthodontic treatment and imaging technologies, and he lectures extensively throughout the state and country on these and related topics. He also serves as a member of University committees on information technology and bioinformatics, as well as a variety of School of Dentistry search, strategic planning, budgeting, and information technology committees.

His service to the profession extends, as well, beyond campus. He was president of the Minnesota Association of Orthodontists and of the Midwestern Society of Orthodontists, and currently serves as a Trustee to the American Association of Orthodontists (AAO). He's been a member or chair of association committees too numerous to mention, and will serve as AAO President for 2018-2019. In 2012, Larson was appointed chief consultant to the U.S. Air Force Surgeon General for the specialty of orthodontics.

Class Notes

Please submit brief notices about milestone events and activities to: *U of M School of Dentistry, Alumni Relations (attn: Annie Pearson), 515 Delaware St. S.E., 15-136 Moos Tower, Minneapolis, MN 55455 or penmo008@umn.edu.*

Dentistry is published two times a year. Deadlines for submission are: Spring issue: January 1; Fall issue: July 1. Please note: *Dentistry* cannot publish birth and marriage announcements.

1949

Kenneth S. Guetzke (D.D.S.), Bloomington, was named Chevalier of the Legion of Honor by the French government for his role in liberating France during WWII. (See story on page 4).

Robert M. Scates (D.D.S.), Couer d'Alene, Idaho, died September 9, 2011 at age 93. A World War II veteran, Scates served for six years as a member of the 3rd Army under General George Patton, achieving the rank of captain. He was awarded a Bronze Star in 1944.

After discharge from the service, he graduated from dental school and practiced in Couer d'Alene, Idaho from 1949-1960. He was a past president of the Idaho Dental Association, served four terms in the Idaho State Legislature, and took great pride in owning an 1100 acre tree farm and was honored to be named Idaho Tree Farmer of the Year.

1953

Maurice R. Bjerken (D.D.S.), Edina, died February 8 at age 83. A gifted athlete, Bjerken was All-City in football and hockey for the Teddies (Roosevelt High School), as well as a figure skater, a great golfer (with a hole in one at Braemar), and a tennis player who played in the USTA 3.5 Tennis Team Nationals in Tucson. He was also a passionate supporter and coach of multiple youth sports for his children and grandchildren.

Bjerken served as 2nd Lt. in the U.S. Navy aboard the USS Oriskany in the South Pacific. He taught Sunday school for decades, hosted annual Syttende Mai dinners, traveled the world with life-long friends, and enjoyed bridge club, music, White Castle sliders, Danny Davis tunes, the lakes (Lake Nokomis, Lake of the Woods, and Lake Bess) and many happy years as a snowbird in Florida.

Charles Ostergren (D.D.S.), Shoreview, passed away March 15 at age 83. Born and raised on a truck farm on St. Paul's East Side, he worked with his dad and twin brother selling their produce at the St. Paul farmers' market from youth until finishing dental

Charles Ostergren

school. He spent three years in the U.S. Air Force, including one in service to a MASH unit in Korea. A graduate of Johnson High, Macalester College, the University of Minnesota School of Dentistry and its Advanced Education Program in Orthodontics (1958), he practiced orthodontics in St. Paul from 1958 until 1994. He served as President of the Minnesota Association of Orthodontists (1986) and was awarded, with brother Doug, the Outstanding Service Award by the St. Paul District Dental Society (1997). Well into retirement, he enjoyed an active life and outdoor activities, including 50+ years of annual wilderness trips with the canoe group; ski trips, travel and time at the cabin with friends and family; and working on his '33 Ford truck, sailing, baking, wood carving, composting leaves and growing tomatoes at home on Turtle Lake. He enjoyed church fellowship, including especially the men's book club, retreats and choir. He gave years of service as a board member and volunteer for YMCA Camp du Nord (G.E.M. award 1995) as well as time with Dorothy Day and Habitat for Humanity.

1955

Paul R. Nermoe (D.D.S.), Bloomington, passed away on January 18, 2012.

1959

Arlen J. Sneltsjes (D.D.S.), Gaylord, died January 22, at age 78. He practiced dentistry for 41 years in Gaylord until his retirement in 2000. Always active in his community, he was Mayor of Gaylord, ran the Miss Gaylord Program for 10 years, and was an honorary skipper of the Minneapolis Aquatennial. He directed his church choir for 25 years and was a founding member of the Sibley County Choral Society. He was also ambulance director for 18 years, and a member of the Rotary, school board, and the National Ski Patrol. He enjoyed golfing, skiing and fishing and, especially, spending time with his family and friends.

1960

Douglas L. Buck (D.D.S.), Tualatin, Ore., passed away August 25, 2011. He was 80 years of age. Buck began his career in the School of Pharmacy, completing his studies by enrolling in the army ROTC and spending

two years in Germany as a lieutenant in command of an ambulance train. He returned from service and enrolled in dental school, completed his doctor of dental surgery degree and a master of science (1962), and served on the faculty at the University of Oregon in the department of orthodontics. He was department chair from 1972 until his retirement in 1993. In 1968 and '69, he participated in the first of three Fulbright appointments as an honorary professor at the Universidad Central del Ecuador (1968-69), followed by appointments in Colombia (1982), and Amman Jordan (1988). Dr. Buck enjoyed many outdoor activities, including skiing, bike riding and hiking. And he loved to travel, especially when the travel involved his ski group, with which he was involved for many years.

1962

Robert A. Vickers (M.S.), Roseville, died March 15 at age 79. A retired School of Dentistry professor of oral pathology, he received his master's degree in oral pathology in 1962 and was appointed clinical assistant professor (1962), an associate professor

Robert A. Vickers

(1964), and professor in 1969; he directed the laboratory services in oral pathology 1964-1988. From April to September 1963, he was also a special fellow in surgical pathology at the Mayo Clinic, followed by three months as a visiting professor in the Division of Dental and Oral Pathology of the Armed Forces Institute of Pathology in Washington, D.C. In September 1965, Vickers was on a leave-of-absence from the University to be a Fulbright research scholar of oral pathology at the Royal Dental College in Aarhus, Denmark (through May 1966). He was made a diplomate of the American Board of Oral Pathology in 1964.

Vickers served two years in the U.S. Navy Dental Corps. He chaired the American Dental Association Section of Oral Pathology for the 1976 Scientific Session, and was director of education (1974-76) and president (1983) of the American Academy of Oral Pathology. He was also a liaison between the American Board of Pathology and American Board of Oral Pathology. Vickers retired in 2000 and was an avid tennis player and fly fishermen.

At the request of family, memorials are preferred to: The Drs. Robert Vickers and Richard Elzay Fund, (payable to University of Minnesota Foundation) University of Minnesota School of Dentistry, 15-136 Moos Tower, 515 Delaware St. S.E., Minneapolis, MN 55455.

Lynda Young

1973

Lynda Young (D.H.), St. Paul, died February 29, at age 61, after a short battle with brain cancer. A respected alumna and 38-year faculty member at the University of Minnesota School of Dentistry, she fostered relationships that linked the dental school with the world. At the time of her death, Lynda directed the school's Continuing Dental Education (CDE) Program, long considered one of the top five CDE programs in the country. Under her leadership, the program grew from 32 courses and 3,000 participants in the early 1980s to more than 147 courses and 7,900 participants in 2011.

Young began her career at the University of Minnesota and its School of Dentistry as student. She received her general dental hygiene (G.D.H.) degree in 1973, a bachelor of science in education in 1974, and a master's degree in adult education in 1980. She was named a dental hygiene clinical instructor at the School of Dentistry in 1974, instructor in 1975, assistant professor in 1981, and associate professor with tenure in 1984. She taught full-time clinical dental hygiene for ten years, and continued to teach outside of the classroom, as well, presenting more than 150 invited lectures. In 1984, she was named director of the Continuing Dental Education Program. She also served as a chair or member of more than 25 School of Dentistry committees, and represented the dental school on a variety of University and Academic Health Center committees.

Her professional involvement extended to leadership roles at the state and national level. She served for eight years as a member of the Minnesota Board of Dentistry. During that time she was instrumental in promoting new guidelines for universal precautions for patient care and expanded functions for dental auxiliaries. She was president of the Minnesota Dental Hygienists' Association (1982-83), and was a member of the American Dental Hygienist's Association Committees on Consumer Relations (1976-77) and National Boards (1995-1998). In 1988-89, she was named the Minnesota Dental

Hygienist's Association Member of the Year. She also received the School of Dentistry's Michael J. Loupe Memorial Award for Excellence and Innovation in Dental Education, as well as its 2003 Distinguished Dental Hygiene Alumna Award. In 2007, she served as president of the Association of Continuing Dental Education.

In June of 2009, *hygienetown* magazine profiled Young's experience with oral cancer and her successful journey back to health. She returned to graduate school in 2010 to pursue a doctorate in educational psychology to enhance the school's continuing dental education program. Her current research interest was in the transfer of learning from continuing education to professional practice.

