
SPRING 2019 NEWS FROM THE UNIVERSITY AT BUFFALO SCHOOL OF DENTAL MEDICINE

Q&A WITH NYSDA PRESIDENT
BRENDAN DOWD AND TREASURER
FRANK BARNASHUK p16

Leading the Way

2 UBDentist SPRING 2017

UBDentist
News from the University at Buffalo
School of Dental Medicine

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

S PR ING 2 0 1 9

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

Spring 2019 | 19-DEN-001

SDM EDITORIAL GROUP

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

Sherry Szarowski
Alumni Coordinator
UB Dental Alumni Association

Joseph L. Rumfola, ’02
Clinical Assistant Professor

Grove Potter
Managing Editor

David Donati
Art Director and Designer

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

dental.buffalo.edu/alumni

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

dental.buffalo.edu

IN
THIS
ISSUE

ON THE COVER:

Brendan P. Dowd, ’86,
President of the New York
State Dental Association

Photo by Douglas Levere

4 ALUMNI PRESIDENT’S MESSAGE

5 NEWS BRIEFS

8 SCHOLARSHIP ESSAY

20 STUDENT RESEARCH DAY

22 CE COURSE CALENDAR

24 FACULTY REMEMBRANCE

26 ALUMNI NEWS

28 CLASS NOTES / IN MEMORIAM

30 DEVELOPMENT NEWS

9
MAKING A DIGITAL
IMPRESSION
A student’s online updates
about life at dental school
are bringing UB global
attention.

16
A CONVERSATION
WITH DRS. DOWD
AND BARNASHUK
Leading the New York
State Dental Association
has been a rewarding
experience for both men.

12
IT’S ALL ABOUT THE
MOUTH GUARDS
Two UB dental alumni
have been providing the
best protection for the
Bills’ and Sabres’ teeth.

4 UBDentist SPRING 2019

Dear Fellow Alumni,

This past year has been an enjoyable experience as President of the University
at Buffalo Dental Alumni Association (UBDAA) and I am looking forward to the
upcoming year as well. There have been many accomplishments and changes
over the past year that I would like to review. One of our biggest changes has
been the reorganization of our staff at UBDAA. Lisa Jerebko, who had been our
Buffalo Niagara Dental Meeting (BNDM) Coordinator the past 13 years, resigned
to take on a new position outside the University. Her efforts have certainly
helped in keeping the BNDM a premier event and we thank her for her service
and wish her all the best in her new position. Leanne Walters, who was our
part-time administrative assistant, also left for a full-time position. She did a
wonderful job and we wish her a bright future as well. These changes allowed
us to reorganize the staff responsibilities and hire Jaclyn Soda as administrative
assistant to our alumni coordinator, Sherry Szarowski. Dean Joseph Zambon
and the dental school have been very helpful during this transition, and it allows
UBDAA to support our school on a higher level. These changes are only possible
because of the excellent job Sherry has done and continues to do for UBDAA.

Our Executive Council continues to impress me with all the efforts on behalf
of UBDAA and our mission of advancing the activities of the School of Dental
Medicine and its alumni all for the betterment of our school, alumni and
profession. We have been lucky to add some new, more recent alumni to the
Council, which is so important in keeping our organization forward looking

with new ideas and energy.

I would also like to thank you,
our alumni, for your support
by being a member of UBDAA
and your financial support
of the dental school through

your donations. The completion of the Pre-Clinical Simulation Center, the
remodeling of the clinics and the support of so many school projects depends on
alumni engagement.

I thought it would be interesting to list some of the projects and endeavors
your participation through UBDAA helps support: BOCA Charity Auction,
Billy Barue Golf Tournament, 100 Days Party, Student Awards, Commencement
Gifts, Orientation Activities, Talent Show, Run for Smiles 5k Race, ASDA Pre
Dental Scholarship, and Saving Smiles. We also support the school financially
throughout the year in conjunction with discussions with the Dean. Our most
recent commitment has been to the dental school through the Boldly Buffalo
Campaign. I hope many of you have considered a gift through this campaign, as
well as on an individual basis.

In closing, your UBDAA plays an important part in the continued success
and accomplishments of our school and students. As alumni, you share in the
success of the past and the continued accomplishments of the future. In my final
year as your president, I look forward to continuing the tradition of excellence
of your UBDAA.

Sincerely,

Joseph Modica, DDS ’82, President

President

FROM
THE

SPRING 2019 UBDentist 5

NewsBriefs
“With this appointment, my
primary goal is to transition the
Biomaterials Graduate Program
(M.S.) to a collaborative relation-
ship with research and clinical
colleagues having a focus on
implantology,” says Meyer. “A
key element of this transition
will be the development of a
leadership succession plan for
the program’s future. I also look
forward to continuing to work
with SDM faculty to maintain
the excellent quality of the
Biomaterials Graduate Program
as demonstrated by the students
who are attracted to our program
and by the many program
alumni who have advanced to
PhD research programs, DDS
clinical programs, and/or
leadership positions in industry
or academia.”

Mary Bush, Assistant
Dean of Clinical Affairs

Mary Bush, ’99,
AEGD Cert.
’00, Associate
Professor
Department
of Restorative

Dentistry has been appointed
Assistant Dean of Clinical Affairs.
Bush also serves as Clinical
Group Director and Discipline
Monitor for Operative Dentistry.

She will coordinate and direct all
clinical aspects of the school’s
electronic health record, axiUm,
act as a liaison between clinical
affairs and Information Resources,
and oversee the newly created
axiUm training and clinical
support team. She will work with
Joseph Gambacorta, ’93, Associate
Dean of Clinical Affairs, to main-
tain daily clinical operations.

Anne Meyer, Program
Director of Master of
Science in Biomaterials

Anne Meyer,
PhD, Associate
Dean for
Research,
has been
appointed

Program Director for the
Biomaterials Graduate
Program.

Meyer has worked at UB SDM
for 32 years, following a 12-year
career as a chemist and section
head with the Calspan Corpora-
tion Advanced Technology Cen-
ter in Buffalo. She is a Fellow of
the American Institute for Medi-
cal and Biological Engineering
(AIMBE), and a Fellow of the
International Union of Societies
for Biomaterials Science and
Engineering. Meyer is a recipient
of AIMBE’s Fellow Advocate
Award and the C. William Hall
Award from the Society For Bio-
materials (U.S.). She was presi-
dent of Society For Biomaterials
in 2004/05.

Over the years, Meyer’s industry-
sponsored research has focused
on interfacial aspects of materi-
als in biomedical and environ-
mental applications. She served
as chair and co-chair of several
SBIR/STTR review committees
for NIH and NSF during the
1990s. She currently serves on
the editorial boards of “Biofoul-
ing” and “Journal of Biomedical
Materials Research.” She re-
ceived her PhD from Lund Uni-
versity’s Faculty of Odontology,
which subsequently became a
core component of Malmo Uni-
versity (Sweden).

New Leadership Roles for Faculty1
Bush began teaching full time at
UB as an Assistant Professor in
2006. She earned her DDS
degree from the University at
Buffalo School of Dental Medi-
cine in 1999. After returning to
teach full time as an Assistant
Professor in 2006, she earned
promotion to Associate Professor
with tenure in 2012.

Her research focus has been in
the area of forensic dentistry.
She has published numerous
peer-reviewed journal articles,
and has contributed to various
textbooks. She lectures widely on
the topic of forensic odontology,
including an invited presentation
at a Congressional hearing on
Capitol Hill entitled ‘Scientific
Rigor in the Courtroom’ and a
presentation before President
Obama’s Council on Assistance
for Science and Technology,
which guided the President on
scientific issues.

“I am honored to be an alumnus
and current faculty member of
the SDM. Implementation of an
electronic health record is criti-
cal to the upward trajectory of
the school, and I am happy to
be part of this exciting process
as we continually move together
on our path forward,” says Bush.

Othman Shibly, Assistant
Dean for Diversity and
Inclusion

Othman Shibly,
’99, MS Oral Sci.
’95, Perio Cert.
’03, Clinical
Professor,
Department of

Periodontics, has been appointed
Assistant Dean for Diversity and
Inclusion. Shibly also serves as

Program Director of the Post
Graduate Program in Periodon-
tics, Coordinator of the SDM’s
International Advanced Dental
Education Scholar Program, and
Associate Director for the SDM’s
Center for Dental Studies.

In 1989, Shibly earned his Bac-
calaureate degree in Islamic
and Arabic studies from the Col-
lege of Islamic Dawah at Abu
Al-Nur Foundation Damascus,
Syria, and went on to earn his
Masters Degree in Periodontol-
ogy from Damascus University.

Shibly became an American
Diplomate of Periodontology
in 2004.

Throughout his career, Shibly
has been involved in promoting
understanding and cultural
compatibility between the West
and the East based on shared
common values. Since the crisis
in Syria began in 2011, he has
organized and participated
in numerous medical missions
to help Syrian refugees in
Jordan, Turkey, and Lebanon.
Earlier this month, Shibly
helped create the first dental
clinic to serve the Yezidi refu-
gees in the Khanke Camp,
Dohuk, Kurdistan, Iraq.

“I’m honored to assist the
University and the SDM’s
efforts to promote diversity
and create a culture of inclu-
sive excellence that will
strengthen diversity in our
school and create a welcoming
environment in which all
faculty, staff, and students
are valued, respected and
empowered to achieve their
highest potential,” says Shibly.

6 UBDentist SPRING 2019

NewsBriefs

1 SAY ‘AHHH…”; 2 HELPING A YOUNG MOTHER; 3 THE CLINIC WAS DECORATED TO MAKE THE SPIRITS BRIGHT; 4 CHECK-IN WAS THE FIRST STEP TO BETTER HEALTH;
5 A MASCOT BRINGS EVERYONE TOGETHER.

