NEWS FROM THE UNIVERSITY AT BUFFALO SCHOOL OF DENTAL MEDICINE FALL 2018

EUF YOUNG DENTISTS ASSUM<mark>E LEADERSHIP</mark> OF KEY P<mark>ROGRAMS p14</mark>

When simplicity & predictability meet esthetics

This portfolio of products for direct restorative procedures enables you to achieve high-quality esthetic restorations with greater efficiency & predictability.

Learn more at EfficientEsthetics.lvoclarVivadent.com

For more information, call us at 1-800-533-6825 in the U.S., 1-800-263-8182 in Canada. © 2018 Ivoclar Vivadent, Inc. Ivoclar Vivadent, Bluephase, Tetric Evoceram and Ahdese are registered trademarks of Ivoclar Vivadent, Inc.

ON THE COVER:

Drs. Joseph Rumfola, Carrie Wanamaker and Justin J. Au are new young leaders in the UB School of Dental Medicine.

Photo by Douglas Levere

ART ELLISON: PIONEER OF ORAL BIOLOGY

An intellectual and visionary, Ellison led the nation's first Department of Oral Biology at UB.

STEPPING UP TO LEAD

Three young dentists take over leadership of important programs in the dental school.

FALL 2018

Quality programming and lots of fun keep the annual event relevant in a changing world.

- **DEAN'S MESSAGE** 4
- 5 **NEWS BRIEFS**
- 8 **NEW GRANTS & CONTRACTS**
- HONOR ROLL OF DONORS 18
- 24 **CE COURSE CALENDAR**
- 26 **ALUMNI NEWS**
- 28 CLASS NOTES / IN MEMORIAM
- 30 SCHOLARSHIP ESSAY

University at Buffalo The State University of New York

Publication of UB Dentist is made possible by the generous support of the University at Buffalo Dental Alumni Association.

UBDENTIST

News from the University at Buffalo School of Dental Medicine

UB Dentist is published three times a year by the School of Dental Medicine.

Fall 2018 | 18-DEN-003

SDM EDITORIAL GROUP

Pamela C. Jones, PhD Assistant Dean School of Dental Medicine

Sherry Szarowski Executive Secretary UB Dental Alumni Association

Ioseph L. Rumfola, '02 **Clinical Assistant Professor**

Grove Potter Managing Editor

David Donati Art Director and Designer

Office of the Dean 325 Squire Hall Buffalo NY 14214-8006 (716) 829-2836 pcjones@buffalo.edu dental.buffalo.edu

UB Dental Alumni Association 337 Squire Hall Buffalo NY 14214-8006 800-756-0328, ext. 2 (716) 829-2061 Fax: (716) 829-3609 ss287@buffalo.edu

dental.buffalo.edu/alumni

The UB School of Dental Medicine holds a singular place in the history of U.S. dental schools as the site of the first Department of Oral Biology. Established in 1960, the Department of Oral Biology has had a major impact on dental research.

Today, most major dental schools have departments of oral biology, where researchers from a wide range of sciences work together to study diseases of the oral cavity. But it was not always this way.

When Dr. James English, then Dean of the State University of New York at Buffalo, School of Dentistry established the Department of Oral Biology, most scientists studying problems related to the oral cavity worked in separate, discipline-based departments, in silos away from each other. Dean English recruited Dr. Solon Ellison to chair this new department, and the New York City native created a place that drew top talent and launched numerous academic and professional careers. In this issue of UB Dentist, Dr. Frank Scannapieco, current chair of the Department of Oral Biology, recalls the intellectual vigor and personal involvement Dr. Ellison brought to the department and to all dental research.

The genius of creating a Department of Oral Biology lay in breaking down the walls between scientists from different disciplines and creating a "critical mass" of research scientists focused not on a specific discipline, but on diseases of the oral cavity.

The list of influential graduates from the Department of Oral Biology is long

and includes Dr. Lawrence Tabak, Principal Deputy Director of the National Institutes of Health, Dr. Mark Herzberg, professor at the University of Minnesota and former editor of the Journal of Dental Research as well as numerous department chairs and dental school deans. Long serving

department chair and now director of the UB Microbiome Center, Dr. Robert Genco, remains one of the leading scientists in the field. The collective impact on dental research was and is significant. Prior to the advent of the Department of Oral Biology, it was difficult to recruit top scientists to dental research. But gathering microbiologists, biochemists, immunologists and others to focus their talents on the structures and diseases of the oral cavity has yielded countless breakthroughs—all originating with the vision of Dean English and Dr. Ellison.

Research excellence is one of the hallmarks of our dental school. It continues today with a new generation of talented faculty and students. It's a proud history upon which we continue to build.

Joseph J. Jambon

Joseph J. Zambon, DDS '74, Perio Cert. '83, PhD '84 Dean, School of Dental Medicine

NewsBriefs

Event Held to Recognize Squire Society Donors

The Buffalo History Museum played host to the 2018 Squire Society donor recognition event. The event, which has become an annual tradition, attracted approximately 70 guests, who enjoyed a tour of the museum, cocktails and hors d'oeuvres, and remarks from Dean Joseph Zambon.

The Daniel Squire Society is made up of individuals who have given \$1,000 or more in support of the School of Dental Medicine. "This past year was our best year yet," says Neil Dengler, Director of Advancement and Assistant Dean for the School. "We had a record 157 members who gave at or above the \$1,000 level," added Dengler. "Gifts to the Squire Society can provide support for renovations to Squire Hall, scholarships and even unrestricted support to the school or a specific department. With support from New York State dwindling, we are grateful to our donors for their generosity," Dengler says.

To learn more about the Squire Society, contact Neil Dengler at ndengler@buffalo.edu or (716) 881-7486. DEAN ZAMBON WITH STEPHANIE MUCHA, DONOR OF FUNDS FOR THE WELCOME CENTER, WHO UNFORTUNATELY PASSED AWAY IN EARLY DECEMBER;
DENTAL ALUMNI ASSOCIATION STAFF, LISA JEREBKO AND SHERRY SZAROWSKI;
RAYMOND MILLER, '85 AND MARIA MILLER; 4 DAVID BROWN, '83 AND JOHN TIBBETTS, '92, MS ORTHO '94; 5 JOSEPH GAMBACORTA, '93, DAVID BROWN, BETH REILLY, '84, GPR '85, VIOLET HARASZTHY, '02, MS ORAL SCIENCES. '93, PERIO CERT. '94, PROS CERT. '97, PHD ORAL BIOLOGY. '99; 6 DEAN ZAMBON, JANE BREWER, '78, PROS CERT. '82, MS ORAL SCI. '85 AND DR. & MRS. GERALD GRASER, '68; 7 BONNIE KUROSKO AND WALTER KUROSKO, '77.

NewsBriefs

Squire Hall Renovation Update

The renovations of clinical facilities in Squire Hall have been expanded to include the new Joseph and Stephanie Mucha Patient Welcome Center and the Buhite-Dimino Dental Implant Center. A kickoff meeting was held on January 11, 2018 with Buell Kratzer Powell (BKP) architectural firm, and the project team has been meeting biweekly ever since.

The overall goals are to improve all aspects of the patient experience; to modernize all clinical areas incorporating elements such as CAD/ CAM and lasers; to enhance resources for faculty and staff to teach and work, with space for private consultation rooms for better student and patient interactions; and to increase privacy and security using new cabinetry.

The plan is to fit within the existing footprint. This will require reducing the number of operatories from 342 to around 298. In order to maintain a robust clinic schedule during an extended renovation, the school has implemented evening clinic hours and may alternate summer pre-doctoral or rotation schedules.

The timeline calls for construction of the Welcome Center and Implant Center on the first floor to begin in October 2019 and be completed by April 2020. Drawings (drafts are shown below) and other construction documents are being prepared for the bidding process.

The Welcome Center will consolidate patient check-in and check-out in one space that will include admissions, scheduling appointments, cashiering, and consultations with patient care associates. The Implant Center will be self-contained with surgical suites, consultation and recovery areas.

The next phase of construction, to begin in mid-2020, will focus on the

postgraduate clinics for AEGD, Endodontics, Periodontics and Prosthodontics that will be relocating to the first floor main clinic. In the following year, the clinics for Orofacial Pain will move to modernized operatories vacated by Endodontics, and the Orthodontics operatories will be renovated. Special needs dentistry operatories equipped with wheelchair lifts will be constructed in the area where Orofacial Pain operatories are currently located.

Pre-doctoral clinics along with the Pediatric Dentistry clinic will be moved to occupy the 2nd and 3rd floors with all new operatories and some improved radiology and sedation areas. Urgent care and screening clinics will be located in the area of the current pediatric dentistry clinic.

Lots yet to do, but exciting times are ahead.

1 JOSEPH AND STEPHANIE MUCHA PATIENT WELCOME CENTER; 2 BUHITE-DIMINO DENTAL IMPLANT CENTER

UB Dental Students and Faculty Participate in Remote Area Medical (RAM) Event

During the last weekend of October, 2018, UB School of Dental Medicine's faculty and students volunteered to participate in a Remote Area Medical (RAM) event. This fall's RAM event was held in Gray, Tennessee. On site providers treated people who could not afford medical, dental, and vision care. Altogether the students and faculty cared for over 196 patients and donated over \$100,000 in oral health care services.

Unfortunately, Stan Brock, the founder of RAM died earlier in August at the age of 82. A celebration of his life was held in September. His dedication and passion for service was truly remarkable. Through his leadership, RAM has provided free care to more than 740,000 individuals.

STAN BROCK, FOUNDER OF THE REMOTE AREA MEDICAL MISSION;
UB STUDENTS AND FACULTY CARE FOR PATIENTS IN GRAY, TENNESSEE;
(L TO R) JOSEPH GAMBACORTA, ROBERT DAVIS, '18, SARA PERRONE, '18, LAWRENCE CRONYN, '82, KEVIN D'ANGELO, '81.

New Students Arrive

In August during the 2018 Orientation Week for the UB School of Dental Medicine, we welcomed 92 new DDS students from all over the country and around the world into the school with a week of information sessions, social events, and tours. The week culminated with the White Coat Ceremony held on Friday, August 10th, at Slee Hall located on UB's North Campus. The school also welcomed 46 advanced education students starting with a lunch hosted by Dean Zambon at the Marriott.