After a lifetime of commitment to her profession, her University and its School of Dentistry, Lynda Young will be remembered by her colleagues, students and thousands of dental professionals across the state, the country and the world for her indomitable spirit, her passion for teaching and her own personal love of learning, her capable leadership, and as the vital and energetic professional that she was.

At the request of family, memorials are preferred to: Memorial to Lynda Young, (payable to University of Minnesota Foundation), University of Minnesota School of Dentistry, 15-136 Moos Tower, 515 Delaware St. S.E., Minneapolis, MN 55455.

Herb W. Schulte

1977

Herb W. Schulte (D.D.S.), Edina, will receive the Minnesota Dental Association's 2012 Outstanding Service Award.

The award will be presented April 28 at the association's annual Star of the North Meeting in St. Paul.

Michael A. Kurkowski

1982

Michael A. Kurkowski (D.D.S.), St. Paul, will receive the Minnesota Dental Association's 2012 President's Award. The award will be presented April 28 at the association's annual Star of the North Meeting in St. Paul.

Vacharee S. Peterson

Vacharee S. Peterson (D.D.S.), St. Paul, will receive the Minnesota Dental Association's 2012 Humanitarian Service Award. The award will be presented April 28 at the association's annual Star of the North Meeting in St. Paul.

1981

Brent E. Larson (D.D.S.), Roseville, along with computer science colleagues, received a *University Innovations Award* for the development and licensing of software to manipulate digital dental models.

The award was presented March 8. He was also named University of Minnesota School of Dentistry Alumnus of the Year. (See also article on page 20).

Patricia Lee (Hawkins) Leonard (D.D.S.), Omaha, Neb., died December 31, 2011 after a courageous four-year battle with cancer. She was 59 years old. *Memorials to: Concordia College in Moorhead, Minn. or Susan G. Komen for the Cure.*

Joseph P. Trowbridge

2005

Joseph P. Trowbridge (D.D.S.), St. Paul, will receive the Minnesota Dental Association's 2012 New Dentist Leadership Award. The award will be presented April 28 at the association's annual Star of the North Meeting in St. Paul.

CDE Courses

Discount Available

School of Dentistry Alumni Society members are eligible for discounted continuing education. Members may receive a 10 percent discount for "lecture only" courses offered through the University of Minnesota School of Dentistry. (This discount applies to School of Dentistry Alumni Society members only and not their employees.)

MAY 2012

Spring Core Competency Day for the Dental Team
May 11, 2012

Dental Hygiene Refresher: A Hands-on Program
May 14–18, 2012

JUNE 2012

Local Anesthesia Refresher: A Hands-On Review
June 1, 2012

Practical Periodontics: A Hands-On Nonsurgical Program
June 13–15, 2012

JULY 2012

Medical Emergency Management, Infection Control & Medical Updates for Everyday Practice: Duluth, Minnesota
July 21–22, 2012

AUGUST 2012

47th Annual Dental Assistants' Seminar
August 10–11, 2012

12th Annual Oral and Maxillofacial Surgery Review
August 18–19, 2012

SEPTEMBER 2012

Fall Dental Hygiene Seminar
September 7, 2012

Esthetic Removable Partial Dentures
September 13–15, 2012

6th Annual Robert J. Feigal Symposium: Contemporary Mixed Dentition Orthodontics
September 14, 2012

TMD and Orofacial Pain Miniresidency
September 17–19, 2012

Miniresidency in Nursing Home and Long-Term Care for the Dental Team
September 19–22, 2012

Nitrous Oxide/Oxygen Inhalation Sedation: A Training Program
September 21–22, 2012

Dental Makeovers: Using Sound Esthetic and Restorative Principles
September 28, 2012

Restorative Expanded Functions: An 80-Hour Training Program
September 28–30, 2012; October 19–21, 2012; November 16–18, 2012; and November 30–December 2, 2012

OCTOBER 2012

Clinical Grand Rounds for the Dental Team: Removable Prosthodontics
October 4, 2012

18th Annual Practice Management Symposium: Six Strategies of Highly Successful Dental Practices
October 5, 2012

What's New in Infection Control/OSHA Compliance
October 6, 2012

Destination Italy: Study in Sorrento on the Amalfi Coast
October 8–16, 2012

University Gold Orthodontic Study Club
October 12, 2012; December 7, 2012; February 8, 2013; and April 12, 2013

Occlusion & Function—Postgraduate Program in Esthetic Dentistry: Level III
October 12–14, 2012

Fall Recordkeeping Workshop for the Dental Team
October 25, 2012

Nutrition & Oral Health for Today's Dental Practice
October 26, 2012

Advances in Rotary Instrumentation & Resin-Bonded Obturation: A Lecture & Hands-On Workshop
October 27, 2012

Office Oral Surgery: A Guided Experience for the General Dentist
October 29–30, 2012

NOVEMBER 2012

Clinical Grand Rounds for the Dental Team: Pediatric Oral Pathology
November 1, 2012

Recent Advances in the Detection and Prevention of Oral Cancer
November 2, 2012

Winter Dental Assistants' Seminar
November 3, 2012

Postgraduate Program in Esthetic Dentistry: Level I
November 9–11, 2012; January 11–13, 2013; February 8–10, 2013; and April 12–14, 2013

Postgraduate Program in Esthetic Dentistry: Level II—Course One: Advanced Diagnosis, Treatment Planning & Photography
November 9–11, 2012

Fall Core Competency Day for the Dental Team
November 16, 2012

DECEMBER 2012

Clinical Grand Rounds for the Dental Team: Endodontics and Dental Trauma
December 6, 2012

JANUARY 2013

Postgraduate Program in Esthetic Dentistry: Level II—Course Two: Advanced Composite Restorations
January 11–13, 2013

FEBRUARY 2013

Postgraduate Program in Esthetic Dentistry: Level II—Course Three: Advanced Patient Treatment—Direct & Indirect Restorations
February 8–10, 2013; and April 12–14, 2013

For more information

For more information, to register for classes and/or to request disability accommodations, contact:

Continuing Dental Education

6-406 Moos HS Tower
515 Delaware Street SE
University of Minnesota
Minneapolis, MN 55455

Phone:

(612) 625-1418
or (800) 685-1418

Fax:

(612) 624-8159

Website:

www.dentalce.umn.edu

EventsCalendar

APRIL 2012

April 20
University of Minnesota
Alumni Association
Annual Celebration
TCF Bank Stadium

Cocktail Reception: 5:30 p.m.
Dinner: 7:00 p.m.
Program: 8:00 p.m.

Speaker: Dr. Eric Kaler,
President, University
of Minnesota

For information:
www.MinnesotaAlumni.org/ac2012

April 25–27
Montana Dental Association
Annual Meeting
Missoula, Mont.

Annual Session information:
(406) 443-2061

April 27
Dean's Reception & Alumni
Award Recognition

5:30 p.m. to 7:30 p.m.
Saint Paul Hotel
St. Paul, Minn.

For information and RSVP:
(612) 626-4184
Chapm156@umn.edu

April 26–28
Star of the North Meeting
Saint Paul RiverCentre
St. Paul, Minn.

For information:
(612) 767-8400

MAY 2012

May 10
School of Dentistry Senior
Banquet & Awards Ceremony
(for DDS students, by
invitation only)

Awards Ceremony: 5:00 p.m.
Banquet & Program: 6:00 p.m.

Crowne Plaza Hotel
St. Paul, Minn.

For information:
(612) 625-8947

May 11
School of Dentistry
Graduation

3:00 p.m.
Mariucci Arena
Minneapolis, Minn.

Commencement Speaker:
Jeanne Sinkford, D.D.S., Ph.D.
American Dental Education
Association

For information:
(612) 625-8947

May 17–19
South Dakota Dental
Association Annual Meeting
Sheraton & Sioux Falls
Convention Center
Sioux Falls, S.D.

School of Dentistry Reception
For Alumni & Friends

May 18
5:00 p.m.
Convention Center

Annual session information:
(605) 224-9133
Alumni reception information:
(612) 625-5751

May 24–27
American Academy of
Pediatric Dentistry
Marriott Marquis and Marina
San Diego, Calif.

University of Minnesota
School of Dentistry Reception
May 26
5:00 p.m. to 6:30 p.m.
Marriott Marquis and Marina

Annual session information:
(312) 337-2169

Alumni reception information
(612) 625-5751
narhi001@umn.edu

JUNE 2012

June 29
18th Annual School
of Dentistry Alumni
Society Golf Classic

8:00 a.m. Shotgun Start
Majestic Oaks Golf Club
701 Bunker Lake Blvd.
Ham Lake, Minn.

For information and registration:
www.dentistry.umn.edu/alumni

18th Annual Golf Classic

Friday, June 29, 2012

Please mark your calendars to join
us for the School of Dentistry
Alumni Society Golf Classic!

