

The background of the entire page is a photograph of the entrance to the Marquette University School of Dentistry. The entrance features a large, arched doorway with a dark wooden door and a transom window. Above the door is a stone lintel with the word "DENTISTRY" carved in it. The building is constructed of brick and stone, with ornate architectural details. A small crest is visible above the main entrance.

Dental Images

Summer 2019

MARQUETTE UNIVERSITY SCHOOL OF DENTISTRY

— 125 Years —
of Healing, Practicing
Teaching and Serving

LOOKING BACK AS WE LOOK FORWARD

As we celebrate the 125th anniversary of the Marquette University School of Dentistry, we naturally revisit and reflect on the school's substantial successes, challenges and milestones. As I think about all those who have come before me, helping to build and transform the Dental School into the institution it is today, I am at once humbled and proud to be in a position of stewardship, helping to carry forward and expand on their visions and values.

Looking at our storied history, which we have chronicled for you beginning on page 2, it's easy to see the ways in which our Dental School has been an asset to the community, the city, the state of Wisconsin and the field of dentistry.

Although the Dental School has expanded and contracted, remodeled, rebuilt and relocated, diversified our student body, revamped our curriculum and advanced our technology, our mission to prepare dentists to provide exceptional care and service to others remains, and will remain, unchanged.

Our school accommodated surging enrollment circa the early 1920s and triumphed over a very real threat of closure in the early 1990s. We built a modern facility to take us into the future and introduced a redesigned curriculum that reaffirmed our leadership in dental education. Throughout this time, our Catholic, Jesuit-inspired commitment to serving others has only grown stronger and expanded to include even more people in need.

I want to thank all of you — our alumni and friends — for your part in sustaining Wisconsin's Dental School and helping us do our best work. Without your support, we might not be standing here today, ready to welcome the next incoming class and prepare them for success and service. Your contributions of time, talent and treasure, as well as the connections you have maintained with our school and our students are invaluable. Together, we can ensure that the Marquette University School of Dentistry is here to teach, lead and serve for the next 125 years and beyond.

Dean William K. Lobb, D.D.S., M.S., M.P.H.

Dental Images

MARQUETTE UNIVERSITY SCHOOL OF DENTISTRY **SUMMER 2019**

FEATURE **2**

ALUMNI AWARDS **10**

PATHWAYS TO DENTISTRY **11**

GRADUATION **12**

CLASS NOTES **17**

ALUMNI RECEPTION **18**

IN THE HALLWAYS **19**

IN MEMORIAM **20**

CALENDAR **21**

DRAWING OF THE SYMBOL
OF DENTISTRY
1975–1990

Editor

Carol Trecek, Director,
Continuing Education
and Alumni Relations

Committee

William K. Lobb, Dean
James Brozek, Photographer
Dave O'Neill, Senior Director
of Development
M. Sandra Casper, Nurs '71, D '86
John L. Sadowski, D '68
Timothy Ward, D '76
Kristi Felber, Managing Editor
Paula K. Wheeler,
Contributing Writer
Karen Parr, Graphic Designer

Marquette University Dental Alumni Association Board of Directors 2019–20

President

Lysette Brueggeman, D '90

Treasurer

Dan Ross, D '07

Immediate Past President

Joseph DeGuzman, Arts '85, D '89, Grad '97

Directors

Jay Banez, D '16
M. Sandra Casper, Nurs '71, D '86
Shane Connor, D '09
Mary Karkow, D '92
Susan Angel Meinerz, Arts '09, D '13
Kyle Menne, D '11
Ellie Ott, D '16
Alex Schwab, HS '10, D '13, Grad '17

Submissions to *Dental Images* may be
sent to dentalimages@marquette.edu.

