

Edward H. Angle

Angle Newsletter

Published by the Edward H. Angle Society of Orthodontists, Inc., The E.H. Angle Education and Research Foundation, Inc.

Volume 14, No. 2

ISSN 1098-1624

October 2004

A MESSAGE FROM THE PRESIDENT...

Dr. Arthur Dugoni, a Beacon for the Angle Society

On August 27, 2004 the University of the Pacific School of Dentistry was renamed the Arthur A. Dugoni School of Dentistry. This historic occasion was only the second time in our nation's history that a dental school was named after an individual and the first time to honor a current dean. Dr. Dugoni has been dean at Pacific since 1978 and an Angle Society devotee for forty years.

As many of you know, Art is a supremely talented and decorated individual having served our profession for 56 years as a general dentist, pediatric dentist, orthodontist, educator, president of the American Dental Association, the California Dental Association, the American Board of Orthodontics, and as president of the American Dental Educators Association—just to mention a few of his accomplishments. He has been honored to receive nearly every major award possible in our profession.

I have been privileged to know Art for more than 25 years and like most people know that his accomplishments are more than his outstanding service and many professional accolades indicate. He is an eternal optimist and inspirational leader to anyone with whom he has interacted. He will quietly challenge you to become a better person than you may have thought possible. He is a loving father and husband. In fact, he recently attended the Pacific Coast Society of Orthodontists Annual Session in Palm Springs just to see his son, Steve, installed as president for 2004–2005 and ended up serving as the installing officer when the AAO representative, President-elect Mel DeSoto, relinquished his duties to this proud father.

His students and faculty at Pacific will attest that he has changed the tenor of education at the institution to a model of humanistic values where all people are treated respectfully and in so doing newly graduated dentists carry those same values with them upon graduating. The dentist's self esteem is enhanced, the probability of success heightened and the public better served. Indeed, one person can and must make a difference in the lives of others and in our profession.

We are all fortunate to know Art and fortunate to share this profession that is the envy of so many others. Orthodontics enables us to serve our communities as role models, just as Dr. Dugoni serves as role model to many of us. And members of the

Angle Society, being the premier leadership association in orthodontics, have the opportunity to influence those with whom we interact, again more than you might imagine. Therefore, take time to lead, to contribute to your profession and the Angle Society. You will benefit personally and will be simultaneously ensuring the future of our organization.

Now the really good news! Dr. Dugoni will be the Angle Memorial lecturer at the 36th Biennial meeting of the Angle Society at Lake Tahoe in August 2005. Registration information will be forthcoming soon and you will want to be there to listen to Art's message and offer your congratulations personally. On behalf of Angle members everywhere, congratulations to one of our own, Dr. Arthur Dugoni.

Fraternally,
Gary R. Baughman, president

Dr. Arthur Dugoni's Portrait

YOUR ANGLE SOCIETY MEMBERSHIP DUES

Angle Society dues are billed separately for your national and component memberships.

Your national dues are sent directly to the Central Office in Lawrence Kansas and include payment for your *Angle Orthodontist* journal subscription. The national office sends you a bill for this payment in the Fall of each year. Questions regarding national dues can be directed to Joyce Lancaster, PO Box 1897, 810 E. 10th Street, Lawrence, KS 66044-8897. (785) 843-1235 ext. 250; (785) 843-6153, fax.

Component dues are separate and are billed individually by each component's office. The amount of dues charged by each component is determined within each component. These dues and questions about them should be sent to your component's treasurer.

Future Biennial Meetings

The 36th Biennial Meeting in 2005 is being hosted by the Northern California Component. It will be held August 21–25, 2005 at the Hyatt Incline Village in Lake Tahoe.

Edward H. Angle

EDWARD H. ANGLE

SOCIETY OF ORTHODONTISTS, INC.

