

FUTURE MEETINGS

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-FOURTH ANNUAL MEETING

FEBRUARY 16, 17, 1985

**HYATT REGENCY CHICAGO
CHICAGO, ILLINOIS**

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 362.

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

II

PRESIDENT'S MESSAGE

ERNEST B. MINGLEDORFF, D.D.S.

This year, our Academy is holding its 34th Annual Session. In the twenty-six years that it has been my privilege to attend, we have heard presentations by the best that the world has to offer. Philosophies, research, techniques and treatments that were unheard of in 1950 have been presented, discussed, tried, and perfected or discarded.

This year, our Program Committee has put together an impressive array of subjects with an even more impressive array of expert talent as presenters. I have confidence that you and your patients will benefit immeasurably from what you will hear.

During the next two days, your Officers, Board of Directors, Committee Chairmen and Members invite you to discuss with them individually your ideas and aspirations for your Academy. We need your input. If the intriguing program does not give you the time to discuss your ideas now, please write when you return home. The Academy should be reflective of the Fixed Prosthodontic aspirations of all of us.

I deeply hope that the presentations of the next two days will send us home to practice and teach our specialty on even higher planes than our Academy's founders visualized.

III

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
* Willis 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
Alfred C. Macaluso	1984

* Deceased

OFFICERS

President	Ernest B. Mingledorff
President Elect	Herbert Prack
Vice President	Ralph Yuodelis
Secretary	Ronald G. Granger
Treasurer	William D. Culpepper

BOARD OF DIRECTORS

Patrick Crowe	1985
John W. Regenos	1985
Arnold Daniel	1986
Maurice Martel	1986
William Nequette	1986
Russell S. Dunkin	1987
Dale L. Timberlake	1987

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

COMMITTEE CHAIRMEN

Board of Censors	Bernard H. Olbrys
Program	Jesse T. Bullard
Membership	William L. Nequette
Student Essay Award	Richard W. Huffman
Nominating	Alfred C. Macaluso
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	Joseph A. Clayton
Nomenclature	Samuel E. Guyer
Information Resources	Ronald G. Granger
Materials	Zack Kasloff
Chaplain	Earl L. Stover

STANDING COMMITTEE MEMBERS

BOARD OF CENSORS

Bernard H. Olbrys . . . 87, Chm.
Joseph E. Ewing . . . 87, Secy.
Marvin Johnson 85
Clark Peck 85
Harry Skurnik 86
Peter Coste 86
Milton Smithloff 87

PROGRAM

Jesse T. Bullard, Chm.
Kenneth A. Turner
Ronald D. Woody

MEMBERSHIP

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

STUDENT ESSAY AWARD

Richard W. Huffman, Chm.
Alfred C. Long
Thomas E. Miller
Donald K. Pokorny
Kenneth A. Turner
Steve Welsh

AD HOC COMMITTEE MEMBERS

CHAPLAIN

Earl L. Stover

PUBLICITY AND COMMUNICATIONS

Louis Juliano, Chm.
John Flocken
Robert Staffanou

HISTORIAN

Jesse T. Bullard, Chm.

CONTINUING EDUCATION

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

MATERIALS

Zack Kasloff, Chm.
Louis J. Juliano
Ralph Phillips, Consultant
Herbert T. Shillinburg, Consultant