MARQUETTE UNIVERSITY SCHOOL OF DENTISTRY

Celebrating
— 125 Years —
of Healing, Practicing
Teaching and Serving

SCHOOL OF DENTISTRY DEANS

1894–1898

Benjamin A. Maercklein

1898–1901

George V.I. Brown

1902

William H. Carson

1902–1944

Henry L. Banzhaf

1944–1947

George W. Wilson

1947–1960

Oswald M. Dresen

1961–1970

Leonard C. Alexanxqder

1970–1984

Russell V. Brown

1984–1992

John F. Goggins

1992–1996

Kenneth L. Zachariasen

1996–1997

Thomas S. Rypel, Interim Dean

1997–Present

William K. Lobb

Marquette University
SCHOOL OF DENTISTRY

*125th
Anniversary*

The story of the Marquette University School of Dentistry is one of esteemed leaders and educators who have shaped their field, students steeped in clinical training and well prepared for professional success, and a shared commitment, in the Jesuit tradition, to serving others.

The school's longest-serving dean to date was Dr. Henry Banzhaf, a prominent Wisconsin dentist who "headed practically every dental educational and professional group in the country," wrote former faculty member Dr. Peter Jacobsohn in 1994. The *Milwaukee Sentinel* noted in 1933 that Banzhaf "has received every honor that this profession can bestow," and also had "a sympathetic ear for students who come to him with their problems."

LAUNCHING DENTAL EDUCATION

Dental education in Wisconsin begins Sept. 26, 1894, when the Milwaukee Medical College welcomes its first dental students to classrooms and a 16-chair dental clinic inside Trinity Hospital at Wells & 9th streets. Five years later, the Wisconsin College of Physicians and Surgeons, less than two miles away, also begins enrolling dental students. The two programs eventually merge and join Marquette University on Feb. 1, 1913.

After World War I, enrollment begins to surge and the school responds by building new space.

1894

1944

1894

CLASS SIZE: 30

TUITION PER SEMESTER: \$75

ADMISSION REQUIREMENTS:

A "good English education" and graduation from 8th grade.

1913

A high-school diploma is now required for Dental School admission.

1922

Total enrollment in the DDS program reaches a record high of more than **600 STUDENTS**

1942

\$3 A DAY

During World War II, enlisted students in the Dental School receive instruments, supplies, books, uniforms and a living allowance of \$3 a day. The Army and Navy cover tuition.

1944

CLASS SIZE: 73

TUITION PER SEMESTER: \$155

ADMISSION REQUIREMENTS:

Four years of high school and 64 semester hours (to include English, chemistry, biology or zoology and physics) completed at a recognized college or university.

1894/The Marquette University School Dentistry begins as the Dental Department of the Milwaukee Medical College on Sept. 26, 1894. It is located Inside Trinity Hospital at E. Wells St. and N. 9th St.

1897/The National Association of Dental Faculties, the acknowledged regulatory body of the day, recognizes the Milwaukee Medical College's dental program as a reputable school.

1913/Marquette absorbs the dental department of the Wisconsin College of Physicians and Surgeons. The two programs merge, and the School of Dentistry becomes an integral part of the University. Classes are still held at Trinity.

1915/All 63 students in the junior class are suspended for hazing a freshman by holding him under a cold shower. This ignites what the *Milwaukee Sentinel* called a "war" with the administration, with students initially resisting but eventually signing statements to observe the university's anti-hazing orders.

1917/The new program in Dental Hygiene enrolls its first class, which has 17 students.

1919/The Dental School graduates 140 students and is described by Encyclopedia Britannica as "one of the largest dental schools" in the country.

1922/The Dental School moves into newly constructed digs at 604 N. 16th St.

1932/Dental students begin using facilities in a new medical wing built for the School of Medicine, which improves courses in basic medical sciences.

1938/The Council on Dental Education of the American Dental Association establishes new standards for dental schools. The Dental School receives an "approved" designation when the council makes its report in 1945.