JULIA MARRANDINO, ’20, REBECCA LORING, ’21, KRISTINA PETRICH, ’20, DR. STEPHEN
ABEL, ASSOCIATE DEAN OF STUDENT, PROFESSIONAL AND COMMUNITY INITIATIVES,
THEODORA TSATSOS, ’21, NY STATE SENATOR TIMOTHY KENNEDY, PAULA FISCHER,
PROJECT COORDINATOR FOR RURAL DENTISTRY PROGRAM, CHRISTIAN WESTERMEIER,
’21, DEAN JOSEPH ZAMBON

Give Kids A Smile Day
Give Kids A Smile Day was held on Saturday,
February 9, 2019. The national program, now in
its 18th year, is dedicated to raising awareness

about the prevalence of untreated dental disease and teaching
children good dental health habits. This year, more than 200
Western New York schoolchildren received free health screenings
and dental treatment, including orthodontic assessments.

With a new focus on overall health, the program offered eye
examinations as well as screenings for hearing loss, guidance
on healthy eating, and assistance in determining Medicaid
eligibility and in finding a permanent dental home. Nurse
practitioners were available to answer general health questions,
and dieticians provided demonstrations on how to prepare
healthy school lunches.

Services were provided through Davis Vision and an inter-
professional collaboration between UB’s School of Nursing,
School of Public Health and Health Professions, School of
Social Work, and Department of Communicative Disorders
and Sciences.

The program was supported by hundreds of volunteers,
including UB dental school faculty, staff and students, as well
as private dentists and optometrists and their staffs who
donated their time to provide care.

The event was held in partnership with the American Dental
Association, New York State Dental Association and the Eighth
District Dental Society. The program’s sponsor was Fidelis
Care, a health plan that provides quality, affordable health
insurance to more than 1.6 million New York State residents.

2

1

3

4

5

2

SPRING 2019 UBDentist 7

The 27th Annual
SDM Talent Show
took the stage in

the Center for the Arts on Janu-
ary 25, 2019. While the weather
was cold outside, the 11 acts
were hot inside showing off
their outstanding dance, sing-
ing, and instrumental skills!

The show was hosted by class
of 2021 students, LJ Camacho,
Sehie Koh, and Timothy Mur-
phy. They did an outstanding
job and kept the audience
entertained with trivia ques-
tions and comedy, handing out
prizes between acts. Jill Ue-
belhoer and Donald Freeman,
along with the rest of the

talent show committee, would
like to thank everyone who
participated in the show and
for the over 300 patrons who
bought tickets to support fellow
students, staff and faculty.

1 BHANGRA DANCE: CLASS OF 2019—LINCY MARKOSE, NITENDER KUMAR; CLASS OF 2020—
ANITA BHIKADYA, SWETHA SATHASIVAM; CLASS OF 2021—JELANI BROWN, JENNY GEORGE,
ARIAN JOHNSON, FAHAD KHAN, SEHIE KOH, RYAN MANCUSO, TIM MOSES, RIKIN PATEL,
ANISHA SINGH, MICHELLE STEVENS; CLASS OF 2022—KRISH OHRI, DENNIS VERMA; 2 THE
UNDERCUTS: CLASS OF 2019—VINCENT MARINO, ALEX SIKORA, TAYLOR SQUIRES, MARK
TARDUGNO, ANDY WAGH; CLASS OF 2020—EZRA O’NEIL; GUEST—MATT SINGER; 3 VIDYA
CUDDALORE ARIVUDAINAMBI, ’19, AND HUSBAND SASI KUMAR; 4 LJ CAMACHO, ’21 AND
EVA GERSHOVICH, ’21; 5 NATHAN RIEXINGER, ’22; 6 HANNAH NORRIS, ORAL BIOLOGY;
7 KAREN HENRY, CLINICAL DENTISTRY; 8 JILL AND THE JAWBREAKERS: LEONARD BINNS, OIR;
DONALD FREEMAN, KENNETH LEE, ’89, JOSEPH RUMFOLA, ’02, AEGD CERT. ’03 AND DAUGHTERS,
MARIA AND NATALIE, JILL UEBELHOER—ALL FROM RESTORATIVE DENTISTRY; 9 INDIAN DANCE:
NIRAJ PRAHALD GADHAVI, ’19, JUHI DILIPKUMAR HIRPARA, ’19, SOWMYA LAKSHMI KARAMCHETI, ’20.

1

2

3

4 5 6
7

8

9

Dental Talent—On Stage!3

8 UBDentist SPRING 2019

BY ADAM UNDERWOOD, PHD,
DDS, AEGD CERT ‘18

DR. ROBERT GECKLER’S CAREER
IN DENTISTRY IS ONE OF
PERSEVERANCE. He started from
humble beginnings at Amherst
Central High School in western

New York. In 1950, he attended the University
at Buffalo and majored in Biology. This led
to his acceptance into dental school at UB
in 1954.

Dr. Geckler’s current accomplishments were
almost never realized, as the first year of
dental school proved too strenuous. He
questioned his motivation to continue in
the program and, in the winter of 1955, he
left and took a position at the Marine Trust

Company bank in downtown
Buffalo. Thankfully, for his
future students and colleagues,
this is not where his dental
journey ended.

In 1955, Congress passed
the Reserve Forces Act and
Dr. Geckler was drafted
into military service. Due to
his degree in biology and
semester spent in dental
school, after basic training
he was assigned to the 1st US
Army Pathology lab located

in Manhattan. This was a welcome change
from banking as now his responsibilities
included preparing specimens for
microscopy and assisting in autopsies
alongside US Army pathologist Major
Redner. He looks back very fondly on his
time spent in the military and in New York
City, as it rekindled his desire to continue
his dental education. Leaving dental school
during his first year remained a source of
deep regret, and the honor of being re-
accepted that year to the program led him
back to UB to finish his dental education.
As fate would have it, he would go on to
graduate from the distinguished class of
1961. Within the halls of the dental school,
the class of ‘61 is known for being boisterous,
committed to the profession of dentistry and
very tightly woven as classmates.

When asked about his experience at the
school, ironically, he states that he never
thought he would become an instructor.

The culture at the school was much more
rigid at the time. Instructors were strict
and their orders were followed explicitly.
This didn’t always sit well with the class. Dr.
Geckler recounted a humorous story where
classmates (one who will go unnamed but
still instructs in the periodontics department)
posted an announcement for a “Student
Union meeting @ 4pm” in clinic to make the
teachers think that they were organizing
a coup. This upset some of the instructors,
as was intended. Also, during his senior
year, his class organized a skit where Dr.
Tony Wesson, a classmate and talented
artist, cartooned and projected humorous
situations in clinic. The class captioned and
made light of these drawings. However,
some of the clinical instructors who attended
did not think these were in good taste and
confiscated many of them. Rumor has it that
some instructors feigned frustration and
hung these confiscated cartoons in their
offices as mementos from the class of ’61.

Dr. Geckler would go on to practice dentistry
in Lockport with Dr. J. Odin Nevling. Sadly,
Dr. Nevling passed away 10 years later and
Dr. Geckler continued as a solo practitioner
until 2007 when he merged with Lockport
Dental. In 1972, Dr. Geckler was diagnosed
with a malignant melanoma on the choroid
coat of his left eye and was told he only
had a few months to live. He immediately
traveled to New York City and surgeons
there performed an emergency enucleation
of his eye. Unsure if he could still practice
dentistry with only one eye, he somewhat
humorously told me that he called his wife in
and performed a Class 2 caries preparation
and restoration on her. Satisfied with his
work, he adapted and carried on practicing
with only his right eye.

In 1996, he pursued a Master’s certificate
in the Academy of General Dentistry. While
studying for the rigorous periodontal
requirements, he reached out to fellow
classmate Sebastian Ciancio. This friendship
led to the offer of a job opportunity
in 1996 working one day a week as a
clinical instructor within the periodontal
department. Dr. Geckler at age 64 accepted
the position and has never regretted it. The
constant pursuit of knowledge by students
kept him young at heart and fed his desire
to continue teaching. During his first year in
clinic he was paired with Robert Schifferle,

with whom he kindled an immediate
friendship and still remains close to this day.
Soon, he moved up to teaching two days a
week and was promoted to Clinical Assistant
Professor. During his time, Dr. Geckler
always had a desire to stay informed and
current within the profession. He believes
that he had a responsibility to both himself
and his students to be academically
involved.

One of the biggest changes Dr. Geckler
has observed at UB has been a shift away
from a strict clinical setting. Instead, it has
evolved into a workplace that emphasizes
continual education and the development
of professional colleagues. Dr. Geckler was
a big part of this shift, serving the school
and his students by being kind-spirited,
academically well versed, and continually
thought provoking in conversation. In
2008, he was inducted into the prestigious
Omicron Kappa Upsilon dental fraternity,
and in 2016 UB conferred a certificate of
teaching excellence for his distinguished
clinical instruction.

Currently, Dr. Geckler is enjoying his
retirement after 55 years of dedicated
service as a general practitioner and 20
years of service teaching at UB. During
his career, he attained a certificate in
theological studies and now serves as a
Hospice volunteer delivering Eucharist,
prayers, or just a kind word of counseling to
those in need. He can also be seen serving
popcorn, punching tickets or sneaking into
shows while volunteering at the Historic
Palace Theatre in Lockport. Retirement has
also allowed him to spend more time with
his family. Dr. Geckler is an avid magician as
well. As a child, his grandfather introduced
him to the art through his collection of
Howard Thurston magic method booklets.
The childhood wonder of magic never
faded. He has been a member of the
International Brotherhood of Magicians for
almost 50 years, and is a regular at magic
shows and events. Next time you see him he
might even have a few tricks up his sleeve.

Part consummate academic, wizard,
counselor and mentor to many, Dr. Geckler
is a man of many talents and one who has
touched the lives of many students and
faculty. UBD

ROBERT GECKLER

125th Anniversary
SCHOLARSHIP PROFILE OF DR. ROBERT GECKLER

SPRING 2019 UBDentist 9

I M P R E S S I O N

A S E C O N D - Y E A R S T U D E N T ’ S

S O C I A L M E D I A P O S T S

B R I N G U B ’ S D E N T A L S C H O O L

T O T H E W O R L D

M A K I N G A

STORY BY GROVE POTTER | PHOTOS BY ABDULLAH AL-QARAGHULI

10 UBDentist SPRING 2019

Making a Digital Impression

SOMETIMES
WONDERFUL THINGS
JUST HAPPEN.
 That may be the best way to describe the
impact of one student’s social media posts
about his experiences at the University at
Buffalo School of Dental Medicine. Since
Abdullah Al-Qaraghuli started telling the story
of life as a dental student at UB, applications
to the school have shot up to 2,000, a record
number, at a time when overall applications
to dental schools are dropping.

