

DENTISTRY

...in general

Spring 2010

The Team Approach to Implants in the Esthetic Zone

Successful implant treatment no longer solely depends upon osseointegration; achieving excellent esthetic outcomes is a critical component of treatment, and all members of the treatment team must consult regularly to agree upon required steps to provide the patient with a result that mimics natural teeth. Predictable treatment success for patients in the esthetic zone with advanced and complex needs depends on comprehensive assessment and planning, the quality of the implant site and tissue response, and selection of appropriate implants and components. This lecture will focus on these factors and concentrate on TEAM communication. The importance of a "crown-down" philosophy will be discussed. Pretreatment evaluation of treatment difficulty and esthetic risk assessment will be detailed evidence-based research. Surgical and restorative techniques for optimizing implant sites and tissue response to therapy will be considered. Hard and soft tissue augmentation options will be detailed with reference to improving treatment outcomes. Recent advances in implant and component design will be discussed as they relate to improving treatment evaluation.

OBJECTIVES

At the conclusion of the course, participants will be able to:

- Discuss the "Team" approach to esthetic implant dentistry
- Identify complex patients and discuss why treatment is considered difficult
- Communicate the desired 3-D position of implants from an esthetic and functional perspective
- Demonstrate systematic diagnosis and treatment planning by a step-by-step approach to advanced and complex esthetic cases.

- Discuss and describe currently available clinical methods for treating a range of patients
- Discuss esthetic tissue management that includes surgical and restorative procedures
- Communicate implant placement with simultaneous augmentation procedures (GBR and sinus grafting)
- Understand available surgical and restorative treatment alternatives that increase potential for optimal functional and esthetic outcomes
- Understand the importance of a radiographic guide and surgical template for implant placement

DR. JAMES RUSKIN'S BIOGRAPHY

Dr. James Ruskin is a 1981 graduate of the University of Florida College of Dentistry. After completing his M.D. degree and certificate in general surgery and an oral and maxillofacial surgery residency at the University of Nebraska Medical Center, he joined the faculty there in 1987. He returned to the University of Florida College of Dentistry in 1992 as Director of the Residency Program in Oral and Maxillofacial Surgery. He was the Chairman of the Department of Oral and Maxillofacial Surgery and Diagnostic Sciences from 1995 - 2002. Currently, Dr. Ruskin is a Professor in the Department of Oral and Maxillofacial Surgery and Diagnostic Sciences at University of Florida College of Dentistry. He is a fellow of the American College of Surgeons, the American College of Dentists and a Diplomate of the American Board of Oral and Maxillofacial Surgery. He has authored over 60 articles in referred scientific journals.

Registration for course on page 3.

The Team Approach to Implants in the Esthetic Zone

Friday – April 23, 2010

9 a.m. - 4 p.m. lunch will be served
CE Hours: 6 Hours

AGD Members\$175.00
Member Staff.....\$ 95.00
Non-AGD Members.....\$225.00
Non-Member Staff\$125.00

Holiday Inn & Suites: 6075 Mills
Civic Pkwy., West Des Moines, IA
50266, 515-309-3900

RSVP:

Valerie Preston, Executive Director
of the Iowa AGD by April 9, 2010.
Space is limited. 319.373.2145 or
valerie.preston@mchsi.com

INSIDE

	Page
The Team Approach to Implants in the Esthetic Zone.....	1
The IAGD Official Website!	2
Trustee's Report • March 2010	2
2009-2010 IAGD Officers and Board of Directors.....	2
Publications Review and Joint Council Meeting	3
Got Journals?.....	4
Member Benefits.....	6
TOP 10 Things AGD Does.....	7
IAGD Iowa Summit.....	8
Membership Application	10
Membership Recognition.....	11


Valerie Preston
133 Brentwood Dr. NE
Cedar Rapids, IA 52502
319.373.2145
valerie.preston@mchsi.com

SPONSORS

Iowa Academy of General Dentistry • Straumann USA
Henry Schein • Dental Prosthetic Services

The IAGD Official Website!

Features you won't want to miss on the IAGD Website!

- Register your continuing education courses online.
- Keep track of your Iowa Board of Dentistry's continuing education requirements.
- Calendar of continuing education courses.
- Contact information for your IAGD officers.
- Membership Directory.
- Read past issues of the newsletter under reports of "Dentistry in General."
- AGD Foundation information.
- AGD membership benefits.
- Register online for the AGD National Meeting.
- Consumer information.
- News Releases.
- Advocacy with National Legislative Issues.
- AGD Library with archives of "AGD Impact" and "General Dentistry."
- Constituent Quick Facts.
- Feedback: "Give us your opinion."
- Read about the AGD National Meeting in New Orleans in 2010.
- See the Tanaka article and video demonstration of Ethly Chloride.

