

MONTGOMERY-BUCKS DENTAL SOCIETY 2ND DISTRICT - Pennsylvania Dental Association

BULLETIN

Volume 66, Number 4

January 2019

Distinguished Speaker Series

Monday, February 25, 2019

Normandy Farms

Blue Bell, PA

Julián Conejo, DDS, M.Sc.

Presents

*Optimized Bonding and Material
Selection for Implant Restorations
with Chairside CAD/CAM Technology.*

Bonding optimization and proper material selection are crucial for the long term success of implant supported restorations. Scientific studies and step by step clinical protocols will be described in this lecture with the objective of improving success rates for single and multiple-unit CAD/CAM restorations.

Julián obtained his DDS from the Universidad Latina, Costa Rica in 2005, and then completed training as a prosthodontist at Universidad Intercontinental, Mexico in 2008. He worked as a Professor at the Prosthodontics Department, Universidad Latina and actually works as Clinical CAD/CAM Director at the Department of Preventive and Restorative Sciences, University of Pennsylvania, Philadelphia, USA. He conducts research on CAD/CAM technology, prosthodontics and implant dentistry. Julián was awarded the Young Clinician Award at the Nobel Biocare World Tour Mexico City, 2008 and the ICP Research Fellowship in Dental Restorative Materials, 2016.

Cocktails - 6 PM • Dinner - 7 PM

Meeting - 8 PM

See page 15 for Registration form.

President's Message

Happy New Year 2019!

It is with great excitement and enthusiasm that we all start a new year. It's a time of renewal and rejuvenation. A time of looking ahead with wide-eyed child anticipation of what will be and a time of looking back on what was.

David M. Kaffey, DDS

Looking back at 2018, the ADA and MBDS were very busy on your behalf and on behalf of the public we serve. One particular noteworthy item from the ADA, on December 11, 2018, President Trump signed into law The Action for Dental Health Act. This legislation had been in the works for several years, and, with the push and persistence of the ADA, is now law. By passing the bill, the Action for Dental Health Act will allow organizations to qualify for oral health grants to support activities that improve oral health education and dental disease prevention. It will also enable groups to develop and expand outreach programs that facilitate establishing dental homes for children and adults, including the elderly, blind and disabled.

Locally, MBDS had a very busy 2018 with lectures on 3D printing, implants in the esthetic zone, digital dentistry work flows, diagnosis and treatment of sleep apnea, update on the oral-systemic link, pharmacological interactions important to dentistry, a visit to the zoo for new dentists and their families, 2 shredding events, and an Escape the Room adventure. Whew! That's a ton of activities for one organization! Well, after all, we are one of the largest and most active dental societies in Pennsylvania.

Looking ahead at 2019, we have a full slate of presentations and activities that we know you will want to take part in. Lectures on "Advances in Dental Pharmacotherapy", "Minimal Preparation = Maximum Longevity", and "Optimized Bonding and Material Selection for Implant Restorations" will all help you improve your clinical skills. Whether you own your own dental practice or are hoping to one day, we want to help improve your business skills. **The Montgomery Bucks Dental Society Business Success Symposium will launch on February 28 at 6pm.** Our first presenter of this 6 part series, Mr. William Gowie, CPA, will discuss fundamentals of business accounting including what is a P&L, what a balance sheet is, and what expenses should and should not be paid through your business. This is a must attend for business owners and anyone interested in buying a dental practice. The other business topics in this series include Human Resources (hiring, firing, PTO, embezzlement), Legal (wills, power of attorney, trusts, employment contracts), Financial Planning and Insurance (IRA, 401k, disability, life insurance), Finances (business loans, school debt, personal finances),

Continued on Page 15

NEW BUSINESS SUCCESS SYMPOSIUM

Take Control of Your Financial Future

Montgomery Bucks Dental Society is proud to present the first annual **Business Success Symposium** titled, “*Take Control of Your Financial Future.*” This is an opportunity for both members and non-members to take advantage of the business pearls of leaders in the fields finance, accounting, practice management, HR, business planning, investing, and law. Over 18 hours of continuum designed for both recent graduates and experienced clinicians will be provided, with an unprecedented opportunity to network with experts throughout the business community, as well as, society members! Begin with the Business Success Symposium and build the practice you have always wanted with the following speakers:

William Gowie, Jr., *CPA, MT*
Tax Preparation & Business Planning
2/28/2019

Camille Kostelac-Cherry, *Esq.*
HR and Staff Management
3/21/19

Robert Esposito, *Esq.*
Legal Representation
4/4/2019

John Stanojev, *RFC*
Insurance & Investment Planning
4/25/2019

John Dean, *VP, Centric Bank*
Practice Finance
5/9/2019
Sponsor: Centric Bank

Bridget Fay, *BAA, FAADOM*
Practice Management
5/30/2019
Sponsor: CareCredit

Come hungry for phenomenal information and refreshments!

Where: Bernies, 58 South York Road, Hatboro, PA 19040

When: 6-9 PM – Happy hour, followed by the speaker’s presentation and Q&A session

Cost: MBDS Member Pricing: \$30 per session/\$150 for 6,
ADA Member Pricing: \$50 per session/\$250 for 6,
Non-Member Pricing: \$100 per session/\$500 for 6.

Contact mbdsdr@comcast.net to register or for more information.

Financial Planning Information

Reward Workers and Fund Retirement with a Cash Balance Plan

Cash balance plans are technically defined benefit plans that share some key characteristics with defined contribution plans. IRS regulations finalized in 2010 and 2014 clarified some legal issues and made these plans more flexible and appealing to employers. As a result, there was a 152% increase in new cash balance plans between 2010 and 2015.¹ These hybrid plans have generous contribution limits that increase with age, and are often stacked on top of a 401(k) and/or profit-sharing plan. This might allow partners in professional service firms and other high-income business owners to maximize or catch up on retirement savings and reduce their taxable incomes.

In 2017, a 65-year-old could save as much as \$251,000 in a cash balance plan, while a 55-year old could save \$184,000 on a tax-deferred basis (until the account reaches a maximum accumulation of \$2.5 million).²

Assuming the Risk

A cash balance plan is also a powerful tool for employee recruitment and retention. As with other defined benefit plans, employees are promised a specified retirement benefit, and the employer is responsible for funding the plan and selecting investments. However, each participant has an individual account with a "cash balance" for record-keeping purposes, and the vested account value is portable, which means it can be rolled over to another employer plan or to an IRA.

But unlike a 401(k), the participant's cash balance when benefit payments begin can never be less than the sum of the contributions made to the participant's account, even if plan investments result in negative earnings for a particular period. This means the employer bears all the financial risk.

Cash Balance Plans by Business Type

Physicians Offices.....	26%
Dentists Offices.....	11%
Accounting, Finance & Insurance.....	10%
Legal Services.....	9%
Other Professional Scientific & Technical ..	8%
Manufacturing	7%
Other	29%

Source: 2017 National Cash Balance Research Report, Kravitz, Inc., 2017

Funding the Plan

Each year, the employer makes two contributions to the cash balance plan for each employee. The first is a pay credit, which is either a fixed amount or a percentage of annual compensation. The second contribution is a fixed or variable interest credit rate (ICR). The ICR can be set to equal the actual rate of return of the portfolio, if certain diversification requirements are met, which reduces the employer's investment risk and the possibility of having an underfunded plan due to market volatility.

Weighing the Costs

The amount that the employer must contribute to the plan each year is actuarially determined based on plan

design and worker demographics. Typically, IRS rules require owners to contribute 5% to 8% of pay to non-highly compensated employees in order to make larger tax-deferred contributions for themselves.³

Businesses may take a significant tax deduction for employee contributions, so current-year tax savings may offset some of these costs. Still, a cash balance plan is typically more cost-effective if you are a sole proprietor or the owner of a small firm with just a few employees.

1, 3) 2017 National Cash Balance Research Report, Kravitz, Inc., 2017

2) Kravitz, Inc., 2016

The information in this article is not intended as tax or legal advice, and it may not be relied on for the purpose of avoiding any federal tax penalties. You are encouraged to seek tax or legal advice from an independent professional advisor. The content is derived from sources believed to be accurate. Neither the information presented nor any opinion expressed constitutes a solicitation for the purchase or sale of any security. This material was written and prepared by Emerald. Copyright 2016 Emerald Connect, LLC.