Board of Directors, 2003–2005

Gary R. Baughman,
David R. Musich, Vice President
Sheldon Peck, Secretary

Phillip M. Campbell, Foundation Treasurer
Dale Rhoney, Society Treasurer

Richard P. McLaughlin
Timothy T. Wheeler
Paul T. Castelein

Robert J. Isaacson (ex officio)
Blaine S. Clements (ex officio)
Alton W. Moore (ex officio)

President Director, Northern California Component
Director, Eastern Component

Director, Southwest Component
Director, Northwest Component

Director, Southern California Component
Director, North Atlantic Component
Director, Midwest Component

Editor, *The Angle Orthodontist*
Secretary Emeritus
Secretary Emeritus

Dr. Bhavna Shroff

The Angle Newsletter welcomes contributions of interest to Angle Society members. Items should be related to events, activities, or people involved in the Edward H. Angle Society of Orthodontists. Address correspondence about the Newsletter to: Dr. Bhavna Shroff, VCU School of Dentistry, Department of Orthodontics, 520 N. 12th Street, Box 980566, Richmond, VA 23298-0566. (804) 828-9326, phone; (804) 828-5789, fax; bshroff@vcu.edu.

From the personal files of E.H.A....

Angle 1902: The state of his specialty

Euphoric from the conclusion in June 1902 of his second five-week course at the Angle School of Orthodontia, Edward H. Angle was convinced more than ever that orthodontia was on the move. He graduated 10 students—9 men and a woman—coming to St. Louis from all parts of the country. He charged them to go back and open the first exclusive practice of orthodontia in their respective communities.

“Selling” orthodontia as new specialized education was not easy. Dr. Angle had to convince journal editors to place his advertisements for the Angle School in the “college” section and not with the “commercial” ads. Prospective students making inquiry to Dr. Angle received upbeat replies encouraging them to apply. Many self-

trained practitioners in orthodontia had deep respect for Angle’s skills and recommended young colleagues to his new course.

One such Angle booster was Dr. F. F. Ehlers, a young dentist in Oak Park, Illinois, interested in orthodontia, who was working toward his medical degree in 1902. Although he had a corresponding relationship with Angle, he ultimately never took Angle’s course nor did he figure in the advancement of the specialty.

What follows is Dr. Angle’s reply to a pleasant letter from Ehlers. This letter from the precious Angle Archives is a quintessential example of the persuasive optimism, awareness and energy of the “father of modern orthodontics.”

— Sheldon Peck

June 18, 1902

Dr. F.F. Ehlers,
Oak Park, Ill.

Dear Dr. Ehlers, -

Your very kind and enjoyable letter was received and much appreciated. I was especially pleased to hear that you are successful and interested in orthodontia. Glad to know that you are going to complete your medical education and then contemplate orthodontia. That is exactly right. You do not yet dream of what a future you will have before you if you work it right. Just to give you a little idea, one of my demonstrators, Dr. Watson [Milton T. Watson, 1901 Angle School graduate], now of Detroit, has just completed his first year in the exclusive practice of orthodontia in Detroit, and he did over \$5,000 [\$125,000 in 2003 dollars] worth of business with over \$3,000 worth more in sight, but he has all the attributes of success.

You will be surprised to know what orthodontia is now. It has all been revolutionized in the past two years. There is no more extracting; jackscrews and levers and all of that Knapp [J. Rollo Knapp, New Orleans] class of rot is now wholly behind the times. Retention is also wonderfully simplified so that [Calvin S.] Case’s spacing apparatus makes me laugh. I was much amused and showed your letter to my class. They all enjoyed it greatly. I should also mention that the headgear and chin-cap are also practically things of the past.

When you are ready I shall be glad to have you become a member of a class in my school. At last I have a place where I can teach this ideal branch in a manner at least approximately befitting its beauty and importance. I was always humiliated beyond measure in my efforts at teaching it to unripe dental students, along with the chaos and confusion incident to dental schools. Now we have a real school and real students, and what a pleasure it is to teach such men under such conditions. I am more and more convinced that far more harm than good is the result in attempting to teach orthodontia in dental colleges. Where there are a very few, like yourself, who may derive profit from it, yet the most of them are discouraged and after a few futile attempts along smattering lines, drop out, after doing an immense amount of harm.

