

# Bulletin

Summer 2007

www.CSPD.org

Vol. XXXV No. 2


Richard Udin, DDS  
CSPD President

Now that summer is here, many of us will see our practices get busy with children who are out of school on vacation. If we're able, it's also a time to try to fit in a family vacation to coincide with our own children being out of school. For those of us

in academics, it's a time to say good-bye to our graduating students and welcome a new class of students into our programs. [Editor's Note: Dr. Udin is always faithful to send us information on his incoming grad students. We hope to welcome students from other programs as well. See Page 16]

Looking back on this past spring, many of us were able to go to San Antonio for the AAPD annual meeting. It was a time to hear some excellent speakers and a chance to renew old acquaintances. It was also a time to participate in the politics and governance of our national organization.

As you may recall, AAPD President-Elect, Dr. Keith Morley attended our Annual meeting in Seattle. We were honored to have him speak at our installation luncheon. He also met with our Executive Committee during the annual meeting session. At that time, the issue of proposed changes to the AAPD Affiliate membership category was discussed. The Affiliate category was created to facilitate the merger between AAPD and ASDC. It provided a mechanism for non-pediatric dentists to join our Academy and to offer continuing education to general dentists in the treatment of the child patient. CSPD also created a similar category to allow non-pediatric dentists to join our organization. All-in-all, the creation of this new category has been very positive both nationally and in California.

Historically, the issue of "what is a pediatric dentist" became important in defining us as a specialty. About a decade before the merger between AAPD and ASDC, pediatric dentistry was required to justify our existence as a specialty through an ADA recertification process. At that time, two other

dental specialty groups challenged the legitimacy of our specialty, claiming that we were merely "general dentists for children". The AAPD leadership at the time was able to fight the challenge. Following lengthy and adversarial meetings, our specialty status was recertified by the ADA.

The proposed bylaws changes become significant when placed in this historical context. The changes proposed by the AAPD Trustees would have eliminated the restrictions to the utilization of the AAPD logo by non-pediatric dentists, as well as creating Affiliate Life and Affiliate Retired categories.

Your CSPD Officers and Board believed that the proposed bylaws changes were unnecessary to the objectives of the membership category and potentially harmful. Further, the use of the logo would be a potential source of confusion for parents who wish to choose a pediatric dentist to treat their child. While we are totally supportive of the Affiliate membership category, the Academy is our specialty organization, representing both pediatric dentists and pediatric dentistry.

The CSPD Board of Directors sent a letter to AAPD leadership voicing our concerns and requesting that the proposed bylaws changes be withdrawn. We were subsequently informed that the proposed changes would not be withdrawn. This was the reason for sending a blast email to our membership prior to the AAPD meeting, asking for your help. We had hoped to encourage our members attending the AAPD Annual meeting to voice their concerns in San Antonio.

The proposed bylaws changes were to have come up for a vote at the General Assembly meeting on Sunday morning in San Antonio. However, because AAPD membership did not receive the proposed changes 30 days prior to the meeting by mail (via "Pediatric Dentistry Today") the proposed changes were withdrawn.

Does this mean that the issue is dead? Not necessarily – our understanding is that the decision whether or not to revisit the issue rests with the new AAPD Board that was installed in San Antonio. To make the current AAPD leadership aware of our concerns, your CSPD Board of Directors voted to send

(Please see page 18)

## IN THIS ISSUE

Presidents' Message .....	1
Sponsors & Exhibitors .....	3
Board of Directors .....	5
2008 Annual Meeting .....	6
Public Policy Advocate .....	8
District VI / AAPD News .....	9
Nepal Humanitarian Project ....	10
ED Search Announcement .....	11

### CSPD Foundation News

Presidents' Message .....	12
Funding of Undergraduate Student Groups .....	12
Annual Campaign Donors .....	13
Grant Update .....	14
Fundraising Summary .....	14

USC Residents .....	16
Auxiliary Course News .....	17
Announcements .....	20
Website Notes .....	21

### Do you need CE in a HURRY?

CSPD is NOW Providing POHAP lectures in "Flash" format for faster, easier viewing. Seattle lectures soon to be added to the online education menu. (See page 21 for details)


Custom Web Sites and Internet Marketing for Pediatric Dentists

# Promoting Your Web Site...

Your web site is like a brochure, it won't promote your practice if you don't send it out. Dentists4kids.com has the nation's largest Internet directory of pediatric dentists. Your premium listing on our directory is guaranteed to drive traffic to your site.


## www.Dentists4kids.com Directory


You'll find Dentists4kids.com's directory everywhere you look, thanks to sponsored listings on all of the major search engines. We receive hundreds of thousands of hits each month from visitors searching for a pediatric dentist.

Visit our Web Site for More Info


Premium Listing \$240/year

Free Listing

Toll Free  
877-337-7037

## 2007-2008 CSPD Exhibitors

Children's Anesthesia Medical Group  
859 Santa Maria Way  
Lafayette, CA  
(925) 248-5049

Coastal Anesthesia Consultants  
3350 E 7th St, Box #336  
Long Beach, CA 90804  
(925) 248-5049

Delta Dental of California  
11155 International Drive  
Rancho Cordova, CA 95670  
(916) 861-2629

Denovo  
P.O. Box 548  
Baldwin Park, CA 91706-0548  
(800) 854-7949

Dental Counsel, PC  
2603 Camino Ramon  
San Ramon, CA 94583  
(925) 242-2511

Dentists4Kids.com  
6039 W Interstate 20  
Arlington, TX 76017  
(877) 337-7037

Dolphin Imaging & Management  
Solutions  
9200 Eton Ave  
Chatsworth, CA 91311  
(818) 435-1368

E-Z Floss  
P.O. Box 2292  
Palm Springs, CA 92263  
(800) 227-0208

GC America, Inc.  
3737 West 127th St.  
Alsip, IL 60803  
(800) 323-7063

J. Rousek's Giggletime Toy Company  
P.O. Box 1759  
Bishop, CA 93515  
(800) 423-5198

KSB Dental  
9600 E. 53rd Street, Suite 202  
Raytown, MO 64133  
(866) 410-4500

Marsha Freeman & Associates  
P.O. Box 68  
Nipomo, CA 93444  
(800) 253-2544

Matsco  
28202 Cabot Rd., Suite 245  
Laguna Niguel, CA 92677  
(949) 364-4022

NuSmile Primary Crowns  
P.O. Box 4871  
Houston, TX 77210  
(800) 346-5133

Omni Preventive Care  
1500 N Florida Mango Rd #1  
West Palm Beach, FL 33409  
(800) 445-3386

Pacific NW Rewards  
13115 SE 26 St  
Vancouver, WA 98683  
(360) 910-5923

Plak Smacker, Inc  
755 Trademark Circle  
Corona, CA 92879  
(800) 558-6684

Planmeca, Inc.  
100 N. Gary Ave., Ste. A  
Roselle, IL 60172-1688  
(630) 529-2300

Space Maintainers Laboratory  
9129 Lurline Ave.  
Chatsworth, CA 91311  
(800) 423-3270

Treolar & Heisel  
P.O. Box 5168  
New Castle, PA 16105-9985  
(800) 345-6040

Ultradent Products, Inc  
505 West 10200 South  
South Jordan, UT 84095  
(801) 553-4266

Xlear  
P.O. Box 970911  
Orem, UT 84097  
(801) 224-0937

3M ESPE  
3M Center  
275-2SE-03  
St. Paul, MN 55144  
(651) 733-8524


218 8th Street, Huntington Beach, CA 92648


## ANESTHESIA DELIVERY IN YOUR OFFICE CONVENIENCE AND SAFETY

THANK YOU FOR TAKING THE TIME TO CONSIDER COASTAL ANESTHESIA CONSULTANTS

IN THE CONVENIENCE OF YOUR OFFICE, WE PROVIDE THE SAME QUALITY OF ANESTHESIA CARE DELIVERED IN A MODERN OPERATING ROOM. OUR BOARD CERTIFIED ANESTHESIOLOGISTS BRING ALL THE EQUIPMENT, PHARMACEUTICALS AND OTHER SUPPLIES NECESSARY TO ALLOW YOU TO PERFORM THE MOST EXTENSIVE DENTAL PROCEDURES IN TOTAL PATIENT COMFORT AND SAFETY. WITH THE PATIENT ASLEEP, YOU CAN WORK WITHOUT INTERRUPTION IN A COMPLETELY IMMOBILE FIELD.

FROM A SAFETY PERSPECTIVE, **WE CONVERT YOUR OFFICE INTO A STATE-OF-THE-ART SURGERY CENTER** WITH FULL MONITORING OF ECG, PULSE-OXIMETRY, CO<sub>2</sub>, TEMPERATURE AND BLOOD PRESSURE. WE ALSO BRING **FULL RESUSCITATIVE EQUIPMENT** SUCH AS AN AUTOMATED DEFIBRILLATOR AND EMERGENCY DRUGS **AS MANDATED BY THE DENTAL BOARD OF CALIFORNIA** GUIDELINES. ALL OF OUR EQUIPMENT IS ULTRA-COMPACT AND PORTABLE. IN ADDITION, ALL OF OUR ANESTHESIOLOGISTS HOLD CURRENT **ADVANCED CARDIOPULMONARY LIFE SUPPORT (ACLS)** CERTIFICATIONS AND **PEDIATRIC ADVANCED LIFE SUPPORT (PALS)**.

