

THE OFFICIAL ALUMNI PUBLICATION OF THE OSTROW SCHOOL OF DENTISTRY OF USC | FALL 2011

TRODENT

Ostrow

FACULTY

549 STRONG

REX INGRAHAM CLINIC OSTROW SCHOOL OF DENTISTRY OF USC

"Being a member of the Trojan Dental Family as a student, an alumnus, and as a faculty member for the past 47 years means a lot to me. The history, the expertise, and the friendships forged at the Ostrow School of Dentistry have been an important part of my life."

—Richard Kahn DDS '64
Chair, Division of Restorative Sciences
Rex Ingraham Chair of Restorative Sciences
Ostrow School of Dentistry of USC

6

Casino Night

- 3 By The Numbers / Then and Now
- 7 Perspectives

8

Where Are They Now?

- 12 Gallery: TGIF
- 17 Century Club Awarded

Ostrow Faculty 549 Strong

9

- Dental Explorers 18
- USC Campaign 19
- Gallery: White Coat Ceremony 20
- Memorials and Tributes 21

13

Secret Lives of Dental Alumni

dentistry.usc.edu

THE OFFICIAL ALUMNI PUBLICATION OF THE OSTROW SCHOOL OF DENTISTRY OF USC | FALL 2011

DEAN
AVISHAI SADAN

CONTRIBUTORS
GRACE COOPMAN
BETH DUNHAM
KIM EELES
JOHN HOBBS
CALEN OUELLETTE
KELLEY RANDLE

PHOTOGRAPHY
DAN AVILA
PHIL CHANNING
BETH DUNHAM
GLENN MARZANO
JOHN SKALICKY
BRIAN TIDWELL

DESIGN/PRODUCTION
GARETT YOSHIDA

PRINTED BY
COLORNET PRESS,
COLORNETPRESS.COM

COVER PHOTOGRAPHY BY
JOHN SKALICKY,
SKALICKYPHOTO.COM

COVER MAKE-UP PROVIDED BY
KAT LASKEY, KATLASKEY.COM

Have a question or comment regarding the *TroDent*?
Want to submit a story or photo for publication?

Contact us at
ostrow.alumni@usc.edu

TroDent
Ostrow School of Dentistry of USC
925 West 34th Street, DEN 202
Los Angeles, CA 90089-0641
(213) 740-0428

39

**Countries represented
by Ostrow faculty**

(as self-reported during the hiring process)

454

PART-TIME FACULTY

95

FULL-TIME FACULTY

Combined, our 549 faculty members educate the 825 students pursuing degrees at the Ostrow School of Dentistry of USC.

45

THE NUMBER OF FACULTY MEMBERS
WHO HAVE WORKED AT OSTROW
SCHOOL OF DENTISTRY MORE THAN
A QUARTER OF A CENTURY

The percentage of faculty
who are USC degree holders

33%

THEN

In 1969, the USC School of Dentistry received its first mobile dental clinic, a 24-foot coach donated by the Condor Coach Corporation.

Before the gift, Dental Ambassadors used to drive their own cars to agricultural areas, using "anything handy" as dental chairs, to treat California's migrant workers. Pictured above are John Ronnau, USC professor of oral surgery, and student leader John Quandt GEN '71 (left).

NOW

Today, the mobile clinics have seven mobile units, providing more than \$1.1 million in free dental care each year. Ostrow School of Dentistry hygienists and dentists offer such services as check-ups, cleanings, and extractions to Southern California's most needy. Co-directors Linda Brookman DH '79 and Carlos Sanchez DH '08 MPH '09 stand next to "Charlie," one of two vehicles given new, modern looks—thanks to a grant awarded by the USC Neighborhood Outreach in June.

Dear Ostrow School of Dentistry alumni and friends,

Welcome to the latest issue of the *TroDent*! It's great to see how enthusiastically everyone has responded to the relaunch of the *TroDent*. We've received many wonderful suggestions, story ideas, and submissions—please keep them coming!

In this issue, we spotlight the faculty of the Ostrow School of Dentistry of USC. These amazing individuals have not only shaped our education but have also had a profound influence on our career directions and professional successes. This issue serves as an opportunity to voice our appreciation for the hardworking teachers and mentors who may not realize the huge impact they have had on our lives.

In addition, we have the opportunity to learn more about the "Secret Lives of Dental Alumni," thanks to great submissions from our colleagues who have some pretty exciting hobbies! We also hear from recent DDS graduate Joseph Field, who reflects on his experience as a student at the Ostrow School of Dentistry and how his education has had an impact on his transition into private practice in Northern California.

I want to personally thank all of my alumni colleagues for their support of the new *TroDent* as well as for their involvement with the relaunched Alumni Association and the Ostrow School of Dentistry as a whole. It's great to see everyone reconnecting with the School and with each other. This is truly an amazing time to be a member of the Trojan Dental Family.

Fight On!

Scott Adishian '75, DDS '79, CERT '82
Chair, Dental Alumni Association

Drs. Ingraham and Bailey Rex Ingraham DDS '41 (left) thanks Lawrence Bailey DDS '60 (right) for his continued support. Bailey made a large contribution to help immortalize his longtime mentor Ingraham with newly renovated operatories on the second floor known as the Rex Ingraham Clinic.

65th Reunion Members of the Ostrow School of Dentistry Class of '46 recently gathered to celebrate their 65th reunion. Carl Lundgren (far right) says most of the class went on to serve in World War II as commissioned military officers. Pictured: (L-R) Seth MacArthur, Howard Panosian, Ronald Williams, Harold Leventhal, Albert Rubel, Carl Lundgren

Dinner at the Yekikians On June 4, John and Rubina Yekikian opened up their lovely La Cañada home to host Friends of Dentistry members for a traditional Armenian dinner. Pictured: (L-R) Moira Tam, Michelle Lytle, Vivian Chui DDS '86, Yoko Tagawa

Casino Night On May 21, the Dental Alumni Association took over the Millennium Biltmore for Casino Night where Trojan Dental Family members and friends pressed their luck with games of poker, blackjack, craps, and roulette. Photos by Glenn Marzano

Sammer Batarseh, Bridgett Sabat DDS '11, Heather Russell DDS '11, and Sean Russell show off a winning hand.

Eric Jimenez, Marina Jimenez DH '90, Rosario Fernandez DH '90, and Liza Di Nieri cozy up to their card dealer.

Luck, be a lady—or a Lamborghini—tonight! Mahvash Navazesh doesn't miss the opportunity for a snapshot with the similarly colored hotrod.

Three of a kind—Linda Tarrson, Pat Tormey DDS '59, and Carolyn Tormey take a break from the casino floor to show us their pearly whites.

If only everyone had such pleasant poker faces as Linda Glatstein DH '85, Daniel Brookman, Linda Brookman DH '79, and Joyce Sumi DH '77.

Ostrow on

Three Pages, Three Ways to Stay Connected

PHOTO CREDIT: BETH DUNHAM

POSTED JULY 21

"USC's advanced specialty programs not only graduate specialists, they also build influential leaders. USC has been home to great educators in dentistry such as Drs. McCollum, Stuart, Ingle, P.K. Thomas, Pound, Levin, and many others. I am very proud to be part of such an honorable heritage."

—ABIER ABDULWAHAB DDS '10

POSTED JULY 15

"I was very elated to hear the *TroDent* was coming back. It's just a good magazine, and it brings people together."

—ROBERT AVAKIAN DDS '54

PHOTO CREDIT: BETH DUNHAM

POSTED JUNE 22

This video is of the San Bon Jime at the end of the reception for the Century Club Affiliate Members in Japan. The San Bon Jime is a Japanese custom of ceremonial hand clapping performed at the end of a special event to bring the occasion to a peaceful and lively close.

—DEAN AVISHAI SADAN, CLOSING THE END OF A RECEPTION FOR JAPANESE CENTURY CLUB AFFILIATES

Alumni Facebook Page
facebook.com/ostrowalumni

Ostrow School Facebook Page
facebook.com/ostrowdent

Dean Avishai Sadan's Facebook Page
facebook.com/deansadan

We caught up with recent alumnus Joseph Field DDS '08 to find out what he's doing now and to get him to reflect on his time at the Ostrow School of Dentistry of USC.

PHOTO CREDIT: PHIL CHANNING

Where Are They Now?

By John Hobbs

PHOTO CREDIT: BRIAN TIDWELL

Not long ago Joseph Field DDS '08 was an overachieving dental student. He juggled leadership positions both inside and outside the Ostrow School of Dentistry, worked with AYUDA to treat underserved communities, hit the books, and somehow found time to be a dad. Now, Field, his wife, and their two children, live in Northern California where, true to form, Field says he still maintains a breakneck schedule, working at the Peninsula Center of Cosmetic Dentistry.

