

INSIDE: Implants in the New Economy – p. 4
Asset Protection: Worth the Price? – p. 6
There's Something Fishy about Dr. Art Molzan – p. 18
Nominations for Honored Fellow – p. 21

AAID News

SPRING 2010

PUBLISHED BY THE AMERICAN ACADEMY OF IMPLANT DENTISTRY

Editor's Notebook

David G. Hochberg, DDS
Editor, AAID News

The theme, content and approach of the scientific program make this year's Annual Meeting in Boston, October 20 – 23, 2010 a must-attend. **“Navigate Zones of Implant Dentistry: Confidence, Comfort”** will help you identify potential complications in advance and teach you how to deal with them.

New this year will be interactive clinical roundtables, limited to only 20 participants. Staff will find the substantive programs spread over three days well worth their while. And you will appreciate the discounted registration fee if you bring three or more staff. I look forward to seeing you in Boston. ▶

Clinical Bite

Does Sex or Age Make a Difference?

Does sex or age make a difference when placing an implant immediately after extraction of maxillary incisors?

The answer is yes, according to the winning poster presentation at AAID's 58th Annual Meeting held in New Orleans last year.

Pakawat Chatriyanuyoke, DDS, MS, along with Chun-I Lu, DDS, Ysuke Suzuki, DDS, and Jaime Lozada, DDS, all of Loma Linda University presented “An Assessment of Incisive Canal Dimension Using Cone Beam CT-Scan.” Their stated objective was “to determine incisive canal dimension between sex and age group using CBCT to verify the presence, location, and dimension relating to maxillary central incisors.”

Following is a summary of their presentation:

Materials & Methods: CBCT scan images of 60 subjects were included. The

subjects were divided into six groups by age and sex: 21–40 Male (YM), 41–50 Male (MM), 61–80 Male (OM), 21–40 Female (YF), 41–60 Female (MF), 61–80 Female (OF). The M-D and B-L width of incisive canal at the apex of maxillary incisors were measured. The distance between incisive canal and two maxillary incisors was also measured at the apex and mid-root of both incisors. Significant differences between groups were determined by Mann-Whitney U and Kruskal-Wallis statistical analysis.

Results: The mean M-D and B-L width of the incisive canal at apex area is 4.35 ± 1.4 and 3.49 ± 0.87 for male and 3.8 ± 1.13 and 3.57 ± 1.01 for female. There is no statistical significance among the groups. At mid-root area, M-D width of male is significantly larger than female. The mean distance between maxillary incisors and incisive canal at mid-root and apex area is

2.22 ± 0.095 and 5.15 ± 1.79 for male and 1.58 ± 0.94 and 4.9 ± 1.44 for female. There is also no statistical significance at the apex area. However, at the mid-root area, the mean distance in male is significantly larger than female. Moreover, the distance between maxillary incisors and incisive canal at mid-root of #8 and #9 and apex of #9 in the 61–80 age group is significantly larger than the 21–40 age group.

Conclusion: Mesio-distal width on incisive canal at mid-root region is larger in male than female. Male has larger distance between incisive canal and maxillary incisors than

see **Clinical Bite** p. 12

“Haute” Doc

AAID members are more than just excellent dentists. Every member has a personal side that may surprise you. Find out more about this issue's “haute” doc on page 18.

creating a foundation for esthetic excellence

Images courtesy of Myron Nevins, DDS

Introducing Simple Solutions with Laser-Lok[®]

With the success of BioHorizons Laser-Lok technology on implants, BioHorizons breaks new ground by applying this innovative technology to abutments. The Simple Solutions abutment with Laser-Lok is designed to be seated at the time of implant placement and remain in place through final restoration^{2,3}. This establishes and maintains the connective tissue attachment while eliminating the second stage surgery.

Laser-Lok has been shown to:

- Inhibit epithelial downgrowth^{1,4}
- Attract a true, physical connective tissue attachment^{1,4}
- Preserve the coronal level of bone^{1,4}

For more information, contact BioHorizons
Customer Care: 1.888.246.8338 or
shop online at www.biohorizons.com

BIOHORIZONS[®]
SCIENCE • INNOVATION • SERVICE

1. Histologic evidence of a connective tissue attachment to laser microgrooved abutments: a canine study. M Nevins, DDS, DM Kim, DDS, DMSc, SH Jun, DDS, MS, K Guze, DMD, P Schupbach, PhD, ML Nevins, DMD, MMSc. Accepted for publication: IJPRD, Vol 30, Number 3, 2010.
2. Adequate primary stability required.
3. Removing the abutment after initial placement may disrupt the connective tissue attachment.
4. Human Histologic Evidence of a Connective Tissue Attachment to a Dental Implant. M Nevins, ML Nevins, M Camelo, JL Boyesen, DM Kim. International Journal of Periodontics & Restorative Dentistry, Vol. 28, No. 2, 2008

President's Message

By Joel L. Rosenlicht, DMD
President, American Academy of Implant Dentistry

The last three months have been an exciting time for the Academy as we pursued three of our major strategic initiatives — obtaining recognition for our credential, increasing awareness of the Academy to the public, and leveraging relationships with other dental organizations.

As you know, one year ago, we won a significant victory in the state of Florida in the so-called “DuCoin” decision — one that allows all AAID credentialed members the opportunity to use their hard earned credentials in their communications with current and prospective patients. Then, in early February we learned that the State of Florida had agreed to pay the Academy over \$700,000 to reimburse us for the legal costs we incurred during the case. A check for \$100,000 has been received, and the balance is to be paid this summer after the start of the state’s fiscal year. And we will earn a very attractive six percent rate of interest on the unpaid balance.

Not surprisingly, the

State of Florida is proposing a new rule that we believe flies in the face of the court’s decision. The new rule requires a disclaimer if the dentist “states or implies that the dentist has received formal recognition as a specialist in any aspect of the practice of dentistry, unless the dentist has in fact received such recognition and such recognizing agency is approved by the Board.”

“The State of Florida is proposing a new rule that we believe flies in the face of the court’s decision.”

The rule goes on to grant automatic recognition to specialty certifying agencies recognized by the American Dental Association and CODA, and “such other recognizing agencies as may request and receive future approval by the Board.”

The Academy has pointed out on multiple occasions that this violates not only the letter but the spirit of the “DuCoin” decision, and the Academy will continue the fight. We also believe that the fact that the State of Florida must pay over \$700,000 to the AAID will have a chilling effect on other states that currently

have or are thinking of enacting rules that are similar to that overturned in the “DuCoin” case.

In furtherance of our strategy of letting the public know about AAID and its members, I had the unique and quite enjoyable experience of recording several video messages that will be made available on the AAID Web site, through AAID’s YouTube Channel and to members for use on their

Joe Orrico and I met with representatives from the Academy of General Dentistry. The Academy’s Board of Trustees had earlier approved a joint letter of understanding that included a number of mutually beneficial undertakings. We continue to work with the

see President’s Message p. 19

AAID NEWS

Editor

David G. Hochberg, DDS

Executive Director

Sharon Bennett

Director of Communications

Max G. Moses

AAIDNEWS is a quarterly publication of the American Academy of Implant Dentistry. Send all correspondence regarding the newsletter to AAID, 211 East Chicago Avenue, Suite 750, Chicago, IL 60611.

Please notify AAID and your postmaster of address changes noting old and new addresses and effective date. Allow 6-8 weeks for an address change.

The acceptance of advertising in the AAID News does not constitute an endorsement by the American Academy of Implant Dentistry or the AAID News. Advertising copy must conform to the official standards established by the American Dental Association. Materials and devices that are advertised must also conform to the standards established by the United States Food & Drug Administration’s Sub-committee on Oral Implants and the American Dental Association’s Council on Dental Materials and Equipment acceptance program.

Business Bite

Implants in The New Economy—Ceiling of Complexity

By Bill Blatchford, DDS

*Editor's Note: As a part of our effort to provide greater value to AAID members through the AAID News, we are offering a "Business Bite" column in each issue. We hope that you find the following article by Dr. Bill Blatchford valuable. Dr. Blatchford is the strongest voice for profitability in dentistry. He coaches for more net return, more fun and more time off so you can keep practicing well. He is encouraging general dentists to diversify by adding implant skills. Dr. Blatchford is author of **Playing Your 'A' Game** and his new book in April, **Blatchford BLUEPRINTS**. He also produces monthly thoughts and encouragement by being a member of Blatchford FILES. He can be reached at www.blatchford.com, www.blatchfordlive.com, 1.888.977.4600 and info@blatchford.com.*

It is clear there is a new mentality in the marketplace. We have shifted to a more reserved status. Americans are saving more than ever before. The media is continuing to instruct Americans how to squeeze through this recession by eating at home, growing their own vegetables and taking vacations close to home. The mindset of people is to hold back on purchases. This is a real blow to small business people, such as dentists.

With this new mindset, we dentists will need to brand ourselves as different from others and become better at what we do. When things get tight, we don't know how to get back to "normal," so we work harder at the same things and work longer hours or more days.

Yet, when we really look at it, by working more hours without increasing demand, we are simply spreading the same work over more time. Instead, we must increase the demand by differentiating ourselves and making our systems and skills stronger.

What stops us from moving through a plateau created by the new economy is called reaching our own "Ceiling of Complexity." Doctors and team members do all they

expand your offerings to your patients for more complete treatment planning.

In the new economy, it is imperative you and your team learn how to present dentistry in a non-pressured

ment attached. This is the opening for warmth and relationship. Be prepared for most people to share what is really on their minds.

The second big picture question before we offer our technical solutions goes something like: "Thinking 20 years out, how would you see your smile?" Twenty years allows all the problems of today (time and money) to go away. Dreams are now possible. Patients search for an answer as they do not have a set script for this. Generally, they will say something like "I want my own teeth, maybe straighter." Ninety percent of patients will say something about keeping their own teeth.

Now, being the brilliant sales person that you are, instead of going with your immediate instinct to speak of the implant solution, stay with your patient for a

see **Business Bite p. 8**

"Adding a new skill to your repertoire makes you different and can bring a new energy to your practice and team."

know how to do. They are not holding back. It is difficult for an individual to move through this ceiling as it is invisible. All we know is to work harder at what we know.

To break through your "Ceiling of Complexity," you need to do something different. Adding a new skill to your repertoire makes you different and can bring a new energy to your practice and team. That is one of the wonderful things about implants skills. You can

and non-technical manner. To have restorative dentistry accepted, you and your team need to see a bigger picture than a filling, a crown or an implant. You and your team want to learn sales conversations with patients who have them thinking of a bigger picture for themselves rather than "fixing this filling today."

The bigger questions start with "How can I help you?" This simple question allows a great opening without any dental instru-

Legal Bite

Asset Protection: Worth the ‘Price?’

By Frank R. Recker, DDS, JD

Editor’s Note: Each issue of the AAID News will include a “Legal Bite” article written by Frank Recker, DDS, JD, who is legal counsel for the Academy. Dr. Recker will share his suggestions for dealing with every-day experiences that might lead to legal issues for dentists. Dr. Recker can be reached at: 1.800.224.3529 or by e-mail at recker@ddsllaw.com.

I have had many discussions over the years with practitioners deciding to forego the expense of malpractice insurance and instead choosing to expend money on various entities who promote setting up multiple trusts and other

asset protection mechanisms. In short, I would much prefer to see malpractice and personal umbrella policies instead of “asset protection” plans.

It goes without saying that a dentist can be sued for acts related to the prac-

tice of dentistry (couched as malpractice, breach of contract, battery or fraud), in addition to suits relating to non-dental related incidents such as a slip and fall in the office, employee related litigation arising out of the employment rela-

tionship (breach of contract, wrongful termination, sexual harassment, etc). Legal liability surrounds the practice of dentistry in many areas.

The advocates of “asset protection” herald the benefit of complex plans as

MEISINGER 3+2 Special

3+2

Buy three pieces of the same diamond, get 7 packs of the same diamond FREE!
No Mix and Match

Must use special code #52010

MEISINGER USA, L.L.C.
 7442 South Tucson Way • Suite 130
 Centennial • Colorado 80112 • USA
 Tel: (303) 268-5400 • Fax: (303) 268-5407
 E-Mail: info@meisingerusa.com • www.meisingerusa.com • www.bone-management.com • www.occlusalrouter.com

*FREE goods must be of equal or lesser value. Free goods offers cannot be combined with other offers. Qualifying orders must be on one invoice. Multiple invoices cannot be combined. To receive free goods mail or FAX a copy of your invoice to MEISINGER USA, 7442 S. Tucson Way, Suite 130, Centennial, Colorado, 80112. FAX to 303-268-5407. Offer expires on June 30, 2010. All copies of invoices for free goods must be received by July 31, 2010. Allow 3-4 weeks for delivery of free goods. Offers are for retail customers only. See your Dental representative for a complete selection of MEISINGER products. Must use special code #52010.

protecting all you have worked for during your career and dissuading any plaintiff's malpractice attorney from taking any action against you after they learn that you have no malpractice insurance and all your assets are "protected." They also relate nightmare stories about lawsuits that financially devastated a practitioner and wiped out all his life savings as well as liquidating away his dental practice. I view many such presentations as scare tactics to coerce a practitioner to employ such companies—at great expense—for the purpose of estab-

“It goes without saying that a dentist can be sued for acts related to the practice of dentistry, in addition to suits relating to non-dental related incidents such as a slip and fall in the office, employee related litigation arising out of the employment relationship.”

lishing multiple trusts and corporations, all heralded as mechanisms to protect you and your family.