NOMINATING

Alfred C. Macaluso, Chm.
John H. Emmert
Lloyd L. Miller

SECRETARY FOR GUESTS

Alfred C. Macaluso

LOCAL ARRANGEMENTS

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

CONSTITUTION AND BY-LAWS

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

DELEGATION FPO

Roland W. Dykema, Chm.
William D. Culpepper

PRINCIPLES, PRACTICES AND CONCEPTS

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

GRADUATE EDUCATION IN FIXED PROSTHODONTICS

Jospeh A. Clayton, Chm.
James A. Harrison
Alex Koper
William L. Nequette

NOMENCLATURE

Samuel E. Guyer, Chm.
Don G. Garver
John Flocken
Jerry Lee Young

INFORMATION RESOURCES

Ronald G. Granger, Chm.
Zack Kasloff
Peter A. Neff
Francis X. Pelka

FRIDAY, FEBRUARY 15, 1985

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

PROGRAM CHAIRMAN

Dr. Jesse T. Bullard

Theme:
THE PURSUIT OF EXCELLENCE

PROGRAM COMMITTEE

Dr. Kenneth A. Turner

Dr. Ronald D. Woody

PROGRAM SYNOPSIS SATURDAY, FEBRUARY 16, 1985 REGENCY C and D

Theme: The Pursuit of Excellence

- | | |
|----------------------|---|
| 8:00-
8:45 A.M. | Registration and Continental Breakfast
Foyer |
| 8:45-
8:55 A.M. | Presidential Greetings
Dr. Ernest B. Mingledorff |
| 8:55-
9:00 A.M. | Program Chairman - Comments
Dr. Jesse T. Bullard |
| 9:00-
10:00 A.M. | "CENTRIC RELATION"
William H. McHorris, B.S., D.D.S. |
| 10:00-
10:45 A.M. | "NON-SURGICAL MANAGMENT OF
CRANIOMANDIBULAR DISORDERS"
Charles McNeill, D.D.S. |
| 10:45-
11:00 A.M. | BREAK |
| 11:00-
11:30 A.M. | "THE PURSUIT OF EXCELLENCE IN
RESTORATIVE AND LABORATORY
DENTISTRY" - Mark V. Davis, D.M.D. |
| 11:30-
12:00 P.M. | "ESTHETIC PERIODONTICS: SURGERY
CAN IMPROVE APPEARANCE"
Edward P. Allen, D.D.S., Ph.D. |
| 12:00-
2:30 P.M. | LUNCH - A lunch ticket is included in your
registration envelope. The location is the
Columbus Hall South. The luncheon speaker
is J. Lester Matthews, Ph.D., "THE DY-
NAMICS OF BONE AND TOOTH RESPON-
SES TO MATERIALS"
Presentation of certificates - newly elevated
Active Members of the American Academy
of Crown and Bridge Prosthodontics by Dr.
Ernest Mingledorff (President).
Introduction and Installation of new Officers.
Photographs of Officers, Charter Members,
Clinicians and New Members. |

5

6.

- 2:30- "ADHESIVENESS OF INTRA ORAL
3:15 P.M. SURFACES"
Malcolm D. Jendresen, D.D.S., Ph.D.
- 3:15- "FIVE YEAR REVIEW OF ETCHED METAL
4:00 P.M. RESTORATIONS"
Gus J. Livaditis, D.D.S.
- 4:00- "THE WHEN AND HOW OF PRECISION
5:00 P.M. ATTACHMENTS"
Jack H. Swepston, D.D.S., F.A.C.D., F.I.C.D.

PROGRAM SYNOPSIS
SUNDAY, FEBRUARY 17, 1985
REGENCY C and D

Theme: The Pursuit of Excellence

- 8:45- "THE USE OF CASTABLE CERAMICS FOR
9:30 A.M. THE FABRICATION OF FIXED PARTIAL
DENTURES"
William D. Sulik, D.D.S., M.S.
- 9:30- "NEW DEVELOPMENTS IN DENTAL
10:30 A.M. CEMENTS AND ADHESIVES"
Dennis C. Smith, M.Sc., D.Sc., Ph.D., F.R.S.C.
- 10:30- BREAK
10:45 A.M.
- 10:45- "A TECHNIQUE FOR DENTAL IMPLANTS"
11:30 A.M. Larry G. Loos, B.A., D.D.S., M.A.
- 11:30- "DOES BONDING HAVE A ROLE IN A
12:00 P.M. RECONSTRUCTIVE PRACTICE? YES!"
K. William Mopper, D.D.S.
- 12:00- LUNCH - on your own
2:00 P.M.
- 2:00- Projected Clinics - Regency C and D
4:00 P.M.
- 4:00 P.M. Cocktail Party - International Suite

7.