You were heavily involved in professional and student organizations while in school. How has being so active helped you in your years since graduation?

The experiences I had were priceless. Beyond any work I did, the people I worked with had the greatest influence on me. I had the opportunity to work with incredible leaders in dentistry who helped shaped my view of the profession and the role I play in it.

Looking back on dental school, what are some things you wish you'd learned but maybe didn't have the time?

I wish I had received more training in practice management. It would have been great to spend more time in a practice and see how the principles taught were applied. As a dentist you have to be savvy in business, accounting, marketing, human relations, psy-

chology, and, of course, dentistry. It is a challenge, and I wish I had learned more of the non-dental aspects of being a dentist while in school.

What advice would you give to dental students today in order to succeed both in school as well as in life after school?

While in dental school, I noticed an attitude among my classmates of "All I have to do is graduate." Finishing dental school is just the beginning. I would encourage students to read dental journals, attend continuing education courses, and spend as much time as possible with practitioners in their practice. This enhances the training we get in school.

In what ways are you continuing to shape the future of dentistry in your current profession?

During my first three years of practice, I logged over 600 hours of continuing education in an attempt to broaden my knowledge base. Education was a huge part of my dental school experience with my involvement in ADEA and the ASB. I have found it crucial to

maintain an involvement in dental education. I now teach at USC in the continuing education department. Community service was another huge part of my USC experience. I will be going with AYUDA this spring to Colombia to provide dental care. I firmly believe it is crucial, as a dental health care provider, to maintain a high level of involvement in the growth of our profession and the betterment of our community.

Which Ostrow School of Dentistry faculty member had the most impact on you?

I was fortunate to work with numerous faculty members who helped make me better. If I had to narrow it down, there are two who took a significant personal interest in my success. The first is Dr. Harris Done, who runs the AYUDA program and has the biggest heart I have seen in a dentist. He ingrained in me a love of service. The second is Dr. Randy Phillips. He pushed me hard! He helped me understand why it was so important to do things the right way. As I work, I still find myself wondering, "What would Dr. Phillips think of this prep?"

WHERE ARE YOU?

WE'RE LOOKING FOR OTHER ALUMNI TO SHARE THEIR POST-DENTAL SCHOOL STORIES WITH US. EMAIL US AT OSTROW.ALUMNI@USC.EDU TO FILL US IN ON YOUR LIVES.

549 STRONG

The Faculty of the Ostrow School of Dentistry

By Avishai Sadan, Dean, Ostrow School of Dentistry of USC

Each Ostrow School of Dentistry of USC alumnus has a favorite part of their dental education that is as unique as they are, but many of them have a common element—there was a faculty member who encouraged them to pursue their interest, who laid the solid educational foundation, who provided exceptional guidance in and out of the clinic, who extended the invitation to work in their lab, or who alerted them to a multitude of other opportunities.

The amazing things that students accomplish here aren't made possible solely by financial resources, facilities, and technology. It takes the dedication and creativity of our faculty members to turn these resources into the incredible opportunities that change students' lives forever.

From the very beginning of our School nearly 115 years ago, our faculty members were advancing the profession and providing our students with the most solid foundation in clinical dentistry of any dental school in the world. The work of these clinical and scientific legends were translated into fundamental tenets of dentistry and paved the way for the development of new techniques and technologies that were taught to subsequent generations of students. And as the years passed and new faculty came on board, the Ostrow School of Dentistry made a lasting tradition of recruiting and supporting the brilliant academic minds that kept the School on the forefront of the profession.

Even now, with all of the information that's instantly available to our students at any time, our faculty members are a rich source of history, experience, and perspective that cannot be found anywhere else; each interaction with a faculty member can shape a student's dental education and, by extension, the rest of their career. That's why so many of our alumni have gone on to

be pillars of the dental profession—they are simply continuing a legacy of leadership and innovation that started back in 1897.

Since I came to the Ostrow School of Dentistry in 2009, I've highly encouraged our alumni to keep in touch with us and get more involved with the School in a myriad of rewarding ways. I can tell you that our faculty members are thrilled when their former students come back to the School, whether it's to take part in an alumni event, to get involved with a support organization, or simply to drop by and reminisce. Many graduates have even returned to the School to share their knowledge as faculty themselves, whether on a full-time, part-time, or volunteer basis.

Our faculty alumni bring a unique outlook and understanding to the clinic and the classroom and serve as important role models. They also have the valuable insight into what our School can do in order to best serve our students. If you're thinking of getting more involved with the School as a volunteer faculty member, contact Kelley Randle, Director of Faculty Affairs, at (213) 821-5588 or rande@usc.edu.

We honor all of our faculty members of yesterday and today for their leadership and commitment to the School and its students. Their hard work is what makes the Ostrow School of Dentistry the eminent dental institution that it is.

Alexandre-Amir Aalam

**Clinical Assistant Professor,
Advanced Graduate Program in Periodontics**

"The most rewarding part of my job is knowing that I am instrumental to the professional growth of my residents and giving back to my community and USC."

What is the most rewarding part of your job?

Diane Melrose

**Chair,
Dental Hygiene**

"One of the most rewarding parts of being a faculty member is helping the students believe in themselves and preparing them to graduate with confidence, knowledge, and the skills to be the best dental hygienist ever. I love being a part of this amazing Trojan family. It has enriched my life in so many ways!"

Janet Lent

**Assistant Director of Special Patients Clinic,
Clinical Director of the Hollenbeck Rotation
in Geriatric Dentistry**

**Assistant Professor of Clinical Dentistry
Division of Dental Public Health & Pediatric Dentistry**

"After two-and-a-half decades of relative isolation in private practice, the opportunity to work with so many interesting people is still amazing to me. The students, faculty, staff, and patients at the Special Patients Clinic and the school at large all present different opportunities to grow, learn, and give back to my students and community."

Jin-Ho Phark

**Assistant Professor,
Division of Restorative Sciences**

"The most rewarding aspect of my job is gaining new knowledge from research that helps improve dental care and to translate these research findings instantly to the clinical setting by applying them to patients and by sharing them with students and the dental community."

John J. Lytle

**Clinical Professor of Oral and
Maxillofacial Surgery
Department of Surgical Sciences,
Section of Oral and Maxillofacial Surgery**

"My hope is to help these future practitioners avoid many of the common pitfalls that delay their reaching the level of clinical excellence that is associated with surgeons who complete the USC Oral and Maxillofacial Surgery Residency Program."

PHOTOS BY JOHN SKALICKY

OSTROW FACULTY

Alexandre-Amir Aalam
Loris Abedi
Sigmund Abelson
Chris Acone
Ana Ahlmeyer
Tae Ahn
Mainul Ahsan
Dell Aldrich
Khalid Al-Hezaimi
Bassem Alkatib
John Allen
Ralph Allman
David Amid
Farideh Amin
Gabriela Anderson
Amelia Andrade-Garcia
Erminia Angulo
Gihan Anthony
Lupe Arevalo
Farshid Ariz
Harry Aronowitz
Edugie Asemota
Stephen Asher
Parnaz Aursteh
Kim Austin
Thomas Auyong
Vartuhi Avanesian
Parviz Azar-mehr
Nasrin Bahari Chopiuk
Ruchi Bajpai
Joakim Bakhom
Ali Balouch
Dan Banh
Shahriyar Banihashemi
Yossi Bar-Zion
Emad Bassali
Samir Batniji
Gardner Beale
Joan Beleno
Wayne Bemis
Yaara Berdan
Dimitri Bizoumis
John Blake
David Bomar
Shahnaz Bonyanpoor
Richard Borquez
C. Bowers
Steven Branberg
Linda Brookman
Jack Broussard
Chi Bui
Karen Burgoyne
Theodore (Ted) Burnett
Xerxes Calilung
Juan Camarena
David Campbell
Peter Cancellier
Gary Carr
David Carsten
Domenico Cascione
Yang Chai
Deann Chan
Milton Chan
Donald Chang
Thomas Chang
Joanna Chao
John Chao
Tiffany Chau
Winston Chee
Andrew Chen
Chih Kuang (Casey) Chen
Jucheng Chen
Mary Chen
Ketty (Ching-Hsiu) Chiu
Eric Cho
George Cho
Joon Eon Choi
Linus Chong
Jihoon Choo
Beanca Chu
Alexander Chung
Jackie Chung
Phil Chung
Glenn Clark
Wanda Claro
Jeffrey Cohen
Shawna Conlan
Diane Conly
Eduardo Correa
Suzanne Coulter
Xiao Cui
David Cummings