In my 25 years of defending dentists, I have not seen such an example nor can I find such a reported case in any court.

From a practical perspective, a multitude of trusts and corporations do not protect you from being sued, having to participate in discovery, depositions, producing financial and business records, and the emotional drain of the

entire legal process, hoping that your “asset protection” devices really work. And, if you have no malpractice (or other relevant insurance), you will be paying for your defense counsel and related costs out of your own pocket. You will also be tormented by the risk of the court ‘piercing the corporate veil’ or otherwise deciding that your assets are all exposed to liability.

On the other hand, if you have a reasonable amount of malpractice and other liability insurance, your risk, and your attitude going through such a suit, will be greatly affected. You will

see Legal Bite p. 10

LOMA LINDA UNIVERSITY

School of Dentistry

Advanced Education in Implant Dentistry

Externship | Internship Programs

- Experience a 3-, 6-, or 9- month externship or a 1-year internship (full-time and part-time programs available)
- Designed for dentists who wish to expand their knowledge and understanding of implant dentistry
- Learn more about basic and advanced surgical techniques and prosthodontic restorative procedures
- Assist in surgeries, attend didactic classes, and participate in treatment planning seminars
- Learn about state-of-the-art imaging and obtain “hands-on-training”

For additional information about these programs and the admissions requirements, please visit our website at <http://www.llu.edu/dentistry/implant/graduateprogram.page> or e-mail: [Dr. Aladdin Al-Ardah, DDS, MS at aalardah04d@llu.edu](mailto:Dr.AladdinAl-Ardah,DDS,MS@aalardah04d@llu.edu), or Ms. Cynthia Briceño, Administrative Assistant, at implantdentistry@llu.edu, or Call (909) 558-4980

Business Bite

continued from page 4

moment. Find out more about this “keeping my own teeth.” They have just told you, their dentist, they want to keep their teeth. Ask another question, “You have done a pretty good job, so far, Martha. Tell me why is keeping your own teeth important to you?”

This is the extemporaneous portion of the patient conversation. Your goal is to have your patient own her statement “I want to keep my own teeth.” Among the

follow-up questions might be, “Tell me about your family and their dental health. Are your mother and father still living? Do they have their own teeth? Tell me about that?”

They may start telling you about their grandmother who had a denture, always misplaced her denture, and as little kids being shocked when she put her teeth in a glass by her bed. “Tell me about that. When did she lose her teeth and why?”

I am sure a psychologist would tell you the act of a patient telling their dentist

they want to keep their own teeth is like an unofficial contract, a confidential bond in the dentist now becoming a partner with the patient in keeping their own teeth for a lifetime. You may want to cement that with a positive statement like, “Martha, it sounds to me you have real energy in wanting to keep your own teeth for your life. I would be pleased to be your partner in achieving that.”

Introducing the bigger picture before you bring out the technical jargon and small items, allows the

doctor now to talk long-term treatment planning so the patient understands and appreciates the path you both walk. These conversations will make you stand out as different because there is no pressure. In these changing times, we need to place our patients in a position of sharing their dreams.

These are systems which allow our clients to have larger case acceptance as opposed to selling one implant at a time. Your practice can have the same success. ▀

Pikos Implant Institute Course Continuum

MICHAEL A. PIKOS, DDS

- ✓ LIVE SURGERY
- ✓ HANDS-ON TRAINING
- ✓ SMALL GROUP SIZE/
UNIQUE INTERACTIVE TEACHING
- ✓ MORE THAN 2300 ATTENDEES
SINCE 1990

“CREATING SURGICAL EXCELLENCE”®

WWW.PIKOSINSTITUTE.COM

727•781•0491

LEARN@PIKOSINSTITUTE.COM

Legal Bite

continued from page 7

have defense counsel provided for you, and all costs associated with your defense will be paid by the insurance carrier. And if you have purchased coverage limits in a typically reasonable amount (anything from 500K-1M) you should be sufficiently protected. Of course these amounts should be higher if you engage in conscious sedation, general anesthesia, or complex head and neck surgery, simply

because the risk of a more serious adverse occurrence is greater.

With the appropriate insurance coverage, you will also have the piece of mind of knowing that even IF you lost the suit, payment for any proven damages would be made by the insurance carrier and not from your personal assets. The peace of mind this provides is priceless to most all practitioners. Of course if you are a higher risk insured that the average dentist, your pre-

miums will be higher, but then again so will your relief if a suit is commenced against you.

What practitioners must realize is that if you have no assets, or assets that you have attempted to 'protect' through elaborate trusts and other entities, you will still feel the pain of being sued and being exposed to the malpractice attorney's probing and tracing of whatever assets you have or don't have. That emotional piece will occur regardless of the asset pro-

tection devices you have employed, and whether or not those devices will be upheld by the court.

No one likes to pay for dental malpractice premiums or for personal umbrella insurance. But if doing so prevents you from being subjected to prolonged revelations of your personal assets and/or legal structures that you have established to protect assets, it is well worth it. Your emotional and psychological piece of mind is, simply, priceless! ▀

Accessories
Member pin
Cuff links
Tie tack

Scrubs

Apparel

Order online at
glsgroupinc.com/aaid

Executive Director's Report

Strength in Numbers

By Sharon Bennett

One of AAID's goals during Dr. Joel Rosenlicht's year as President is to develop closer alliances with several of the non-specialty groups. We learned from the successful legal outcome in Florida that we are all in this together. Credentials are important to all of our organizations...and without specialty status, it's vitally important that those credentials be recognized and can be advertised by those who've worked hard to attain them. Credentialed members of Academy of General Dentistry and American Academy of Cosmetic Dentistry testified at the recent trial in

Clinical Bite

continued from page 1

female at mid-root region. Older people have a larger distance between incisive canal and maxillary incisors than younger people.

What is the significance? According to the authors of the study, "when placing an implant immediately after extraction of maxillary incisors, caution is needed at the area of mid-root region not to perforate the incisive canal due to small distances between root socket and the canal." ▀

Florida. Our win – and the preservation of the right to advertise AAID's bona fide credentials – means that AGD and AACD's credentials are also recognized as "bona fide" with the same advertising rights as AAID.

Since implant education is one of our primary focuses, we feel we can help enhance the level of implant education for other non-specialty dental associations, too. That's one of the reasons why we're reaching out to other organizations. But we think we can learn something from them, too.

AAID's membership includes a high percentage of dentists who described their practices as "general dentistry" – 73%, in fact, according to a recent membership survey. With that percentage of general dentists in AAID, Academy of General Dentistry is a natural for the development of a working alliance. And as

Dr. Rosenlicht mentioned in his column in this issue, we currently have an agreement with AGD for the exchange of booth space, mailing lists, and editorial content. We're looking to build on that relationship with a separate agreement that focuses on AAID's helping to plan and implement implant education for AGD as, perhaps, part of AGD's track that leads to their Mastership in General Dentistry.

But we're not limiting our alliances to AGD.

American Academy of Cosmetic Dentistry, who not only provided expert testimony in Florida but who also provided financial support for our efforts, will soon be participating in discussions on how we can work together for the benefit of both our organizations. Academy of Laser Dentistry and the American Dental Society of

Anesthesiology have also been approached about alliances. Both of these organizations have responded favorably toward our initial inquiry. Over the next few months, we'll be talking with them, too, about what we can do together.

We realize that our commitment to quality implant education can help raise the level of implant knowledge and expertise for other organizations and better serve all dental patients. But we also think that we can gain from the knowledge and expertise that these other organizations have to share with us. Just like AAID, these organizations know that our futures depend on offering our memberships opportunities for professional growth, development and support. By joining forces, we feel we can expand what we all offer our members. ▀

CLASSIFIED ADS

Opportunity to purchase General and Implant practice at great savings with equipment and full body CT scanner in like new condition. Complete list is available on request. The present practice includes enough equipment for 4 operatories plus digital radiography and video recording technology for Implant procedures. E-mail Dr. John Wagner, dental broker drjwagner@mac.com, phone-512-864-1628 for the complete list. Practice is located in Rapid City, SD near the Black Hills and is available for doctors looking to move or relocating to the area.

Industry News

CareCredit® Presents Fourth Consecutive \$100,000 Donation To Give Kids A Smile® Fund

CareCredit continued its support as Founding Donor of the American Dental Association Foundation Give Kids a Smile Expansion Fund with its fourth consecutive \$100,000 donation. The donation was made at the Give Kids a Smile National Advisory Board meeting, February 24, 2010, in Chicago.

The American Dental Association's Give Kids a Smile program has two objectives: first, to enable dental teams to provide free dental care, screening, and education to underserved

children; and second, to raise public awareness that the children of this country deserve a better healthcare system that addresses their dental needs. In 2009, with the help of CareCredit's contribution, grants were awarded to the Hispanic Dental Association (HDA), the National Dental Association (NDA) and Oral Health America. The HDA is using its grant to fund local dental-student-led oral health programs in Los Angeles, Dallas and Boston. The NDA is enhancing the Deamonte Driver Dental Project and has assembled its Dentists in Action resource directory. Oral Health America's grant

funds have been distributed to Smiles Across America sites in California, Minnesota and Nevada.

For more information on CareCredit, call 1-800-300-3046 ext. 4519 or visit www.carecredit.com/dental. Information on GIVE KIDS A SMILE® can be found at www.givekidsasmile.ada.org

Gendex Introduces the GXCB-500 HD™

Gendex launched the GXCB-500 HD at the Chicago Dental Society Midwinter Meeting, February 25-27, 2010. Along with the new High Definition feature, the GXCB-500 HD offers scan flexibility, fast workflow, and integration capabilities.

High Definition "HD" in the product name stands for "High Definition" image quality as defined by the precise i-CAT®-powered 3D scans and the enhanced image quality of its 2D panoramic radiographs using patented i-pan™ image capture technology.

The GXCB-500 HD has a unique, adjustable 3D Medium Field of View that can be sized from as large as 8 x 14 cm to as small as 2 x 8 cm. This allows for the greatest flexibility of treatment covering a host of procedures from TMJ to implants to endo. Along with the ability to reconstruct a pan from the 3D

scan, the new GXCB-500 HD includes a traditional, low-dose, high-end 2D panoramic.

With the demand for high-tech treatment applications increasing, doctors will benefit from the GXCB-500 HD's open software architecture, which allows integration with specialized restoration, digital impression, and CAD/CAM planning programs to efficiently gain more precise, reliable restorative and surgical results.

The GXCB-500 HD utilizes industry-leading Cone Beam 3D technology from i-CAT to deliver its clarity, flexibility, and speed in imaging.

Gendex, known for its reliable, innovative, and affordable imaging equipment, offers a wide variety of solutions for both general dentists and specialists. Learn more about the full line of Gendex products at www.gendex.com

Implant Ltd Announces a Breakthrough in Innovative Preformed Porous Bone Graft Technology!

Implant Ltd introduces OsteoTape™, a combination of OsteoGen® Synthetic Bioactive Resorbable Graft with highly-purified® Type I bovine collagen bone graft matrix in a variety of pre-

see Industry News p. 14

Cindy Hearn, senior vice president of marketing, CareCredit and member of the Give Kids A Smile National Advisory Board (right), presents a \$100,000 donation to the ADA Foundation GKAS Fund during the advisory board meeting Feb. 24 in Chicago. Accepting the check are (from left) Steve Kess, board chair and vice president of Global Professional Relations, Henry Schein Inc.; Dr. Jeff Stasch, board member and member of the ADA Council on Access, Prevention and Interprofessional Relations; Dr. Ron Tankersley, ADA president; and Robert C. Henderson, Ph.D., board member and member of the ADA Foundation Board of Directors.

Photo provided courtesy of ADA News. ADA News. Copyright © 2010 American Dental Association. All rights reserved. Reprinted by permission.

Industry News

continued from page 13

formed bone graft shapes. OsteoTape™ simulates both the natural collagen matrix and the porous mineral structure of human bone. Indicated for repair of infrabony defects around teeth or implants, tooth extractions, ridge preservation, sinus augmentation, buccal onlay grafting, and GBR and GTR techniques, OsteoTape™ provides fast and effective delivery solutions for periodontal and maxillofacial surgery. For more information, call 1-800-526-9343.

Zest LOCATOR® Abutment Delivery Retaining Sleeve

The new Zest Locator Abutment Retaining Sleeve slips onto the driver end of a Locator CoreTool to hold a Locator Implant Abutment

while delivering it to the implant site. This Retaining Sleeve makes it much easier to deliver a Locator Abutment, and retains the abutment while threading it into the implant.

The Locator Abutment Delivery Retaining Sleeves can be autoclaved and are sold separately from the Locator Core Tool in a 4 Pack or a discounted larger quantity 20 Pack. The Locator Core Tool contains the Male Removal Tool, Male Seating Tool, and Abutment Driver for working with the Locator Attachment system.

For more information, visit the company Web page at www.zestanchors.com or call Customer Service at 1-800-262-2310.

Adjustable Torque Wrench Offers Improved Design and Precision Zimmer Plastic Temporary Abutment Upgrades Include Angled Design

Zimmer Dental Inc. announces the availability of the new Restorative Torque Wrench. The adjustable tool offers enhanced precision and retentiveness in a simple and intuitive design

— making it easier than ever to confidently secure Zimmer Dental's industry-leading "friction fit" components.