Saturday, Feb. 16, 1985
9:00 A.M. - 10:00 A.M.

WILLIAM H. McHORRIS, B.S., D.D.S.

CENTRIC RELATION

SYNOPSIS: Centric Relation **must** be considered in three dimensions. It should be defined as a mandibular posture to include both its condyles and their articular discs. This posture should also be physiologically obtainable and anatomically stable. Centric Relation of the mandible can exist with or without tooth contacts. Therefore, it is evident that Centric Relation can exist at different vertical dimensions. Centric Relation Occlusion would be that position whereby the mandible is in Centric Relation and the teeth are occluded at maximum intercuspation. When supported by harmonious fittings of the teeth, Centric Relation Occlusion can be a clinically repeatable treatment position.

CURRICULUM VITAE: University of Tennessee, College of Dentistry, Class of '64; Academy of General Dentistry; Southeastern Gnathological Academy; American Academy of Restorative Dentistry; Director of the Memphis Gnathological Academy of Research and Education; Director, International Academy of Gnathology; Chairman of the Glossary Committee, International Academy of Gnathology.

8.

Saturday, Feb. 16, 1985
10:00 A.M. - 10:45 A.M.

CHARLES McNEILL, D.D.S.

**NON-SURGICAL MANAGEMENT OF
CRANIOMANDIBULAR DISORDERS**

SYNOPSIS: The proper management of the patient suffering from craniomandibular disorders must start with the establishment of a working diagnosis, confirmation of that diagnosis, and finally by the indicated treatment. Snap diagnosis and "shotgun" therapy often result in unnecessary treatment, suffering, and expense. Irreversible and more invasive treatment is considered only after the patients' symptoms have been relieved and the maxillomandibular relationship has been stabilized. Furthermore, this stability must be provided following definitive therapy such as surgical procedures, orthodontic therapy, and/or restorative techniques, or the possibility of relapse and failure increase.

CURRICULUM VITAE: Associate Clinical Professor, Department of Restorative Dentistry, University of California School of Dentistry, San Francisco. Private practice in Walnut Creek, CA. Director of the Univ. of California Articulation and Occlusion Study Groups. American Academy of Restorative Dentistry, The American Academy of Crown and Bridge Prosthodontics, The Pacific Coast Society of Prosthodontics and The International Academy of Gnathology. Past President, American Academy of Restorative Dentistry; American College of Dentists, The International College of Dentists, Omicron Kappa Upsilon.

9.

Saturday, Feb. 16, 1985
11:00 A.M. - 11:30 A.M.

MARK V. DAVIS, D.M.D.

**THE PURSUIT OF EXCELLENCE IN
RESTORATIVE AND LABORATORY DENTISTRY**

SYNOPSIS: Precision casting for single and multiple unit precious or base metal alloys utilizing the Rousseau Casting System will be shown. Technique for crown preparation and predictable margins of 15 microns will be considered. The importance of routine examination of all castings under stereo-zoom microscope will be emphasized and related to clinical success or failure.

CURRICULUM VITAE:

Dental Degree: D.M.D. - University of Kentucky College of Dentistry - 1967.

Private Practice: Clearwater, Florida

Faculty Appointment: Special lecturer to senior and graduate students, University of Kentucky College of Dentistry.

Member: Florida Academy of Dental Practice Administration, The Society for Preservation of Oral Health, West Florida Dental Implant Study Group.

10

Saturday, Feb. 16, 1985
11:30 A.M. - 12:00 P.M.

EDWARD P. ALLEN, D.D.S., M.S.D., Ph.D.

