

FUTURE MEETINGS

February 16, 17 1985
February 15, 16 1986
February 14, 15 1987
February 20, 21 1988
February 18, 19 1989

THE AMERICAN ACADEMY OF CROWN AND BRIDGE PROSTHODONTICS

THIRTY-THIRD ANNUAL MEETING

FEBRUARY 18, 19, 1984

**HYATT REGENCY CHICAGO
CHICAGO, ILLINOIS**

I,

THE ORIGIN AND HERITAGE OF THE AMERICAN ACADEMY OF CROWN AND BRIDGE PROSTHODONTICS

The American Academy of Crown and Bridge is the leading national voice of crown and bridge prosthodontics. Its membership is composed of educators, clinical practitioners and researchers of this important discipline of dentistry.

The purpose of this organization is to achieve by mutual study and cooperation, activities reflecting a high and ethical standard of practice as well as teaching and research in the art and science of crown and bridge prosthodontics.

The Academy had its origin in 1950, in Chicago, Illinois. The three men who deserve credit for the concept and preliminary plan for the Academy were: Dr. Stanley D. Tylman, Dr. Claude R. Baker and Dr. George H. Moulton. These men of vision rallied other important leaders in the crown and bridge field to actively support their cause. Together they planned an organizational meeting that took place at the Stevens Hotel on February 5, 1951. Those present at that meeting were: Doctors Stanley D. Tylman, Arthur O. Klaffenbach, Robert P. Dressel, Alver Selberg, Charles E. Peterka, Earl A. Nelson, Claude R. Baker and George H. Moulton. Dr. Baker was chosen temporary chairman and Dr. Moulton temporary secretary.

The next meeting was at French Lick, Indiana on March 19, 1951 where the tentative Constitution and By-Laws were presented for final approval. Charter members were initiated into the Academy on February 2, 1952 in Chicago, making this the first annual meeting of the Academy of Crown and Bridge Prosthodontics. We have continued to grow and expand our national and international membership to our present total of 349.

Members of today have a proud heritage in the Academy. We continue to dedicate ourselves to the pursuit of knowledge, truth and competency in research, in teaching, and in the clinical practice of crown and bridge prosthodontics.

Jesse Bullard,
Historian

PRESIDENT'S MESSAGE

Dr. Alfred C. Macaluso

I would like to welcome all Members and Guests to the Thirty-Third Annual Meeting of the American Academy of Crown and Bridge Prosthodontics.

We will be privileged once again to hear from outstanding Masters and Clinicians, both nationally and internationally, on the art and science of crown and bridge prosthodontics.

The theme of our program will be a very timely one: "Back to Basics." I believe dentistry has taken a giant step backwards this past decade in search for substitutes in materials, and methodology of techniques. We have lost sight of the quality factor in substituting inferior techniques and materials in trying to capture instant esthetics and function, hence, the basis of our program.

Our Academy will bring together a group of outstanding clinicians, research men and teachers to discuss their views with us on "basics" that has allowed dentistry to rise to the heights it has attained.

I hope each and every one of us, Members and Guests, will use this opportunity for fellowship and camaraderie to share problems and solutions, to give us enthusiasm, to help hold dentistry on the high pedestal and heights it has attained.

My personal thanks to all of you for making this great meeting possible. Thanks to our predecessors, who helped us to attain these heights in dentistry and gave it all to us. I hope this will be a worthwhile experience for each of us.

PAST PRESIDENTS

Claude R. Baker	1952-1953
* Robert P. Dressel	1954
* E. David Shooshan	1955
* Earl Allen Nelson	1956
L. Walter Brown, Jr.	1957
George H. Moulton	1958
* Francis B. Vedder	1959
* Stanley D. Tylman	1960
William H. Hagen	1961
Everett Carl Brooks	1962
Ernest B. Nuttall	1963
Fred Norman Bazola	1964
John D. Adams	1965
* Robert Conley Zeisz	1966
* Wilis Edward Corry	1967
Joseph E. Ewing	1968
* E. Edward Kraus	1969
Raymond M. Contino	1970
Douglas Yock	1971
Philip Williams	1972
Douglas M. Lyon	1973
Kenneth Morrison	1974
Robert Sheldon Stein	1975
* John M. Schlick	1976
Charles Ziegler	1976
Charles J. King	1977
Samuel E. Guyer	1978
Roland W. Dykema	1979
Wade H. Hagerman, Jr.	1980
Robert D. Jeronimus	1981
Lloyd L. Miller	1982
John H. Emmert	1983