The Restorative Torque Wrench replaces the previously offered TW20 and TW30 models, thereby reducing the number of required instruments to one for optimum simplicity and efficiency. The all-in-one wrench features a ratcheting head, adjustable preset torque levels which are indicated on the handle with a visible gauge, and meets commonly used international sterilization requirements.

Zimmer Dental Inc. also announced the expansion of its portfolio of Zimmer® Plastic Temporary Abutments for the popular *Tapered Screw-Vent®* and *Screw-Vent®* Implant Systems. These new and

improved provisional abutments, offered in angled and straight designs, allow for expedient and simplified chairside modification, thereby saving clinicians time and money.

Highly compatible with today's acrylic and composite restorative materials, the Zimmer Plastic Temporary Abutments provide clinicians more options as they strive to satisfy patient needs and maximize results. The new angled and upgraded straight designs, with 1mm and 4mm cuff options, enable clinicians to select the optimal interim abutment for the patients' soft tissue, while requiring the least amount of abutment preparation.

By promoting soft tissue management during the crucial healing period, the Zimmer® Plastic Temporary Abutments foster improved oral esthetics. Fabricated from a tooth-colored plastic polymer, the interim abutments may be used to fabricate cement-retained or screw-retained restorations, and can stay in the mouth for up to 180 days.

Contact a Zimmer Dental Sales Consultant or Customer Service at 1-800-854-7019, 1-760-929-4300 (for outside the U.S.), or visit www.zimmerdental.com for more information. ▀

THINK SHARP.

Finally a drill-sharpening service for dental implant providers.

- Superior performance
- Improved care
- Extreme precision

- Exceptional longevity
- Unsurpassed quality
- Lower cost
- Increased ROI

ImplantDrillPoint.com

contact@implantdrillpoint.com

“Haute” Doc Is Something Really Fishy with Art Molzan? You Better Believe It

Please don't ever accuse **Arthur Molzan, DDS** in Cape Coral, Florida of just being on a fishing expedition – unless you literally mean it. For more than 15 years and by logging hundreds of thousands of miles, Art has fished in some of the most bountiful and breathtaking spots on five continents.

But his most memorable excursion just may have been this past December. For 10 days, he and his 21-year-old son, Kyle, along with Art's 30-year professional colleague and friend **Kim Gowey, DDS** and his 26-year-old son, Alex, traveled with **Stephen Johns, DDS**, and **Jay Shartz, DDS**, to explore and fish up and down the famous, wondrous and winding Amazon River deep in the thick, mysterious jungles of Brazil.

What's perhaps most amazing is how Art developed his passion as a globe-trotting sport fisherman. He had never picked up a rod and reel in his life nor given any thought to the sport – until his then five-year-old son began taking a keen interest in fishing the creek behind their home. Spotting

Left to right: Steve Johns, Arthur Molzan, Kyle Molzan, Jay Shartz, Brahma (the outfitter), Kim Gowey, Alex Gowey, Jim the vet, Steve Anderson DDS (Arthur's brother-in-law).

a way to bond even more closely with his young and curious son, Art “signed on” with rod and bait and, well, as they say, the rest is history. Their past fishing jaunts have included New Zealand, South Africa, Ireland, Costa Rica, Alaska (eight times!) and other unique locales around the globe. Notable trips here on the mainland have been trout fishing in Santa Fe, New Mexico, and salmon fishing on Idaho's beautiful Snake River.

“It's become a pattern of sorts for us, an annual ritual, that we have now

and is something very special between us,” Art said. “This is something I'm sure we will share the rest of our lives. And it has recently continued with the Amazon trip.”

For Kim Gowey, the Amazon outing was the fishing adventure of a lifetime. “We've enjoyed our fishing excursions to Alaska, around the Great Lakes region and so on, but this experience certainly takes the cake,” said Kim, who first met Art some three decades ago at an implant training program in Alabama.

The trip's starting point was Manaus, the remote but large Brazilian city of two million people in the Amazon province, which is just 300 feet above sea level and can only be reached by plane or boat. From there, the group traveled up river quite a distance to begin the fishing adventure. “Our fishing was truly in the wilderness, very remote and peaceful, and we saw next to no one,” Kim recalls. “The heat was a bit unpleasant, maybe 95 degrees every day, so you had to cover your body head to toe during the day to keep from getting sunburned. I probably drank 15 bottles of water daily. But there weren't really any bugs to speak of, fortunately, except a few at night.” Kim offered an incredible piece of data – the Amazon River has more water than the seven next largest rivers combined in the world.

The fishing was “fantastic” and “everything we could have imagined when we first thought how neat it would be to do a trip to the Amazon,” Art said. “In all, using our big lures, our group caught some 1,200 fish, with many as much as 20 pounds. While most all

were caught and released, there were some tasty dinners from our catch, prepared in different ways by our guides' chef." And just what was a favorite liquid refreshment to wash down the delectable bass? A capuna, or lime rum drink, turned out to be popular after a long day of casting on the mighty Amazon.

The river "convoy," if you want to call it that, consisted of a series of small, interconnected barges or pontoons – seven in all – with two persons to a barge for living quarters and also barges for power generation, the guides, and for cooking and dining, along with a towboat.

A typical day, Art recounted, consisted of rising at 6 am, grabbing breakfast about 6:30 am and packing a light lunch, and then heading out with the veteran native guides for a full day of fishing covering dozens and dozens of miles, interrupted only by a quick lunch and what he fondly remembers – a nice afternoon snooze – before heading back to camp about 5 to 6 pm. "We'd put hammocks up in the trees," he said, "and take a brief siesta after lunch before our afternoon fishing venture and return for dinner and an evening of storytelling and camaraderie."

The most memorable fish species in the hundreds of Amazon miles explored by the group was the bril-

liantly-colored freshwater peacock bass, native to the Amazon region and usually weighing 15 to 20 pounds. Other fish varieties included piranhas up to five pounds and dragon fish or arowana which Kim said have teeth "that look like those pictures you see of prehistoric monsters."

While it was the normally dry summertime in the Brazilian jungle, Art and Kim both noted that the Amazon river level was exceptionally low, perhaps the lowest ever according to the native guides, which only made fishing conditions even more ideal. Fishing usually took place in a water depth of perhaps only five to eight feet at most and "we were really traveling along a big sandbar since the river was so low, occasionally meandering off into backwater areas where the guides knew large schools of fish were located," Kim said. And with a chuckle, Kim recalls how bruised Art became on his sides from repeatedly jerking the lure fast to make noise and attract the bass. "But that didn't stop him – no way!"

While maybe not bound for a Hollywood premiere, the trip is being documented, Art revealed. "My son, who's a film major at Pratt College in New York and graduates this spring, is busy making a movie of our adventure from all the camera footage he has, but

One of the 1,200 fish caught by Dr. Molzan and his party.

I have no idea what he is putting together. It will be a surprise when he shows me the finished product."

So what do you do for an encore? What's next on the planning docket for these adventuresome anglers? "Well, on our way down to the Amazon, we talked with some expert South American fishermen and they said you just have to try Uruguay," Art said. "So we're looking at the best

areas in Uruguay along the Argentina border for some time in 2011. It's something new to me so it's definitely on our radar. And I can't rule out visiting the Amazon again."

Meantime, it looks like Alaska again this fall with son Kyle. And, Art, would you reconsider going to Antarctica for fishing some day? "Not on your life," he chuckled. "It's just too cold!" ▀

President's Message

continued from page 3

AGD to develop an implant education curriculum for their Mastership program.

We have engaged in joint meeting marketing efforts as well with the American Academy of Cosmetic Dentistry. At the February meeting of the Board of Trustees, we authorized

communicating with several other dental organizations seeking avenues for mutually beneficial and cooperative activities.

I believe that we are making excellent progress with these strategic initiatives and look forward to reporting more to you later this summer about these as well as our other initiatives. ▀

Academy News

AAID Membership Ambassadors – Thank YOU

AAID Membership Ambassadors know firsthand how membership in the Academy helps dentists establish or expand their expertise in implant dentistry and encourage their colleagues to join the AAID. The following are the Membership Ambassadors who have referred colleagues as new members between December 1, 2009 and March 15, 2010:

Thank you for referring three colleagues.

John C. Minichetti, DMD
from Englewood, NJ
Roderick Stewart, DDS
from Markham, ON,
Canada

Thank you for referring two colleagues.

Shankar S. Iyer, DDS, MDS from Elizabeth, NJ
Matthew Young, DDS from San Francisco, CA

Thank you for referring a colleague.

Bruce B. Baird, DDS
from Granbury, TX
Peggy L. Budhu, DDS
from Roslyn Estates, NY
David Cashman, DDS from Santa Ana, CA
Gordon J. Christensen, DDS, MSD, PhD from Provo, UT
Mark V. Davis, DMD from

Clearwater, FL
Jay Elliott, DDS from Houston, TX
Alfred Heller, DDS, MS from Lewis Center, OH
Brian J. Jackson, DDS from Utica, NY
Gregory Kammeyer, DDS from Peoria, AZ
Matthew Limbaugh, DMD from Huntsville, AL
Jaime L. Lozada, DDS from Loma Linda, CA
Jane F. Martone, DDS from Westfield, MA
Jeffrey T. Meister, DDS from Munster, IN
Robert J. Miller, DDS from Delray Beach, FL
Carl E. Misch, DDS, MDS from Beverly Hills, MI
Arthur K. Molzan, DDS from Naples, FL
Don M. Preble, DMD from Altamonte Springs, FL
Gerald Rudick, DDS from Montreal, QC, Canada
S. Shane Samy, DMD from Eugene, OR
Michael Tischler, DDS from Woodstock, NY

Would you like to be an AAID Membership Ambassador?

Simply encourage your colleagues to join the AAID. Offer your colleagues a discount on their first year's AAID membership dues if they specify your name in the "How did you learn about the AAID?" member referral section of the membership application. For general members who join

Dr. James Rutkowski

between December 1 and June 30 the \$295 membership is discounted to \$195, a reduction of \$100. Those who join after July 1 for the remainder of the year can save \$50 off the regular \$175 dues.

At the end of this membership year, your name will be entered into a drawing for a free AAID membership (up to a \$600 value). And remember, that the more members you refer, the more chances you have to win.

If you have questions about the Membership Ambassadors Program or would like to request membership applications, contact Carolina Hernandez in the Headquarters Office at carolina@aaid.com. ▶

AAID honors members with highest awards

At AAID's 58th Annual Meeting, the Academy honored two members with the organization's highest awards.

Aaron Gershkoff Memorial Award to Dr. James Rutkowski

Dr. James Rutkowski was selected to receive the Aaron Gershkoff Memorial Award, which is given to one individual each year who exemplifies Aaron Gershkoff and keeps his memory alive. Nominees must have demonstrated one or all of the following attributes:

- national and/or international recognition as an outstanding implantologist
- an outstanding and recognized contribution to the field of implant dentistry
- distinction in the field or allied science
- documented, outstanding service to AAID
- a high degree of professionalism

James L. Rutkowski, RPh, DMD, PhD obtained his DMD in 1976 from the University of Pittsburgh School of Dental Medicine.

see Academy News p. 32

Nominations sought for AAID Honored Fellows

The Honored Fellows Committee is seeking nominations of members to be denoted as AAID Honored Fellows in 2010. A new process will be implemented this year and will include the opportunity for members to self-nominate, nominate, or be nominated by their peers.

Those eligible for nomi-

nation are all who have been voting members in good standing for at least eight years. Nominees should have distinguished themselves and colleagues through professional, clinical, research or academic endeavors. They should have achieved noteworthy accomplishments within the field of implant dentistry and distinguished

themselves through support of AAID.

A nomination form is reprinted below and is also available on the AAID Web site – www.aaid.com.

Nominations are due July 1, 2010. The review and selection process itself will be handled by the Honored Fellows Committee. That committee is chaired by **Dr. Tom Chess** and

includes **Drs. Walter Chitwood, Linda Weinfield, Joseph Buttacavoli, Fran DuCoin and Jack Hahn** as members.

The Committee will meet to review nominations this summer with the new Honored Fellows recognized at the 2010 Annual Meeting in Boston. ▀

Know someone who should be an Honored Fellow? Nominate online at www.aaid.com before July 1, 2010.

Some of the information needed on behalf of the nominee for Honored Fellow of the AAID. Visit www.aaid.com to complete the nomination form. Remember, the deadline is July 1, 2010.

Professional, clinical, research or academic endeavors: This category includes, for example, lectures at AAID or other dental organization courses or meetings. Be sure to list dates and topics. It also includes any articles that the nominee has published in *Journal of Oral Implantology* or other scientific journals. The citation to the article(s) should be given. Include here any research the nominee might have conducted, along with the project name, date, and sponsoring organization.

Noteworthy accomplishments in implant dentistry: This category includes any special awards or recognition the nominee has received. Be specific and include the date, type of award and sponsoring organization.

Support of the American Academy of Implant Dentistry: Check boxes are provided on the online form to indicate offices the nominee held on the national, district or committee level within AAID. Include information about the nominee's leadership involvement with the AAID Research Foundation.

Other considerations for Honored Fellow Nomination: Include in this section any community efforts undertaken by the nominee, any leadership roles in other dental societies, or any other information you believe the committee should know about the nominee.