Editor, Jon L. Hardinger DDS MAGD

Trustee's Report • March 2010

The Councils of the Academy of General Dentistry met in February in Chicago. Although it was cold outside there was a lot of energy inside as grass roots members forged a path for the future of the AGD.


Sixteen councils met for two days and covered every functional aspect of the Academy. Publications, Annual Meetings, Dental Education, Membership, and Marketing — just to name a few of the councils, worked on their own agendas and also met with each other. The four Division Coordinators help councils in their area to communicate with each other and also facilitate horizontal communication between the Coordinators themselves. At the end of the meeting, the councils have determined programs they would like to implement based on the strategic plan and their council's budget.

Joint Council meetings are an inspiration

to attend. It is the real work of the AGD being accomplished by our dedicated members. You too, can participate on a Council. Now is the time to complete the "Call for Volunteers" online or just contact me to let me know you are interested in getting involved.

The Annual Session of The AGD is being held in New Orleans July 8-12. This meeting has a great line up of speakers, participation courses and fun, family events! Registration and housing is now open online at www.agd.org. The AGD is sponsoring an outreach project at the Louisiana School of Dentistry. This project will provide free dental care to patients in urgent need of dental services. Please sign up; give of your time and expertise to help those in need!

I am honored and pleased to serve at your Region X Trustee. Please contact me at any time to share concerns, suggestions or volunteer!

*Respectfully submitted,
Patty Meredith DDS, MS, FAGD
AGD Region X Trustee
Patricia-meredith@uiowa.edu*

2009-2010 IAGD Officers and Board of Directors

President

Ted Murray, DDS, MAGD
4200 Asbury Road
Dubuque, Iowa 52002
563/556-2711
tedm102063@aol.com

President-Elect

Kristopher Kelly, DDS, FAGD
2400 N. Shore Drive
Clear Lake, Iowa 50428-1066
641/430-7025
kjk110@netins.net

Vice President

Secretary

Laila Bollinger, DDS
132 East J Street
Forest City, Iowa 50436
641/585-4636
UI2th@hotmail.com

Treasurer

Dr. William Grask, FAGD
1601 NW 114th Street; Suite 351
Clive, Iowa 50325-7046
515/221-0381
w.grask@mchsi.com

Editor

Jon L. Hardinger, DDS, MAGD
1339 6th St. SW
Mason City, IA 50401
641/423-6172
jlhdds@netconx.net

Continuing Education Chairperson

Craig Driver, DDS, MAGD
3308 Kimball Avenue
Waterloo, Iowa 50702-5758
319/232-6804
cwdriver@mchsi.com

Dental Care Chairperson

Philip Andersen, DDS
907 Bank Ct.
Center Point, Iowa 52213
319/849-1171
aphig@fmtcs.com

Legislative Chairperson

Stephen R. Thies, DDS
7506 Hickman Rd.
Des Moines, IA 50322
515/276-0202
srthis@qwestoffice.net

Immediate Past President

Stephen Forrest, DDS, FAGD
2375 Berkshire Parkway
Clive, Iowa 50325
515/987-7670
forrest6700@msn.com

Constitution and Bylaws Chairperson

John Arend, DDS, FAGD
206 3rd Ave. NE
Independence, Iowa 50644-1950
319/334-3342
jarend@indytl.com

Mastership Tracking Program Coordinator

Stephen Burds, DDS
1540 High St Ste 201
Des Moines, Iowa 50309-3112
Work #: 515/244-9565
stephenburds@hotmail.com

National Trustee, Region 10

Patricia Meredith, DDS, FAGD
51371 PFP UIHC
Iowa City, Iowa 52240
319/384-7282
partricia-meredith@uiowa.edu

Regional Director, Region 10

Cassandra Pietrok, DDS
1202 Shamrock Plaza
Omaha, Nebraska 68154
402/330-2243
cass@pacificchillsdental.com

Student Representative

Katy Denhartog
5901 Muirfield Dr SW Apt 1
Cedar Rapids, Iowa 52404-7396
Katy-denhartog@uiowa.edu

Student Representative Elect

Roberto Moreno
30 Lincoln Ave Apt 13
Iowa City, Iowa 52246-2264
319/627-2612
roberto-moreno@uiowa.edu

Executive Director

Valerie Preston
133 Brentwood Drive NE
Cedar Rapids, Iowa 52402
319/373-2145
valerie.preston@mchsi.com

Publications Review and Joint Council Meeting


Publications Review Council: Jon L. Hardinger DDS, MAGD, Norman D. Magnuson DDS, FAGD, chair, William E. Chesser DMD, MAGD

February 2010

In this report I would like to highlight three aspects of the publications of the Academy of General Dentistry (AGD). I became intrigued with the concept of blogging after hearing about The Dental Maven and The Daily Grind. Each of these is connected with the AGD and they have quite a following. In fact, there are 9,700 individual visitors a month to The Dental Maven! According to Wikipedia a maven is a Yiddish word that describes one who is a

trusted expert in their particular field and wishes to pass this on to others. I believe that the anonymous lady writing this blog gives a clue what she looks like by her maven cartoon character. She apparently delights in putting together puns and commentary on current events. For example on January 14th she debunks a man who had blamed his failed breathalyzer test on the Sorbitol in toothpaste. She writes as if he must have used Colgate Total, Pearl Schnapps, or been Arm and Hammered with his toothpaste! This is easier to say anonymously. She updates this weekly, and if you subscribe you can be notified by email whenever a new article is added. About one fourth of the readers locate this blog through the AGD sponsored Know Your Teeth.com website.