 Of course there are other factors, like the new clinical
facilities and UB’s welcoming environment, but the message
that UB is a cool and dynamic place to study dentistry is now
reaching a growing worldwide audience of young people.
 “Something’s happening,” said Dr. Stephen N. Abel,
Associate Dean for Students, Community and Professional
Initiatives. Since meeting with Abdullah in a regular

discussion about dental school issues and
learning about his social media posts, Abel

has been a strong supporter. “Abdullah is
a story teller,” Abel said. “And the story

he is telling is about him and his friends
who happen to be dental students.”

That story is gaining a lot of readers.

Abdullah’s Instagram account has more
than 8,000 followers around the world.

His videos on YouTube get thousands of
views. And he receives about 25 messages a

day from people curious about dental school life.

S
INTERNATIONAL REACH
 The posts are honest explanations about dental school—
from how to prepare for entrance exams, to interviews with
other students about their experiences, to prepping for
your first patient. The material is of interest to pre-dental
students and other dental students.
 “I was a non-traditional applicant to dental school,”
Abdullah said. “I didn’t know what I was doing, and there
were not enough resources. So I initially started making
videos about how to get into dental school, which exams you
had to take.”
 Now a second-year student, his YouTube and Facebook
videos and Instagram posts have followed his experiences.
(They can be found by searching “Dental Impressions” on
the sites.)
 “When I was accepted to UB, my friends asked me what
I had done, so I put my laptop and camera in the kitchen
and made a video and posted it,” Abdullah said. “I figured
whoever is going to reach this is going to be looking for it.
I wasn’t looking for high exposure. But I liked it, and people
liked it, so I kept doing it.”
 Today he makes daily posts to Instagram about what’s
happening in school. Those posts disappear after 24 hours.
He makes more permanent posts every three to four days.
 The impact has been a bit astounding. The school
invites about 250 applicants for interviews, and many ask
if they can meet Abdullah, which he does with a group of
other dental students. While on vacation in Valencia, Spain,
he posted that he was there. Immediately he received a
lunch invitation from dental students at the University
of Valencia.
 “I posted that to show that dental school was not like
prison,” Abdullah said. “We do get vacations.”

“ He is placing the dental school on the screen where we are being noticed.” —STEPHEN ABEL, ON ABDULLAH AL-QARAGHULI’S SOCIAL MEDIA WORK THAT IS HELPING TO PROMOTE THE DENTAL SCHOOL

1 2 3

SPRING 2019 UBDentist 11

Making a Digital Impression

SPEAKING THEIR LANGUAGE
 The comments on the posts are inquisitive and
supportive without any of the snarkiness that contaminates
much of social media. It is an honest exchange among young
people about the challenges of dental school and the lives
students lead.
 Abel said the posts reach potential students on their
terms, in their own language and in social media places where
they are comfortable. And the school has taken notice and
may change its approach to communicating with recruits.
 “We will no longer have talking heads like me sitting and
telling young people what they need to know,” Abel said. “We
may have a student interview me and challenge me when they
are not getting an answer. It’s a different kind of authenticity.”
 Abel admits that there was a bit of apprehension among
some administrators when the school first learned about
Abdullah’s posts. But there has never been any attempt to
influence or change what he is posting.
 “What he is talking about is not fiction. This is his
reality. His story centers around a cast of characters he
has assembled. And it is a really positive story,” Abel said.
“We are fortunate about that, but it’s not like it happened
accidentally. We have set an environment here that is
supporting and I hope nurturing. We really want to lift the
students up, to help them reach their true potential. And to
help them become great caregivers of oral health.”

AN ‘AH-HA’ MOMENT
Abdullah grew up in Iraq until he was 7. His family moved to
Jordan and then Egypt before coming to the U.S. and settling
in Syracuse, NY. Coming from a medical family, Abdullah
had considered medical school, but after working for three
years as an interpreter at Syracuse area hospitals, he decided

against medicine. A college roommate at Syracuse University
was planning to be a dentist, so Abdullah looked into it and
was hooked. He liked the hands-on work, the connection with
patients and the social atmosphere of the profession.
 The workload of being a dental student is a consistent
theme of his posts, and Abdullah said that keeping on top of
everything requires being very organized. “The biggest
adjustment the first semester was, this is your life
now. You’re going to eat, breath, live dentistry every
day. And you’re going to go to dental school every
day from basically sunrise to sunset.”
 That is the message that his social media followers
get, along with the joys and sorrows of the journey.
“With the posts, everything is natural. Nobody is posing.
It’s a real moment. It’s a real moment of happiness, a few
moments of real life failures.”
 For the university, it’s an ‘ah-ha’ moment. Reaching
potential students on their own terms may bring the dental
school more attention than it has had in the past.
 “When I came up here from Florida, I found this jewel
trapped in this snow bank,” Abel said. “The people in Buffalo
are not of the ilk to promote themselves. Certainly they
are not going to brag about themselves, ever. So Buffalo
frequently just flies under the radar.
 “What Abdullah did was to place the dental school on
students’ radar screens. And we are being noticed in ways
that are perhaps different than ever before.
 “We’ve always been noticed for our scientific achievements,
our research achievements, for our great faculty. We are
also being recognized for having a beautiful preclinic with
technology that is second to no other school.
 “And now we’re getting to the dental students saying
‘Hey, we’re over here. We’re a very cool school to be in—
an exciting place to study.’ And Abdullah is telling that
story.” UBD

1 THE BEGINNING OF A
DRAMATIC FILM ABOUT A DAY
IN THE LIFE. 2 FUN IN THE
PRECLINIC. 3 A CLOSE-UP OF
A ROOT CANAL PROCEDURE.
4 ABDULLAH AND TAYLOR
SQUIRES, ’19, IN LAB. 5 THE
WHOLE GANG OF DENTAL
STUDENTS WHO PARTICIPATE
IN ABDULLAH’S POSTS.

“ He is placing the dental school on the screen where we are being noticed.” —STEPHEN ABEL, ON ABDULLAH AL-QARAGHULI’S SOCIAL MEDIA WORK THAT IS HELPING TO PROMOTE THE DENTAL SCHOOL

4 5

12 UBDentist SPRING 2019

mouth
It’s all about the

DENTISTS FOR BUFFALO’S
 PROFESSIONAL TEAMS TAKE
 DENTAL SAFETY SERIOUSLY

When players join the Buffalo Bills and the Buffalo Sabres,
they get lots of things—uniforms, helmets, and other equipment. But the most
special thing they receive may be their mouth guards.
 The longtime dentists for each team—both UB School of Dental Medicine
graduates—have been making some of the best mouth guards in any league for
our local professional players.
 “We put a lot of time and effort into these things,” said Gregory Hudecki, ’72,
standing in front of a wall full of teeth models from all the players on the Bills.
“During training camp, we go out to examine the players and make mouth
guards for 90 players.”
 The Sabres players get the same attention from David Croglio, ’87. He takes
impressions of all the players in camp and makes mouth guards for about
20 players.
 “I think the old school hockey player missing a few teeth is kind of gone
now. Sure things happen, but I think most players want to protect their teeth,”
Croglio said. “They’re taking better care of their teeth.”
 Hudecki and Croglio have been playing major roles in the oral health of
Buffalo’s professional athletes for years. Hudecki’s father was the team dentist
when the Bills first took the field, and he took over the job in the early 1990s.
Croglio, the longtime dentist for UB athletic teams, joined the Sabres
as team dentist in 2009.

STORY AND PHOTOS
BY GROVE POTTER

guards

CONTINUED ON PAGE 14

guards

SPRING 2019 UBDentist 13

14 UBDentist SPRING 2019

It’s All About the Mouth Guards

1 DAVID CROGLIO, DENTIST FOR UB SPORTS TEAMS AND THE BUFFALO SABRES. 2 CROGLIO’S RINGS FROM UB AFTER THEY WON THE MAC IN BASKETBALL
TWICE AND MAKING IT TO THE BOWL GAME IN FOOTBALL IN IDAHO. 3 GREG HUDECKI IN HIS OFFICE WITH THE TOOTH MODELS OF THE BUFFALO BILLS PLAYERS.

1 2

3

On call when the plane lands
Although in two different leagues, the two dentists share some
similar challenges. Both take care of the home and visiting
teams when they play in Buffalo. That includes practices.
 “I had a player from a Western team recently who got hit
in the face with a puck in practice. He had a laceration and
some broken teeth,” Croglio said.
 If a player is injured in a game, but the team must fly out
immediately, Croglio contacts the dentist with the next team
and informs him of the situation. Usually chipped and even
broken teeth are stabilized and the player gets it taken care
of later.
 Hudecki is on call from noon Saturday, when the visiting
team arrives, to after the game. “That’s part of the informal
contract,” he said. “I take it very seriously. A trainer will call
our trainer and say this player or one of the coaches has a
tooth ache and you take care of them. So you’re the resource
if they have dental problems. It’s taken care of.”
 Hudecki’s tenure dates back to a time when the league
was more informal and collegial. He was friends with team
owner Ralph Wilson and other top team managers, and
players and coaches came over to his house for dinner. Even
his contract with the team is a bit of a throwback.
 “There is no contract. It’s always been a handshake,”
he said. “The new trainers didn’t understand that part. It’s
Buffalo. It’s different.”