Securities offered through Cadaret, Grant & Co., Inc. Member FINRA/SIPC. Capital Insurance & Investment Planning, LLC and Cadaret, Grant & Co., Inc., are separate entities.

For more information:
John E. Stanojev, RFC
Capital Insurance & Investment Planning, LLC
350 E. Butler Ave., Suite 102
New Britain, PA 18901
Office: 215-345-6961
Cell: 215-416-6716
Jstanojev@capitalinsureinvest.com

Journey

TO THE TOP

GREATER PHILADELPHIA VALLEY FORGE DENTAL CONFERENCE®

MARCH 6-7-8, 2019 • VALLEY FORGE CASINO RESORT & CONVENTION CENTER

2019
GPVFD

WEDNESDAY, MARCH 6, 2019

Dr. Mary Beth Dunn - ABC's of Pediatric Dentistry
Dr. Mark Kleive - (PM) Hands-On Composite Restorations
Dr. George Merijohn - (AM) Hands-On Instrument Sharpening/Shaping; (PM) Lecture - Gingival Recessions
Dr. Susan Muller - (AM) Red, White & Ulcerative Lesions (PM) Oral Pathology Update
Pam Smith, RDH - (AM) Eat, Live, & Age Well (PM) Winning the War Against Inflammation

CHILD ABUSE RECOGNITION & REPORTING - (Wednesday Evening Only)

THURSDAY, MARCH 7, 2019

Lillian Caperila, RDH - The Changing Face of Dental Hygiene
Debra Engelhardt-Nash - Creating a Powerful Practice
Dr. Mark Kleive - (AM) Artistry with Composite Restorations (PM) Efficient Veneer Planning
Dr. George Merijohn - (AM) Hands-On KIWI Method® (Periodontal Grafting)

Reminders:

- AGD, CERP & PDHA Accredited Courses
- 66 Exhibiting Companies
- ***All Second District Members receive Free CE Courses when registered before February 11, 2019 and following payment of their 2019 PDA/ADA dues (Hands-On & Child Abuse Courses Exempt)**
- ***FREEDOM PASS** available for Dentists who practice outside of Second District: Purchase two full days of courses and receive a **FREE NIGHT** at the VF Casino Resort plus 2 luncheon tickets, \$625/person. (Hands-On & Child Abuse Courses Exempt.)

FRIDAY, MARCH 8, 2019

Debra Engelhardt-Nash - (AM) Communications & Customer Service
Dr. John Molinari - Infection Control & OSHA Update
Dr. Steve Rasner - (New Dentist Program) - Blueprint for A Successful Practice

PERIO SYMPOSIUM:

Facilitator - Dr. Joseph Greenberg

- (AM) **Dr. Thomas Rams** - Periodontal Monitoring
- (AM) **Dr. Edward Marcus** - Lasers In Periodontics
- (PM) **Dr. I. Stephen Brown** - The Pinhole Surgical Technique
- (PM) **Dr. Nipul Tanna** - Advances in Perio-Ortho Treatment

COMPLETE COURSE INFORMATION & REGISTRATION AVAILABLE NOW AT www.gpvfdc.org

• SPONSORED BY THE SECOND DISTRICT (GREATER PHILADELPHIA/VALLEY FORGE) DENTAL ASSOCIATION
 Representing Bucks, Chester, Delaware, Lehigh, Montgomery and Northampton Counties

Like Valley Forge Dental Conference on Facebook!

Follow us @vfdc30 on Twitter!

www.gpvfdc.org

216-342-1776

COMPLYING WITH CONTINUING EDUCATION AND TRAINING REQUIREMENTS

PDA's guide will help you stay compliant with Pennsylvania laws and regulations.