You should call on and make the acquaintance of Dr. Lloyd S. Lourie [1901 Angle School graduate], 92 State St., [Chicago] who is one of my students of whom I am very proud. He is one of the very best qualified men in orthodontia in the world. He is hard to get acquainted with, but when you know him you will find that he is of the right material.

I wish to thank you most sincerely for your efforts to send me students. If they are truly worthy they will be very welcome, but only such will be received under any circumstances.

Yours very truly,
[signed] Edward H. Angle

COMPONENT NEWS

Robert "Slick" Vanarsdall and Jerry Orchin

Angle East

Officers

President	Robert Vanarsdall
President-elect	Jeremy Orchin
Vice President	Matthew Miner
Secretary-Treasurer	Howard Anstendig
Editor	Hugh Phillis
Historian	Sheldon Peck
Director	David Musich
1st Past Pres.	Leena Peck
2nd Past Pres.	Michael Kelly
3rd Past Pres.	Michael Costanzo

Meeting

March 30–April 3, 2005
Philadelphia, Pennsylvania
The Rittenhouse Hotel

News

This spring's annual meeting held at the Langham Hotel in Boston was a huge success. Even though the weather was wet, it could not dampen the intellectual interchange and spirit of the meeting. The meeting featured seven guests and presentations by 15 speakers. The best papers went to Jeremy Orchin for his paper entitled: "Esthetic Orthognathic Surgery, More than "Put Your Plaster On the Table"" and to Michel DiBattista for his paper entitled "Dynamic Evaluation and Management of Third Molars".

Ashur Chavoor was awarded the component's highest award, the Harvey Peck Memorial Award for his countless contributions to the component and organized orthodontics.

We are fully underway preparing for our upcoming meeting in Philadelphia at the Rittenhouse Hotel. From March 30, 2005 to April 3, 2005 Robert "Slick" Vanarsdall promises to preside over what is certain to be another memorable Eastern component meeting. Jerry Orchin is the program chair and Peter Greco is working hard on local arrangements. To date we are planning for 14 speakers and two evening dinners; one at the Longwood Gardens Arboretum and the other at the Barnes Foundation Gallery.

Any members from other component's who would like to attend our meeting in the "city of brotherly love" should contact Secretary Treasurer, Howard Anstendig for registration information.

Midwest

Officers

President	Joseph Hicken
President Elect	William Hohlt
Vice President	Chester Handelman
Secretary–Treasurer	John Conover
Admission Committee Chair	Steven Harrison
Study Committee Chair	Chester Handelman
Director to Central Body	Paul Castelein
Immediate Past President	David Sarver

Meeting

January 29–February 2, 2005
Naples Beach Hotel and Golf Resort
Naples, Florida

News

Angle Midwest will conduct its annual meeting under the direction of President Joseph Hicken and his amiable wife Leslie. Local Arrangements Chair, Michael Alpern and Program Chair, Steven Marshall are putting together a variety of social events and a scientific session that will blend science, camaraderie and culture into a magnificent meeting. The last call has been issued for papers to be presented at the meeting and I am sure this year will be no different than past meetings. There are fifteen major papers with assigned discussants that will be presented. Three of

these papers will be presented for membership. The affiliate members presenting papers are Kenneth Eberle from Anchorage, AK, Kevin Holman from Tuelo, MS and Steven Roehm from Peoria, IL. There are Six mini papers on clinical subjects also scheduled.

This is the fourth time for our component to meet in Naples over the last eight years. The Hotel has always treated us well and the facilities are great for the group to attend the meeting. We have a good membership turn out and wonderful family participation in Naples. All we need is good weather to further the cause.

Please make plans to attend the 2005 Biennial meeting of The Edward H. Angle Society of Orthodontist. The meeting will be hosted by the Northern California Component and I know they are working hard to make this a memorable meeting. This is the 75th anniversary of the society and the 150th anniversary of Dr. Angle's birth. The dates are August 21–25, 2005 and the location is the Hyatt Regency Resort on the North Shore of Lake Tahoe. ALL AFFILIATE MEMBERS ARE STRONGLY URGED TO ATTEND.