Changing games
The doctors said the evolution of equipment and of the
games themselves have helped reduce some types of injuries.
Hudecki remembers the days of single-bar face masks on
football players and a gruesome broken jaw that a running
back suffered. Today’s football cages come down low enough
to prevent that type of injury.
 On the rink, Croglio says the players are such good
skaters and shooters, random injuries are somewhat
reduced, even in an age when all players are blocking shots.
 “It’s not uncommon to see a lot of guys limping around after
a game,” he said. “You see a little different side in the locker
room. You’ll read in the press that a guy took shifts off or he is
not playing that well and he let guys get away from him, and
you know the guy is playing with a broken bone in his foot, or
he’s playing with bruised ribs. They are just tough.”
 For the dentists, keeping a player in the game is part of
the mission.
 “Unless it’s a jaw fracture or something pretty severe, the
goal is to get them back on the ice,” Croglio said. “A lot of times,
unless it’s something that is sharp or really sensitive, I’ll look
at it and say why don’t we do something after the game.”
 Croglio sutures any laceration inside the mouth. The
team physician sews up facial cuts.
 “Sometimes a guy will bite his tongue, and I have to sew
that up,” he said. “I make sure I am up on everything going
on in emergency dental care and trauma care. It doesn’t
happen that often, but they should have somebody who
knows what they are doing.”
 The players have dental insurance and can choose any
dentist they like for their private care, but some stick with
the team dentists. Hudecki cares for several Bills alumni
who live in the area, including Booker Edgerson, a star
defensive back on the AFL Champion Bills.
 When James Lofton was in his last year with the Bills, he
asked Hudecki to make his teeth beautiful because he knew
he was going into broadcasting.
 “So I veneered all his teeth. He looked like a million
bucks,” Hudecki said. “He said ‘There is only one guy in
the NFL who has better hands than me, and it’s you.’ I said
thanks. He was great.”

Lots of games
Both men have seen a lot of sports games. Hudecki, a former
high school All-American basketball player and four-year
player at Niagara University (two years as captain), is very
familiar with athletes. He said they make good patients
because they are used to being to practice on time. But they
reflect the general population in that, “no one really relishes
going to the dentist.”

 For Croglio, covering the Sabres means attending 50
games a year, including pre-season. “I’ve learned a lot about
the game,” he said. He also attends numerous UB games,
where he volunteers his services.
 Croglio also has been teaching a sports dentistry class
for 25 years to 4th year dental students at the school. The
class covers dental trauma, and the students make all the
mouth guards for UB teams.
 “The biggest thrill for me with teaching the class is five
or 10 years later, I’ll have students contact me and say,
‘Guess what I did today. I’m covering for some team and I
dealt with this injury.’ he said. “I had a guy call who is
taking care of a minor league hockey team and was making
mouth guards for them.”

Mouth guards work
The mouth guards the doctors make really protect the
players. There is no evidence they help prevent concussion
or jaw injuries, but they do protect teeth, both dentists said.
 “I’ve had it happen twice that players were hit with a
stick, and it has torn the mouth guard material, but yet they
didn’t lose any teeth,” Croglio said. “So you can imagine how
much shock that absorbs.”
 Hudecki said some players come from other teams with
inferior mouth guards that trainers have made.
 The mouth guards that Hudecki makes are three
millimeters thick—much thinner than boil-and-bite guards—
and are made of ethyl vinyl acetate. They are so important
that the teams have spares for all players. The Bills have a
blue case Hudecki made that carries all the duplicate mouth
guards. Players often lose them in games, so Hudecki usually
has to make numerous replacements after each game. Each
is molded, the player’s name is put on it, it’s sterilized and
packaged and sent to the team. When a player goes to another
team, Hudecki sends the molds of the player’s teeth to the
dentist of the new team.
 He speaks for many in Western New York when he says,
“It’s Buffalo. People take a lot of pride in what they do.” UBD

Joshua Haentges,’16, is part of a three-dentist group practice
in the southern tier, near Corning, NY. “Our practice is
Addison Family Dentistry. We are the team dentists for the
Elmira Enforcers, an FHL professional hockey league”.
He took the elective in sports dentistry taught by Croglio
when at UB, and enjoys playing ice hockey himself.

Other alumni in the game
A few other alums responded when asked who assists in sports dentistry.

Matthew Spatzner, ’04, offers a free custom sportsguard
day each year to the Morris-Sussex athletes in the
surrounding community at his office, Montville Dental
Associates, in Montville, NJ. “I place an ad in Morris/Sussex
Sports, which is kind of like the ESPN of local High School
sports around here,” he wrote. The ad offers education on the
reasons custom mouth guards are important. Check it out at
morrissussexsports.com/free-custom-fitted-mouthguard-day.

SPRING 2019 UBDentist 15

16 UBDentist SPRING 2019

A
C

on
ve

rs
at

io
n

w
ith

 D
rs

. B
re

nd
an

 D
ow

d
an

d
Fr

an
k

Ba
rn

as
hu

k

A CONVERSATION WITH
DRS. BRENDAN DOWD, ’86
AND FRANK BARNASHUK, ’80

You are both about three-quarters
through your term as President of
NYSDA and first year as its Treasurer.
How have things been so far?
Dr. Dowd: It’s been great. A great
experience and a good challenge.
I’m working with a lot of wonderful
people; people who are thinking about
the big picture of NYSDA all the time.
I’ve really enjoyed it.

Dr. Barnashuk: Good. There have been
no surprises. The current investment
environment could have been better
for the new Treasurer! The staff does
a great job keeping the appropriate
records and writing the appropriate
reports, making my job that much
easier. The purpose of the Treasurer is
to have a dentist who understands the
language of money and investments. I
think I can do that well. I will be giving
a brief presentation of the budget at
the House this year.

What was your primary goal when
you first took office?
Dr. Dowd: I have certain goals I wanted
to accomplish as President. I want to
continue the Dental Demonstration
Project, which is now in its fourth year.
As the summer went on, I thought more
about helping to get Dr. Chad Gehani
elected as President-Elect of the ADA,

which was accomplished in Hawaii
in October. He was a phenomenal
candidate with great vision and
endless energy. Even though he was
a terrific candidate, NYSDA did its
part in assisting him. This is a great
accomplishment. Another goal we
will reach is the addition of the new
marketplace on the NYSDA website
through a company named TDSC (The
Dental Supply Company), which should
be going live April 1. I think it will
be a great member benefit. Members
will be able to save 15–20% on their
dental supply orders through this
collaboration.

Dr. Barnashuk: No, I didn’t have any
goals to change anything once I became
Treasurer. That was one of my campaign
points when I ran for the office last June.
Everything was in good hands with
the staff we have, and I didn’t see any
need to change that. I worked closely
with the previous treasurer, Dr. Mark
Weinberger, for the past several years,
somewhat at the NYSDA House, but,
more importantly, at the ADA House.
We attended a lot of meetings together.
When delegates from NYSDA came to
me to suggest more transparency and
information, I agreed quickly, which is
why I will be giving a brief report at the
upcoming House in June.

What is the greatest challenge
facing dentistry these days?
Dr. Dowd: There are a number of
things. I think do-it-yourself dentistry
is one challenge that is just being
recognized nationally, but we are
ahead of this statewide. We have to
deal with this straight-on, deciding
what to do about it as it pertains to our
scope of practice. We have to always
put the patient’s best interests first
and foremost.
 Professionally, membership is a
challenge. Young dentists don’t join
organized dentistry in the numbers
they did when I was a young dentist just
coming out of school. We have to work
hard to get these people to join, and at
times it can be a challenge. I think we
have to approach them when they are
just starting out as first year dental
students. I have Dr. Frank Barnashuk,
the NYSDA Secretary-Treasurer, come
in to lecture them in my ethics course.
It is eye-opening for them. Getting them
on board at that stage of their careers
is very important. Waiting for later in
their professional lives doesn’t seem to
work as well. As our numbers diminish,
the challenge becomes greater.

Dr. Barnashuk: I agree with Dr. Dowd
about membership. We are holding our
own as far as numbers of members,

BY KEVIN HANLEY

SPRING 2019 UBDentist 17

A
C

on
ve

rs
at

io
n

w
ith

 D
rs

. B
re

nd
an

 D
ow

d
an

d
Fr

an
k

Ba
rn

as
hu

k

“ I’M WORKING WITH A

LOT OF WONDERFUL

PEOPLE; PEOPLE

WHO ARE THINKING

ABOUT THE BIG

PICTURE OF NYSDA

ALL THE TIME.”

BRENDAN
DOWD

PHOTO BY DOUGLAS LEVERE

but, with the increasing number of
dentists graduating each year, our
share of members is decreasing. We
must support membership growth by
showing non-members how important
membership is to the future practice
of dentistry. You have to show that
wherever you can. If our share falls
below 50% of the profession, then our
voice is diminished.

Dentistry seems to be following the
medical model of practice with larger
group practices and more corporate-
type practices. How do you think
dentistry will be affected by this?
Dr. Dowd: I think we have to work
with them. Economies of scale are
important. Larger practices can order
larger quantities of supplies, which
helps to hold down the overall cost of
doing business. However, dentistry is
not moving as quickly to the corporate
model as some people thought. It might
take another generation before we have
less solo practices and partnerships as
compared with large group practices.
DSOs are part of this. We need to
work with them. After all, we are all
dentists when it is all said and done. I
think if the groups are led by dentists,
quality will be achieved and members
can be recruited. There is a group in
Minnesota, Park Dental, which has over
125 dentists, the majority of whom are
partners. They are all ADA members.
The goal would be to get all the dentists
in these large group practices to become
members of the ADA.

Dr. Barnashuk: There are indeed
big groups out there, but the solo
practitioner and small group practice
are still the primary models of practice
in dentistry today. We don’t drive
the growth or death of big groups
through organized dentistry. In our
ADA strategic plan, we work to ‘help
all members succeed,’ no matter where
they practice or in whatever capacity
they work. We have to be attractive
in whatever way we can. Some large
practices promote organized dentistry

and others don’t. You have to find a way
to represent all members, no matter
how and where they work.

Looking back on your career, what
advice would you give to the younger
version of yourself?
Dr. Dowd: I try to tell younger dentists
a good work/life balance is very
important. When I first started out, I
worked 5–6 days a week and only took
one to two weeks of vacation a year.
As I matured, I found that I was more
productive if I took more time off for
myself than when I was in the office so
much. I’m a clinician at heart, and it
took me time to learn to organize my
schedule so my work/life balance was
more reasonable.