Pennsylvania dental licenses renew on April 1 of each odd-numbered year. During the two-year period prior to renewal (April 1 of an odd-numbered year to March 31 of an odd-numbered year), the State Board of Dentistry requires the following minimum number of credits:

- 30 hours for dentists
- 15 hours (as part of the above 30-hour requirement) for anesthesia permit holders
- 20 hours for dental hygienists
- 5 hours (as part of the above 20-hour requirement) for public health dental hygienists in public health related courses.
- 3 hours (as part of the above 20-hour requirement) for dental hygienists with a local anesthesia permit.
- 10 hours for EFDAs

CE credit hours must be completed in subject areas directly related to the maintenance of the clinical competence of a dentist, dental hygienist or expanded function dental assistant (EFDA).

You should also be aware that other governmental agencies, such as the Department of Environmental Protection, require additional CE and/or training, but not as a condition of license renewal.

*****Minimum 50% of hours must be lecture.***

OTHER STATE BOARD OF DENTISTRY REQUIREMENTS:

SUBJECT AREA	NUMBER OF CREDIT HOURS	PURPOSE/OPTIONS
Anesthesia	<p>Dentists with an unrestricted or restricted permit I are required to have 15 of their 30 hours in anesthesia related courses.</p> <p>Dentists with a restricted permit II do not need to fulfill any CE requirement in order to maintain the permit.</p> <p>Dentists who are non-permit holders, but use the services of an anesthesia provider with an unrestricted or restricted permit I must have 5 hours of CE, which can be applied to the 30 hours required.</p>	
CPR	<p>CPR is a requirement separate from the CE required for re-licensure and cannot be counted toward the required hours. PDA suggests the American Heart Association's "Healthcare Provider" course or a course offering a certification card that states "Infant, Child and Adult CPR."</p>	<p>Licensees and certificate holders (dentists, hygienists and EFDAs) MUST obtain current certification in infant, child, and adult cardiopulmonary resuscitation.</p>
ACLS/PALS/BLS	<p>Unrestricted and permit I holders are required to maintain certification in ACLS (if treating adults) and PALS (if treating children under age 18). Appropriately trained auxiliary personnel working directly with the permit holder must maintain certification in BLS.</p>	

OTHER STATUTES OR REGULATIONS:

SUBJECT AREA	NUMBER OF CREDIT HOURS	PURPOSE/OPTIONS
Child Abuse	New applicants for licensure must obtain 3 hours of training. Current licensees must obtain 2 hours of child abuse recognition and reporting CE biennially. All courses must be taken with an approved provider.	Fulfills Department of Human Services' Act 31 mandatory CE requirements for dentists, hygienists and EFDAs. PDA's CE course fulfills the two-hour requirement for re-licensure or recertification.
Opioids	Current licensees who have or use a DEA number must obtain 2 hours of training in pain management, identification of addiction or the practices of prescribing or dispensing of opioids. New licensees have 12-months from the date of initial licensure to obtain 2 hours of training in pain management or identification of addiction <u>AND</u> 2 hours in the practices of prescribing or dispensing of opioids. All courses must be taken with an approved provider.	Fulfills Act 124 mandatory CE requirements for dentists who have a DEA number or use a DEA number of another person or entity (as permitted by law). Check www.padental.org for updates on this requirement.
Radiology	<p>Regulations offer no minimum on how many, or how often, CE credits must be obtained. However, in order to demonstrate compliance with the law, individuals must complete CE that covers all required subject areas (radiation safety, biological effects, quality assurance and quality control).</p> <p>Requirement separate from re-licensure.</p> <p>Department of Environmental Protection recommends that individuals obtain 2 contact hours (classroom setting), or 4 hours, of CE every 4 years to ensure full compliance with the law.</p>	<p>Fulfills Department of Environmental Protection regulations for qualified dental personnel.</p> <p>Radiology requirements apply to any individual who operates an X-ray machine.</p> <p>PDA created an online CE course that is worth 2 credits for those who successfully complete a short quiz after reviewing the online course. The Department of Environmental Protection does find this course acceptable to fulfill the CE requirement.</p>
Infection Control	All licensees and certificate holders (dentists, hygienists and EFDAs) must adhere to current federal Center for Disease Control guidelines.	<p>CDC guidelines address basic hygiene, educating staff, bloodborne pathogens, sterilization, and environmental and infection control.</p> <p>Access the CDC guidelines at: http://www.cdc.gov/oralhealth/infectioncontrol/index.htm. Take PDA's webinar and online quiz for CE credit available at www.padental.org/infectioncontrol.</p>

Mark Your Calendar!