**ESTHETIC PERIODONTICS:
SURGERY CAN IMPROVE APPEARANCE**

SYNOPSIS: Aberrations of residual alveolar ridges may compromise function and esthetics in fixed prosthodontics by preventing the establishment of an ideal pontic/ridge relationship. Ridges that are excessive or deficient may be corrected by the appropriate resective or augmentation procedure allowing for proper pontic form and enhanced esthetics. These procedures, performed in conjunction with clinical crown lengthening and mucogingival surgery where indicated, contribute significantly to the achievement of satisfying results in complex restorative cases.

CURRICULUM VITAE: Baylor College of Dentistry - 1969, Periodontics residency, 1972; Ph.D. in Physiology, Fellow of the National Institute of Dental Research. Clinical associate professor of periodontics at Baylor. Private practice of periodontics in Dallas, TX. Editorial advisory board of the Journal of Periodontology. Video continuing education tape - American Dental Association, American Academy of Periodontology, Southwest Society of Periodontists.

11.

Saturday, Feb. 16, 1985
12:00 P.M. - 2:30 P.M.
Luncheon Speaker

J. LESTER MATTHEWS, Ph.D.

**THE DYNAMICS OF BONE AND TOOTH RESPONSES
TO MATERIALS**

SYNOPSIS: Numerous materials and designs for bone implants have been developed in the last decade as have materials for dental restorations. Key to developing successful implants and restorations is a fundamental understanding of the structure and physiology of the host tissue and knowledge of factors such as force, electromagnetic field, surface topography, hormones, electrolytes, etc. that influence these tissues. The dynamics of bone and tooth responses to materials will be presented and will be correlated with clinical outcome.

CURRICULUM VITAE: Ph.D., University of Illinois in Physiology and Biochemistry. Baylor College of Dentistry, Professor and Chairman of Anatomy. Associate Dean of Medical Education, Baylor University Medical Center. Executive Director of the Baylor Research Foundation. Research: structure and physiology of bones and teeth, utilization of implant materials. Chairman of the Hatton Research Awards Committee for the IADR.

12.

Saturday, Feb. 16, 1985
2:30 P.M. - 3:15 P.M.

MALCOLM D. JENDRESEN, D.D.S., Ph.D.

ADHESIVENESS OF INTRA ORAL SURFACES

SYNOPSIS: The adhesiveness of intra-oral surfaces can be controlled and used as an advantage in the practice of restorative dentistry. The adhesive nature of prepared surfaces and their relationship to the cementation of case restorations will be presented.

CURRICULUM VITAE: D.D.S., Marquette Univ. School of Dentistry, Ph.D. - Univ. of Lund, Malmo Sweden. Chariman, Dept. of Restorative Dentistry, UCSF School of Dentistry. Fellow, American College of Dentists, International College of Dentists, American Assoc. for the Advancement of Science; International Assoc. for Dental Research, American Dental Assoc., American Assoc. of Dental Schools, Omicron Kappa Upsilon, Federation Dentaire Internationale and American Academy of Restorative Dentistry. Consultant to the Veterans Administration, Surgeon General of the U.S. Army, World Health Organization, Department of Health and Human Services, Public Health Service, National Institute of Health, U.S.A.F., Letterman Army Med. Center, and the Scandinavian Institute of Dental Materials.

13.

Saturday, Feb. 16, 1985
3:15 P.M. - 4:00 P.M.

GUS J. LIVADITIS, D.D.S.

**FIVE YEAR REVIEW
OF ETCHED METAL RESTORATIONS**

SYNOPSIS: Resin-bonded retention has become a viable and important mechanism to augment or substitute for the traditional frictional retention in cast fixed prosthodontic restorations. Data will be presented pertaining to the rate of success of etched metal restorations and the types of failures that were experienced. A review of the study will illustrate the evolution of the etched metal technique in fixed prosthodontics.