Ron Curtis
Narine Danielian
David Datu
Frederick Davidowitz
Stephen Davis
Rebecca Dayanim
Jessica DeBord
Terrie DeBord
John De Lorme
Paul Denny
Robert Dent
Vincent Devaud
John Di Giulio
Wilfred Diaz
Randy Diener
Justin Do
Harris Done
Terrence Donovan
Maureen Dorman
Edward Dorr
Harry Dougherty Jr.
Gerald Drury
Sillas Duarte
Saman Edalat
Barbara Edwards
Andrew Eggebraten
Laura Elizondo
Reyes Enciso
Frank Enriquez
Amir Esfandiari
Irene Esteves
Donna Eteson
Caswell Evans Jr.
Mark Exler
Ryan Farnum
Fariborz Farnad
Sharon Faust
Leonard Feld
Sunny (Sanaz) Fereshteh
Antone Fernandes
Mary Fiedler
Joseph Field
Robyn Flores
Jane Forrest
Nelly Fowler
Alfred Friedman
Alon Frydman
Ronald Fujioka
Brent Fung
Richard Furuichi
Joyce Galligan
Simon Gamer
Ronald Garibaldi
David Garrett
Brandon Gauthier
Greggory Gechoff
Robert Gerber
Parto Ghadimi
Douglas Gilio
Robert Gire
Michael Glass
John Glueckert
Golshid Gohari
Cheryl Goldasich
David Good
Steven Goodman
Craig Gordon
Yoshihiro Goto
H. Gottschalk
Ellen Grady
Richard Green
Veronica Greene
Melina Grigorian
John Groper
John Guijon
Ripsik Gukasyan
Seonho Ha
Ken Habashy
Mina Habibian
Robert Hambleton
Jennifer Hamill
Jeffrey Hammoudeh
Tran Han
Stanley Hanes
George Hanna
Gary Harmatz
Hyrum Hatch
Farnaz Hayavi
Jennifer Hendershot
Nancy Hernandez
Jo Ann Hirose

Kimberly Hiroshige-Okumura
David Hochwald
Stuart Hoffman
Roger Hollister
Helia Hooshangi
Karilyn House
Elizabeth Houston
Serena Hsu
Kevin Hsieh
Annie Hughes
Pamela Hughes
Jessica Hulewsky
Audrey Hung
Hideki Ikeda
Michelle Ikoma
Allen Inouye
Mona Iskandar
Robert Jacobs
Tina Jaskoll
Shahrok Jedian
Julie Jenks
Sajid Jivraj
Malia Johnson
Michael Jorgensen
Richard Kahn
Steven Kallman
Ronald Kaminishi
David Kang
Kian Kar
Gilbert Katz
Garrett Kawata
Mohamed Kayali
Robert Keim
David Kelliny
Boris Keselbrener
Mohammad Khalifeh
Jabeen Khan
Clara S. Kim
Han Kim
James H. Kim
James W. Kim
Jiwon Kim
Tae Kim
Tae Hyung (Paul) Kim
Yaejin Kim
Leon Kiraj
John Kishibay
Lynn Knapp-Finn
Walter Kohnke
Daniel Kolzet
Donald Kornblau
Peter Krakowiak
Alina Krivitsky
James Ku
Melvin Kum
Sunjay Lad
Jannet Lara
Calvin Lau
Virginia Lawrence
Keyvan Lazar
Anh Le
Bach Le
Khang Le
Thuan Le
Tra Le
Emily Lee
Kenneth Lee
Matthew Lee
Steve Lee
Valerie Lee
Janet Lent
Kenneth Leopold
Julia Lerch
Ralph Leung
David Levine
Thomas Levy
Kathleen Lim
Chun-Nan (Eddie) Lin
Richard Lin
Yau-Shi Lin
Jennifer Lo
Jonathan Lo
Terry Loeffler
James Loos
Armando Lopez
Senovita Lopez
Stacy Love
Lonnie Lovingier
Perry Lucero
Melissa Luis
Thomas Luong

John J. Lytle
Goodman Maa
Gayle Macdonald
W. Michael Madden
Linda Maeder
Pascal Magne
Ramin Mahallati
Ali Makhmalbaf
Stanley Malamed
Craig Malin
Salvador Manriquez
Boyd Martin
Pedram Mastour
Karen Matsumura-Lem
Richard Mays
James McAndrews
Gerald McClellan Jr.
Joel McPherson
Mark Mehrali
Ashok Mehta
Michael Melnick
Diane Melrose
Robert Memsic
Joseph Mercardante
Amy Merrill-Brugger
Edmond Mgedesyan
Lawrence Michel
Greg Miller
Cedric Minkin
Rachel Mismas-Gomez
Stanley Miyawaki
Albert Mizrahi
Nasem Mojarra
Robert Mokbel
Mark Montgomery
Holly Moon
Scott Moon
Veronica Morales
John Morzov
Carl Mossberg
Roseann Mulligan
Michael Mulvehill, III
Clifford Munce
Richard Mungo
Sean Naffas
Brett Nagatani
Jafar Naghshbandi
Charlene Napolitano
Hovsep Nargizyan
Niel Nathason
Mahvash Navazesh
Arsen Nazloyan
Arash (Matthew) Nejad
Quan Nghiem
Amy Nguyen
Darren Nguyen
Diane Nguyen
Hoa Nguyen
Manuel Nguyen
Michaela Nguyen
Theresa Nguyen
Eleanor Nielsen
Jack Nishimoto
Brandi Noordmans
Kamyar Nouri
Hessam Nowzari
Maria Nunez-Ouji
Kent Ochiai
Larry Odone
Lindsey O'Farrell
Samuel Oglesby
David Okawachi
Amanda Okundaye
Janet Oldak
Shannon Olson
Lisa Oshiro
Michael Padilla
Jorgen Paine
Mark Pak
Mary Palmer
Anthony Park
Danielle Parker
Paul Parminter
Pragna Patel
Anna Pattison
James Pearlstein
Brittney Penamon
Saijai Peng
Regina Pereira
W. Peters
Dieu Pham
Vanthi Pham

Jin-Ho Phark
Henry Phillips
Keith Phillips
Randy Phillips
Andrea Pinnick
Jose Polido
Lisa Popkoff-Johnson
Ariela Portnoy-Hidas
Lester Quan
Michael Rabinovici
Reza Radmand
Behzad Rajaei
Saravanan Ram
Narendranath Ravindranath
Kenneth Reed
Karen Refkin
Adrine Reganian
Joseph Renzi
Ursula Reyes Ribon
Sandra Rich
Ronald Robin
Cristina Rodriguez
Rafael Roges
Ramon Roges
Roberto Roges
Guillermo Roman
Robin Rome
Alvin Rosenblum
Ilana Rotstein
Lucille Rotstein
Hirbod Rowshan
Mohammad Sabeti
Avishai Sadan
Ahmad Sadeqheini
Navid Safaei
Androush Safarian
Dennis Saffro
Liane Sakai (Soto)
Ernest Salazar
Robert Salehrabi
Lillian Salis
Abdolreza Sameni
Glenn Sameshima
Carlos Sanchez
Sumalee Sangsurasak
Armond Sarkisian
Michael Savidan
Robert Schacter
Warren Schacter
Daniel Schechter
Michael Schneir
Leonard Schusterman
Louis Schwarzbach
Ronald Scoville
Parish Sedghizadeh
Jill Sekiguchi
Paul Selski
Erika Sequiera
Dezireh Sevanesian
Chun-Tin (Jill) Shang
Eddie Sheh
Alice Shen
Ted Sheng
Songtao Shi
Wei Shi
Tota Shimizu
Hovhanness Shnorhokian
Satish Shyam Kumar
Michael Simmons
Harel Simon
James Simon
Robert Simon
Rashin Simoni
Krikor Simonian
Peter Sinclair
Uttam Sinha
Harold Slavkin
Michael Paine
Natalia Slusky
Donna Smith
Malcolm Snead
Stephen Sobel
Luis Soria
Ann Spolarich
Kyle Stanley
Flora Stay
Alan Stern
David Stevenson
Gail Stewart
Peter Stone
Piedad Suarez
Peter Suh