GAINS AND GROWING PAINS

As demand for a Marquette dental education grows, the Dental School expands space, services, programs and class diversity. Facilities receive major investment, with significant expansion and remodeling projects in the mid-'50s and early '70s. Still, there are compromises to keeping the old building shell, and faculty and students struggle on occasion with their environment as they work to uphold the program's high quality.

1956/ For the school's 75th anniversary, a new dental wing is planned.

1958/ The new dental wing opens as a four-story addition to the building on 16th St. More room enables admission of more students and helps the school provide more service to the community. An entire floor is dedicated to pediatric dentistry.

1959/ Marquette receives more applications to its dental school than any other dental school in the country.

1961/ *Dental Images* launches as a student-produced publication.

1968/ Marquette collaborates with the Wisconsin Dental Society, the state dental health insurance program, and Milwaukee Children's Hospital to establish a new program to train dental students to care for children with special needs. The training is done at Children's Hospital.

EARLY 1970s/ The Dental School's antiquated 1921 facility is gutted for an update. By 1976, five clinics are added or renovated and an independent learning center is built.

1970/ Beards are banned for students and faculty members, under a theory that they carried bacteria that could be passed on to a patient.

1971/ An editorial in the *Greater Milwaukee Dental Bulletin* urges the Dental School to separate from Marquette and become the Dental School of Wisconsin in order to get more state aid. The President of the Greater Milwaukee Dental Association publicly disagrees with the editorial.

1977/ The school creates a new position, Minority Student Affairs Coordinator, to recruit and advise minority students in a dental career.

1989/ MUSoD serves 12,741 patients, 35.5% of whom are recipients of Aid to Families with Dependent Children, 43.8% of whom are age 60+. The special needs clinic at the main location serves 3,110 elderly and disabled patients, 95% of whom are welfare recipients.

1944

1994

1952

With
152
CHAIRS

Marquette's "huge and efficient dental clinic" is said to be the largest room of its kind in the world.

1954

3
NUNS

enter the freshman class along with 105 men

1961

3
GRADUATE PROGRAMS DEBUT:

Prosthodontics
Orthodontics
Pedodontics

Marquette University
SCHOOL OF DENTISTRY
*125th
Anniversary*

DENTISTRY

REINVENTION AND EXPANSION

By 1991, the Dental School carries a \$1.2 million budget deficit and faces possible closure. A task force investigating ways to sustain the school concludes that state aid is essential. Then-Governor Tommy Thompson's Commission on Dental Care declares support for a state-subsidized dental school and insists that it remain at Marquette — rejecting floated proposals to relocate it to UW-Madison or the Medical College of Wisconsin. The Commission also wants the more experienced students to provide care in under-served areas as part of their training. The state support paves the way for the school to build — and later expand — a brand-new facility, debut an innovative new curriculum, grow class size to fortify the professional pipeline and continue to expand service to the community.

2002/ The brand new, state-of-the-art building that Dean William Lobb and other university leadership envisioned and championed opens at 1801 West Wisconsin Ave. The 120,000-square-foot facility offers cutting-edge technology including a central sterilization system and pre-clinical simulation lab, as well as more efficient operatories and a faculty practice clinic.

The building is designed around new operational strategies to make the school profitable and to enable implementation of a new, leading-edge curriculum for students, with a focus on clinical training and providing the best possible patient care.

2012/ The American Dental Education Association recognizes Dean William Lobb with the prestigious William J. Geis Award for Vision, Innovation and Achievement in Dental Education.

2013/ A 40,000-square-foot addition to the Dental School building, aided by an \$8 million matching grant from the State of Wisconsin, is completed. The expansion adds a new 24-chair clinic, expands the faculty practice, adds a 4,700-square-foot clinical research laboratory, significantly upgrades and expands the simulation lab and enables admission of 20 more students per incoming class.

2014/ The dental school expands its commitment to research, hiring Dr. Lobat Tayebi as director of research to develop the new lab and facilitate collaboration among Marquette disciplines as well with scientific researchers at other universities, nationally and internationally. The lab is outfitted with state-of-the-art equipment.