Show your maroon and gold spirit
on Friday, June 29, 2012 at a truly fun
event at the Majestic Oaks Golf Club.

Enjoy the best of Minnesota summer with
some friendly competition, prizes, and a
barbecue lunch. From singles to foursomes,
beginner to pro, all are welcome! Stop by our
booth at the Star of the North Meeting, visit us
online at www.dentistry.umn.edu/alumni/, or call
(612) 625-6811 for more information.

JULY 2012

July 26
School of Dentistry
Senior Banquet
(for dental hygiene students,
by invitation only)

5:00 p.m.
TCF Bank Stadium
Minneapolis Campus

For information:
(612) 625-8947

SEPTEMBER 2012

September 13–15
North Dakota Dental
Association Annual Session
Bismarck, N.D.

School of Dentistry Reception:
(to be announced)

For annual session information:
(701) 223-8870

For alumni reception
information: (612) 625-5751

September 14
White Coat Ceremony
2:00 p.m.

Ted Mann Concert Hall
University of Minnesota
West Bank Campus
Minneapolis, Minn.

For information:
(612) 625-8947

OCTOBER 2012

October 18–21
American Dental
Association Meeting
San Francisco, Calif.

Alumni Reception:
October 18
5:30 p.m. to 7:30 p.m.
Club Room, Marriott Marquis
San Francisco, Calif.

For more information

Except where noted,
you can obtain further
information on the events
listed and/or request
disability accommodations
by contacting:

Laura Narhi
Alumni Relations and
Community Engagement
(612) 625-5751
narhi001@umn.edu

To stay informed about
events at the University
of Minnesota, see the
Twin Cities Campus
Event Calendar at
www.events.tc.umn.edu

2011 Donors

Dear Friends,

2011 was another year of remarkable giving—thank you!

The University of Minnesota Pediatric Dental Clinic, Made Possible by Delta Dental of Minnesota opened its doors to patients in early April. Located across the street from the Amplatz Children's Hospital, the clinic will be a state of the art resource for hospitalized and well patients.

Delta Dental of Minnesota Trust's outstanding gift of \$3.5 million and the 3M Foundation's extraordinary gift of \$500,000 will keep the future of pediatric dentistry in Minnesota bright.

To ensure that their classmate's legacy lives on, two members from the dental class of 1985 honored Dr. Tom Grams by establishing a memorial fund in his name. Drs. Mike Petersen and Perri Kauls hope that this fund will recognize and offer support to students who have demonstrated exceptional volunteerism and are interested in providing treatment to underserved patients.

Founded in 2010 to recognize annual gifts of \$1,000 or more, the *Dean's Circle* has continued to build upon its successes! Over the past three years, members have helped students expand their education, faculty members to build upon their expertise, and alumni to reconnect with one another. New members are always welcome! For more information, contact Laura Narhi at (612) 625-5751 or narhi001@umn.edu.

The School of Dentistry strives to be a good steward of all gifts made to the school. Again, thank you for your generosity in 2011. Because of you, we look to 2012 and beyond with great confidence.

Sincerely,

JUDITH A. BUCHANAN, Ph.D., D.M.D.
Interim Dean, School of Dentistry
Professor, Department of Restorative Sciences

Michael Auvinen
Stephen M. Bachand
Mark W. Bachman
Kenneth J. Bagby
Barbara H. Bailey
Michael K. Baisden
Bashar Bakdash
Suher Baker
Baker Tilly Virchow
Krause LLP
Dellin R. Bakkum
A. Richard Ballin*
A. Richard Ballin DDS
Carl L. & Mary V. Bandt*
Sara H. Barsness
Thomas P. Barton
Joseph S. & Sarah M. Basile
Prasad A. Bastodkar
Michael L. & Rachel S. Bath
Battelle
Marie A. Baudek
Debra R. & Steven J. Baune
Cathy S. Baus
Richard J. & Christine D. Baylon*
Michelle M. Bebeau
Joseph G. Becker
William S. Becker
Anne Becklean
Thomas M. Beckman
David J. Beers
Bruce R. Beier
Stephen A. & Elizabeth R. Bejarano+
Brad D. Bekkedahl
Brad D. Bekkedahl DDS PC
Perry A. Belcher
William J. & Kathleen E. Bellamy
Christina L. Bender
Michael A. Bender
Gordon A. & Gladys M. Bengtson
Neal U. Benjamin
Michael M. Bennett
Thomas T. & Rita L. Bennett
Glenn F. Benson
Janet A. Benson
Karl G. Berg*
Paul E. Berg+
Duane L. Bergh
Sheldon M. Bernick
Melissa R. Berthelsen
Fred E. Bertschinger
Peter A. Berven
Dawn M. Best
Jed M. Best
Jeremy & Emily Best
John F. Betlach+
Wanda K. Bielec
Cora M. Biernat
Steven Bilben DDS PA
Steven E. Bilben+
Biomet Microfixation
Jason M. Bjerketvedt & Natalie D. Timmers
Blenda B. Bjork
Blaine Lakes Dental Care
Don R. Blakeslee
James P. Bloch
Christine M. & Donald F. Blue
Sharon K. Bogetz
William S. Boggs
John Bogle
Bruce A. Bohnsack
Terrence D. Bongard+

We strive for accuracy when preparing these lists and apologize for any errors that may appear. We invite you to notify the Development Office at (612) 625-1657 to make any corrections.

Donors to the School of Dentistry in 2011

This list is based on outright gifts, pledge payments and deferred pledge payments.

* **Presidents Club Members**
The Presidents Club recognizes the University's most generous benefactors.

+ **Dean's Circle Members**
Membership is determined by an annual gift or pledge of \$1,000 or more to the Dentistry Fund for Achievement.

3M Co.*
A. Astra Dentist Inc.
Steven A. Aaker
Olaf E. Aanrud
Hans Aarstad
Matthew M. Abramson
Leonard V. Ackermann
S. Kaye Adams
Advanced Endodontics of Texas PLLC
Laura A. Aeschlimann
Craig W. & Kimberly A. Agneberg
Mansur Ahmad
William S. Akey
Allan T. Bluhm Trust
Julie Y. Allen
Monica M. Alley

Jeffrey S. Amann
American Academy of Orofacial Pain
American Association of Endodontists Fdn.
American Assoc. of Public Health Dentistry
The American Board of Periodontology
American Dental Partners Fdn.
American Dental Partners of MN
Craig W. & Kristie M. Amundson+
A. William Anderson
Annette M. Anderson
David C. Anderson
Dwight L. Anderson

Edward A. & Susan D. Anderson+
Gary C. Anderson*
Jon D. Anderson
Maynard C. & Janet M. Anderson
Odell J. Anderson
Roberta J. Anderson*
Cheryl K. Anderson-Cermin
Jerome L. Appeldoorn
D. Douglas & Maribelle F. Appleby*
Evan A. Applequist
Area Lakes Dental
James W. Arhart
Thomas G. Arnold
Arnold Orthodontics PA
Sayeed Attar

Marlys Boone
 Bernard & Eleanor Borkon
 Adena F. Borodkin &
 James R. Miller
 Wayne L. Bottomley
 Suheil M. Boutros
 Susan G. Boxrud
 William K. Boylan
 Joanne C. & Dennis J.
 Brandtetter*
 Timothy A. Bray
 Bruce C. Bredbeck
 Dwain S. Breitbach
 Robert S. Breitbach
 Breitbach Family Dentistry PA
 Dawn M. Breuer
 Colleen M. Brickle
 Mary L. Briski
 Broadway Dental Care
 Janice C. Broschat
 Gerald A. Brost
 Richard B. Brown
 Richard W. Brown
 Kurt E. Bruksch
 Mary C. Bruning-Anderson
 Judith A. Buchanan*
 Douglas L. Buck
 Alvin A. Buechler
 Nancy H. & Mark Buley
 Carol E. Burrell
 Todd G. & Mona Calder
 Charles R. Caldwell+
 Daniel C. Callstrom
 Peter A. Cameron
 Donald D. Campbell
 R. Richard Capp
 Susan A. Carley
 Daniel W. Carlson
 David C. Carlson
 Dennis L. Carlson
 Gary L. Carlson*
 Gary L. Carlson DDS PA
 Jeffrey F. & Patricia L. Carlson
 Martha M. Carlson
 Roger E. Carlson
 Scott D. Carlson
 Timothy J. Carlson
 John M. Carrels+
 Jeffrey L. Carter
 Rodney J. Casad
 Paul D. Cashion
 Andreina Castro
 Cavalier Dental Clinic Ltd.
 Gerald D. Cavanaugh**
 Gregory D. Cebulla
 Gregory D. Cebulla DDS Inc.
 Andrew J. Cedarbaum &
 Roberta Kestenbaum
 Michael P. Cellitti
 Central Georgia Oral &
 Maxillofacial Surgery
 Central Lakes Oral &
 Facial Surgery PA
 Jaroslav & Alexandra Cervenka
 Dede & Kim M. Chart**
 Rebecca T. Chawra
 Darlene D. Chesney
 Melissa A. Chin
 Chisholm Dental Service PA
 James L. Chitwood
 Chitwood Nicol &
 Matthews LLC
 Grace Chiu
 Carolyn M. Chong
 Arden G. Christen
 Lin M. Christensen
 Loren C. Christensen
 Richard L. Christiansen*
 Wayne E. Christianson
 Constance S. Churchill
 Nicole A. Churchill
 Terry D. Cisler
 Clarence F. Ketterling Trust
 Gage N. Colby**
 Sandra J. Cole Wilkinson &
 Charles R. Wilkinson

