

PAUL LEWIS IS HONORED ON 95TH BIRTHDAY AT ELEVENTH ANNUAL ALTON MOORE LECTURESHIP!

The eleventh annual Alton Moore Lectureship on Friday, June 14, 1991 was the event which included honoring Paul Lewis on his 95th birthday. The Four Seasons Olympic Hotel in Seattle was the site where the University of Washington Orthodontic Alumni Association was pleased to be able to celebrate this very special event!

Alumni and "friends" honored Paul with the establishment of new 5-year pledges and contributions which were made in Paul's name. A large birthday card was presented to Paul with the name of each contributor.

The Lectureship was well attended. Alumni as well as "friends" came. Some past employees of Paul's practice came to honor him as well, and catch up during the buffet lunch.

Dr. Harry Dougherty, DDS, Head and Chairman of the USC Department of Orthodontics, for the past 30 years presented the guest speeches.

Paul Lewis at Alton Moore Lectureship with Dave Rice.

Paul Lewis with Department Chairman Peter Shapiro.

His lectures were titled "The Design & Use of Removable Appliances" and "Some Observations On Mandibular Growth". Dr. Dougherty founded Edgewise Study Groups in France, Spain, and Japan. Dr. Dougherty has served as Director of the PCSO, on the Council on Orthodontic Education for the AAO; the ADA Commission on Education and Accreditation; Director and President of the ABO and is on the boards of many professional organizations.

In addition to the presentation by Dr. Dougherty, the 1991 graduate students gave summaries of their research efforts.

We appreciate the support of all alumni and "friends" who attended.

MESSAGES

MESSAGE FROM THE CHAIRMAN

Should we increase the length of our graduate program? It is a question which has been discussed by the faculty at almost every one of our annual retreats. In 1988, on the basis of those discussions, we changed our program length from seven to eight academic quarters. Well, as you might expect, we discussed it again at our retreat in August. As you may know, there has been a trend during the last decade towards a longer curriculum. Presently at least one third of the programs in the United States are three years in length, and I am aware of several others that are in the process of making that change. Is it time for us to do the same?

One way to answer the question is to identify the deficiencies in our present curriculum and then determine the time needed to address those deficiencies. We did the first part of that exercise at the retreat. We identified several areas where we should add material to existing courses (e.g., *surgical orthodontics, practice management, treatment of complex malocclusions, and comprehensive reviews of the literature*) and several areas where we perhaps should establish new courses (e.g., *psychosocial development, treatment of patients with craniofacial anomalies and biomechanics*). During the next several quarters we will determine if we can solve these problems by making more efficient use of our present two-year curriculum or whether we need to increase the length of the program. If an increase is necessary, should it be one quarter, two quarters, or a full year? As part of this review process, Don Woodside, Professor and Chairman of the Department of Orthodontics at the University of Toronto, will evaluate our program during a two-day visit in December.

In addition to more time for didactic work, a lengthened curriculum may provide an increase in research time, more relaxed learning and the opportunity for the student to complete more cases that he/she started. A potential disadvantage is that the increased time may promote inefficiencies of teaching. There is also the concern that our present physical facility will not allow productive clinical use of student time without decreasing our class size.

It is difficult to argue that more education is not always better. However, how much of that education should take place in a formal orthodontic educational setting? We all realize that our knowledge is increasing at an accelerating rate and that we cannot teach in two, three, or even four years all of the information that a high-quality clinician will need in the year 2010. Therefore, we must teach basic biologic mechanisms and principles of diagnosis and treatment. We must encourage our students to be thinkers and problem solvers and to take responsibility for their lifelong education. How long does it take to accomplish those tasks? It will be a subject of continued discussion among our faculty.

Peter A. Shapiro

MESSAGE FROM THE PRESIDENT

Our Alumni Association had an exciting and memorable year in 1991! The faculty, staff, alumni, and "friends" of the Association played a tremendous role in hosting the A.A.O. meeting here in Seattle. Our hospitality evening was very successful with an enthusiastic turn out by all. The annual Alton Moore Lectureship in June had an extra feature in that Paul Lewis was honored in celebration of his 95th birthday! What a special day for such a special person!

Your Board of Directors has continued to create ideas that would allow alumni and "friends" to contribute to our endowment fund as well as provide some benefit to the donor. During this past year we have seen the results of our new approach to fundraising, through working with our consultants, the James Feek Corporation. Some examples of alumni utilizing these techniques can be seen in this newsletter.

A "value-added" service that was initiated this year for dues-paying members is a Disability Insurance program with a 25% group discount created by the James Feek Corporation. Please look for further information regarding this service in this newsletter also.

These new ideas of fundraising over and above the still needed annual pledge techniques are in line with current ideas of many universities and alumni organizations. We are sensitive to any innuendoes of commercialism and have made some adjustments already.

The intent of our Alumni Association is to continue to support departmental research

MESSAGES

projects and aid in the purchase of needed equipment. We are still trying to reach our goal of having the interest from a developing endowment fund totally support departmental needs.

I want to encourage all of you to pay your annual dues as well as contribute to our endowment fund using the several techniques available. This is "your" Alumni Association and I want to continue to develop and maintain our group or "family" rapport.

Have a great 1992!

Thank you for the opportunity to continue in the role of independent consultant/Executive Director for the Association. I want to thank the staff of the Orthodontic Department for all they do to assist in my work with the Association. As a part of my organization, "creative marketing", I continue to upgrade my computer equipment to assist my clients with their sales/marketing, marketing communications, electronic publishing, and other business needs. Additionally I work with clients to provide sales/marketing, and organizational strategy. My client list includes businesses and professionals from a number of varied industries, firms, and professions.

1991 Graduates with Chairman Peter Shapiro.

BOARD OF DIRECTORS 1991

During the past year there have been 3 new additions to the Board of Directors.

John E. Grubb ('71) Chula Vista, CA
Ward Damon ('75) Seattle, WA
Diane Doppel ('90) Seattle, WA

We welcome these 3 new members into their positions.

Thanks to each and every one of the members of the Board for all of your time and the support you give to the Association.