* Deceased

OFFICERS

President	Alfred C. Macaluso
President Elect	Ernest B. Mingledorff
Vice President	Herbert Ptack
Secretary	Ronald G. Granger
Treasurer	William D. Culpepper

BOARD OF DIRECTORS

Peter A. Neff	1984
Fred A. Shaw, Jr.	1984
Patrick Crowe	1985
John W. Regenos	1985
Arnold Daniel	1986
Maurice Martel	1986
William Nequette	1986

Editor	William F. Malone
--------	-------------------

COMMITTEE CHAIRMEN

Board of Censors	Charles J. King
Program	Raymond M. Contino & R. Sheldon Stein
Membership	William L. Nequette
Student Essay Award	Richard W. Huffman
Noninating	John H. Emmert
Guests	Alfred C. Macaluso
Local Arrangements	Boleslaw Mazur
Constitution and By-Laws	George H. Moulton
FPO Delegation	Roland W. Dykema

AD HOC COMMITTEE CHAIRMEN

Publicity and Communications	Louis J. Juliano
Historian	Jesse T. Bullard
Continuing Education	William F. Malone
Principles, Practices and Concepts	Davis Garlapo
Graduate Education in Fixed Prosthodontics	William D. Culpepper
Nomenclature	Jack Preston

STANDING COMMITTEE MEMBERS

BOARD OF CENSORS

Charles J. King 84, Chm.
Joseph E. Ewing . . . 84, Secy
Alber J. Kazis 84
Harry Skurnik 86
Peter Coste 86
Marvin Johnson 85
Clark Peck 85

PROGRAM

Raymond M. Contino
Robert Sheldon Stein
Co-Chm.

MEMBERSHIP

William L. Nequette, Chm.
Philip Williams
Charles J. Welter
Charles A. Kass

STUDENT ESSAY AWARD

Richard W. Huffman, Chm.
Donald K. Pokorny
Fred A. Shaw
Kenneth A. Turner
William B. Finagin
Alfred C. Long

AD HOC COMMITTEE MEMBERS

PUBLICITY AND COMMUNICATIONS

Robert Staffanou, Chm.
John Flocken
Louis Juliano

HISTORIAN

Jesse T. Bullard, Chm.

CONTINUING EDUCATION

William F. Malone, Chm.
Gilbert Brinsden
David Kaiser
David Koth
Francis Pelka
David Storie

MATERIALS

William Finagin, Chm.
Lloyd Miller
Ralph Phillips
Herbert Shillingburg

NOMINATING

John H. Emmert, Chm.
Robert D. Jeronimus
Lloyd L. Miller

SECRETARY FOR GUESTS

Alfred C. Macaluso

LOCAL ARRANGEMENTS

Boleslaw Mazur, Chm.
Fred N. Bazola
Francis X. Pelka
Stephen L. Welsh, Jr.
Gilbert I. Brinsden

CONSTITUTION AND BY-LAWS

George H. Moulton, Chm.
Charles L. Ziegler
Robert D. Jeronimus

DELEGATION FPO

Roland W. Dykema, Chm.
William D. Culpepper

FRIDAY, FEBRUARY 17, 1984

6:00 P.M.	Early Registration
6:30 P.M.	Dinner (Active and Assoc. Members Only - No Guests) Grand Ballroom A
8:00 P.M.	Business Meeting (Active and Assoc. Members Only - No Guests) Old Business Committee Reports New Business Nomination and Election of Officers