James A. Coll
 Maren L. Combs
 Thomas H. Como
 Robert E. Conlin
 Jerry J. Conroy
 Sherdon W. Cordova
 Corky Nord Fund –
 The Minneapolis Fdn.
 Cosmetic & Family Dentistry
 Aaron E. Cruthers
 Jon E. Cruz
 Crystal Lake Oral Surgery Ltd.
 Donald J. Cuskey
 Carol J. Dahlke+
 Knut Dahmann &
 Mary Ann C. Sabino
 Ilee M. Dale
 Mark M. Dale
 Stephen H. Danielson
 Katherine M. Darling
 Anath & Archana Das
 Charles T. Davich
 Donna S. Dehn*
 Alan B. DeLaitsh
 Gary M. DeLoia
 Ralph DeLong
 Richard J. & Jan Dehner
 Delta Dental Benefit
 Plans of Minnesota
 Delta Dental of
 Minnesota Trust
 Delta Sigma Delta
 Theta Chapter
 Kevin W. & Catherine J. Dens
 Dental Health Associates
 of Alexandria PA
 Dentistry for Children &
 Adolescents Ltd.
 Dentsply
 Dentsply Tulsa Dental
 Specialties
 Edward D. Deutschmann*
 Richard D. Devorak
 Thomas C. & Linda M. DeWitt
 Anthony J. DiAngelis+
 Rick L. Diehl
 Nicole E. Diers
 David B. & Heidi L. Diggs
 Reed D. Dill
 Discus Holdings Inc.
 Sharon & David M. Ditch+
 Mary Ann Dlugosch
 Colleen M. Doerer
 Joan & Lee E. Doering
 David E. Domaas
 John Z. & Nadia Z.
 Doroschak+
 Douglas Tinloy & Harry Chin
 DDS Orthodontics
 Dr. Deborah Lien DDS
 MBS PLLC
 Dr. John & Nadia Doroschak
 Family Gift Fdn.
 Betty E. Dresser*
 Drs. Jolstad Nelson & Tiziani
 Drs. Polack & Olano PC
 David K. Dungey
 Emily U. Durand
 Robert Durand
 Timothy B. Durtsche
 Velma H. Dyck
 Dylla-Jensen Periodontics
 PLLC
 Dyste-Williams
 Robert A. & Vivian E. Dyste
 Eagan Valley Dental
 Center PA
 Eau Claire Family Dental SC
 Edina Family Dental
 Associates PA
 Egas Moniz-Coop. de Ensino
 Superior Crl.
 Frederick C. Eichmiller
 Stephen W. Eiler
 Lowell E. Einerson+
 Jennifer L. Eisenhuth

Jennifer L. Eisenhuth
 DDS MS PA
 Colin A. Eliot
 Mitchell W. Ellingson
 Elsevier Inc.
 Mark T. Endrizzi
 Mark T. Endrizzi DDS MS LLC
 Laura M. & Robert E. Eng**
 L. David Engel*
 Engel Family Trust
 Gayle Engel-Sparks
 Julianne Englander
 Janice A. English
 Derek S. Engquist
 Ada M. & Kenneth C. Erickson
 E. Jeanne & Donald R.
 Erickson
 Mary Erickson
 Ted J. Erickson
 James M. Erlandson
 Scott D. Erler
 Scott D. Erler DDS PC
 Leon A. Ernster
 Roger G. Ettl
 Roger G. Ettl DDS &
 Associates PA
 L. Edward Evans
 Susan C. & Raymond W. Evans
 John W. Evenson
 Angie S. Faber
 Alison M. Fallgatter
 Falls Orthodontics
 Family & Cosmetic Gentle
 Dentistry Ltd.
 Suzanne R. Fasoli
 Jane & Jon W. Feist
 Gary R. Feldman
 Molly J. Fernholz
 El Ray R. Fertig
 James G. Figenshau
 Winifred G. Figenshau
 Anders K. Finnvoid
 Julianna M. Finzen
 George E. Fischer*
 Jennifer A. Fischer
 Kari E. Fitzgerald
 Debbie Flaten
 Michael J. Fleener
 Meagan C. Fleming
 Nathan H. Fleming
 Brent L. Florine*
 Dean A. Flugstad
 David & Shelli R. Folkes
 Teresa L. Fong &
 Ronald D. Sit *
 Forestview Family Dentistry
 John S. Foss
 James D. Fossum
 Jeffrey J. Fox*
 Patrick J. Foy
 Larry V. Franz
 John C. & Helen J. Fredin
 Michael R. Freischel+
 John W. Frerich
 Jason L. Friesz
 Jason L. Friesz DDS PA
 Cathy J. Fritz
 Michael A. & Mary E. Fuchs+
 Rick W. Fuchs
 Brian & Amy Fuller
 G. C. America Inc.
 Peder A. & Maren D. Gaalaas
 Claudia A. & James R.
 Gaasedelen+
 Geneice B. Gaasedelen
 Judith L. Gabrielson
 Kathleen M. Gaertner
 Dominic J. Gagnon
 Kelly R. Gallagher
 Michael J. Gallagher
 Robert P. Gardetto+
 Michael R. Gardner
 Helen L. & Raymond O.
 Garland*
 Rita K. & Ronald J. Garni
 Erika F. Gates

Timothy J. Gehring
 Sarah H. Geiger
 General Mills Fdn.*
 General Mills Inc.*
 GeoDigm Corp.
 Robert W. Gerlicher
 Owen N. & Ruth A.
 Germundson
 Leroy W. Gerry
 Raymond H. Gerst
 David S. & Leslie M. Gesko
 Joseph A. & Josephine W.
 Gibilisco*
 Edwin C. Gibson
 Michael M. Gibson
 Marshall W. Gifford
 Daniel E. & Carla Gilchrist
 Julie Giles
 Cary J. Gillingham
 James A. Gilman
 Vernon J. Goin
 Carrie A. Gokey-Stempski
 Sven U. Gorr
 Farhad Gounili
 Timothy R. Grams
 Grand Dental Center PC
 Matthew M. Grau
 Sharon K. Grayden &
 Stephen C. Bayne
 Kathryn A. & Peter B. Green
 Green Valley Dental Care Inc.
 Joseph D. Greenagel
 Richard W. Gross
 Susan G. Gross
 Ronald L. & Rayna M. Grothe
 Brent Grube
 Stephanie G. Gruchalla
 John M. Grunseth
 Eric H. Grutzner
 Wendy S. Gulden
 John D. Gustafson
 Catherine A. Guy
 James E. Haack
 Karl M. Haemig
 Mark Haemig DDS PLLC
 Mark E. Haemig**
 Gary L. Hagen
 Louis T. Hagen
 Stuart C. Haglund
 Michelle M. Halcomb
 Michael W. Hallie
 Nathanael G. Halstead
 Ray F. Hamilton
 Anna T. Hampel*
 George A. Hankerson
 Philip J. Hankins
 Dale A. Hansen
 Joni L. Hansen
 Barbara J. Hanson
 Daniel E. Hanson
 Duane T. Hanson
 Glen D. Hanson
 Kenneth M. Hargreaves &
 Holly Dybdal-Hargreaves
 Gregory A. Harms
 Samantha P. Harris
 Michael J. Harrison
 Sandra A. & Michael J.
 Harrison*
 Joel M. Hartjes
 Hartjes Dental Associates LLC
 Dorthe & Michael H.
 Hartmann
 Bette L. Hassler
 Paul A. Hauge DDS Ltd.
 Paul A. & Norma J. Hauge
 HealthPartners Inc.*
 George L. Hegge
 Peter D. Hehli+
 Daniel Heieren
 Gloria S. Helgren
 Hennepin Faculty Assoc. &
 Mpls. Med. Rsch. Fdn.**
 Madeleine M. Henry
 Steven J. & Julie J. Henseler
 Shue Her