The image shows a screenshot of the AAID Honored Fellow Nomination Form. The form is titled "AAID Honored Fellow Nomination Form" and includes sections for "Nominee Information", "Professional, Clinical, Research or Academic Endeavors", "Noteworthy Accomplishments in Implant Dentistry", "Support of the American Academy of Implant Dentistry", and "Other Considerations for Honored Fellow Nomination". A large, diagonal "SAMPLE" watermark is overlaid across the center of the form.

Admissions and Credentials Board

2010 Candidates for Credentialed Membership

When the Admissions and Credentials Board holds its 2010 annual meeting and oral/case examinations in Chicago, April 22 - 25, it will consider 88 applications for credentialed membership. Seventy-five have applied for Associate Fellowship and 13 for Fellowship. This year's candidates for Associate Fellowship are:

Esam Abou-Nahlah, DDS, Escondido, CA
 Bill J. Anderson, Jr., DDS, Findlay, OH
 Sergio R. Arias, DDS, Youngstown, OH
 Waseem Attar, DMD, Bedford, MA
 Lion Berzin, BDS, Toronto, ON, CANADA
 Curtis A. Brookover, DDS, Los Alamos, NM
 Jerald A. Bryant, DDS, Cookeville, TN
 Charles R. Buist, DMD, Hilton Head Island, SC
 Brice B. Chang, DDS, Brookings, OR
 Joshua Chiu, DMD, Torrance, CA
 Malcolm M. Choy, DDS, Honolulu, HI
 Jason S. Collier, DDS, Cordova, TN
 George M. Corson, DDS, Scottsdale, AZ
 Manuel A. De Leon-Lara, DDS, Lancaster, CA
 Naushil Desai, DMD, Anaheim, CA
 Tushar P. Doshi, DDS, Irvine, CA

Kambiz Dowlatabadi, DMD, Los Angeles, CA
 Karim A. El Nokrashy, DDS, MS, Stockton, CA
 Natalia Evans, DMD, North Vancouver, BC, Canada
 James E. Ference, DMD, Johnstown, PA
 William B. Fink, DDS, Columbus, GA
 Quincy L. Gibbs, DDS, Fallon, NV
 Woo Hyung Ha, DDS, PhD, Chungju-City, Chungcheongbuk-do, South Korea
 Seungchan Han, DDS, Gwang Ju, Kyong Gee-Do, South Korea
 Michael P. Hansford, DMD, Kamloops, BC, Canada
 Hubert W. Hawkins, DDS, Littleton, NH
 Bill Holden, DDS, Edmonton, AB, Canada
 Edwin S. Hurst, DDS, Logan, UT
 Koji Ito, DDS, Ise, Mie, Japan
 Preethi Jayakumar, BDS, Chennai, India
 Peter M. Jorgenson, DDS, Willmar, MN
 Joong Hyun Jun, DDS, MSD, PhD, Seodaemoon-Gu, Seoul, South Korea
 Hyuno Kim, DDS, PhD, Bongseon-dong, Nam-gu, Gwangju, South Korea
 Il Woong Kim, DDS, PhD, Seoul, South Korea
 Shinichi Komatsu, DDS, Nagoya, Aichi, Japan
 Pares B. Kumar, BDS, La Puente, CA
 Akash P. Lapsi, DDS, Mission Viejo, CA
 Frederick Li, DMD, Vancouver, BC, Canada

Ghassan Mehtar, DDS, San Juan Capistrano, CA
 John C. Moreau, DDS, Alexandria, LA
 Mohammad Ali Mostafavi, BDS, DDS, Tehran, Tehran, Iran
 Hiroshi Murakami, PhD, Nagoya, Aichi, Japan
 Kiran Kumar Nagubandi, MDS, Khammam, Andhra Pradesh, India
 Yukti Nautiyal, MDS, Vasundhara Ghaziabad, Uttar Pradesh, India
 Cory Nhut Nguyen, DDS, Plano, TX
 Luis E. Padovan, DDS, Sao Paulo, Brazil
 Joohee Park, DDS, Busan, South Korea
 Vladimir Pastouk, DMD, Cleveland, OH
 Nimesh N. Patel, DDS, Irvine, CA
 Rajnikant M. Patel, DDS, Corona, CA
 Rakesh P. Patel, DDS, Chino, CA
 Rishi D. Patel, BDS, MS, London, United Kingdom
 Sanjay Patel, DMD, Marietta, GA
 Gadia Peabody, DDS, Orland Park, IL
 Vinod G. Rana, BDS, Garden Grove, CA
 Richard H. Rapoport, DDS, Westmount, PQ, Canada
 Justin J. Reaves, DDS, New York Mills, NY
 Takashi Saito, DDS, Nishinomiya, Hyogo, Japan
 Paul M. Scholl, DDS, Milwaukee, WI
 Ilyoung Seo, DDS, PhD, Jung-gu, Seoul, South Korea

Stephen A. Sevenich, DDS, Green Bay, WI
 Uday N. Shah, DDS, Chino Hills, CA
 Amit Shah, DDS, Tustin, CA
 Jeong hwan Shin, DDS, Wando-gun, Jeollanam-do, South Korea
 Fred C. Stalley, DDS, Redondo Beach, CA
 Rostyslav I. Stepanenko, DMD, Storrs, CT
 Philip J. Syribey, DMD, Atlanta, GA
 Michael Trac, DMD, Calgary, AB, Canada
 Grigorios Tsiodoulos, DDS, Ioannina, Greece
 Amornpong Vachiramon, DDS, Bangkok, Thailand
 Nahel S. Yanni, DDS, East Brunswick, NJ
 Hongsok Yoo, DDS, Seoul, South Korea
 Hyun Joo Yoo, DDS, Geoje-Si, Gyeongnam-Do, South Korea
 Changseup Yoon, DDS, PhD, Seoul, South Korea
 Tomonori Waki, DDS, PhD, Tokyo, Japan

Candidates for Fellowship are:

Shabrez Ahmed, BDS, Baltimore, MD
Ramsey Amin, DDS, Burbank, CA
Saad Bassas, DDS, Sartell, MN
Joseph Bedich, DDS, Cortland, OH
Wesley Blakeslee, DMD, Manasquan, NJ
Timothy Hacker, DDS, Barlett, TN
Tsuneo Imanishi, DDS, PhD, Higashiosaka, Osaka, Japan

see Candidates p. 23

Bone Grafting Course

Each year the American Academy of Implant Dentistry presents a technique course for generalists and specialists about bone grafting procedures featuring hands-on experience with cadavers.

The next Bone Grafting Course will be presented at Wright State University in Dayton, OH, June 25 - 26, 2010.

Course tuition for 2010 is \$2,945 for AAID members, \$3,445 for non-members, and \$150 for each staff member. 17 CE units are awarded.

Course Description

This course combines lectures and laboratory sessions featuring hands-on experience for bone grafting utilizing cadaver heads and soft tissue grafting using pig jaws. The lectures focus

on relevant head and neck anatomy; chin, ramus and subantral grafts; bone expansion techniques; soft tissue management relating to dental implant(s) and osseous grafts; bone graft material classifications and indications; science of platelet rich plasma (PRP) and how to obtain PRP using a simple cost-effective technique; venipuncture techniques; and pertinent perioperative pharmacology. During the supervised laboratory sessions, participants will review anatomical landmarks and perform procedures demonstrated by the lecturers. Registrants will be provided a list of instruments to bring to the course.

Course Objectives

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

- Recognize indications for bone grafting procedures.
- Recognize anatomical landmarks pertinent to implant placement and bone grafting procedures.
- Utilize the proper instrumentation for grafting procedures.
- Classify bone grafting and barrier materials and recognize indications for use of each type.
- Recognize potential complications of implant placement and bone grafting procedures.
- Apply clinical protocols for subantral augmenta-

tion (sinus lift) using lateral wall and Summer's techniques.

- Apply clinical protocols for autogenous block cortical grafts from chin and ramus donor sites.
- Apply clinical protocols for bone expansion techniques.
- Apply clinical protocols for soft tissue management relating to dental implant placement and grafting procedures.

- Acquire PRP and utilize it during implant and bone grafting procedures.
- Develop a perioperative protocol for the pharmacological management of post-operative pain and infectious complications that may occur with soft tissue and bone grafting procedures.

A registration form and additional information is available online at www.aaid.com. ▸

Candidates

continued from page 22

Paresh Ramkrishna Kale,
MDS, Pune, Maharashtra,
India

Philip J. Kroll, DDS,
Ventura, CA

Gary Newell, DDS, Virginia
Beach, VA

**Nicholas Socrates
Papadopoulos, DDS,**
MSc, Nicosia, Cyprus

Duane Starr, DMD,
Portland, OR

Ryo Uehara, DDS, Kure
City, Hiroshima Pref,
Japan ▸

AAID Affiliated Study Club update

Bay Area Implant Synergy Study Group, an AAID Affiliated Implant Study Club, gave a full day hands-on program in San Francisco. Dr. John Minichetti, Dr. David Ehsan and Dr. Mathew Young (Bay Area president) were the course faculty members. Participants practiced basic implant surgery, socket bone grafting and membrane particulate grafting techniques. Over 40 study club members attended the meeting at the Sir Francis Drake Hotel. The corporate sponsors to the program who provided models, surgical instruments and supplies were Zimmer Dental, I-Dent, Schein Dental, Salvin Dental, and Impladent. ▸

Dr. John Minichetti and Dr. David Ehsan instruct participants.

Catch the Wave of Success

“It doesn’t matter how good you are at implant dentistry if you don’t have any patients.”

The elegant Jekyll Island Club Hotel meeting venue sets the stage for doctors to take their practices to new heights. AAID credentialed members will share their secrets to success in transforming their practices into profitable dental implant practices. Attendees can learn how to utilize innovative communication skills in patient education for “Definitive Dentistry.” Ms. Cindy Rothenberg, a nationally recognized dental implant management speaker, will bring clarity to the challenge of developing an Implant Treatment Coordinator. Exciting implant practice marketing strategies will also be covered.

Those who attend will learn how to:

- Empower your staff with communication skills needed to approach and educate dental implant candidates
- Increase profitability and productivity through treatment planning options
- Understand risk management with regard to jurisprudence, informed consent and informed refusal
- Increase case acceptance by customizing your consultation to incorporate patient psychology and patient profiling
- Evaluate the level of customer service in your office and acquire simple techniques that will elevate it
- Add long term treatment planning protocols for practice success
- Develop communication skills applicable for all aspects of definitive dentistry
- Include marketing strategies that target patients, community and internal support structure
- Understand how to develop an expanded function implant coordinator
- Understand how to utilize a mass media marketing strategy
- Understand how to evaluate your dental implant procedures for profitability

Speakers and topics
Cindy Rothenberg, a leading marketing expert in implant dentistry who routinely presents dental implant marketing techniques to oral surgeons and periodontists nationwide, will share the following topics all day on Friday, June 11, 2010.

Take your practice to the next level:

- Dental Implants and Definitive Dentistry
- Communication skills for success in patient education and increasing case acceptance
- Develop an Implant Treatment Coordinator

- Marketing practices for Dental Implants and Definitive Dentistry: Strategy and Organization

On Saturday, June 12, peers from the AAID who have “been there and done that” will share their secrets for success. The presenters and their programs are:

Making your practice the premier dental implant practice in your community
Dr. Olivia Palmer

Catch the wave of successful mass media and

website marketing
Dr. Adam Foleck

Innovative case presentation strategies
Dr. Bernee Dunson

Developing a successful Implant Study Club
Dr. Joel Rosenlicht

The successful dental implant practice
Dr. Brian Jackson

Marketing and long term treatment planning for implant practice success
Dr. Brian Jackson

The day will conclude with a Question and Answer Round Table involving all of Saturday’s speakers.

Ample opportunity for

camaraderie and fine dining in elegant surroundings abound. Thursday evening, join your colleagues for a networking reception. On Friday, gather in the historic Grand Dining Room of the Jekyll Island Club Hotel for the President’s Dinner.

Also included in the meetings very reasonable registration fee is Dine & Discuss on Saturday where you will learn how to “Utilize 3D imaging to increase case acceptance and implant predictability.” ▸

Peace of mind and security. Now more than ever.

Treloar & Heisel, Inc.

Professional Association Insurance Administrators

Disability Income Plan • Business Overhead Expense Insurance •
Disability Buy/Sell • Life Insurance • Long-Term Care Insurance •
Professional Liability* • Business Owners Coverage* • Auto/Home

**Not available in all states*

1-800-345-6040 • www.th-online.net

Professionals *rely on* Professionals

Special Thanks to the Major Donors

Once again, the AAID Research Foundation extends its profound appreciation to the following major donors for establishing the Endowment Fund with their extraordinary and generous contributions. With the support from these

dedicated donors, the Research Foundation has established itself as the largest grant making organization in implant dentistry. Corporate donors are in bold.

Thank You.