President's Dinner

Thursday, May 16, 2019 • 7:00 PM
Normandy Farms

HEALTHLINK
 needs
 volunteers!

Are you willing to help?

HEALTHLINK is a free dental clinic serving uninsured, low-wage earning adults in Bucks & Montgomery Counties. The Clinic provide services to working individuals who make below minimum wage and veterans. Free on-site oral health services include: oral exams, x-rays, fillings, dental hygiene, extractions, root canals, crowns, and patient education.

If you are interested in helping, please contact the clinic director, Bela Amado at bamado@healthlinkdental.org

AFTCO
 100 YEARS
 TRANSITION CONSULTANTS
 Since 1968

50 years strong
 1968-2018

When success matters . . . you can depend on AFTCO, the oldest and largest dental practice transition consulting firm in the United States. AFTCO offers more than 150 practice transition programs custom designed to provide every dentist with a more secure future and a well-earned Quality of Life. Let our 50 years of experience provide you with the direction you need to make the most of your future.

www.AFTCO.net

| 800.232.3826

Continuing Education 2018-2019 - See Page 14 for registration.

Seminar #3, Friday, January 18, 2019

Level: For Dentists & Hygiene Staff

Karen Baker - *"Advances in Dental Pharmacotherapy: How to Maximize Success While Limiting Risk in Everyday Practice"*

ABOUT THIS COURSE:

The range of drug therapy options available to dental practitioners has greatly expanded over the past ten years. This expansion has opened the door to unprecedented therapeutic successes as well as disastrous drug misadventures. This course will update the dental team on recent developments in dental pharmacotherapy while providing strategies for prescribing to ensure therapeutic success. Drug therapy and alternative medicine reference sources will be listed and critiqued as to usefulness in daily practice. Clinically relevant information about effectiveness, adverse effects, patient specific drug selection criteria, dosing, and cost will be presented for therapeutic agents commonly used in dentistry. Systemic antibiotics, anxiolytics, analgesics and mucosal disease agents will be evaluated and discussed. Special attention will be given to certain controversial areas including antibiotic premedication of joint replacement patients and office management of dental anxiety. Potentially dangerous drug and supplement interactions important in clinical dentistry will be listed and reviewed with emphasis on avoidance and patient management strategies. Extensive and very current handouts will be provided to maximize the chairside value of this fast-paced and entertaining course.

COURSE OBJECTIVES:

- Buy and easily use the best drug and alternative medicine references for dental practice
- Choose the most cost effective antibiotic or anxiolytic for a specific patient
- Prescribe antibiotic premedication for certain patients with a variety of implants and conditions based on screening criteria and current evidence
- Prescribe innovative topical and systemic therapies for both inflammatory and infectious mucositis patients
- Choose an analgesic NSAID regimen based on relative adverse effects, drug interactions, efficacy for pain vs inflammation
- Enhance the analgesic effects of opiod analgesics while minimizing their adverse effects and abuse potential

KAREN BAKER has been on the Dental College faculty at the University of Iowa for 37 years and occupies a unique role in dental practice and education. She is a clinical pharmacist with a Master's degree in clinical pharmacology and therapeutics and is focused on patient-specific dental drug therapy. She has given well over 1000 invited programs nationally and internationally and holds memberships in many dental and clinical pharmacology and therapeutics organizations. Her dental education-based pharmacy and drug therapy consultation center is the only one in the United States. She has authored more than 50 articles and abstracts and lectures extensively in pre-doctoral and graduate courses at the University of Iowa.

Seminar #4, Friday, April 12, 2019

Level: For Entire Team

Dr. Mike Malone - *"Minimal Preparation = Maximum Longevity"*

ABOUT THIS COURSE:

Dr. Mike Malone has combined the occlusion and restorative teachings of L.D. Pankey, Pete Dawson, John Kois, Frank Spear, etc., with a passion for learning from the best and brightest in cosmetic dentistry. He has developed systems for combining predictable restorative techniques with ideal cosmetic procedures. The course will cover smile design and ideal provisional fabrication and review preparation details for all-ceramic cosmetic restorations that will give life-like, strong, and long-lasting results.