CONTENTS

Eleventh Annual Alton Moore	1
Message from the Chairman	2
Message from the President	2
Board of Directors	3
Publications 1991	4
Research 1991	4
New Dental Research Ctr	4
Passings	5
Thank You	5
Club Status By Class	6
Alumni Association Support	7
Creative Funding..It's Working!	8
"Value-Added" Benefits	9
Let's Catch Up	10-14
1992 Ortho Graduates	15
Future Events	16

UNIVERSITY OF WASHINGTON ORTHODONTIC ALUMNI NEWS

U of W Dept of Orthodontics
D-569 Health Sciences SM-46
Seattle, WA 98195
Phone (206)543-5788

EXECUTIVE DIRECTOR & EDITORIAL OFFICE

Carolin Benjamin
4016 92nd Avenue South East
Mercer Island, WA 98040
Phone (206)232-5186
FAX (206)236-1539

ALUMNI OFFICERS

President Dave Rice
Mercer Island, WA
Vice President Doug Cameron
Bellevue, WA
Secretary Tim Shields
Everett, WA
Treasurer Bruce Hawley
Lynnwood, WA

BOARD OF DIRECTORS

James R. Elder Puyallup, WA
Bruce Moen Auburn, WA
R. William McNeill Seattle, WA
E. James Nelson Seattle, WA
Ward Damon Seattle, WA
Diane Doppel Seattle, WA
John E. Grubb Chula Vista, CA

ALUMNI ASSOCIATION

* PUBLICATIONS 1991 *

Ramsay, D.S., Artun, J. and Bloomquist, D.: **Effect of LeFort I osteotomy on pulpal blood flow: A pilot study.** *J Oral Maxillofac Surg* 49:564-570, 1991

Little, R.: **Stability and relapse of dental arch alignment.** *Br J Orthod* 17:235-241, 1990

Little, R., Riedel, R., Engst, D.: **Serial extraction of first premolars — postretention evaluation of stability and relapse.** *Angle Orthod* 60:255-262, 1990

Hall, B.K. and Herring, S.W.: **Paralysis and growth of the musculoskeletal system in the embryonic chick.** *J Morph* 206:45-56, 1990

Herring, S.W. **Concluding remarks: Trends in vertebrate morphology.** *Neth J Zool* 40:403-408, 1990

Wright, David B. **Phylogenetic relationships of *Catagonus wagneri*: Sister taxa from the tertiary of North America.** IN *Advances in Neotropical Mammalogy*, pp. 281-308. Sandhill Crane Press, Gainesville, Eds. J.F. Eisenbert and K.H. Redford, 1990

Zhang, G. and Sasamoto, K. **Projections of two separate cortical areas for rhythmical jaw movements in the rat.** *Brain Res Bull* 24:221-230, 1990

Sasamoto, K., Zhang, G. and Iwasaki, M. **Two types of rhythmical jaw movements evoked by stimulation of the rat cortex.** *Japan J Oral Biol* 32:57-68, 1990

* RESEARCH 1991 *

The following is a summary of research efforts performed by the graduating students for this past year. Funding to assist in this research was provided by you, the alumni and your generous support in giving to the **Orthodontic Alumni Association.**

Rick Ellingsen Temporal Variation of Nasal and Oral Breathing in Children

Ron Ellingsen Pulpal Response to Orthognathic Surgery: A Long-Term Radiographic Study

Bernie Lim Post-Treatment Evaluation of Open Bites Treated with Mandibular Osteotomy and Rigid Fixation

Zeeny Teja The Long-Term Periodontal Status of Teeth to the Cleft Site in Patients with Unilateral Cleft Lip and Palate

Camille VanDevanter Temporal Variation of Nasal and Oral Breathing in Children

Davis Witt Long-Term Stability of Increasing Lower Facial Height with Mandibular Sagittal Osteotomies

THANKS FOR YOUR SUPPORT!

NEW DENTAL RESEARCH CENTER AT U of W

The Regional Clinical Dental Research Center (RCDRC) at the **University of Washington** is scheduled to open in January, 1992. The first of its kind anywhere in the U.S., the RCDRC was funded by a \$2.5 million dollar grant from the National Institute for Dental Research, an NIH institute, together with support from the UW.

The center is organized around five divisions or Cores: Administrative, Biometry, Clinic, Laboratory and Imaging Cores. It will offer, essentially free to RCDRC researchers, a modern clinical facility in which to conduct all types of research in dentistry.

The RCDRC is located on the fourth floor of D-wing in the School of Dentistry, occupying about 5,000 sq. ft. It will feature seven dental operatories, three research laboratories, a separate x-ray and darkroom, as well as model trimming, instrument sterilization, and storage areas. A waiting room, two doctor/patient interview rooms, conference room, and a staff lounge complete the facility. Over \$150,000 of state of the art research equipment has been installed over the last few months.

All dental faculty, dental students, practicing dentists with a University affiliation, and colleagues in medicine and the related health professions can apply to use the RCDRC. Clinical dental research in collaboration with private industry is also encouraged. The first year pilot project research has been proceeding in accord with plans and detailed plans on the second year program are underway.

Dr. Roy Page is the center director and chief of the Administration Core. Dr. Larry Sharp is the associate center director. Members of the RCDRC Executive Committee are Drs. David Bales, Joseph Chasteen, Timothy DeRouen, Samuel Dworkin, David Engel, and Lars Hollender.

ALUMNI ASSOCIATION

* PASSINGS *

Jose E. Martins ('52)

passed away on November 1, 1990 of pneumonia after a lengthy illness. He leaves two brothers, Jelio and Ary Martins. Dr. Martins had been retired since 1982 and in 1985 had returned to the small village where he had grown up.

James LaForrest Thurston ('55)

passed away on December 25, 1990 of cancer. He was born on May 11, 1918 in Grass Valley, CA where he grew up. After receiving his B.S. from Berkeley, Jim entered U.C. Dental School getting his D.D.S. in 1945 just in time to spend a couple of years as a Lieutenant in the Navy Dental Corps. After his tour of duty he set up practice in Oakland. After serving with the Navy again during the Korean War he received his M.S.D. from the University of Washington in 1955. For the next 35 years Jim practiced orthodontics in San

Leandro, CA and assisted in the Graduate Orthodontic program at U.O.P. He leaves his wife Martha, four children: Susan Gingrich, Mike, John, and Mary Thurston, his mother and a sister, Jane Sbaffi.

Gilbert W. Payne ('64)

passed away on February 15, 1991 of a heart attack. He was visiting, with his wife Nancy, their daughter and son-in-law in Oceanside, CA. Their daughter is a marine stationed at Camp Pendelton.

Francis L. Fraser ('67)

of Bellevue, WA passed away in December, 1991.

The Association regrets the loss of these alumni and extends sympathies to their families and friends.

**The Alumni Association appreciates
the support of all faculty & alumni.**

We want to extend a special thanks
to Ben Moffett
&
Leena Koskinen-Moffett.

The Association would like to extend a special thank you to Ben Moffett (F) and Leena Koskinen-Moffett (F) who continue to support the Alumni Department's activities by donating their salaries directly to the departmental budget. Leena donates the equivalent of her full-time salary at a professor's rank and Ben donates 60% of his. Ben has also been responsible for over \$2,000,000.00 that was awarded to the departmental research and teaching activities from NIH grants and fellowships. Currently they are working on a book on Craniofacial Arthrology.

Dr. Harry Dougherty with Alton Moore.

CLUB STATUS BY CLASS

We appreciate those of you who have contributed and reached Club status with your gifts.

Noted below are those who currently have reached Club levels as referenced.

Noted with an ** are individuals who have attained their current club status within the past year.