North Atlantic

Officers

President	Richard Faber
President-Elect/Vice President	Ravindra Nanda
Secretary/Treasurer	Steven Lindauer
Program Chair	Bhavna Shroff
Editor	Len Rothenberg
Director to the Central Body	Timothy Wheeler
Immediate Past President	Bruce Haskell

Meeting

March 31–April 2, 2005
Righa Royal Hotel
New York City, New York

News

The North Atlantic Component of the Angle Society will hold its annual meeting in New York City from March 31 to April 2, 2005. The meeting will be held at the Righa Royal Hotel located in the heart of midtown's theatre district, steps from New York City's premier business and shopping districts, Central Park, Carnegie Hall, and Broadway Theatres. Our president, Dr. Richie Faber and his wife Judy, have our late afternoons and evenings "jammed" with activities. Reservations are available for the hottest Broadway shows, museum and gallery tours, and of course, the

unlimited choices for dining. The exciting social program will include a tour of the world famous and newly reopened Museum of Modern Art and an evening at Sotheby's.

Our scientific program chairperson, Dr. Bhavna Shroff, will be calling for papers from the membership. Two and a half days of scientific presentations are planned. Affiliate members will be presenting scientific papers and clinical cases as fulfillment of requirements for membership. Our active membership will be also presenting both clinical and research papers. We are expecting a great turnout of our membership to enjoy spring in the Big Apple.

Northern California

Officers and directors

President	Ronald Champion
President elect	Peter Worth
Secretary	Tom Chin
Treasurer	James Garol
Director to the Central Body	Gary Baughman
Directors	Roger Boero
	Kenneth Kai
	Richard Gere
	Greg Wadden
	Brian Payne
	Charles Wear
Past President	

Meetings

January 14, 2005
Peninsula Golf and Country Club
San Mateo, California

April 24, 2005. (TBD)

November 18, 2005
Peninsula Golf and Country Club
San Mateo, California

News

The Spring meeting of the Northern California component took place on May 21, 2004 at the Wine and Roses Resort and Guest Lodge, Lodi, CA. Dr. Donald Linck presented an Update on Distraction Osteogenesis and Drs. Takemasa and Walters also presented exciting papers. Dr. Takemasa's paper was entitled "Additional First Molar Extraction on Profile Changes in High Angle Class 11 Division 1 Cases" and Dr. Mel Walters was entitled "An Adventure in Equador with Cleft Palate Treatment".

On October 22, 2004, our fall meeting was held Peninsula Golf and Country Club, San Mateo, California. This meeting was outstanding and included a presentation by Dr. Harry Dougherty discussing retrospectives in Orthodontics. The title of his presentation was "To whom it may concern". Two case presentations by prospective affiliate members and a panel discussion about TMD diagnosis and treatment were also highlights of the program and the panel discussion included Drs. Ron Roth, Harry Hatasaka, David Hatcher, and Charles McNeill.

Preparations for the 36th Biennial Meeting of the Angle Society in August 2005 are well on their way and the planning committee is currently busy at working on final details. We invite every Angle Society member to strongly consider attending this meeting as it will be held on the North Shore of beautiful Lake Tahoe at the Hyatt Regency Resort and promises to be one of our largest meetings ever held. We have invited members of the Angle Society of Europe as our guests to this historic meeting to help celebrate the 75th anniversary of the founding of the Angle Society. We believe this will be a memorable meeting and want everyone to attend and enjoy an Angle classic..