PRINCIPLES, PRACTICES AND CONCEPTS

Davis Garlapo, Chm.
Ronald Jarvis
Theodore Jenkins
David Conny
Milford Reiman

GRADUATE EDUCATION IN FIXED PROSTHODONTICS

William D. Culpepper, Chm.
George Moulton
William Finagin
Milton H. Brown

NOMENCLATURE

Jack Preston, Chm.
Evy Lise Kaarvang
Don G. Garver
John Flocken

PROGRAM CO-CHAIRMEN

Dr. Raymond M. Contino

Dr. R. Sheldon Stein

Theme:
BACK TO BASICS

PROGRAM SYNOPSIS

SATURDAY, FEBRUARY 18, 1984

GRAND BALLROOM A & B

Theme: Back to Basics

- 8:00 Registration and continental breakfast.
Foyer
- 8:45 Presidential Greetings
Dr. Alfred C. Macaluso
- 8:55 Drs. Raymond Contino and R. Sheldon Stein,
Program Co-Chm. - Comments
- 9:00 - Peter Scharer, D.M.C., M.S.
10:00 A.M. "A CLOSER LOOK AT THE CROWN MARGIN"
- 10:00 - Terry Donovan, D.D.S.
10:45 A.M. "ESTHETIC CONTROL OF THE LABIO-GIN-
GIVAL MARGIN WITH METAL-CERAMIC
CROWNS.
- 10:45 - 11:00 Break
- 11:00 - Ronald H. Jarvis, D.D.S., M.S.D.
11:30 A.M. "ALTERNATIVE BASE METALS ALLOYS,
PROS AND CONS"
- 11:30 - Morris H. Reisbick, B.S., D.M.D., M.S.
12:00 P.M. "PRECIOUS AND NOBLE-BASED CASTING
ALLOYS"
- 12:00 - 2:30 Lunch - A lunch ticket is included in your
registration envelope. The location is the
Grand Ball Room C & D. The luncheon
speaker is Dr. Russell L. Corio, Professor and
Chairman, Department of Oral Pathology,
Georgetown University School of Dentistry.
"AIDS as Associated to Dentistry"
Presentation of certificates - newly elevated
Active Members of the American Academy
of Crown and Bridge Prosthodontics by Dr.
Alfred Macaluso (President).
Introduction and Installation of new Officers.
Photographs of Officers, Charter Members,
Clinicians and New Members.

5.

6.

2:30 - Carlos Ripol, D.D.S., F.I.C.D.
 3:15 P.M. "IMPRESSIONS FOR THE FULL CROWN"

3:15 - Robert E. Fadal, D.D.S., F.A.C.D., F.I.C.D.
 4:00 P.M. "CASTING GOLD TO PRECISE DIMENSIONS"

4:00 - Bruce H. Bell, D.M.D., B.D.S.
 5:00 P.M. "CAST CERAMIC CROWNS AND BRIDGES"

PROGRAM SYNOPSIS
SUNDAY, FEBRUARY 19, 1984
GRAND BALLROOM A & B
Theme: Back to Basics

8:45 - Charles L. Pincus, D.D.S., F.A.C.D., F.I.C.D.
 9:30 A.M. "PAST ILLUSIONS - PRESENT REALITIES"

9:30 - Ralph W. Phillips, M.S., D.Sc., F.A.C.D.,
 F.I.C.D. - "CEMENTS AND POSTERIOR
 COMPOSITES - AN UPDATE"

10:30 - Break
 10:45 A.M.

10:45 - Richard V. Tucker, D.D.S.
 11:30 A.M. "CONSERVATIVE CAST GOLD
 RESTORATIONS"

11:30 - Fuad Raymond Hitti, D.D.S., M.Sc.D.
 12:00 P.M. "IN VITRO CYTOTOXIC EVALUATION OF
 DENTAL ALLOYS"

12:00 - Lunch - on your own
 2:00 P.M.

2:00 - PROJECTED CLINICS
 4:00 P.M.

PROJECTED CLINICS
Sunday, February 19, 1984
2:00 - 4:00 P.M.

2:00 P.M. John A. Sorenson, D.M.D.
 Resident in Fixed Prosthodontics, Wadsworth Veterans Administration Hospital, Los Angeles, California.
 CLINICALLY SIGNIFICANT VARIABLES IN THE RESTORATION OF 1273 ENDODONTICALLY TREATED TEETH.

2:15 P.M. Richard Ray Seals, Jr., D.D.S., M.Ed.
 Postdoctoral Student in Prosthodontics - University of Texas Health Science Center, San Antonio, Texas.
 THE SUCCESSFUL INTEGRATION OF FIXED AND REMOVABLE PROSTHESES.