Lisa M. Herder
 Herff Jones Inc.
 Clement N. Herred
 Sandra L. Hersperger
 Gay & Mark C. Herzberg
 Arnold J. Hill*
 Gregg G. Hipple*
 Gregg G. Hipple DDS MS Ltd.
 Alvera Hirschey
 Lorrie K. Hodd-McNeil
 Kenneth A. & Cordelia E.
 Hoffmann
 Maxine Holland*
 Jill Hollingsworth
 Jeffrey N. Holmberg+
 Mark F. Holmberg*
 Wesley M. Hommerberg*
 Jay N. & Ardis A. Hopps
 Gayle M. Hove
 Donna L. Howard
 Robert W. & Heidi R.
 Hubbard*
 The Hubbard Broadcasting Fdn.*
 Maureen M. Hughes
 Bruce W. Hultgren*
 Nancy E. & Mark A. Hunsley
 Bradley W. Hunt
 Heidi L. Hurley
 Corey J. Husu
 Kimberly A. Hyopponen
 James E. Indrehus
 Thomas H. & Mary S. Inglis**
 International College
 of Dentists
 Daniel R. Isaacson
 Ebu-Oluwa S. Isawumi
 Mary E. Iversen
 Lu Ann R. Iverson
 Paul H. Iverson
 Barry T. Jacobs
 Karen M. Jacobs
 Lloyd E. & Ruth Jacobson
 Steven E. Jacobson
 Arthur T. Jaeger*
 Gail M. Jaeger-Hymel
 Cynthia Jarzembinski
 Shirley & Eugene F. Jasper+
 Jonathan M. Jenkins
 Ann E. Jennen &
 A. Bruce Jacobs
 David R. & Yoshiko K.
 Jennings
 Jason E. Jenny
 Alvern H. Jensen*
 James R. & Debra M. Jensen
 Mark R. & Heidi A. Jensen
 Marlys M. Jensen
 Robert L. & Jane M. Jensen*
 Julie A. Jensen
 Eva & Mark Jeppson
 Gary R. Jernberg*
 Lisa D. Jernell
 Lee D. Jess*
 Barbara L. Johnson
 Becky S. Johnson
 Brent T. Johnson
 Christopher M. & Deborah D.
 Johnson
 Dennis A. Johnson*
 Janet C. Johnson
 Joyce R. Johnson*
 Karlene A. Johnson &
 Keith E. Abrahamson+
 Kimberly S. Johnson
 Lisa M. Johnson
 Owen W. Johnson
 Paul D. Johnson
 Richard M. & Patricia L.
 Johnson
 Roger C. Johnson
 Sara N. Johnson
 Thomas G. Johnson+
 Wayne D. Johnson
 Zana J. Johnston
 Douglas A. Jolstad**
 Douglas T. Jonak*

Douglas T. Jonak DDS PA
 Robert W. Jones
 L. Ann Jordan
 Jostens Inc.*
 Franklin R. & Carol Jung
 Brenda Junnila DDS PA
 Brenda M. Junnila
 Jennifer T. Kaatz
 Matthew Kalin
 Claudia L. Kanter
 John & Carolyn Kanyusik
 Family Fund
 John S. & Carolyn L. Kanyusik*
 Muriel K. Kappler
 Lois J. Karl*
 Thomas A. Karn
 Karen J. Katz
 Karl L. Kaufman
 Perri L. Kauls
 Stephanie A. & Kurt E. Kavanaugh
 Robert A. Kay
 David B. & Nancy E. Kaysen
 John Keaveny
 Kelly J. Keeffe
 Douglas K. Keim
 John J. Keller
 Gene S. Kelley
 Kelley Dental Clinic PA
 Kristin H. Kenner
 Mary B. Kensek
 Laurie Kent
 John W. Kenyon
 Clarence F. Ketterling
 Myrtle Kettner
 Lynn M. Kidder
 Julie A. & George J. Kinney*
 Levi T. Kinsey
 Lance R. Kiss
 Theresa Klassen
 Merlin N. Kleinhuizen
 Margaret A. Klingele
 Amy E. Klump
 Julie M. Knapp
 Deborah C. Knaup
 Knaup Endodontics PA
 Jessica M. & Shawn D. Knorr
 Dean D. Knudsen
 Brian D. Koch
 Paul J. & Suzanne M. Koehl
 Rodney A. Kolpin
 Carol J. Koskela
 William J. Kottemann
 Thomas J. Kotula
 Robert W. Koubsky
 Ioannis G. Koutlas*
 Anh N. Kov
 Bryon R. Kozak
 Kozak Orthodontics
 Michael T. Kratz
 Ann J. Kratzer
 Joe E. & M. Cathryn Krause
 Janell S. Kraut
 Paul E. & Carolyn B. Krech
 Marvin Krochock
 Mercedes T. Krogstad
 Cory H. Kruckenberg
 Ramesh K. Kuba
 Kent R. Kuball
 Jayne & Jerry Kubitzka
 Bruce A. & Stephanie K. Kudak
 Peter W. & Marilyn Kuipers
 Keith D. Kutz
 Stephen L'Abbe DDS PA
 Stephen C. L'Abbe*
 Linda J. LaFond
 Venetia Laganis
 Venetia Laganis DDS PA
 Lake Minnetonka Orthodontics PA
 Lake Superior Dental Associates*
 Lake Superior Endodontics
 Lakeshore Family Dentistry SC
 Lakeview Dental Center SC

Lakeview Dental Ltd.
 Abbey M. Lamanna
 Lois B. Lamb
 Douglas L. Lambert*
 Mary J. LaMere
 Land of Lakes Endodontics PA
 John P. Lande
 Gretchen Landry
 Timothy R. Langguth
 Kristy Lappinga
 Brent E. & Cynthia A. Larson*
 James W. Larson
 Ross G. Larson
 Thomas J. Larson
 Fahey D. Law
 William G. Lawton
 Edgar H. Lechner**
 Gregory G. Lecy*
 Brynn & Victor N. Lee
 Ignatius K. & Julie Y. Lee*
 Jane E. Lee
 Kevin B. Lee
 Holly S. Lefebvre
 Robert L. Leff
 Todd A. Leipnitz
 Julie A. Leither
 Jennifer A. Lejcher
 Allen M. Lepinski
 Julie M. Leshner
 Lifetime Dental LLC
 William F. Liljemark
 Glenn C. Lilleskov
 David A. Linde
 Edward C. & Carmen J. Linden
 Dean C. Lindquist
 Philip J. Lingle
 Scott D. Lingle*
 Betty S. & David H. Lipschultz
 Walter R. List
 Stephen F. & Bonnie T. Litton**
 Vicki Litwer
 Patrick M. Lloyd & Joyce Palik*
 Laura Lo Bianco
 Doris Loen
 David W. Longworth*
 David W. Longworth PC
 John O. Look
 David R. Louis
 Jeffrey D. Loveless
 Kell E. Lovell
 Bruce A. Lund
 Jan Lundebræk
 Jennica L. Lutz
 Lykins Pinehurst Resort
 Jerald H. Lyng
 Naomi M. Lyon*
 M. Mailliet Endodontics Inc.
 Jeffrey C. Mabry
 Michael J. Madden
 Becky S. Maher
 Michelle A. Maillet
 Donald J. Mann
 Maple Street PC
 Marcia J. Marshall
 Mark S. Martell & Kathleen A. Peters-Martell
 Daniel T. Marvin
 Brian C. Mathison
 Christopher M. Mathison
 Natalie F. & Ira R. Matloff
 Jeffrey J. Mattson
 Michael J. Matwychuk
 David P. Mayer
 Diane R. Mazzitelli
 Shannon C. McCabe
 Scott B. McClanahan
 Robert S. McClocklin & Susan D. McClocklin
 Stephen R. McDonnell
 Kenneth D. McDougall
 Todd J. McGovern
 Tanner J. McKenna
 Larry D. McKimm
 Corine N. McLellan

Peter M. McLinn
 Murray M. McNair
 Carol & Edward T. McNiece
 David R. & Twylla McPherson
 Brian M. & Betsy Meade Medtronic Fdn.*
 Melanie S. Meier-Buhr
 Candace A. Mensing & Robyn R. Loewen
 Peter G. Mertz
 Francisco Mesa
 Tom J. Messervey
 Franklin A. Messenger
 Metascape LLC
 Carol M. Meyer*
 Mary G. Meyer
 Bryan S. Michalowicz
 Robert J. Michelich*
 James J. & Colleen T. Michels
 Pat & Debbie Mickel
 Gregory A. Mihm
 John L. Mike
 David E. Milbrath**

Roy Y. Nakamoto
 National Dentex Corp.
 Irene O. Navarre
 Kristin A. Navarro
 John P. Nei
 Douglas R. & Patricia G. Nelson
 Stephen R. Nelson
 Virgil W. Nelson
 Mary C. & Paul R. Nermow
 Judy & Frank H. Neufeld
 Larry D. Neumann
 The New Art of Dentistry
 New Horizons Dental LLC
 James D. Nickman*
 Tim C. Nielsen
 Tim C. Nielsen DDS PA
 Steven J. Nielsen
 Paul W. Niemi
 De Vonne J. & Dennis E. Nilsson
 Daniel T. Nistler
 Donald R. Nixdorf

Robert W. Olson
 Steven J. Olson
 William H. Olson
 Lynne M. Olson Rommesmo
 Omicron Kappa Upsilon*
 Jo Ann & Mark R. Omlie**
 Eleanor S. Opitz
 Oral & Maxillofacial Surgery Fdn.*
 Oral & Maxillofacial Surgery Specialists PA
 Oral Maxillofacial Surgical Consultants
 Ormco Corp.*
 Celia Orr-Elzay & Richard P. Elzay*
 Joy B. Osborn
 Scott C. Osborn
 Scott C. Osborn DDS & Associates PA
 David J. Osdoba
 Monica A. Osuldsen
 Judith A. Ottoson

PHILANTHROPISTS

Dr. Perri Kauls and Dr. Mike Petersen

At the opening ceremony of the ADA convention in Orlando, our classmate, Dr. Tom Grams, was recognized and honored as a national hero. Tom and nine other members of a medical aid team were ambushed and killed in Afghanistan in 2010 while doing humanitarian work. In tribute to Tom and in recognition of his selflessness as a dentist, we have established The Dr. Tom Grams Memorial Award fund. An annual award will be made to a DDS student who exemplifies the values that Tom demonstrated—volunteerism and care for the underserved.