CHAIRMAN'S CIRCLE

Class of 1954
Robert F. Taylor**

Class of 1964
R. William McNeill

Class of 1966
E. James Nelson**

Class of 1968
Roberto C. Justus

Class of 1969
David R. Rice

Class of 1970
Nicholas Johnson
Donald R. Joondeph

Class of 1971
Douglas S. Cameron
John E. Grubb**

Class of 1972
Bruce R. Molen**
John N. Van
Der Pyl**

Class of 1973
Farrell G. Hinkle
Peter A. Shapiro

Class of 1974
Vincent G. Kokich

Class of 1975
Jonathan H. Kinne

Class of 1979
Donald E. Gardner
John C. Ives**

Class of 1971
Jean-Pierre Joho**

Class of 1972
Allan L. Van Ness

Class of 1973
James R. Elder**

Class of 1976
Marc R. Joondeph**

Class of 1977
Bruce P. Hawley**

CENTURY CLUB

Class of 1950
Gerald N. Dohner
William S. Takano

Class of 1952
Roland Anderson
John D. Desposato**
Robert H. Kemp

Class of 1953
John R. Phillips

Class of 1954
Donald H. Baxter
John V. Drake

Class of 1955
Gordon K. Johnson
Lowell C. Lundell
Joseph R. Moran
Donald A. Rudee
James L. Thurston
E. Russell Van Dyke

Class of 1956
Blaine S. Clements

Class of 1957
James K. Knell
J. Paul Ovens

Class of 1958
Richard H. Frei
David G. Hickey
Joseph Lavin**
Robert C. Ticknor
William J. Wise

Class of 1959
Francis G. Jones
Robert R. Kelley
George Oviedo, Jr.
Erik B. Pihl
Jack M. Richardson

Class of 1960
Edward J. Esselman

Harry H. Hatasaka
Ronald D. Haug
Andrew M. Houg

Class of 1961
Arthur S. Burns
James F. Mulick
Franklin Piacentini**
James H. Takano

Class of 1962
Jack Akamine
Robert W. Hortin
Ronald F. Robbins
Frans P.G.M.
VanDerLinden
Edwin P. Werlich

Class of 1963
William G. Lindquist

Class of 1964
George E. Black
Jay D. Decker
Alvaro de la Cruz
Robert Sutherland

Class of 1965
Robert J. Bendzak
James C. Ellingsen
Donald W. Frantz
Jack H. Keller
George N. Newton
Daniel L. Sullivan
Theodore Thom
Kermit N. Welch

Class of 1966
J. Thomas Barksdale
James A. Dart
Stanley H. Masaki

Class of 1967
Paul Dees**
John C. Dumars
Francis L. Fraser**
Paul D. Henderson
Jack A. Linskog
Jerry L. Stoneking
Melvin W. Walters**

Class of 1968
Barry S. Cutler
Richard M. Eastham
M.P. Michael

Class of 1969
Ronald L. Allen
Andrew P. Collins
David L. Fredrick**
James Quessenberry
Lynn L. Whimpey

Class of 1970
Dwight H. Damon
James R. Hansel
Robert M. Little
George T. Masumoto
Thomas R. Pitts

Class of 1971
J. Paul Anderson
James A. D'Anna
Paul D. Frazier
Mark E. Simons
Dennis C. Turner
Richard A. Wendt
Helga I. Zimmerman

Class of 1972
James U. Down
Richard A. Gile**
Robert B. Julius

Gary Nordquist
Wayne R. Wilskie
Alan F. Wilson

Class of 1973
Barry Beget
Richard L. Garfinkle**
William E. Gray
Ross G. Kaplan
Warren G. Newman
William D. Swanson**
Thomas R. Van Dyke

Class of 1974
L.D. Beer
Rostyslaw Dmytruk**
Ronald J. Markey
Molyneaux Mathews
Allen H. Moffitt
Arthur Stein
Rodger H. Tuenge

Class of 1975
Leslie A. Cotton
Ward M. Damon
Armando Gutierrez-
Oriani
Michael Miroue
Lawrence Rosenberg
Ronald B. Schatz
Rodney C. Tuenge

Class of 1976
Ronald Gallerano**
William B. Giles
Raymond Kubisch
Jerome P. McDonnell
Diane Milberg

Class of 1977
E. David Engst

Henry Fields
James Garol
Mark S. Savage**
John R. Smith

Class of 1978
Michael R. Fey
Gregory W. Guyman
Gregory Jackson
Laurence W. Mabbutt
Patrick Turley
Dave Witzel

Class of 1979
Stanton H. Hall
R. Glenn McMinn
John W. Moore
David W. Parks
Bryan J. Williams
Daniel M. Yailen**
Janice E. Yip

Class of 1980
Foster Bucher
Kenneth Glover**
Daniel Taylor**

Class of 1981
Victor A. Johansen
David B. Kennedy
Samuel L. Lake
Peter M. Sinclair
Gary R. Wolf

Class of 1982
Dante Bresolin
D. Briar Diggs
Haruo Ishikawa

Class of 1983
Charles Gilmore
Randall Inouye**
Douglas J. Klein
David Remington
Timothy Shields

Class of 1984
Philip G. Barer**
Rebecca Bell
David Crouch
Alan W. Irvin
Scott B. Nash**
M. Lena Omnell
Herman Wilbrand

Class of 1985
Mark Kitamura**

Faculty
Roy M. Gunsolus
Alton W. Moore**
Richard A. Riedel

Non-Alumni
Tony Lovrovich

DONOR CATEGORIES

CHAIRMAN'S CIRCLE (\$10,000)

Framed certificate and plaque
Name engraved on a plaque in the Founders' Room
Reprints of departmental publications
Guest (no fee) at the Alton Moore Lectureship
Guest at faculty study club meetings
Lifetime free event package for Alumni Reunion meeting
Guest of the Chairman at the annual graduation

FOUNDERS' CLUB (\$5,000)

Framed certificate and plaque
Name engraved on a plaque in the Founders' Room
Reprints of departmental publications
Guest (no Fee) at the Alton Moore Lectureship
Guest at the faculty study club meetings

CENTURY CLUB (\$1,000)

Framed certificate and plaque

FOUNDER'S CLUB

Class of 1961
Stanley W. Gum

Class of 1962
Robert A. Mendel**

Class of 1966
David L. Turpin

Class of 1968
William Sproule**

Class of 1969
Fred H. Hassig
Kenneth W. Norwick

ALUMNI ASSOCIATION SUPPORT

In 1991 the University of Washington Orthodontic Alumni Association experienced a new dimension of fundraising activity.

*** THE YEAR IN REVIEW ***

Beginning early in the year, considerable support was shown for the Association by alumni and "friends" as new 5-year pledges were made and cash contributions were received in honor of Paul Lewis's 95th birthday. We appreciate the support shown by everyone.

As alumni and "friends" began to learn more about additional avenues open to them through the **Charitable Estate and Financial Planning** programs we have introduced through the organization of **James Feek Corporation**, new creative ways have begun to emerge from alumni and "friends" to support the Association.

We have seen alumni look at ways to benefit the Association (*as well as themselves*) when they have investigated the tax advantages of charitable giving when considering the sale of a practice and other appreciated assets.