Joyce Sumi
Ken Sumida
Santosh Sundaresan
Jae Sung
Ronald Surdi
Senichi Suzuki
Kazunari Takanashi
Marlene Talley
Asal Tamiz
Terry Tanaka
Thomas Tanbonliong Jr.
Gary Tang
Jing Tao
Anahita Taraporewalla
Dennis Tartakow
Gregg Tartakow
Charles Tatosian
Sorin Teich
Antonia Teruel
Donald Testa
Nick Thacker
Becky Thaler-Tobin
Arnold Tiber
James Tom
Tamara Tom
Anita Tomkorla
Thanh Tam Ton
Hongsheng Tong
Arman Torbati
Anthony Tran
Linda Tran
Nhu Tran
Pauline Tran
John Trotter
Christopher Truhan
Chieng Tu
Wei Chen (Alex) Tu
Zaw Tun
Richard Udin
Leon Underman
Paul Upatham
Mark Urata
Justin Urbano
Jettie Uyanne
David Uyebara
Robert Valdez
Thomas Valente
Oscar Valenzuela
Michele Vanderlinde
Fabiana Varjao
Dinh Vo
Masafumi Wakita
Douglas Wall
Ana Wannarka
Mikelle Watson
Nathaniel Weiner
Robert Wendt
Suzanne Wenzlaff
Paul Weyman
Mark Whalen
Sung Whang
Shane White
Frank Wilkinson
Steve Wolf
Arthur Womack Jr.
Christina Wong
Kristen Wong
Charles Wood
Samuel Wu
Xun Xu
Mark Yamamoto
Dennis-Duke Yamashita
Kiyomi Yamazaki
Roy Yanase
Howard Yang
Stephen Yen
Carol Yeung
Frank Yorita
Janice Young Park-Kim
Jeong Won (Jenny) Yu
Homa Zadeh
Malakeh Zahedi
Eugene Zakaryan
Rizkalla Zakhary
Mahnaz Zandi-Hanjari
William Zanger
Margarita Zeichner-David
Hui Zhou
Yan Zhou
Richard Zigrang

TGIF On Sept. 9, faculty, staff, and students enjoyed tacos and Ben & Jerry's ice cream at the first of many TGIF events scheduled for this year. The semi-regular social event gives Trojan Dental Family members a chance to bond on a Friday afternoon, beginning the weekend a few hours early. Photos by Beth Dunham

Marina Jimenez DH '90 and Socorro Gutierrez

Laurie Delguidice, Karmyn Jackson, Martha Cardenas, and Gina Jackson

Wonjung Lee DH '13 and Molly Ramoska DH '13

Jeffrey Riccoboni DDS '14, Johnny Nigoghosian DDS '14, and Mayank Shorey DDS '14

Sigmund Abelson and Silvestre Guzman

Christopher Good DDS '13, Christopher Bigley DDS '13, and Mary Ann Khamis DDS '13

Dean Avishai Sadan and Denzil Suite, USC Associate Vice President for Student Affairs

Dental students hit the taco bar.

Secret Lives of Dental Alumni

Whether they're fighting the elements on Mt. Kilimanjaro, fishing the world's most pristine waterways in eco-friendly ways, making wisecracks, or crafting award-winning glass art, these Ostrow alumni aren't just putting in long hours at a dental practice after flinging their mortar boards in the air. We asked you, our readers, to share with us what you like to do when the overhead lamp goes dark at the office. We've got four alumni who, in true Trojan fashion, work hard, but certainly know how to play hard when their work is done. If you've got an interesting hobby or adventure you'd like to share, contact us at ostrow.alumni@usc.edu.

David Eggleston

DDS '70 PROS '72

How many people can say they've taken on Mt. Kilimanjaro? Ostrow alum David Eggleston can—and he's done it more than once.

In February, David Eggleston DDS '70 PROS '72 set out for the summit of Mt. Kilimanjaro, which towers above Tanzania at an astonishing 19,340 feet.

He says the first four days were challenging hikes up steep trails to successive base camps. The new science of high-altitude hiking is a hike-high, sleep-low approach where mountain climbers hike during the day at a higher elevation then return to lower elevations to sleep.

The fifth day on the Machame trail, Eggleston took a short three-hour steep hike to the 15,200-foot Barafu base camp—the staging camp for the summit assault—and then spent the remainder of the day preparing for the night climb to the summit.

Eggleston and nine fellow mountain climbers made the ascent with the help of 34 porters who escorted the men to the mountaintop, carrying all the tents, food, and cooking equipment. Perhaps more importantly, the guides are trained to distinguish between benign High Altitude Sickness (nausea and vomiting), and the potentially deadly High-Altitude Pulmonary Edema (HAPE) and High-Altitude Cerebral Edema (HACE). The symptoms of HAPE and HACE include extreme fatigue, coughing

up blood, and severe headaches. Death can occur from swelling of the brain or drowning as the lungs fill with fluid. If the guides see any indication of high-altitude sickness, they immediately escort the mountain climbers down to a safer altitude.

Hiking up a 46 percent grade on scree at 19,000 feet at night might affect the ability to think clearly. However, Eggleston says he found the opposite to be true. The brutal eight-hour assault at night from 15,200 feet to 19,340 feet left the Ostrow alumnus plenty of time for thinking in solitude. "I thought about Laraine, how blessed I am to have her as a soulmate, the kids, the family, our wonderful friends, and the truly great people in my life who have passed," says Eggleston, who found inspiration from Rudyard Kipling's poem, "If."

*If you can dream and not make dreams your master,
If you can think and not make thoughts your aim,
If you can meet with triumph and disaster and treat
those two imposters just the same...*

For more on Eggleston's journey to the top of the world, visit our website at dentistry.usc.edu/kilimanjaro.

Robert Schneider

PROS '76

Ostrow alum Robert Schneider blows off steam from his stressful day job by creating award-winning glass art pieces.

For Robert Schneider PROS '76, it only seemed logical that his work in prosthodontics would lead him to glassmaking. After all, Schneider says he worked as a dental ceramist long before he went to dental school, owned his own dental lab while at USC, and still does most of his lab work.

"I have been working in stained glass for many years and for the last few years have branched out into working with hot fused-glass as an artistic me-

dium," says Schneider, whose artistry mixes the fused glass with materials like metal and wood to create everything from wall hangings to glass jewelry.

By day, Schneider works as the division director of maxillofacial prosthodontics at the University of Iowa Hospitals and Clinics. He says 80 percent of his caseload involves patients fighting head and neck cancers, with the remainder being other traumas and cleft palates. It's a

job not without its stresses, but Schneider has ways of coping. "Glassmaking has been very rewarding as a medium of expression and relaxation for me after a stressful day at work," says Schneider.

In 2009 and 2010, Schneider was the recipient of a first place award at the Uni-

versity of Iowa Hospitals and Clinics Staff Art Exhibit. He is also teaching evening classes in various phases of stained and fused-glass at a local gallery. Several of his pieces have been exhibited at local galleries, and his art hangs on the wall of a large local winery.

Denise Shue

DH '80

Dental Hygiene alum Denise Shue takes her cheerful chairside manner to the stage, moonlighting as a stand-up comedian.

Denise Shue DH '80 has spent the past 31 years making beautiful smiles, but recently she has been making people smile in another way—as a stand-up comedian. Shue's sunny sense of humor has always kept her patients entertained. Often they'd tell her she should do stand-up. When her sister, Candy Shue '83, gave her a comedy workshop as a Christmas present, Shue jumped right in.

"The first class was exciting and scary! The good thing is that it put me on stage right away, and I was hooked," says Shue.

Shue did open mics at several dive bars in Orange County while working her way up to performing at the Irvine Improv and Ontario Improv. Her following has grown substantially from her early days when the only people in the

audience were the other comics. In fact, she has become so popular that she was even "roasted" by her fellow comedians—and one of her patients—for her birthday in September.

"My comedy is all about me—bright teeth and short skirts!" says Shue. "Who would have guessed that USC would be where I started out? It turns out that my dental operator is the perfect comedy workout room. My patients are a captive audience."

When not working for USC dentists Darren Chu '84 DDS '85, Eric Fugier DDS '82, Wayne Gouvion DDS '67, and David Grant DDS '03 or perfecting her comedy career, Shue enjoys traveling to foreign lands and cheering on the USC football team. Readers can follow her adventures and find out where she'll be performing by "Liking" her Facebook page, [facebook.com/deshue](https://www.facebook.com/deshue).

Chris Travis

DDS '79 PROS '81

Ostrow alum Chris Travis casts his line far and wide as the globetrotting host and executive producer of Sportsman Channel's "Hooked on the Fly."