CONTINUED ON PAGE 18

18 UBDentist SPRING 2019

Dr. Barnashuk: I’m not a person who
looks back to dwell on the various
crossroads I faced in my past and
wonder about the path not taken. I
don’t regret taking the paths I took.
I am very happy with the life that
dentistry has given me and my family.
However, looking back, I would
have become involved in organized
dentistry leadership much earlier than
I did. I did some things in the early
’80s, but didn’t really step up until
2001. The same thing with teaching. I
started teaching in early 2001. Those
two things gave vitality to my dental
practice at the time and changed my
path. Most dentists in Buffalo know
me for this part of my career and
not necessarily for my early, private
practice days.

You have been in private practice
and academics in your career.
Which do you like better?
Dr. Dowd: I like them both. As I men-

tioned, I am definitely a clinician at
heart, and, who knows, I may
some day go back into the
community to practice a day or
two a week. I was in private
practice for 29 years, 25 as an
owner, but Dean Zambon has
been wonderful as I transi-
tioned from private practice
to academics. I was able to

slowly go from the private
world into teaching. There are

different types of challenges
administratively, looking at the

long term goals of the dental
school, lecturing skills as well as

clinical teaching skills. But I was
able to slowly transition from

private practice to teaching
at the dental school so I

could learn these new skills.
I enjoy teaching and
both careers have been
wonderful.

FRANK
BARNASHUK

“ I DON’T REGRET

TAKING THE PATHS

I TOOK. I AM VERY

HAPPY WITH THE

LIFE THAT DENTISTRY

HAS GIVEN ME

AND MY FAMILY.”

A
C

on
ve

rs
at

io
n

w
ith

 D
rs

. B
re

nd
an

 D
ow

d
an

d
Fr

an
k

Ba
rn

as
hu

k

Dr. Barnashuk: Like Dr. Dowd, I like
both. I have been rewarded by both. As
a teacher, I don’t get to form personal
relationships with patients, but as
a private practitioner, I was able to
form close relationships with many
people. Our office had a strong family
awareness with our patients. I liked
that a lot. There are good things in both.
Dentistry gave me many opportunities
which another career may not have. I
was able to be present in our childrens’
lives, attending all the things parents
want to attend while the kids grow up.
In another career, that may not have
been the case.

What is your greatest accomplishment
as President of NYSDA?
Dr. Dowd: I love working with the staff
and the volunteers at NYSDA. I think
keeping the Dental Demonstration
Project going is very important. I can
see myself continuing to be involved
with it when I am done with my
presidency. We are going on our fifth
year, hopefully, if we get the funding
for it in the state budget. This year we
want to expand our events into public
schools to offer cleanings, sealants,
exams and, most importantly, find
these patients permanent dental
homes. Fifty percent of people don’t
go to the dentist. If we can educate
the public through the Dental
Demonstration Project the importance
of dental health and finding a dental
home, we can get them continuous
care. I am very proud of the Dental
Demonstration Project.

Dr. Barnashuk, what would you
consider to be your greatest
accomplishment?
Dr. Barnashuk: That’s a tough one.
I’m not accomplishment oriented. I
have raised three children who are
all successful in their adult lives. Of
course, my wife, Debbie, had a huge
role in that. I’d say it’s having married
my high school sweetheart, raising
a family, and, after knowing her and
being together for 47 years, we are

SPRING 2019 UBDentist 19

A
C

on
ve

rs
at

io
n

w
ith

 D
rs

. B
re

nd
an

 D
ow

d
an

d
Fr

an
k

Ba
rn

as
hu

k

build to his level of relevance and
experience. There are places for me
to serve in continued roles at NYSDA
and the ADA, if I am lucky enough to
be chosen.

Do you want to seek a higher
office in the ADA after you are
finished with as President?
Dr. Dowd: It’s way too early for me to
comment on that. I haven’t thought
about it at all.

How has being an officer
affected your personal life?
Dr. Dowd: I hope it hasn’t changed me at
all. It certainly is challenging. I hope it
has honed my leadership skills. I’m still
the same guy. I return all calls and texts
within 24 hours. I wish I had more time
with the students. I do the best I can.
Time is a little tough. You just have to
manage it wisely. Our NYSDA Executive
Director, Dr. Mark Feldman, is second
to none. Not only with his wisdom and
advice, but he knows when to ask me
what I think about something and not
just say this is the way we’ve done it in
the past. He’s been great. He’s got vision
and foresight but also knows when to
ask what others think about issues.

Dr. Barnashuk: No. It’s not been more
than what I went through as Trustee.

It’s advanced knowledge of what the
Trustees see. It’s more of the same,
but just wearing a different hat. I have
been involved in officers’ meetings
where there is some extra work to do,
but it’s not terribly taxing.

Any additional thoughts?
Dr. Dowd: One thing I think is important
is establishing connections in the state
and federal legislatures. We just had
a great lobby day in Albany and we
now have local connections which are
important. Senator Tim Kennedy is a
Democratic Senator and is one of the
state leaders in the Senate. We just had a
nice event for Crystal Peoples Stokes, the
Majority Leader in the New York State
Assembly. We are doing a great job with
advocacy. The downstate people are also
doing a great job with advocacy. It is very
important to establish these connections
and work together with our lawmakers
in the best interest of dentistry.
 Thank you for interviewing me.
I’m thrilled and honored to be in this
position. I would also like to thank my
family, especially my wife Colleen,
for all of their support during this
extremely rewarding endeavor.

Dr. Barnashuk: No. You’ve asked some
great questions. Thank you for taking
the time to interview me. UBD

still a couple. I’d say that’s quite an
accomplishment. I relish a lot of roles
and I love what I do, but I don’t see
what I do as accomplishments. Helping
others succeed in dentistry is what
drives me each day. The road map I
had when I started out was to just be as
good a dentist as I could be and as good
a family man by raising my children
and seeing them succeed.

Will you stay active in organized
dentistry once your term of office
is over?
Dr. Dowd: You never know what is
going to happen, but certainly with
the demonstration project, if that
continues, I find myself supporting and
working for its success. It all depends,
though. If there are younger people
who want to get involved, I would
graciously stand aside and let them
contribute to our success. I want to be
cognizant of that. We need the younger
members to step up and lead.

Dr. Barnashuk: In NYSDA, treasurer is
the highest office I can achieve, simply
because of the way the president
of NYSDA is chosen. As far as ADA
treasurer goes, seeing the recent
campaign for treasurer this past year
and seeing who won, I don’t think
I have the time left in my career to

DR. BRENDAN DOWD, NY ASSEMBLY MAJORITY LEADER
CRYSTAL PEOPLES STOKES, AND DR. FRANK BARNASHUK.

20 UBDentist SPRING 2019

THE SCHOOL OF DENTAL MEDICINE 2019
STUDENT RESEARCH DAY was held on Thursday,
February 28th, at the Center for Tomorrow,
located on UB’s North Campus. The event
highlighted the outstanding research efforts of
UB undergraduate and dental students, as well
as graduate and post-graduate trainees.

Over 60 students presented posters on a wide
range of topics related to dental research. This
day would not have been possible without all of
our volunteer judges and the hard work of Maria
Abraham. Many thanks to all who participated!

2019

STUDENT
RESEARCH

DAY

PH
O

TO
S

BY
 JA

SO
N

 C
H

W
IR

UT

1

2

3

SPRING 2019 UBDentist 21

UNDERGRADUATE
STUDENTS
Oleg Borisiuk (Praveen Arany)

Leon Butcher (Arany)

Akhila Khan (Arany)

Iakov Nikitkov (Thomas Mang)

Asad Tanweer (Arany)

Nicholas Young* (Arany)

DENTAL STUDENTS
Omar Albasha (Arany)

Amanjyot Bains (Sebastiano Andreana)

Andrew Barone (Rosemary Dziak)

Jaeyoung Choi (Arany)

Kyung Chung (Dian ChinKit-Wells)

Yegor Dukashin (Stefan Ruhl)

Eva Gershovich (Frank Scannapieco)

Hamidreza Ghorbaniparvar*
(Sebastian Ciancio)

Mohammadreza Ghorbaniparvar
(Thikriat Al-Jewair)

Jacob Graca (Arany)

Jennifer Helfer (Dziak)

Juhi Hirpara (Rui Li)

Ryan Koch (Al-Jewair)

Benjamin Lantz-Subtelny*
(Yoly Gonzalez-Stucker)

Rin Zhi Larocque (Ding Xu)

Brian Lawson (Ramtin Sadid-Zadeh)

Ronald Lowe (Al-Jewair)

Simran Marwah (Al-Jewair)

Muhaimin Moin (Upoma Guha)

Timothy Moses (R. Scott Conley)

Eric Niles (Andreana)

Ji Sung Park (Mark Swihart)

Reena Patel (Sadid-Zadeh)

Kathleen Rusnak (ChinKit-Wells)

Hadjer Sahraoui (Sadid-Zadeh)

Claire Sesson (Richard Ohrbach)

Michael Simon* (Sadid-Zadeh)

Dam Soh* (Ruhl)

Brendon Ursomanno (Lisa Yerke)

Francesca Velardi* (Ohrbach)

Cory Zirkel (Sadid-Zadeh)

EXCELLENCE IN PRE-DOCTORAL
RESEARCH AWARD
Adrian Farsii

ADVANCED EDUCATION
STUDENTS/RESIDENTS/FELLOWS
Hajar Albanyan (Ashu Sharma)

Maram Alsantli* (Ruhl)

Abdulrahman Alzahrani (Hyeongil Kim)

Shruti Bajaj (David Covell, Jr.)