We have experienced alumni transferring appreciated stock to the Association assisting and supporting the Association, while at the same time benefiting themselves tax-wise. **Robert Taylor ('54)** and **Alan Irvin ('84)** are two who utilized these techniques. "*Contribution in lieu of payment*" continues to be a method utilized by several alumni as a means to support the Association.

John Grubb ('71) established a "*personal endowment*" of \$175,000 through the creation of a life insurance contract naming the Association as beneficiary.

We have seen a renewed interest among alumni in encouraging their classmates to find ways to provide meaningful support for the Alumni Association. We encourage you to continue this dialogue.

The Association has seen a lot of support by orthodontic professionals who are not alumni or grads of the

University. The non-alumni group of "*friends*" has seen its first member to the Century Club. **Tony Lovrovich** of Seattle became the first non-alumni Century Club member. We continue to welcome the friendship and support of other orthodontic professionals as they join us.

Late in 1991 a new "*value-added*" program was introduced to our members offering them the ability to purchase a top quality **Disability Income Protection Plan**, offered through the **James Feek Corporation**, on a substantial 25% discounted basis. The Association's effort in introducing this concept has been to offer to its' members quality goods or services that will provide benefit to them individually. We have worked hard to make these introductions in non-commercial ways. The **Feek Organization** will be introducing other concepts such as the **Charitable Retirement Account** program, which you will learn more about in 1992. You will find this **CRA** program to be especially meaningful in regards to tax shelter and retirement planning.

We have offered you information on these funding techniques from the **James Feek Corp**, as well as bringing you information from our Association attorneys, **Reed McClure**, on various tax and legal issues.

A "**Mutual Assistance Manual**" covering areas of interest to a professional practice is being up-dated and will be offered to alumni and "*friends*" in 1992 (*for production costs only*). Details on availability will be introduced later.

As an Association member, if there are additional areas you would like us to check into and offer for Association members, we welcome your input.

In all it has been an exciting and productive year for the Association.
New creative ideas

have offered us new avenues for support.

**THANKS TO EVERYONE FOR
YOUR SUPPORT!**

CREATIVE FUNDING ... IT'S WORKING!

The year of 1991 saw the creation of a "personal endowment" for the University of Washington Orthodontic Alumni Association by John Grubb ('71) in the amount of \$175,000. John became a member of the Board of Directors of the Association in 1991. He has been very involved with developing creative ideas for the Association's fundraising efforts, making a number of suggestions for new ideas and concepts to be investigated.

Recognizing the need for equipment for the Department of Orthodontics, John has personally given material gifts to the Department such as the donation of a computer modem and other computer equipment.

John resides in Chula Vista, CA where he maintains an active practice. He and wife Sandra stay busy with their 5 children and he is active with community organizations such as Rotary. Additionally, he is Director of Orthognathic Surgical Section at the University of Southern California, where he is a Clinical Instructor. He is a Diplomate of the American Board of Orthodontics and has been a recipient of the Gustoc Kruger Oral Surgery Award. Recently he was honored by being selected for fellowship in the Pierre Fauchard Academy. In addition to his practice and educational pursuits with USC, he is an active

John Grubb ('71)

lecturer and participates in writing material for professional journals.

When the Association introduced the concepts of Charitable Estate and Financial Planning through the James Feek Corp, John wanted to find a way to provide an endowment to the Association. The concepts of establishing endowment through the sale of a practice or other appreciated asset did not fit John's own personal needs. He had a strong desire to find a method of making a contribution to the Association that would have the effect of taking today's dollars and making the benefit to the Association greater than today's dollars would allow.

He wanted to develop additional awareness of the need to provide endowment for the Association and to encourage other alumni to begin to creatively think about methods that can be utilized to develop endowment and provide assistance for the Association.

In review of what would best work for him, John elected to pursue the development of a "personal endowment" through the establishment of a life insurance contract with the University of Washington Orthodontic Alumni Association being the beneficiary.

As John has said, "if all alumni will take a look at their own situation and find a way that personally works for each individual to provide endowment, assistance, and support for the Association, we will be able to guarantee the Department's ability to continue providing educational opportunities and stay on the leading edge of research in the future."

We urge you to consider your own personal circumstances and decide what will work for each of you to provide support and assistance for the Association.

Each individual must decide what works best for their own situation.

Late this year the Association saw the contribution of a large transfer of appreciated stock assets from Robert Taylor ('54) of Memphis, TN to the Association. This allowed Bob the opportunity to take advantage of tax benefits available to him resulting from this transfer and additionally allowed the Association a far greater gift than might have been possible without this creative method. Alan Irvin ('84) of Greensboro, NC also has utilized this method of transferring appreciated stock to the Association this year. Other Association members and "friends" have investigated methods of contributing to the Association as they have contemplated the sale of their practice or the sale of other assets.

These creative avenues should open opportunities for contributions to the Association in ways previously not thought about.

*The Alumni Association Thanks Everyone
for their Support!*

For more information on obtaining details on these creative ideas
contact Carolin Benjamin, Executive Director Phone (206) 232-5186 or FAX (206) 236-1539
or
the offices of Jim Feek, James Feek Corp Phone (206) 443-5600 or FAX (206) 441-7207

"VALUE - ADDED" BENEFITS FOR ALUMNI

ALUMNI DISABILITY PROGRAM PROVING A SUPERIOR CHOICE - BENEFITS & COST-WISE

During the past few months, response to the Association's first "value-added" program has brought substantial savings and increased benefits to those who have inquired. This individual disability program has proven superior in every comparison requested due to its "specialty definition" of disability to protect the dental specialist. Additionally, the 25% discount can save up to thousands of premium dollars!

Actual Case - 50 Year Old Orthodontist		
* OPTION A *		
	<u>BENEFIT</u>	<u>PREMIUM</u>
Previous Plan	\$5,000/mo	\$3,877/year
Ortho Plan	5,000/mo	2,688/year
Ortho Advantage	SAME	\$1,189/year (31% savings)
* OPTION B *		
	<u>BENEFIT</u>	<u>PREMIUM</u>
Previous Plan	\$5,000/mo	\$3,877/year
Ortho Plan	7,500/mo	3,877/year
Ortho Advantage	2,500/mo	SAME
	(50% increase in benefits)	

CHARITABLE RETIREMENT ACCOUNT

Within the next few weeks, you will be receiving information regarding a new and innovative individual savings and retirement program called the **Charitable Retirement Account** plan.

This plan will offer:

- * Tax-free accumulation
- * Current tax deductions
- * Self control of all plan investments
- * Freedom to receive distributions at any time without penalty (*children's education, etc.*)
- * Ability to contribute without limitation
- * Function independently from other pensions
- * Beneficiaries as well as the **University of Washington Orthodontic Alumni Association**

This program has been called "ground breaking" by Financial Services Week (Oct. '91), as it offers more flexible benefits than any other pension program currently available at a fraction of administrative burdens and costs.

Charitable Retirement Account is a Registered Trademark of Future Difference, Inc.