The Daily Grind is written by two AGD members, Ric Crowder, DDS and John Gammichia, DMD FAGD. Dr Crowder writes on Mondays and Dr. Gammichia writes on Wednesdays and Fridays. The blog receives approximately 22,700 individual visitors a month! Most find this through Google and others through the AGD homepage. There are 99 subscribers (writers) to the blog. Both blogs have attracted an impressive number of international readers. Most of them are

from Canada, United Kingdom, Australia, and a growing number from India, Germany, Singapore and Italy. Either blog contains a archive and you can browse the topics. There is a staff member at the AGD who oversees the blog comments.

The third aspect is the second edition of the student manual which is sponsored by a \$30,000 grant by The Dentist's Advantage. It is now being published for release in May 2010 at the annual meeting. Some of the best known free lance writers Rick Asa, and Dr. John Portwood contribute to the manual. Ten thousand CD's are to be created. They are to be bulk shipped to the respective constituent components to get to the student members.

I would like to introduce you to a fellow council member, William Cheeser DMD, MAGD who is in private practice in Ozark, Alabama. Bill astonished us all in Chicago by reporting that Alabama had several inches of snow back home. He was very proud of the national football champions from the University of Alabama. It was also very interesting hearing the accounts of the chair of the council, Dr. Magnuson, telling about the rigors his son passed through to become a guard at the Tomb of the Unknown Soldier in Arlington National Cemetery in Washington D.C. Dr. Magnuson also related to us how important his office computer back up system is, being that his office server hard drive failed. He is on the Board of Dental Examiners in Oregon, and organizes a free dental clinic in his area.

Editor, Jon L. Hardinger DDS MAGD

The Team Approach to Implants in the Esthetic Zone with Dr. James Ruskin

Friday – April 23, 2010

9 a.m. - 4 p.m. lunch will be served

CE Hours: 6 Hours

Holiday Inn & Suites: 6075 Mills Civic Pkwy., West Des Moines, IA 50266, 515-309-3900

SEMINAR FEES:

AGD Members	\$175	_____
Member Staff	\$ 95	_____
Non-AGD Members	\$225	_____
Non-Member Staff	\$125	_____
Total Amount Paid		_____

Please mail registration form and payment to: IAGD, 133 Brentwood Dr. NE, Cedar Rapids, IA 52402. A \$25 processing fee will be applied for all persons requesting a refund before April 9, 2010. There will be no refunds after April 16, 2010

Name _____

Staff _____

Address _____ City _____ State _____ Zip _____

Phone _____ Fax _____

E-mail _____

AGD # _____ Non-Member: _____ Yes

PAYMENT METHOD

Check (made payable to the Iowa AGD) _____ Credit Card _____ Credit Card Type _____

Credit Card # _____ Expiration Date _____ Code on back _____

Credit Card Address (if different from above) _____

Credit Card City, State & Zip (if different from above) _____

Phone (if different from above) _____ Fax (if different from above) _____

Signature _____ Date _____

Got Journals?

How to Keep Reading Alive


Last fall, I was shopping for direct digital radiography. I wanted an integrated system that would enable my patient charts to become a center point from which I could send information to my dental laboratory, the dental benefits company, the specialist, and for patient education. I had interviewed two vendors, and because of my research I had decided to go direct digital, however, I was waiting at least until this summer to proceed.

Subsequently I heard that my colleagues' panoramic machine had broken down and were, thus, forced to reevaluate their office system. They asked me about phosphor plates versus direct digital, and I told them what I had learned from the sales representatives. However, the most weight I carried in the phosphor plates conversation came from a copy of "Dental Radiographic Imaging" from the April 2008 *Journal of the American Dental Association (JADA)*. In his article, Edwin T. Parks, DMD, MS, Diplomate, ABOMR, reported a study from Aurelija Bedard, DDS, et al that stated that 95 percent of the phosphor plates evaluated produced non-diagnostic images after 50 uses. My colleagues looked at this credible article and began to figure in the maintenance of these plates that is needed to keep up their quality and the costs involved, and they decided to go with direct digital.