1,2,3 UB'S NEWEST CLASS OF FUTURE DENTISTS WAS WELCOMED TO THE CAMPUS DURING ORIENTATION WEEK IN AUGUST; 4,5,6 THE WEEK CONCLUDED WITH THE WHITE COAT CEREMONY.

NEW GRANTS & CONTRACTS

Over \$5.9 million in new grants and contracts were awarded in the period from July 2017 through September, 2018 to dental school researchers. This adds to the many continuing active grants from federal, state, industry, and foundation/association agency sponsors resulting in over \$5.3 million in expenditures during FY 2018. Congratulations and thank you for your efforts!

Supported by Federal/State Funds

Abel, S., PI: "School-based sealant program"; NYSDOH.

Abel, S., PI: "Rural dentistry program"; NYSDOH.

Kirkwood, K., PI: "Acid spingomyelinase as a target in metabolic syndromeexacerbated periodontitis"; Med. Univ. S. Carolina (NIH).

Kirkwood, K., PI, Anders, M., Wilding, G., Co-I: "Metabolic reprogramming of myeloid-derived suppressor cells in posttraumatic osteoarthritis"; US Army.

Kirkwood, K., PI: "DUSP1 and sexual dimorphism in periodontitis"; NIDCR.

Kirkwood, K., PI, Scannapieco, F., Co-I: "Buffalo oral research and specialty training program (BORST)"; NIDCR.

Kirkwood, K., PI, Seldeen, K., Troen, B., Co-I: "Post-transcriptional control of aging-associated inflammation and bone homeostasis"; NIDCR.

Kramer, J., Pl, Gaile, D., Co-l: "Analysis of MyD88-mediated immune activation in Sjögren's syndrome"; NIDCR.

Kramer, J., PI, Romano, R., Yu, G., Co-I: "Analysis of the role of IgM in Sjögren's syndrome"; NIDCR.

Kramer, J., PI, Yu, G., Co-I: "Analysis of B cell activation by endogenous mediators of inflammation in Sjögren's syndrome"; NIDCR.

Ohrbach, R., PI, Campbell, J., Cimato, T., Co-I: "Effect of COMT genetic polymorphisms on response to propranolol therapy in temporomandibular disorder"; Univ. N. Carolina, Chapel Hill (NIH).

Romano, R., PI: "Genomic and genetic analysis of oral stem cells"; NIDCR.

Ruhl, S., PI, Vickerman, M., Co-I: "Harnessing the oral microbiome to create novel glycan-binding probes"; NCI. Ruhl, S., PI, Scannapieco, F., Co-I: "Advanced training in oral biology"; NIDCR.

Ruhl, S., PI, Vickerman, M., Co-I: "Microbial recognition of sialic acid diversity in the oral cavity"; NIDCR.

Ruhl, S., PI: "Fellowship for Benjamin Cross: Glycan binding of oral streptococci and its impact on phagocyte activation"; NIDCR.

Sharma, A., PI: "Gliding motility in *Tannerella forsythia";* NIDCR.

Vickerman, M., PI: "Fitness profiling of *Streptococcus gordonii* in oral microenvironments"; NIDCR.

Visser, M., PI, Scannapieco F., Co-I: "Fellowship for Megan Jones: Interaction of *Treponema denticola* virulence factors with neutrophils to modulate polymicrobial responses"; NIDCR.

Visser, M., PI, Sharma, A., Balthasar, J., Qu, J., Wilding, G., Co-I: "The role of oral spirochete virulence factors in the impairment of neutrophil response"; NIDCR.

Xu, D., PI: "Heparan sulfate-Osteoprotegerin interactions in bone remodeling"; NIAMS.

Supported by Industry

Andreana, S., PI, Kim, H., Co-PI: "Implant dentistry fellowship"; Straumann USA LLC.

Arany, P., PI: "Effect of laser acupuncture on rodent cranial microcirculation"; NST Consultants, Inc.

Baier, R., PI, Meyer, A., Co-I: "Dry eye project"; Novartis Pharma AG.

Ciancio, S., PI: "Determination of the effectiveness of adjunctive intraoral electrotherapy on periodontal disease DEEP"; Biolectrics LLC.

Mang, T., PI, Sharma, A., Co-I: "The in-vitro antimicrobial efficacy of photodynamic therapy with Photofrin against sinusitis related pathogens"; Concordia Lab. Inc. Meyer, A., PI, Baier, R., Co-I: "Marketed product characterization"; Alcon Laboratories.

Shibly, O., PI: "A clinical trial of the efficacy of pinhole gum rejuvenation compared to connective tissue graft in treatment of gingival recession"; Geistlich Pharma AG.

Supported by Foundations, Associations or Institutions

Abel, S., PI: "Tooth wisdom: Get smart about your mouth"; Oral Health Am.

Abel, S., PI: "Increasing access to dental care for children in Chautauqua County"; Ralph C. Sheldon Fdn, Inc.

Al-Jewair, T., PI: "A longitudinal pilot study of the effects of Invisalign on upper pharyngeal airway dimenstionals in adult patients with Class II malocclusions: A CBCT and sleep questionnaire study; 2) The effects of vibrational applicances on maxillary canine retraction"; Am. Assoc. Orthodontists Fdn.

Arany, P., PI: "Examining the need for a novel treatment option to alleviate neck, shoulder and wrist pain affecting clinical dentist's productivity"; ADEA.

Kramer, J, PI: "Fellowship for Jeremy Kiripolsky: Careers in Immunology Fellowship: Analysis of the role of LITAF in Sjögren's syndrome"; Am. Assoc. Immunologists.

Wu, T., PI: "Explore microbiome association with orthodontic complications"; Am. Assoc. Orthodontists Fdn.

In addition, faculty with continuing active sponsored grants include: Abel, Arany, P., Ciancio, Conley, Dziak, Edgerton, Genco, Gonzalez-Stucker, Haraszthy, Kay, J., Ohrbach, Maddi, Piasecki, Romano, Ruhl, Ruttenberg, Sabatini, Scannapieco, Schifferle, Sharma, Vickerman, Visser.

Art Ellison: PIONEER OF ORAL BIOLOGY

BY

FRANK A. SCANNAPIECO, PERIO CERT. '89, PHD '91 CHAIR OF THE DEPARTMENT OF ORAL BIOLOGY

#

hose of us associated with the UB School of Dental Medicine need to remember the pioneers of the modern school who brought novel ideas and vision, and who were not afraid to argue for the resources to realize them. Art Ellison was one of these pioneers, and we mourn his passing, and celebrate his achievements.

I decided to join the Oral Biology PhD and periodontics programs here at the University at Buffalo based on reading about the interesting research conducted here, and learning from my mentors that the programs were well regarded. I did not know much else. Of course, all notable programs begin with the vision and effort of the founders, many who often then go unheralded. In the case of the Oral Biology program, there were two key players who started the ball rolling; Dean James English, who conceived the program, and Art Ellison, who was hired to make it happen. Solon Arthur ("Art"), who passed away on September 3, 2018 at the age of 96, brought a unique perspective and would come to make many decisions that would have great impact on post-graduate dental and research education in Buffalo and around the world.

By the late 1950's, The University of Buffalo School of Dentistry, begun in 1892, was well established as a private institution whose focus was to train competent dentists and to provide excellent dental care for the regional community. However, if a potential patient had a systemic condition, they were considered a "non-teaching case" and were not accepted as a patient. As a result, the excellent basic science knowledge imparted to the dental students by the medical school was rarely, if ever, used or reinforced in the clinic. Furthermore, no research programs existed in any of the dental departments.

In 1962, with the merger of the University of Buffalo with the State University of New York, substantial resources were

1 DR. ELLISON WITH HIS TECHNICIAN, SWASTI MAJUMBAR; 2 DR. AND MRS. ELLISON WITH DR. ROBERT GENCO; 3 DR. ELLISON WITH HIS DAUGHTER AND SON-IN-LAW AT THE 50TH ANNIVERSARY OF THE UB ORAL BIOLOGY PROGRAM; 4 DR. ELLISON IN THE 1960s. made available to expand the scope of the dental school. One of Jim and Art's novel ideas was to organize a substantial research and graduate program within a single department, which they named Oral Biology. This was the first such department in a dental school in the United States.

Art Ellison was born and educated in New York City. He received the DDS (1946) and PhD (1958) degrees from Columbia University. He served in the Army Dental Corps, as an NIDR Postdoctoral Fellow, and as an Instructor and Associate in Columbia's Department of Microbiology. His wife, Rose Ruth Ellison, MD, was an experienced cancer researcher at Roswell Park Cancer Institute. His fundamental studies of herpes simplex infections provided him a thorough grounding in biochemistry, biophysics, microbiology, and clinical medicine. Later, he worked with Irwin Mandel and Paul Mashimo (the latter one of the first members of the Department of Oral Biology) to perform pioneering studies of the biochemical composition of saliva.

He was recruited from Columbia University by Dean English to serve as professor and the founding Chair of the Department Oral Biology (from 1963 to 1976). He recruited full time dentists/scientists from the US and from other countries. Thus, the Oral Biology faculty initially came from such countries as England, Norway, Denmark, Germany, Italy and Japan as well as the US. This gave the department an international reputation, which was greatly enhanced when it began its PhD program, the first in the US. The first laboratories were set up in Farber Hall. The department then moved to 4510 Main Street before moving to its present home in Foster Hall in 1984.

Art made an important early strategic decision to obtain approval for the PhD degree program from the University Graduate School, to be sure that Oral Biology would be held to the same standard as traditional programs. In 1966, he secured funding for an NIH Training Grant that over the ensuing years, and to this day, has supported many PhD students and post-doctoral fellows, many of whom have gone on to make major contributions to dental research and education.

To provide diverse perspective on Art Ellison's contributions to the University at Buffalo and to dental research and education, I invited several of Art's students and colleagues to provide recollections of their interactions with him, and thoughts of his legacy.