2:30 P.M. James J. Gentile, D.D.S.
 Clinical Assistant Professor, Department of Fixed Prosthodontics, Temple University School of Dentistry, Philadelphia, PA.
 A SIMPLIFIED TECHNIQUE FOR INTER-LOCKING POSTS AND CORES.

2:45 P.M. Roger H. Carson, D.D.S.
 Resident in Fixed Prosthodontics, Medical College of Virginia, Richmond, Virginia.
 TMJ CAT-SCAN RADIOGRAPHY: A CASE REPORT.

Saturday, Feb. 18, 1984
9:00 A.M. - 10:00 A.M.

PETER SCHARER, D.M.D., M.S.

A CLOSER LOOK AT THE CROWN MARGIN

SYNOPSIS: A closer look at crown fabrication on a microscopic and electron-microscopic level can be both shocking and very instructive. Tooth preparation, impression making, technical steps in crown fabrication and cementation are discussed from this particular point of view. Various steps to improve marginal fitness are discussed.

CURRICULUM VITAE: Dr. Scharer was graduated from the University of Zurich Dental School, Zurich, Switzerland. At the University of Rochester, N.Y. he received his M.S. in dental research and his certificate in Periodontics. He was awarded the prestigious "Balint Orban Prize" by the Academy of Periodontology in 1964. In 1966 he spent one year at the Department of Oral Physiology of the Dental School in Osaka, Japan. Upon his return to Switzerland in 1967, he was a faculty member at the Dental School in Bern until he became Chairman of the Department of Crown and Bridge Prosthodontics and Dental Materials at the Dental School of Zurich in 1972. Presently, Dr. Scharer is also Dean of the Dental School at the University of Zurich. His private practice is limited to periodontics and fixed prosthodontics.

- 3:00 P.M. Edmund Cavazos, D.D.S.
Associate Professor and Head, Division of
Crown and Bridge, The University of Texas
Health Science Center, Dental School,
San Antonio, Texas.
THE ANDREWS BRIDGE SYSTEM
- 3:15 P.M. Carlo Marinello, D.M.D.
Graduate Prosthodontic Department, Zurich
Dental School, Zurich, Switzerland.
ETCHED METAL RESIN-BONDED RESTOR-
ATIONS - A CRITICAL EVALUATION OF
LONG TERM RESULTS.
- 3:30 P.M. Patrick N. Seely, D.D.S.
Resident, Prosthodontics, University of
Texas Health Science Center at San
Antonio, Texas.
THE "CRITICAL ZONE" CONSIDERATION
FOR CROWN PREPARATIONS TO MAXIMIZE
ESTHETIC RESTORATIONS.
- 4:00 P.M. Cocktail Party, Regency A & B
- 5:30 P.M. New Officers & Board of Directors Meeting
Academy Suite

Saturday, Feb. 18, 1984
10:00 - 10:45 A.M.

TERRY DONOVAN, D.D.S.

**ESTHETIC CONTROL OF THE LABIO-GINGIVAL
MARGIN WITH METAL-CERAMIC CROWNS**

SYNOPSIS: Consistent cervical esthetics is difficult to achieve with conventional metal-ceramic crowns. Unsightly metal margin displays are frequent results of restorative therapy. It is difficult to control brightness in the gingival third due to the high value of opaque porcelain. Analysis of the causes and solutions of the problem will be presented along with a comparison of techniques for fabricating all porcelain labial margins. The "porcelain-wax" technique will be presented in detail.

CURRICULUM VITAE:

D.D.S. - University of Alberta - 1967
Private Practice - Regina, Saskatchewan, Canada - 1967-79
Past President - College of Dental Surgeons of Saskatchewan - 1975
Instructor in Fixed Prosthodontics - U. of Saskatchewan - 1976-79.
Certificate in Prosthodontics - U.S.C. - 1981
Currently - Assistant Professor, Chairman: Biomaterials Science, Dept. of Restorative Dentistry - U.S.C.

11

Saturday, February 18, 1984
11:00 - 11:30 A.M.