I had a similar experience when I joined a local study group called North Iowa Dental Seminars. At one of our meetings, we partook in small group discussions with various specialists. After the endodontist gave his presentation, he asked for comments. I offered a pearl of wisdom that I had just learned while reading a journal. A dentist can locate the floor of the pulp chamber by drawing an imaginary line from the mesial to the distal

cementoenamel junction. This article was by Bradford R. Johnson, DDS, MHPE, and was featured in the November/December 2009 issue of *General Dentistry*.


These experiences reinforce my enthusiasm to value and read good dental publications. But not everyone is reading their journals, and I would like to discuss this. There are two ends of the spectrum: Dentists who do not read dental publications and those who do read dental literature. Taking stock of your own reading habits, what are the reasons for not reading dental journals? Here are a few common complaints:

- Statistics are hard to understand, the authors are unknown, and the text is poorly written.
- The article argues a small point that doesn't matter to me doing everyday dentistry.
- There is no one to ask questions when I read.
- There is not enough time to read, and I do not get any continuing education credit for my reading.
- I don't know who sponsored this research.
- By the time the product or material is published, it is no longer manufactured.
- My dental colleagues don't read the same literature; so there is nothing to share with them.
- Dental journals are costly, and I cannot get quick reference to something I had read in the past.
- It's too much like dental school, and I never read the references in the back of the article.

So, in the face of these complaints, how does a dentist keep reading alive? First, unless you do it, you won't appreciate it. Sounds like deciding to love someone doesn't it? Simply put—I must read it to appreciate it! Further, I will miss “Ah-ha!” moments if I don't read and reflect.

Second, if you don't keep up with continuing education—and reading is a part of that—as Dr. George North once told me, “In about five years you will be obsolete!” That is because we get dull with use, just like a blade or knife that needs to be sharpened. We need time away from doing to prepare for doing.

Further, without reading, a dentist begins to rely solely on intuition and experimentation. To this end, a dentist becomes his or her own court and jury. But what sets dentists apart is that we do have other witnesses in peer-reviewed literature to support what we do. Directly related to literature are


the research and teaching institutions to give us ground to stand on.

The dentist that works to keep reading alive is like the patient who doesn't like going to the dentist but knows enough to go, so they do. It is like the sense of dreading to go to church, but feeling great when you have gone and done the right thing. But beyond this kind of drudgery discipline, the best readers are seeking ways to solve problems under their care in dental treatment. The best readers know they are reading from a good teacher, appreciating the work another has done to organize a set of findings into a diagnosis and develop options for treatment.

The story behind my first paragraph lies in the *JADA* article. Its basic format can help overcome some of the above objections because it is user-friendly and an eye can be trained to look to the title and then the abstract for specific information, including the objective of the study, the methods, the results, and conclusions. This also includes keywords, an abbreviation key, and a biographical sketch of the authors. Further, I was able to conduct a keyword search regarding complementary metal oxide semiconductor (CMOS) through the American Dental Association's Web site (www.ada.org). This search enabled me to find an article on CMOS that I can share with my colleagues. These functions aid the reader, upgrading them from a pothole-filled gravel road reading experience to a smooth highway of learning.

The Academy of General Dentistry's (AGD), *General Dentistry*, also can answer some of the above objections. *General Dentistry* is a peer-reviewed journal that you can talk about with your colleagues. As I mentioned earlier, it was the go-to source to teach me about the common concern of locating the pulp floor. The journal is more focused on our particular practice concerns. *General Dentistry* keeps reading alive, which can be credited to the relationship that readers have with its editor, Roger Winland, DDS. He told me at a recent Joint Council Meeting in Chicago that he tries to carry on the tradition of the former editor William Howard, DDS, whose stature as a caring father figure was well-known. Roger said, “I really don't need to promote what is in the journal, people can read the table of contents for that; I wish to encourage dentists to overcome problems, enjoy their career, and

do their best.”

Broadening from journals to newsmagazines, if I find an article that is especially helpful, I take note of those writers and make it a point to read other articles authored by them. I perk up when I see Roger Levin, DDS, MAGD, write on practice management; Brian C. Hufford, CPA, CFP, on finances; and new materials and instruments by Howard Glazer, DDS, FAGD. All these authors are regular columnists for *AGD Impact*, the AGD's monthly newsmagazine.

A convenient way to get literature for continuing education is through CDs and downloaded podcasts. To this end, I have particularly enjoyed the way Oakstone Publishing organizes the literature in *Practical Reviews*. Each month, I receive a moderated discussion of the literature. I also receive each article on a 3 x 5 note card that summarizes the pertinent points and concludes with comments by the moderator. I have used this many times in my practice for one minute updates to the staff.

In summary, we have our associations and vendors offering great ways for us to keep reading alive. Got Journals? To be sure!

Jon L. Hardinger DDS, MAGD
Editor IAGD
AGD Publications Review Committee

Member Benefits

From CE and advocacy to networking opportunities, the AGD is the only organization that exclusively represents the interests and serves the needs of the general dentist. Start taking advantage of our member benefits by joining today at


Continuing Education

Get convenient educational opportunities through free online CE, local constituent events, and AGD publications.