EVEN FOR YOUR MOST DEMANDING PEDIATRIC AND ADULT PATIENTS, **GOING TO SLEEP IS EASY AND COMFORTABLE**. PEDIATRIC PATIENTS ESPECIALLY CAN CHOOSE TO BREATHE SEVOFLURANE GAS THROUGH A MASK AS THEIR METHOD OF INDUCTION. OTHER PATIENTS WILL CHOOSE TO HAVE AN INJECTION THROUGH AN IV INSTEAD. ONCE THE PATIENT IS ASLEEP AND UNCONSCIOUS, WE USUALLY SECURE THE AIRWAY BY PLACING A NASO-TRACHEAL TUBE FOR SAFETY PURPOSES. THIS TUBE IS EASILY INTRODUCED AND IT ALLOWS YOU TO WORK WITH WATER IN THE FIELD AS WELL AS A THROAT PACK. AT THE END OF THE PROCEDURE WE REMOVE THE TUBE AND ALLOW THE PATIENT TO WAKE UP IN TOTAL COMFORT. A FEW MINUTES LATER THE PATIENT WILL BE AWAKE AND READY TO RETURN HOME WITH THE DENTAL PROCEDURE COMPLETE AND NO MEMORY OF THE EVENT.

WE LOOK FORWARD TO WORKING WITH YOU AND YOUR STAFF. AT YOUR CONVENIENCE, PLEASE TAKE A MOMENT TO LOOK THROUGH THE REST OF OUR MATERIAL WHERE YOU WILL FIND DETAILED INFORMATION REGARDING SCHEDULING, FEES, AND PATIENT INSTRUCTIONS. YOU CAN ALSO VISIT US ON THE INTERNET AT: [WWW.DENTAL-ANESTHESIA.NET](http://WWW.DENTAL-ANESTHESIA.NET)

**Bogdan Popa, M.D.**

[bogdan@bpopa.com](mailto:bogdan@bpopa.com)

pager: (714) 201-3804  
fax: (714) 908-7953  
office: (510) 290-9668


**Jon Bennett, D.O.**

[dental\\_anesthesia@yahoo.com](mailto:dental_anesthesia@yahoo.com)

(714) 655-8719 :mobile  
(714) 374-4833 :fax


## COASTAL ANESTHESIA CONSULTANTS

[www.DENTAL-ANESTHESIA.net](http://WWW.DENTAL-ANESTHESIA.NET)

# CSPD Board of Directors 2007-2008

## OFFICERS

PRESIDENT: Dr. Richard Udin  
IMMEDIATE PAST PRESIDENT: Dr. Martin Steigner  
PRESIDENT ELECT: Dr. A. Jeffrey Wood  
VICE PRESIDENT: Dr. Lindsey Robinson  
SECRETARY: Dr. Oariona Lowe  
TREASURER: Dr. David Rothman

rdudin@usc.edu  
mrsteigner@excite.com  
jwood@pacific.edu  
lindseryr@sbcglobal.net  
rotlo@earthlink.net  
dvdrothman@pol.net

## APPOINTED OFFICERS

EDITOR: Dr. Lonnie Lovingier  
WEBEDITOR: Dr. Steve Niethamer  
PUBLIC POLICY ADVOCATE: Dr. Paul Reggiardo

lrlov@aol.com  
sniethamer@cspd.org  
Reggiardo@prodigy.net

## NORTH DIRECTORS

DIR '09 N: Dr. Gary Sabbadini  
DIR '09 N: Dr. Jonathon Lee  
DIR '08 N: Dr. Paul Morris  
DIR '08 N: Dr. Gregory Rabitz

garysab@aol.com  
jelee74@earthlink.net  
pjmorris484@netzero.com  
gkribitz@sbcglobal.net

## SOUTH DIRECTORS

DIR '09 S: Dr. Estela Sanchez  
DIR '09 S: Dr. Rebecca Lee Pair  
DIR '08 S: Dr. Nhu Quynh Tran  
DIR '08 S: Dr. Jose Polido

esanchezdds@aol.com  
beckily\_99@yahoo.com  
nhuqtran@hotmail.com  
jpolido@chla.usc.edu

## STAFF

EXECUTIVE DIRECTOR: Dr. Melvin L Rowan  
BOARD SECRETARIAL ASSISTANT: Penny Gage

melrowan@aol.com  
tricodentl@aol.com

## 2007-2008 Committee Chairs and Liaisons

### Constitution & Bylaws

Chair: Martin Steigner

### Credentials & Membership

Chair: Oariona Lowe

### Nominating

Chair: Rick Udin

### Editorial & Website

Chair: Lonnie Lovingier

### Child Advocacy

Chair: Paul Morris

### Child Advocacy Subcommittee

Improving Access to Care  
Chair: Rebecca Lee Pair

### Child Advocacy Subcommittee / Public & Professional Relations

Chair: Gregory Rabitz

### Legislative & Governmental Affairs

Chair: Martin Steigner

### Professional Activities

Chair: Tom Tanbonliong  
Board Liaison: Oariona Lowe

### Peer Review

Co-Chairs: Bernard Gross & Jac Pedersen  
Board Liaison: Estela Sanchez

### Membership Services

Chair: Nhu Tran

### Membership Services Subcommittee / New Pediatric Dentist

Chair: Karilyn House

### Continuing Education

Chair: Estela Sanchez

### Continuing Education Subcommittee / Online Continuing Education

Chair: José Polido

### Continuing Education Subcommittee / Curriculum Review

Chair: Gary Sabbadini

### Finance Committee

Chair: David Rothman

### Patient Safety

Chair: David Perry

### Leadership Development

Chair: Richard Mungo  
Board Liaison - Oariona Lowe

### Non-Dues Revenue

Chair: David Rothman

### Annual Meeting Committee

Chair: Lindsey Robinson

### Annual Meeting

### Sub Committee / Local Arrangements

Chair: Lindsey Robinson

### Annual Meeting

### Sub Committee / Site Selection

Chair: Oariona Lowe

### Special Committee on Executive Director and Society Administrative Operations

Chair: Santos Cortez

### CSPD Liaisons

Santos Cortez - LA OHF POHAP, CDA/DHF - First 5 Calif Advisory Committee, California Endowment POHAP

Jonathon Lee - AAPD

Oariona Lowe - CA AAP

Paul Morris - Healthy Families Program Advisory Panel

Paul Reggiardo - PPA, CDA, DBC

David Rothman - California Dental Society of Anesthesiology (CDSA)

Mel Rowan - POHAP

### WSPD Directors:

Jonathon Lee - AAPD Liaison  
Lisa Brennan 2008  
Gila Dorostkar 2008  
Anne Tournabene 2009  
A. Jeffrey Wood 2009

### Warren Brandli Leadership Intern

Alex Alcaraz

Note: For a complete list of committee members visit the CSPD Website at [www.CSPD.org](http://www.CSPD.org)

### California Society of Pediatric Dentistry

## BULLETIN

CSPD members are encouraged to contribute to the Bulletin. Articles, Letters to the Editor, or other items of interest are welcome. Items for publication may be submitted to Lonnie R. Lovingier, DDS by mail (26302 La Paz Rd #114, Mission Viejo, CA 92691 or Lrlov@aol.com).

Product and informational content presented in the Bulletin by contributing authors and advertisers is not necessarily endorsed by CSPD.


Published 4 times annually  
Editor: Lonnie R. Lovingier, DDS

### MISSION OF THE BULLETIN

The Bulletin of the California Society of Pediatric Dentistry shall be to examine and identify the issues that affect the specialty of Pediatric Dentistry and the oral health of teenagers and children. All of our readers should remain informed and participate in the formulation of public policy and personal leadership to advance the purposes of the Society. The Bulletin is not a political publication and does not knowingly promote the specific views at the expense of others. The views and opinions expressed in the Bulletin do not necessarily represent those of the California Society of Pediatric Dentistry.

# Rancho Bernardo Inn San Diego, California

Hosting the 2008 CSPD Annual Meeting


Enjoy championship golf, wine tasting, the San Diego Wild Animal Park, Legoland, Sea World, the San Diego Zoo, shopping in Old Town, and much more.


Make plans now for next year's meeting.  
April 10 thru April 13, 2008

# Rancho Bernardo Inn

SAN DIEGO, CALIFORNIA


## Live Your Dream

The theme for next year's CSPD Annual Meeting in Rancho Bernardo is LIVE YOUR DREAM featuring nationally recognized speaker and pediatric dentist Greg Psaltis. His main topics will be on practice management issues specific to pediatric dentistry, developing a great staff, and retirement planning. CSPD member Jeff Huston, an additional speaker, will provide the latest information on prevention for the entire dental team including caries risk assessment and the application of preventive modalities in private practice.

Located in northern San Diego County, the Rancho Bernardo Inn is nestled into the hills and has the appearance of an early California Spanish hacienda. The grounds are lovely with outdoor spaces complete with fountains and fireplaces. There are two excellent hotel restaurants one of which has an award winning wine cellar. The property includes an 18 hole golf course, putting green, and driving range. Non-golfers may enjoy the exercise facility, tennis, and bicycling. For those in the group who prefer more sedate recreation there is an on-site spa. Farther a field is Lego land, the Wild Animal Park, wineries, and a host of other San Diego attractions. Don't miss out on the fun. Make plans to join us in Rancho Bernardo!