2018/ The Dental School receives a pledge for the largest single gift in its history: \$5 million from Dr. Paul A. Andrews, D '74, to fund scholarships, with preference to veterans and children of active military or veterans.

1994

2019

1994

By year 100, the Dental School has graduated a total of

7,962 DENTISTS

\$15.6 MILLION

in dental services provided to Wisconsin residents in FY 2018

2018

100 STUDENTS

45 men | 55 women

Marquette University
SCHOOL OF DENTISTRY
*125th
Anniversary*

**School of Dentistry
Distinguished Alumnus in Dentistry**

DR. DEAN J. COPPOLA D '87

For more than 27 years, Capt. Dean Coppola was a blessing to some of the most vulnerable populations in the world as an officer in the Commissioned Corps of the U.S. Public Health Service.

Dean was an emergency response asset, serving those devastated by emergencies such as hurricanes Ike, Maria, Frances and Irma; the Ebola response; and the 9/11 World Trade Center attacks.

His team cared for those who refused to leave the site of the 9/11 attacks, still searching for missing loved ones. "I will always remember the playing of taps every time there was a recovery, and the remains were solemnly marched off site with a flag draped over them," he recalls.

One of his last deployments was to Liberia treating health care workers with Ebola. "To watch patients pass before your eyes from this horrific disease was so painful. But in spite of all this, I was able to see God," he says.

"The Jesuits opened my Catholic eyes to see a world of service that I had never known before. Marquette has and continues to be a core part of who I am," he says.

Dean has received numerous awards and honors throughout his career, notably the USPHS Dental Responder of the Year and USPHS Commissioned Corp Responder of the Year.

**School of Dentistry Outstanding
Dental Service Award Recipient**

DR. THOMAS E. GELHAUS D '84

Tom has used his skills to help developing nations for more than 25 years through dental mission work.

As a baby, Tom was baptized at Church of the Gesu by the School of Dentistry's chaplain, Rev. William J. McEvoy, S.J. During the service, Father "Mac" announced, "Here's a little Jebbie" — and so it was destiny. Tom became a third-generation graduate of Marquette University, following in the footsteps of his father, uncle and brother.

Working hard, sharing what you have and being humble are values that have been passed from each generation to the next. As founder of the nonprofit Muchas Sonrisas Inc., which translates to "many smiles," he helped establish or assist at clinics in Bolivia, Peru, Honduras and Guatemala. The corporation extends its reach and accessibility by offering portable clinics in areas without dental facilities.

"The children who I treat bring me face to face with Jesus in a special way," he says. "The conditions I encounter in the mission field continuously remind me that we in the United States are 'the rich man,'" and as told in 1 Peter 4:10, "Each of you should use whatever gift you have received to serve others."

Previously an adjunct instructor at Marquette, Tom has been practicing dentistry in Clark County, Wis., since 1985, seeing about 2,000 active patients. His practice provides one "free mission day" a month, treating families for no fee. Tom's wife, Mary, daughter, Nellie, and sons Eddie, Kit and Tim often accompany Tom on his mission trips.

**School of Dentistry
Young Alumna of the Year**

DR. LAURA J. RAMMER, D '07

Laura's dental philosophy is inspired by her Marquette education and the myriad dental professionals who lead by example. "My intent is to provide every patient with the best care in a respectful, thorough, honest and caring manner."

Constantly setting greater goals has led to her measurable personal success. Laura was accepted to the Marquette University School of Dentistry, graduated and in 2010 purchased her dental practice in Sheboygan, Wisconsin.

As an elementary school student, Laura knew she wanted to be a dentist. She is thankful for the privilege of helping people with their dental health, an integral part of whole-body wellness.

Laura has found a way to merge her hobby of showing dairy cattle and her profession. When her practice hosted June Dairy Month activities, she brought her prized cow, Deidra, to the office parking lot on a Saturday morning and talked with patients about healthy teeth and calcium-rich foods.