Mary D. Milbrath
 James R. Miller
 Minneapolis District Dental Society Inc.
 Minnesota Association of Periodontists
 Minnesota Dental Association
 Karen A. Mitka
 John D. Mittelsteadt
 Alan D. Mogek
 Karlind T. & Susan M. Moller
 Alan B. Montgomery
 Alan B. Montgomery Orthodontics Ltd.
 Michael J. Monti
 Catalina S. Morarasu
 Delores J. Mordorski
 Patrick J. Morgan
 Nathan P. & Alissa R. Mork
 Frederick B. Morlock*
 Joan P. & David Y. Morris*
 Randall D. & Julie A. Moseng
 Charles R. Mueller
 Marshall W. & Jennie M. Mueller
 Barbara J. Muesing & Charles H. Casey*
 Brian F. Murn**
 Paul & Sharti Musherure
 William J. Mussone*
 Denise M. & John W. Myers
 Sandra L. Myers
 Jeremy P. Myrom
 V. George Nagobads

Howard M. Noack
 George M. & Margaret L. Noesen
 Noesen & Associates PA
 James C. Nord
 John O. Nord*
 David A. Nordmeier
 Dorothy E. North
 Northstar Dental Group LLC*
 Northwestern District Dental Society
 Northwestern Mutual Fdn.*
 James H. Nyberg
 Barbara E. & John D. Nydahl*
 Christopher C. O'Brien
 Denise O'Brien
 Eugene T. O'Brien
 Steven W. O'Brien*
 Tiernan P. O'Brien
 Emily R. O'Keiff
 Mary A. & Jeffrey E. O'Neil*
 OMS National Insurance Co. RRG
 Oak Park Dental Clinic
 John C. Ofstehage
 Jeffrey S. Ogden*
 Maggie Olano & Mariano A. Polack
 Paul S. Olin*
 Richard C. Oliver*
 Carl J. Olson
 Dale V. Olson*
 Jeffrey E. Olson
 Mark E. Olson

Eric R. Overby
 Brandon Owen
 Mary K. Owen
 P. S. Meeting Management
 Mitchell L. Page
 Lawrence A. Palmersheim
 Park Dental*
 Walter B. Parsons
 Patterson Companies Inc.
 Jan S. Pederson
 Joyce E. Pederson
 Pelican Dental
 Jorge M. Perdigao-Henriques
 Donald J. Peretti
 Periopartner PA
 Paul M. Perpich
 Scott B. Peters
 Michael J. Petersen
 Elisabeth J. Peterson
 Pamela S. Peterson
 Paul C. & Maryanne S. Peterson
 Peterson & Peterson DDS
 Vacharee S. Peterson
 Michael P. & Susanne Petrich
 Joseph A. Petrino
 Peggy L. Pettit
 Gina L. Pfeiffer
 Mark T. Phillips
 John B. Pike
 Thomas J. Pink
 Maria R. Pintado*
 Barbara T. Pinto*
 Randolph R. Pitzer