To learn more about these programs and how they will provide assistance and support for the Association and enhance benefits for you, and your staff, contact the offices of James Feek Corp, Plaza 600 Building, Suite 600, Seattle, WA 98101
Phone (206) 443-5600 or FAX (206) 441-7207

TRANSFER OF APPRECIATED STOCK ASSETS

We have described how alumni have provided benefit to the Association through the transfer of appreciated stock assets. Should this be a method which will work for you, the following information may be beneficial for you. Your broker can effect this transfer for you through a transfer of your stock to Shearson Lehman, Account # 583-05376-18-154. The Association's tax-I.D. # is 91-122-1281.

LEGAL OPINION

During this past year the Association introduced information in our publications on subjects of interest to alumni in the areas of legal and tax. As we introduce creative concepts for your consideration in support of the Association, we urge you to consult with your own legal and tax advisors for specific personal advice.

If your personal advisors wish to consult with the Association's legal counsel they should contact **Bradley Grisham**, an attorney and shareholder with the Seattle, WA law firm of **Reed McClure**, 3600 Columbia Center, 701 Fifth Avenue, Seattle, WA 98104-7081

Phone (206) 292-4900 or FAX (206) 223-0152

THANKS FOR YOUR SUPPORT

The Alumni Association is trying to provide you the alumni with options that will meet your specific interest and needs to provide funding for our organization. We are very appreciative of all the support in monetary and non-monetary ways that you show for the group. To address any of you who have expressed concern that we are getting too commercial, this is not our intent. All around us are charitable organizations who are working to provide avenues for funding which are far, far more "commercial" than anything we will ever do. Other colleges, universities, associations, and charitable groups are placing ads in national publications, and doing far more aggressive things to offer new avenues for funding. Our intent is to offer you quality options and to address your needs through avenues which will also provide benefit and support for the Alumni Association.

We continue to need funding to provide for the future of the students, Department, and Association.
Government funding has become more restrictive.
The future depends on you and your support.

LET'S CATCH UP

The friendship and support from alumni and "friends" is appreciated. Ongoing support through contributions continues to be needed, but the friendship and sharing of professional ideas is the moving force that has caused the organization to grow and become what it is today. We are pleased so many alumni and "friends" have written to share what is going on personally and professionally in their lives.

Let's catch up.

Alfred T. Baum ('50) is still practicing in Los Angeles, CA and also teaching at USC and UCLA. Two of his sons are currently orthodontists. Al enjoyed visiting two of his classmates, **Ken Kahn ('50)** and **Bill Takano ('50)** in Seattle this past year. In his spare time he sails his 42' cruiser in Marina del Ray.

Gerald N. Dohner ('50) has retired in Seattle, WA but goes south for sun in early November to his Sun City, AZ condominium. In January he'll drive to Puerto Vallarta, Mexico for 6 weeks then back to AZ. In May he will return to Seattle. When in Seattle he golfs several times a week at Sand Point.

Raymond Widdle McNair ('53) practices in Medford, OR where he and his wife, Sarah stay busy with their four children and ten grandchildren.

Gordon K. Johnson ('55) stays busy with his practice in Bakersfield, CA and his eight grandchildren.

Eugene W. Supernaw ('55) of Everett, WA gives post-graduate courses and lectures throughout the U.S. on management of skeletal/dental disharmonies. The past year he traveled to the University of Nebraska, the Eastman Dental Center in Rochester, NY, and Central New York DentoFacial Study Group in Syracuse, NY. In 1993 he is scheduled to be at the University of Athens, Greece. He wants alumni to know that he is available for orthodontic/oral surgery groups and P.G. courses. He reported on the Class of 1955 and their 35th annual reunion on September 21-24, 1990 at Black Butte, OR. In addition to golfing, the group enjoyed a barbecue at the home of Dr. and Mrs. **John Anderson ('55)**. Eight of the remaining nine members and their wives attended.

R. Morley Davis ('56) writes us that he is trying to retire from his practice in Laguna

Hills, CA! He also celebrated the birth of his first grandchild ... a girl!

Charles W. Hasstedt ('56) says hello from his practice in Parker, CO.

Erik "Bill" Pihl ('59) is actively practicing in Mt. Vernon, WA and gave us an update on his four children. One is an assistant director of catering at the Four Seasons/Beverly Hills, one attends grad school at Chicago Art Institute and one is studying toward a Ph.D. in English and Folk Lore with another into Spanish and Fine Arts.

K.E. Elmajian ('59) says hello from his practice in Redondo Beach, CA. Putting four children through USC has kept him working. They cover all bases from an elementary school teacher, a real estate professional, and a physician.

Frank Jones ('59) sends greetings from his practice in Wauna, WA.

Andrew M. Houg ('60) announces that on July 8, 1991 he welcomed his first grandchild - granddaughter Alexandra. He plans to stay busy enjoying her and his Seattle, WA practice.

Lennart Wieslander ('60) is a Professor and Chairman at the Orthodontic Department, School of Dentistry, University of Basel in Switzerland where he has been since leaving Sweden 11 years ago. His oldest son, Peter, is a graduate orthodontic student in his department. Lennart tells us that one of his nicest experiences was to have his son with him on a recent lecture tour in the USA and see his enthusiasm for orthodontics. He reports this is the same thing he experienced in Seattle 30 years ago! His teaching activities keep him busy with many international activities. The last two years have included Australia, Mexico, China, Korea, and the USA. Lennart and his wife Git keep in contact with his classmates from 1960 and had a very good time at the PCSO meeting in Reno with classmates **Harry Hatasaka ('60)** and **Ron Haug ('60)**. They also had some nice days with **Andy Houg ('60)** and his family in Hawaii. He feels very honored to have been asked to give the Alton Moore Lectureship this next year and looks forward to visiting Seattle in June, 1992.

Arthur S. Burns ('61) is busy with his practice in Jacksonville, FL. He served as President of the Florida Association of Orthodontists from 1984-85 and is presently active as an Associate Medical Examiner in Forensic Dentistry, District IV, FL. As a certified Criminal Justice Instructor (FL) in Forensic Dentistry and close-up Forensic Photography he has testified for both prosecution and defense in murder trials, and for both the plaintiff and defendant in orthodontic malpractice cases.

James H. Takano ('61) says hello from his practice in Seattle, WA.

35th Reunion of Class of 1955
Front : Drs. **Ellis R. Van Dyke**, **Donald A. Rudee**, **Gordon K. Johnson**. Back: Drs. **Eugene W. Supernaw**, **John P. Anderson**, **James L. Thurston**, **Lowell C. Lundell**, **Joseph R. Moran**

LET'S CATCH UP

Ronald F. Robbins ('62) is still practicing in Tacoma, WA and staying busy building a new house on Vashon Island, WA.

Edwin P. Werlich ('62) is still working in Everett, WA but finds time for some golfing. Both of his girls, Amy and Jean are in college. The 'Wily Steelhead' takes some of his time as well.