CURRICULUM VITAE:

Dental Degree: 1970 - Temple University School of Dentistry

Board Eligible: Prosthodontics

Assoc. Clinical Professor: 1981-present - University of Maryland, Baltimore College of Dental Surgery, Dept. of Fixed Restorative Dentistry.

Member: American College of Prosthodontists, Maryland Prosthodontic Society, Harford-Cecil County Dental Society, Maryland State Dental Assoc., Baltimore County Dental Assoc., American Dental Assoc., American Academy of Crown and Bridge Prosthodontics.

14.

Saturday, Feb. 16, 1985
4:00 P.M. - 5:00 P.M.

JACK H. SWEPSTON, D.D.S., F.A.C.D., F.I.C.D.

**THE WHEN AND HOW
OF PRECISION ATTACHMENTS**

SYNOPSIS: The restoration of a partially edentulous mouth is a demanding and difficult but rewarding task. In many situations, a precision attachment partial denture is the only restorative technique which can offer the patient maximum stability, retention, and esthetics. Many clinical procedures and laboratory steps involved in fabricating a precision partial denture will be illustrated.

CURRICULUM VITAE: Clinical Professor and Director of Pre-Clinical Esthetics and Ceramics, Department of Fixed Prosthodontics, Baylor College of Dentistry. Past-president, American Academy of Restorative Dentistry and of the Southwest Academy of Restorative Dentistry. President of the Texas Gnathological Society, Founding member and director of the International Academy of Gnathology. Author of Chapter 16, "Frictional Wall Precision Attachments", in Volume III of **Dental Laboratory Procedures** published by the C.V. Mosby Co.

15.

Sunday, Feb. 17, 1985
8:45 - 9:30 A.M.

WILLIAM D. SULIK, D.D.S., M.S.

**THE USE OF CASTABLE CERAMICS FOR
THE FABRICATION OF FIXED PARTIAL DENTURES**

SYNOPSIS: Presentation reviewing the utilization of ceramic material that will demonstrate the use of this material for fabrication. It will cover the indications and contraindications of patient selection. It will outline the clinical procedures from tooth preparation to final cementation. It will cover the various laboratory procedures involved in the use of this material and will give a six month clinical evaluation.

CURRICULUM VITAE: Georgetown University School of Dentistry - 1973. Certificate in Prosthodontics and M.S., University of North Carolina. Assistant Professor, Department of Fixed Prosthodontics, University of North Carolina. Clinical research, base metal porcelain fused to metal alloys, and the castable ceramic. Member of OKU, American Equilibration Society, American College of Prosthodontists, American Prosthodontic Society, and is an Associate Editor of the Journal of Prosthetic Dentistry.

16.

Sunday, Feb. 17, 1985
9:30 A.M. - 10:30 A.M.

DENNIS C. SMITH, M.Sc., D.Sc., Ph.D., F.R.S.C.

NEW DEVELOPMENTS IN DENTAL CEMENTS AND ADHESIVES

SYNOPSIS: Recent developments in materials and technology have led to a substantial increase in crown and bridge prosthodontics. This wider usage has revealed problems relating to leakage and bonding to enamel and dentin and pulpal response. The development of new and improved cementing agents and their biologic and physical properties will be reviewed with special reference to polycarboxylate and glass ionomer cements and adhesive resins.

CURRICULUM VITAE: University of London, B.Sc., M.Sc. (1953); Fellow, Royal Instit. of Chemistry 1958, Spec. Degree in Chem. 1960. Professor of Biomaterials, University of Toronto. Research in many areas of dental materials and biomaterials. Inventor of the polycarboxylate cements. Over 130 scientific papers. Governing Council and Research Board, Univ. of Toronto. Consultant, Federation Dentaire Internationale. Advisory Committee on Medical Devices, Department of National Health and Welfare. Founding president of the Biomaterials Society, Toronto.

17.

Sunday, Feb. 17, 1985
10:45 A.M. - 11:30 A.M.