Robert Cox (Christopher Heard)

Carly Greene (Heard)

David Hallenbeck (Rachel Anderson)

Hai Huynh (Heard)

Joseph Johnson (Tammy Thompson)

Jaewon Kim (Abhiram Maddi)

Jeremy Kiripolsky (Jill Kramer)

Sarah Metcalfe (Jason Kay)

Patrick Micaroni (Thompson)

Sangwon Min* (Roseanne Romano)

Hannah Norris (Mira Edgerton)

Dalia Nourah (Dziak)

Chia-Hua Pai (Tingxi Wu)

Daniel Pinto (H. Kim)

Paige Riddle* (Jeffrey Nickel)

Ornella Salvatori (Edgerton)

Christine Song* (Romano)

Mahmoud Tallab (Arany)

Mariel Webber (Lucila Piasecki)

Joel Williams (Heard)

XiaoXiao Zhang* (Ding Xu)

Student Research Day 2019

1 DRS. ROBERT COHEN AND LISA YERKE REVIEWING STUDENT POSTERS; 2 PEDIATRIC DENTISTRY RESIDENTS PRESENTING AT RESEARCH DAY: LEFT TO RIGHT,
DAVID HALLENBECK, PATRICK MICARONI, ROBERT COX, CARLY GREENE, HAI HUYNH, JOEL WILLIAMS, JOSEPH JOHNSON; 3 MARYANNE MATHER CLINICAL
RESEARCH AWARDEES: HAMIDREZA GHORBANIPARVAR, ’19, DR. SEBASTIAN CIANCIO, BENJAMIN LANTZ-SUBTELNY, ’20; 4 JAEYOUNG CHOI, ’22, DESCRIBING
RESEARCH TO DRS. DING XU AND KEITH KIRKWOOD; 5 UNDERGRAD AND DDS STUDENT AWARDEES: DR. JILL KRAMER, CHAIR, SDM STUDENT RESEARCH AND
HONORS COMMITTEE, NICHOLAS YOUNG-UNDERGRAD (PHYSICS), FRANCESCA VELARDI, ’20, HAMIDREZA GHORBANIPARVAR, ’19, BENJAMIN LANTZ-SUBTELNY,
’20, MICHAEL SIMON, ’19, ADRIAN FARSAII, ’19, DR. PRAVEEN ARANY, DEPUTY CHAIR, SDM STUDENT RESEARCH AND HONORS COMMITTEE; 6 DAM SOH, ’21,
RECEIVING THE 2019 STUDENT COMPETITION FOR ADVANCING DENTAL RESEARCH AND ITS APPLICATION (SCADA) AWARD FROM JOEL MONTEIRO, DENTSPLY
SIRONA REPRESENTATIVE; 7 ADVANCED EDUCATION STUDENT/RESIDENT AWARDEES: PAIGE RIDDLE-ORTHODONTICS, MARAM ALSANTLI-ORAL SCIENCES,
SANGWON MIN-ORAL BIOLOGY, CHRISTINE SONG-ORAL BIOLOGY, XIAOXIAO ZHANG-ORAL BIOLOGY.

KEY

() indicates mentor | * awardee

4 5 6 7

22 UBDentist SPRING 2019

CEcourse calendar
School of Dental Medicine Office of Continuing Dental Education

APR. 17
(5 TO 8 P.M.)

Earth Day Event! Become a
green, eco-friendly professional
with environmentally conscious
steps any office can take.
Lisa Knowles, DDS
Harriman Hall, UB South
Campus

DENTISTS, RDH, DA, OTHERS
SEEKING CE CREDIT: $15

3 CE HRS

WEDNESDAY EVENING
LECTURE SERIES
(6 TO 9 P.M.)

MAY 1 Culturally Competent
Care: Ensuring Compliance,
Promoting Inclusion
Sharon Nolan-Weiss, JD
(NYS Employers must provide
sexual harassment training)

MAY 8 Periodontal
Considerations for Best
Restorative Outcomes
Othman Shibly, DDS, MS

MAY 22 Infection Control for the
Dental Team
Frank Barnashuk, DDS
Baldy Hall, Room 200G, UB
North Campus (live lecture)
Distance learing sites:
Binghamton, Canton, James-
town, Norwich, Watertown

TUITION: $65 (BUF)

Distance learning surcharge
applies, please contact site.
SELF-STUDY ON-LINE ($45).

WATCH LIVE OR AT YOUR LEISURE
UP TO 7 DAYS AFTER LECTURE.

3 CE HRS

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

HANDS-ON WORKSHOP
Management and Classification
of Peri-Implant Diseases
Hector L. Sarmiento, DMD, MS
UB School of Dental Medicine

UB DENTAL ALUMNI MEMBER: $295
NONMEMBER DENTIST: $395
TEAM MEMBER: $95

Limited Enrollment
16 CE HRS

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

UB DENTAL HYGIENE
SYMPOSIUM
A.M. My Favorite Things…
Dental Hygiene Style

P.M. Dying From Dirty Teeth…
Oral Health of Our Elders:
A Problem and a Viable Solution
Angie Stone, RDH
Marriott Hotel, Buffalo, NY
TUITION: $125 BEFORE APRIL 19;

AFTER $145
6 CE HRS

Annamarie
Phalen
Associate Director,
Continuing Dental Education

UB IMPLANT STUDY CLUB
2018–2019
(THURSDAYS, 6 TO 9 P.M.)

MAY 16 Esthetic Crown
Lengthening
Javier Sanz, DDS
UB School of Dental Medicine

ANNUAL NEW MEMBERSHIP FEE: $1395
RETURNING MEMBERS: $995
SINGLE MEETING NONMEMBER

DENTIST: $225
3 CE HRS/MEETING

MAY 17
(9 A.M. TO 4 P.M.)

ANNUAL SANFORD B.
SUGARMAN LECTURE
In cooperation with Alpha Omega
Dental Fraternity & the Buffalo
Metro Study Club

Digital Implant Dentistry 360
Mark Ludlow, DMD, MS
Salvatore’s, Buffalo, NY

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

MAY 30–31
(9 A.M. TO 4 P.M.)

HANDS-ON WORKSHOP
Stress-Free Endodontics
Adham Abdel Azim, BDS
UB School of Dental Medicine

UB DENTAL ALUMNI MEMBER: $995
NONMEMBER DENTIST: $1195

Limited Enrollment
12 CE HRS

JUNE 7
(9 A.M. TO 4 P.M.)

ANNUAL JOHN J. CUNAT
EDUCATIONAL FUND
LECTURE
Supported by UB Department
of Orthodontics

Evidence for Accelerated
Orthodontics
Calogero Dolce, DDS, PhD
Hotel Henry, Buffalo, NY

ALUMNI MEMBER: $225
NONMEMBER DENTIST: $265
TEAM MEMBER: $125
6 CE HRS

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

TO REGISTER

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

ONLINE: Complete course
details and online registration
available on the UB dental
events course calendar at
BuffaloCE.org

SPRING 2019 UBDentist 23

UB*CDE is an ADA CERP Recognized Provider. ADA CERP is a service of the American Dental Association to assist dental professionals in
identifying quality providers of continuing dental education. ADA CERP does not approve or endorse individual courses or instructors, nor

does it imply acceptance of credit hours by boards of dentistry. UB*CDE designates these activities for continuing education credits.

Updated 4/4/19. All information correct as of press time…UB CDE reserves the right to change tuition, dates, topics and/or speakers as necessary.

JUNE 26 – 28
(9 A.M. DAILY)

40TH ANNUAL
CHAUTAUQUA
DENTAL CONGRESS
WED Implant Dentistry: Clinical,
Surgical & Biological Approaches
Sebastiano Andreana, DDS, MS

THURS Oral & Maxillofacial
Surgery Boot Camp
Robert Cronyn, DDS, JD

FRI You and Your
Patients’ Medications
Sebastian Ciancio, DDS
Chautauqua Suites Hotel and Expo
Center, Rte. 394, Mayville, NY

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

Special anniversary
celebration events!

WED, 1 P.M. Chautauqua
Belle Steamboat Cruise
Departs from Mayville dock;
$20pp; reservations at
https://269belle.com

THURS, 1 P.M.
Afternoon Winery Tour
Departs from CHQ Suites
Parking Lot; $25

FRI, 1:30 P.M. Athenaeum
Hotel Luncheon
On Chautauqua Institution
Grounds; $25

A s I’m composing this brief message,

it is impossible not to be sad.

Within the span of a few days,

we have lost two distinguished

scientists, teachers, and gentlemen—Drs. Robert

Baier and Robert Genco.

 Both were internationally renowned in their

fields of biomaterials and oral biology, respectively.

Both were humble in that they respected the

contributions of colleagues to their own success,

but they also demanded excellence. They both

demanded much of themselves, and loved their

work and their families. They inspired us and

will be greatly missed.

Co-Editor, UB Dentist

In Memoriam

Their obituaries appeared in the March 8, 2019
edition of the Buffalo News, so rather than repeat
that information, on multiple occasions we asked
them to share their thoughts on various topics and a
few of those musings are reprinted here (page 25).

FR
O

M
 T

H
E

ED
IT

O
R

1 ROBERT BAIER, DIRECTOR OF THE BIOMATERIALS GRADUATE PROGRAM AND
EXECUTIVE DIRECTOR OF THE INDUSTRY/UNIVERSITY CENTER FOR BIOSURFACES,
DISCUSSES RESEARCH WITH PHD GRADUATE SANTOSH ROHIT YERRABOLU. 2 BAIER
EARLY IN CAREER. 3 ROBERT GENCO AS A YOUNG FACULTY MEMBER. 4 GENCO
SHORTLY AFTER BEING NAMED DIRECTOR OF THE UB CENTER FOR MICROBIOME
RESEARCH IN 2016. 5 GENCO RECEIVING THE RICHARD T. SARKIN AWARD FOR
EXCELLENCE IN TEACHING AT THE 2017 UB ALUMNI ASSOCIATION ACHIEVEMENT
AWARDS FROM MARY GARLICK ROLL, PAST UB ALUMNI ASSOC. PRESIDENT, AND
UB PRESIDENT SATISH TRIPATHI.

1

2

4

5

3

24 UBDentist SPRING 2019

On Coming to UB
“I graduated in 1963, went to Penn for
four years and got a PhD and periodontal
training. I came back to UB in 1967. By then
the Oral Biology department was thriving.
Between ’63 and now, UB’s Oral Biology
department and the dental school have
become leaders in research and graduate
training. That was something that was
always a challenge to make sure that all
of our faculty understood that if you have
strength in research, it doesn’t take from
strength in clinical training.”