Northwest

Officers

President	John W. Moore
President Elect	Robin S. Jackson
Secretary/Treasurer	Michael W. Sheets
Director to the Central Body	V. Rhoney
Immediate Past President	Parker J. Fuhriman

Meetings

February 4–5, 2005
The Fairmont Waterfront Hotel
Vancouver, British Columbia

June 10, 2005
Fairmont Olympic Hotel
Seattle, Washington

News

Our last meeting was held June 11, 2004 at the Fairmont Olympic Hotel in Seattle, Washington. Dr. Don Joondeph and Dr. Terry Wallen shared an informative presentation on "Current Concepts and Management of Vertical Dcrepancies". Dr. Hugh Lamont spoke regarding "Orthodontic Treatment Goals and Herbst Appliance Treatment". The afternoon consisted of a discussion of "The Six Elements of Orofacial Harmony" presented by Dr. Will Andrews.

Our next meeting will be held at the Fairmont Waterfront Hotel in Vancouver, B.C. on February 4–5, 2005. The program will include Dr. Doug Kline giving a case report on Cherubism followed by Dr. Terry McDonald's presentation entitled "Haircuts and Tooth Straightening" which is sure to raise a few eyebrows. Dr. Rebecca Poling will give her case report as her final step for admission to the Angle Society. The first day will conclude with Dr. Peter Shapiro's "Contrarian View of Contemporary Orthodontic Practice" followed by Dr. Dick Jones providing his version of "Skeletal Anchorage: A Review". The second day of the meeting will commence with Dr. David Kennedy presenting "Early Treatment of Posterior Crossbite". The meeting will conclude with Dr. Duncan Higgins' discussion of "Bite-jumping Springs in Phase I Treatment—The Crossbow Class II Corrector".

We are expecting four guests to present write-ups of previously treated cases to be judged by the membership for potential entrance into Affiliate membership to our component at the February 2005 meeting. Six guests previously proceeded to Affiliate status. Four will each begin displaying six cases to be treated over the next three year period in February as well. The other two will embark on research projects culminating in presentation of an article to a refereed journal and to the membership as their requirement as academic affiliates. The ABO CCRE Scoring method will be used to evaluate all guests and affiliates completed cases.

Southern California

Officers

President	Pat Turley
Vice President	David Rynearson
Secretary	Milton Chan
Treasurer	Matt MacLean
Southern California Director	Rick McLaughlin
Program Chairman	Robert Hambleton
Arrangements Chairman	Will Andrews
Executive Secretary	Nile Sorenson
By-Laws	Gary Kawata
Historian	Lee Logan
Editor	Dick Mays

Meeting

March 18–20, 2005
The Grand Californian
Disneyland, California

News

Our next meeting will be a one day affair at the Valley Hunt Club in Pasadena on Friday October 15, 2004. This will be an “in-house” meeting with short member presentations re: clinical and practice managements “pearls”. Some new members will show cases.

Our 3 day meeting will be on March 18–20, 2005 and will again be held at The Grand Californian Hotel at Disneyland. The typical 3 day agenda will include model and record presentations by Regular Members. These records will be graded and several winners announced. New members and Affiliate members will also be presenting cases and affiliate members will be making oral presentations as a requirement for Regular membership. The orthodontic residents from USC, UCLA and Loma Linda will be invited to this meeting as our guests.

The main speakers for the meeting will be Anthony Gianelly from Boston and Cheol-Ho Paik from Korea. Dr. Paik is a Regular member of our Southern California Angle Society and will be speaking on using implants for anchorage.

Southwest

Officers

President
Vice President
Secretary/Treasurer
Directors

Director at Large
Director of the Central Body
Immediate Past President

Willis H. Murphey, Jr.
Charles D. Alexander
Darrell L. Havener
Marvin G. Stephens
Edward Owens, Jr.
Yasuhiko Asai
Jimmy C. Boley
Richard G. Alexander

Meeting

April 14–17, 2005
Sedona, Arizona

News

The Southwest Component held its annual meeting in Telluride, Colorado, July 22nd through July 25th, 2004. Dr. Chuck Alexander arranged this meeting and picked arguably one of the most beautiful sites in North America.