COURSE OBJECTIVES:

- Complete the preparation phase faster and with more control
- Manage soft tissue and take ideal impressions every time
- Use principles of smile design to develop an ideal diagnostic waxup
- Transfer the information in the diagnostic waxup into a completed provisional that rivals the final restoration
- Complete and seat finished restorations with predictability
- Understand the principles of adhesion and how to select the ideal cement based on indication, prep design and type of restorative material with hands-on instruction on techniques using models with several all-ceramic restorations
- Learn step by step procedures for delivering all-ceramic restorations with confidence and success

DR. MIKE MALONE graduated with a Master's degree from Louisiana Tech University and received his dental degree from the LSU School of Dentistry in 1976. He then served three years in the Air Force Dental Corps before returning to Louisiana to establish a private general practice. Dr. Malone's commitment to excellence in restorative and cosmetic dentistry started early with extensive continuing education with his primary mentors: L. D. Pankey, Pete Dawson, Alvin Fillastre, and Mike Schuster. He received a fellowship in the Academy of General Dentistry in 1988 and is a member of the ADA, American Equilibration Society, the Pierre Fauchard Academy, and the Pankey Alumni Association. He has been a member of the American Academy of Cosmetic Dentistry since 1988, and was accredited in 1992. In 1995, Dr. Malone was asked to become a member of the Accreditation Board of Examiners of the American Academy of Cosmetic Dentistry, and went on to become an Appeals Examiner for the A.B.O.E. After serving six years on the Board of Directors of the AACD, Dr. Malone served as President for 2003-04. He is also on the staff of LSU as an Assistant Clinical Professor in Prosthodontics. He is a published author in leading journals, member of The Catapult Group and speaks internationally on cosmetic and restorative dentistry. Dr. Malone maintains a fulltime dental practice limited to cosmetic and reconstructive dentistry in Lafayette, LA.

Quick and Easy Registration online at www.mbds.org

Halloween Candy Buy-Back Program!

A HUGE Success!!!

Lots of Candy for the Buy-Back Program

Today's **Efficient** Workflow
Starts With A Brighter Idea

Still using One-Piece
Healing Abutments and
Impression Copings?

Try the **BellaTek®**
Encode® Impression
System

Easy. Efficient. Proven.

Let us enlighten you about Encode. Contact your local sales
representative or call **1-800-342-5454** for more information.

zimmerbiometdental.com/encode

 ZIMMER BIOMET
Your progress. Our promise.*

* Data on file at RTI Surgical, Inc.

Unless otherwise indicated, as referenced herein, all trademarks are the property of Zimmer Biomet; and all products are manufactured by one or more of the dental subsidiaries of Zimmer Biomet Holdings, Inc., and distributed and marketed by Zimmer Biomet Dental (and, in the case of distribution and marketing, its authorized marketing partners). For additional product information, please refer to the individual product labeling or instructions for use. Product clearance and availability may be limited to certain countries/regions. This material is intended for clinicians only and does not comprise medical advice or recommendations. This material may not be copied or reprinted without the express written consent of Zimmer Biomet Dental. ZB0391 REVA 08/17 ©2017 Zimmer Biomet. All rights reserved.

SECURE YOUR SMILE

ISOIMPLANTS are guaranteed for life.

Take control and tell your doctor you want an ISOIMPLANT™

The ISOIMPLANT Promise

- Original manufactured components top to bottom from the largest manufacturers in the world
- Procedures will be done right the first time by an ISOIMPLANT certified professional

Learn more at
ISOIMPLANTS.com

Endorsed by:

ISOIMPLANT
Advancing Implant Predictability

ATTENTION!

The PDA needs your email address

If you are not receiving email updates and notifications from the PDA, please take two minutes to submit your current email address to the Pennsylvania Dental Association through the website: www.padental.org. The PDA sends important information to the membership through email. If you do not have your email address registered with the PDA you will not receive these communications and other updates important to your practice and you as a member.

The entire PDA membership is invited to vote for officer and delegate candidates for both the PDA and the ADA through email. Please register your email so you can take part and support these members who give countless hours of their time to monitor and effect change in your profession. Your vote is important to those who are willing to guide your organization and represent you at all levels of the tripartite.