Arthur A. Dugoni ('63) continues as Dean of the University of the Pacific, School of Dentistry in San Francisco; a position he has held since 1978. He is also a professor in the Department of Orthodontics. In 1989, he served as president of the American Dental Association, and currently serves on the Board of Directors of the American Fund for Dental Health. He currently is a member of the Council of the Federation Dentaire Internationale. Dr. Dugoni was honored by receiving the Medallion of Distinction of the University of the Pacific, and also was elected as the founding member of the National Academies of Practice. He continues to host the weekly television program, "Dentistry Update", which presents the scientific and technological advances in dentistry on the Lifetime Medical Television Series. He and his wife Kaye have been married 42 years and have 7 children and 9 grandchildren.

Bill Lindquist ('63) sends greetings from his practice in Spokane, WA where he announces a new grandchild, Alexandra.

Robert (Bob) Sutherlin ('64) is enjoying his new office in south Anchorage, AK. He participated in a goodwill trip with the Alaska Airmen's Association in which a 35 plane convoy flew from Nome, Alaska across the Bering Strait to Provideniya, Russia. A Soviet AN-2 aircraft led 34 small private planes on the 250 mile trip across the Strait. Never had so many private planes flown into the Soviet Union before. Including the lead Soviet plane, there were 2 Canadian planes and 32 American planes. Half were based in Alaska and others were from various states, including two from as far away as Florida.

Norman K. Carstens ('64) continues to practice in Grosse Pointe Farms, MI.

George N. Newton ('65) FAXed a hello to everyone from his practice in Kailua, HI. One son is graduating college, and one

daughter is a sophomore in college, but with another daughter a junior in high school, and a son still in 8th grade he and his wife Mary Jo have several years of AYSO soccer and PTA meetings ahead of them with the thought of a carefree lifestyle a very distant dream!

James A. Dart ('66) stays active with offices in Pasco and Richland, WA.

Louis C. Melosky ('66) from Winnipeg, Canada presently is Chairman of the Universities of Manitoba Grants Commission. This past year he was appointed a member of the Order of Canada. This is the highest honor that Canada can bestow upon its citizens to recognize outstanding achievement and service in every important field of human endeavor. Additionally, he stays very busy with community affairs and presently is Chairman for the Canadian Foundation for Ukrainian Studies.

David L. Turpin ('66) of Auburn, WA stays active in local and national orthodontic affairs. Currently he is editor of the Edward H. Angle Society News. During a recent biennial meeting held in Sun Valley, Idaho August 10-14, 1991 Dave enjoyed seeing alumni friends.

Roberto Justus ('68) has been practicing in Mexico City for the past 23 years and is presently busy as Research Director of the Graduate Orthodontic Program of the

Bob Sutherlin ('64) with his Cessna 206 parked on the runway at Provideniya, USSR.

Intercontinental University of Mexico. He was certified as a diplomate of the ABO last year and is presently an officer in the International Committee of the College of Diplomates of the ABO, and is the Mexican delegate to the Latin American Association of Orthodontic Societies. He was a lecturer at the clinical update in Acapulco last year and this year he was invited to lecture in Panama at the Orthodontic Group of Central America. Last year he became a member of the UW Alumni Chairman's Circle. Roberto believes providing funds for the **University of Washington Orthodontic Alumni Association** is the least he can do in appreciation for having received a wonderful orthodontic education at the UW and also to be able to maintain the high quality research in order to keep the UW on

Roberto Justus ('68) and his wife **Dr. Yolanda Justus** at the Panama Canal, March 1991.

top. In his spare time he enjoys tennis and windsurfing. Giving 2 or 3 day ortho courses is something he enjoys as well because he gets to see many UW ortho alumni. His wife Yolanda, studied endodontics at the UW and they have an office together. While they share everything at home they only share the waiting room at the office! They both attended the AAO meeting in Seattle this year and Yolanda was invited to give a 2 hour lecture on pain to the UW graduate endo students. Roberto and Yolanda have 3 children.

Dave L. Fredrick ('69) sends his greetings from Norfolk, NB along with a photo of him and his office staff, where he gave a big "thumbs up" to Dr. Lewis. He points to Dr. Lewis' receipt of the Ketcham Award on Dave's Wall of Fame. He hopes to see everyone personally soon.

LET'S CATCH UP

Dave Rice's ('69) Pretty Woman.

David R. Rice ('69)

is active with practices on Mercer Island and Issaquah, WA. He has three grown children. His oldest daughter Jenny's husband recently returned from carrier duty in the "Gulf" as an A-6 pilot. His son Jeff will be getting married in September and is in banking in Bellevue, WA. His youngest daughter Julie will graduate from high school this year and is looking forward to college. Dave & Mimi and Greg & Ka Guyman ('78) built a 57' yacht (Tollycraft) and named it "Pretty Woman". They have had all of the "shake-down cruises" and are now ready to charter it in northwest and Canadian waters. She's a beauty!

George T. Masumoto ('70) sends good wishes from his practice in Honolulu, HI.

Jean-Pierre Joho ('71) is Chairman in Geneva and says hi through his friend **Lennart Wieslander ('60)**.

Richard Pedersen ('70) says hi from his practice in Idaho Falls, ID.

Mark E Simons ('71) just moved into a new office in Seattle, WA and welcomes

Dave Fredrick ('69) and his office staff giving a big "thumbs up" to Dr. Lewis!

friends and alumni to come and visit. He announces the birth of a new baby, Brett.

John Van Der Pyl ('72) says hello from his practice in Agana, Guam and writes that he and his girlfriend, Fely and his two children, Mark and Logan had a memorable trip on the trans-Siberian Railroad this past summer for 12 days. They went to Beijing via Hong Kong. The train entered Russia via Manchuria and they traveled through

John Van Der Pyl ('72) with his girlfriend Fely Borja and sons Mark 16, and Logan 12, in Russia.

Irkutsk, Moscow, St. Petersburg, and exited into Finland. The Russia they saw is no more with all of the recent changes. What an adventure!

Barry Beget ('73) is busy with his practice in Eugene, OR.

James R. Elder ('73) sends a note from his practice in Puyallup, WA

and says hi.

W. D. Swanson ('73) says hello from his practice in Edmonton, Alberta, Canada.

Allen H. Moffitt ('74) sends his greetings from his practice in Murray, KY.

Mark Heinemann ('74) stays busy and is practicing in Silverdale, WA.

Larry Baer ('74) stays busy with his practice in Tacoma, WA.

Ron Markey ('74) is active in organized dentistry in Richmond, B.C. He served as President of the B.C. College of Dental Surgeons for 2 terms from 1982-84, and as president of the Canadian Dental Association from 1987-88. Ron enjoys skiing at Whistler and reports he golfs as badly as ever! He was glad to be able to see his classmates at the AAO meeting in Seattle.

Marc R. Joondeph ('76) has offices in Auburn and Kent, WA and tells us of celebrating his wife Nancy's 50th birthday in

grand style! Family and friends participated in the gala event held at the Stimson-Green Mansion on Capitol Hill. The party was on October 4th, juxtaposed between Nancy's actual birthday, October 3rd and their wedding anniversary on the 5th. He appreciated seeing everyone and receiving everyone's best wishes!

James D. Garol ('77) says hello from his practice in Reno, NV.