~Lindsey Robinson, Annual Meeting Chair

## Meet One of the Chefs at Rancho Bernardo Inn

**GAVIN N. KAYSEN**  
Chef de Cuisine  
El Bizcocho at the Rancho Bernardo Inn

A graduate of the New England Culinary Institute in Montpelier, Vt., this talented young chef has packed a lot of fine cooking into his 27 years. Following his graduation from culinary school, Kaysen headed for the Napa Valley, where he worked under chef Robert Curry at Domaine Chandon. From there, he headed for Lausanne, Switzerland, to work under chef Jacky Vuillet at Auberge de Lavaux. It was here that Kaysen not only learned the French language but also learned the classic underpinnings of French cuisine. From there, it was off to London to work at the Michelin-starred L'Escargot under Marco Pierre White.

In 2002, Kaysen returned to the United States and began working under chef de cuisine Patrick Ponsaty at El Bizcocho at the Rancho Bernardo Inn. In 2003, Kaysen won the National Trophy of Cuisine and Pastry. With

this honor, Kaysen represented the United States at the International Trophy of Cuisine and Pastry in Paris. He finished first in the fish category and third overall in the world. Kaysen received the critics Best Chef Award from San Diego Magazine in 2004.

Since being named chef de cuisine of El Bizcocho in 2004, Kaysen has changed the direction of the menu to a more contemporary, fresh look. In 2005, Kaysen was part of a San Diego culinary team for the Chefs Holidays at the Ahwahnee at Yosemite National Park, where he returned in 2006. He made his first appearance at the James Beard House in New York City in 2005. In 2006, Kaysen was awarded Best Chef, Critics Choice, by San Diego Magazine and was named a Rising Star Chef by Restaurant Hospitality magazine. Also in 2006, Kaysen took first place at the national Boccuse d'Or competition in Chicago. He represented the United States at the world finals in Lyon, France, in January 2007. In February, Kaysen made his national television debut on NBC's Today Show as a guest chef.

In April 2007, Kaysen was named one of Food & Wine magazine's 10 Best New Chefs. As a result he will prepare an exclusive tasting dinner at the 25th anniversary of the Aspen Food & Wine Classic June 15-17.


GAVIN N. KAYSEN

## Bills of Interest to CSPD California Legislature 2007-08 First Regular Session

As the 2007 California Legislative Session emerges from summer recess August 20, only four weeks remain in which to bring proposed legislation to the Governor's desk. CSPD has monitored 25 bills potentially impacting pediatric oral health this legislative session, the most important of which are highlighted below. The progress of these and other bills is updated regularly on the CSPD Website, where the organization's letters of support or opposition submitted to Senate and Assembly policy committees and the Governor's office are also posted. Members having questions or wishing to comment on these or any other legislative initiatives are invited to contact CSPD's Public Policy Advocate, Dr. Paul Reggiardo, at [reggiardo@prodigy.net](mailto:reggiardo@prodigy.net).


*Paul Reggiardo, DDS  
Public Policy Advocate*

### **AB 1 (Laird) California Healthy Children Insurance Program**

This bill would extend Medi-Cal eligibility from a family income of 100% of the federal poverty limit (FPL) to 133% for children 6-19 years of age, increase Healthy Families eligibility from 250% to 300% of the FPL and would create a HFP buy-in program for families whose household income exceeds 300%. The bill would also make various administrative changes to the Medi-Cal and Healthy Families programs to simplify, ease and encourage enrollment and modify certain citizenship and documentation requirements.

**CSPD Position: Watch**

### **AB 17 (Emmerson) California Dental Corps Loan Repayment Program**

The Dental Corps Loan Repayment Program of 2002 allocated \$3 million from the State Dentistry Fund (generated from dental licensing fees) to provide specified repayment of educational debt to dentists practicing for a specified length of time in designated dentally underserved areas. There are no remaining funds available to maintain the program. This bill would continuously appropriate funds to sustain the program by requiring the Dental Board of California to provide an opportunity at the time of licensure application or renewal for a voluntary \$50.00 contribution to the fund.

**CSPD Position: Support**

### **AB 269 (Eng) Dentist Demographic Data Collection**

This bill would require dentists and licensed or registered dental auxiliaries at the time of initial licensure and renewal to report information regarding ADA-recognized specialty training, practice status and practice characteristics. It authorizes the Dental Board to post such information on its website. In addition, it authorizes an opportunity for the dentist and licensed auxiliaries to report information on their cultural background and foreign language proficiency and requires this aggregate information be compiled and posted on the Dental Board of California website annually.

**CSPD Position: Neutral**

### **AB 273 (Jones) Foster Care Preventive Health Assessments**

Under existing law, when a child taken into temporary custody as a dependent child of the Court is in need of medical, dental or other remedial care, the assigned social worker or the juvenile court may authorize that care. This bill would additionally require annual preventive health examinations and semi-annual dental assessments for all children in foster care and that an appropriate referral be made when chronic or acute health care needs are suspected. Specifically, the bill would require semi annual examinations by a licensed dentist, including preventive and restorative care, beginning at age one. A child under age one would be referred to a dentist if during a preventive health assessment an oral condition is detected, suspected or found. The bill would extend Medi-Cal benefits to these children until age of 21

**CSPD Position: Support**

*(Please see page 15)*

## The Consequences of Untreated Dental Disease in Children

### *An Advocacy Effort*


The California Society of Pediatric Dentistry in collaboration with the California Dental Association has produced an advocacy binder dramatically illustrating *The Consequences of Untreated Dental Disease in Children*.

Designed for supporting CDA and CSPD efforts in promoting legislation and public policy which improve children's oral health, the binder contains introductory information on the progressive and largely preventable nature of dental disease, full color illustrations of untreated pediatric dental conditions, and a Children's Oral Health Fact Sheet

The binder is available for viewing and for downloading by CSPD members in the Advocacy, Legislation and Regulatory Matters section of the CSPD website (<http://www.cspd.org>).


# AAPD DISTRICT VI NEWS

## "WE'RE ON THE MOVE"

Over the course of my first year as District VI Trustee, I have witnessed a growth in the number and quality of discussions at the CSPD BOD meetings, which impact the District VI members beyond the CSPD. Discussions regarding interaction between (now all the) states in the District and the CSPD will likely further the progress in the years ahead. Such discussions have centered on the combined reception at the AAPD Annual Session, around the inclusion of other District states' members at the CSPD/District VI meetings, as well as reporting on results of District VI BOT meetings. I envision that many common ground issues, discussion topics, and synergies will interface the CSPD and the District VI in yet unimaginable ways.

CSPD has been a leader in advancing issues pertinent to the improved oral health of children. Clearly, what happens in California does not stay in California. On the contrary, what happens in California is often a precursor to what the remainder of the country may experience. This may be a result of the way in which matters important to children are quickly confronted. This is more likely a result of the advanced infrastructure of the CSPD and its ever ready ability to confront important issues in the State as they are developing. I applaud you for what you have accomplished, not only this year and in years past, but also by virtue of the organization you have created and what it allows to happen in the way of intervening early when needed. Although California is the most populous state, there are many other large states that could learn much from what the CSPD brings to the table.

What I learned the most about the past year is communication. At the District VI caucus during the Annual Session in San Antonio, we spent much of our time talking about how we can improve communication in the District. How can we better inform members of issues at hand in the organization and allow for considerable discussion to occur as members wish? Although I could probably argue with good evidence that there are systems and measures in place to allow effective communication to members in the district to learn about and to discuss issues important to them; I must also be clear that communication is something that can always be improved. We talked about web sites, about newsletter pieces (such as this one) from me, and about blast emails to District members from me. In addition to these ideas, I continue to seek better ways to provide ways in which District members can discuss issues important to them. Please give me your thoughts and tell me what I can do to improve communication between the AAPD Board of Trustees and the members in the District. Your voice is very

important to all of us. Each great idea starts as an individual's idea. It might come from anywhere, any place and any time.

So, what is possible in the District? I don't have a precise answer to this question, except to say that the fact that all states in the District now have an official organization, which they might not have been imagined only last year. The fact that even the Southwest Society of Pediatric Dentistry holds many of its meetings in the beautiful ski areas within the confines of the Western Society demonstrates the possibilities we possess merely because of our spectacular geography. We also possess diversity of ideas that have not really been explored.

In Seattle this year we saw a terrific meeting where not only CSPD members but members throughout the District participated. I suspect that we will see a continued growth in participation by members throughout the District in the CSPD meeting each year, regardless of the venue. The CSPD gets larger and stronger each year, and I predict the rate of growth of the District will be even greater. This welcomes the opportunity to do more as a District. I am not suggesting that we artificially impose District constructs that are not of particular benefit to the members or to children in the District. Rather, I am predicting that other states and members in the District are now emulating the example of participation established by the CSPD many years ago. We will thereby witness an increase in participation by members in other states in the District this year and the years ahead. Although some of the states in the District have less than 10 pediatric dentist members, their voice in matters important to the AAPD is critical.