When Chris Travis DDS '79 PROS '81 isn't reaching into his patients' mouths fitting them for dental prosthetics, he's reaching into the world's waters pulling out prize fish for his TV series, "Hooked on the Fly."

A longtime outdoorsman, Travis says he started his fishing career in and around Mammoth Lakes, Calif., before his "fishing addiction really took hold." He then branched out to other states—and eventually countries—to land that next big fish. The idea to do a fishing show came out of a discussion Travis had with his fishing buddy, anthropologist and filmmaker Dr. George Clark. Both really wanted to let the world know how important conservation was and how each person can make a difference. The fishing buddies decided an environmental fly-fishing show was "the right thing to do." It wasn't too long after that "Hooked on the Fly" went from being idle chat on a fishing trip to a reality.

The two fishing buddies enlisted the

help of filmmakers, editors, and musicians to bring the series to life. Now airing on the Sportsman Channel, "Hooked on the Fly" sets out to give viewers the experience of nature, adventure, and conservation as seen through the eyes of fly fishermen.

Every week, Travis takes armchair fly-fishers to the most beautiful and unspoiled waters around the globe, dropping lines into both salt and fresh water, heralding the conservation efforts of the local people, and giving viewers practical tips to improve their game in the water.

Travis' series is seen in the United States, Canada, Sweden, Norway, and Australia. Earlier this year, "Hooked on the Fly" snagged two Telly Awards—awards honoring the best TV programs—for cinematography and another for best nature and wildlife show. For more information, go to HookedontheFly.net.

Century Club:

2011 Alumni Volunteer Organization of the Year

USC's Volunteer Recognition Dinner salutes the dedication and service of the Ostrow alumni group. **By Beth Dunham**

The Ostrow School of Dentistry's Century Club has been named the 2011 Alumni Volunteer Organization of the Year as part of the annual USC Alumni Association Volunteer Recognition Dinner.

During the dinner, held at USC's Town and Gown on Sept. 16, the Century Club was recognized for its history of service, generosity and dedication to the Ostrow School of Dentistry. Donna Smith DH '74 former president of the Century Club, accepted the award on behalf of the group and shared some of the history and ideas behind its formation.

"Dr. Fred Olds, an Ostrow School of Dentistry graduate, started the Century Club in 1955 after he had what seemed like a simple vision: an organized group of dedicated alumni giving back to their school in order to support the institution they love, as well as to provide resources and opportunities for their future fellow graduates," she said.

"However, this idea turned out to be pretty innovative at the time. Not only was the Century Club the first alumni support organization at USC, it was also the first such support group for any professional school at a university."

For decades, the Century Club has been a powerful supporter of Ostrow School of Dentistry initiatives, spurring the creation of scholarships and raising funds for new clinical technologies and facilities within the School. Most recently, two of the School's

PHOTO CREDIT: DAN AVILA

Donna Smith DH '74 accepted the 2011 Alumni Volunteer Organization of the Year Award for the Century Club. Smith is pictured here with Lisa Barkett, USC Board of Governors President and Scott M. Mory, Esq., Associate Senior Vice President for University Advancement and CEO of the USC Alumni Association.

main lecture halls were completely remodeled thanks to a fundraising effort led by the Century Club.

The most important part of the Century Club is the alumni perspective that guides all of its goals, helping the School identify the most impactful way to help current and future students, Smith said.

"This is what being involved in an alumni organization is all about. We, as alumni, have the unique perspective—and the responsibility—to hone in on the initiatives that will bring the most benefit to students, our future dental colleagues," she said. "The Ostrow School of Dentistry's Century Club has been nothing short of revolutionary in that regard."

Exploring Oral Health

Ostrow School of Dentistry's Dental Explorers Program introduces visiting students to the dental profession.

By Beth Dunham

Andrea Ustarez, Dental Explorers student

PHOTO CREDIT: BETH DUNHAM

From Monday, July 18, to Friday, July 29, more than 40 high school, college, and post-baccalaureate students experienced many facets of the dental profession during the Ostrow School of Dentistry's Dental Explorers Program.

Students received a variety of hands-on dental knowledge, from the basics of oral anatomy and manual dexterity to instruction on how to construct an artificial tooth and repair a cavity.

The program is now in its ninth year at the Ostrow School of Dentistry, and several program alumni have gone on to become dentists, some as USC grads.

Andrea Ustarez, a graduate of Cal State L.A. in microbiology, said she was very pleased by the amount of hands-on experience provided by the program.

"I wasn't expecting the amount of knowledge we've gotten, from tooth morphology to how to sit in a healthy way while treating patients," Ustarez said.

Ustarez and her older sister, who is a practicing general dentist, were the first people in their family to attend college. She said that having a role model as well as getting to find out more about the career with the Dental Explorers Program has cemented her decision to attend dental school and return to her community to practice; her top dental school choice is the Ostrow School of Dentistry.

James Blancarte, a sophomore bioengineering student at UC Riverside, is also blazing a trail as the first in his family to attend college. He said the variety of specialties and wide scope of dentistry, as well as the opportunity to return to his community and serve the less fortunate, has him very excited about the prospect of becoming a dentist.

"This has been an amazing experience; I see myself here at Ostrow and practicing dentistry," he said. "For people like me who have come from underprivileged communities, the Dental Explorers Program is really rewarding and motivating."

Mr. John Hobbs – Communications Specialist,
Office of Communications
Ms. Beth Dunham – Editor/Writer, Office of
Communications

Ms. Mariel Camiling – Admin. Assistant
Ms. Breana Faciane – Admin. Assistant
Ms. Kim Eeles – Director of Events & Operations

Ms. Grace Coopman – Associate Director of Annual Giving
Ms. Karen Williamson – Development Officer
Mr. Art Aghourian – Assistant Director of Development
for the Divisions of OT and PT

THE OFFICES OF DEVELOPMENT & ALUMNI RELATIONS AND COMMUNICATIONS

USC Launches \$6 Billion Fundraising Campaign

By Calen D.B. Ouellette

Chief Development Officer and Director of the Offices of Development & Alumni Relations and Communications

The University of Southern California has launched one of the largest higher education fundraising campaigns in history—the Campaign for the University of Southern California. As reported in the *Los Angeles Times*, USC is endeavoring to raise more than \$6 billion toward endowment and infrastructure, an aggressive but attainable feat. Each academic unit, including the Ostrow School of Dentistry, will be responsible for a portion of this effort.

For more than a year, the Offices of Development & Alumni Relations and Communications at the Ostrow School of Dentistry have been working with the University's advancement team leadership to strategize our portion of that campaign. A number of new initiatives have been implemented or are being finalized in preparation for this essential and important effort. With the strong leadership of Dean Avishai Sadan and the partnership of the School's Board of Councilors, senior leadership, faculty and staff, students, alumni, and friends, we hope to engage in a transformational fundraising campaign in 2012 that ensures our success and dominance in the 21st century.

USC and the Ostrow School of Dentistry are uniquely positioned to be leaders among the global community. Few other universities have academic excellence across such a broad range of disciplines and most specifically in oral health care. Our academic strengths, entrepreneurial spirit, and global reach uniquely position us to produce the

leaders of tomorrow and the ideas that will best serve humankind.

It is important that we acknowledge the current economic climate but also understand that a campaign is a way to fund a long-term vision. There will inevitably be economic ups and downs throughout any extended fundraising effort. We are saddened by hardships experienced by community members who face financial challenges. Yet the University and the School have before us an opportunity to touch many lives. For example, the additional scholarship support we can provide will help students and families in need, and our clinics must continue to be financially strong to serve the community and especially the underserved.

This is an exciting time for USC and the Ostrow School of Dentistry. We have much to celebrate and look forward to. Each one of you is a dynamic, unique ambassador, relative to the impact this School has had to date, the benchmarks we are now setting in all facets of the School, and the successes we will honor moving forward. We look forward to our future interactions. Fight On!

For more information on the Campaign for the University of Southern California, please visit campaign.usc.edu.

White Coat Ceremony On Aug. 26, the Ostrow School of Dentistry of USC welcomed more than 200 new students with the traditional White Coat Ceremony. While putting on their white coats, students vowed to always put patients first and to never compromise Ostrow's high clinical and ethical standards. Photos by Glenn Marzano

Christina Schwarz DDS '15 with parents Melvyn Schwarz DDS '63 and Benita Schwarz

Madeline Schenasi DH '13 with grandparents Sigrid Allman and Ralph B. Allman DDS '62 ORTHO '66

Sandra Bolivar and Antolette Dalnay

Courtney Clayton DDS '15

New students celebrate outside Bovard Auditorium.