On Mentoring
“We all have had mentors and in order for
us to continue this tradition of teaching and
academics, we give back by teaching others
to teach. Our students are an important part
of our legacy.”
 “We stay close. Just last year I visited
three former students who are chairs of
departments or directors of research…It was
very satisfying to see them develop and to be
major trainers of a new generation. It goes on.”

Advice for New Alums
“I would say, unless they have made a
decision to go into a specific area of dentistry,
to keep an open mind. There is a broad range
of things to be done with dental training.
There’s research, organized dentistry, even
dental journalism.”
 “I think it (service) was just a natural
progression of my activities. I just thought
that this is part of what being an academe is
about. You’re involved and you give back to
your profession. This is what you do. You’re
teaching others. You’re spreading the word.
And obviously, there’s some satisfaction in
changing the profession because you find
something in your research and can bring it
to the clinicians.”
 “Looking back, I think with time I guess
you can say age, comes the realization that
there are things you can change and others
you can not. I spent a lot of time worrying
about the things I couldn’t change. I think
looking back I might have spent more time
on the things I could change.”

Inspiration to Do Research
 “Ever since I was a boy, I had a curiosity about
what goes on when Part A meets Part B. I had
pursued this as part of my educational plan,
all through the years up through postdoctoral
work doing environmental work, and research
on blood and heart lung machines, and contact
lenses…and work on dental implants.”
 “I think you can be inspired anytime
even if you’re 50 years old and a long-time
worker in the field. It’s the opportunity to
solve the problem that turns you on. “

Career Choices
“First we had to discover what was the
nature of the interaction of living and
non-living things…I was invited to try to
help him, per-Ingvar Branemark, explore
this phenomenon—titanium’s interaction
with the bone. We discovered that Mother
Nature didn’t change the rules and so what
goes on in the oral cavity goes on also in the
heart, in the leg, in the artificial kidney, in a
wine-making plant, on ship-bottoms…”

 “They needed somebody who could
meet the state’s desire to do industry-
based research. I was recruited (by Joseph
Natiella) to run that program here.”

On Inspiring New Researchers
 “ I would say to have an inspiring mentor…a
person with the greatest verve, personality,
and urge to know. If you really want to
inspire this generation, get out there and
preach your dreams and you will find some
followers who will climb up the mountain
higher than you are.”
 “I’m a great admirer of people working
in the clinical field…my clinical supervisors
and colleagues have been the most inspiring
in providing service. I just say ‘Jump in.’
Enjoy doing all of these things. You will be
rewarded. Curiosity is the key and that’s
what we depend upon with young people
coming up—a natural instinct-and we must
give them the tools to work on it.”

Robert E. Baier

(October 31, 1939–
March 2, 2019)

UB Distinguished Professor,
Department of Oral
Diagnostic Sciences

Robert J. Genco

(October 31, 1938-
March 6, 2019)

SUNY Distinguished
Professor,

Department of Oral Biology

SPRING 2019 UBDentist 25

26 UBDentist SPRING 2019

AlumniNews

On a cold day in March, the
battle for the coveted Hanau Cup returned
to the shores of the Buffalo River. Buffalo
Riverworks hosted the game this year pitting
seasoned alumni of the School of Dental
Medicine against unpolished, overly ambitious
dental students. The game was closer than
early odds predicted with the students
squeaking out a 9–7 victory. A blessing for the
alumni was that Benjamin Lantz-Subtelny, ’20
refused to abandon his alumni father, Gregory
Subtelny, ’76, and played for the alumni. Ben is
a skilled player and picked up the slack for the
aging alumni legs. Greg actually scored two of
the alumni goals and could have had a third,
however he was denied the opportunity to go
one on one with the goalie as he was chased
down by a student from behind. The same
student will probably hoard crown patients
in his patient family when he gets to clinic.
The alumni also “stole” sophomore goaltender
Joseph Ciciarelli, ’20 from the students. Joe
stood on his head and robbed his classmates on
many occasions adding to their frustrations.

 The game was well attended by students
and alumni, and the traditional post-game
meal of beer, wings and pizza was enjoyed by
all. The game and after party was sponsored by
the UB Dental Alumni Association and in part
by Peter Atkinson of Dental Dynamics Inc.
 Besides the Subtelnys, the father son duo
of Theodore Jenkins, ’75 and Robert Jenkins,
’07 took part along with Chris Miller son of
Raymond Miller, ’85, another alumni player.
Michael Gengo, ’13, son-in-law of Chester Gary,
’76, provided another set of strong, young legs
who were very instrumental in keeping the
game close for the alumni.
 Other alumni players were Fred Rodems,
’80, James Matteliano, ’80, Kenneth Lee, ’89,
Bob Vavaroutsos, ’91, Andrew Privitera, ’96
and Adam Ungaro, ’13. Student players were
Jesse Adamson, ’19, Will Adamson, ’21, Thomas
Adolf, ’21, Brad Bailey, ’22, MacKenzie Comeau,
’21, Christopher Danna, ’21, Michael Donahue,
’20, Benjamin Fruce, ’21, Holland Gallup, ’21,
Paul Herrman, ’19, Benjamin Hietanen, ’19,
Caleb Holmes, ’19, Jonathan Kaszuba, ’22,
Alexander Sikora, ’19, and Eric Niles, ’19.

Students win a squeaker
to claim the Hanau Cup in 2019

2019
UPCOMING
EVENTS
Run for Smiles 5K
Saturday, April 27
South Campus
Cost $20

Alumni & Friends Reception
Tabletop Tap House
175 Fourth Street
San Francisco, CA
Friday, September 6
5–7 pm

Buffalo Niagara
Dental Meeting
Buffalo Niagara Convention
 Center
October 2–4
www.BNDMeeting.com

Remember When Reception
Hyatt Regency Sungarden
Thursday, October 3
5:30–7 pm

Reunion Dinner Dance
Hyatt Regency Ballroom
Friday, October 4
6:30 pm cocktails
7:30 pm dinner

For more information on
the above events, contact
Sherry Szarowski at
ss287@buffalo.edu
or (716) 829-6419.

WE WANT TO HEAR

FROM YOU!
Submit your class notes
to Sherry Szarowski at
ss287@buffalo.edu and
let your classmates know
what you’ve been up to!

By Raymond G. Miller, ’85

SPRING 2019 UBDentist 27

Alums cheer Bulls

REUNION
CHAIR LIST
1959 Dr. Paul A. Kendall
 Dr. Norman A. Roswick

1964 Dr. James W. Olson
 Dr. James T. Strychalski
 Dr. Ronald F. Zielin

1969 Dr. Peter C. Procopio

1979 Dr. Charles W. Kohout

1984 Dr. Priscilla J. Adams
 Dr. John V. Lucchese, Jr.
 Dr. Beth E. Reilly

1989 Dr. H. Sonny Spera

1994 Dr. Salvatore Ortolano

1999 Dr. Daniel H. DeTolla
Dr. Leo A. Massaro
Dr. Matthew R. Young

2009 Dr. Leah M. Capozzi
Dr. Andrew J. Carmosino
Dr. Jennifer L. Frustino

2014 Dr. Kelly A. Burch
Dr. Matthew L. Valerio

If you would like to get involved
in planning your reunion, please
contact Sherry in the Dental
Alumni Office at (716) 829-6419.

The UB Dental Alumni Association, together with the other
health sciences alumni associations, hosted an alumni
reception before the UB Bulls vs. Ball State basketball
game on Tuesday, January 29, 2019. Even though the
weather did not cooperate that
evening, well over
100 alumni and
friends ventured out
to attend the
reception and cheer
on their team!

28 UBDentist SPRING 2019

ClassNotes

Ivoclar Vivadent and the National Association
of Dental Laboratories (NADL) joined forces
to raise funds to support the Foundation for
Dental Laboratory Technology by giving folks
the chance to win “The Spirit of the Esthetic
Revolution,™” a 1995 Harley-Davidson®
Softail Classic motorcycle donated by Ivoclar
Vivadent, Inc.

Over 700 tickets were sold, and the cam-
paign raised $15,000 to help support the
Foundation for Dental Laboratory Technol-
ogy’s scholarship and grant programs to
dental technicians.

“We truly appreciate our friends at Ivoclar
Vivadent and their CEO Robert Ganley for
their generosity in donating “The Spirit of the
Esthetic Revolution™” to help raise funds for
the Foundation,” said Foundation Chair Gary
Iocco. “We are grateful for their support.”

Kaffey named
dental society
president
In May 2018, David
M. Kaffey, ’94, was
installed as president
of the Montgomery
Bucks Dental Society
(MBDS). MBDS is the
largest dental society
in Pennsylvania with
over 825 members.
Kaffey has been in-
volved in organized
dentistry for many
years and has held
many positions
including: new dentist
co-chair, evening
continuing education
program chair,
alternate delegate
to the ADA House of
Delegates, recording
secretary, president-
elect, and now
president.

Ivoclar Vivadent helps raise
money for foundation

two churches for 25 years. They
are St. George R.C. Church in
West Falls, NY, and Nativity of
our Lord R.C Church in Orchard
Park, NY.

Tucker has also
set up a gofundme
account for the
dental mission.

Donald Tucker, ’81, recently
returned from his annual trip to
Haiti where he works in a clinic.
Tucker said there is a shortage
of dentists in Haiti, where
there is one dental school that
graduates 25 dentists a year.

Because Haitians often use sug-
ar cane as pacifiers for infants,
many people have tooth decay.

 “Once you go there, you
get pulled in. The need is so
great and the people are so
appreciative,” Tucker said.
“I’m helping
Haitian dentists
learn modern
techniques.”

The dental/medi-
cal mission in Coq
Chante, Haiti, has
been funded by

Local dentist helps in Haiti

SPRING 2019 UBDentist 29

InMemoriam
Frank J. “Doc B” Biondolillo, ’55, died
December 21, 2018, at age 91. After
serving in the US Navy, where he earned
a Purple Heart, he earned his DDS and
oral surgery degrees and opened an
office in Harpursville. He taught at BCC
School of Dental Hygiene, worked with
Broome County School Dental Program
and was a dentist for the Broome County
Correctional Facility.