Michael Levine, DDS '71, PhD '72 (Art's PhD student and Professor Emeritus of Periodontics and Oral Biology, UB):

Ellison was more of a thinker, with a vision for the role of research in the dental school. Ernie Hausmann, Peter Staple, Bill Miller, Chet Deluca, Paul Mashimo, Todd Evans, Zouhair Atassi, Joseph Gong, and later on Rosemary Dziak and Bob Genco, were the original faculty of the department. In those days, the basic areas were biochemistry, histology, immunology, and microbiology.

He was very tight with the Dean, Jim English. The Dean

"Ellison was more of a thinker, with a vision for the role of research in the dental school."

MICHAEL LEVINE

invested large resources into the department that helped Ellison achieve his visionary goals. Dean English acted as a buffer between Ellison and the clinical chairs. Many clinical chairs were ex-Navy and didn't appreciate the need for basic science integration/application into clinical practice.

At that time, Ellison wasn't one for hands on work in the laboratory. Being an early student in Oral Biology was both fun and challenging. A strong background in basic science was required and fulfilled by 1–2 years of course work in the medical and graduate schools. As a PhD student, most of my mentoring was from

Atassi and Om Bahl in Biochemistry.

The preliminary examination was very demanding. Four original research proposals in different areas of biology were required. These were defended over a two day period; two mornings and two afternoons.

I was the first DDS/PhD student at the dental school, hence in the US. I think there have been 1–2 from UB since, including Jill Kramer.

Author's comment: The department now has 16 fulltime investigators. The focus of the department includes microbiology, immunology, salivary research, bone and developmental biology. The preliminary examination is much less demanding, with each student needing to defend only one proposal over one afternoon.

Mark Herzberg, PhD '78 (Mike Levine's first PhD student, and a long-time Professor at the University of Minnesota):

Art was a visionary who really thought that science could benefit people if applied through dentistry and dentists. He showed me an unexpected love for the profession at my PhD admission interview, which was conducted in a shroud of smoke from his pipe (not an infrequent event in those days). He asked me whether I really wanted to be a dentist. Perhaps I sounded indifferent. He then recited a five-minute treatise on the beauty of what a dentist does including an artistic vision of full dentures. I knew Art did not practice (since I did some homework before my interview). He Talmudized me: he had recently made dentures for inmates following the infamous Attica prison riots. Lesson learned.

In my second year, I had moved from Chet DeLuca's lab where I had hoped to learn the new craft of cell culture—to Art's lab, awaiting the arrival of the wunderkind, Mike Levine, who was to take over the lab. Art nobly wanted to teach me column chromatography techniques. I reviewed the guides from Pharmacia, but Art and Art alone held the holy grail. He mixed and prepared gels and poured the huge column, like a wizard who stirs cauldrons and distains recipes. The column ran and saliva was fractionated but once. Suffice to say, these biochemical techniques benefitted by Mike's arrival.

Art was an insightful observer and offered me advice that I cherish. When I was considering the several tenuretrack job offers that I received as I neared completion of my degree, I sought Art's counsel. I explained the several opportunities for tenure-track positions and also a one-year, renewable temporary Assistant Professor position I was offered at the University of Minnesota. Indeed, that was the position that seemed to be the best opportunity for me but I couldn't reconcile that the position was not tenure track. After defining the very narrow scope of my expertise and the research program I could establish, he said, "Good places do not let good people go." In his Talmudic fashion, Art was actually paying me a compliment. I learned that I should have confidence in my knowledge and training and be prepared to take the risk. He was right and my career was launched.

Author's comment: The value of "Talmudic" mentorship is still appreciated by the department, although it is no doubt delivered in a less dramatic and in a more environmentally friendly fashion. Mentorship is more organized these days, with all students and faculty participating in several annual formal mentorship activities.

Sebastian Ciancio, DDS '63 (Distinguished Service Professor and Chair, Department of Periodontics and Endodontics):

Although I was not a member of the Oral Biology Department, I participated in many of their seminars and interacted with Art (and Dr. Robert Genco) in establishing a combined program of certification in Periodontics and the PhD degree, funded by a grant from the National Institute of Dental Research. I was at that time involved in some basic science research in the area of acid mucopolysaccharides and their role in the progression of periodontal disease. When I encountered difficulties in laboratory procedures, I would consult with Art and he was most helpful in reaching a solution. However, he never guided me in a "cookbook" way, but more in the Socratic method of teaching. When I would leave these meetings, I had more questions than those with which I came to discuss, but, in answering the issues he raised, I was able to often find the solution I needed. I feel very lucky to have received his guidance in the area of dental research and to this day I use his teaching methods with my students.

Lawrence Tabak, PhD '81 (Deputy Director, **National Institutes of Health):**

Art was the "Talmudic scholar" in residence; he readily engaged you in highly convoluted and excruciatingly detailed discussions about your experiments. He enjoyed drawing your attention to historical work of relevancehe often tried to link what you were doing with Elvin Kabat's classical work-this resonated with me since, as a dental student at Columbia, Irwin Mandel had arranged for me to have access to the Kabat lab.

Within a year or so of my arrival in Buffalo, Art returned to Columbia. I would often kid him that we were "traded" for each other and we took turns wondering which school got the better of the deal.

Art embraced interdisciplinary research well before it became fashionable-he was a virologist, biochemist, and immunologist-often combining all disciplines in a single study!

Author's comment: By its very definition, Oral Biology is a multi-disciplinary department. Most of the faculty have training in more than one scientific discipline, and often in a clinical discipline as well. Most research projects are conducted by multi-disciplinary teams, often including investigators from outside the school and University.

Robert Genco, DDS '63 (Distinguished Professor; Chair of Oral Biology 1977-2002):

Art was a gifted scientist, educator, and to me a valued mentor. His contributions to oral microbiology, oral virology, and salivary biochemistry stand today as a foundation for our understanding of these areas. Although he was supportive of the Gies Report recommendations that dental students should have rigorous training in the basic sciences important to dentistry, he had reservations about how this training was obtained. Dr. Ellison realized that although having basic sciences taught to the dental students

by the medical departments was efficient and cost less, the medical departments were often not interested in dental research. He then developed the Oral Biology Department, an interdisciplinary group of scientists that carry out research related to oral disease, train students who would become future dental researchers and compete for research funding like their basic science colleagues in medicine.

Dr. Ellison developed rigorous training programs primarily at the PhD level for dentists in the Oral Biology Department. He helped develop guidelines for graduate programs in Oral Biology based on his experiences at UB, which have now become standards for graduate Oral Biology programs worldwide. These principles helped ensure Dr. Ellison's goal that MS and PhD candidates in Oral Biology graduate programs be well prepared for careers in teaching and research. Dr. Ellison's goal was fulfilled by the graduation of dozens of students from UB, and hundreds worldwide from programs using his model. I miss his vision, as well as his love of art and music, and his scholarship, kindness, and friendship.

Rosemary Dziak (Professor of Oral Biology):

I was recruited by Art. He had the Oral Biology Program in a great place already by the time I arrived. He had a tremendous amount of insight for the needs of people so trained."

Thank you Dr. Ellison for providing the foundation of a rich history upon which we continue to build.

"His contributions to oral microbiology, oral virology, and salivary biochemistry stand today as a foundation for our understanding of these areas."

ROBERT GENCO

STEPRINGUPTOLEAD

YOUNG DENTISTS ASSUME LEADERSHIP OF KEY PROGRAMS

STORY BY GROVE POTTER | PHOTOGRAPHY BY DOUGLAS LEVERE

n dentistry, a profession where tradition and respect for those who came before are at the core of its teaching, it's notable when a new cadre of young leaders steps up to take the reins of major post-graduate programs. And that is happening at the UB School of Dental Medicine. Three young leaders are assuming roles administering and teaching post-graduate students, bringing new perspectives and energy to their departments:

- Joseph Rumfola, DDS '02, AEGD Cert. '03, has been named program director of Advanced Education in General Dentistry Program
- Carrie Wanamaker, DDS '09, Ped Dent Cert. '11, has been named program director of the Advanced Education in Pediatric Dentistry Program
- Justin J. Au, DMD, MD, Oral Maxillofac Surg Cert. '13, has been named program director of the Advanced Education in Oral and Maxillofacial Surgery Program

All three are eager to keep their programs thriving while bringing some new approaches and points of view.

Advancing General Dentistry

Rumfola, 42, has been assistant director of the AEGD program for 10 years, so his transition has been smooth. He is following his longtime colleague, Frank Barnashuk, '80, GPR '81, who is planning to teach part-time.

"We have nine dentists in our programs currently," Rumfola said. "We have two programs. The traditional program for U.S. and Canadian graduates, and we have another program called our International Scholars Program. That's a two-year program where dentists attend half-time. It's for foreign graduates who will be going back to their home countries."

The one-year general dentistry program offers new dentists a path to licensure in New York State. It's a busy, varied year where dentists do everything from preventive care to implants, and fillings to extractions.

"We're essentially providing advanced training across the spectrum of dental specialties, just not to the same depth," Rumfola said. "While the residents in endodontics do root canals, so do we, but in the context of a comprehensive approach to the patient's care."

The clinic handles all types of emergencies in addition to scheduled dental appointments.

Rumfola hopes to restart the cooperative lectures between the four general dentistry residency programs in the city—at UB, the Veterans Administration Hospital, Erie County Medical Center and Roswell Park Comprehensive Cancer Center.

"We can learn a lot from them, and they can learn from us," he said.

In addition, he hopes to update some of the technology in the clinic to bring some of the newest procedures, like milling crowns and implants, into the program.

"It's sophisticated, he said. "Things have changed in general dentistry."

Children Well Served

Wanamaker, 35, served as assistant/associate program director of the pediatric dental residency program for seven years under Joseph Bernat, '73, Ped Dent Cert. '75, MS Oral Sci. '83, who had run the program for 30 years. She got a deeper understanding of the program and the school last year as a member of the program's accreditation team.

"That was very intense... but the entire school passed with flying colors," she said. "That was a really proud moment for us."

Entrance into the pediatric dentistry program is extremely competitive, with 110 applicants each year for eight spots.

