

Southern California Academy of General Dentistry

Predictable and Successful Removable Prosthodontics And Implant Assisted Overdentures

Sunday, March 14, 2010 Registration 7:00 am to 8 am

Program 8:00 am to 5:00 pm

Embassy Suites Hotel-Anaheim South

11767 Harbor Blvd., Garden Grove, California 92840 Phone: 714-539-3300

8 Units CE

Speaker/Instructor: Joseph Massad, DDS

This course is provided through a generous unrestricted educational grant from Procter & Gamble to the Academy of General Dentistry

This presentation will cover the most important aspects of complete dentures, including implant retained overdentures and why unsuccessful cases are generally the result of an inadequate pre-treatment assessment, thereby leading to disappointed patients and failures. Helpful tips to avoid this situation will be presented in detail. An assessment checklist designed to investigate and review those areas that will contribute to unsuccessful results will be highlighted. Come and be ready to learn and to have fun.

Topics to be Covered in the Program

- Performing a post-insertion equilibration in minutes
- Making internal and external soft tissue impressions
- · How to make an accurate and repeatable bite registration
- · Making relines that work and require little to no adjustments
- · Learn the "titration technique" for trouble-free denture & overdenture deliveries

Dr. Massad is Back by Popular Demand!

Joseph Massad, DDS is an internationally renowned clinician and teacher in the field of prosthodontics. Named one of the top clinicians and teachers for 2001, 2002, 2003, 2004 and 2005 by *Dentistry Today*, Dr. Massad regularly lectures to organizations such as the American Prosthodontic Society, American Dental Association, Canadian Dental Association and the Federation Dentaire International. Dr. Massad has published numerous articles in major dental journals and holds faculty positions at Tufts University, the University of Texas and Oklahoma State University College of Osteopathic Medicine. He is a Fellow of the American College of Dentists and the International College of Dentists.

Other Supporters of this Program

Phillips Accounting (714) 667-2311

The Exciting World of General Dentistry

Bonus Presentation

In addition to this March 14, 2010 presentation by Joseph Massad, there will be a presentation on the Piezosurgery bone cutting instrument. Applications for extractions, block grafting, sinus augmentation, tori and exostoses removal will be presented. This may be one of the most fascinating clinical dental high-tech developments in years to achieve effective and minimally traumatic bone surgery.

Presented by Ziv Simon, DMD, MSc Diplomate of the American Board of Peridontology Beverly Hills, CA

If you wish to register by fax please make a black and white copy of this form first. Then fax the copy to 310-472-6729. The blue color background of this original flier prevents accurate faxing. Please use a separate copy for each person who is being registered.

Registration Form (Please print clearly in capital letters using a dark pen)						
License No:	e No: AGD No. if a member:					
Name:				D	R/RDH/RDA	
Address:		City:		ST:	ZIP:	
Phone No:	Fax No:		E-Mail:			
Credit Card Visa /MC No:			Exp:	Amount:		
Address and ZIP code of c	redit card statement					
Cancellation Policy: Must be wit	thin 10 days of the mathemather meeting within the	_				dit

Tuition Due by March 6, 2010 After Due Date
AGD Member \$99 \$119
Non-AGD Member \$139 \$159
RDA/DA/RDH \$69 \$79

Continental Breakfast & Lunch Provided - Free Parking - Dental Students \$49

Make checks payable to SCAGD and mail the forms to SCAGD c/o Dr. Robert Garfield, 2720, Aqua Verde Circle, Los Angeles, CA 90077 -1502, or to fax this completed form, make a copy first & fax the copy to 310-472-6729