John R. Smith ('77) is busy with his practice in Winter Springs, FL.

Jon Artun ('77) says hi from his practice in Seattle, WA.

Dave Witzel ('78) practices in Aurora, CO and says hi.

Gregory W. Guyman ('78) sends greeting from his practice in Seattle, WA.

R. Glenn McMinn ('79) writes that his practices in Pocatello, ID and a satellite in Blackfoot keep him very busy. He is presently building a new office in Pocatello but hopes to try and lighten the load a little. He is involved in an education foundation to provide extra funding for local schools. He is on his second year of an elected 3 year term on the school board. He and his wife, Annette are "booster" parents for their sons high school basketball team. Glenn says that he is sorry to report that the kids sports, and community and church projects leave very little time for fishing!

Rod Noroberg ('79) from Bellevue, WA was called to active duty January 25, 1991 with the Air Force Reserves in support of "Desert Storm". This was just 9 days before his scheduled February 2 wedding! He was released from active duty on March 30, 1991. The two months while away from his practice his patients were seen by his study group/mutual assistance partners, Drs. **Bruce Hawley ('77)**, **Rob Rourke**, **Bob Dunnington** and **Greg Sutherland**. Rod says, "Thanks for everything Guys!" He also made it to the wedding, on January 28, 1991, and he married his new bride, Lynn!

Bryan Williams ('79) was appointed Director of the Department of Dental Medicine at Children's Hospital, Seattle, WA as of April 1, 1991. He was formerly

LET'S CATCH UP

in private practice as well as teaching at the University of Detroit and Director of the Cleft Palate Team in Windsor Ontario. He will be working with **Lena Omnell ('84)** on the craniofacial team at Children's and also will be involved in teaching in the Departments of Orthodontics, Pediatric Dentistry and Hospital Dentistry at the UW. Bryan and his wife Ellen, with their children Drew and Meaghan, are living in the Lake Forest Park area of Seattle where they love the view!

Claude F. Mossaz ('80) sends a note from his practice in Geneva, Switzerland. His family moved into a new home next to Lake Geneva. This summer they enjoyed visits

*Jessica Mossaz 6 yrs.
Vincent Mossaz 4 yrs. Children of
Claude Mossaz ('80).*

from 2 alumni: **K.C. Woon ('79)** was the first guest in their new house where he spent 2 weeks. **Dan Yailleu ('79)** and his wife spent one night in Geneva on a tour across Europe.

Daniel M. Taylor ('80) sends greetings from his practice in Snohomish, WA.

Gloria Lopezgavito de Olalde ('81) is busy with her practice in Mazatlan, Sinaloa, and raising a family, including a new baby girl, Virginia. Her husband, Jorge, an MD, opened a drug store beside his medical office.

*Gloria Lopezgavito ('81) & children
Jorge 6, Eusebio 2, and Virginia 4
months.*

David Kennedy ('81) is busy with his practice in Vancouver, B.C. and reports that the Class of 1981 had their 10 year reunion at the 1991 AAO meeting in Seattle.

Peter Sinclair ('81) stays busy at the UNC Dental School in Chapel Hill, NC.

Haruo Ishikawa ('82) has been very busy with a private practice and active in teaching and research at the Department of Orthodontics of the Nippon Dental University in Tokyo, Japan. In April, 1991 he was appointed a professor and chairman of the department. He recently passed the Phase III Clinical Exam of the ABO and became a diplomat. This year he is a member of the International Affairs of the Japan Dental Association. He will go to Milan to attend the FDI Congress as one of the delegates of the Japan Dental Association. He married his wife Hiromi in February, 1990.

Dante Bresolin ('82) keeps busy between his private practice and teaching orthodontics at the Dental School at the University of Brasilia. He is also preparing a thesis to get his Doctorate degree from the Federal University of Rio De Janeiro. He is the proud father of a new baby girl, Beatriz, born April 12, 1991.

*Haruo Ishikawa ('82)
and his wife Hiromi.*

Randall Inouye ('83) has moved to Berkeley, CA. He is presently enrolled in the medical anthropology Ph.D. program at the University of CA at San Francisco and Berkeley.

Charles A. Gilmore ('83) says hello from his practice in Yakima, WA where he is the

President of the Yakima Valley Dental Society, 1991-92.

Philip Barer ('84) sends greetings from his practice in Vancouver, B.C. and announces the birth of his second son, Simon, born July 25, 1991.

Rebecca Bell-Poling ('84) married Mike Poling on June 28, 1991 in Anchorage, AK. They spent their honeymoon motorcycling through the Alps in

Germany, Austria, Italy, and Switzerland for 12 gorgeous days.

Mike was the driver and Rebecca was the photographer. The only problem was that Rebecca discovered she had a fear of heights the second day of the trip!

*Rebecca Bell-Poling ('84) and her new
husband Mike Poling*

*Children of Dante Bresolin ('82),
(l to r) Diana 5, Beatriz 4 mos.,
and Helena 3.*

Joe Furtwangler ('84) says hi through **Lennart Wieslander ('60)**. He is a teaching assistant in Lennart's department at the University of Basel in Switzerland.

Alan W. Irvin ('84) sends best wishes from his practice in Greensboro, NC.

Scott B. Nash ('84) says hello from his practice in Mount Vernon, WA.

Stewart E. Rohrer ('85) says hi where he has been in private practice in West Vancouver, B.C. for 6 years. He is involved with the Clinical Dental Sciences at the University of B.C. as a Clinical Assistant Professor. He and his wife Joanne keep busy dividing their time between living in North Vancouver and Sproat Lake, Vancouver Island. In their free time, they

LET'S CATCH UP

enjoy snow skiing, water skiing and traveling.

Enrique Nestel ('87) is busy with his practice in Mexico City, Mexico.

Donald R. Montano ('87) sends a note saying there is no news to report this year from his practice in Bakersfield, CA!

Michael Sebastian ('87) says hello from his practice in Atlanta, GA and announces that he and his wife Patricia are the proud parents of Parker Wright Sebastian, born August 7, 1991; 9 lbs. 8 oz., 21½".

Barbara Sheller ('87) has published an article on ankylosis & protraction. She has continued involvement with the residents from the UW Hospital Dentistry. She is looking for an orthodontic practice in north Seattle. Barbara also enjoyed the ortho class reunion during the AAO meeting. With one child "newish" and the other "twoish" there's not much time for her hobby of gardening!

Devek K. Frech ('88) say hello from his practice in Wichita Falls, TX and announces a new baby, Ashley Nicole, born August 10, 1991; 7 lbs, 1 oz.

Christel Gooris ('89) says hi to everyone in the U.S. She had the honor to participate with the well known cleft-palate team from the University of Hamburg, Oral Surgery Department under Dr. Pfeiffer. She was given the opportunity to treat many orthognatic patients. Last February she returned to Holland with her German

Certificate in Orthodontics which enabled her to settle in the Netherlands. In August she opened her own, very modern practice, in the south of Holland. Her husband Peter received his Dutch Certificate in Oral and Maxillofacial surgery and with one more year of his internship, he will join her in Breda when he will associate with the oral surgery team of the main private hospital in Breda.