**Integrity.
Relationships.
Peace of Mind.**

That's the PARAGON way.

PARAGON has guided thousands of buyers and sellers with superior dental transition services and support. Our clients are confident their goals are being met with fairness and integrity.

Your local PARAGON dental transition consultant
Edward Landau, DMD, MBA

PARAGON
DENTAL PRACTICE TRANSITIONS

866.898.1867 • info@paragon.us.com • paragon.us.com

Systems Specialties, Inc.

**Independent Dealer for ...
Nitrous Oxide & Oxygen Analgesia Equipment**

Calibration • Testing • Repairs • Sales

Pennsylvania regulations require calibration

Please contact Ken Rishar

215-443-9293

FAX 215-443-9640

**Systems Specialties, Inc.
1800-T Mearns Road
Warminster, PA. 18974**

30 Years Experience

DENTAL PRACTICE SALES

Ask
About Our
FREE GUIDES
For Sellers
& Buyers!

Want to Know More? We Can Guide You.

American Practice Consultants, a full service Dental Practice Broker & Appraiser, was founded in 1985 by Philip A. Cooper, D.M.D., M.B.A. to provide a range of transition services to dentists who are selling or buying a practice.

Let Us Expertly Guide You Through:

- VALUATION
- MARKETING
- NEGOTIATION
- CONTRACT REVIEW
- FINANCING
- MINIMIZING TAXES
- TRANSITION PLANNING WITH PATIENTS & STAFF
- AND SO MUCH MORE!

**AMERICAN
PRACTICE
CONSULTANTS**

Philip A. Cooper, D.M.D., M.B.A.

www.ameriprac.com

704 East Main Street, Suite D • Moorestown, New Jersey 08057
856-234-3536 • 800-400-8550 • cooper@ameriprac.com

Sponsorship Opportunities

CE Full Day, Monday Evening Programs and custom packages:

Contact

Dr Mark Kienle or Dr. Andrew Steinkeler,
Sponsorship Chairs

158 York Road • Warminster, PA 18974
Office: 215-672-6560 • Fax: 215-672-7343
sponsorshipmbds@gmail.com

For Bulletin and Web ads

Contact: Dr. Tom Howley
Business Manager
P. O. Box 633
Green Lane, PA 18054-0633
Office: 215-234-4203
Fax: 215-234-9936
Email: mbdsdr@comcast.net

Classified Ad - Seeking prosthodontist or general dentist (with minimum 2 years experience or post- graduate training) to join our established, fee-for-service multi-specialty group practice for associateship leading to equity partnership in 6 months to 1 year. This is an outstanding opportunity for a talented, caring, individual with excellent verbal and interpersonal skills. Please email resume to dental632@comcast.net

Continuing Education Registration Form

All courses are held at **Blue Bell Country Club Clubhouse** in Blue Bell, PA. Includes all breaks, lunch and instructor handouts. Registration is 8:00 AM to 9:00 AM. Courses begin at 9:00 AM and conclude by 3:30 PM.

****Enter off Route 202 opposite the Montgomery Community College entrance. Tell them you are attending the dental meeting at the clubhouse. Clubhouse is straight back and on the left.**

Six hours of CE credit will be given for each course.

All courses are acceptable for AGD credit.

- ☐ **#3, Friday, January 18, 2019 -**
"Advances in Dental Pharmacotherapy"
- ☐ **#4, Friday, April 12, 2019**
"Minimal Preparation=Maximum Longevity"

Number of Attending Doctors	Number of Attending Team	Total Attending	Total Dollar Amount

Total Cost

FEES

ADA Members: Individual courses - \$195

MBDS Members: Individual courses - \$195 **Members' Staff** - \$98
New Dentists (during first five years of leaving dental school or residency) - \$500 for all four courses

Non-ADA Members Dentists: Individual courses - \$450 **Non-Member Staff** - \$195

Note:

No refunds will be made for any reason. Late fee of \$50 will be assessed for registration within 7 days of any course. Doctors are not permitted to transfer admission to the seminars to any other doctor or team.