AGD Licensing Board Transcript

Eliminate the pressure of organizing your CE. The AGD Licensing Board Transcript tracks your completed CE courses and is customized to show the specific requirements needed to renew your license with your state board.

Achievement Awards

Distinguish yourself in the profession through the only achievement-based awards in general dentistry—the prestigious Fellowship (FAGD) and Mastership (MAGD) Awards. You can also track your progress toward Fellowship or Mastership with the AGD Award Transcript.

Advocacy and Representation

Through action alerts, public awareness initiatives, state legislative meetings, and an annual trip to Capitol Hill, the AGD exclusively represents and protects the interests of general dentists. Take immediate action via the quick and easy online Capwiz tool, and make a direct impact on your state and federal representatives.

AGD Annual Meeting & Exhibits

Earn CE, see the latest products and technology, and network with your colleagues with your discounted registration to the AGD Annual Meeting & Exhibits. Your registration includes capsule clinics, lectures, the exhibit hall, social events, and an inspiring opening session.

Practice Management

Enhance your practice with new member benefits like AGD Patient Alerts, a fully-automated patient communication service that integrates with your existing practice management software to deliver quality patient communications like appointment reminders, birthday greetings, and e-newsletters using e-mail, text messaging, and more.

Free Insurance Contract Analysis

Get free and speedy insurance contract analysis, which will help you assess the terms and ramifications of insurance contracts. You'll also receive assistance with reimbursements and other dental care issues.

Web Tools


Get connected through a variety of Web tools, including e-mail forwarding with an AGD e-mail address, a member Web page builder, Web forums, online case studies, podcasts, a blog, and even AGD wallpaper for your computer's desktop.

Patient Referrals

Increase traffic to your practice with help from the Find an AGD Dentist patient referral program. We'll connect you with patients in your area through our online database or the toll-free referral hotline.

Patient Education

Empower your patients with www.KnowYourTeeth.com, the AGD's newest go-to resource for consumer oral health and dental care information. You can also access oral health education materials from


Top 10

Things the AGD Does for Members

- 10.** Offers over **30 hands-on participation courses**, informative lectures, and an innovative exhibit hall at the AGD Annual Meeting & Exhibits.
- 9.** **Protects the interests and strengthens the voice** of general dentists among dental specialties and other organizations.
- 8.** **Tracks general dentists' CE**, available for viewing 24 hours a day on www.agd.org.
- 7.** Offers the **only recognized achievement-based designations** in general dentistry, the Fellowship and Mastership Awards.
- 6.** Provides **patient education resources** like AGD fact sheets, oral health resources, and *Dentalnotes*.
- 5.** Offers a **superior professional network** via the AGD Membership Directory, online forums, and networking events throughout the year.
- 4.** **Advises general dentists** on topics such as managed care contracts, coding and reimbursements, and dealing with state dental boards.
- 3.** Sends **award-winning AGD publications**, *General Dentistry* and *AGD Impact*, to members' doors.
- 2.** **Offers practice management assistance** through CE, a patient referral program, practice Web sites, product discounts, and more!
- 1.** **Advocates exclusively for the general dentist** at the state and federal level.

IOWA ACADEMY OF GENERAL DENTISTRY

IOWA SUMMIT

COURSE XIII: SPECIAL CARE/GERIATRICS

JUNE 18-20, 2010

PRESENTATION OF CASES — JANUARY 2011

*Course will be presented by the faculty in the
Department of Preventive and Community Dentistry*


Friday, June 18, 2010 – Day 1: The purpose of Day 1 is to expand the knowledge base and review the most current concepts in the ever-changing findings linking systemic diseases to the oral cavity. The new American Heart Association guidelines will be discussed in relation to prevention of sub-bacterial endocarditis as well as prevention of prosthetic joint infections. Current findings in relationship between the oral cavity and cardiovascular disease, cerebrovascular disease, adverse pregnancy outcomes, aspiration pneumonia and bisphosphonate therapy will be presented.

The afternoon will introduce the Accudent/Ivoclar method of edentulous impressions, denture fabrication will be presented, and participants will be able to take impressions in the clinic setting.

COURSE OBJECTIVES

Upon completion of this day, participants should be able to:

- Understand the private practice implications of the new American Heart Association guidelines for prevention of bacterial endocarditis;
- Understand the relationship between periodontal infections and cardiovascular/cerebrovascular disease;
- Understand the relationship between periodontal disease and the risk for adverse pregnancy outcomes;
- Understand the relationship between oral disease and aspiration pneumonia; and
- Review oral implications of oral and IV bisphosphonate therapy.

Saturday, June 19, 2010 – Day 2: The purpose of Day 2 is to provide the general practitioner with clinical materials and techniques to better treat the medically compromised patient in private practice.

