

Prosthodontic Review Course

The Role of Implants and Conventional
Prosthodontics in Today's Practice

Washington, DC
Sept. 9-10, 2016

Register at Prosthodontics.org

AMERICAN COLLEGE OF
PROSTHODONTISTS
Your smile. Our specialty.®

The Role of Implants and Conventional Prosthodontics in Today's Practice

COURSE OVERVIEW

Successful clinical dentistry is based on the integration of prosthodontic principles that ensure attainment of patients' esthetic and functional goals. This course is designed to reinforce the key prosthodontic treatment approaches that meet the goals expected by patients and clinicians. Speakers will illustrate and outline key concepts based on evidence that will interweave diagnosis, planning, and treatment to achieve the objectives established for each patient.

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

- Make better informed decisions; be better equipped to recognize and apply the principles of comprehensive prosthodontic treatment for completely edentulous, partially edentulous, and dentate patients, including the current empirical, in vitro, and clinical evidence regarding the outcomes for tooth and implant-supported restorations.
- Discuss both traditional and innovative methods and materials for fixed, removable, and implant prosthodontics in addressing patients' functional and esthetic expectations.
- Appreciate the reported longevity, maintenance, and complications associated with therapies in fixed, removable, and implant prosthodontics.
- Avoid implant complications, particularly related to esthetics, and improve understanding of implant esthetics and related concepts, such as osseous and soft tissue volume for implant-supported prosthetics.
- Improve individual patient attention; be aware of the growing professional appreciation for patient-centered outcomes (perceived well-being, function, esthetics, and overall quality of life) related to prosthodontic treatment and how this positively impacts practice.

WHO SHOULD ATTEND?

This course is intended for practitioners who would like to stay up to date on the latest trends as well as prosthodontists who want to become board-certified, residents who are taking the board exam, and dental professionals who are interested in the specialty.

CONTINUING EDUCATION CREDIT

This course has been approved for 15 credit hours.

COURSE DIRECTOR

Steven J. Sadowsky, DDS, FACP

University of the Pacific, Department of Integrated Reconstructive Sciences

Agenda

FRIDAY, SEPT. 9

7:00 – 7:55 a.m.

Registration and Continental Breakfast

8:00 – 9:00 a.m.

Evidence-Based Implant Treatment Planning for the Partially Edentulous Patient

Steven J. Sadowsky, DDS, FACP

9:00 – 10:00 a.m.

What Should Prosthodontists Know About Head and Neck Anatomy?

Charles J. Goodacre, DDS, MSD, FACP

Loma Linda University, School of Dentistry

10:00 – 10:25 a.m.

Coffee Break

10:25 – 11:25 a.m.

The Science and Skill of Implant Placement

Kent L. Knoernschild, DMD, MS, FACP

University of Illinois at Chicago, College of Dentistry

11:25 a.m. – 12:25 p.m.

Restoration of Endodontically Treated Teeth: An Evidence-Based Approach

Nadim Z. Baba, DMD, MSD, FACP

Loma Linda University, School of Dentistry

12:35 – 1:35 p.m.

Buffet Lunch

1:35 – 2:35 p.m.

Ceramics for Implant and Conventional Restorative Dentistry

Stephen F. Rosenstiel, BDS, MSD

The Ohio State University, College of Dentistry

2:35 – 3:35 p.m.

Clinical Protocols in Complete Arch Fixed Implant-Supported Prosthodontics

Avinash S. Bidra, BDS, MS, FACP

University of Connecticut Health Center, School of Dental Medicine

3:45 – 4:45 p.m.

What is Emerging in Digital Applications for the Implant Restoration of the Completely Edentulous Patient?

Mathew T. Kattadiyil, DDS, MDS, MS, FACP

Loma Linda University, School of Dentistry

4:45 – 5:00 p.m.

Discussion

SATURDAY, SEPT. 10

7:00 – 7:55 a.m.

Continental Breakfast

8:00 – 9:00 a.m.

Evidence-Based Implant Treatment Planning for the Completely Edentulous Patient

Steven J. Sadowsky, DDS, FACP

9:00 – 10:00 a.m.

Immediate Load in the Edentulous Maxilla

Daniel F. Galindo, DDS, FACP

ClearChoice Dental Implant Center, Phoenix

10:00 – 10:25 a.m.

Coffee Break

10:25 – 11:25 a.m.