Laura serves on the School of Dentistry Advisory Council and volunteers as a department lead for the Wisconsin Dental Association's Mission of Mercy endeavor. She has held leadership positions with the Sheboygan County Dental Society and the WDA's Membership Committee. She was inducted into the International College of Dentists and Pierre Fauchard Academy. Laura was named Sheboygan County's 2013 Entrepreneur of the Year.

pathways TO DENTISTRY

BY DR. TIMOTHY WARD, D '76

DR. JA EUN LEE

I often marvel at how our lives are intertwined and connected. Our pathway to dentistry, for example, is a result of our interaction with teachers, mentors and role models. It is fairly common to find dental students whose parent, relative or friend of the family was a dentist and had a positive influence on them. My own path was fairly typical although, starting dental school at the age of 24, I was one of the “old men” in the class, having already completed a Master’s Degree.

These thoughts of how we are connected were on my mind when I met up with Dr. Ja Eun Lee, BS '07, D '11. I learned of the path she followed which took her from a rural, impoverished community in South Korea to graduating from Marquette University. She was raised in a tight knit family and especially influenced by her father, whom she described as having passion and dedication. He believed in her ability to succeed at a very young age.

Dr. Lee, who goes by JaJa, knew by age nine that she not only wanted to be a dentist, but that she wanted to be an American dentist because “it is the best dentistry in the world.” The first hurdle was to learn English. At the age of 12, her father took out a loan and sent her to an international boarding school in the Himalayan Mountains of North India. School was taught only in English and Hindi. No one spoke Korean, so she began with classes in English as a second language. Although this was challenging, it initiated Dr. Lee’s appreciation for language acquisition that continues to this day. At first she was terribly homesick, but with perseverance she graduated from high school in India while looking to the United States for college and dental school.

This brought her to Milwaukee and Marquette University. JaJa graduated with a Bachelor of Science and, four years later, a Doctor of Dental Science degree. The perseverance and passion modeled by her father continue in the current generation. Of her two siblings, one is in dental school at the University of Pittsburgh and the other just completed medical school.

Dr. Lee now works at the Mitchell Street Clinic, which serves primarily a Hispanic community. She has a passion for working this population, improving their oral health while they help her sharpen her Spanish. Several years after graduating, she married a classmate, Tom Eldridge, D '11, who was a Navy Dentist at the time. Tom now works in private practice in Milwaukee and they recently had a girl, Lena Lee Eldridge. JaJa only speaks Korean to her while Tom speaks English.

The connections continue on. Dr. Lee became a role model for the daughter of her dental assistant, Lucy Morales. Recently Lucy came across a project that her daughter, Emily, had completed in seventh grade, “My Role Model Dr. Lee.” In it, Emily relates how important Dr. Lee has been in her life as an example of hard work and the importance of education. Emily is looking forward to attending Marquette University starting in the fall, the first in her family to go to college.

I marvel at the connections from Dr. Lee’s father to JaJa and on to Emily. For most of us, the pathway to dentistry was much shorter than Dr. Lee’s travels from South Korea to India to the United States, however, we all share the need for mentors that believe in us and help us find our own path. Dr. Lee left me with high praise for Marquette. “For me”, she said, “this is a true American Dream!”

CLASS OF 2019 HOODING AND GRADUATION

76%

OF THE 2018 GRADUATES WHO ARE
WISCONSIN RESIDENTS
REMAINING IN THE STATE*

38.5%

OUT OF STATE STUDENTS
STAYING IN WISCONSIN*

**percentage based on graduates who are going into practice*

26

STUDENTS

ENTERING POST-GRADUATE PROGRAMS

12 GPR | 5 Orthodontics | 4 Pediatrics | 2 AEGD
2 Oral Surgery | 1 Periodontics

8

STUDENTS

**ENTERING
THE MILITARY**

1

1. Kathryn Bird, Alexander Flynn, Chase Gottschalk, Alyse Knuth, Rachel Sladky, Caleb Town, Ryan Twaddle, Aria Nguyen take the oath during a military promotion ceremony at graduation.