I will encourage all members to get involved in the AAPD organization and also in District activities. This will certainly involve the CSPD Annual Session. This year, the President of the Western Society is Kevin Rencher of Helena, Montana. There are fewer than 10 pediatric dentists in Kevin's state, yet the level of activity is significant. Kevin recently testified before congress on behalf of the Montana Dental Association and spoke the voice of the AAPD simultaneously.

We will continue to realize the growth and expansion of the District in ever changing ways. I encourage all of us to engage our colleagues in the District in all of its states and provinces, and to expect more input from all of us.

As always, I will close with the message that has been the theme of this discussion. *Communication – it is the key to our success.* I continually look for improved ways to bring information to all of us as we need. I seek your input to achieve that. I can always be reached at [joelberg@u.washington.edu](mailto:joelberg@u.washington.edu).


**Joel Berg, DDS**  
District VI Trustee

Alaska, Arizona, California, Hawaii, Montana, Nevada, Oregon, Utah, Washington

No Formal units in: Idaho, Wyoming, Canadian Provinces

# CSPD Dentists Participate in Humanitarian Project in Nepal

**Mark Lisagor, DDS, and Stephanie Brandli, DDS,  
Provide Dental Care for Children**

*By Laurie Matthews*


**Boudhastupa**

Southern California pediatric dentists Mark Lisagor and Stephanie Brandli recently participated in a humanitarian dental clinic held in Kathmandu, Nepal. Dr. Lisagor is in private practice in Camarillo, California. Dr. Brandli is currently posted with the US Army at Bamberg Dental Clinic in Bamberg, Germany.

Drs. Lisagor and Brandli were among a group of 10 volunteers that included three dentists, one hygienist and six lay volunteers. The project was organized by the Himalayan Dental Relief Project which has brought direct dental care to children in Nepal since 2000. Over the course of seven days, the project served 625 children, many of whom had never before received dental care.

The clinic was held in a local Kathmandu school that converted classroom space into a four-chair dental office for the week. Assisted by local students who received on-site training in basic skills, each dentist personally treated hundreds of children. Each child received an exam, cleanings as needed, along with restorative care and extractions. In total, the clinic provided 182 cleanings and 465 restorations.


“The children are fantastic – and it takes so little for us to make a difference in their lives,” says Dr. Lisagor, participating in his fourth volunteer service trip with HDRP since 2005. He had previously volunteered in Ladkha, India and in New Orleans after Hurricane Katrina. “I am drawn to opportunities to visit special places as more than just a tourist, and to show the world Americans are committed to being good neighbors globally.”

Dr. Brandli was a first-time volunteer and she is eager to pursue similar opportunities in the future. “I had a wonderful time working with the children and learning about Nepal,” says Dr. Brandli. “This experience is unmatched in bringing you close to the community to learn about the culture and to reach large numbers of children in need.”

## **About Mark Lisagor, DDS**

Dr. Mark Lisagor has been a pediatric dentist in group practice for the past 30 years. He has been a frequent volunteer throughout his career working and organizing groups to help in Guatemala, Honduras, Israel, Vietnam and Nicaragua. He received his dental degree from UCLA and board certification in pediatric dentistry after completing his residency at UCLA Harbor General Hospital. He is a past president of the California Society of Pediatric Dentists and the American Society of Dentistry for Children in Southern California. He is also a member of the California Dental Association and the American Academy of Pediatric Dentistry. Dr. Lisagor is an active fund-raiser for many youth-serving organizations in his community.

He actively seeks the challenges of remote dentistry, and particularly enjoys the interaction with local children. His current goal is to return to work in Nepal in 2008 and to make the 15 day trek to Everest Base Camp, an option that is available to HDRP clinic volunteers.

For more information, contact Dr. Lisagor at (805) 484 2705 or [mlisagor@vcnet.com](mailto:mlisagor@vcnet.com).


**Mark Lisagor, DDS**

## **About Stephanie Brandli, DDS**

Dr. Stephanie Brandli is a California native who graduated from Loyola Marymount University with a BS in Biology. She received her dental degree from the University of the Pacific School of Dentistry and her Certificate in Pediatric Dentistry from Loma Linda University. Dr. Brandli spent four years in private

practice in Tustin, California before joining the Bamberg Army Dental Clinic as a private contractor.

While living in Europe, Dr. Brandli enjoys frequent travel and the exposure to different cultures. She is a member of the California Dental Association, the California Society of Pediatric Dentistry and the American Academy of Pediatric Dentistry. For more information, contact Dr. Brandli at [branstep@mac.com](mailto:branstep@mac.com).


**Stephanie Brandli, DDS**

#### About Himalayan Dental Relief Project

The Himalayan Dental Relief Project (HDRP) is a 501(c)3 charitable organization established in 2000 to provide free dental care and oral health education to impoverished children and families of Nepal, northern India and selected locations in Vietnam and Guatemala.

HDRP's commitment is to return to these same children every two years to provide continuous care.

Treatment and preventative care is provided by volunteer health professionals who donate their time to treat children during intensive seven-day dental camps. Camps generally include up to five dentists, five hygienists and five to ten non-medical volunteers. Each camp treats 300 – 700 children. Since 2001, HDRP has hosted more than 195 volunteers and treated 19,000 children.


For more information about the Himalayan Dental Relief Project, visit [www.himalayandental.com](http://www.himalayandental.com).

*Editor's Note: This article was submitted to be reprinted by Laurie Mathews, the director of the Himalayan Dental Relief Project. She is a full time volunteer and the only staff. Their web page is [himalayandental.com](http://himalayandental.com). She says that volunteers; dentists, hygienists and non- medical are always welcome. Laurie and the children are grateful and appreciate your help.*

*Mark's current goal is to return to work in Nepal in 2008 and to make the 15 day trek to Everest Base Camp, an option that is available to HDRP clinic volunteers.*


The California Society of Pediatric Dentistry  
and  
The California Society of Pediatric Dentistry Foundation

### Executive Director Search Announcement

The California Society of Pediatric Dentistry and the California Society of Pediatric Dentistry Foundation are seeking letters of interest and applications for the position of Executive Director, to succeed Dr. Melvin Rowan who has announced his intention to relinquish this appointment effective in early 2008.

The Officers and Directors of both organizations express their sincere appreciation and enormous gratitude to Dr. Rowan for his dedicated years of service to CSPD and the CSPDF in this capacity.

Interested individuals should contact Dr. Santos Cortez at 562-377-1375 or [scortezdds@aol.com](mailto:scortezdds@aol.com) for information regarding the position or to request an

application package that includes a comprehensive job description, list of responsibilities, and duty calendar.

The successful candidate will have demonstrated a shared commitment to the missions, visions, goals and strategic plans of both organizations and a track record of leadership and experience in pediatric oral health.

The position provides financial compensation. Persons interested in the appointment should contact the Search Committee through Dr. Cortez no later than September 1, 2007. Applications should be submitted by September 30.

**BOARD OF TRUSTEES**

Richard Sobel, DDS, President  
 Mark Lisagor, DDS, Past President  
 Ken Szymanski, DDS, Treasurer  
 Richard Mungo, DDS, Secretary  
 Stephen Blain, DDS  
 Lisa Brennan, DDS  
 Scott Fishman, DDS  
 Steve Gross, CDT  
 Wayne Grossman, DDS  
 Michael McCartney, DDS  
 Richard Udin, DDS  
 A. Jeffrey Wood, DDS  
 Melvin Rowan, DDS, Exec Director


*Richard Sobel, DDS  
 CSPDF President*

**PRESIDENTS' MESSAGE**

**F**ocusing on our primary mission, which is to help decrease faculty shortages in the pediatric dental departments and programs in California, our board has identified two major non-financial challenges. The first is to effectively identify, encourage and select individuals interested in educational careers and the second is to enhance the academicians' teaching skills.

We are currently addressing the second of these, especially as it relates to new part-time academicians, be they neophyte or "seasoned" practitioners. We have charged a committee to develop a series of programs for educators. These programs will focus on current teaching techniques and standards as

well as the role that faculty members play as mentors for students. We expect to present the first of these courses just preceding the CSPD Annual Meeting in April, 2008, in Rancho Bernardo. Watch for the program announcement and details in our report this autumn.

Identifying future educators is far more complex. We hope to begin by contacting the pediatric student groups that exist at each school and do a more thorough assessment of students entering postdoctoral programs in California. We plan to give additional guidance, encouragement and experiences to those students considering a future faculty position. We also hope to identify practitioners to consider integrating teaching into their professional careers. To this end you can help by volunteering yourself. Investigate the available options in your area or at your alma mater and offer your help. And you can help by participating in our program, which will introduce you to the stimulating world of teaching. Secondly, you can help us by encouraging your colleagues to consider a teaching position to balance their clinical practices. Please contact any of us on the Foundation Board or the department or

program directors at any of the California schools for further information and advice.

I look forward to the newly formed Academicians Advisory Committee, which will help to structure new projects and to evaluate our current grants programs. This group will also have input into the proposed educators' programs presented by the Foundation.

The foundation portion of the CSPD Website now includes more details about the role of our Foundation, the makeup of the board, our strategic plan and information regarding each of our award and grant categories. Please visit the website and share with us your thoughts and opinions regarding our activities.

I would like to thank all of you for supporting and funding our campaign at a record level this year. Generous gifts came from donors in many categories. We have expanded those categories with Life members. We look forward to have all CSPD members as contributors for our Foundation. This is a noble cause and I encourage everyone to be part of it.