"I think pediatric dentistry is fun... more fun than the other dental disciplines in my opinion," she said. "We get to interact with a complex patient population that really needs our care. A lot of the kids we treat are of lower socio-economic status. They are at high risk for decay. We intervene early, so we do a lot of preventive practice."

The pediatric clinics are very busy and growing. "We have more patients than we can handle," she said. "We have over 110,000 patient visits a year."

The program is building a new two-story clinic downtown, with a sedation program and additional chairs. "We're heading in a great direction of growth."

Residents work in the clinic at the dental school, at the Oishei Children's Hospital, at Mercy Hospital in South Buffalo, and at practices in Niagara Falls, East Aurora and Williamsville.

In addition to working in the clinics, Wanamaker likes the administration of the program, as well. And she credits the department chair, Paul Creighton, '84, Ped Dent Cert. '86, for giving her big responsibilities and the guidance to meet them.

"It's nice to be able to be involved with other areas of the dental school. It's important to be able to have a say in what goes on, and I feel I am given a lot of respect. And I really enjoy working with the other departments," she said. "As a young person you can bring in new ideas that you can really develop."

From Wisdom Teeth to Major Surgery

Au, 37, trained in the program he now leads and was recruited back to UB about six months ago from the Geisinger Medical Center in Danville, Pa., where he established the nation's newest oral and maxillofacial surgical training program. He now leads a program during which residents, over six years, earn an MD degree in addition to advanced dental training.

"We do everything that is related to the oral maxillofacial field, which is the head and neck. That ranges from children CONTINUED

born with cleft palates to TMJ (temporomandibular joint) surgery and TMJ replacements," he said. "We also do a lot of facial trauma. If people have injuries to the head and neck, broken bones in the face, and cuts in the face, we fix them up. We'll take out tumors and reconstruct areas of the jaw bone or the face. We also do traditional oral surgery, like taking out wisdom teeth and putting in dental implants. We do a lot of sedation, or anesthesia where we put the patient to sleep to do all these procedures."

Residents also do reconstructions doing nerve grafts or taking bone from people's hips or lower legs or ribs to help do reconstruction.

The program gets about 70 applications a year for two spots.

Au credits his predecessor, John H. Campbell, '81, for putting the program on a solid foundation during his 14 years at the helm. "The profile of what we do has grown. We have done a lot more different types of surgeries, expanding our scope of practice," Au said. "We're doing nerve reconstruction and nerve replacements, TMJ replacements. We're doing a lot more cleft lip and palate repairs with little kids."

Campbell, who remains interim chair of the department, said he stepped aside to allow a younger person to take over. "My philosophy is that we need to bring in some new blood, some new ideas to maintain the vitality of the organization," he said. "There comes a time you've got to bring up the next generation."

Campbell, who initiated a requirement that residents publish papers or present at national conferences to help raise the profile of the program, said dental school graduates from across the nation and Canada apply to the program.

"I think it is on good footing, and I think Justin will take it the next step," Campbell said. UED

"There comes a time you've got to bring up the next generation."

1 DR. FRANK BARNASHUK HAS TURNED THE ADVANCED EDUCATION IN GENERAL DENTISTRY PROGRAM OVER TO DR. JOSEPH RUMFOLA; 2 AFTER 30 YEARS RUNNING THE PEDIATRIC DENTAL RESIDENCY PROGRAM, DR. JOSEPH BERNAT LEAVES IT IN THE CARE OF DR. CARRIE WANAMAKER; 3 DR. JUSTIN J. AU TAKES OVER AS PROGRAM DIRECTOR OF THE ADVANCED EDUCATION IN ORAL AND MAXILLOFACIAL SURGERY PROGRAM FROM INTERIM CHAIR DR. JOHN H. CAMPBELL.

HELP SUPPORT DENTAL TECHNOLOGY AND BE ENTERED TO WIN!

www.dentallabfoundation.org/ticket ONLY \$25 or 5 TICKETS FOR \$100!

BUY YOUR TICKETS TODAY!

100% OF THE PROCEEDS WILL GO DIRECTLY TO THE FOUNDATION FOR DENTAL LABORATORY TECHNOLOGY.

Ivoclar Vivadent and the NADL are raising funds for the Foundation for Dental Laboratory Technology and are giving you the chance to own this legendary motorcycle! Since 2008, The Foundation for Dental Laboratory Technology has provided hundreds of scholarships and grants – and opportunities for dental technicians looking to further their education and skills within the field of restorative dentistry. *Keep the Spirit of the Esthetic Revolution alive by showing your support today!*

This motorcycle has been on display at Ivoclar Vivadent for over 20 years. It has served as a reminder each and every day that what we do makes a difference, that what we do grows businesses and changes lives. Ivoclar Vivadent named the bike "The Spirit of the Esthetic Revolution," representative of its true meaning to the organization — freedom, empowerment, quality and esthetics. In our continued effort to advance dental education, we are conducting a national fundraising drive by offering a chance to win "The Spirit of the Esthetic Revolution" Harley-Davidson® motorcycle donated by Ivoclar Vivadent, Inc.

ivoclar vivadent: passion vision innovation

Harley-Davidson Motor Company is not endorsing, aponeoring, or otherwise attlasted with the promotion, insciar Vinadent and Spint of the Estimoto Resolution are trademarks of Noclar Visadent, Inc.

ESTHETIC

RECOGNIZING YOUR SUPPORT

Special thanks to alumni, staff, faculty and friends who support the School of Dental Medicine. Their generosity helps sustain the tradition of philanthropy and excellence that is the heritage and future of the School. Gifts come in all sizes, provide scholarship support, enhance the work of faculty and student research, and provide equipment and facility upgrades. The following donors made gifts and pledges of \$1,000 or more between July 1, 2017 and June 30, 2018. (Only UB degrees are listed, CRT denotes UB post-doctoral certificate program.)

\$200,000-\$1,000,000 Robert Duthie

\$50,000-\$199,999

Biolase John F. Carozza, DDS '72 A. James Felli, MS '78, CRT '78, DDS '76 and Gaile Felli ◆ St. Baldrick's Foundation Straumann USA, LLC

\$10,000-\$49,999

Sebastian G. Ciancio, CRT '66, DDS '61, and Marilyn J. Ciancio, EdM '82, BA '75 Delta Dental Community Care Foundation **Fidelis** Care Rodney D. Littlejohn, MS '10, CRT '82 Charles A. Marchetta, DDS '79, and Janet Marchetta Mercy Foundation, Inc. Nobel Biocare Murray S. Rosenthal, DDS '63 • Michael S. Saunders, DDS '75, and Jeannie C. Saunders Ralph C. Sheldon Foundation, Inc. You First Services Incorporated Stanley A. Youdelman, DDS '64

\$5,000-\$9,999

ADEA Council of Sessions Mohammed Ali M. Alsultan, MS '13, CRT '12, and Lamaa Alaskar Praveen R. Arany and Hema Arany The Baker Foundation lune C. Baker Nancy L. Baker, JD '83, and Peter T. Clement, DDS '89 Jane D. Brewer, MS '85, CRT '82, DDS '78 P. David Caccamise, BA '63, and Eleanor B. Caccamise, BA '63 Colaate-Palmolive Anonymous Coltene/Whaledent, Inc. **Richard S. Conley** The Conners Family Robert J. Genco, DDS '63, PhD, and

Frances Genco

Johnson & Johnson Consumer Inc.

Johnson & Johnson Services, Inc. Edward F. Kirk, DDS '99 Elinore Lambert
In Memory of Edward Lambert, DDS '44 Francis M. Letro, JD '79, and Cindy Abbott Letro Stephanie T. Niciszewska Mucha* and Joseph F. Mucha*• Mirdza E. Neiders, CRT '74 New York State Dental Foundation Daniel O. Proto, DDS '77 Joseph P. Rowbottom, DDS '66 Ultradent Products, Inc. Whip Mix Corporation Joseph J. Zambon, PhD '84, CRT '83, DDS '74

\$2,500-\$4,999

Gerald C. Benjamin, CRT '78, DDS '77, BA '70, and Susan M. Benjamin, BA '70 Martin A. Brown, DDS '66, and **Terry Brown** Anonymous Robert L. Cronyn, JD '91, DDS '82, MS '77 Kevin A. D'Angelo, DDS '81, and Elizabeth A. Schisa-D'Angelo, DDS '81 PhD ◆ SUNYAB Dental Alumni Association **Dentsply Sirona** Allen L. Finkelstein GlaxoSmithKline Consumer Healthcare, L.P. **Ivoclar Vivadent** Trevor Keller, DDS '97 • Ivan T. Lee, DDS '84 🔶 John A. Lyons, DDS '79, and Mary B. Lyons, BS '79 Abhiram Maddi, PhD '11 Eugene A. Pantera Jr., MS '87, CRT '86, and Carole T. Pantera, DDS '88, BA '84 Frank A. Scannapieco, PhD '91, CRT '89, and Cindy Scannapieco Robert A. Strauss, CRT '80, DDS '79, BS '75 Walsh Duffield Companies Inc. \$1,000-\$2,499

Abdulla Alameeri, MS '17 Gary J. Alexander, CRT '83, DDS '81 Mindy L. Altemose, MS '16 American Academy of Implant Dentistry