2

3

4

5

6

2. Tyler Robers, Matthew Sorsok, Ariel Mitchell, Danielle Cianciolo, Samantha Marti, Geoffrey Ganzman, Robert Hall

3. Jordan Reading, Kealey Neuville, Elizabeth Schoenfeldt, Shalane Hundt, Brinda Shah, Hanna Cho

4. Manuel Jimenez, Steven Pitcher, Alex Peroutky, Richard Park, Matthew Smilanich

5. Tyler Robers

6. (Back row) Richard Park, Alexander Peterson, Chase Gottschalk, Julia Young, Tyler Robers, Matthew Dwan, Bryce Dunathan, Zachary Wisniewski (front row) Rebecca Monticello, Stephanie Zbin, Ariel Winter, Tessa Holmes

7

8

9

10

11

12

7. Nicholas Miskulin, Ariel Mitchell, Matthew Sorsok 8. Elizabeth Eggert, Kerri McGrail, Elise Borja, Elizabeth Schoenfeldt, Autumn Gray, Anna Coyne, Kathryn Bird
9. Brock Brilowski, Cody Jorgenson, Geoffrey Ganzman, Gordon Kelch (front row) Dana Gunderson, Kimberly Crowley, Asha Ghassemloei, Karin Clemens, Cassandra Hainer, Allison Helget 10. Claire Krummel, Ethan Lawler 11. Stephanie Zbin, Matthew Dwan
12. Austin McMannes, Aatif Nowman, Jordan Reading, Gordon Kelch, Caleb Town

13. Anchal Kapila, Gabriela Quirino, Rebekah Cho, Prathi Jain
14. Nicholas Miskulin
15. Alexander Flynn, Alyse Knuth, Dimitri Chironis, Allison Helget

Rare Teaching Skulls Added to Dental School Museum

Drs. Paul Mahn, D '84, and Peter Jacobsohn, D '62, have donated several vintage museum-quality skulls to the Dental School, which were recently added to the school's dental museum collection. These historically significant skulls were created as teaching demonstration models and represent the highest quality authentic anatomic specimens. Teaching skulls of this quality are rare and are no longer being created. They are currently on display in the new wall unit built to hold the vintage book collection.

DR. HENRY TAKEI Honored by Government of Japan

Dr. Henry H. Takei, D '65, Grad '67, received the Spring 2019 Decoration from the Government of Japan for his many years of contributions to promoting academic exchange between Japan and the United States in the field of periodontics.

Dr. Takei is a Distinguished Clinical Professor at the University of California, Los Angeles, (UCLA) School of Dentistry. He has been on the faculty since 1967.

Besides his role at UCLA, Dr. Takei has lectured extensively throughout the world and, for the past four decades, has presented lectures to thousands of dentists in Japan and influenced the development of CE programs and a cultural exchange program; nearly 400 students and faculty from UCLA and universities in Japan have benefitted from the experience.

Until recently, Dr. Takei maintained his private practice in downtown Los Angeles where many Japanese live and work.

WE'D LIKE TO HEAR FROM YOU

Send us your news — awards, professional accomplishments or fun facts about yourself and/or your former classmates. Send photos, too. dentalimages@marquette.edu

CHICAGO MIDWINTER RECEPTION

Once again, a large crowd of alumni, students, faculty and friends gathered at the MUSoD reception during the Chicago Midwinter meeting in February. **Thanks to our sponsors for their support.**