This national historic town is a true treasure and perhaps should be considered for a national meeting site. Under the leadership of Dr. Wick Alexander this meeting was one of the best attended and most memorable in the history of the Southwest Component. Most notable was the fact that every one of our Component members from Japan were in attendance. Tours of two fabulous National Parks (the Black Canyon of the Gunnison and Mesa Verde) were among the highlights.

Japanese members at Black Canyon of the Gunnison: left to right, Drs. Arimoto, Kambara, Kuroda, Koyana & Asai

A group of Southwest members at Mesa Verde National Park

The program was outstanding. Seven scientific papers were presented and they were as follows: Dr. David Sabott—“The Evolving Clinical Responsibility of an Orthodontist”; Dr. Willis Murphey—“Removable Herbst Retention”; Dr. Robert Orr—“Old Dog, New Tricks: Wilckodontics and the Forsus Appliances”; Dr. Yasukiko Asai—“Molar Extractions: A Clinical Study in Perspective”; Dr. Toshiyuki Kambara—“A Consideration for Dento-

facial Vertical Proportions and Overbite (Class II Malocclusion with Deep Overbite)"; Dr. Edgar Poremba—"Changes in Bone Areas in Maxillary Lateral Implant Sites Following Cuspid Retraction"; Dr. Jason Cope—"Mini Dental Implants for Orthodontic Anchorage".

The papers by Dr. Kambara, Dr. Poremba and Dr. Cope were for active membership. Each of these fine orthodontists was then voted into active membership. We are indeed proud of these three:

Dr. Toshiyuki Kambara

Toshi is from Osaka, Japan. He received his DDS from Osaka Dental University in 1972. In 1976 he completed his graduate orthodontic training at Osaka Dental University. For over 25 years he's been an Associate Professor of Orthodontics at Osaka Dental University. In addition to teaching five days a week he has an evening private practice four days a week in Osaka. Toshi's work ethic is coupled with a fantastic sense of humor. He also is an avid golfer and tennis player. Toshi is joined in the Southwest Component by his wife Kazuko. Kazuko teaches English to Japanese children. Toshi and Kazuko have two sons, Keisuke (24) and Yuusuke (20). They also have an 18-year-old daughter, Asuka.

Dr. Edgar Poremba

Ed is a native of the state of Colorado. He received his dental education at the University of the Pacific, graduating in 1983. In 1986, Ed completed his orthodontic residency at the University of Washington. He is married to his high school sweetheart, Sue Freeman. Sue is the daughter of one of our distinguished Southwest Angle members—Dr. Robert Freeman of Denver, Colorado. Ed and Sue have four daughters, Katie (15), Libbie (13), Beckie (11), and Abbie (9). Ed maintains a private practice in Colorado Springs, Colorado. He is a Diplomate of the American Board of Orthodontics. Ed has recently completed serving the profession as President of the Rocky Mountain Society of Orthodontists. Congratulations, Ed and thank you.

Dr. Jason Cope

Jason received his D.D.S. from Baylor College of Dentistry in 1995. He then followed in 1997 with his orthodontic certificate and a PhD in distraction osteogenesis in 1999, both at Baylor College of Dentistry. Since 1999 he has been a clinical assistant professor at Baylor.

Jason has an incredible resume in research and publication. He has published 33 abstracts, 23 referred journal articles, 22 book chapters, a research handbook and 600-page textbook on distraction osteogenesis. He is the recipient of 6 national awards for his distraction research. In addition to his basic research in distraction

osteogenesis and temporary implants for orthodontic anchorage, he is actively involved in private practice in University Park, Texas.

Jason is a Diplomate of the American Board of Orthodontics being the first person to complete the ABO option II. Jason's proud parents are Mrs. Regina Cope of Benton, Louisiana and Dr. Donald Cope, an orthodontist in Bousier City, Louisiana.

The Southwest Component also welcomed two new affiliates at the Telluride meeting. The two new affiliate members are Dr. Moody Alexander of Arlington, Texas and Dr. Lisa King of Albuquerque, New Mexico. We look forward to a bright future of learning and friendship with these two fine additions to our Component.