David L. Anderson, MD, DDS '94. BA '90, and Marca I, Lam-Anderson, PhD, MS '94, BS '91 Anonymous (3) Andrew M. Arcuri, DDS '02 Mariane Bafile • David A. Banach, DDS '82 Patrick J. Battista, CRT '12, CRT '10, DDS '09 Robert A. Bochiechio, DDS '92, BA '88 Beau I. Boren, MS '02 David H. Brown, DDS '83, and Beth E. Reilly, CRT '85, DDS '84 William C. Buchanan Jr., MS '06, and Alisa Buchanan Christopher W. Calnon, DDS '08, and Jennifer J. Calnon, DDS '08 Thomas J. Calnon, DDS '72, BA '68, and Suzanne Calnon Timothy M. Calnon, DDS '13 William R. Calnon, DDS '78, and Mary Kay Calnon • John H. Campbell IV, MS '97, DDS '81, and Heidi C. Crow, MS '91, CRT '91 Lillian C. Carpio, DDS, PhD '98, CRT '97, MS '92, CRT '92, and Juan C. Loza, DDS, PhD '98, MS '93 ◆ Nancy A. Cavotta-Morton, DDS '97, and Colin A. Morton, DDS '97 Zhi Wei Cheung, DDS '05, and Alexandra Cernasov, DDS '05 Huahung C. Chien, CRT '98, PhD '98, MS '97, and Hsiaoyun Tsai, PhD '97 To Yei Choy, DDS '84 Church & Dwight Co. Inc. Mark G. Conners, DDS '89 Garison Couser, DDS '07 Russell J. Czerw, DDS '87 Mark S. DeNunzio, DDS '80, and Barbara A. DeNunzio ♦ Anthony J. Domenico, CRT '79 Glen C. Donnarumma, CRT '90, DDS '86, and Debra A. Donnarumma, BS '83 🔶 Brendan P. Dowd, DDS '86, and Colleen C. Dowd, MS '92 Steven H. Dweck, DDS '93, BS '88 **Rosemary Dziak** Eighth District Dental Foundation, Inc. Noreen Dahl-Feuer, MA '82, and Stuart B. Feuer, CRT '83, DDS '82 Stuart L. Fischman, and Jane Vogel Fischman, PhD '96, EdM '65

James P. Foley, DDS '62 Kenneth F. Freer, MS '74, CRT '74, DDS '69 Chi D. Fu, CRT '96, DDS '95, BS '86 Daniel B. Funk, CRT '05 • Joseph E. Gambacorta, DDS '93, BA '89 ♦ Bryan L. Garner, MS '05 Chester J. Gary, JD '91, DDS '78, and Amy M. Gary, BS '80 Bruce M. Goldstein, CRT '84, MS '84, DDS '82, and Jill K. Goldstein, MA '80 Samuel Goodloe III, CRT '99, MD '96, CRT '93, DDS '91, and Marie A. Goodloe Gerald N. Graser, DDS '68 Thomas E. Hartnett, DDS '79 and Marsha Hartnett • Michael N. Hatton, CRT '88, MS '86, DDS '82, and Elizabeth Hatton • Stephen Hung, DDS '93 Joshua T. Hutter, DDS '05 John T. Kahler Jr., DDS '54 ◆ Eric K. Karlsen, BS '01, MBA '01, and Lynne A. Karlsen, BS '89 Dan E. Kastner, CRT '94, and Rita Kastner Sung Tae Kim, MS '08 Robert L. Kittredge, CRT '71, and Suzanne E. Kittredge ♦ KLS Martin L.P. Michael A. Kubiniec, DDS '87 Zenovia D. Kuncio, DDS '72 Walter A. Kurosko, DDS '77, and Bonnie D. Kurosko Taylor J. Lamb, MS '13

Joseph A. La Nasa, DDS '57, and Geraldine C. La Nasa Hong-Tien Lai, DDS '72 Darryl E. Lieberman, DDS '91 Darren E. Loew, DDS '97 James H. Lovell, CRT '74 Jeremiah J. Lowney Jr., MS '67, CRT '66, and Virginia Lowney Donald F. Lynd, DDS '81 Mark E. Mahaney, DDS '82 Thomas S. Mang, PhD '83, MS '79 Scott McCall and Adele Huey McCall Aaron McCann, DDS '05, and Brigid E. McCann, CRT '09, DDS '05, BA '01 Stephen L. McKee, DDS '09, and Janna McKee James P. McPartlon Jr., DDS '61 Anthony C. Mesolella, DDS '88, and Karen M. Mesolella, MBA '90, MS '89, BS '84 Raymond G. Miller, CRT '86, DDS '85, and Maria D. Miller Joseph S. Modica, DDS '82, BA '78, and Mary Claire Modica Bart B. Morrison, CRT '91, MS '91 Edward J. Morrison Daniel J. O'Connell, DDS '85 Richard K. Ohrbach, PhD '96, MA '93, MS '89, and Louise E. Ferretti, PhD '96, MA '93 Bruce M. Oliver, CRT '81, MS '81 Jeffrey P. Panara, DDS '90, and

Mary Ann Panara, DDS '92 James R. Predmore, DDS '82

Robert D. Putnam, DDS '67, and Lucille M. Putnam Douglas A. Quick, DDS '72, BA '68 Zohair M. Qureshi, CRT '12, MS '12, DDS '09 Margaret Ferguson Raynor, RN, BSN, MEd, and Bobby C. Raynor, DDS David R. Rice, DDS '94 Kirsten E. Riester, DDS '08 Susan B. Goldberg-Rifkin, DDS '82 Morton G. Rivo, DDS '57 Christine A. Roalofs, CRT '99 Amanda Rockwood, DDS '05 Kelley A. Romano, BA '80, and Michael J. Romano, DDS '85, BS '81 James M. Ross, CRT '85, DDS '84 Richard L. Rubin, MS '99, CRT '99, DDS '84 Joseph L. Rumfola, CRT '03, DDS '02, and Jennifer A. Rumfola, MA '00 Patrick J. Sabo, CRT '91, and Sally Sabo Stephen T. Saks, DDS '97, and Janine G. Saks, BS '98 Harvey Allen Schenkein, PhD '78, CRT '78, DDS '74, and Catherine Schenkein James J. Schlesinger, MD '86, CRT '80, DDS '79, and Cheryl V. Schlesinger Marlene Shaddock Othman Shibly, DDS '99, MS '95 Daniel E. Shin, DDS '06 Charles E. Sinatra, DDS '63, and Nancy Sinatra Richard S. Sobel, DDS '67, and Leticia Mendoza-Sobel, DDS

Gregory Sweeney, DDS '97 Gary P. Swistak, DDS '75 • Thomas Tarpley, DDS, CRT '70 Nathan Thomas, CRT '14 John R. Tibbetts, MS '94, DDS '92, BA '79, and Betsey W. Tibbetts, BS '78 Roger W. Triftshauser, DDS '61 John H. Twist, DDS '61 ♦ George W. Tysowsky, DDS, MPH, and Robin Tysowsky Valerie A. Venterina, DDS '81, and Phillip Caracappa Christopher R. Walsh, DDS '97, and Jennifer Walsh Robert E. Warner, DDS '81, BA '77, and Paula J. Warner • Michael H. Weber, DDS '79 Western New York Dental Group, PC Ronald N. Winnie, DDS '87, and **Michelle Winnie** Barry F. Wood, MS '69, CRT '68, DDS '66 John M. Wright and Jody Wright, CRT '03 Leonard Yee, DDS '85

Xinsheng Zhu, CRT '06

◆ A giving society that honors the UB SDM 125th Anniversary. These members have pledged \$1,892 annually over three-year period.

* Deceased

We strive to ensure that gifts are listed accurately. If any information listed is incorrect, please call Maria Murphy in the Office of University Advancement at (716) 829-3326 or email kusu@buffalo.edu.

\$20м

5

We're proud to say that we're well into our **Boldly Buffalo** campaign—the largest, most ambitious fundraising campaign in university history. We continue to make progress toward our ambitious \$20 million goal, with \$15 million raised to date.

Visit **buffalo.edu/campaign** to learn more.

BOLDLY BUFFALO THE CAMPAIGN FOR UB

KEEPING DENTAL MEETINGS RELEVANT

THE ANNUAL BUFFALO NIAGARA DENTAL MEETING REACHES ESTABLISHED PROFESSIONALS AND STUDENTS

STORY BY GROVE POTTER | PHOTOGRAPHY BY DAN DANNECKER

ental meetings, the great gathering places of the dental profession, are feeling the winds of change as online learning and internet marketing emerge as game changers.

But the annual Buffalo Niagara Dental Meeting has shown that it can evolve

and stay relevant by bringing dentists, dental students, hygienists and other professionals together with speakers, exhibitors and sponsors. The meeting has become a social and educational event that helps build a bridge between the academic and professional worlds.

Approximately 2,400 people, including 600 dentists and 600 hygienists, attended this year's meeting that kicked off on September 26 with a Smile in the Aisle party at the Buffalo Niagara Convention Center. The meeting's multifaceted strategy includes combining the social and education components that most meetings have with the class reunions of the UB School of Dental Medicine. In addition, dental students are required to attend and participate in continuing education classes, so the meeting has a strong crossgenerational vibe.

"The meeting is run by the dental alumni association and is our largest income generator," said Dr. Joseph Modica, '82, president of the association. "A lot of the money flows back to the school."

TTERSO

Key to the success of any dental meeting is strong sponsor support, and the Buffalo Niagara meeting has benefitted for many years from a core of powerful companies that view the meetings as more than simply marketing. The companies support speakers, offer classes to practicing dentists and dental students, and they forge bonds built on their shared expertise.

"I think it's one of the best meetings in the country," said Dr. George Tysowski, senior vice president of Technology & Professional Relations at Ivoclar Vivadent, Inc., a global company whose North American headquarters is in Amherst. "It's a very fair value for attending. The continuing education is always top notch. So for a few days of attending with your colleagues, it's a wonderful, wonderful venue."

Ivoclar, which makes materials and equipment focused

on dental restorations, has built a strong relationship with UB, inviting professors and grad students to participate in research at its Amherst R&D center. Three projects launched out of the center recently won awards from the American College of Prosthodontics.

"We have multiple schools that come to visit from around the country, but our partnership with UB is the strongest," Tysowski said.

Companies Teach and Reach Out

The Medical Liability Mutual Insurance Company (MLMIC), which sells dental and medical malpractice insurance in New York State, sees the meeting as a valuable place to cement relationships with clients, as well as meet potential new ones.

"It has always been primarily to make those personal connections," said Danielle Zimbardi, vice president of Dental Underwriting at MLMIC. "And we hope to get our message out about who we are and what we stand for and what we have to offer."

CONTINUED

AWARD RECIPIENT

HUMANITARIAN AWARD

RAYMOND A. NICEFORO, DDS '83

The Humanitarian Award is given to the alumnus who best exhibits the following characteristics: unselfishness, concern for others, commitment to dentistry, commitment to and involvement in their community, is of high moral character and is someone who through their actions has distinguished themselves as a leader in their community.