Joseph G. Clauss, Sr., ’52, died August 7,
2018. He practiced in Orchard Park for
40 years, retiring in 1992.

Louis Paul Gangarosa, Sr., ’55, PhD,
89, died November 14, 2018. He was a
professor of Oral Biology & Medicine
and coordinator of pharmacology at
the School of Dentistry at the Medical
College of Georgia. He did research on
local drug delivery using iontophoresis,
formed the company Healing Through
Caring (HTC) and invented a healing
mouth rinse, Oralief. He was awarded
numerous grants from National
Institutes of Health & Industries,
authored a text on iontophoresis, and
had over 178 publications. Education,
teaching and research were always
his highest priorities. He retired as
Professor Emeritus in 1994.

Christina B. Gaton, ’80, died December
1, 2018 at age 75. She opened her own
dental practice in Amsterdam, NY, in
the 1980s, and ran it successfully for
over 30 years. To many people in
Amsterdam, she was known for being
a happy person and was called the
“singing dentist.”

Robert Shearer Gray, Ortho Cert. ’53
died September 29, 2018 age 96. He
opened his orthodontic practice in
Mystic, CT, in 1953. He was past
president of the New London Dental
Association.

Murray J. Klauber, ’52, died on
Thanksgiving at age 91. After serving
in the Navy, he attended the University
of Buffalo and the University of
Pennsylvania, eventually becoming
an orthodontist and opening his
orthodontic practice in Buffalo. He was
founder in 1970, and CEO of the Colony
Beach & Tennis Resort on Longboat
Key, Florida, a facility that helped make
the island a popular tourist destination
and was once ranked the No. 1 tennis
resort in the nation by Tennis Magazine.
It attracted tennis stars from around
the world, including Arthur Ashe,
Billy Jean King, Chris Evert, Bjorn Borg,
Monica Seles, Andre Agassi, Pete
Sampras and step-daughter Carling
Bassett-Seguso. Many politicians and
celebrities also vacationed at The
Colony over the years. He was also
involved in several major development
projects in Sarasota, Florida.

Samuel C. Morreale, ’59, of Lewiston,
died January 9, 2019, at age 84. He
held the Alpha Omega award and the
Barrett Foundation prize or attaining
the highest scholastic standing for four
years of dental study. The American
Society of Dentistry also presented
him with an award for excellence in
children’s dentistry. In addition, he was
elected to membership in the Omicron

Kappa Upsilon national honorary
dental fraternity. After serving in the
Air Force, he opened his dental practice
in 1962 on Niagara Street, where he
enjoyed serving the community for 55
years. He played the saxophone and
clarinet and was a member of the
Niagara Falls Musicians Hall of Fame
and Lewiston Jazz Festival committee.

Fred M. Silver, ’76, died on February 13,
2019. He was a resident of Amherst, NY.

Surendra M. Singh, ’74, died October
31, 2018 at age 79. Born in Lahore,
India, he resided in Parsippany, NJ,
before moving to Somerset.

Newton Troum, ’46, died November 28,
2019 at age 94. He was one of the last
of 6 surviving members of the Class
of 1946.

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

WE WANT TO HEAR FROM YOU!

30 UBDentist SPRING 2019

DevelopmentNews

Murray Rosenthal, ’63, loves life. He
loves experiencing new things and
meeting new people. 79, Rosenthal is
extremely busy. He travels all over the
world, is a Manhattan-based periodontist
and is a Tony award-winning producer of
three Broadway shows and has produced/
invested in over 100 Broadway plays. He is
on the boards of two non-profit organiza-
tions that support young opera singers.
In addition, he is an active member of the
UB Foundation Board. He loves to attend
previews and is often asked to critique
new productions. His current Broadway
production is “Network,” which opened
to great reviews.
 Rosenthal funds the Rosenthal Family
Scholarship for UB dental students. The
scholarship provides funding for a second-
year student until he or she graduates. Dr.
Rosenthal dines with the recipients twice
a year in Buffalo and calls the dinners
“highlights of my life.” Mentoring is
something Rosenthal also provides to all
the recipients, and he displays tremendous
generosity. He once offered a student use of
his Paris flat for his upcoming honeymoon.
 “I enjoy speaking with the students,
to see how they are doing, not only in

dental school, but in life as well,” he says.
“The scholarship offers enough to help
with living expenses, to ease their load.”
 As an alum, Rosenthal feels it is
important to give back to the university
and the dental school. “The university is
growing, and with that the city of Buffalo
is growing,” he states. He encourages
fellow alums to support the dental
school. “UB alumni involvement is key to
the future of our dental school.”
 For Rosenthal, giving back is just part
of life, be it providing community service
through dentistry or an opera program.
“I’m living life to the fullest, I have no
intention of slowing down,” he says.
 Join Dr. Rosenthal and make your
contribution to the dental school. The
School of Dental Medicine is a pioneer
in the field—a research titan and a
shining example of the best dental
education, community engagement
and global leadership. With your help,
our world-class research, education,
clinical facilities and experiences will
better prepare our students, redefine
and strengthen dental medicine, and
improve the health of countless millions
of people. UBD

Scholarship
for Dental

Students

To learn more about how you can make your contribution to the dental school, contact: Neil R. Dengler, Director of Advancement,
at ndengler@buffalo.edu, or (716) 881-7486 | fax (716) 829-6067

JOINING MURRAY ROSENTHAL, 3RD FROM LEFT, AT A RECENT DINNER WERE (LEFT TO RIGHT) STEPHEN ABEL, ASSOCIATE DEAN FOR STUDENT, COMMUNITY AND PROFESSIONAL
INITIATIVES, NEIL DENGLER, DIRECTOR OF ADVANCEMENT, JOSEPH MELUNI, ’20, CALEB HOLMES, ’19 AND PATRICK BATTISTA, ’09, ENDO CERT. ’12, 2019 SDM EDUCATOR OF THE YEAR.

Recognizing Your Support
(UBD, Fall 2018, p. 18) –
Correction

The Conners Family members
in the $5,000-$9,999
category of support should
have been listed as:

Doreen and Don Conners
Gary and Gwen Conners

Bold moments are what make us great. Moments when we stand up for what we
believe in. When we make a life-changing decision. And when we work together
toward the greater good. The Boldly Buffalo campaign provides countless
opportunities for students to discover their passions and achieve their dreams.
To learn how you can help create a better world, visit buffalo.edu/campaign.

My Bold Moment
“As a UB student, I have the pleasure
of serving with the American Student
Dental Association at the national
level. I love that I’ve been able to
meet so many people from across
the country and discuss how we can
make a difference in our field.”

Kathleen Gonzales, Class of 2019

THE UNIVERSITY AT BUFFALO

We strive to provide a link between
our members and the School of
Dental Medicine, to support student
activities, and to improve the quality
of student life. Today’s students are
tomorrow’s alumni and the Dental
Alumni Association is proud to support
our future colleagues.

Dental Alumni
Association

ALUMNI OFFICERS
PRESIDENT
Joseph S. Modica, ’82
PRESIDENT ELECT
Carl M. Embury, ’13
TREASURER
Kevin J. Hanley, ’78
EX-OFFICIO
Joseph J. Zambon, ’74

EXECUTIVE COUNCIL
BOARD MEMBERS
Frank C. Barnashuk, ’80
Genene Crofut, ’03
David P. Croglio, ’87
Joseph T. Deluca, ’07
Paul R. DiBenedetto, ’79
John P. Eberz, ’03
Carl M. Embury, ’13
Joseph E. Gambacorta, ’93
Chester J. Gary, ’78, JD
Kevin J. Hanley, ’78
Nicole V. Hinchy, ’12
Joshua T. Hutter, ’05
Richard J. Lynch, ’83
Charles A. Marchetta, ’79
Raymond G. Miller, ’85
Joseph S. Modica, ’82
Joseph L. Rumfola, ’02
Stanley L. Zak, ’76We welcome your involvement. If you would like to take a more active role within the Dental Alumni Association,

please contact Sherry Szarowski ss287@buffalo.edu, (716) 829-6419 or visit dental.buffalo.edu/alumni.

Nonprofit Org.
U.S. Postage

PAID
Buffalo NY

Permit #1036UB Dental Alumni Association
337 Squire Hall
Buffalo NY 14214-8006

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

FSC LOGO

U B D E N T A L A L U M N I A S S O C I A T I O N P R E S E N T S

BUFFALO NIAGARA
CONVENTION CENTER
OCTOBER 2–4, 2019

FOR A COMPLETE LIST OF SPEAKERS AND COURSE DESCRIPTIONS, OR TO REGISTER ONLINE, VISIT www.BNDMeeting.com
or contact the UB Dental Alumni Association at (800) 856-0328, ext. 2, (716) 829-2061 or ss287@buffalo.edu.

M A R K YO U R C A L E N D A R

WED., OCT. 2 • 5:30 – 8 PM

“SMILE IN THE AISLE” PARTY
FREE for the Entire Dental Team
Join us for live music, food, and the latest
and greatest in dental technology!

THURS., OCT. 3 • 8 AM – 4:30 PM

BARBARA J. STEINBERG, DDS
“Optimal Health and Wellness for a Lifetime”
“Eating Disorders/Oral Health and Dental
Management for the Pregnant Patient”

AMBER D. RILEY, MS, RDH, FAAFS
“Systemic Cyclones: The Biology of Disease
and Wellness”
“Red, White and Blue: What Does it Mean
to You? Practical Oral Pathology for the
Dental Team”

FRI., OCT. 4 • 8 AM – 4:30 PM

VAN HAYWOOD, DMD
“Occlusal Disease, Examination,
Adjustment and Splint Fabrication”
“Smile Analysis, Recontouring and
Composite Bonding”

ROBERT A. LANG, DDS ’83
“Current Concepts in Digital Dentistry:
Are you Behind?”

TERESA DUNCAN, MS
“Dental Insurance in a Day”