Scott Lesueur DDS '81 and son Glenn Lesueur DDS '15

Diana Pourmoradi, Ashley Yamini, and Nicole Parsaee, new members of the Dental Hygiene Class of 2013

EvaLina Josefsson DDS '15

New white coats—and new friends!

WILLIAM H. CRAWFORD JR.
ORP '62

William Crawford served the School in numerous leadership roles, including Assistant Dean for Preclinical Affairs, Associate Dean for Academic Affairs, and Interim Dean, before serving as Dean from 1977 to 1990. Under his leadership, the School underwent many monumental developments and improvements.

CLIFTON O. DUMMETT SR.

A legendary ethicist, author, and historian, Dummett led the Community Dentistry Department, making USC a worldwide authority on access to care and equality issues in dentistry. Among his countless honors, he was named USC Distinguished Professor Emeritus and was inducted into the Institute of Medicine.

HERMAN OSTROW
DDS '45

Sixty-five years after his graduation from the School, Ostrow's transformative generosity christened the Ostrow School of Dentistry of USC in 2010.

FRANK C. BLAIR JR.
GEN '42

A volunteer, advocate, and educator, Frank Blair's generosity allowed for the creation of the Frank and Ruth Blair Video Teleconferencing Hall and the Blair Lecture Rooms. He was a Presidential Member of the Friends of Dentistry and was also a member of USC Associates and Cardinal and Gold.

GEORGE HIGUÉ
DDS '40

An advocate for both oral health and the School, Higué served as President of the Century Club and Dental Alumni Association and was also a member of the School's Board of Councilors. His generosity helped build the George J. Higué Student Lounge and the USC Oral Health Center, and he was awarded both the Alumni Service Award and USC President's Award for his service to the University.

In Memory of David Abelson

Dr. Richard L. Kahn and Mrs. Judy Kahn

In Honor of Sigmund Abelson's 70th Birthday

Dr. Richard L. Kahn and Mrs. Judy Kahn

In Memory of Samira Amini

Dr. Farsio Amini

In Memory of Jose and Virginia Augustinus

Ms. Patricia M. Okada

In Memory of Marilyn Bell

Dr. and Mrs. Robert Avakian

In Memory of Frank Blair

Dr. and Mrs. Ralph B. Allman

Dr. and Mrs. Wayne G. Bemis

Dr. John J. Lytle

In Memory of Barry Boston

Mr. Scott R. Robbins

In Honor of Jerome Briskin

Dr. Gilbert T. Katz

In Memory of Alice Chan

Dr. and Mrs. Allen King Wong

In Memory of Estelle Chang

Dr. Allen King Wong

In Memory of Winston Chee's Father

Dr. Scott R. Adishian

Dr. Richard L. Kahn and Mrs. Judy Kahn

In Honor of Casey Chen's Research

Dr. and Mrs. Phillip Hwang

In Memory of Evelyn Ching

Dr. Allen King Wong

In Memory of E. Val Clark

Dr. Ralph B. Allman

Dr. Wayne G. Bemis

Dr. Donald J. Kornblau

Dr. and Mrs. Edward K. Lew

Dr. John J. Lytle

In Memory of Mirabel Corona

Ms. Beth Kageyama

In Memory of William Crawford Jr.

Dr. Ralph B. Allman

Anonymous

Mrs. Barbara Babcock

Dr. Wayne G. Bemis

Dr. Richard L. Kahn and Mrs. Judy Kahn

Dr. Howard M. Landesman

Dr. John J. Lytle

Dr. Richard A. Mays

Mr. and Mrs. A. and F. Morton

Mr. and Mrs. David H. and Mary Noguchi

Dr. Dennis W. Saffro

Dr. Charles L. Siroky

Ms. Elaine Steward

Dr. and Mrs. Gerald L. Vale

In Memory of Donald Curnutte

Dr. Dennis E. Shamlian

In Memory of Bob Davies

Dr. William B. Brady

In Memory of Robert Denny

Dr. Ralph B. Allman

In Honor of Marye Deo's 75th Birthday

Ms. Carol L. Rosen

In Honor of Marj Domingo

Roll Giving & Paramount

Community Giving

In Memory of Esta Dorshkind

Mr. and Mrs. Sanford Katz

Mr. and Mrs. Steven Lebowitz

Mr. and Mrs. Stuart Markus

Mr. Randee Motzkin

Mr. and Mrs. Leonard Pearlstein

The Pravda Family

Mr. and Mrs. Carl Schlosberg

Mr. and Mrs. Bob Schuster

Dr. and Mrs. Robert A. Shuken

Ms. Barbara Trilling

Ms. Jo Ellen Trilling

Dr. and Mrs. Leon F. Unterman

In Honor of David Eggleston

Dr. Roy T. Yanase

In Memory of Payman Engheta
Dr. Dennis S. Saffro

In Memory of Brandon Ezaki
Dr. Derick Tagawa

In Memory of Richard Frampton
Mrs. Barbara Gay Jouton-Roche
Ms. Jeanne Kobata Tsujimoto

In Memory of Bill Frank
Ms. Alberta Green and Family
Dr. Richard L. Kahn and Mrs. Judy Kahn
Dr. Gilbert T. Katz
Drs. Donald and Barbara Komblau
Dr. and Mrs. Richard Polachek
Dr. and Mrs. Dennis W. Saffro

In Memory of Audrey Fredgant
Ms. Patricia M. Okada

In Memory of Leon Frieden
Dr. Dennis W. Saffro

In Memory of Robert J. Genc
Dr. and Mrs. Carl Rieder

In Memory of Gerald Goldberg
Dr. Dennis W. Saffro

In Memory of Charlie Goldstein
Mr. Norman Avrech and Mrs. Esther Anne Schneider
Dr. and Mrs. Albert Cutri
Ms. Sherry Faust
Ms. Beatrice Gandara
Mr. and Mrs. Mort Goldstein
Mrs. Joanne P. Hood
Ms. Liz Hood
Dr. John Ingle
Dr. Curtis E. Jansen
Dr. Michael A. Jones
Ms. Carol Kandarian Lieber
Dr. Stephen Mann
Mr. and Mrs. David H. and Mary Noguchi
Dr. Joel E. Rothman
Dr. Ronald D. Rowe
Dr. Michael Seastrom
Mr. Richard E. Sipes
Dr. and Mrs. Oscar Valenzuela
Ms. Judith E. Walter
Mr. Curtis R. Wong and
Mrs. Deborah Wong

**In Honor of
Martyn Green's Birthday**
Dr. and Mrs. Sigmund Abelson

**In Honor of Paul Guggenheim's
50th Birthday**
Dr. Abdi Sameni

In Memory of Doreen Hambleton
Dr. Scott R. Adishian
Mr. and Mrs. Anthony Baldassano
Mr. and Mrs. Gregory Barnes
Ms. Patricia S. Bedford
Ms. Maureen Bell
Mr. Martyn S. Belmont
Mr. and Mrs. George Benter
Mr. and Mrs. Robert Bishop
Ms. Barbara Anderson Blake
Mr. and Mrs. Daniel M. Brigham Jr.
Mr. and Mrs. Robert Brookes
Mr. and Mrs. Frank Brooks
Ms. Catherine Chatton Cheney
Ms. Betty S. Clark
Mrs. Allyson Crawford
Mr. and Mrs. Donald Dames
Mr. and Mrs. John Darden
Ms. Louise O. Dougherty
Ms. Patricia C. Duckett
Ms. Katherine R. Enright
Mr. and Mrs. Warren J. Fish
Mrs. Katherine Flatley
Mr. and Mrs. Richard Franco
Mr. and Mrs. Graema Gilfillan
Dr. and Mrs. John W. Given
Ms. Harriet Alders Green
Ms. Nancy E. Hinds
Hoffman, Vance & Worthington, Inc.
Mrs. Mary Ann Hogan
Mrs. Natalie Howard
Mr. and Mrs. Fred Johnson
Ms. Nancy Kennedy
Ms. Patricia Ketchum
Mr. and Mrs. Alexander C. McGilvray
Ms. Betty Hale McLaughlin
Mr. and Mrs. John Menne
Mr. D. Harry Montgomery
Ms. Jeanne Martine Neville
Pasadena Community Foundation
Mr. Gordon J. Pashgian
Ms. Maiya Teague Penberthy
Ms. Andrea H. Pfister
Mr. and Mrs. William Plunkett
Ms. Mae Powell
Mr. and Mrs. Leroy Rahn
Mr. and Mrs. Edvard Reilly
Mr. Dickinson C. Ross
Mr. and Mrs. Robert M. Santora