New Active Members: left to right, Dr. Edgar Poremba, Dr. Toshiyuki Kambara, And Dr. Jason Cope

New Affiliate Members, Dr. Lisa King and Dr. Moody Alexander

The next meeting of the Southwest Component will be in Sedona, Arizona April 14–17, 2005. This is the magnificent "Red Rock" country of Arizona. Please join us. Registration will be available from Dr. Joe Pearson. His e-mail address is as follows: drjoe@bracedoc.com.

Angle East will host the 2007 Biennial Angle Meeting in Quebec City, Quebec, Canada

Over the weekend of September 26th to September 28th, Bill Northway (*General Chair*) & wife Carin, Paul Rigali (*Program Chair*), Matt Miner (*Registration Chair*), Kambiz Moin (*Information Tech Chair*) & wife Roya, and David Musich (*Angle East Director*) & wife Anette all met at the site of the 2007 meeting, the Chateau Frontenac, in Quebec City, Quebec. The planning committee intentionally met during the same weekend for which the meeting is planned in 2007—fall colors are spectacular! We were all very impressed with the beauty of the hotel, the well designed meeting space, gracious staff, and the incredible opportunities for the special social functions that distinguish Angle Society Biennial meetings.

Bill Northway was able to negotiate a wonderful room rate (\$214 US—“Fairmont room”) and excellent rates for the activities associated with the meeting. We are planning a welcome cocktail party on Wednesday, September 26th, 2007 and a gala dinner dance in the spectacular Frontenac ballroom on Saturday, September, 30th, 2007.

While members of Angle East are excited and busy planning for their Biennial, we are also making plans to have record numbers of Angle East members attending the **75th Anniversary of the Angle Society** to be celebrated at **Angle Northern California’s 2005 Biennial at Lake Tahoe** during the last part of this coming August.

St. Louis Gate, Old Quebec

Chateau Frontenac

Chateau Frontenac from boardwalk

Press Release for AO, November 30, 2004

The Orthodontics Section at Indiana University honored Professor Toshio Deguchi as a 2004 **Jarabak Scholar in Orthodontics**. Dr. Deguchi is the 10th recipient of this prestigious award funded by the Dr. Joseph R. and Mrs. Louise A. Jarabak endowment. Previous internationally recognized orthodontists, who have received this distinction, are Drs. Ram Nanda, Hans Pancherz, John Lindquist, Robert Ricketts, James Baldwin, Charles Burstone and James McNamara. Dr. Deguchi received a DDS from the Tokyo Medical and Dental University, a PhD in Orthodontics from Osaka University, and a MSD in clinical orthodontics from Indiana University. He was Professor and Chairman of Orthodontics at the Matsumoto Dental University (1980-2001) and is currently Head of the Unit of Orthodontics in the Graduate School at the same institution. Dr. Deguchi was the first ortho-

dentist from Japan to be certified by the American Board of Orthodontics, and is currently an active member of the Midwest Component of the Edward H. Angle Society of Orthodontists.

September 7–9, 2004, colleagues from the United States, Europe and Japan gathered at Indiana University for a three-day Jarabak Miniresidency honoring Dr. Deguchi's distinguished career. He has excelled in education, research and clinical practice. Professor Deguchi has over 60 refereed publications in English reporting his basic, applied and clinical science investigations. The Indiana University Graduate Program in Orthodontics takes great pride in the many accomplishments of this distinguished alumnus in advancing the science of orthodontics and dentofacial orthopedics.

Faculty, residents and other participants at the Jarabak Miniresidency honoring Professor Deguchi are shown in the Orthodontics Clinic at Indiana University. Seated from the left are Manuel Chanavaz, John Kishibay, Toshio Deguchi, Eugene Dellinger, Ryuzo Kanomi. Standing from the left are James Baldwin, Andrew Hayes, Lathe Miller, Alan Gibb, Toru Deguchi (Toshio's son), Yashhiko Asai, Dustin Coles, Kristin Knierim, Michael French, Elizabeth Smith, Kara Smith, Toshiaki Hiro, Jason Bunch, Douglas Baum, Toshinori Yabuuchi, Samantha Jones, Ryan Caudill, Charee Campbell, Jung-Hee Yoo, and Francisco Eraso. Not pictured is the photographer, Gene Roberts.