LARRY G. LOOS, M.A., D.D.S., M.A.

A TECHNIQUE FOR DENTAL IMPLANTS

SYNOPSIS: In 1981, an implant team from the University of the Pacific School of Dentistry became the first group in the United States to begin a clinical replication study of a technique for dental implants that had been utilized and evaluated in Sweden for nearly twenty years. This technique takes patients who are unable to successfully wear complete lower dentures, places six osseointegrated implants, allows a four month unloaded healing period, and places a fixed bridge on the stable implants. Fifteen year clinical results have been published in the **Journal of Prosthetic Dentistry** by the Swedish team headed by Dr. P.I. Branemark. This procedure offers an exciting alternative to the complete mandibular denture.

CURRICULUM VITAE: University of Iowa, School of Dentistry, Omicron Kappa Upsilon, American Academy of Crown and Bridge Prosthodontics, Pacific Coast Society of Prosthodontists, Chairperson of the Fixed Prosthodontic Department at the University of the Pacific School of Dentistry, Private practice in San Francisco.

18.

Sunday, Feb. 17, 1985
11:30 A.M. - 12:00 P.M.

K. WILLIAM MOPPER, D.D.S.

**DOES BONDING HAVE A ROLE
IN A RECONSTRUCTIVE PRACTICE? YES!**

SYNOPSIS: The presenter believes that there is a place for direct bonding in all dental practices. His presentation will attempt to show a multitude of uses for bonding in a crown and bridge practice and to suggest further and more extensive uses in the future. The presentation has been designed to tempt those who have not developed bonding as a dental tool, to do so.

CURRICULUM VITAE: University of Iowa, College of Dentistry, 1962, practicing pedodontist in Winnetka, Illinois, Fellow, American Academy of Pedodontics, diplomate, American Board of Pedodontics. Teaches at Illinois Masonic Hospital, Lectured nationally and internationally. Co-editor **Forum of Esthetic Dentistry**. Co-author, **A Complete Guide to Dental Bonding**.

19.

**PROJECTED CLINICS
SUNDAY, FEBRUARY 17, 1985
2:00 - 4:00 P.M.
REGENCY C and D**

2:00 P.M.
"PORCELAIN LABIAL MARGINS"
Dr. James C. Kessler
Assistant Professor
University of Oklahoma

2:15 P.M.
"COMPARISON OF MANDIBULAR
MOVEMENTS AS RECORDED BY THE
STUART AND DENAR PANTOGRAPHS"
Dr. Kirk Donaldson
Assistant Professor
University of Michigan

2:30 P.M.
"IMMEDIATE TEMPORARY BRIDGES"
Dr. Mark V. Allen
Chief, Fixed Prosthodontics
Ft. Carson, Colorado

2:45 P.M.
"FACTORS AFFECTING CASTING
RETENTION"
Dr. Amp W. Miller
Associate Professor
Baylor College of Dentistry

20.

AMERICAN ACADEMY OF CROWN AND BRIDGE PROSTHODONTICS

ROSTER - 1984-1985

ACTIVE MEMBERS

3:00 P.M.
"LIBERATION OF FLUORIDE FROM
GLASS IONOMER CEMENTS"
Dr. Bernard L. Muzynski
Assistant Professor
Northwestern University

3:15 P.M.
"FORCED ERUPTION FOR CROWN
LENGTHENING"
Dr. David Q. Storie
Chief, Fixed Prosthodontics
Ft. Hood, Texas

3:30 P.M.
"CANTILEVERS - THE PRESENT STATE
OF THE ART"
Dr. William E. Wright
Assistant Professor
University of Southern California

4:00 P.M.
COCKTAIL PARTY - International Suite

5:30 P.M.
NEW OFFICERS AND BOARD OF
DIRECTORS MEETING - Academy Suite

21.

- 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
- 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. 70 No. El Camino Real
San Mateo, CA 94401

22.