Mr. and Mrs. Emmons Sebenius
Mrs. Elizabeth R. Steele
Mr. and Mrs. Bruce Stewart
Mr. Thomas J. Stewart
Mr. and Mrs. Guy Strickland
Mrs. Shirley P. Struble
Mrs. Daniel Stuart
Mr. Danzey Treanor
Ventura Pacific Company
Mr. and Mrs. Norbert Verbeck
Ms. Leta G. Warmington
Mr. and Mrs. Gary Wolfe
Ms. Nancy Pelton Worthington
Mr. and Mrs. Douglas M. Wood
Mr. and Mrs. Howard W. Wright

**In Memory of Richard and
Doreen Hambleton**
Mr. and Mrs. Richard Hambleton Jr.

In Memory of Patricia Harmatz
Dr. Richard L. Kahn and Mrs. Judy Kahn

In Memory of Lewis Herrmann
Dr. Gilbert T. Katz

In Memory of George Higue
Dr. and Mrs. Ralph B. Allman
Mr. Todd Buchner
Mr. Lloyd M. Clauss
Dr. George D. Demos
Ms. Gail C. Frank
Ms. Carol S. Hall
Ms. Donita M. Joseph
Mr. Beryl H. Ledbetter Jr.
Mr. and Mrs. David Linder
Dr. John J. Lytle
Dr. Richard Tarantino

In Memory of Harold Hodson
Mrs. Patricia L. Hodson

In Memory of Gordon Hofberg
Dr. Frank J. Wilkinson

In Memory of Jack Hollen
Ms. Patricia M. Okada

In Honor of Rex Ingraham
Ms. Wilma Kowal
Dr. Barbara R. Pampalone
Dr. Bob Robertson

**In Honor of
Rex Ingraham's 95th Birthday**
Dr. Alan L. Manheim

In Memory of Ethel Jackson
Dr. Richard L. Kahn and Mrs. Judy Kahn

**In Memory of LTC.
Russell N. Jackson**
Dr. Richard L. Kahn and Mrs. Judy Kahn

In Memory of Sylvia Jacobson
Ms. Patricia M. Okada

**In Memory of
Allan C. Jones' Father**
Dr. and Mrs. Carl Rieder

In Memory of Barry Jones
Drs. Joseph J. and Janice L. Beierle
Mr. J.M. Davis
Dr. David W. Eggleston
Dr. Richard N. Sato
Mr. and Mrs. Jim and Vickie Varing

In Memory of Charles Julienne
Ms. Ursula Czoik
Dentistry - Continuing Education
Mrs. Sylvia Hansen
Dr. Stanley F. Malamad
Mr. & Mrs. Terence J. Mitchell
Dr. Dennis W. Saffro

In Honor of Richard Kahn
Dr. Max Cutler
Dr. Leon F. Unterman

In Memory of Alex Kalionzes
Dr. Richard A. Mays

In Memory of Shigeru Kawanami
Dr. George Kawahara
Mrs. Shirley Kawanami
Dr. and Mrs. Edward K. Lew
Mr. Samuel Naito & Ms. Marsha Allen
Mr. and Mrs. Verner Naito
Mrs. Reiko Nagamatsu
Dr. and Mrs. Ken Sakaida
Dr. K. Ernest Terao

In Memory of Kenneth Kendall
Dr. Gilbert T. Katz

In Memory of Neil Kogut
Dr. Baldwin W. Marchack

In Memory of Terri Kojima
Dr. Derick Tagawa

In Memory of Corrine Koper
Dr. Roy T. Yanase

In Memory of Al Lamont
Ms. Jean S. Clark

In Honor of Sylvan Lande
Dr. Gilbert T. Katz

In Memory of Ann Lau
Dr. Dennis W. Saffro

In Memory of Marge Lee
Dr. Allen King Wong

In Memory of Ronald Lee
Dr. Marc K. Nakamura

In Memory of Ngung Leong
Dr. Allen King Wong

In Memory of Bernard Levin
Dr. Terence E. Donovan
Dr. Stephen A. Wagner

In Memory of Mary Len Lew
Dr. and Mrs. Allen King Wong

In Memory of Loretta Jong Chun Lorenzo
Ms. Jeanne Kobata Tsujimoto

In Memory of Harry Louie
Dr. Allen King Wong

In Memory of Mark Lowy
Ms. Patricia M. Okada

**In Honor of John J. Lytle
and John L. Lytle**
Ms. Nancy Irwin

In Memory of Stan Macrill
Dr. and Mrs. Carl Rieder

**In Memory of
Pascal Magne's Father**
Dr. Richard L. Kahn and Mrs. Judy Kahn

In Memory of Joanne Mayne
Mr. Neal S. Baseman and Mrs. Cynthia D. Baseman
Dr. Terence E. Donovan
Mrs. Gloria Kaplan
Ms. Carol E. Martin

In Honor of James McBride
Mr. and Mrs. Geoffrey M. Yates

In Memory of Frank M. McCarthy
Dr. John J. Lytle

In Memory of Darrin McClintock
Dr. and Mrs. Carl Rieder

In Memory of William Mcllwain
Mrs. Charles M. Strother

In Memory of Anthony Mentas
Dr. & Mrs. John J. Lytle

In Memory of Guy Miner
Dr. Steven K. Ertel

**In Memory of
Pierino "Pete" Mocciaio**
Mr. John Peter Graziano
Dr. and Mrs. Charles Holman
Dr. and Mrs. Dom Niccoli

**In Memory of
Walter and Mary Morgan**
Ms. Patricia M. Okada

In Memory of Seymour Morrow
Dr. John J. Lytle

In Memory of William Motley
Ms. Carol E. Martin

In Memory of Wilma Motley
Ms. Carol E. Martin

In Honor of Breene Murphy
Ms. Victoria B. Rogers

**In Memory of
Mahvash Navazesh's Mother**
Ms. Ursula Czoik
Dr. Richard L. Kahn and Mrs. Judy Kahn

In Memory of David Nelson
Dr. Richard L. Kahn and Mrs. Judy Kahn

**In Honor of Newport Harbor
Academy of Dentistry**
Dr. Edward P. Allen
Dr. Ernie Casares
Dr. Robert J. Cavalieri
Dr. R. Bruce Coyle
Dr. Donald C. Dornan
Dr. Knud Flygenring
Dr. Robert V. Fontanesi
Dr. Arthur J. Helliwell
Drs. Moody, Cumming & Balasanian
Dr. Nooshin Nogheiran
Dr. Steven L. Rhodes
Dr. Robert A. Rosenfeld
Dr. Richard K. Rounsaville

In Memory of Nina Nielsen
Dr. and Mrs. Wayne G. Bemis

**In Honor of
Anna Pattison's Induction
into the Dental Hall of Fame**
Mrs. Elaine Meyer

In Memory of Mottell Peek
Dr. and Mrs. Robert Avakian

In Memory of Harold Pessin
Dr. Gilbert T. Katz
Dr. Dennis W. Saffro

In Memory of C. Stanley Phillips
Dr. Donald W. Barber
Mr. and Mrs. John P. and Helen N. Becich
Mr. and Mrs. Don Carlos
Ms. Rhona Clarke
Dr. William E. Dahlberg
Ms. Marguerite De Bey
Dr. Randall W. Halliday
Mr. Michael Dean Haney
Mr. and Mrs. L.E. Hovland
Dr. and Mrs. Robert E. Huntington
Ms. Shirley D. Johnstone
Ms. Gwendolyn M. Kasler
Ms. Carol L. Locke
Mrs. Ruth Lusby and Family
Drs. Lytle, Tate, & Stamper
Ms. Bertha Marshall
Ms. Margaret P. Miles
Mr. Arthur W. Schmutz
Ms. Susan Jane Sutherland

In Memory of Richard Polachek
Mr. and Mrs. Rick Ducey
Dr. Mark Fratrik
Mr. Mark Giannini
Mr. and Mrs. Irwin Harris
Heller, Broida & Eisenberg Accountancy Corporation
Mrs. Marion Hillman and Family
Ms. Marjorie H. Loeb
Mr. and Mrs. Art Rivin

In Memory of Dorothy Pravda
Dr. Richard L. Kahn and Mrs. Judy Kahn

In Memory of Harry Quint
Dr. Dennis G. Longwill

In Memory of Dean Rankin
Dr. and Mrs. Hal C. Browder
Dr. and Mrs. Frank L. Flores
Mrs. Virginia Meyers
Dr. and Mrs. Raymond Nizibian
Dr. John R. Sibley