Diamond Club Donors **\$10,000 and More**

AAID
AAID Northeast District
AAID Southern District
AAID Western District
Bicon Dental Implant
Biohorizons
Bioplant, Inc.
Bush, Larry
Caplanis, Nicholas
Cooper, Craig
Dentsply Tulsa Dental
Inada, Nobuyuki
Iyer, Shankar
LaMar, Frank
Lozada, Jaime
Machi, Leonard
Martin, Emile
Minichetti, John
Nobel Biocare
Pikos, Michael
Recker, Frank
Root Laboratory
Rose, Randall
Rutkowski, James
Sporborg, Hamilton
Sybron Implant Solutions
Zest Anchors
Zimmer Dental

Elite Club Donors **\$5,000-\$9,999**

AAID Central District
Alfiero & Lucia Palestroni Foundation

Bergen County Dental Implant Study Group

BonaDent
Cranin, Norman
Cullen, Ronald
Dunn, Beverly
Dunson, Bernee
Gimer, David
Gowey, Kim
Green Dental Lab. Imaging Sciences International
Impladent Ltd.
Leigh, Robert
Meister, Jeffrey
Misch, Carl
Nordquist, William
Osteohealth, Luitpold Pharmaceuticals
Piezosurgery
Potts, Michael
Rocky Mountain Tissue Bank
Rosenlicht, Joel
Shim, Jaehyun
Sterngold
Sulzer Dental
Sung, Frank
Swallow, Stephen
Weinfield, Linda
Wong, Natalie

Chairman Club Donors **\$1,000-\$4,999**

Abdallah, Jihad
Ace Surgical
Alavi, Afshin
Amet, Edward
Apuy, Robert
Arata, Vincent
Argeros, John

Armstrong, Paul
Arvanitis, George
Barber, Dexter
Baird, Bruce
Balkin, Burton
Banda, David
Barr, Samuel
Bartee, Barry
Bennett, Sharon
Benzell, Robert J.
Bingham, Perry
Biolok
Buhite II, Robert
Buhite, Robert
Bush, Ebenzer
Buttacavoli, Joseph
Byland, James
Camm, Daniel
Castracane, Robert
Chen, James
Chess, Thomas
Childers, Michael
Clarke, James
Crandall, James
Cullen, Mark
Davis, Mark
Del Castillo, Robert
Delk, Patricia
D'Orazio, Robert
DuCoin, Francis
Elliott, Jay
Fagan, James
Fennel, James
Flanagan, Denise
Foleck, Adam
Gilbert, Kenneth
Gowda, Shantala
Grafelmann, Hans
Hacker, Timothy
Harvest Technology
Hewett, Steven
Hickman, Wm. David
Highsmith, John

Hochberg, David
Holden, Bill
Hydro Floss
Imanishi, Tsuneo
Izavanariu, Constantin
Jackson, Brian
Jafri-Kudulis, Firdaus
Jang, Dueksang
Japanese Academy of Implant
Jirik, Samuel
Johns, Steven
Johnson, Paul
Jung, Joseph
Kansol, Harvey
Kelly, Andrew
Kochman, Mark
Kojima, Eiichi
Krauser, Jack
Kroll, Philip
LaMar, James
Lee, R. Norman
Leigh, Robert
Lemons, Jack
Leong, Richard
Linkow, Leonard
Malki, Stephen
Martin, Charles
Malan, Max
McCoy, Gene
Meffert, Roland
Mercurio, Richard
Mills, Edward
Molzan, Arthur
Nakajo, Motohiro
Naman, Louis
Niznick Enterprises
O'Grady, Kevin
OraPharma
Orrico, Joseph
Osteogenics Biomedical

Paradis, Alan
Patel, Ashok
Payonk, John
Phillips, Carol
Piermatti, Jack
Pike, Timothy
Plooster, Roger
Prince, Randy
Quantum Bioengineering
Richards, Lionel
Rigali, Louis
Roberts, Ralph
Rudick, Gerald
Salvin Dental Specialties
Samborski, Charles
Sandor, Louis
Seberg, Richard
Shahid, Ehab
Shartzter, Jay
Shuck, Vincent & Campbell, LeeAnne
Sigmon, Joyce
Smith, Tracy
Snyder, David
Sobczyk, Slawomir
Soderstrom, Jerry
Soo-Koo, Chang
Staffel, Edward
Stewart, Roderick
Stowell, John
Svoboda, Emil
Tatum, O. Hilt
Tatum Surgical (Sun Coast Dental)
Thompson, Harry
Treloar & Heisel
Uyehara, Kurt
Valenzi, Joseph
Vassos, David
Watkins, John
Weiss, Charles

2009 Donors to AAID Research Foundation

The AAID Research Foundation recognizes all who made auction items and cash contributions to the AAID Research Foundation during 2009. The Research Foundation apologizes in advance to anyone whose name was inadvertently overlooked. Corporate donors are in bold.

Diamond Club
\$10,000 and More
AAID
AAID Northeast
District
Camlog USA
Heller, Duke & Rob
Lozada, Jaime
Nobel Biocare
Stewart, Roderick
Zimmer Dental

Elite Club
\$5,000-\$9,999
Alfiero & Lucia
Palestroni Fdn.
Iyer, Shankar
Leigh, Robert
Minichetti, John
Piezosurgery
Root Laboratory
Sybron Dental
Implant
Zest Anchors

Chairman's Club
\$1,000-\$4,999
Arvanitis, George
Bennett, Sharon
Bush, James
Caplanis, Nicholas
Chess, J. Thomas
DentalXP, LLC
Dentatus USA, Ltd
Gimer, David
Hacker, Timoty
Holden, Bill
Impladent Ltd
Inada, Nobuyuki
Jackson, Brian
LaMar, Frank
Lee, Samuel
Machi, Leonard
Misch, Carl
Nordquist, William
OCO Biomedical
Orapharma
Orrico, Joseph

Osteogenics
Biomedical, Inc.
Park Dental
Research Corp
PBHS, Inc
Pikos, Michael
Quintessence
Publishing Co.
Recker, Frank
Resnick, David
Rose, Randall
Rosenlicht, Joel
Rutkowski, James
Sporborg, Hamilton
Swallow, Stephen
Treloar & Heisel
Vassos, David
Weinfield, Linda
Young, Mathew

Patron Club
\$500-\$999
Abdallah, Jihad
Ace Surgical
Almitech, Inc.
Burbank Dental
Laboratory
Da Silva, John
Deplaque, Inc.
Dutton Denal
Concepts, Inc.
Exactech
Freimuth, Michael
Glidewell
Laboratories
H&H Company
Imtec
Kroll, Philip
Lemons, Jack
Meister, Jeffrey
Mercurio, Richard
Moody, Justin
Rigali, Louis
Rocky Mountain
Tissue Bank
Schopler, Thomas

Century Club
\$100-\$499
Akagi, Homare
Alavi, Afshin
Amet, Edward
Ashraf, Khurram
Benninger, Richard
BTI of North
America
Caplanis, Nicholas
Chan, Francis
Chitwood, Jr., Walter
Consult Pro
Dholakiya, Pragnesh
Eby, Ben
Feldman, Steven
Fernandez, Marco
Flanagan, Dennis
Fletcher, Edward
Freeman, Neal
Haddad, Abraham
Hammond, Douglas
Hochberg, David
Jackson, Brian
Jess, Jeffery
Jung, Joseph
Kelly, Andrew
Kim, Peter
Kochman, Mark
Kojima, Eiichi
Kuramoto, Hiroki
Lee, Jae
Marshall, Daniel
Marshburn, David
Materialise Dental
Matsushita, Kazuhiko
Milam, Philip
Mount, K. Tim
Munoz, Marco
Murias, German
Murphy, James
Paradis, Alan
Prasad, P.
Pucan, Brisbain
Riemser
Robson, Matthew
Rotsos, Aristides
Ruff, J

Shahid, Ehab
Shioji, Syogo
Sirbu, Ioan
Smith, Leonard
Smith, J. Jerome
Snyder, David
Tatum Surgical
Wootton, Barry
Yasinovsky, Mira

Honor Roll
Up to \$99
Abitbol, Thierry
Acharya, Vijailakshmi
Adam, Hassan
Adams, Pamela
Agariguchi, Hirotake
Aguilar, Emmanuel
Akagi, Homare
Allen, IV, Matthew
Ansari, Ryaz
Apu, Robert
Arakelian, Karen
Argeros, John
Armanini, Timothy
Armel, Joseph
Armstrong, Daniel
Ashman, Charles
Aung, Thein Htut
Babin, Janice
Baghdasaryan, Karen
Balski, Juliann
Bartee, Barry
Bartkova, Natalia
Basile, John
Bavar, Trevor
Beckmann, Robert
Bedich, Joseph
Bender, Manfred
Berdahl, Mark
Berman, Barry
Bhatt, Shaileshkumar
Blackmore, James
Blatchford, Inc.
Blustein, Richard
Bonbright, Thomas
Bondar, Vitali
Boskovic, Milos
Bourg, Jr., Darrell
Bozza, Ralph
Bradley, Carl
Brant, Dale
Breault, Michael
Bruce, John
Brueggen, Wayne

Bryson, Neil
Buchs, Andre
Buck, Monty
Buhite, II, Robert
Buhite, Sr., Robert
Buttacavoli, Joseph
Cacciacane, Sergio
Cameron, Stephen
Campbell, Lee Anne
Carames, Joao
Carchidi, J.
Carlson, Roy
Carta, Tris
Cassara, Joseph
Cathey, Marty
Cauley, Jeffrey
Chambless, Brandon
Chanavaz, Philippe
Chander, Viv
Chausse, Serge
Chen, Henry
Childers, Michael
Chiu, Joshua
Cho, Phil Sungwoon
Chung, Christine
Clarizio, Louis
Clark, Jr., Rupert
Clepper, Douglas
Coleman, Robert
Collado, Juan
Colwell, Jr., Robert
Conner, Jr., Charles
Cook, Lawrence
Cooper, Howard
Costello, R. Vance
Crawford, Erwin
Crowther, James
Cuc, Bui
Daher, Tony
Dajani, Jawdat
Das, Piyuse
De Dominicis, William
De L'Isle, Marius
De Tolla, Daniel
DeFrancis, Domenick
Desai, Vyomesh
Diener, Colin
Djuric, Slavoljub
Doles, Lon
Dolgash, Gerald
Dolt, III, Arthur
D'Orazio, Robert
Druckman, Roger
Dunham, Richard

Egan, Ronald
Elalloway, Randal
Enayeh, Tareq
Ezeani, Hyacinth
Farhat, Kassem
Faustini, Frederick
Feldhake, Richard
Fellmann, Alfred
Fennell, James
Ferguson, David
Ferguson, Jason
Fetterolf, Keith
Firdman, Vadim
Fish, John
Fong, Randy
Forman, Michael
Fortin, Yvan
Foster, Richard
Foust, Blake
Fox, Jeffrey
Franko, Julian
Freimuth, Michael
Fry, David
Fugetta, Darah
Fulton, Thomas
Galnarez, Irma
Gaton, Cristiana
Geno, Jeffrey
Germain, Lisa
Gibbs, Kenneth
Gil, Mindy
Gilman, Larry
Gitlin, Michael
Goduco, Philip
Goetz, Dennis
Gordon, Jay
Grover, Russell
Gustave, Frederick
Hageman, Robertus
Haines, Sr., Richard
Hall, Leo
Han, Seung Chan
Harada, Tomiichi
Harper, Jim
Harshakumar, Karunakaran
Hehli, Peter
Helfst, Thomas
Henckel, Don
Herh, Joonyoung
Hewett, Steven
Hires, J.
Holben, Dustin
Hsieh, Pofu
Hudson, Keith

see Donors p. 28

Donors

continued from page 27

Hung, William
 Hungerford, Mark
 Imanishi, Tsuneo
 Inada, Masaki
 Irinakis, Anastasios
 Ito, Koji
 Itoh, Kouichi
 Jafri-Kudulis, Firdaus
 Jain, Sonal
 Jaju, Rajbala
 Jammik, John
 Jani, Shalin
 Jayakumar, Preethi
 Jelinek, James
 Jeong, Jiwook
 Jirik, Samuel
 Johns, Stephen
 Johnson, Elbert
 Johnson, Jr., George
 Jones, Bruce
 Joseph, Cyril
 Jung, Joseph
 Justice, Laura
 Kan, Joseph
 Kanda, Shogo
 Kanemura, Gary
 Kansagra, Parimal
 Karakourtis, Michael
 Karia, Atul
 Karna, Harry
 Keller, Michael
 Kennedy, J. Dale
 Kim, Insoo
 Kim, Peter
 Kim, Kwang-Soo
 Kim, Anthony
 Kinugawa, Gyokuroh
 Kleiman, Andrew
 Kleinman, Alejandro
 Knowles, Norman
 Kolodychak, Michael
 Kong, Jung In
 Koo, Chang-Soo
 Krinsky, Harold
 Krupp, Bernard
 Kryzak, Bozena
 Kuremoto, Tokio
 Kurpis, Albert
 LaMar, James
 Lamb, Michael
 Lamberta, Charles
 Lau, Derek-Tsang
 Laurell, Kim
 Lavorata, Carl
 Le, Lan