- Pitzer & Kline Dentistry PC
Robert D. Plumb
Scott A. Polzin
Sherwood R. & Sharon M. Pomeroy
Kurt S. Potach
Prairie Dental Arts
Prairie Ridge Orthodontics
Procter & Gamble Co.*
Richard J. Provinzino
Psi Omega
John R. Quast*
Susan M. Raden
Roger K. Raduenz
Daniel F. Raether+
Scott A. & Patricia A. Rake*
Charlotte R. & Dean E. Rasmussen
Gerald W. Rauchwarter
Gerald W. Rauchwarter DDS LLC
Carmen C. Real
Lawrence J. Record+
Charles C. Reichert
Frederick C. Requa
David Resch
Jody L. Reul
Heidi C. & Ryan Reuter
Marta E. Reyes-Costa+
Naomi R. & James A. Rhode*
Linda K. & Frank R. Ricci
Lee A. Richards
Joni M. Richmond
Donald B. Rindal
Gail M. Roberts
Gregory J. & Dianne M. Robinson
Paul A. Roggow
Charles O. Rohrer*
Charles O. Rohrer DDS PA
Michael D. Rohrer
Jay A. Rollinger
Ronald J. Romero
Amanda M. Romsa
Mauricio Ronderos
Rosemount Family Dentistry PA
Shirley A. & Freeman N. Rosenblum
Angela V. & Scott M. Ross+
Gregory K. Ross
Marthetta J. Roszbach
James D. Rostvold+
Mark T. Roszkowski
Byron G. Rowell
Robert H. Rubey
Joel D. Rudney & Patricia K. Kane
Rugby Dental Office PC
Martin R. & Jane E. Russo
Catharine B. Ruther
Debra W. Ryan
Geraine C. Ryan
Marylynn L. Ryan
Robert G. Ryan
Jean A. Ryon
Paula S. Sabbe & Jeffrey S. Withuski
William R. Sabes
Elizabeth B. Sacrey
Sacrey & Sacrey Dentistry Ltd.
Saint Paul District Dental Society*
Jassem Saleh
Charles W. Salmen
Gayathri Sambasivan
Daniel E. Sampson
Christopher N. & Diane A. Sands
Sandstone Dental Office Ltd.
Robert M. Scates
Earl E. Schatz & Beverly J. Skistad-Schatz
Mary T. Schertler
Joel N. Schieck
Fredrick R. Schilling
Steven B. Schletty
Charles J. Schmidt
Leslee A. Schmidt
Ronald P. Schmidt
Alan F. Schneider
William M. Schneider
Howard R. & Minnie A. Schroeder*
Lori A. Schuenke
William J. Schuldt
William J. Schuldt DDS PA
Juliana & Herbert W. Schulte+
Steve M. Schwarten
Roy S. Schwartz
Stephen N. Schwartz
Robert C. & Inez L. Schwegler*
Lee C. Scotland+
Thomas R. & Julie D. Seidelmann**
Eugene F. Seleen
Karl D. Self
Wook J. Seong
Paul V. & Kathryn Serenius
Jan L. Seubert
Sandra L. Shambarger
Scott E. Shablott
Douglas G. Shamp
Joe D. Sharkus
John G. & Mary E. Shearen
Clayton R. Shepard*
Patricia & Warren W. Shepley
Charles E. Sherman
Jerry W. Sherwood
Barbara L. Shiels & Frank A. Preese
Kenneth M. & Jeanette A. Shipstead
E. Kent Shirley+
Stephen K. Shuman*
Kathleen M. Sielaff
Hugh R. Silnkens
Eva R. Simonson
Margaret J. Simonson
Thomas M. Simpson
Thomas A. & Louann Sipera
Debra A. Sit & Peter H. Berge*
Roger J. & Michele M. Sit*
Sit Investment Associates Fdn.*
Michael P. Skadron
Heather L. Skari
Heather L. Skari DDS PC
Harry R. Skinner
Darrell E. Skoglund
Kenneth E. Skok
Skyway Dental Clinic
Harley B. Slaikou
Daniel W. Sletten
Marjorie J. & Myron J. Smith
Mary K. Smith
Timothy E. Smith
Todd S. Smith
Steven D. Smutka
Thomas W. Smyth
Jason B. Snebold
Patrick M. Snyder
Grant R. & Maureen M. Sorenson
Lowell F. & Judy C. Sorenson
South Dakota Dental Foundation
South Suburban OMS Ltd.
Southern Minnesota Endodontics
Southern Minnesota Periodontics PA
SW Florida Chapter – U of MN Alumni Assn.
Kirk A. Speicher
James Spitzmueller DDS MSD Ltd.
James E. Spitzmueller
St. Paul Dental Center LLC
D. Jean Stafne*
Rose Ann F. Stanek
Walter Stanek
John C. Stangl
State Farm Co. Fdn.*
State Univ. of New York
Ruth M. Steege
Barbara M. Steele
Christopher E. Steele
Donna J. Stenberg
Donna J. Stenberg DDS MS PA
Gregory W. Stende
Rodney A. Stensrud
Alan O. Stewart
Marlyn P. Storm
Rhys P. Strasia
Daniel A. Streed
Richard L. Streeter
Lester I. & Joan Strouse
Student American Dental Hygienists Assn.
Warren W. Sturm
Michael S. Sudit
Michael G. Summers
Scott A. & Cindy T. Sundet*
Sundet Fdn.*
Heidi Svingen
Justin S. & Thekla K. Swanson
Steven B. Swanson
Harold G. Swennes
Deborah J. Swenson
James A. Swenson
Teresa A. & Bradley D. Swingdorf
Synthes USA HQ Inc.
Abbas Tabibi
Marta W. Tanaka
Helena Tapias Perdigon+
Robert R. Taylor
Linda L. Tessar
Paul H. Thai
Leanne P. Thatcher
Michael E. Thiele+
Janet A. Thiets
Beverly A. & Wayne W. Thompson
Christine C. Thompson
David C. Thompson+
Sonja L. & Brian R. Thoreen
Jerold E. Thoreson
Denise Thorson
Fred L. & Ellen A. Tidstrom*
Leslie & Kyle D. Tidstrom*
Michael J. & Christine C. Till*
Krestine W. Tiziani
Steven M. Tomhave
Tomhave-Olson Dental Associates
Michael J. Toninato
Rochelle M. Topel
Ralph V. & Dorothy Townsend*
David K. Tranby
Gretchen G. Trebnick
Luetta L. Treimer
Kristie J. Treptow
Mark B. Trewhella
Paul J. Trongsard DDS PC
Paul J. & Amy Trongsard
Genevieve M. Trumm
Tsinghua University
Todd T. Tsuchiya
Michael J. Tulkki
Marcia T. Turcotte
Casey L. Turner
William W. Turner
Cynthia J. & Thomas S. Turry
Thomas S. Turry PA
David W. Twomey
George W. Tysowsky
James A. & Marianne Ude
Mesa J. Ulwelling
University of Alabama at Birmingham
University of California Berkeley
University of California at Los Angeles
The University Of Iowa
University of Michigan
University of Minnesota Alumni Assn. – AZ West Valley Chapter
University of Minnesota School of Dentistry
Council of Students
University of San Diego
University of Texas, M.D. Anderson Ctr.
Jeanne M. Urban
Theresa M. Vail
Odd & Georgette W. Valle
Roderick D. VanSursum
Marlene H. Vanasek
Sharon Vanderweyst
Various Donors
Scott K. & Dana Varland
Barbara K. Veath+
Lori S. Veerman
James R. Wade
Sherry L. Wagner-Henry
Daniel E. & Alice D. Waite*
Wal-Mart Fdn.*
Wal-Mart Stores Inc.*
Douglas G. Walesheck
Douglas G. Walesheck DDS PA
Walker Methodist Health Center*
Kathryn L. Wallberg
Jeffrey W. Walters
Gary A. Warner
Warroad Family Dentistry Ltd.
Henrietta H. Warwick*
Katherine & Francis J. Washburn
Elizabeth K. Waters
Frances L. Watson
Carolyn M. Weber
Shirley L. Weber
Susan M. Weber
Herbert N. Weisman
Andrea C. Welch
Bradley S. Wenande
Wenande Orthodontics PC
Sarah J. Werner
Sarah J. Werner DDS PC
Ryan M. West
West Central District Dental Society
West Range Dental Care
Sharolyn R. Westling
James F. Westman
Westview Dentistry PA+
Leslie L. Wilcox
Veronica M. Wille
Gary L. Williams
Mark K. Williamson
Mark M. Wilson
Gerald A. Wimmer
John P. Winter
Andrew T. Wiswall
Jeffrey H. Wiswall
John C. Withrow
Dave Witschen DDS PA
David D. Witschen
John C. Wittenstrom
John M. & Marcia M. Woell*
Charles A. Wohlwend
Hugo M. Wolf
Joyce M. Wolf
Larry F. & Elizabeth T. Wolff*
Steven J. Wolff+
Diane Z. Wolfson
Woodbury Endodontics LLC
Woodlane Family & Cosmetic Dentistry
Kimberly A. & Donald C. Worley
Karen J. & Robert V. Wottreng
Catherine E. Wurm
Janet & William Wyss
S. Bruce Yaholnitsky Professional Corp.
Stephen B. Yaholnitsky
Michael J. Yapel
Donald Yee-Yick DDS PA
Donald & Jennifer Yee-Yick
Jerald A. Yoneji
Jessica L. Young
Kim E. Young
Lisa A. Young
Barbara L. Zajicek-Daggett
Mary K. Zaloker
Thomas J. Zbaracki
Labros Zelos
Darrell W. Zenk*
James K. & Sonja K. Zenk**
George C. Ziegler
Cynthia J. Ziemann-Murphy
Jean A. Zimanske
Monica R. & Paul M. Zobitz
Zoll Dental
Nancy H. Zuk

1919 Society

Recognizing gifts that support the Division of Dental Hygiene.

- S. Kaye Adams
Julie Y. Allen
Roberta J. Anderson*
Barbara H. Bailey
Cathy S. Baus
Anne Becklean
Janet A. Benson
Dawn M. Best
Jeremy & Emily Best
Wanda K. Bielec
Jason M. Bjerketvedt & Natalie D. Timmers
Blenda B. Bjork
Christine M. & Donald F. Blue
Dawn M. Breuer
Colleen M. Bricke
Mary L. Briski
Janice C. Broschat
Richard W. Brown
Mary C. Bruning-Anderson
Carol E. Burrell
Susan A. Carley
Martha M. Carlson
Lin M. Christensen
Constance S. Churchill
Ilee M. Dale
Stephen H. Danielson
Donna S. Dehn*
Nicole E. Diers
Mary Ann Dlugosch
Joan & Lee E. Doering
Gayle Engel-Sparks
Julianne Englander
Janice A. English
Derek S. Engquist
Angie S. Faber
Suzanne R. Fasoli
Molly J. Fernholz
Winifred G. Figenshau
Kari E. Fitzgerald
Meagan C. Fleming
David & Shelli R. Folkes
Judith L. Gabrielson
Kathleen M. Gaertner
Raymond O. Garland*
Erika F. Gates
General Mills Fdn.*
Raymond H. Gerst
Julie Giles
Joni L. Hansen
Barbara J. Hanson
HealthPartners Inc.*
Gloria S. Helgren
Madelaine M. Henry
Lisa M. Herder
Sandra L. Hersperger
Jay N. & Ardis A. Hopps
Lu Ann R. Iverson
Karen M. Jacobs
Gail M. Jaeger-Hymel
Ann E. Jennen & A. Bruce Jacobs
Julie A. Jensen
Barbara L. Johnson
Christopher M. & Deborah D. Johnson

Janet C. Johnson
Joyce R. Johnson*
Zana J. Johnston
L. Ann Jordan
Karen J. Katz
Kelly J. Keeffe
Mary B. Kensek
Myrtle Kettner
Lynn M. Kidder
Julie M. Knapp
Joe E. & M. Cathryn Krause
Janell S. Kraut
Mercedes T. Krogstad
Bruce A. & Stephanie K. Kudak
Linda J. LaFond
Lois B. Lamb
Holly S. Lefebvre
Julie A. Leither
Vicki Litwer
Naomi M. Lyon*
Diane R. Mazzitelli
Robert S. McClocklin & Susan
D. McClocklin
Medtronic Fdn.*
Mary D. Milbrath
Marshall W. & Jennie M.
Mueller
Denise M. & John W. Myers
Irene O. Navarre
Kristin A. Navarro
Douglas R. & Patricia G. Nelson
Dorothy E. North
Eleanor S. Opitz
Joy B. Osborn
Monica A. Osuldsen
Jan S. Pederson
Joyce E. Pederson
Pamela S. Peterson
Peggy L. Pettit
Barbara T. Pinto*
Carmen C. Real
Lee A. Richards
Gail M. Roberts
Marthetta J. Rossbach
Martin R. & Jane E. Russo
Debra W. Ryan
Geraine C. Ryan
Jean A. Ryon
William R. Sabes
Earl E. Schatz & Beverly J.
Skistad-Schatz
Margaret J. Simonson
Eva R. Simonson
D. Jean Stafne*
State Farm Co. Fdn.*
Barbara M. Steele
Linda L. Tessar
Janet A. Thiets
Rochelle M. Topel
Gretchen G. Trebnick
Luetta L. Treimer
Genevieve M. Trumm
Jeanne M. Urban
Barbara K. Veath
Lori S. Veerman
Kathryn L. Wallberg
Carolyn M. Weber
Shirley L. Weber
Susan M. Weber
Sharolyn R. Westling
Joyce M. Wolf
Diane Z. Wolfson
Kim E. Young
Mary K. Zaloker
Cynthia J. Ziemann-Murphy
Nancy H. Zuk

Tribute Gifts

Bold name is the person honored or memorialized.