GOLD SPONSORS

SILVER SPONSORS

- 1 Emily Schuster, HS '14, D '18, Katie Schuler, D '18, Frank Caputo, HS '07, D '11, Naimi Shah, D '18, and Gauri Syal, D '18
- 2 D2 students Brendan Vastlik, Brennan Schneider, Michael Barth with Kinan Al-Bitar, D '17, grad student
- 3 Mark Paget, S '79, Jaymie Braden, D '05, Vinny McAvoy, AS '70, D '74, Julio Rodriguez and Ryan Braden, D '05
- 4 D2 students Ben Gosselin, Chris Flood, Damon Cole and Turner Schmidt with Brian Trecek, center, S '83
- 5 Dean Bill Lobb and Angela Lueck, D '98

AWARDS AND ACCOLADES

STUDENT ORGANIZATION RECEIVES NATIONAL RECOGNITION

ASDA (American Student Dental Association) and the Wellness Committee recently received two Gold Crown Awards. They were selected for Outstanding Wellness Program for the promotion of activities and learning and engagement with their members to maintain and promote student well-being encompassing ASDA's Five Dimensions of Wellness (emotional, physical, intellectual, occupational and environmental). They were also selected for Best Use of Chapter Video. Their advocacy engagement videos achieved record-breaking views, particularly on challenging topics.

Prosthodontic resident **Dr. Adel Almaaz** won 2nd Place in the Dr. Stanley Tylman Research Competition open to all prosthodontic residents. He received the award at the 2019 American Academy of Prosthodontics meeting in Chicago.

Dr. Paul G. Luepke was elected as the new president of the Midwest Society of Periodontology at the 62nd Annual MSP Meeting in Chicago.

The **HSDA (Hispanic Student Dental Association)** was recently awarded the "New Student Chapter Award" from HDA. This group has participated in providing dental education and resources to the local Hispanic community.

Faculty Promotions

The following promotions were effective July 1, 2019:

Dr. Soni Prasad was promoted to the rank of Associate Professor with tenure

Dr. Mohamed Ibrahim was promoted to Clinical Associate Professor

Dr. Moawia Kassab was promoted to Clinical Professor

INDUCTEES INTO OMICRON KAPPA UPSILON (OKU)

From left: Seth Butcher, Claire Krummel, David Lubin, Brinda Shah, Samantha Marti, faculty inductee Dr. Jay Preston, honorary inductee Lynn Bryan, faculty inductee Dr. Christopher Dix, Anna Coyne, Danielle Cianciolo, Rebecca Monticello, Tessa Holmes, Chase Gottschalk and Nicholas Miskulin

REMEMBERING OUR OWN

The Marquette University community joins in prayerful remembrance of those who passed away between January and June 2019. May the souls of the faithful departed rest in peace. Eternal rest grant unto them, Lord, and let perpetual light shine upon them.

1946

Ralph M. Esposito
Bronxville, NY

1947

Gerald A. De Freece
Aliso Viejo, CA

1948

William H. Leakey
Surprise, AZ

1957

Harold J. Mohlman
Zephyrhills, FL

Joseph A. Rauch
Richfield, WI

Adolph E. Utzinger
Arvada, CO

1959

Earl W. Schram
Sister Bay, WI

Richard L. Siegel
Glendale, WI

1960

Russell L. Heder
Saint Germain, WI

1961

Frank D'Aquila
Falls Church, VA

Patrick W. Lynch
Farmington Hills, MI

Frederick R. May
Cuba City, WI

Thomas W. Poullette
Naples, FL

1962

John F. Doyle
Middleton, WI

1963

Richard W. Dion
San Jose, CA

1964

Gerald S. Feldman
Pittsboro, NC

1965

James B. Caldwell
Boulder City, NV

Delton D. Christensen
Appleton, WI

1966

J. Peter Barak
Palm Harbor, FL
(Passed away in
September 2018)

1968

George G. Clark
Oostburg, WI

John E. Kurth
Fond du Lac, WI

Vincent C. Rizzo
Kenosha, WI

1973

Peter D. Bordini
Green Bay, WI

1984

Gretchen K. Evenson
Green Bay, WI

Denis Lynch, DDS, PhD, professor of oral and maxillofacial pathology and former associate dean for academic affairs, passed away May 24. He was 67. A native of Kansas City, Kan., Dr. Lynch graduated from University of California San Francisco in 1976 and earned his doctorate at the University of Alabama Birmingham. He was named a Medal of Honor recipient by UCSF in 2009.