This year's recipient is Raymond Niceforo, DDS '83. Dr. Niceforo was born and raised in Brooklyn, NY, where he attended grammar school at Regina Pacis Elementary School and Xaverian High School. His college years were spent at St. John's University in Queens, NY, where he majored in Biology, graduating magna cum laude, with minors in chemistry and psychology. Dr. Niceforo was accepted at SUNY at Buffalo School of Dental Medicine in 1979 and decided to leave his hometown of Brooklyn for snow country. "The four years in Buffalo were the greatest," he said. "I've made lifelong friends and am part of one of the greatest classes to pass through the dental school." After graduation, he became associated with Don Hayes, DDS '51, in East Aurora, bought the dental practice and has remained in Western New York for 35 years. He is a member of the American Dental Association, Eighth District Dental Society and Erie County Dental Society.

Dr. Niceforo runs a missionary trip to Guatemala every year, which has grown from a location without running water, minimal electricity, no heat, and limited supplies to a clinic that has four running operatories, a sterilization area, and is capable of seeing 250-300 patients a week. He also takes care of the elderly at various health care facilities in the Buffalo area on Tuesdays, and is a member of the Apollonian Guild, a charitable organization providing dentistry for those who can't afford it.

Dr. Niceforo is an avid bowler in the Buffalo Dental League, and he is a musician with Central Groove, a band composed of UB Dental Alumni.

ABOVE: A CAPTION WOULD GO HERE

AWARD RECIPIENT

HONOR AWARD

DAVID H. BROWN, DDS '83

The Honor Award is given to those whose enthusiastic and untiring endeavors have helped to promote continued growth, development and success of the UB School of Dental Medicine.

This year's recipient is David Brown, DDS '83. Dr. Brown has been actively involved in dental education his entire academic career. He graduated cum laude in 1978 from the University of Notre Dame, with a major in Science Concentration Pre-Professional. He received his D.D.S. degree from the University at Buffalo School of Dental Medicine (UBSDM) in 1983, and completed a general practice residency at the Buffalo Veterans Affairs Medical Center in 1984.

Following his residency, he began practicing general dentistry in the Eggerstville, New York, area. He was hired as a part-time faculty member at the UBSDM in 1988. He received a full-time position in 2002. Over the years, Dr. Brown has received numerous teaching awards, including the Richard A. Powell Award and the Educator of the Year award. He is also a four-time recipient of the Alan J. Gross Excellence in Teaching Award. He has been course director for seven courses, and continues to teach regularly in four pre-clinical courses. He has served as the Director of Admissions since 2008, and has also served on many other school committees, including the Executive Council and the Student Progress and Promotions Committee.

Being a survivor of oral cancer, Dr. Brown was drawn to the Ride for Roswell in 2005. Since then he has raised more than \$200,000 for Roswell Park Cancer Institute. The Ride for Roswell led to his becoming an avid cyclist, and he averages between 5,000 and 6,000 miles annually on his bicycle. More recently, he has also participated in the Empire State Ride (ESR), which is a seven-day 546-mile bike ride from the New York City area to Niagara Falls, New York. He completed his third ESR back in early August, raising nearly \$20,000. All monies raised from the ESR also go directly to the Alliance Foundation at Roswell Park.

Dr. Brown lives in Snyder with his wife Dr. Beth Reilly (UBSDM 1984) and their two children, Sean and Conor.

ABOVE: A CAPTION WOULD GO HERE

The company, which insures about 3,400 dentists in the state, prides itself on fighting frivolous claims in court. "One of our core philosophies is to defend a meritorious case all the way through to trial, if need be. On the other side of it, if there is a meritorious case, we settle that as equitably as possible," she said.

The company offered a lunch and learn for students as well as courses at the event covering informed consent and "what exactly are the legalities of the doctor/patient relationship. We're there to help them navigate that," Zimbardi said.

For Jim Stewart, general manager at Patterson Dental Supply, the Buffalo Niagara meeting gives him an opportunity to meet with dentists, some of whom are customers, outside the office where they can relax a bit and discuss issues.

"It's nice to just get caught up in general," said Stewart, who attends up to 10 dental meetings a year. "It's also very important to reach the new graduates. That's the next generation of professionals, and we work to educate them as they get started on their journeys."

Stewart sees the changing climate around dental meetings, but he urges young people to stay involved and learn from their elders. "They're experienced and knowledgeable. It's great to be able to share in person. The digital age is definitely upon us, but social engagement is critical as well."

CELEBRATING MORE THAN **60 YEARS** OF REUNIONS!

Helping Young Dentists Transition

Dr. David Rice, '94, founder of IgniteDDS, speaks directly to the new generation of dentists. His company has connected with 15,000 young dentists who are looking for advice and practical knowledge about succeeding in an increasingly competitive profession.

"Dental practice is like pharmacy in that there has been a commoditization of dentistry," Rice said. "Big groups own up to 800 practices nationally, so if you want to be a practice owner, you need to know some things that yesterday's dentists didn't have to know."

The online community Rice has created is gaining power in the dental world. "Millennials are attracted to this because it's theirs," he said. "There are a lot of dentists, so in many places you have to work twice as hard to be as successful as 10 years ago. You have to have an A+ game today."

Helping young dentists transition from the classroom to their own businesses remains one of the goals of the meeting. Modica credits four members of the alumni association for helping run the meeting for years and keeping it vital to young students and to established professionals.

Drs. Charles Marchetta, Stanley Zak, Richard Lynch and Paul DiBenedetto "are the big workers for this event. They are the ones the dentists, students, sponsors and others can thank."

They along with other alumni on the planning committee added some things to the meeting this year. There were some great giveaways including a weekend BMW lease, courtesy of Towne BMW, free registration to next year's meeting, and gifts from the Hyatt Regency, the Hotel Curtiss and UB Continuing Education department.

A "Door-to-Door" shuttle bus service between Buffalo Riverworks and the convention center, sponsored by Patterson Dental and Buffalo Riverworks, improved parking and offered a fun dinner spot after the meeting, and was a huge success.

Mark your calendars for next year's meeting, October 2–4th, and stay tuned for more exciting additions to the Buffalo Niagara Dental Meeting. **UED**

THANK YOU TO THIS YEAR'S SPONSORS!

Bank of America Practice Solutions

CareCredit

Dental Canada Instrumentation

IgniteDDS

Ivoclar Vivadent Inc.

Medical Liability Mutual Insurance Company

Patterson Dental

Philips Oral Healthcare

Premier Dental Products

Real World Endo

Rochester Technical Group

Straumann

Towne BMW

Walsh Duffield Cos. Inc.

School of Dental Medicine Office of Continuing Dental Education

course calendar

UB IMPLANT STUDY CLUB 2019

THURSDAYS (6 TO 9 P.M.)

JAN 17: Regenerative Materials Workshop (hand-on; members only)

Sebastiano Andreana, DDS, MS, Terry Reilly, Astra Dental

MAR 14: Implant Overdentures: Introducing a Novel System for Vertically-Challenged Implants Tom O'Donnell, Holly Vullo

APR 18: Reality Implant Dentistry Case Presentations: Successes & Failures (members only)

MAY 16: Esthetic Crown Lengthening Javier Sanz, DDS

UB School of Dental Medicine

HALF-YEAR NEW MEMBERSHIP FEE: \$795 SNGLE MEETING NONMEMBER DENTIST FEE: \$295

3 CE HRS/MEETING

MAY 10 (9 A.M. TO 4 P.M.)

UB DENTAL HYGIENE SYMPOSIUM

Marriott Hotel, Buffalo, NY

TUITION: \$125 BEFORE APRIL 10; AFTER \$145

6 CE HRS

MAY 11–12 (THURS 5 TO 9 P.M.; FRI 8 A.M. TO 4 P.M.)

Treating the Apprehensive, Medically Compromised and Phobic Patient with Sedation

NYS approved mandated 12 hr course for sedation license renewal

Mark Gotlieb, DDS

UB School of Dental Medicine

UB ALUMNI MEMBER: \$395 NONMEMBER DENTIST: \$495 TEAM MEMBER: \$195 12 CE HRS

MAY 17

(9 A.M. TO 4 P.M.)

ANNUAL SANFORD B. SUGARMAN LECTURE In cooperation with Alpha Omega Dental Fraternity & Metro

Study Club Digital Implant Dentistry 360

Mark Ludlow, DMD, MS

Salvatore's Restaurant

ALUMNI/AO MEMBER: \$195 NONMEMBER DENTIST: \$235 TEAM MEMBER: \$95 6 CE HRS

COURSE REGISTRATION

Confirmation notice will be emailed upon receipt of your tuition payment.

TO REGISTER

PHONE: (716) 829–2320 Toll-free (800) 756–0328

ONLINE: Complete course details and online registration available at www.BuffaloCE.org

MAY 3-31 (9 A.M. TO 4 P.M.)

HANDS-ON WORKSHOP Stress-Free Endodontics Adham Abdel Azim BDS

UB School of Dental Medicine

UB DENTAL ALUMNI MEMBER: \$995 NONMEMBER DENTIST: \$1195 Limited Enrollment

12 CE HRS

JUNE 2-28

(8:30 A.M. DAILY)

40TH ANNUAL CHAUTAUQUA DENTAL CONGRESS Special anniversary celebration events!

WED: Robert Cronyn, DDS, JD THURS: Richard Hall, DDS, PhD, MD FRI: Sebastian Ciancio, DDS

Chautauqua Suites Hotel and Expo Center, Rte. 394, Mayville, NY

DENTIST: \$235 TEAM MEMBER: \$125 12 CE HRS

SEPT. 14-22

Travel Course—only a few spots left! ITALY DISCOVERY TOUR: Emilia-Romagna...The Ultimate Food & Wine Tour

Sebastiano Andreana, DDS, MS

Milan, Ferrara, Bologna, Modena, Parma

DENTIST: \$495 ALL OTHERS: \$395

12 CE HRS

LAND PACKAGE: \$4,650 PER PERSON BASED ON DOUBLE OCCUPANCY. CALL JODI AT CRUISE AND TRAVEL PARTNERS AT (800) 856-8826. UB-ADAPT Hybrid Online and In-Office Dental Assisting— Path to Licensure

With an easy-to-understand approach, the program offers a complete foundation in basic and advanced skills needed to achieve clinical competence. As a complete learning package, the new format includes a companion website with new videos demonstrating key procedures, practice quizzes, interactive games and exercises, and flashcards. Content updates include: Electronic health record: Impact of the new health care law: New hazard communication standard.