COURSE OBJECTIVES

Upon completion of this day, participants should be able to:

- Understand, identify, and manage common oral lesions in medically compromised patients;
- Identify possible etiology and management of nonodontogenic pain, including TMJ disorders and orofacial pain;
- Identify and manage candidal infections;
- Understand various treatment modalities for the edentulous and partially edentulous medically compromised patient; and
- Understand various restorative materials and indications for use in the medically compromised patient.

Sunday, June 20, 2010 – Day 3: The purpose of Day 3 is to bring all the complex medical and clinical information together with a series of case presentations.

COURSE FACULTY

Dr. Marco Rouman, DDS

Dr. Howard Cowen, DDS, MS

SCHEDULE

Friday, June 18, 2010

7:30 a.m. Registration

8:00-5:00 Program (lunch included)

5:30-7:30 Mixer (TBD)

Saturday, June 19, 2010

8:00-5:00 Program Continued (lunch included)

Sunday, January 20, 2010

8:00-12:00 Program Continued/Office Assignment

LOCATION

Each session will be held at The University of Iowa College of Dentistry, located on Newton Road, just east of Carver-Hawkeye Arena.

HOUSING SUGGESTIONS

Comfort Suites

2431 James Street

Coralville, IA 52241

319/338-3400

Downtown Sheraton

210 South Dubuque Street

Iowa City, IA 52240

319/337-4058

FEES for this course are as follows:

AGD Members\$800.00
AGD Members/Friday Only\$295.00
Non AGD Members.....\$1115.00
Non AGD Members/Friday Only....\$395.00
Spouse or
Auxiliary @ \$75 x _____ days = _____

Fees and a completed registration form should be sent to Penni Ryan, University of Iowa, College of Dentistry, 346 DSB North, Iowa City, IA 52242-1010. For more information, please call 319/335-7166.

FUTURE COURSES

- Pediatric Dentistry

51 Total Hours of Participation Credits

Part I Lecture at Location 22 hours
Part II Office Assignment 22 hours
Part III Presentation of Office Assignment 7 hours

(Case presentation is a requirement to receive participation credit.)

Where else can you get Quality Continuing Education for \$15 per credit hour as an AGD Member?

ABOUT THE SUMMIT PROGRAM

The consensus among educators and practitioners alike is that continuing education courses involving hands-on application of techniques are the most effective method of learning. To provide a most meaningful educational experience, the Iowa Academy of General Dentistry and The University of Iowa College of Dentistry have developed The Summit Program.

Designed to provide a comprehensive study of all major areas of general dentistry, The Summit Program offers courses that consist of an initial three-day session of lecture, demonstration, and participation. Participants then complete an inoffice assignment that is presented approximately six months later.

These courses are offered in January and June/ July. One may choose to take individual courses or the entire five-year series, and may choose to attend only the lecture for 22 hours of Fellowship and maintenance credit. Completion of the in-office assignment earns 51 hours of participation credit toward Mastership requirement.

The IAGD invites all dentists, whether AGD members or not, to join us in our quest for the Summit.

Iowa Academy of General Dentistry

IOWA SUMMIT

Program Application (please print)

Doctor's Name

Address

Office Phone

AGD or ADA Membership #

Spouse Name

Assistant Name(s)

Registration deadline is June 4, 2010
Attendance is limited to 25 participants

☐ AGD members @ \$800 = \$ _____

☐ AGD members/Friday Only @ \$295 = _____

☐ Non AGD Members @ \$1115 = _____

☐ Non AGD Members/Friday Only @ \$395 = _____

Spouse or Auxiliary @ \$75 x _____ days = _____

Total Enclosed = \$ _____

Payment in full must accompany this application. Please mail this registration form and a check made payable to the Iowa Academy of General Dentistry to:

Penni Ryan
College of Dentistry
346 DSB North
Iowa City, IA 52242-1010
tel. 319/335-7166


2010 GENERAL MEMBERSHIP APPLICATION

For more information:
Call us toll-free: **888.AGD.DENT (888.243.3368)**
Or join online: www.agd.org

Referral Information

If you were referred to the AGD by a current member, please note information below:

Member's Name _____

City, State/Province, or Federal Services Branch _____

Your Information

First Name _____ MI _____ Last Name _____ (Preferred Name) _____ Date of Birth (mm/dd/yyyy) _____

Required for access to the members-only AGD Web site

PREFERRED MAILING ADDRESS ☐ Professional ☐ Home (Your AGD constituent is determined by your professional address, unless one is not available.)