Dr. Lynch was a longtime member of the faculty of Marquette University's School of Dentistry, serving as associate dean for academic affairs from 2002-2015. He also was a professor of dermatology and of otolaryngology-head and neck surgery at the Medical College of Wisconsin. Dr. Lynch was a friend, colleague, mentor and teacher to so many. He will be missed but his memory will remain strong in all whose lives he touched.

CONTINUING EDUCATION AND ALUMNI RELATIONS

For more information on these and other events, call 414.288.3093 or visit marquette.edu/dentistry.

AUGUST

August 13 **CE Your Way: Pain Control in Dentistry in the Age of Prescription Opiate Abuse**
Dr. Joseph Best

SEPTEMBER

September 6 **Alumni Reception at ADA Annual Session**
San Francisco Marriott Marquis, Room: Foothill E
5 – 7 p.m.

September 11 **CE Your Way: Pain Control in Dentistry in the Age of Prescription Opiate Abuse**
Dr. Joseph Best

September 13 **CE: The Single Tooth: When to Keep it, When to Extract it, How to Replace/Restore it**
Dr. Mary Ann Campbell, Dr. Carl Drago,
Dr. Michael Karczewski and Dr. Constantine Stamatelakys

September 20 **CE: “Jawing” About Orofacial Pain**
Dr. Charles McNeill and Dr. Patricia Rudd

September 21 **Alumni Reunions – all classes ending in 4 or 9**
Registration is required. Please call 414.288.3093 for more information or to register.

September 25 **CE: They Did it Again! How the New Classification System Can Help With Personalized Care of Your Patient**
Dr. Arndt Guentsch and Dr. Paul Luepke

OCTOBER

October 18 **CE: Clinical Dental Update 2019: A Day in Dental School**
Dr. Hongseok An, Dr. Gopi Chandrasekharan, Dr. Timothy Gainey, Dr. Jack Keesler, Dr. Soni Prasad, Dr. Igor Sulim and Dr. Kenneth Waliszewski

October 23 **CE: Facial Pain: Diagnosis and Treatment**
Dr. Yasser Khaled

October 30 **CE: ACLS Recertification**
Richard Mason

October 31 **CE: Airway Management**
Richard Mason

NOVEMBER

November 15 **15th Annual Scholarship Luncheon**
Dental School, Wisconsin Room
12 p.m.

November 16 **125th Anniversary Celebration**
Brunch and celebration ceremony
11:00 a.m. – 1:00 p.m.
Wisconsin Club
900 West Wisconsin Avenue, Milwaukee
Optional tours of the dental school will be available following brunch

November 22 **CE: OSHA and Infection Control Update**
Dr. Katherine Schrubbe

CE LAND TOUR TO PORTUGAL

October 25 – November 2, 2019
Dr. Lisa Koenig

For more information: marquette.edu/dentistry/professionals/documents/MarquettePortugal.pdf

MARQUETTE
UNIVERSITY

School of Dentistry

NON-PROFIT
ORGANIZATION
US POSTAGE
PAID
MILWAUKEE, WI
Permit, No. 628

Marquette University, P.O. Box 1881, Milwaukee, Wisconsin 53201-1881 USA

SAVE THE DATE

125th
Anniversary
Celebration

November 16, 2019

Brunch and Celebration Ceremony

11:00 a.m. – 1:00 p.m.
Wisconsin Club
900 West Wisconsin Avenue
Milwaukee

For more information, contact David O'Neill
Senior Director of Development
414.288.6048 | david.oneill@marquette.edu

Optional tours will be available following brunch:
Marquette University School of Dentistry
1802 West Wisconsin Avenue, Milwaukee