RONALD H. JARVIS, D.D.S., M.S.D.

**ALTERNATIVE BASE METAL ALLOYS,
PROS AND CONS**

SYNOPSIS: During the 1970's when the price of noble metals increased sharply, a search for acceptable alternatives was rapidly initiated. Alloys already developed for industry which had some similarity to partial denture metals were evaluated. These alloys contained nickel and chrome as primary components combined with other base metals to give them physical properties necessary for dental castings. These alloys will be explored from the standpoint of physical properties, biological compatibility and what effect they may have on the health of individuals working with them, and their manipulative properties.

CURRICULUM VITAE:

D.D.S. - School of Dentistry, State University of NY at Buffalo
M.S.D. - Indiana University School of Dentistry
Private practice limited to Prosthodontics
Clinical Associate, Prosthodontics - Eastman Dental Center, Rochester, NY
Member of: American Academy of Crown and Bridge Prosthodontics
American Prosthodontic Society
Diplomate of American Board of Prosthodontics
American College of Prosthodontists

12

Saturday, Feb. 18, 1984
11:30 A.M. - 12:00

MORRIS H. REISBICK, B.S., D.M.D., M.S.

PRECIOUS AND NOBLE-BASED CASTING ALLOYS

SYNOPSIS: This presentation will compare the precious and noble-based casting alloys used for all-metal and metal-ceramic restorations. Included will be Type III alloys, medium, low and no-gold ceramic alloys. Discussions and recommendations will be based upon published materials' research and practical experience.

CURRICULUM VITAE:

Dental degree: 1958 - University of Oregon
Private Practice: 1958-1966 - Portland, Oregon
Graduate Study, Dental Materials: 1966-1969 - University of Oregon
Chairman, Dental Materials: 1969-1981 - UCLA, Univ. of Texas, Univ. of Southern California
Graduate Study, Fixed Prosthodontics: 1981-1983 - V.A., Los Angeles, CA
Assistant Director, Dental Education: 1983-1984 - V.A., Washington, D.C.

13.

Saturday, Feb. 18, 1984
2:30 - 3:15 P.M.

CARLOS RIPOL, D.D.S., F.I.C.D.

IMPRESSIONS FOR THE FULL CROWN

SYNOPSIS: A presentation to evaluate a technique (Ripol's copings) in obtaining a smooth, clear and complete impression of the finish line of a subgingival full crown preparation. Fifteen years use has proved it to be the most exact, efficient, less traumatic to the soft tissue and offering many advantages for laboratory procedures.

CURRICULUM VITAE:

Graduated technician - New York School of Dental Technology - 1944
University of Mexico - D.D.S. - 1958
Professor of Fixed and Removable Protheses
Professor in charge of Postgraduate courses in Rehabilitation
Member of the American Academy of Crown and Bridge Prosthodontics
Member of American Dental Association
Member of Asociacion Dental Mexicana
Author of: Metodos Clinicos en Rehabilitacion - 1961 and "Prostodoncia", 3 volumes, 1976/77.
Director of Centro de Investigacion y Especializacion en Rehabilitacion Oral.
Lectured extensively in Mexico, Latin America, United States, Europe and Asia.

14.

Saturday, Feb. 18, 1984
3:15 - 4:00 P.M.

ROBERT E. FADAL, D.D.S., F.A.C.D., F.I.C.D.

CASTING GOLD TO PRECISE DIMENSIONS

SYNOPSIS: A precise casting derived from a simplified technique is the backbone of restorative dentistry. This lecture will demonstrate "how to" make beautifully smooth and dimensionally accurate castings that require less than five minutes to adjust for insertion. It will also be shown that all castings have flaws and careful disclosure with precise internal machining must be accomplished to assure an outstanding result.

CURRICULUM VITAE:

Visiting Professor of Prosthodontics, Henry M. Goldman
School of Graduate Dentistry
Omicron Kappa Upsilon
American Academy of Restorative Dentistry
Southwest Academy of Restorative Dentistry
Consultant for Veteran's Admin. Hospital - Waco, Texas
Consultant for Veteran's Admin. Hospital - Temple,
Texas
International Academy of Gnathology
Academy of Operative Dentistry

15.