**FOUNDATION FUNDS UNDERGRADUATE STUDENT GROUPS**

By: Scott Fishman

The CSPD Foundation has supported funding to undergraduate student groups for the past four years. The board has made a commitment to encourage and enhance these groups in order to increase student exposure to pediatric dentistry and stimulate the consideration of faculty participation after graduation. The funding was provided to offset some of the expenses of these groups regarding the copying of materials and audiovisual needs.

The board is proud to announce that the following dental schools have reported the following acceptances into pediatric dental residency programs:

- | | |
|---------------------------------------|---------------------|
| USC, six students | UCLA, ten students  |
| UOP, seven students | UCSF, nine students |
| Loma Linda University, three students | |

On behalf of the CSPD Foundation board, I would like to thank the following doctors: Julie Jenks, USC; Clarice Law, UCLA; Heidi Apuy, LLU; Jeff Wood, UOP; and Brent Lin, UCSF.

Watch for highlights from each of these programs in upcoming issues of the *CSPD Bulletin*.

# 2006-2007 ANNUAL GIVING CAMPAIGN DONORS

As of July 5, 2007

## *Presidents' Circle Donors*

### **Presidents' Circle Life**

Mark & Terri Lisagor      Bob and Judy Oliver      Mel & Linda Rowan      Ken & Patty Szymanski

### **Life**

Vernon J. Adams	Howard & Donna Dixon	Scott Jacks	Ned J. Momary	Ray & Penny Stewart
Ann Azama & Randy Lee	Gila C. Dorostkar	Bergen James	Richard P. Mungo	Karen A. Sue & Curtis Hoy
Thomas K. Barber	Scott & Grace Fishman	Neil Katsura	Rick J. Nichols	Karen A. Teeters
Stephanie Brandli	John M. Fowle	Martin S. Lasky	Steven Niethamer	Scott Thompson
Warren & Madeleine Brandli	Ronald & Renette French	Daniel V. Launspach	Gary U. Okamoto	Lynn Wan
Lisa Brennan & Albert Cosand	David L. Good	Leeway Pediatric Dentistry	David & Judy Perry	Wesley B. Wieman
L. Jeffrey Brown	Bernard & Sue Gross	Lonnie & Jan Lovingier	Paul & Cindy Reggiardo	Randall & Gloria Wiley
Santos Cortez	Wayne & Zoe Grossman	Oariona Lowe	Estela Sanchez	Donna & Phil Wolkstein
Mark W. Dal Porto	LaJuan Hall	Larry & Barbara Luke	Dave & Kary Seman	
Laurence A. Darrow	Roland & Lorriane Hansen	Tom & Lynne Marian	Richard S. Sobel	
Pat & Julie Davis	Bob Harmon	Edward Matsuishi	Andrew Soderstrom	
John De Lorme	Alan W. Hoffman	Michael & Clarene McCartney	Martin & Dea Steigner	

### **Gold**

Robert & Ginny Aubuchon	Don & Donna Duperon	Michael & Jill Lasky	Rolf & Betty Spamer
Paul Austin	Steve Gross	Loma Linda U. Ped. Dentistry	Duane E. Spencer
Don & Shirley Dal Porto	Amybeth Harmon	David Okawachi	Chuck & Beth Spitz

### **Sustaining**

Leslie Jane Aspis	Lori Good	Anne R. Lee	Alan Murray	David L. Rothman
J. Mark Bayless	Marc L. Grossman	Rebecca Lee Pair	Gary R. Nelson	Gary D. Sabbadini
Stephen Blain	Geoffrey Hersch	Weyland Lum	Daniel Purdy	Brian J. Saunders
Nick Brajevich	Janelle Holden	Douglas McGavin	Ray Ramos	Kevin Snaer
Stephen L. Bumgarner	Alison K. Jackson	David E. Morris	Lindsey A. Robinson	Chaowen Wang
Frank Enriquez	Brian D. Lee	Paul & Jennifer Morris	Hila Robbins	

### **Contributing**


Adolfo J. Barrera	Thomas A. Larson	Tim Pettit	Kanoknuch Shiflett	Cynthia L. Weideman
Jean Chan	Cheryl M. Lee	Isabella Piedra	Joseph L. Sigala	Michael D. Weideman
Eric & Stephanie Dixon	Clara Lee	Art Rabitz	Kathleen A. Siu	Cheryl Willett
M. C. Garcia	Jonathon E. Lee	Greg Rabitz	David Taylor	William J. Worden
Wanda I. Claro	Randy Q. Ligh	Fariborz Rodef	Wayne T. Tofukuji	
Betsy Kaplan	Leticia Mendoza-Sobel	Erik H. Roos	Kenny K. Tse	
Rimi Kobayashi	Simon P. Morris	Robert Ruby	Natalie Vander Kam	
Heda Koh	Mary M. O'Connor	Don & Paula Schmitt	Robert J. Venn, III	

### **Member**

Denise Bass Allen	Robyn Fung	Charles T. Kao	Matthew G. Miller	David J. Saad	Richard D. Udin
Urmi Amin	Jonathan M. Gidan	Khanh Diem Le	Amy K. Monti	Charles E. Sackett III	Chuck Udolph
James A. Arthur	Thomas M. Goblirsch	Thomas H. Kelley	Noushin Morshed	Soudabeh Saharafi	Christopher E. Wacker
Steven Aylard	Robert J. Golden	Nazli Keri	Marielena Murillo	Sumalee Sangsurasak	Robert W. Weis
Jack Dumont Bamrud	Earl Goldstein	Quy N. Kim	Dennis Paul Nutter	Kim D. Sauer	Stephen D. Willens
Andrea A. Berryhill	Geoffrey Groat	Jennifer L. LaRocque	Kazuo Ota	Ned L. Savide	George M. Wilson
Ronald Bills	John N. Groper	Dora Lee	Kent W. Payne	Joseph & Ella Sciarra	Greg Wolkstein &
Charles H. Bona	Tracy Hagen	Tra T. Lee	Dennis R. Peterson	Ronald Singer	Maria Greaves
Daniel Brostoff	Hedi Hame	Richard S. Lee	Gus Charles Petras	Paul Styrt	Dennis W. Wong
Howard D. Brostoff	Svetlana Hamer	Gary D. Lee	Annie Pham-Cheng	David & Rosanne Suttie	A. Jeffrey Wood
Samuel B. Burg	Matthew C. Hamilton	Kathleen S. Lim	Hung D. Pham	Shawn Taheri	Emily Wu
Steven D. Chan	Douglas Harrington	Estelle Hwei-Wan Liou	Parvathi Pokala	Karen Y. Taniguchi	Walden Yu
Larry J. Diamond	Toshi Hart	Alan L. Longfellow	Linda Rafferty	Monica Tavallaei	R. Brian Yoshida
John Faia, III	Todd L. Hillyard	Vivian F. Lopez	Martin S. Rayman	Kenneth C. Troutman	
Robert Fisher	Jeff Houston	Steven N. Mascagno	Zinna Carlos Regala	Linh Tsai	
Robert Friedman	Chester Hsu	Claudia Masouredis	Oscar Rivera	Jose Turcios &	
Maria Aganon-Fu	Kevin Hszieh	Melba Z. Mayes	Elena Siu Rumack	Patricia Zarruk	
Ronald W. Fujioka	Eunice Im	Michael McKeever	Jennifer Ryan	Patricia N. Turley	

# MONEY AVAILABLE TO FACULTY AND STUDENT INVESTIGATORS

Grants and Awards Update by Wayne Grossman


Wayne Grossman, DDS  
Trustee

categories of grants and awards that have been established to further the goals of fostering research and developing faculty at California's pediatric dental programs. The CSPD Foundation is very concerned with strengthening the Pediatric Dental Programs that exist in California. President Richard Sobel reminds us "these grants and awards are great starting points and can really help each program."

Investigator-Initiated Research Grants are now available for up to \$20,000. (\$10,000 per year for two years.) Pediatric dental post-doctoral students or recent grads are eligible for these awards on topics that will contribute to the knowledge base

in Pediatric Dentistry. This grant will initially be funded in January of 2008. Completed proposals are due October 1st for 2007.

In an effort to further assist the state's pediatric dental programs, CSPD Foundation has developed the Faculty Development Grant for part-time Pediatric Dental Educators. This grant is designed to facilitate the recruitment and retention of clinicians to teach part-time and will be available to each California Dental School annually. The Faculty Development grant will provide a maximum of \$5,000 to attract and retain clinicians who desire to be teachers, thereby bringing mid to late career clinicians who desire to be teachers into the educational system. This grant

has no deadline for submission.

In addition, two categories of travel awards exist to help faculty, postdoctoral students or residents to be able to present their research findings at national or international meetings. Up to \$500 is available to help defray travel expenses

The RFP's and detailed information about the grants and awards can be obtained from the CSPD Executive Director. All other inquiries should be directed to Dr. Steve Blain [[steve.b1@cox.net](mailto:steve.b1@cox.net)] chair of the CSPDF Awards and Grants Sub-Committee. Complete RFP's, application forms, and information for all of the grants and awards is now available on the CSPD website via links to CSPDF.