In Memory of Reg Reggiardo
Dr. John Michael Fowle

**In Honor of the Wedding of
Mamaly Reshad and Mae Aghili**
Dr. Richard L. Kahn and Mrs. Judy Kahn

**In Memory of
Kathlyn Shain Richardson**
Ms. Cathy Feder
Ms. Lynn Horton
Ms. Linda K. Klepinger
Dr. Glenn D. Richardson

In Honor of Alvin Rosenblum
Mr. and Mrs. Joseph and Jacqueline Kirshbaum
Mr. and Mrs. Barry Litt

In Memory of Michael E. Ross
Dr. William B. Brady
Dr. C. John Dehner
Dr. Annika M. Logart
Dr. Robert A. McClintock II
Dr. and Mrs. Carl Rieder
Dr. Peter T. Smreck
Dr. Daniel Stringer

In Memory of Violet Ryan
Dr. Richard L. Kahn and Mrs. Judy Kahn

In Memory of Eugene Safan
Dr. and Mrs. Dennis W. Saffro

In Memory of Joe Sanchez
Ms. Ginger Bak
Ms. Sandra Bolivar
Clarion Hotel
Dr. Reyes Enciso
Dr. Sharon Faust
Dr. Steven Kallman
Ms. Lily Kang
Dr. Janet Lent
Ms. Alexandra Ochi
Ms. Amanda Olvera
Ms. Leonor Sanchez Parrish
Dr. Alvin B. Rosenblum
Mrs. Fran E. Morris Rosman
Mrs. Christine Frauchiger Sanchez
Ms. Judith E. Walter

In Memory of Ethel Sarnoff
Dr. Dennis W. Saffro

In Memory of Carole Sharpe
Dr. Gilbert T. Katz

In Memory of Robert B. Shilling
Mr. Brantley Smith and Ms. Julie Smith

In Memory of Hiroyoshi Shimono
Dr. Ralph B. Allman
Dr. and Mrs. Edward K. Lew
Dr. and Mrs. William M. Luxford
Dr. and Mrs. Carl Rieder
Dr. Allen King Wong

In Memory of Richard U. Shinto
Ms. Patricia M. Okada

In Memory of David Shone
Dr. Dennis W. Saffro

In Memory of Norman Shultz
Dr. Gilbert T. Katz

In Memory of Alan Stazer
Ms. Patricia M. Okada

In Honor of Peter Stone
Mr. Corky Hale Stoller

**In Honor of
Patricia Sullivan's Birthday**
Ms. Leigh Anne Koehler

In Memory of Marshall H. Turner
Drs. Donald and Barbara Komblau

In Memory of Ronald Wander
Ms. Patricia M. Okada

In Honor of Lawrence J. Warner
Dr. Max Cutler

In Memory of Bonny Waugh
Dr. and Mrs. Allen King Wong

In Honor of Jerome Weinberg
Dr. Gilbert T. Katz

In Memory of John Whitaker
Dr. Steven C. Chan
Mr. and Mrs. Clinton C. Emmerson
Mrs. Denise Chan Sax
Ms. Pamela Strother

In Memory of George White
Dr. William E. Dahlberg
Ms. Jane M. Watanabe

In Memory of Francis Wong
Dr. Edward K. Lew
Dr. and Mrs. Allen King Wong

**In Honor of Allen and
Frieda Wong's 50th Anniversary**
Dr. and Mrs. Ken Sakaida

In Memory of Steve Yokoyama
Dr. John J. Lytle
Dr. Henry H. Takei
Dr. and Mrs. Allen King Wong

This list reflects gifts from September 2009 to September 2011. Although every effort has been made to ensure the completeness and accuracy of these tributes, errors or omissions may occur. Please notify the Development & Alumni Relations Office at (213) 740-0428 with any corrections.

CONTINUING EDUCATION - UPCOMING COURSES

JANUARY - MAY 2012

THE 37TH ANNUAL USC INTERNATIONAL PERIODONTAL AND IMPLANT SYMPOSIUM
HANDS-ON CADAVER WORKSHOP I: WED, JAN 25
HANDS-ON CADAVER WORKSHOP II: THU, JAN 26
GENERAL SESSIONS: FRI - SAT, JAN 27 - 28
DENTAL HYGIENE SYMPOSIUM: SAT, JAN 28
DENTAL HYGIENE WORKSHOP: SAT, JAN 28
HANDS-ON CADAVER WORKSHOP III: SUN, JAN 29
HANDS-ON WORKSHOP IV: SUN, JAN 29

MASTERING MOLAR ENDODONTICS
FRI - SAT, FEB 3 - 4

ORAL SURGERY FOR THE GENERAL PRACTITIONER
SAT, FEB 4

IMPLANT CPR! SUCCESSFUL MANAGEMENT OF PROSTHETIC IMPLANT COMPLICATIONS
MODULE I (LECTURE): FRI, FEB 10
MODULE II (HANDS-ON): SAT, FEB 11

EMERGING DISEASES, INFECTION CONTROL AND CALIFORNIA DENTAL PRACTICE ACT
SAT, FEB 11

BASIC PROTOCOLS IN IMPLANT SURGERY AND RESTORATION
THU - SUN, FEB 23 - 26

CHRONIC OROFACIAL, ORODENTAL AND HEADACHE PAINS FOR THE DENTIST
FRI - SAT, FEB 24 - 25

APPLIED HYPNOSIS: TREAT PAIN, TMD & OTHER DENTAL CONDITIONS
SAT - SUN, MAR 3 - 4

PORCELAIN VENEERS: OPTIMIZING RESULTS USING SUPRA-GINGIVAL PRINCIPLES, AND UNDERSTANDING ADHESION AND OCCLUSION
FRI, MAR 9

IMPLANT THERAPY IN THE ESTHETIC ZONE
FRI - SUN, MAR 9 - 11

USC RUTH RAGLAND 26TH DENTAL HYGIENE SYMPOSIUM
SAT, MAR 10

ESTHETIC FULL-MOUTH IMPLANT RECONSTRUCTION: FROM TREATMENT PLANNING TO FIXED RESTORATION
MODULE I (LECTURE): FRI, MAR 16
MODULE II (LECTURE): SAT, MAR 17
MODULE III (HANDS-ON): SUN, MAR 18

MASTERING BONE GRAFTING FOR ESTHETIC IMPLANT SITE DEVELOPMENT
MODULE I (LECTURE): SAT, MAR 24
MODULE II (CADAVAR WORKSHOP): SUN, MAR 25

FUNDAMENTALS OF RESTORATIVE IMPLANT DENTISTRY FOR THE GENERAL DENTIST
PART I: FRI, MAR 30
PART II: SAT, MAR 31

OBSTRUCTIVE SLEEP APNEA, SNORING AND DENTAL ADVANCEMENT
FRI - SAT, MAR 30 - 31

ADVANCED IMPLANT PROTOCOLS
FRI - SAT, APR 13 - 15

ESTHETIC PERIODONTAL SURGERY FOR THE GENERAL PRACTITIONER: A HANDS-ON COURSE
MODULE I (LECTURE): FRI, APR 27
MODULE II (HANDS-ON): SAT - SUN, APR 28 - 29

COMMON ORAL LESIONS: SOFT & HARD TISSUE DISEASES
FRI, MAY 4

PHYSICAL EVALUATION
MON, MAY 14

EMERGENCY MEDICINE
TUE, MAY 15

PHARMACOLOGY
WED, MAY 16

MONITORING AND SIM-MAN
THU, MAY 17

"PREPLESS" PORCELAIN VENEERS
SAT - SUN, MAY 19 - 20

Herman Ostrow School of Dentistry of USC
Office of Continuing Education

925 W 34th St Rm 201J
Los Angeles, CA 90089-0641
t.213.821.2127 f.213.740.3973
cedental@usc.edu www.uscdentalce.org

View more CE courses and register online at USCDENTALCE.ORG

3 + 1 Free CE Program

The More You **Learn**,
The More You **Earn!**

Take any 3 CE courses between January and December 2012 and receive another course for FREE.

For every 3 paid CE courses, participants can receive one free course, subject to Terms and Conditions of the program. Participants have one year from date of last paid course to redeem free course(s).

For more information or to register, visit our website at <http://uscdentalce.org>, call 213-821-2127 or email us at cedental@usc.edu

Ostrow
School of Dentistry
of USC

University of Southern California
University Park
Los Angeles, CA 90089-0641
dentistry.usc.edu

Non-Profit Org.
U.S. Postage
PAID
University of
Southern
California