In NYS, assistants can become licensed to:

Provide patient education; Take medical histories and vital signs; Place/remove rubber dams; Select/prefit provisional crowns & ortho bands; Remove ortho arch wires and ligature ties; Place/remove matrix bands; Take impressions for study/ dx casts; Remove perio dressings.

To apply, please complete and submit an application with tuition payment (available online www.BuffaloCE.org).

Continuous enrollment/ begin anytime

Pre-requisite: DANB-Certified CDA TUITION: \$995

TRAVEL COURSE Highlights

October 2018

SPAIN/ANDALUSIA LAND TOUR

A great trip to Spain and Portugal was recently enjoyed by 45 travelers including some UB faculty and alumni. The CE program presented by Dr. John Maggio concluded with a lecture given in Spanish at the University of Seville School of Dentistry entitled, "¿Hasta Donde Llegar? Tratamiento de las Lesiones Profundas de Caries" (How Low Should You Go? Treatment of the Deep Caries Lesion). The host at the University of Seville School of Dentistry was Professor Juan José Segura Egea, who himself is an expert on the topic of deep caries lesions. The lecture was also attended by faculty and D3 students from the school. Many thanks to our hosts. The group photo (below) was taken in Ronda, Spain, at

Reservatauro, a breeding farm of fighting bulls and pure Andalusian horses, located in a space which is declared biosphere's reserve by UNESCO, on the Costa del Sol, and where we met the owner and famous bullfighter, Rafael Tejada.

ADA CERP Continuing Education Recognition Program imply acceptance of credit hours by boards of dentistry. UB*CDE designates these activities for continuing education. ADA CERP does not approve or endorse individual courses or instructors, nor does it

Updated 11/26/18. All information correct as of press time...UB CDE reserves the right to change tuition, dates, topics and/or speakers as necessary.

AlumniNews

"As a leader you never look for accolades, but just hope that your leadership style is effective."

> -DR. CALNON ON HIS DISTINGUISHED SERVICE AWARD

Landscape Architecture's Loss is Dentistry's Gain

HE ADA BOARD OF TRUSTEES named Dr. William R. Calnon, of Spencerport, NY, a former landscape architecture student, as the 2018 Distinguished Service Award recipient. He accepted the award during the ADA 2018– America's Dental Meeting in October in Honolulu.

"Dr. Calnon has had a long and celebrated dental career, having served as president of the ADA and now as president of the ADA Foundation," said Dr. Joseph P. Crowley, ADA president. "This award is the highest honor conferred by the ADA Board of Trustees, and I am proud that he is being recognized for his countless contributions to dentistry in this way."

Dr. Calnon was modest when asked about being awarded the honor. "I hope it's because I have made a difference," he said. "As a leader you never look for accolades, but just hope that your leadership style is effective."

According to the Board, the dentist has made a difference since graduating magna cum laude from the State University of New York College of Environmental Science and Forestry at Syracuse University and receiving his dental degree from the University at Buffalo School of Dental Medicine. Still a practicing dentist, he opened his Rochester, NY-based practice in 1981 after a general practice residency at Strong Memorial Hospital at the University of Rochester and two years of being an associate.

Dr. Calnon, president of the ADA from 2011–12, is currently the president and interim executive director of the ADA Foundation. He also is the president of the Eastman Dental Center Foundation, an executive committee member of the National Dental Practice-Based Research Network (a consortium of participating practices and dental organizations committed to advancing knowledge of dental practice and ways to improve it) and a professor of dentistry at the University of Rochester. He is the past president of the New York State Dental Association, Seventh District Dental Society and Monroe County Dental Society. In addition, he is a fellow of the American College of Dentists, the International College of Dentists and the Pierre Fauchard Academy.

Dr. Calnon's influence extends to his family. Both of his sons are dentists, and his sons are both married to dentists.

-ABOVE: BILL CALNON RECEIVES ADA AWARD FROM JOSEPH P. CROWLEY, ADA PRESIDENT, AT THE TOMMY BAHAMA ROOFTOP LOUNGE IN HONOLULU. Photo by EZ Event Photography, courtesy ADA News. © 2018 American Dental Association.

2019 UPCOMING EVENTS

UB Bulls Basketball Alumni Reception UB Bulls Arena Tuesday, January 29, 2019 5:30 p.m. Reception 7:00 p.m. Game

Buffalo Niagara Dental Meeting Buffalo Niagara Convention Center October 2–4 BNDMeeting.com Remember When Reception Hyatt Regency Sungarden, Buffalo, NY Thursday, October 3 5:30–7:00 p.m.

Reunion Dinner Dance Hyatt Regency Ballroom, Buffalo, NY Friday, October 4 6:30 p.m. Cocktails 7:30 p.m. Dinner **RSVP** Sherry Szarowski ss287@buffalo.edu (716) 829-2061

Dr. Raymond G. Miller, Class of '85, Retires from the Air National Guard

A distinguished military career came to an end on September 1, 2018, when Dr. Raymond Miller retired as a Lieutenant Colonel in the Air National Guard. Dr. Miller's career spanned 29 years serving with the 107th Attack Wing at the Niagara Falls Air Reserve Station. This service saw Dr. Miller in various missions around the world and in the United States. As a dentist, he saw to the dental health of soldiers before they were deployed into battle. Early in his career he was trained in forensic dentistry with the armed forces. This led to further involvement with other forensic organizations and federal agencies. His expertise led to participation in such catastrophes as the World Trade Center disaster, Hurricane Katrina, and the crash of Flight 3407 in Clarence, NY. He also serves as a consultant to the Erie County Medical Examiner. Dr. Miller has also deployed on humanitarian missions to Honduras, North Dakota, and North Carolina during his career.

Dr. Miller earned the Outstanding Dental Services Officer of the Year in 2006 for the entire Air National Guard. He has received the Meritorious Service, Air Force Achievement, and Commendation Medals. He also received the National Defense Service Medal, Iraqi Campaign Medal, the Global War on Terrorism Medal, the Meritorious Unit Award with Valor, the Air Force Outstanding Unit, and Organizational Excellence Awards.

While Dr. Miller has retired from military service, he continues to practice dentistry at his office in Lancaster, NY, is a Clinical Associate Professor at the UB School of Dental Medicine, and is a forensic dentist with the Federal Disaster Mortuary Operational Response Team.

We congratulate Dr. Miller on an outstanding career, and thank him for his service!

ClassNotes

Bruce H. Seidberg, DDS

'63 was elected Secretary for the American Association of Dental Boards at the recent

AADB meeting. He is a past president of the American College of Legal Medicine and of the Onondaga County (NYS) Dental Association.

Dr. James R. Predmore Named AACD Accredited Member

MADISON, Wis.— James R.

Predmore, DDS, AAACD, has earned the Accredited Member credential in the American Academy of Cosmetic Dentistry (AACD). He joins an elite group of dental professionals who have achieved Accreditation in the Academy.

Since 1986, the AACD Accreditation process has provided an opportunity for dentists and laboratory technicians to enhance their professional skills and knowledge in cosmetic and restorative dentistry. Accreditation is an honor requiring a dedication to continuing education and responsible patient care.

Dr. Predmore graduated from SUNY Buffalo School of Dentistry in 1982 followed by a general practice residency at the University of Colorado Health Sciences Center in 1983. He then moved to Lebanon, New Hampshire, where he practiced general dentistry in a group practice. In 1997, he opened his own practice in Hanover, NH, which focuses on adult restorative dentistry and occlusal therapy. The teachings of Dr. Peter Dawson and Dr. Bill Strupp have been a major influence on his dental practice. In addition to his love for dentistry, Dr. Predmore enjoys climbing, skiing and biking. Predmore has been a member of the AACD since 2005.

He was honored for this achievement at AACD 2018 in Chicago on April 21.

The American College of Oral and Maxillofacial Surgeons (ACOMS) 40th Annual Scientific Conference and

Exhibition will be dedicated to Dr. Steven A. Guttenberg in 2019. An alumnus twiceover, Dr. Guttenberg earned his Bachelor of Arts degree at the University at Buffalo before earning his Doctor of Dental Surgery at the School of Dental Medicine. He is the President of the Washington Institute for Mouth, Face, and Jaw Surgery in Washington, DC and the Chairman of Training and Education Committee, Department of Oral and Maxillofacial Surgery at Washington Hospital Center.

Dr. Guttenberg frequently returns to Buffalo to share his expertise with students and was the recipient of the Samuel P. Capen Award by the University Alumni Association in 2015.

Dr. Guttenberg, a Past President and Life Fellow of the AEGD Reunion Classes of '06/'07 on August 26 at Leisurewood Campground in Akron. Pictured are Jude Fabiano, DDS '77, former program director, Joseph Rumfola, DDS '02, former program coordinator and current director; program grads: Emily Schaefer, Mariacarmen Justiniano,

Phanith Lim and Angela Ma; and Michelle Gaiser, retired dental assistant.

On Friday, Oct 19, 2018, in Hawaii, **Drs. Matthew Young, '99, Tara L. Halliwell-Kemp, '05,** and **Joshua T. Hutter, '05, Valerie Venterina '81,** and **Gagan Bhalla '86** received Fellowship in The International College of Dentists.

The International College of Dentists (ICD) Honors the World's Leading Dentists. Less than 3% of dentists in the US are invited to apply. Membership is granted only in response to outstanding professional achievement, meritorious service, and dedication to the progress of dentistry for the benefit of humankind. The honor is bestowed upon those dentists who have made significant contributions to the profession, their community, and successfully completed a thorough peer review process.