"The Foundation is ready to put its money to good use," states Treasurer Ken Szymanski, "I'm ready to write more checks." Szymanski is referring to the four

## ANNUAL FUND RAISING CAMPAIGN IS A HUGE SUCCESS

### 2006-2007 Summary

With the continued support of our membership, the 2006-2007 Annual Campaign raised a donation total of \$147,175. This was a 12.5 % increase over last year's record amount. We currently have 60 Life Members with 12 having completed their pledge program. Thank you to the membership of CSPD for your continued generous support of the Foundation mission and goals. With this positive participation from the membership, it allows the Foundation to expand existing programs and develop others that meet the Foundation's mission. We continue to explore other sources of revenue from outside corporate donors sympathetic with our goals. This year the Foundation used more than 85% of donated funds for project development and support, as well as building our fund corpus.

We continue to encourage both your financial and volunteer support of our Foundation in its efforts to improve education in pediatric dentistry and the oral health of all the children of California.


Ken Szymanski D.D.S.,  
Treasurer


**AB 383 (Tran) Medi-Cal Orthodontic Services.**

Current Department of Health Service regulations require that periodic payment for active orthodontic services be paid according to a fixed schedule of "monthly" payments and only in months in which the patient is actually seen. This bill would require beginning July 1, 2008 that active and retentive phases of orthodontic treatment covered under the Medi-Cal program be reimbursed on a quarterly basis based on the estimated number of three-month periods the patient's treatment will require.

**CSPD Position: Support**

**AB 834 (Hayashi) Dental Disease Prevention Program**

Existing law (often referred to as SB 111) authorizes local Children's Dental Disease Prevention Programs (CDDPP) to provide dental education and preventive services (fluoride treatments and sealants) to low-income children in preschool through sixth grade. This bill would focus the program on providing the most effective preventive services, establish a CDDPC oversight Advisory Committee, authorize the Department of Health Services to approve CDDPP contracts with preference to programs which access additional funding resources (such as the Federally-supported Denti-Cal and Healthy Families programs), and provide a framework for the program's expansion. The Bill would modify the current \$10 maximum reimbursement per child for services and administrative costs, and establish instead a \$10 minimum reimbursement with higher compensation when justified by projected services.

**CSPD Position: Support**

**AB 895 (Aghazarian) Dental Insurers: Coordination of Benefits**

This bill would require that a dental insurance plan providing secondary coverage must reimburse that amount of the charges not paid by the primary carrier, but not to exceed either (1) the maximum benefit of the plan when it is the primary carrier or (2) 100% of the total charges. The bill would require full and transparent disclosure of an insurer's coordination of benefits policy to the insured and to the purchaser of the plan.

**CSPD Position: Support**

**SB 7 (Oropeza) Smoking in Vehicles with Minor Passengers**

This bill would make it an infraction punishable by a fine not exceeding \$100 for a person to smoke a pipe, cigar, or cigarette in a motor vehicle, whether in motion or at rest, in which there is a minor.

**CSPD Position: Support**

**SB 252 (Aanestad) Dental Licensing of Registered Sex Offenders**

With limited specified exceptions, would deny a dental license to registered sex offenders.

**Outcome: Signed into Law 6/22/07**

**SB 387 (Alquist) Death or Incapacity Dental Practice Transition**

This bill would allow the spouse, estate or conservator of a deceased or incapacitated solo-practitioner dentist to hire or contract with another licensed dentist to continue care for a period not to exceed 12 months or until the practice is sold.

**CSPD Position: Support**

**SB 534 (Perata) Dental Hygiene Board**

Existing law makes the Committee on Dental Auxiliaries (COMDA) responsible for the licensing of those who practice as a dental auxiliary and makes the Dental Board of California (DBC) responsible for all disciplinary actions against a dental auxiliary and for approving their continuing education requirements. This bill would abolish COMDA and transfer its authority to the DBC. The bill would create, within the jurisdiction of the Board, the Advisory Committee on Dental Assistants with specified memberships and duties. It would also create, within the jurisdiction of the DBC, the Committee on Dental Hygiene, with specified memberships and duties, including licensing and disciplinary matters for all dental hygienist categories

**CSPD Position: Oppose**

**SB 564 (Ridley-Thomas) Public School Health Centers.**

AB 2560 (Ridley-Thomas) last year established through the Department of Health Services a Public School Health Center Support Program to facilitate and encourage the establishment, retention and expansion of public school health centers through technical assistance and coordination of resources. This bill would establish a grant program to sustain, improve and expand upon the numbers of school health centers. It would specify school health centers may conduct and strive to provide a comprehensive set of medical, oral health, mental health, and health education services. It would require the school health center to serve registered school students regardless of the student's ability to pay for services.

**CSPD Position: Support**

*(Please see page 18)*


## SHAKEH GARIBYAN

Shakeii was born in Yerevan, Armenia. She completed a BS degree in Biology at UCLA and graduated from dental school at USC in 2007. She has recently married and enjoys cooking and reading.


## CARISSÉ HACHE

Carisse was born in San Clemente, CA. She earned her BA in Social Science and also her DDS (2007) from USC. Carisse likes salsa dancing, surfing and cooking in her spare time.


## JULIANA HSU

Juliana was born in Bremerton, WA. She earned her BA in Kinesiology from Occidental College and completed her DMD from Tufts University in 2007. Juliana recently ran in the Boston Marathon and enjoys doing yoga.


## TERESA LEE

Teresa was born in Anyang, South Korea. She received her BA in Art from California State University Northridge and her DDS from UCLA in 2007. Teresa enjoys fitness and the fine arts.


## HANNAH LIM

Hannah was born in Seoul, South Korea. She earned her BS in Biology from UCLA and her DDS from USC in 2007. Hannah has taught ESL and enjoys running, cooking, reading and learning about different cultures.


## DOROTHY LIN

Dorothy was born in Albuquerque, NM. She earned her BS in Biology from University of California Irvine and her DMD from Harvard in 2007. Dorothy enjoys cooking, boogie boarding and interior design.


## SHAILEE MASHRUWALA

Shailee was born in Ahmedabad, India. She received her BS in Pharmacy from Midwestern University Chicago College of Pharmacy and completed her DDS from University of Michigan in 2007. Shailee has worked as a pharmacist and enjoys running, boogie boarding and art.


## CIMA MAZAR-ATABAKI

Cima was born in Santa Monica, CA. She received her BS in Ecology (with a minor in Public Health) at UC Irvine and her MS in Biology at Cal State University Northridge. Cima earned her DMD at University of Pittsburgh in 2007. She enjoys cooking and reading in her spare time.


# Save the Dates

We are pleased to announce the speakers and dates for the:  
**14th Annual CSPD Auxiliary Courses**

**Friday, November 9, 2007 – Northern California**

Embassy Suites - So. San Francisco, CA

**Saturday, November 10, 2007 – Southern California**

Sheraton Cerritos - Cerritos, CA

**“Beyond Toothaches: Other Childhood Hurts and Ailments”**

featuring:

**Olga Guijon, MD, Pediatrician**

**Kathleen Shanel-Hogan, DDS, General Dentist**

## Lecture Highlights

Domestic  
Violence and  
Abuse

Behavior  
disorders

Obesity  
Diabetes

Dermatologic  
Conditions


## 2<sup>nd</sup> CDA-CSPD Pediatric Dentistry Symposium

At CDA Spring Sessions 2008 Anaheim, CA

**“Children’s Oral Health: Where Are We Today?”**

**The Star Panel includes:**

<b>Dr. Richard Udin</b>	<b>Dr. Ana Planells</b>	<b>Dr. Paul Reggiardo</b>	<b>Dr. David Good</b>	<b>Dr. Thomas Tanbonliong</b>
“Early Childhood Caries: New Approaches to an old Problem”	“Anticipatory Guidance in Daily Practice – A Step by Step Approach”	“Child Advocacy and the Oral Health Assessment Update”	“A Crowning Moment – Evidence-Based Pediatric Dental Restorations”	“Management Techniques to Facilitate Treatment for Anxious, Fearful and Defiant Children”

**Dr. Santos Cortez will serve as Moderator**

Plan now to support your fellow CSPD members on Thursday, May 1, 2008 at the Anaheim Convention Center and take advantage of the excellent opportunity to network and celebrate pediatric dentistry with the general dental audience.

Look for the registration brochure on the Auxiliary Course to arrive in September.  
For more information, call Estela Sanchez, DDS, (562) 377-1375 or check the CSPD website, [www.cspd.org](http://www.cspd.org).

*UDIN continued from page 1*

a letter to our District VI Trustee, Dr. Joel Berg, to reaffirm our position. We will continue to monitor the situation. This is a great example of how important it is for us to remain active and to make sure that our voices are heard by the Academy leadership. CSPD members make up a large percentage of the academy membership; our voices count.

CSPD continues to grow in terms of size and complexity. As our organization evolves and grows, our needs also grow, sometimes past the ability of our volunteer officers to successfully manage. An example has been the growing complexity of our Annual Meeting. Gone are the days that our Annual Meeting Chair can call up a hotel, sign a contract, utilize his/her family and office staff to coordinate the registration and social activities of the meeting. Over the past few years, we have had the assistance of a meeting planner to help the Annual Meeting Chair. Both Arlene Lacayo and Andrea Young have done a wonderful job on a part-time basis. This has proved to be a reasonable interim solution, although at times, it has resulted in confusion when different Board members, planners and assistants were assigned overlapping responsibilities. At our June meeting your Board voted to adopt a policy to utilize the services of a comprehensive meeting planner, not only to help us on site at our annual meeting, but to coordinate all of the related activities of our organization. You may guess that this will cost the organization a little more money than is currently allocated, but it should result in a smooth-running meeting and in an Annual Meeting Chair who maintains his/her sanity. Our Annual Meeting Committee is currently negotiating with Andrea Young to take on this role for us.