In Honor:

Christine D. Baylon*
Matthew Kalin

Donald J. Carrels*
John M. Carrels+

Teresa L. Fong*
Debra A. Sit & Peter H. Berge*
Roger J. & Michele M. Sit*

Stephen F. Litton**
Charles R. Caldwell+

Kathleen J. Newell*
Carol J. Dahlke+

Paul S. Olin*
Breitbach Family Dentistry PA
Robert S. Breitbach
Jennifer L. Eisenhuth
Jennifer L. Eisenhuth DDS
MS PA

Richard D. Pihlstrom**
Delta Dental Benefit Plans
of Minnesota

Charles Schultz
Elizabeth B. Sacrey
Sacrey & Sacrey Dentistry Ltd.

Mark V. Vail
Theresa M. Vail

Daniel E. Waite*
Jo Ann & Mark R. Omlie**

**U of M School of Dentistry
Orthodontic Department**
Douglas T. Jonak*

**U of M School of Dentistry
Professors & Class of
1990-1992**
Labros Zelos

Various Practices
Adena F. Borodkin
Venetia Laganis
Venetia Laganis DDS PA

Edgar F. Ziegler
Todd J. McGovern

In Memory:

Steven C. Ager
Mark B. Trewhella

Douglas L. Anderson
Edward A. & Susan D. Anderson+

Duane A. Anderson
Annette M. Anderson

Jack B. Anderson
Roy S. Schwartz

Roger E. Austin
Leonard V. Ackermann
L. Edward Evans

Marie I. Brown
Richard W. Brown
Stephen H. Danielson

Edmond E. Comartin
Dennis A. Johnson*

Val R. Conley
Mark S. Martell &
Kathleen A. Peters-Martell

Delfin M. Cruz
Jon E. Cruz
Oak Park Dental Clinic

Theodore H. Dedolph
L. Edward Evans

Mahmoud E. El Deeb*
Eric H. Grutzner

Roy J. Enquist
L. Edward Evans

Robert J. Feigal
George A. Hankerson

Robert J. Gorlin*
Eric H. Grutzner
Skyway Dental Clinic
Tomhave-Olson Dental
Associates
Scott K. & Dana Varland

Thomas L. Grams
Area Lakes Dental
Debra R. & Steven J. Baune
William J. & Kathleen E.
Bellamy
Todd G. & Mona Calder
Cosmetic & Family Dentistry
Dental Health Associates
of Alexandria PA
Thomas C. & Linda M. DeWitt

Jane & Jon W. Feist
Timothy J. Gehring
Bradley W. Hunt
Perri L. Kauls
Paul J. & Suzanne M. Koehl
Paul E. & Carolyn B. Krech
Gregory A. Mihm
Tim C. Nielsen
Tim C. Nielsen DDS PA
George M. & Margaret L.
Noesen
Noesen & Associates PA
Scott B. Peters
Michael J. Petersen
Jay A. Rollingher
Todd S. Smith
Southern Minnesota
Endodontics
David C. Thompson+
Sarah J. Werner
Sarah J. Werner DDS PC

Jan E. Greening
Nancy H. & Mark Buley

Sara Hartmann
Dorthe & Michael H.
Hartmann

Stephen P. Inglis
Thomas H. & Mary S. Inglis**

Arthur H. Ingram
Eva & Mark Jeppson

Rolf E. Iversen
Mary E. Iversen

James R. Jensen*
Michael L. & Rachel S. Bath
Marie A. Baudek
Gordon A. & Gladys M.
Bengtson
Paul E. Berg+
Melissa R. Berthelsen
Cora M. Biernat
Susan G. Boxrud
Gary L. Carlson*

Gary L. Carlson DDS PA
Roger E. Carlson
Maren L. Combs
Anath & Archana Das
Charles T. Davich
Donna S. Dehn*
Dylla-Jensen Periodontics
PLLC
Julianna M. Finzen
Jennifer A. Fischer
Geneice B. Gaasedelen
Michael M. Gibson
Anna T. Hampel*
Glen D. Hanson
Bette L. Hassler
Hennepin Faculty Assoc. &
Mpls. Med. Rsch. Fdn.*+

Alvera Hirschev
Maxine Holland*
Nancy E. & Mark A. Hunsley
Jonathan M. Jenkins
Lisa D. Jernell
Dennis A. Johnson*
Joyce R. Johnson*
Muriel K. Kappler
David B. & Nancy E. Kaysen
Carol J. Koskela
Jayne & Jerry Kubitza
Gretchen Landry
Lykins Pinehurst Resort
Natalie F. & Ira R. Matloff
Mary G. Meyer
Pat & Debbie Mickle
Karen A. Mitka
Karling T. & Susan M. Moller
Carl J. Olson
Steven J. Olson
Jo Ann & Mark R. Omlie**
Celia Orr-Elzay &
Richard P. Elzay*
Judith A. Ottoson
Mary K. Owen
Lori A. Schuenke
Patricia & Warren W. Shepley
Kathleen M. Sielaff
Kenneth E. Skok
South Suburban OMS Ltd.
James E. Spitzmueller
Rose Ann F. Stanek
Walter Stanek
Daniel A. Streed
Deborah J. Swenson
Beverly A. & Wayne W.
Thompson
Michael J. & Christine C. Till*
Marcia T. Turcotte
Marlene H. Vanasek
Henrietta H. Warwick*
Veronica M. Wille
James K. and Sonja K. Zenk**+

Odin M. Langsjoen
David W. Twomey

William F. Lindig
Joyce R. Johnson*

Richard C. Marshall
Marcia J. Marshall

Leslie V. Martens*
Marie A. Baudek
Sandra J. Cole Wilkinson &
Charles R. Wilkinson
Donna S. Dehn*
Hennepin Faculty Assoc. &
Mpls. Med. Rsch. Fdn.*+
Joyce R. Johnson*
Jo Ann & Mark R. Omlie**+

Charles F. McGuigan*
George E. Fischer*
Owen N. & Ruth A.
Germundson
Clarence F. Ketterling Trust

Gregory G. Lecy*
Edward C. & Carmen J. Linden
Carol & Edward T. McNiece
Joan P. & David Y. Morris*
Barbara J. Muesing &
Charles H. Casey*
Linda K. & Frank R. Ricci
Gregory J. & Dianne M.
Robinson
Mary T. Schertler
Grant R. & Maureen M.
Sorensen
Janet & William Wyss

Dorothy Mihm
Gregory A. Mihm

Andrew T. Morstad
Clement N. Herred

Anna M. Nakamoto
Roy Y. Nakamoto

Maxine M. Nathanson
Paul C. & Maryanne S.
Peterson

Helen Newell
Irene O. Navarre

Frederick W. Noble
Michelle M. Halcomb

Irving H. Posnick*
James R. & Debra M. Jensen
Mark R. & Heidi A. Jensen
Dennis A. Johnson*

Nan F. Posnick*
Alvern H. Jensen*

Karl Potach
Kurt S. Potach

Harold A. Pressman
E. Jeanne & Donald R. Erickson
David W. Twomey

Leonard A. Sarvela
Dennis A. Johnson*

Charles Schachtele
Dwight L. Anderson
Sharon K. Grayden &
Stephen C. Bayne
Mark C. & Gay Herzberg
Paul S. Olin*
Michael P. & Susanne Petrich
Joel D. Rudney &
Patricia L. Kane
Barbara L. Shiels &
Frank A. Preese

Eric E. Stafne*
George E. Fischer*

SCHOOL OF DENTISTRY
University of Minnesota
15-209 Moos Tower
515 Delaware Street S.E.
Minneapolis, Minnesota 55455

NONPROFIT ORG.
U.S. POSTAGE
PAID
TWIN CITIES, MN
PERMIT NO. 90155

Address Service Requested

You are cordially invited to the

DEAN'S RECOGNITION RECEPTION

Celebrating Dentistry with Judith A. Buchanan, *Interim Dean of the School of Dentistry*

When & Where

Friday, April 27, 2012

5:30 p.m. to 7:30 p.m.

The Saint Paul Hotel • 350 Market Street • St. Paul, MN

*Appetizers & a cash bar will be available.
Disability accommodations will be provided upon request.*

Honoring the Winners of

**DISTINGUISHED DENTAL
ALUMNUS AWARD**

Brent E. Larson

**DISTINGUISHED DENTAL HYGIENE
ALUMNA AWARD**

Colleen M. Brickle

**45TH ANNUAL CENTURY CLUB
PROFESSOR OF THE YEAR AWARD**

To be announced

For More Information or to RSVP:

Deborah Chapman, Dentistry Administration
Phone: (612) 626-4184 • E-mail: chapm156@umn.edu
School of Dentistry, 515 Delaware St. S.E.
Minneapolis, MN 55455

Presented by The University of Minnesota School of Dentistry and the Dentistry Alumni Society