Le, Bich
 Le, Joanne
 Lee, Winnie
 Lee, Jae Kuk
 Lee, Kie
 Lee, Chi Joong
 Lee, R. Norman
 Lee, Soo-Goo
 Lee, Stanley
 Lee, Beom
 Levine, Brad
 Lin, Sherman
 Locante, William
 Lokhandwala, Munira
 Lopez, Jay
 Lvoi, John
 Lui, Chung Wo
 Machiko, Gary
 Magat, Alejandro
 Maitland, Jr., Egerton
 Malouf, Jr., Shibly
 Mandell, Charles
 Margiloff, Michael
 Marini, Joseph
 Marra, Frederick
 Marshall, Kuhn
 Martin, W. Eric
 Martinez, Jorge
 Massiah, Shaun
 Massoud, Yehia
 Matsushita, Yoshihiro
 McAnally, James
 McEvoy, Patrick
 Medina, Jorge
 Mendez, Gilbert
 Miguel, Ronaldo de
 Miller, Robert
 Mills, Jack
 Morris, Ronald
 Moussa, Abdel-Salam
 Mulherin, David
 Muñoz Montufar, David
 Muntean, Basile
 Murphy, Joe
 Murray, Bryan
 Najafe, Hayat
 Neuhaus, Walter
 Newell, Gary
 Norooz, Mostafa
 Nouneh, Ayman
 O'Grady, Kevin
 Ohanesian, Sako
 Ong, Esther
 Ong-Veloso, Glenn
 Oshry, Evan
 Owens, Richard
 Paradis, Alan
 Parbhoo, Dharmesh
 Park, Joseph

Upcoming Key AAID Dates

M A Y

1 **Deadline for Student Research Foundation Grant applications**

J U N E

11-14 **Southern/Northeast District Meeting, Jekyll Island Club, Jekyll Island, Georgia**

26-27 **Bone Grafting Participatory Course Dayton, Ohio**

A U G U S T

1 **Deadline for Clinical Research Foundation Grant applications**

O C T O B E R

20-23 **59th Annual Meeting of AAID Boston, Massachusetts**

N O V E M B E R

20-22 **8th World Congress for Oral Implantology (AAID Global Conference) New Delhi, India** ▶

Parvey, Dennis
 Patino, Stella
 Pearson, Cheryl
 Peavey, Milton
 Peets, Norman
 Pennington, Ernest
 Peppy, Jr., Samuel
 Perkins, Travis
 Phillips, Carol
 Pichler, Liselotte
 Pike, D. Timothy
 Poujol, Mauricio
 Poursmail, Manouchehr
 Raja, Ramesh
 Rana, Vinod
 Rebert, Jr., Robert
 Reck, Matthew
 Ribarich-Boehm, Linda
 Riel, Brian
 Rivera, Michael
 Rivera Adames, Sammy
 Roberts, Ralph
 Rodgers, James
 Rogers, James
 Roll, Kenneth
 Ross, Gary
 Rudick, Gerald
 Russo, John
 Rutherford, Trace
 Ryan, Michael
 Saint Jean, Herbert
 Salama, Safwat
 Sallberg, Philip
 Sanford, Craig
 Santa Maria, Gary
 Satitpunwaycha, Punnee
 Saucer, Leo
 Scamardella, Mark
 Schlie, Craig

Schulte, Herbert
 Schwarcz, Stephen
 Schwartz, Sanford
 Sendax, Victor
 Setlur, Ram
 Sheffield, Michael
 Sheker, William
 Shiga, Yasuaki
 Shim, Eunyong
 Siegel, Harris
 Simmons, Dennis
 Simon, Cesar
 Sivley, W.
 Skjelsvik, Odd
 Sloan, Lucy
 Snyder, Randolph
 Sobczyk, Slawomir
 Solakoglu, Oender
 Sosnowski, Krystyna
 Spencer, Dale
 Stalley, Fred
 Starr, Taylor
 Steczko, Ted
 Stelmaschuk, Clark
 Stepanenko, Rostyslav
 Stephens, George
 Stier, Ira
 Sullivan, Richard
 Sung, John
 Susman, Jeffrey
 Sway, Wayne
 Tabesh, Moe
 Takagi, Yukihito
 Takahashi, Atsushi
 Tegnander, Tor
 Theriot, Roy
 Thomson, William
 Thurber, Mark

Tookey, John
 Toshimori, Hitoshi
 Tremblay, Marc
 Tremblay, Gilbert
 Tsuda, Hirotaka
 Urig, Jr., Edward
 Vaartjes, Jan
 Vien, Laurent
 Voudouris, Ari
 Vu, Johnathan
 Wacker, Gordon
 Waghalter, Richard
 Walton, Charles
 Wang, Rose
 Weaver, Daniel
 Weingarten, Charles
 Weiss, Arthur
 Welland, James
 Weller, Gary
 Westover, Trent
 Williamson, Jeffrey
 Williamson-Harper, Marleen
 Wirth, Douglas
 Witkowski, Sr., Charles
 Wolfersberger, William
 Woods, III, William
 Wright, Jr., Thomas
 Wu, Cheng-Fong
 Yamat, Librada
 Yergler, Rodney
 Yoo, Hyunyoo
 Zajac, Maciek
 Zamani, Mehdi
 Zbaraschuk, Richard
 Zokol, Ron
 Zosky, Jack
 Zymantas, Kaz ▶

Legends of Implant Dentistry published

Leonard I. Linkow, DDS, DMS, a Fellow and a Diplomate of the ABOI, has just published **The Legends of Implant Dentistry with the History of Transplantology and Implantology**. This 320 page, illustrated and indexed book has been described as “the finest book on the history of dental implants published to date, and will probably remain so for a long period of time.”

Part I includes a comprehensive account of the history of implant dentistry and transplantology starting in 2000 BC. The progress of prosthodontic replacement of missing teeth and the improvements in dental materials over time are covered in detail. The first modern dental implants are reviewed, along with the pioneers responsible for their development. Major books and articles on dental implants are listed in the extensive bibliography. Twelve historical paintings of oral surgical procedures are included.

Part II (The Pioneers) and Part III (The Innovators) contain biographies of prominent dentists and laboratory technicians who significantly contributed to dental implantology, and are responsible for the major

advances that occurred over time. The biographical parts (pages 259 to 320) contain 126 individual biographies and photographs.

Dr. Linkow explains that the reason he went so far back in time to compile the bibliography is it was those pioneers who helped pave the way that brought us to where oral implantology is today. Dr. Linkow stresses that implantology did not begin with the “newly—founded” commercial root form implant companies or academia. Implantology evolved over many decades from those brave pioneers who had the dreams, beliefs, drive, and courage to take harsh and continual criticism from their skeptical peers.

According to Maurice Valen, President of Impladent Ltd, the book is available for \$96 and can be ordered by fax at 1-718-464-9620. ▶

Summary of Actions Taken by Board of Trustees

February 6, 2010

- As part of the Board meeting, the Board together with the Chairs of Education, A&C, and Membership took part in a strategic planning session specifically focusing on AAID’s global efforts. President **Joel Rosenlicht** appointed a special task force chaired by **Berneer Dunson**, to review the results of the plan and to provide the Board with recommendations on the role and responsibility of the Global Committee.
- Entered into an agreement with AGD for the exchange of exhibit booths at each other’s annual meetings, annual meeting ad swaps, editorial exchange, mailing list swap, reciprocal links for AGD and AAID web sites
- Authorized sending letters to AACD, ADSA, ALD to determine their level of interest in possible partnerships for education, editorial, and/or annual meeting exchanges
- Received the 2009 Auditor’s Report that showed AAID ending the year with a net surplus of over \$800,000, bringing the total assets to just over \$4 million, or equivalent to one year’s expenses – and in accordance with the directive of AAID’s auditors to have one year’s expenses held in reserves.
- Designated \$200,000 of the surplus as Restricted Reserves.
- Approved life membership for Drs. **Charles W. Ashman, James H. Byland, Joseph H. Harmon, Peter P. Katafias, Frank LaMar, Victor I. Sendax and Odd Skjelsvik**.
- Ratified settlement with State of Florida to be reimbursed \$725,000 in total for legal expenses, \$100,000 of which was paid with the settlement. The balance will be paid during Summer 2010 and will earn interest at 6% until paid.
- Designated the \$100,000 received from State of Florida as Restricted Reserve. ▶

Check out www.aaid.com
to get the most
out of your
AAID membership.

Florida to Pay More Than \$700,000 After Losing Case Allowing Advertising of Bona Fide Dental Credentials

The state of Florida will reimburse the AAID \$725,000 to help cover the \$1.5 million in legal expenses incurred during seven years of litigation to overturn a state regulation imposing disclaimers on the advertising of dental credentials.

“The Florida verdict and eventual fee recovery by AAID sets a strong precedent against interference by other states with the rights of dentists to advertise legitimate professional credentials issued by bona fide authorities,” said AAID Chief Counsel Frank Recker, DDS, JD.

In addition, Florida must pay AAID interest at 6 percent a year until the funds are disbursed. In the lawsuit, financially supported by AAID, members of AAID and its certifying board (American Board of Oral Implantology/Implant Dentistry) challenged the Florida regulation with support from the Academy of General Dentistry and the American Academy of Cosmetic Dentistry. The state’s mandate prevented advertising of membership in or credentials earned from any dental organiza-

tion unless recognized by the Florida Board of Dentistry (FDB). Implant dentists promoting their AAID credentials, therefore, had to include an onerous disclaimer that implant dentistry is not a recognized specialty of the FDB or the American Dental Association and that AAID is not a recognized specialty accrediting organization.

The court ruled the advertising restrictions were unconstitutional on many grounds, violating the Florida constitution’s guarantee of the right to be rewarded for industry or professional achievement and First and Fourteenth Amendment rights of free speech as well as equal pro-

tection of the law. “The decision protects access to information without negative disclaimers, which provides valid guidance to consumers for evaluating the qualifications of dentists in their communities,” Recker said.

AAID offers general dentists and specialists a rigorous implant dentistry credentialing program which requires at least 300 hours of post-doctoral instruction in implant dentistry, passing a comprehensive exam, and presenting successful cases of different types of implants to a group of examiners. It is one of the most comprehensive credentialing programs in dentistry. ▀

Isaiah Lew Memorial Research Award Nominations Being Accepted

The AAID Research Foundation is now accepting nominations for the Isaiah Lew Memorial Research Award. It is presented to an individual who has contributed significantly to research in implant dentistry.

Dr. Isaiah Lew was an implant pioneer and a founding member of the AAID. Dr. Lew was committed to the “where, why, and how of implant dentistry” and spent a lifetime conducting surgical and

prosthetic clinical implant research. This award is given every year to perpetuate Dr. Isaiah Lew’s spirit and enthusiasm for implant dentistry.

A description of the selection process and the criteria are available online. Please submit nominations and their CV by fax or e-mail to Afshin Alavi, CFO, 312-335-9090 or Afshin@aaid.com, and describe the reasons why the nominee should be awarded this honor. ▀

Apply for AAID Research Foundation Grants

The AAID Research Foundation is accepting applications for the Student Research Award grants. A total of six awards in the amount of \$2,500 each will be given. The deadline for submitting the application is May 1, 2010. The Student Research Application Form is available online at www.aaid.com.

The Clinician Research Grant deadline is August 1, 2010. The Research Foundation will award several grants between \$10,000 and \$25,000. This is an increase from the previous maximum grant amount of \$10,000. Grant applications are available online at www.aaid.com. ▀

Academy News

continued from page 20

Prior to that, he earned a BS in Pharmacy in 1972. In 2008, Dr. Rutkowski earned a PhD in Pharmacology/Toxicology from the Duquesne University, Graduate School of Pharmaceutical Sciences.

He is currently engaged in the private practice of dentistry in Clarion, Pennsylvania, as well as President of Clarion Research Group.

Dr. Rutkowski is an Adjunct Associate Professor at Duquesne University School of Pharmacy and Clinical Instructor in the Department of Restorative Dentistry, State University of New York at Buffalo.

Dr. Rutkowski is a Diplomate of the American Board of Oral Implantology/Implant Dentistry, a Fellow of the American Academy of Implant Dentistry, a Fellow of the Academy of General Dentistry and was named Honored Fellow of the American Academy of Implant Dentistry.

He authored Chapter 23 entitled "Pharmacology for Implant Dentistry" in Fonseca's textbook **Oral and Maxillofacial Surgery 2nd Edition** published by Elsevier, Inc. Dr. Rutkowski was recently appointed to served as Editor-in-Chief of the *Journal of Oral Implantology*. He recently completed a term as presi-

Dr. Jaime Lozada presents the Isaiah Lew Award to Dr. A. Norman Cranin.

dent of the American Board of Oral Implantology/Implant Dentistry.

Isaiah Lew Memorial Research Award to Dr. A. Norman Cranin

Dr. A. Norman Cranin was presented the Isaiah Lew Memorial Research Award by the AAID Research Foundation at AAID's 58th Annual Meeting. The award is given to an individual who has contributed significantly to research in implant dentistry. This award is given every year to perpetuate Dr. Isaiah Lew's spirit and enthusiasm for implant dentistry.

A. Norman Cranin, DDS, DEng, earned his DDS from New York University College of Dentistry in 1951. Dr. Cranin completed a Residency in Oral Surgery followed by a Fellowship in Anesthesia and Oral Surgery at Mount Sinai Hospital in New York. He attained additional Post-

Graduate education from the Institute for Graduate Dentists in Basic Sciences and Oral Orthopedics.