Surgical Considerations for the Implant Restoration of the Esthetic Zone

Joseph Kan, DDS, MS

Loma Linda University, School of Dentistry

11:25 a.m. – 12:25 p.m.

Implant Complications of the Partially Edentulous Patient

Brian Kucey, DDS, MEd, FRCD(C), FACP

South Edmonton Prosthodontics, Alberta, Canada

12:35 – 1:35 p.m.

Buffet Lunch

1:35 – 2:35 p.m.

Occlusal Considerations for Implant Prosthodontics

Thomas D. Taylor, DDS, MSD, FACP

University of Connecticut Health Center, School of Medicine

2:35 – 3:35 p.m.

Evolving Technologies in Conventional and Implant Prosthodontics

David G. Gratton, DDS, MS

University of Iowa, College of Dentistry

3:45 – 4:45 p.m.

Current Technologies and Updates in Maxillofacial Prosthodontics

James A. Kelly, DDS, MS, FACP

Mayo Graduate School of Medicine

4:45 – 5:00 p.m.

Discussion

Registration & Meeting Information

REGISTRATION Web: Prosthodontics.org · Phone: (312) 573-1260

REGISTRATION FEES Members: \$895 · Non-Members: \$995 · Residents/Graduate Students: \$395

MEETING LOCATION & HOTEL ACCOMMODATIONS

Grand Hyatt Washington
1000 H Street NW
Washington, DC 20001

Room Rate: \$189 single/double exclusive of applicable taxes/fees

Reserve your room online at: <https://resweb.passkey.com/go/AmericanCollegeProsthodontists>

Please note that the ACP holds rooms for attendees based on past attendance history. Attendees are encouraged to reserve their rooms as early as possible. The ACP cannot guarantee that the block will not sell out.

DRESS CODE Business Casual

MEALS If you have any special dietary restrictions or require Kosher or Vegan meals, please contact education@prosthodontics.org or call (312) 573-1260.

CANCELLATION POLICY, PROGRAM DISCLAIMER & CODE OF CONDUCT

All cancellations are subject to a \$50 processing fee. Full refunds for registration minus the \$50 processing fee will be given only if written notice of cancellation is received 30 days prior to the course. A 50% refund will be given if written notice is after 30 days, up until one week prior to the course. No refunds will be given within one week prior to a course; therefore "no shows" will not be eligible for a refund. Notice of cancellation should be made in writing and sent to the ACP by email to education@prosthodontics.org or fax to (312) 573-1257.

All programs and events are subject to change and/or cancellation because of scheduling conflicts, low registration, and/or circumstances beyond the control of the ACP. The ACP is not responsible for travel expenses or penalties under any circumstances. In the event of a cancellation by the ACP, all registrants will receive a full refund of any registration fees paid. By attending the course, attendees agree to allow photographing, videotaping, audio-taping, or webcasting and for their image to be used by the ACP in association publications, on the ACP's website, and in marketing and promotional materials.

The ACP is dedicated to providing a safe, harassment-free, and inclusive meeting experience for all participants. Participants in ACP meetings include members, registrants, guests, staff, speakers, sponsors, exhibitors, and Board members. The ACP does not tolerate harassment of meeting participants in any form. Any violations will be taken seriously and handled in accordance with the ACP's code of conduct policy, which is posted at Prosthodontics.org.

CONTINUING EDUCATION CREDIT

The American College of Prosthodontists is an ADA-CERP Recognized Provider. ADA-CERP is a service of the American Dental Association to assist dental professionals in identifying quality providers of continuing dental education. ADA-CERP does not approve or endorse individual courses or instructors, nor does it imply acceptance of credit hours by boards of dentistry. The American College of Prosthodontists designates this activity for 15 continuing education credits.

ADA CERP® | Continuing Education Recognition Program

The American College of Prosthodontists is designated as an Approved PACE Program Provider by the Academy of General Dentistry. The formal continuing education programs of this program provider are accepted by AGD for Fellowship, Mastership and membership maintenance credit. Approval does not imply acceptance by a state or provincial board of dentistry or AGD endorsement. The current term of approval extends from 11/1/2014 to 10/31/2018. Provider ID# 214690

The American College of Prosthodontists is a National Board of Certification in Dental Laboratory Technology (NBC) approved continuing education provider for dental technicians. Continuing education credit awarded for participation in the CE activity may not apply toward license renewal in all states. It is the responsibility of each participant to verify the requirements of his/her state licensing board(s) and submit the form provided by the ACP to receive credit.