As announced in the previous Bulletin, our Executive Director, Mel Rowan will retire from his position as soon as a successor can be named. The Special Committee on Executive Director and Society

Administrative Operations (SCEDSAO) has been hard at work to identify a successor and to better define his/her responsibilities in terms of working with the organization and also with our Foundation. Our original Chairman, Lonnie Lovingier has resigned and a new Chairman, Santos Cortez has been named. The committee has also been expanded in size with the addition of two of our Executive Committee members, Lindsey Robinson and David Rothman.

Due to the hard work of our Continuing Education Committee, Chaired by Estela Sanchez, plans have been finalized for our 14th Annual CSPD Auxiliary Course, "Hide-N-Seek: Pediatric Health Concerns." This will include presentations by Drs. Olga Guijon, who will discuss childhood health concerns and Dr. Kathleen Shanel-Hogan who will discuss domestic violence and abuse. The course will be offered on Friday, November 9th in Northern California and Saturday, November 10th in Southern California. Look for further information on this course and please consider having your staff attend. In addition, CSPD has again been asked to provide a Pediatric Dentistry Symposium at the 2008 CDA Spring Session, which will be held on May 1, 2008. A panel of our members will speak on topics including Early Childhood Caries, Anticipatory Guidance, Child Advocacy, Behavior Management and Evidence-Based Pediatric Dental Restorations. The course that was provided at the Spring Session in 2006 was very well attended and it's hoped that the 2008 course will be equally successful.

I hope the summer months are a productive time for you and also hope that you are able to find some time to spend with your families and to enjoy yourself. To all of California's graduating students, I wish you great success – both personally and professionally and hope that you continue your involvement in CSPD.

*REGGIARDO continued from page 15*

**SB 620 (Correa) General Anesthesia for Dental Patients**

Existing law allows a physician anesthesiologist, until January 1, 2008, to administer general anesthesia to a dental patient in the office of a dentist who does not possess a general anesthesia permit, if, among other provisions, the physician anesthesiologist holds a valid permit issued by the Dental Board of California. This bill would remove the January 1, 2008; repeal date, thereby extending the operation of these provisions indefinitely.

**CSPD Position: Support**

**SB 1048 (Committee) Dental Practice Law**

As part of an omnibus Senate Committee bill making a number of changes to provisions of law pertaining to Boards and Bureaus of the Department of Consumer Affairs, this bill would affect the Dental Practice Act by delaying implementation of the new specialty registered dental assistant categories from January 1, 2008 to January 1, 2010. Specifically, it would extend the implementation date to allow completion of the rulemaking process, develop and implement curriculum at educational institutions, implement on-the-job training in dental offices, and developing appropriate licensing examinations. The bill would also authorize either a misdemeanor or felony penalty for the practice of dentistry without a license, instead of the current misdemeanor only penalty.

**CSPD Position: Watch**


## Accurate and reliable ceph tracings.


Photo layout


Tracing superimpositions


Lateral analysis


Measurements

South LUCAS, MD DEMOLUCHE  
Female Other, b. 9/22/2004 (age 2)

Image: Lateral Tracing Overlay  
Analysis: Casey 3  
Der-Norm:  Standard  Palp

Group/Measurements	Value	Norm	Std
SNA (°)	83.9	82.0	2.0
SNB (°)	85.1	85.9	2.0
SNP (°)	3.4	2.6	2.0
SS (°)	77.1	80.0	2.0
SP - S0Sn (°)	27.9	32.0	2.0
Out. Plane to SN (°)	12.2	14.4	2.0
I-Base (S0-SN) (°)	69.9	67.0	2.0
S-c (mm)	69.1	52.0	2.0
Interincisal Angle (U1-L1) (°)	129.2	130.0	2.0
U1 - SN (°)	18.6	22.9	2.0
L1 - SN (°)	20.9	25.3	2.0
U1 - U2 (mm)	4.1	4.3	2.0
L1 - L2 (mm)	5.8	4.0	2.0
U2 - U3 (mm)	3.3	-1.2	2.0
L2 - L3 (mm)	1.9	2.7	2.0
U2e Appraisal (mm)	2.7	-1.0	2.0
Lower Face Height (ANS-Me) (mm)	62.9	69.0	2.0

Gerety measurements


Tracing and lateral photo superimposition

Lateral Analysis    Frontal Analysis    Arch Analysis    Superimpositions

Dolphin's Ceph Tracing program is designed for rigorous scientific research, board exam submission and everyday case documentation. User-friendly features allow you to customize analyses and accurately superimpose tracings of different treatment stages. Ceph Tracing can also be integrated with virtually any digital x-ray, cone beam CT system or can be used with scanned film. All these features and Dolphin's responsive technical support makes Ceph Tracing the choice for private clinicians and academic researchers. To learn more, visit [www.dolphinimaging.com](http://www.dolphinimaging.com) or call 800-548-7241.


## NEW CSPD MEMBERS

### Active Member

Lynette Jackson Los Angeles, CA

### Affiliate Member

Jeffrey Fruin Carlsbad, CA

Satbir Kahlon San Jose, CA

Melissa Lee Yuba City, CA

### Postdoctoral Student Member

Clayton Cheung San Diego, CA

Shakeh Garibyan Los Angeles, CA

Carisse Hache Los Angeles, CA

Juliana Hsu Los Angeles, CA

Tim Huang Bronx, NY

Teresa Lee Los Angeles, CA

Hannah Ji-Young Lim Los Angeles, CA

Dorothy Lin Los Angeles, CA

Shailee Mashruwala Los Angeles, CA

Cima Mazar-Atabaki Los Angeles, CA

Daniel Morgan Loma Linda, CA

Jennifer Moseley Stevens Loma Linda, CA

Aivan Nguyen Los Angeles, CA

Darcy Owen San Diego, CA

Leslie Plunk Loma Linda, CA

Stuart Segura Loma Linda, CA

Sanah Sohrab New York, NY

**CSPD SEEKS VOLUNTEER SPEAKERS** — CSPD is putting together a bank of practitioners who are interested in speaking to students at the universities, student groups, or to study groups on subject matter not normally emphasized during their dental training. These practitioners might speak to pre- and postdoctoral students on different career options including pediatric dentistry, dental research, dental education, hospital dentistry, public health, community service and outreach programs. They might help the faculty present topics that they may not have time to include in their lecture sessions. This might include additional topics which interest you such as behavior management, clinical skills, or specific procedures; or practice management and staff issues. If you have an interest in participating in this worthwhile program please contact Oariona Lowe and let her know which subjects interest you. (Dr. Oariona Lowe can be reached at [w.roslo@verizon.net](mailto:w.roslo@verizon.net), or (562) 907-4522)

**STUDENT RESEARCH AWARDS ARE AVAILABLE** — Post-doctoral and pre-doctoral students interested or currently involved in research may apply to the CSPD for a research grant. Please contact your program chairperson or director for more information about this great opportunity. This is a grant funded by the CSPD Foundation, but administrated by CSPD. You may also contact

Dr. Tom Tanbonliong at [tstds@aol.com](mailto:tstds@aol.com) or (213) 740-0412.

## UPCOMING MEETINGS and CONTINUING EDUCATION DATES

### CSPD

**April 10-13, 2008** - CSPD's 33rd Annual Meeting at the Rancho Bernardo Inn, San Diego CA

**April 2-5 2009:** CSPD's 34th Annual Session at Lake Tahoe, CA

### AAPD

**September 7-9, 2007:** Comprehensive Review of Pediatric Dentistry, San Diego, CA

**October 5-7, 2007:** Contemporary Sedation of Children for the Dental Practice - Enteral & Parental Techniques, Seattle, WA

**November 2-3, 2007:** Symposium on Pulp Therapy, Chicago, Ill

**Feb 8-10, 2008:** Comprehensive Review of Pediatric Dentistry, Tampa, Fla.

**May 22-26, 2008:** AAPD 61st Annual Session, Marriott Wardman Park, Washington, D.C.

**May 21-25, 2009:** AAPD 62nd Annual Session, Hawaii Convention Center, Honolulu, Hawaii

**May 27-31, 2010:** AAPD 63rd Annual Session, Chicago Hilton, Chicago, Ill

See [www.CSPD.org](http://www.CSPD.org) and [www.AAPD.org](http://www.AAPD.org) for more sponsored courses.

## CSPD Professional Opportunities


**Nhu Tran, DDS**  
*Chair, Membership Services*

Opportunities Wanted

Opportunities Available

Faculty Positions Available

Practices For Sale

Have you been thinking about hiring an associate, but just aren't sure where to look? Or are you finishing your residency soon, and aren't sure where you'd like to live and practice? The answer is right on the CSPD website. To look at these opportunities and others, go to <http://www.cspd.org>.

# WEBSITE NOTES


## Online Continuing Education Update

NOW Providing POHAP lectures in "Flash" format for faster, easier viewing. Seattle lectures soon to be added to the online education menu.