A founder of the American Board of Oral Implantology in 1966, Dr. Cranin became a Diplomate of the ABOI/ID in 1989. He is also a Diplomate of the American Board of Oral Medicine, the New York Board of Oral Surgery and the American Board of Dental Anesthesiology. He is a Fellow of the American Academy of Implant Dentistry, the American Academy of Hospital Dentists, the International College of Dentists and the Royal Society of Health. He is also a Fellow of American Dental Society of Anesthesiology, the American College of Dentists, the Society for Biomaterials and the American College of Oral & Maxillofacial Surgeons.

Dr. Cranin served as Chair of the Dental and Oral Surgery; Oral & Maxillofacial Surgeon, and

Implantologist-in-Chief for 37 years at the Brookdale University Hospital and Medical Center. He has had dozens of academic appointments and currently serves as Associate Clinical Professor of Restorative (Implant) Dentistry at Loma Linda University School of Dentistry.

He has been listed in every edition of Who's Who in American from 1996 through 2004, and was elected to Who's Who in the World in 1984, 1990, and 1999. Dr. Cranin served as president of the American Academy of Implant Dentistry from 1968 through 1970 and recently retired after 38 years as Editor-in-Chief of the *Journal of Oral Implantology* and as the Director of the New York University MaxiCourse®. ▀

Raffle Winner Alfred Fellmann, DMD,

an Associate Fellow from Switzerland, has won a free registration for the Academy's 59th Annual Meeting that will be held in Boston, October 20 - 23, 2010. He won the registration in the drawing that included the 1,409 members who paid their 2010 dues by December 31, 2009. Dr. Fellmann joined the Academy in 1987 and earned his Associate Fellow credential in 1992. ▀

Continuing Education Bite

AAID MaxiCourses®

23rd Annual MCG/AAID MaxiCourse®

“Comprehensive Training Program in Implant Dentistry”

Monthly March through December

Contact: Lynn Thigpen

Phone: 800-221-6437 or 706-721-3967

E-mail: lbthigpen@mcg.edu

Web site: www.mcg.edu/ce

OAGD/AAID MaxiCourse® 2009

Oregon Academy of General Dentistry

OHSU School of Dentistry

September 2009 – June 2010

1 weekend per month

Contact: Bernie Taylor

Phone: 503-228-6266

E-mail: oagd@teleport.com

Web site: www.oragd.org

Loma Linda University/AAID MaxiCourse®

Loma Linda, California

Monthly March through December

Continuing Dental Education

11245 Anderson St.; Suite 120

Loma Linda, CA 92354

www.llu.edu/assets/dentistry/documents/cde/maxicourse2010.pdf

6th Annual MaxiCourse® Asia

October 2009 – August 2010

One week bi-monthly

Abu Dhabi, United Arab Emirates; New Dehli,

India; Penang, Malaysia

Contact: Dr. Shankar Iyer

E-mail: drsiyer@aol.com

Web site: www.aaid-india.org

MaxiCourse® South Korea

Monthly March through December

Contact: Dr. Jaehyun Shim

E-mail: dental-care@hanmail.net

Web site: www.kdi-aaid.com

Puerto Rico MaxiCourse®

Ten sessions from September through June

Contact: Miriam Montes, Program Coordinator

Phone: 727-642-2708

E-mail: mimontesmock@yahoo.com

Web site: www.theadii.com

Howard University MaxiCourse®

September through June

Contact: Sheba Tart

Phone: 202-806-0349

E-mail: implantdds@gmail.com

Web site: creativesmileinstitute.com/

Implantsurgery.aspx

Toronto Implant Maxicourse®

September 2009 – June 2010

Ten 3-day weekends

Toronto, Ontario, Canada and Aurora, Ontario,

Canada

Phone: 905-235-1006

Contact: Ti-Max Education Inc.

E-mail: info@ti-maxicourse.ca

Web site: www.ti-maxicourse.ca

University of Nevada Las Vegas MaxiCourse®

Contact: Francis Jones, DDS, MBA, PhD

(Cand)

Phone: 702-774-2683

E-mail: Frank.Jones@unlv.edu

University of Medicine and Dentistry of New Jersey, New Jersey Dental School

Contact: Janice Gibbs-Reed

Phone: 973-972-6561

E-mail: gibbs@umdntj.edu

Escuela Superior de Implantologia de Barcelona

Contact: Sergia Cacciaccane Entrerios, DDS

Phone: +34-93-2444089

E-mail: dr.cacciaccane@terra.es

Vancouver, British Columbia MaxiCourse®

Contact: Nicole Wardstrom, CDA

Telephone: 604 – 531-3344

Email: nicole@implantconnection.ca

Courses presented by AAID credentialed members*

U.S. Locations

Basic and Advanced Implant Mini-

Residency in Surgery & Pros. and Live Surgery Weekend

Zimmer Dental Training Course

John C. Minichetti, DMD

Contact: Lisa McCabe

Phone: 201-871-3555

Web site: www.inglewooddental.com

Connecticut Dental Implant Institute

Joel L. Rosenlicht, DMD, Director

* Advanced Bone Grafting

* Basic Implant Dentistry

* Advanced Implant Dentistry

All courses feature live surgeries and hands-on
model workshops Venue: Rosenlicht Oral &

Facial Surgery Center, Manchester, CT

Contact: Melissa Mazzola

Phone: (860) 649-2272

E-mail: Melissa@jawfixers.com

Web site: www.JawFixers.com

Fixed Removable Implant Treatment

Carol Phillips, DDS

Contact: Melissa Martin

Phone: 800-549-5000

How the Florida Court Case Affects You!

As a result of the DuCoin decision, all Florida dentists holding credentials from the AAID and/or ABOI/ID are permitted to advertise those credentials to the public in any manner they choose. No disclaimers are required. Therefore any advertisement may state “Fellow, AAID” (or Fellow American Academy of Implant Dentistry); “Associate Fellow, AAID” (or Associate Fellow American Academy of Implant Dentistry). Certification from the ABOI/ID may be advertised as “Board certified, ABOI/ID” or “Diplomate, ABOI/ID.” Providing the full name of the AAID or ABOI/ID is the preferred method so that consumers may become more familiar with both entities, as well as easily locate the organizations on the internet and learn about the organizations and the credentials available.

Dentists in other states need to inquire with their respective dental boards about the legality of advertising credentials, as the Florida decision does not bind other states. The AAID is currently in the process of contacting each state board, providing them with the DuCoin decision, and ascertaining if the decision will be followed in their jurisdiction. The AAID will be compiling responses from dental boards for the use of its credentialed members, and also evaluating the scope and nature of any state restrictions for potential legal challenge. ▀

see Continuing Education p. 36

Continuing Education

continued from page 34

Hands-on Training Institute

Dr. Ken Hebel
Hands On Implant Training –
Prosthetics, Surgery and Bone Grafting
Contact: Kerri Jackson
Phone: 888-806-4442 or
519-439-5999
E-mail: info@handsontraining.com
Web site: www.handsontraining.com
Programs held throughout the year in Canada,
New Jersey, California and Texas

Implant Dentistry of the Mid-South

Dr. J. William Payonk and Dr. Kenneth O. King
General Dentists
Pharmacological Updates as it Relates to
Dentistry
Presented by: Dr. James Rutkowski, RPh, DMD,
PhD
February 5, 2010
8:00 a.m. – 3:30 p.m.
Contact: Shirley Vinson
Phone: 901-767-3259

Linkow Advanced Implant Courses Online

Contact: Cecilia Serbanescu
Fax: 201-592-0798
E-mail: implants@linkow.com
Web site: www.linkow.com

Midwest Implant Institute Externship – Bringing Your Own Patients

Drs. Duke & Robert Heller
Contact: 614-885-1215
E-mail: dukeheller@copper.net
Web site: www.midwestimplantinstitute.com

Mini-Residency in Implant Dentistry Featuring Hands on Workshops & Live Surgeries

Louie Al-Faraje, DDS
Location: San Diego, CA &
Mahwah, NJ
Phone: 858-496-0574
E-mail: accessdental@mindspring.com
Web site: www.implanteducation.net

Pathway Learning Series Swiss Implants, Inc.

Carol L. Phillips, DDS, Director
84 CE Units – Six 2-Day Workshops
Contact: Julie Hansen
Phone: 805-781-8700

Pikos Implant Institute

Michael A. Pikos, DDS
CT Diagnosis and Treatment Planning
Contemporary Soft Tissue Grafting
Advanced Bone Grafting
Advanced Bone Grafting II
Contact: Alison Thiede

Phone: 727-781-0491
E-mail: learn@PikosInstitute.com

Sendax Mini-Implant Seminars & MDI Mini Residencies

Basics and Advance MDI Training: Fixed &
Removable & Hybrids Seminar: Full Day
Program with live surgery & hands-on!
Contact: Cheryl Reed
Phone: 800-879-9799 Ext. 128
Fax: 212-249-2795
E-mail: vis@sendax-minidentimpl.com
Web site: www.sendax-minidentimpl.com

Tatum Institute International A Hands-on Learning Series Emphasizing the “Hilt Tatum” Philosophy

Contact: Rebekah Register
Phone: 727-459-4910
Toll free: 888-360-5550
E-mail: tatumimplants@verizon.net

Outside U.S. Locations

Beirut Implant Dentistry Center
CE Courses Survey of Surgical and Prosthetic
Implant Care
Drs. Jihad Abdallah & Andre Assaf
Contact: Mahia Cheblac
Phone: +961 1 747650 or +961 1 747651
Fax: +961 1 747652
E-mail: beirutidc@hotmail.com

The D.M. Vassos Dental Implant Centre Introductory & Advanced Surgical & Prosthetic Programs

Dr. D.M. Vassos
Mentor Program – Hands on Program over six
Saturdays
Begins Fall 2009
Contact: Rosanna Frey
Phone: 780-488-1240
E-mail: rosanna@dmvassos.com
Web site: www.dmvassos.com

Implant Smile Center, Alberta, Canada

“Hands-on” Introductory to Advanced Surgical
and Prosthetic Implant Courses with Live
Surgery.
Dr. Robert E. Leigh, Director
Year-round, Custom Tailored and 5-DAY MINI-
RESIDENCY Courses
Contact: Anita Leigh
Phone: 1-888-877-0737 (Toll Free)
E-mail: staff@albertadentalimplants.com
Web Sites: www.implantssmilecenter.com
www.albertadentalimplants.com

Pacific Implant Institute

Dr. Ron Zokol
Comprehensive Training in Implant Dentistry
September through June
Location: Vancouver, B.C., Canada
Contact: Kim
Phone: 1-800-668-2280
E-mail: kimber@piidentistry.com
Web site: www.piidentistry.com

AAID Affiliated Study Clubs*

California

Bay Area Implant Synergy Study Group
San Francisco
Matthew Young, DDS
Phone: 415-392-8611
E-mail: young.matt@yahoo.com
Web site: www.drmatthewyoung.com/
BayAreaImplantSynergyPage.htm

New Jersey

Lincroft Village Dental Implant Study Group

Treatment planning, bonegrafting, prosthetics
Richard J. Mercurio, DDS
Contact: Martha Gattton
Phone: 732-842-5005
E-mail: lincroftimplant@aol.com

New York

CNY Implant Study Group

Contact: Melanie – Course Coordinator
Phone: 315-724-5141
E-mail: bjddsimplant@aol.com

CANADA

Surrey, British Columbia

Implant Connection I: Advanced Surgical Group

Ongoing program that is specifically designed for
experienced doctors in implantology. This class
covers lecture and live surgery.

Implant Connection II: Surgical mentor- ship to incorporate implants into your practice

One year program that incorporates lecture, lab
work, surgical demo's and live patient surgery.

Implant Connect: Prosthetic course

One year program that will cover patient selec-
tion, treatment planning, occlusal
considerations and how to incorporate
implants into your practice.
E-mail: Nicole@implantconnection.ca
Web site: www.implantconnection.ca

* This calendar section is available to any creden-
tialed member of the AAID to post information
about implant education courses offered by the
member. The member must agree to provide the
list of attendees to AAID in exchange for publica-
tion of the course in the calendar. Study Club
listings are available only to Affiliated AAID
Study Clubs. For information about becoming an
Affiliated AAID Study Club, contact Carolina
Hernandez at Carolina@aid.com. ▶

Membership

NEW MEMBERS

The AAID is pleased to welcome the following new members to the Academy. If you joined the Academy recently and your name does not appear, it will be listed in the next newsletter. We have changed the way we are presenting the names of new members. The list is organized by state and then alphabetically by last name of the new member. We have also included the city where the member has his or her office. Contact your new colleagues and welcome them to the Academy.