GENDER ☐ Male ☐ Female **ETHNICITY** (Optional) ☐ American Indian ☐ Asian ☐ African-American ☐ Hispanic ☐ Caucasian ☐ Other

HOW DID YOU HEAR ABOUT US? ☐ AGD Member (please indicate name and constituent in the above box) ☐ AGD Web site ☐ AGD Constituent ☐ Newsletter

☐ Advertisement ☐ Mailing ☐ Dental Meeting ☐ Other _____

AGD Privacy Information

The AGD has systems and procedures in place to protect your privacy in relation to the handling of your personal information. The AGD does not collect personal information unless it is necessary to performing one or more of its functions and activities. On occasion, the AGD may collect personal information, but only with your consent or when required to by law. For more information, please visit www.agd.org, or contact the Membership Services Center at 888.AGD.DENT (888.243.3368).

Professional Information

NAME OF BUSINESS (If applicable) _____ Web site _____

Street Address _____ City _____ State _____ ZIP _____

Phone _____ Fax _____ E-mail _____

DO YOU HAVE A VALID U.S./CANADIAN DENTAL LICENSE? ☐ Yes ☐ No Date Received (mm/dd/yyyy) _____ License # _____

If you are not in general practice, what is your specialty? _____

Which best describes your current practice environment? (Check one) ☐ Solo ☐ Associateship ☐ Group Practice ☐ Hospital ☐ Resident ☐ Other _____

☐ Faculty _____ Please Indicate Institution _____ ☐ Federal Services _____ Please Indicate Branch _____

Home Address

Street Address _____ City _____ State _____ ZIP _____

Phone _____ Fax _____ E-mail _____

Educational Profile

Dental School _____ Degree Obtained ☐ DDS ☐ DMD ☐ BDS ☐ Other _____

Graduation Date (mm/yyyy) _____ Are you a graduate of (or resident in) an accredited U.S. or Canadian post-doctoral program? ☐ Yes ☐ No

Post-doctoral Institution _____ Begin Date (mm/dd/yyyy) _____ End Date (mm/dd/yyyy) _____

2010 AGD Headquarter Dues

Please check membership type applying for:

- ☐ Active General Dentist\$347.00
- ☐ Associates (Specialists).....\$347.00
- ☐ Dental Students*.....\$16.00
- ☐ *Students do not pay AGD Constituent dues.
- ☐ 1st Year Graduate/
Current Resident.....\$70.00
- ☐ 2nd Year Grad.....\$139.00
- ☐ 3rd Year Grad.....\$208.00
- ☐ 4th Year Grad.....\$278.00
- ☐ Affiliate.....\$174.00

AGD Headquarter Dues (See above rates) _____

Iowa Constituent Dues (See above rates) _____

Total Amount Enclosed: _____

Individuals joining 7/1-9/30 pay half the annual headquarters membership dues. (Does not apply to student, resident, or first year graduate members). Individuals joining 10/ 1-12/31/10 enjoy membership through the end of 2011. Paid dues will be applied to the upcoming year.

Per the Revenue Reconciliation Act of 1993, 1.2% of membership dues payment is allocable to the AGD's lobbying activities and is not deductible as a business expense. Please consult with your financial advisor for detailed information.

2010 Iowa AGD Constituent Dues

Please check membership type applying for:

- ☐ 1st Year Graduate/
Current Resident.....\$10.00
- ☐ 2nd Year Grad.....\$80.00
- ☐ 3rd Year Grad.....\$80.00
- ☐ 4th Year Grad.....\$80.00
- ☐ Regular Active/Associates\$80.00

Payment

- ☐ Check (Enclosed)
- ☐ VISA ☐ MasterCard ☐ American Express ☐ Diners Club ☐ Discover

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Expiration Date _____

I hereby certify that all of the above information is correct, and that by signing this application agree to all terms of membership including completion of 75 hours of continuing education every three years for Active General Dentist and Associate Members.

Signature _____

Date _____

**Return this application with your payment to: Academy of General Dentistry,
211 East Chicago Avenue, Suite 900, Chicago, IL 60611-1999**

For applicants paying with credit cards, fax to: 312.335.3443

Membership Recognition for the Year 2010

The IAGD would like to welcome all new members and congratulate all those who are celebrating an anniversary with the Iowa Academy.

40-Year Members

Richard Haw, BA, MA, DDS, FAGD
Thomas Malone, DDS

35-Year Members

John Barlow, DDS
Stephen Bender, DDS, MAGD
Richard Downs, DDS, FAGD
C. Fredrick Fuller, DDS
Timothy Lowe, DDS, FAGD
Richard Reay, DDS

30-Year Members

John Clary, DDS
David Gimer, DDS, FAGD
John Kramer, DDS, FAGD
Chris Lundell, DDS, FAGD
R. Michael Wertz, DDS, FAGD

25-Year Members

David Davidson, DDS, FAGD
Stephen Forrest, DDS, FAGD
Robert Hurley, DDS, MAGD
Bruce Krook, DDS
Rodney Snavely, DDS
Roy Tesene, DDS