With the conversion of the older POHAP presentations to Adobe Flash format, Mac and PC users should experience fewer viewing problems with online lectures. The Seattle lectures are also encoded to Flash and with a little more work should be available online to help those who missed that meeting and still want to benefit from the lectures. They will also provide some convenient CE credits to satisfy California's Sedation Permit renewal requirements. The project to place these presentations in an eCommerce system with a "PayPal" type cart system nears completion. Funds generated will help cover hosting and production costs for future presentation. So, expect to see a number of changes to the OCE site in the near future.


### More Board and Membership Information

A great resource for many of our members is the collection of office forms, brochures and the membership directory already located in the Members Only section. More of CSPD's governance information such as the Constitution and Bylaws, the Policy and Procedures Manual, and the Strategic Plan should be added soon for easily accessibility to especially board and committee members but also for other members needing reading material for late night relaxation. Board meeting dates are now listed in the Calendar of Events.

### Get Information about Foundation Grants

Along with a list and photos of trustees and news about recent activities, our membership can now visit the CSPD Foundation page to view information and applications for the many Awards and Grants offered by our foundation.


The Membership Directory can now be downloaded from the members only section.


Steve Niethamer, DDS  
Website Editor

## Lectures Currently Available

- BEHAVIOR MANAGEMENT OF THE PEDIATRIC PATIENT**  
BY BARBARA SHELLER, DDS, MSD  
AGES 0-3 - 34 MINUTES  
AGES 3-6 - 54 MINUTES  
DENTIST/PARENT RELATIONSHIP - 59 MINUTES  
LOCAL ANESTHESIA - 21 MINUTES
- DIAGNOSIS AND TREATMENT PLANNING**  
BY WILLIAM WAGGONER, DDS, MS  
AGES 0-3 - 64 MINUTES  
AGES 3-6 - 115 MINUTES
- INTERVENTION AND RESTORATIVE**  
BY KEVIN DONLY, DDS  
AGES 0-3 - 54 MINUTES  
AGES 3-6 - 61 MINUTES
- PREVENTION**  
BY STEVE ADAIR, DDS  
AGES 0-3 - 109 MINUTES  
AGES 3-6 - 54 MINUTES
- CHILDREN WITH SPECIAL NEEDS**  
BY PAUL CASAMASSIMO, DDS, MSD  
AGES 0-5 - 169 MINUTES
- RESTORATIVE DENTISTRY FOR CHILDREN:  
ONE CLINICIAN'S APPROACH**  
BY WILLIAM F. WAGGONER, D.D.S., M.S.
- 20 THINGS THAT HAVE CHANGED  
THE WAY I PRACTICE**  
BY WILLIAM F. WAGGONER, D.D.S., M.S.
- REVIEW AND ANALYSIS  
OF THE LITERATURE ON AMALGAM**  
BY WILLIAM F. WAGGONER, D.D.S., M.S.
- BASIC PRINCIPLES OF PHARMACOLOGY  
AND SEDATION PHARMACOLOGY**  
BY THOMAS LENHART, D.M.D.
- DIFFICULT AIRWAY IN THE  
PEDIATRIC PATIENT**  
BY THOMAS LENHART, D.M.D.
- SEDATION AND THE OBESE CHILD**  
BY THOMAS LENHART, D.M.D.
- MANAGEMENT OF SEDATION EMERGENCIES**  
BY THOMAS LENHART, D.M.D.


[www.cspd.org](http://www.cspd.org)  
Member's Only section.  
User name is "cspd"  
Password is "pedo."

Be sure that all letters are lower case.


**Voice-Activated  
Charting  
with Mixed Dentition**

# Management Software for the Family-Focused Practice

# DOX Dental Office Xpress®


“As a pediatric practice, we really appreciate the fact that KSB works so closely with the pediatric community. We are delighted with the features of their DOX practice management software. The family features make scheduling and charging quick and easy. The reports are easy to read, and the ability to have several windows open at the same time allows our staff to handle patient and parent requests with speed and accuracy. We would recommend KSB Dental to any pediatric practice without reservation.”

Terry Dean, Office Manager  
Paul H. Duga, D.D.S., Tampa, Florida

**NEW**  
**ELECTRONIC PATIENT CHECK-IN**  
for the waiting room

Designed specifically  
for pediatric and  
orthodontic practices


# KSB DENTAL

9600 E. 53rd St., Suite 202 • Raytown, MO 64133

Call us at 866-410-4500

Visit us at [www.ksbdental.com](http://www.ksbdental.com)

©2007 KSB Dental


## Esthetic Pediatric Crowns

NuSmile® Primary Crowns are stainless steel crowns featuring a natural-looking tooth-colored facing. Available in two shades, these esthetic crowns are offered in a comprehensive selection of anterior and posterior shapes and sizes.

The crowns are less technique sensitive and save operating time compared to open- face crowns, composite strip crowns and composite fillings. The anatomically correct, lifelike esthetics create a natural smile compared to traditional stainless steel crowns. Reduce stress, chair time and inventory while providing esthetics, full coverage protection and longevity.

NuSmile Crowns have proven durability, color stability and high parent satisfaction, backed by University Studies.

**NuSmile Primary Crowns**


1-800-346-5133

[www.nusmilecrowns.com](http://www.nusmilecrowns.com)


Life just got a little bit easier...

ONLINE EDUCATION


Introducing our newest  
membership benefit.

Visit our website to view  
courses and CE credits available.


[www.cspd.org](http://www.cspd.org)


Your Local  
Dental Management  
Consultants!

Marsha Freeman & Associates is serious about your success. We provide the highest quality products and services to help you plan for your future, keep your employees, enhance your systems, and much, much more!

Customized programs available to fit your individual needs and budget, including:

- Operations Evaluation & Strategic Planning
- Standard Operating Procedures (SOPs) Training & Implementation
- Financial Monitoring & Systems Support
- Personnel & Human Resource Management
- Customized Staff Training Programs
- Conflict Resolution & Problem Solving
- Motivational & CEU Workshops

### TO INSURE OR NOT INSURE

Doctors protect themselves in so many ways with so many different insurance policies. Why not insure against staff turnover trauma that dramatically affects your entire team and can jeopardize the very life of your practice? Document your systems by writing Standard Operating Procedures for all critical job tasks and rest easy that life's changes don't need to severely impact your practice. Work together as a team to crystallize your expectations and routines so that consistency will survive regardless of staff changes. SOPIFY and rest easy.

*Take control of your future!*

Call Today!

**(800) 253-2544**

Marsha Freeman & Robyn Adkins  
Dental Management Consultants  
P.O. Box 68 Nipomo, CA 93444  
Email [marsha@fx.net](mailto:marsha@fx.net)  
Website [www.marshafreeman.com](http://www.marshafreeman.com)


CALIFORNIA SOCIETY OF PEDIATRIC DENTISTRY  
PO Box 4977  
Palos Verdes, CA 90274

FIRST CLASS  
U. S. POSTAGE  
PAID  
Palos Verdes, CA 90274  
PERMIT #309


*The mission of the California Society of Pediatric Dentistry is to:*

- *Advocate public policies and practice guidelines that promote optimal oral health and general welfare for all infants, children and adolescents*
- *Provide valued service for its members*
- *Represent the specialty of Pediatric Dentistry in California to achieve excellence in practice, education and research.*

## APPLICATION OF THE IMMEDIATE SPACE MAINTAINER

### BANDS - CROWNS

- Trial fit a band or crown to the tooth. If an abutment tooth is present use a separator before seating. Avoid applying any pressure on the welded tube section on the band or crown. Make sure the band fits tightly on the tooth and that the band is adapted to the shape of the molar.
- Next, choose the proper component: spacer, spacer with rest, drop loop, or distal shoe. Make sure to select the proper width component, narrow components fit the smaller bands or crowns and wide components fit the larger bands or crowns.
- Next, slide component wire into the tube assembly to the proper length desired. If the wire is too long, trim the component with a component cutter. If necessary, the tube may be shortened with a separating disk (Do not use wire cutters). Next, lightly crimp the tube over the wire to hold the spacer at the desired length with tube crimping pliers.
- Remove the complete spacer assembly and crimp the tube on both sides. Check to see that the tube is firmly crimped on the wire. Multiple crimps may be used, if necessary.
- Cement appliance in place making sure that the appliance is out of occlusion.
- Instruct the patient on proper hygiene care. Avoid hard candy, sticky foods as well as chewing ice.


Crowns


Bands

Components –Available in wide and narrow :  
1. Spacer, for standard application.  
2. Drop-Loop, for path of insertion problems.  
3. Spacer with rest, for added stability.  
4. Distal Shoe, for erupting permanent molars.

**ONE APPOINTMENT  
SPACE MAINTAINERS**

**NO IMPRESSIONS!  
NO MODELS!  
NO LAB FEES!**

**800-423-3270**

[www.ApplianceTherapy.com](http://www.ApplianceTherapy.com)

**SUCCESS ESSENTIALS**<sup>®</sup>  
SPACE MAINTAINERS LABORATORY

A Member of The Appliance Therapy Group

Endorsed By

**SPACE MAINTAINERS**<sup>®</sup>  
LABORATORY

A Member of the Appliance Therapy Group