Doctor's Name: _____

Team Names & Position: _____

Address: _____

Phone #: _____ E-mail : _____

Doctor's ADA # _____

Return this form with check to:
Montgomery-Bucks Dental Society
P.O. Box 633
Green Lane, PA 18054
215-234-4203
mbdsdr@comcast.net

Approved PACE Program Provider FAGD/MAGD Credit Approval
does not imply acceptance by a state or provincial board of
dentistry or AGD endorsement 11/1/2017 to 10/31/2020

President's Message

Continued from Page 1

and Practice Management (dental insurance, case acceptance). All presentations will be at Bernie's of Hatboro, 58 S. York Rd., Hatboro, PA 19040. **Seating is limited and pre-registration is required. There will be no walk up registration on the day of the presentations. Registration details can be found in this Bulletin on page 3 and at www.mbds.org.**

As you can imagine, creating, developing, and executing all these programs takes time and energy. If you would like to become involved and have real meaningful input into our programs, I invite you to join the MBDS Executive Council. Feel free to contact either myself or our Executive Director, Dr. Tom Howely, for additional information. Your input is valuable and important.

*On behalf of the entire Executive Council, we are very excited about our future programing and we want to wish you a Happy, Healthy, and Prosperous 2019! **Here's to looking ahead!***

Yours in Service,

David

Handouts & Wi-Fi for CE Courses

Any relevant handouts for the MBDS continuing education series lectures will be posted on the MBDS Continuing Education webpage shortly before each session.

If attending a course, please check the webpage:
<http://www.mbds.org/Education.html>
and print out the handout pages.

There is also Wi-Fi available on-site so you could also bring a device and view them during the presentation if you desire.

Montgomery Bucks Dental Society
Meeting Minutes are posted and
available on our website:
www.mbds.org
from the home page
using the "For Dentists" tab
on the left and then
the "Meeting Minutes" tab
and clicking on the button there.

REGISTRATION FORM

MONTGOMERY-BUCKS DENTAL SOCIETY

February 25, 2019 – Dr. Julián Conejo

Optimized Bonding and Material Selection for Implant Restorations with Chairside CAD/CAM Technology.

If you want to mail a check, please return this form with your check to:

MBDS PO Box 633 Green Lane, PA 18054-0633

Doctor Attending Menu Selection: ☐ Fish ☐ Chicken ☐ Vegetarian

Name: _____

Email: _____ Telephone: _____

Other Attendees: ☐ Fish ☐ Chicken ☐ Vegetarian

Name: _____

Name: _____

"Comp" meals may be used for this event but only for pre-registered meals.

Email: mbdsdr@comcast.net to verify that you are eligible.

\$49.00 per person Total Attending () x \$49.00 - \$ _____

\$70.00 if **received** after 2/18/2019 or on-site.

MONTGOMERY-BUCKS DENTAL SOCIETY

P.O. Box 633
Green Lane, PA 18054

PRSR STD
U.S. POSTAGE
PAID
UPPER DARBY, PA
PERMIT NO. 34

Dinner Meeting: Monday, February 25, 2019
Julián Conejo, DDS, M.Sc.

Our mission is to encourage the improvement of the health of the public, foster excellence and ethics in dentistry, to provide a network of informed, proactive dentists, to enhance the image of the profession to the public, to provide education and services to the members, to support the growth and professional success of the members, and to represent the interest of the dental profession and the public which it serves.

Membership Benefits in the Montgomery-Bucks Dental Society include:

General Membership Meetings

- Meet with your colleagues at these monthly dinner meetings offering lectures by a variety of speakers.
- Members receive two complimentary dinners annually.

Continuing Education Programs

- Fulfill All CE Credit Requirements
- Grow professionally by attending our superb CE programs featuring nationally known speakers. New dentists receive substantial discounts for all courses; nonmembers are invited to attend one evening program or one all-day seminar free of charge.
- Accumulate the required CE credits in one year through various programs and meetings offered by MBDS while enjoying the camaraderie of your colleagues who represent a diversified membership.

Valley Forge Dental Conference

- Experience a top-rated dental meeting featuring a three-day scientific session as well as a full range of technical exhibits. Enjoy nationally known speakers, auxiliary programs and exciting social activities.