Saturday, February 18, 1984
4:00 - 5:00 P.M.

BRUCE H. BELL, D.M.D., B.D.S.

CAST CERAMIC CROWNS AND BRIDGES

SYNOPSIS: Since the introduction of nucleated cast ceramics into clinical dentistry, considerable reevaluation of the status of dental ceramics is underway.

The physical and chemical properties of the cast ceramic, as well as the laboratory and clinical procedures necessary to ensure success, will be detailed. The simplicity of the process is a considerable break-through in the achievement of superior esthetics with ceramics. A variety of clinical crowns and bridges will be presented and discussed.

CURRICULUM VITAE: Dr. Bell received dental degrees from Otago Dental School in New Zealand and Tufts University School of Dental Medicine. He served as Chairman of the Dept. of Operative Dentistry at Tufts University from 1966-68. From 1968-74, he was Professor and Chairman of the Dept. of General Dentistry at the College of Dentistry, University of Florida. From 1974-76 he served as Professor of Operative Dentistry, Boston University Dental School. He has been one of the pioneer researchers since 1970 in the development of the castable nucleated ceramic system. He is presently in private practice in Boston, MA.

16.

Sunday, February 19, 1984
8:45 - 9:30 A.M.

CHARLES L. PINCUS, D.D.S., F.A.C.D., F.I.C.D.

PAST ILLUSIONS - PRESENT REALITIES

SYNOPSIS: An overview of the basic factors of esthetics past and present. Do you see what I see? Let's apply it in our diagnosis of the factors necessary in achieving the ultimate result in esthetic correction cases.

CURRICULUM VITAE:

Graduate U.S.C. School of Dentistry - 1926
Founder and Past President of the American Academy of
Esthetic Dentistry
Inducted in the U.S.C. Dental Hall of Fame
Bumblebee Award of the American Academy of Plastic
Research
Lectured extensively nationally and internationally
Special Lecturer for the American Prosthodontic Society
International Circuit Courses
Author of numerous articles on dental esthetics
Responsible for the Million Dollar Chair in Esthetic
Dentistry at U.S.C. by a grateful patient
Trustee American Fund for Dental Health

17

Sunday, February 19, 1984
9:30 - 10:30 A.M.

RALPH W. PHILLIPS, M.S., D.Sc., F.A.C.D., F.I.C.D.

**CEMENTS AND POSTERIOR COMPOSITES
- AN UPDATE**

SYNOPSIS: There are now seven different types of luting agents available and each has certain advantages and disadvantages. This presentation will attempt to sort out fact from fiction and will delineate factors which contribute to clinical performance, with emphasis upon the polyacrylic acid based materials. Likewise attention will be given to the controversial area of posterior composites and whether any of the commercial products provide a satisfactory replacement for a metallic restoration.

CURRICULUM VITAE: Dr. Phillips is presently the Associate Dean for Research and Research Professor of Dental Materials at Indiana University School of Dentistry. He has received the Pierre Fauchard Academy Gold Medal Award, the William Gies Award, the American College of Dentists Award, as well as numerous other special honors. He is recognized as the foremost researcher of dental materials and is in constant demand for his up-to-date knowledge.
Dr. Phillips is an honorary member of this Academy, and we welcome his return to our program.

18

Sunday, February 19, 1983
10:45 - 11:30 A.M.

RICHARD V. TUCKER, D.D.S.

CONSERVATIVE CAST GOLD RESTORATIONS

SYNOPSIS: This presentation will stress the approach to preserving tooth structure when preparing teeth for cast restorations.

CURRICULUM VITAE:

Past President of the Washington State Dental Association.
Past President of the American Academy of Operative Dentistry.

Instructor for four restorative study clubs in Seattle and Vancouver B.C. There are 12 members in each group who operate on patients one day each month under supervision.

19.

Sunday, February 19, 1984
11:30 A.M. - 12:00

FUAD RAYMOND HITTI, D.D.S., M.Sc.D.