Do you have news of interest to fellow members?

The Angle Newsletter welcomes letters and other news items from its members. Please contact Dr. Bhavna Shroff, VCU School of Dentistry, Department of Orthodontics, 520 N. 12th Street, Box 980566, Richmond, VA 23298-0566. (804) 828-9326, phone; (804) 828-5789, fax; bshroff@vcu.edu.

Announcing a Forthcoming Publication (2005) from the Angle Society

The World of Edward H. Angle, MD, DDS*His Letters, Accounts and Patents*

A five-volume limited-edition hard-cover book set with facsimile reproductions (actual size) of over 4300 pages of Dr. Angle's correspondence from 1899 to 1910 and all of his 39 patents, precious documents in the historical archives of the Edward H. Angle Society of Orthodontists.

Meant primarily for libraries and educational/research institutions, this special book set will be available also to individuals on a pre-publication purchase basis only. For more information contact:

Dr. Sheldon Peck

Secretary, The Angle Society • 1615 Beacon Street • Newton, MA 02468 • E-mail: peckslam@att.net

Angle Orthodontist Gift Subscriptions

Angle members automatically receive *The Angle Orthodontist*. But many other clinicians seldom see our journal. If you have a friend or study club member who falls into this category, why not consider giving him or her a gift subscription to *The Angle Orthodontist*? Your action will benefit your friend, and will help support one of the finest journals in dentistry! A one-year subscription is just \$145, and a two-year subscription is \$275. Rates are slightly higher for subscribers outside the US and for institutions.

To give a gift subscription, write to:

The Angle Orthodontist
Subscriptions
PO Box 1897
Lawrence, KS 66044-8897

Phone:(785) 843-1235
Fax:(785) 843-1274
e-mail:jlancaster@allenpress.com

A CHARITY WORTHY OF YOUR CONSIDERATION: THE E. H. ANGLE EDUCATION AND RESEARCH FOUNDATION

As members of the Angle Society, we are also members and stakeholders in the non-profit E. H. Angle Education and Research Foundation. Our Angle Foundation supports and administers numerous educational activities for orthodontists and for scientists and clinicians in related fields. Perhaps the most famous project of the Angle Foundation is the publication of the *Angle Orthodontist*, our prize-winning international scientific journal for over 70 years.

Now, the Angle Foundation embarks on some exciting, new developments. Our website www.angle.org is being rebuilt with state-of-the-art full-text electronic publishing of the *Angle Orthodontist*, designed by Editor Bob Isaacson to benefit the entire orthodontic community. As a new feature, the Angle Society will have many pages at this site devoted to its activities. Some of the Society's pages will provide long-sought promotion about our group to prospective candidates, guests, and affiliate members. Plans to conserve and publish Dr. Angle's unpublished writings and letters—precious possessions in the Angle Society's archive collection—are underway. Research and subsequent publications are anticipated to interpret these unique documents from the roots of our specialty.

All these activities will require considerable financial support from our Angle Foundation. Please consider the E. H. Angle Education and Research Foundation for your tax-deductible gift. An Honor Roll list of contributors will be published in the *Angle Orthodontist*. Your generosity to the Angle Foundation will serve your highest interests and those of your specialty.

----- cut here -----

Enclosed is my tax-deductible gift to the **E. H. Angle Education and Research Foundation** in the sum of:

- \$1000
- \$500
- \$250
- \$100

Other: \$ _____

Name: Dr. _____

Address: _____

Please make your check payable to the **E. H. ANGLE FOUNDATION**.
Thank you!

SEND TO:

The E. H. Angle Education and Research Foundation
Dr. Phillip M. Campbell, Treasurer
2700 Lake Road at Windsor
Huntsville, TX 77340-1556