David C. McReynolds ('89) says hello from his practice in Keller, TX and announces a new baby, Lyndsay Alayne, born August 8, 1991; 9 lbs. 10 oz.

*Diane Doppel ('90)
and her new husband
Geoff S. Derr, D.D.S.*

Diane M. Doppel ('90) was married to Geoff S. Derr, D.D.S., on August 31, 1991 at the Seattle Tennis Club with the reception there also. They honeymooned in Kauai, HI where they enjoyed snorkeling, tennis and even a little surfing! She is currently

remodeling her office in downtown Seattle, WA; adding more space, a fourth chair, and updating everything in general. Needless to say, she can't wait until it's completed!

Ron Ellingsen ('91) is really enjoying practicing with his Dad in north Spokane, WA. He and his wife, Patty, are expecting their first child in February.

Richard C. Ellingsen ('91) has a new practice in Spokane, WA. He commutes from Spokane to Seattle weekly where he is teaching part time two days per week at the UW. His wife Michelle will graduate from the Endo program in 1992. Then he will devote all of his time to the Spokane practice.

Bernard Lim ('91) reports enjoying starting a new practice in beautiful Delta, B.C. but he misses his friends and colleagues in Seattle. He hopes to see everyone soon at future meetings. He is engaged to his fiancée, Anna!

Camille Van Devanter ('91) has opened a new office in Federal Way, WA.

Randal D. Morita (friend) say hello from his practice in Honolulu, HI.

Curt Sapp (friend) says hello from his practice in Olympia, WA.

Dick Riedel (faculty) reports staying busy since retirement. This past year he traveled to Australia to visit with family and was able to be a guest lecturer at the University there.

UW Alums attending Biennial Meeting of the Edward H. Angle Society in Sun Valley, ID August, 1991.

MISSING ALUMNI:

Anyone knowing the correct address or whereabouts of the following alumni, please contact Carolin Benjamin.

WARREN F. MCNEAL ('63)
AVIE RAPOPORT ('78)
WALTER D. RYE ('83)
CAROL ANNE WISHART ('82)

1992 Orthodontic Graduate Students

ANDRES DE LA CRUZ was born in Seattle, WA while his father **Alvaro ('64)** was attending the orthodontic program. After completing high school in San Jose, Costa Rica he attended Emory University in Atlanta, GA for his B.S. in Biology in 1985. He received his D.D.S. from Baylor College of Dentistry in 1989. He then spent a year in Costa Rica completing his government's required Social Service, working for the Health Department providing dental care to the children in rural areas. While in dental school Andres married his wife Maripaz, who recently gave birth to their first child, a boy, Esteban. After graduation they will return to Costa Rica where Andres will join his father's private practice.

MICHELLE EMIGH (Class President) was born in Indianapolis, IN and raised in Palo Alto, CA. She attended the University of California at Berkeley where she received her B.A. in Biological Sciences. After travelling in Europe and the US for several months Michelle moved to Chicago, IL to attend Northwestern University Dental School. After graduation she plans to practice in the San Francisco Bay area.

BRETT FIDLER was born and raised in Seattle, WA. He received his B.S. in Zoology from the University of Washington in 1971, and graduated from the UW Dental School in 1975. He was in private practice in Bellevue from 1975-1990. He has been married to his wife, Susan for nine years. They have an eight year old son, Burke. After graduation, Brett plans to stay in the Seattle area.

YURY BORIS GEYLIKMAN received his D.D.S. from the Moscow Medical Stomatological Institute in Moscow, USSR in 1974. He graduated "with honors" in the top 5% of his class and as a result was awarded a 5-year fellowship which gave him a junior faculty position and allowed him to pursue postgraduate training in prosthodontics. He received his Certificate of Prosthodontics in 1979. At this time he felt that professional success without personal freedom was not acceptable so he officially requested to emigrate from the Soviet Union. His request was approved in 1981. Working during the day and learning English at night, he eventually brought his parents to Seattle. In 1984 he

began working in the Department of Orthodontics at the University of Washington. As the first Russian trained dentist to receive specialty training in orthodontics in the US, he hopes to serve the growing Russian communities in Los Angeles and Seattle.

NADINE JOHNSON EGGER grew up in Federal Way, WA. She did her undergraduate studies at the University of Puget Sound in Tacoma, WA and Pepperdine University in Malibu, CA. She received her D.D.S. from the University of Washington in 1988. She recently married Phil Egger, who is an attorney in Bellevue, WA. After graduation she plans to practice with her father, **Nick Johnson ('70)**. Her hobbies include snow, jet and water skiing, tennis and swimming.

MIKE HAIRFIELD was born in Wichita, KS and came to the Seattle area in 1967 when his father was transferred to Boeing. He received his B.S. in 1976 and his D.D.S. "with honors" in 1980, both from the University of Washington. He then completed a 2 year hospital residency at the University of North Carolina, Chapel Hill, and a Cranio-facial/Cleft Palate Fellowship. He was a fulltime faculty member at UNC in Hospital Dentistry and Special Care programs from 1983 to 1990. Mike was selected by N.I.H. to receive a Physician-Scientist Award for five years of funding to study the upper airway and its effects on speech and breathing in children with cleft palate. During that time he received an advanced degree in Biomedical Engineering and Mathematics from U.N.C. He and his wife Ann, a Roslyn, WA native, and son Robbie enjoy doing anything and everything outdoors in beautiful Washington state.

FUTURE EVENTS

1992 ALTON MOORE LECTURESHIP

The 1992 Alton Moore Lectureship will be held on Friday, June 12, 1992 at the Washington State Trade and Convention Center in downtown Seattle. We are pleased to host the event in this exciting new Seattle facility and look forward to seeing all of you there.

We are also especially pleased to announce that the guest speaker will be Lennart Wieslander ('60). Lennart, is a Professor and Chairman of the Orthodontic Department in the School of Dentistry, at the University of Basel in Switzerland, where he has been for the past 11 years.

* MARK YOUR CALENDARS *

January 24, 1992 - PCSO, Seattle, WA; Westin Hotel
May 9 - 13, 1992 - AAO, St. Louis, MO

St. Louis Convention Center

June 12, 1992 - Alton Moore Lectureship, Seattle, WA
Washington State Trade &
Convention Center

June 19 - 20, 1992 - PCSO, Portland, OR; Benson Hotel

September 19 - 23, 1992 - PCSO, Honolulu, HI

Hilton Hawaiian Village

Two post convention meetings,

location undetermined.

**Make Your 5 - Year Pledge
to the Alumni Association**

If you have not yet made
your new 5-year pledge to
the Alumni Association,
we urge you to do so now.
Let us know we can depend
on your support.

**THANKS FOR
YOUR ON-GOING
SUPPORT!!**

PRINTED IN THE USA

University of Washington

**ORTHODONTIC
ALUMNI
ASSOCIATION**

4016 92nd Avenue South East
Mercer Island, WA 98040

ADDRESS CORRECTION REQUESTED