**IN VITRO CYTOTOXIC EVALUATION
OF DENTAL ALLOYS**

SYNOPSIS: This presentation is a research report relative to the cytotoxic potential effect of alloys currently used for cast dental restorations. Two in vitro quantitative tests were compared:

1. ADA L929 chromium 51 release
2. Human peripheral blood lymphocytic compatible by assay

CURRICULUM VITAE:

Baccalaureate in Experimental Sciences - Lycee Francais, Beirut, Lebanon

Doctorate in Dental Surgery - St. Joseph University School of Dental Medicine, Beirut, Lebanon 1974-79

Clinical Fellowship - General Practice Residency, Peter Bent Brigham Hospital, Boston, MA 1979-80.

Certificate of Advanced Graduate Studies - Dept. of Prosthetic Dentistry, Boston University School of Graduate Dentistry 1980-82.

Master of Science - Dept. of Prosthetic Dentistry, Boston University School of Graduate Dentistry - 1982-83.

20.

**AMERICAN ACADEMY
OF CROWN AND BRIDGE
PROSTHODONTICS**

ROSTER - 1983/84

ACTIVE MEMBERS

Abrams, Bernard L. 2133 Abington Road
Cleveland, OH 44106

* Adams, John D. 1260 Broadview Drive,
Morgantown, WV 26505

Alexander, Philip B. 20641 Beachwood Drive
Rocky River, OH 44116

Anderson, J. Russell 2311 E. Stadium Blvd.
Ann Arbor, MI 48104

Appleby, David C. 239 Chestnut Street
Haddonfield, NJ 08033

Archacki, Paul V. 1244 LaCosta Circle
Lantana, FL 33462

* Bailey, L. Rush 700 N. Alabama #1502
Indianapolis, IN 46204

* Baker, Claude R. 1101 Boutz Rd., Apt. 39
Las Cruces, NM 88001

Balshi, Thomas J. 1244 Fort Washington Ave.
Fort Washington, PA 19034

Barghi, Nasser Univ. of Texas at San Antonio
7703 Floyd Curl Dr.,
San Antonio, TX 78284

Barreto, Maria T. 2 Herter Place
Dix Hills, NY 11746

Bartos, Bruce L. 1635 S.E. 10th Terrace
Fort Lauderdale, FL 33316

Baum, Lloyd .. Loma Linda Univ., Schl. of Dentistry
Loma Linda, CA 92354

* Bazola, Fred Norman 2902 Wisconsin Avenue
Berwyn, IL 60402

Beard, Charles C. 9938 Kress Road
Pinckney, MI 48169

Beaudreau, David E. 4250 Washington Road
P.O.Box 335, Evans, GA 30809

Beck, Donald B. 1467 Cedarwood Drive
San Mateo, CA 94403

Bell, L. James 1203 Cedar Oak
Harker Heights, TX 76543

Bell, Roy W. 7000 Fannin Ste. 1420
The Doctor's Center, Houston, TX 77030

Benassy, Jean J. 30 Rue Pertinax
Nice 06000, FRANCE

Bianco, Henry J. Jr. Route #7, Box 520
Morgantown, WV 26505

Blackman, Ronald B. 13235 Hunters Spring
San Antonio, TX 78230

Blake Francis P. 20039 Mack
Grosse Pointe Woods, MI 48236

Blass, Michael S. 5138 Northside Drive, N.W.
Atlanta, GA 30327

Blomfield, John V. ... Div. of Restorative Dentistry
3640 University St., Montreal
Quebec, H3A 2B2, CANADA

Bohl, Charles F. 12720 W. North Ave.
Brookfield, WI 53005

Bowles William F. III 2531 Great Oaks Drive
San Antonio, TX 78232

Bowman, Alexander A. ... #704-2525 Willow St.
Vancouver, B.C. V5Z 3N8, CANADA

Boyd, John B. Jr. 1331 Douglass Ave.
Annapolis, MD 21403

* Boyd, Russell C. 541 Ridgewood Road
Huntington, WV 25701

Bracco, Luigi Via Romana 133
Bordighera, ITALY 18012

Bradley, George R. 4118 McCullough, #12
San Antonio, TX 78212

Brendlinger, Darwin L. ... 1124-2 Columbus Circle
Andrews AFB, MD 20331

Brinsden, Gilbert I. 227 East Walton, Apt 9w
Chicago, IL 60611