20-Year Members

Terry Boelter, DDS
Keith Colwell, DDS, FAGD
Douglas Recker, DDS

15-Year Members

Jeannie Collins, DDS
Jay Jensen, DDS
Larry Long, DDS

Shin-Ing Tu, DDS
Stephen Van Tasell, DDS, MAGD
Jeff Rubel, DDS
David Sonksen, DDS

10-Year Members

Beau Beecher, DDS
Lance Forbes, DDS
Robert Grask, DDS
Justin Hampton, DDS
Matthew Hansen, DDS
Cheryl Straub, DDS
John Thornton, DDS

5-Year Members

Abby Gehl, DDS
Hayley Harvey, DDS
Adrienne Jennings, DDS
Chadwick Johnson, DDS
Amy Maurer, DDS
Brandon Patten, DDS
Christian Strohmeyer, DDS

New Member Dentists – 2009

Chris Alley, DDS
Kevin Baker, DDS
Tae Barto, DDS
Carolyn Boettger, DDS
Kari Bolen, DDS
Kudzai Chikwava, DDS
Jin Cho, DDS
Isaac Clair, DDS
Katy Clapham, DDS
Benjamin Clove, DDS
Angelica Damian, DDS
Zach Dannenbring, DDS
Michael Davidson, DDS
Raquia Denson, DDS
Michael Doyle, DDS
Joe Eckford, DDS
Brian Eness, DDS
Stanislav Gelfond, DDS

Molly Gervich, DDS
Lacey Greenwald, DDS
Travis Harbaugh, DDS
Sarah Hirsch, DDS
Johann Hochstresser, DDS
Kimber Jones, DDS
Timothy Jones, DDS
Tina Kao, DDS
Jada Kurth, DDS
Benjamin Lundell, DDS
Bradley Markowski, DDS
Eric Maurer, DDS
William McBride, DDS
Katie Mildren, DDS
Steffany Mohan, DDS
Kyra Monson, DDS
Christopher Moothart, DDS
Richard Nelson, DDS
David Penfold, DDS
Rachael Revell, DDS
Brooke Ryherd, DDS
Maegan Scott, DDS
Erin Sheffield, DDS
Alison Shields, DDS
Jake Sorensen, DDS
Tony Stuntz, DDS
Nazeli Tarjan, DDS
Joseph Tesene, DDS
Brandon Vos, DDS
Joseph Wertz, DDS
Cory Wilson, DDS

New Students - 2009

Scott Anderson
Karla Thole-Bechtold
Melissa Blank
Sheryl Bottjeh
Scott Bower
Amanda Brenden
Meghan Brummer
Ashley Charmichael
Choongseu Chung
Ashely Cox
Adrienne D'Agostino
Mary Daly

Nicholas Eilertson
Jeffrey Erickson
Brian Fleshner
Brian Fritz
Jesse Hall
Joshua Hall
Ryan Hill
Chad Hines
Sarah Hoban
Quinn Hoversten
Andrew Johnson
Nicholas Kane
Bradley Kegler
Douglas Kendrick
Christi Larson
Benjamin Lloyd
Todd Lundy
Laura Mausser
Emily May
Asana Mohamad
Rachel Nelson
Nathan Olson
Diana Ozuna
Kyle Peterson
Jeremiah Phams
Lindsey Pingel
Allison Reed
Joy Marie Saavedra
Andrew Schmidt
Merideth Smith
Anuj Soni
Sara Stuefen
Carrie Teahen
Cameron Thomas
Kyle Winter


Academy
of General Dentistry™

Visit DPS at
Booth #4
at the 2010
IDA Annual
Session to
discuss all we
can do for you.

-Dennis Becker, C.D.T.
-Kim Catcoran, Q.C.


LEADERSHIP · EXCELLENCE · INNOVATION

An industry leader since 1972, DPS combines technology and technical skill to bring you:

- Zirconia technology
- IPS e.max
- Proven CAD design technology
- Implant case design and fabrication
- Staub Cranial
- Complete denture services
- Oral appliances to treat sleep apnea


Dental Prosthetic Services
1150 Old Marion Rd, NE
Cedar Rapids, Iowa 52402

Toll Free: 800-332-3341
319-393-1990
www.dpsdental.com
dps@cpsdental.com

Patrons

DENTAL PROSTHETIC SERVICES

1150 Old Marion Road, NE
Cedar Rapids, IA 52402
319/393-1990 • 800/332-3341

DENTAL REPAIR SERVICE

New & Used Equipment • Sales & Service
2340 E. 12th, Des Moines, IA 50316
515/263-8040 • 800/225-8040 • 515/264-8801 (Fax)


Opinions expressed are those of the writer and not necessarily those of the IAGD Board.

PRSRST STD
US POSTAGE
PAID
CEDAR RAPIDS, IA
PERMIT 291

Iowa AGD
133 Brentwood Dr. NE
Cedar Rapids, IA 52502