ALABAMA

Robert L. Crosby, DMD
Greenville

ALASKA

Thomas Kobylarz, DDS
Soldotna

ARIZONA

Ash Kaushesh, DDS
Lake Havasu City
Victor Nitu, DDS
Peoria

CALIFORNIA

Cameron N. Hopkins, DDS
Bishop
William Ho, DDS
Burlingame
Titus Tang, DDS
Daly City
Varouj Azizian, DMD
Glendale
Linda Nguyen, DDS
Glendale
Tom Nguyen, DDS
Los Angeles
Trinh N. Lee, DDS
Mountain View
Suzanna N. Lee, DDS
Mountain View
Kabsun Hong, DDS
Norwalk
Hung Dinh, DDS
Orange
Winston Muditajaya, DDS
Pico Rivera
John Hsieh, DMD
Rancho Cucamonga
Paul Tae Hyung Kim, DDS
Rowland Heights
Dr. Sri Vinay Atluri,
San Francisco
David C. Brown, BDS, MDS
San Francisco
David Ehsan, MD, DDS
San Francisco
Christopher Sugimura,
DMD
San Francisco

Birdevinder Attri, BDS
San Rafael
Michael R. Moreno, DDS
Stockton
Ankita R. Shah, DDS
Stockton
Xilin Xiang, DDS
Sunnyvale

COLORADO

Brian F. Olsen, DDS
Cortez
Eric Mack, DDS
Highlands Ranch

CONNECTICUT

Dr. Pablo J. Cuevas,
Fairfield

FLORIDA

Lisa Nguyen Hoang, DMD
Clearwater
Nikola Goranov, DMD
Fort Myers
Barry DeGraff, DDS
Lake Mary

INDIANA

Elton Dale Behner, DDS
Fishers
Roger Shieh, DDS
Munster

IOWA

Valarie Anne Rodgers, DDS
Clinton

KENTUCKY

Fred A. Schroeder, DMD
Lexington
David Calhoun, DMD
Louisville

LOUISIANA

Jeremy Emmett Moore,
DDS
Baton Rouge
Michael Dragon, DDS
Slidell

MASSACHUSETTS

Joseph G. Bonkowski, Jr.,
DDS
Westfield

MICHIGAN

Steven William Schultz,
DDS
Grand Rapids
James Jungsoo Hur, DDS
Wyoming

NEVADA

Christine Ally, DDS
Henderson

NEW JERSEY

John D. Beckwith, DMD
Hillsborough
Fran Bihary, DMD
Kinnelon
Charanjit Sandhu, DDS
Linden
Harmohinder Kaur Oberoi,
DMD
Matawan
Dongjin Shin, DDS
Runnemede

NEW YORK

Robert Knepper, DDS
Astoria
Randy Geller, DDS
Bellmore
Irwin M. Samet, DDS
Far Rockaway
Larry J. Melo, DDS
Herkimer
Ghina C. Maliha, DMD
Moorestown
Henry Bylicky, Jr., DDS
Nyack
Paul Schwedfeger, DDS
Pittsford
Robert M. Scotto, DDS
Schenectady

OHIO

Joseph Walton, DDS
Chillicothe
Timothy Tomase, DDS
Toledo

OREGON

Kevin Hardesty, DDS
Brookings

Anthony Elford, DDS
Eugene
Norman D. Magnuson, DDS
Eugene
Robert Whicker, DDS
Eugene
Tony Bessili, DMD
Happy Valley
James Richard Heath, III,
DDS
Klamath Falls
Natalia Davalko, DDS
Portland
Robert A. Leon, DMD
Portland
Steven J. Little, DMD
Portland
Stephen Eric Stanley,
Portland

PENNSYLVANIA

David M. Boldish, DDS
Honesdale
W. Gregory Mauro, DMD
Paoli

TEXAS

Nicole Loughlin, DDS
Boerne
Ahmad Hamidfar, DDS
Dallas
Jeffrey Buske, DDS
Granbury
Waun Ross Harrison, DDS
Grand Prairie
Brandon Michael Gardner,
San Antonio
Tracy Walters-Badillo,
DMD
San Antonio

VERMONT

Blane Jon Nasveschuk,
DMD
Rutland

VIRGINIA

Tran-Yen-Phong Nguyen,
DMD
Falls Church

WASHINGTON

Mike Ho-Yu Hsieh, DDS
Bellevue
Steven Linari, DDS
Everett
John Hodges, DDS
Federal Way
Phong N. Bui, DDS
Renton
Michael Huynh, DDS
Seattle
Thai Vinh Nguyen, DDS
Tacoma

BRAZIL

Luis Eduardo Marques
Padovan, DDS
Bauru, Sao Paulo

CANADA

ALBERTA

Kenneth Price, DDS
Calgary

MANITOBA

Randall Warkentin, DMD
Morden
Andrew Richard Gauthier,
DMD
Winnipeg

ONTARIO

Said Mazahreh, DMD
Brampton
Nohora Martinez, DDS
London
Mr. Steven T. Feige,
Owen Sound
Edward Tsz Hin Liu, DDS
Richmond Hill
Arsalan Poorsina, DDS
Richmond Hill
Larry Rips, RDT
Thornhill
Tal Lewinger, DDS
Thornhill
Dr. Sharon A.E. Azavedo,
Toronto

see Membership p. 38

Membership

continued from page 37

Chun Pan Anthony Chan, DDS
Toronto

Ren Chang, DDS
Toronto

Tudor Dabuleanu, DDS

Toronto

Ramitpal S. Khurana, DMD
Toronto

Asghar Makki, DMD
Toronto

Aliasghar Shamsavar, DDS
Toronto

Reena Talwar, DDS, PhD
Toronto

EGYPT

Mohamed Zaki, BDS
Al-Senaneya, Damietta

FRANCE

Dr. Valerie Bensoussan-Cohen,
Epinay sur Seine

INDIA

Dr. Reema Aggarwal,
Noida

ANDHRA PRADESH

G. Chaitanya Kumar Reddy, BDS, MDS
Hyderabad

DELHI

Shivani Sharma, BDS, MDS
Delhi

Dr. Shivanjali Sharma,
Delhi

Shivani Agarwal, BDS, MDS
New Delhi

Rupal Agrawal,
New Delhi

Dr. Neha Grover,
New Delhi

Varun Jindal, BDS
New Delhi

Dr. Manu Kumari,
New Delhi

Neha Nayyar, BDS
New Delhi

Dr. Azeem Sarwar
Rasheed,
New Delhi

Dr. Rashika Sahni,
New Delhi
Monisha Sardana, BDS
New Delhi

GUJARAT

Dr. Mariyam Indawala,
Navsari

Avani Parikh, BDS
Surat

HARYANA

Ankur Gupta, BDS
Gurgaon

KARNATAKA

Venkateswara Allu Reddy, BDS, MDS
Bangalore

MAHARASHTRA

Dr. Priyanka Sarnaik-Gudsoorkar,
Nashik

ORISSA

Dr. Harjeet Kaur,
Jajpur

PUNJAB

Rohit Gupta, BDS
Ludhiana

TAMIL NADU

Dr. P. Saravanan,
Chennai

UTTAR PRADESH

Dr. Sharda B. Sarup,
Ghaziabad

Dr. Shivjot Chhina,
Noida

Maj Dileep Kumar
Pandit, BDS
Noida

JAPAN

Tomonori Waki, DDS,
PhD
Tokyo

MALAYSIA

Dr. Omar Hilal Abbood
Al-Bayati,
Bukit Jalil, Kuala Lumpur

Dr. Priya Ahlawat,
Butterworth, Penang

Dr. Cyril Joseph,
Butterworth, Penang

S. Parithimar Kalalignan,
BDS, MDS
Butterworth, Penang

Kamaraj L., BDS, MDS
Butterworth, Penang

K. Jeyavel Rajan, BDS,
MDS
Butterworth, Penang

Dr. Subin Jacob,
Butterworth, Penang

Dr. Lim Siew Kee,
Georgetown, Pulau Ping

Dr. Senthilkumar
Muthusamy,
Jalan Bedong

Semeling, Kedah

Chan Teng Yee, BDS
Kwala Lumpur, WP

James Puthenvet til
Chacko, BDS
Penang, Butler

Dr. Yong San,
Perai, Penang

Dr. Ajeet Singh,
Petaling Jaya,
Selangor

Thiagan Sinnadurai, BDS
Sclangor

MOROCCO

Salaheddine Bennani,
DMD
Casablanca

PAKISTAN

Dr. Durr Sadaf,
Karachi

SAUDI ARABIA

Dr. Kutaiba Al-Zohaili,
Riyadh

SINGAPORE

Jon Ryder, DDS
Singapore

SOUTH KOREA

Tae Hoon Lee, DDS
Dae Jeon

Dr. Hyeong Ki Yoon,
Gimhae-si,
Gyeongsangnam-do

Yong Hyun Moon, DDS
Seoul

Sung-Tae Yang, DDS
Seoul

Dr. Hyeon Ki Yoon,
Gimhae-si,
Gyeongsangnam-do

Yong Hyun Moon, DDS
Seoul

Sung-Tae Yang, DDS
Seoul

SRI LANKA

Dr. Vijayanayagam
Thuthikaran,
Colombo

SYRIA

Mazen Mayya, DDS
Tartus

TANZANIA

Dr. Faisal Qamruddin
Hashwani,
Dar Es Salam, LD

UNITED ARAB EMIRATES

Dr. Noha Hussni Nemer
Abou Salama,
Abu Dhabi

Dr. Hiba Ahmed Abu
Alnasar,
Abu Dhabi

Ammar Ali Al Junaibi,
DDS
Abu Dhabi

Arif Ali Al Junaibi, DDS
Abu Dhabi

Dr. Amal Soubhi Al
Mahmoud,
Abu Dhabi

Dr. Ahmed Mohammed
Aldam,
Abu Dhabi

Dr. Mazin Sabah
Mohammed Al-
Sahrawardee,
Abu Dhabi

Dr. V. Rocco
Arzoumanian,
Abu Dhabi

Dr. Haytham Ali Attiah,
Abu Dhabi

Dr. Mariam Girgis Hosni
Bagdady,
Abu Dhabi

Dr. Ninette Bandy,
Abu Dhabi

Tharik Binthiyaz, BDS,
MDS
Abu Dhabi

Dr. Wael Osama El Bokle,
Abu Dhabi

Dr. Fadwa El-Mahmoud,
Abu Dhabi

Dr. Sivagami
Gomatinayagam,
Abu Dhabi

Dr. Ghada Khamis
Haggag,
Abu Dhabi

Dr. Salam Al Haj
Hossain,
Abu Dhabi

Dr. Zainab M. Jawad,
Abu Dhabi

Ranjit Jayachandran,
BDS, MDS
Abu Dhabi

Dr. Haider A. Khedher,
Abu Dhabi

Ganesh Nayak, BDS,
MDS
Abu Dhabi

Dr. Haitham Othman
Agha,
Abu Dhabi

Dr. Ahmad Sami Oueis,
Abu Dhabi

Dr. Jamal Tafankji,
Abu Dhabi

Dr. Faten Abdel Karim
Tawfiq,
Abu Dhabi

Doaa Abdel- Rahman
Yaghi, BDS
Abu Dhabi

Dr. Burhan Wetti,
Al Ain

Dr. Niveen Rajeh,
AUH

Feroz Mohamed Abdul
Gaffoor, BDS, MDS
Dubai

Dr. Ali Alkaissi,
Dubai

Marinaa Nirmala
Goveas, BDS, MDS
Dubai

Madhu Mathews, BDS,
MDS
Dubai

Dr. M. Shahm Al Ayoubi,
Mussafah

Geevarghese George,
BDS, MDS
Sharjah

Dr. M. Shahm Al Ayoubi,
Mussafah

Geevarghese George,
BDS, MDS
Sharjah

Dr. M. Shahm Al Ayoubi,
Mussafah

Geevarghese George,
BDS, MDS
Sharjah

Dr. M. Shahm Al Ayoubi,
Mussafah

Geevarghese George,
BDS, MDS
Sharjah

Dr. M. Shahm Al Ayoubi,
Mussafah

Geevarghese George,
BDS, MDS
Sharjah

Dr. M. Shahm Al Ayoubi,
Mussafah

Geevarghese George,
BDS, MDS
Sharjah

Dr. M. Shahm Al Ayoubi,
Mussafah

Geevarghese George,
BDS, MDS
Sharjah

Dr. M. Shahm Al Ayoubi,
Mussafah

Geevarghese George,
BDS, MDS
Sharjah

Dr. M. Shahm Al Ayoubi,
Mussafah

Geevarghese George,
BDS, MDS
Sharjah

Dr. M. Shahm Al Ayoubi,
Mussafah

211 East Chicago Avenue,
 Suite 750
 Chicago, Illinois
 60611-2616
 312-335-1550
 Toll-free: 877-335-AAID (2243)
 Fax: 312-335-9090
 www.aaid.com

**Advancing the standard
 of care for comprehensive
 implant dentistry since 1951**

Table of contents

Clinical Bite1	Admissions and Credentials Board22
<i>Does Sex or Age Make a Difference?</i>	Bone Grafting Course23
President’s Message3	AAID Affiliated Study Club update23
Business Bite4	Catch the Wave of Success24
<i>Implants in The New Economy–Ceiling of Complexity</i>	Special Thanks to the Major Donors26
Legal Bite6	2009 Donors to AAID Research Foundation27
<i>Asset Protection: Worth the ‘Price?’</i>	Upcoming Key AAID Dates28
Executive Director’s Report12	Legends of Implant Dentistry published29
<i>Strength in Numbers</i>	Summary of Actions Taken by Board of Trustees29
Classified Ads12	Florida to Pay More Than \$700,000 After Losing Case Allowing Advertising of Bona Fide Dental Credentials30
Industry News13	Isaiah Lew Memorial Research Award Nominations Being Accepted30
“Haute” Doc18	Apply for AAID Research Foundation Grants30
<i>Is Something Really Fishy with Art Molzan? You Better Believe It</i>	Continuing Education Bite34
Academy News20	How the Florida Court Case Affects You!34
<i>AAID Membership Ambassadors – Thank YOU AAID honors members with highest awards</i>	Membership37
Nominations sought for AAID Honored Fellows21	