American College of Oral and Maxillofacial Surgeons, has served the organization in nearly every volunteer position over the last four decades. His dedication to the ACOMS has made an indelible mark and paved the way for the organization's growth and success. It is fitting that the ACOMS will Dentists who have been awarded the prestigious title of Fellow, International College of Dentists are currently located in 122 countries worldwide.

dedicate their annual meeting to this outstanding educator, leader, and surgeon. Please join us in congratulating and thanking Dr. Guttenberg for his service and accomplishments.

The ACOMS 40th Annual Scientific Conference and Exhibition will take place April 7-9, 2019 in Santa Fe, New Mexico.

Alumni and Friends Gather in Hawaii During the ADA Meeting

Hawaii was the destination for the University at Buffalo Dental Alumni Association's reception during the annual American Dental Association Meeting. Over 50 alumni and friends met on the rooftop patio of the famous Tommy Bahamas in Honolulu on Friday, October 19th.

Dr. Stanley L. Zak, Jr., '76, introduced Dean Joseph J. Zambon. The dean spoke on the tremendous facility changes at the UB SDM and was grateful for the UBDAA support. We continue to be a highly respected dental school both nationally and internationally. Alumni can be very proud of their alma mater!

Such events are made possible by the UBDAA through support from dues paying alumni. We look forward to San Francisco in 2019 and hope to see many of our graduates from throughout the years!

WE WANT TO HEAR FROM YOU!

Submit your classnotes to Sherry Szarowski at ss287@buffalo.edu and let your classmates know what you've been up to!

InMemoriam

Irwin D. Arbesman, DDS '40, passed away on May 24, 2017 at age 100. He and his late wife Peggy lived in Williamsville. They had two children, four grandchildren and seven great grandchildren.

Martin H. Bell, DDS '61, aged 84. died on October 8. 2018. in Palm Beach, Fla. While at dental school, he met the love of his life, Susan Taggart, who was working as a nurse at the Children's Hospital of Buffalo. They married, and after graduation he joined the US Navy as a dentist. After his service, he opened a dental practice in Palm Beach County, where he practiced for over 42 years, with his wife working as the office manager for more than 20 years. They had three children. An avid runner, he was often seen running with one of his faithful Dalmatians at his side or later running with friends after work at the Palm Beach Gardens Heart Trail.

Nicholas A. DeSocio, DDS '55,

of Auburn, NY, passed away Wednesday, July 4, 2018, at age 87. He was a graduate of Niagara University and the University of Buffalo School of Dental Medicine. Upon graduation from dental school, Nick served in the U.S. Air Force as a dentist. He was stationed at Elmendorf Air Force Base in Anchorage, Alaska, which is where he met his beloved wife, Lasca Lee Barbee, with whom he raised four children. Through his dental practice, Nick touched many lives, serving his local community and patients for over 40 years. He loved being a dentist and took care of all as if they were his own. Nick played an active role in the Boy Scouts of America for most of his adult life, sharing his guidance and wisdom with all involved in the organization. He was the recipient of the Silver Beaver Award, one of the highest honors bestowed upon a member of the scouting community.

Philip B. Feinberg, DDS '55,

passed away on July 20, 2018 in Jupiter, Florida at age 89. Philip graduated from Catawba College in 1951 and the University of Buffalo School of Dental Medicine in 1955. While in Buffalo he met Elaine Zarin, who became his wife of 64 years. They settled in New Jersey where Philip started a dental practice, which he ran until his retirement in 1997. Philip was the pillar of his family. He was loved and respected by all who met him and will be dearly missed.

Robert B. Nachbar, DDS '51,

passed away on September 18, 2018 at age 93. He was the beloved husband of the late Judith Ann (nee Jaeger) Nachbar for 51 years. They had four children, seven grandchildren and multiple great-grandchildren.

125thAnniversary

Dr. Joseph Natiella— Distinguished Alumnus and Professor

BY MADELYN MASCARO, GRADUATE STUDENT IN THE MS BIOMATERIALS PROGRAM

DR. JOSEPH NATIELLA, A DISTINGUISHED PROFESSOR AT THE UNIVERSITY AT BUFFALO SCHOOL OF DENTAL MEDICINE FOR OVER THREE DECADES, is considered

a pioneer in regards to dental implants due to the amount of research he

JOSEPH NATIELLA

conducted focused on this type of medical device. The research he published on dental implants has had a significant influence on the field of prosthodontics paving the way for other researchers and doctors to increase the success rates of dental implants through modifications to the surface. As a distinguished professor

in the department of Oral Pathology at the University at Buffalo, Natiella taught generations of students and paved the way for the next cohort of professionals to thrive. The accolades Dr. Natiella has received for his excellence in both teaching and research truly demonstrate how influential he has been on this profession.

Dr. Natiella joined the world of dental medicine in 1961 upon receiving his dental degree from Georgetown University. After graduating, Natiella joined a familyrun dental office to gain professional experience before enrolling in the UB Oral Pathology post-graduate program at the University at Buffalo. After earning his certificate in 1968, he became a wellestablished member of the faculty. He served as a clinical associate professor in the Department of Otolaryngology and excelled as a professor in the Department of Oral Pathology/Stomatology and Interdisciplinary Sciences. Thanks to Dr. Natiella's reputation and intelligence, he was awarded several prestigious awards during his tenure at the University at Buffalo including the Dental Student Excellence in Teaching Award in 1984 and the SUNY Chancellor Award for Excellence in 1996. (4)

Dr. Natiella published dozens of research papers throughout his career that have had a profound impact on the study of dentistry. His research involving dental implants, which was published in numerous journals such as the Journal of Prosthetic Dentistry, is what makes him such a prominent figure at the dental school. His accomplishments in research began in 1979 when he studied tissue response to surface-treated tantalum implants. He discovered, along with other researchers, how important the surface-free energy of the implant is to its success. The results of these studies led to further experiments regarding surface and physical characterization of implant surfaces and how it interacts with the adjacent tissue and interface. (5)

Dr. Natiella continued his research on dental implants throughout his career. In 1982, he joined other researchers at the university to study the unilateral subperiosteal implant in primates. The findings of this research showed that using a conventional cleaning technique on the dental implant did not provide a "clean" surface due to the reduced cellularity at the interface. However, when the cleaning method was switched to a radiofrequency glow discharge treatment, the surface of the implant was clean of both organic and inorganic contaminants. This method also modified the surface energy of the implant, improving the bioadhesion of the material and therefore the success rate. (6)

In 1984, Natiella's work was released in two additional publications which studied how the surface properties of the dental implants determined the bioadhesive effects. In these experiments, he tested the influence of different surface energy states on tissue incorporation of biomedical materials. Implants that have a waxy, low surface energy coating produced a scar-like tissue that lacked organization of fibroblasts. These implants do not have good strength and therefore are not functional for a long period of time. However, results showed that cleaned, high surface energy materials had up to a threefold increase of fibroblastic-fibrocytic cells compared to low surface energy materials (3). Overall, the surface energy and cleanliness are both important factors to consider for dental implants. (1)

Although Dr. Natiella retired after working at the University at Buffalo for over 35 years, his legacy carries on via his research, through the students he mentored, and by way of the current faculty members who had the honor of working beside him. The university at the dental/ medical communities have benefitted greatly from his inquisitive mind and immense curiosity. Notable alumni like Dr. Natiella make me proud to be part of the UB School of Dental Medicine and inspire me to pursue a career in dentistry. UBD

Work Cited:

 Baier RE, Meenaghan MA, Hartman LC, Flynn HE, Meyer AE, Natiella JR and Carter JM. Implant Surface Characteristics and Tissue Interaction. | Oral Implant, XIII: 594–606. 1988.

- (2) Baier RE, Meyer AE, Natiella JR and Carter JM. Surface Properties Determine Bioadhesive Outcomes: Methods and Results. J Biomed Mater Res, 18:337-355, 1984.
- (3) Carter JM, Natiella JR, Baier RE and Natiella RR. Fibroblastic Activities Post Implantation of Cobalt-Chromium Alloy and Pure Germanium in Rabbits. Artif Organs, 8:102–104, 1984.
- (4) Joe Natiella retires and is honored. Dental Report. 4, 2006.
- (5) Meenaghan MA, Natiella JR, Moresi JL, Flynn HE, Wirth JE and Baier RE. Tissue Response to Surface-Treated Tantalum Implants: Preliminary Observations in Primates. J Biomed Mater Res. 13:631-643, 1979.
- (6) Natiella JR, Meenaghan MA, Flynn HE, Carter JM, Baier RE, and Akers CK. Unilateral OSubperiosteal Implants in Primates. J Prosthet Dent, 48:68–77, 1982.

No one knows

better than MLMIC.

NYSDA MEMBERS \$50 First Year Coverage for New Grads CALL TODAY

Choose NY's #1 dental liability insurance provider.

The NYSDA-MLMIC program provides New York dentists from Buffalo to the Bronx with localized risk management guidance, claims protection, and underwriting support. Our policyholders enjoy benefits and expertise not found anywhere else — supported by concierge-level service every step of the way.

For dental malpractice insurance in New York, **nothing compares to MLMIC.**

Learn more at MLMIC.com/NYdental Or, call (888) 392-0638

The NYSDA-MLMIC Program for Dental Professional Liability Insurance

UB Dental Alumni Association 337 Squire Hall Buffalo NY 14214-8006 Nonprofit Org. U.S. Postage PAID Buffalo NY Permit #1036

FSC LOGO

The University at Buffalo is a premier public research university, the largest and most comprehensive campus in the State University of New York system. The School of Dental Medicine is one of 12 schools that make UB New York's leading public center for graduate and professional education and one of five schools that constitute UB's Academic Health Center.

BOLDLY BUFFALO THE CAMPAIGN FOR UB

Our Place. Our Way. Our Future.

At UB, being bold means conducting groundbreaking clinical trials. Discovering better medicines. Inventing smarter materials. And solving society's most complex challenges.

The Boldly Buffalo campaign represents countless opportunities to invest in critically important causes and ideals that can change the lives of our students and improve our world.

buffalo.edu/campaign

Here, we combine traditional dentistry with cutting-edge training in new digital and computer-aided technologies. With your help, we'll redefine and strengthen dental medicine and improve the health of millions of people.

