

Presenting the
Emerald Coast
Academy of General Dentistry
Annual Review of Dentistry
2021

Friday, September 10 - Saturday, September 11, 2021

Hilton Sandestin
4000 Sandestin Blvd. S.
Miramar Beach, FL

Registration is now open:
alagd.com

Dental Professionals Prospectus

W
E
L
C
O
M
E

A Message from our ALAGD President, 2021 Timothy Smith, DMD, FAGD, MBA

Welcome Colleagues and Friends!

The Alabama Academy of General Dentistry's Annual Review of Dentistry has changed our meeting name to The Emerald Coast Annual Review of Dentistry. Even though we have changed our name, the excellent CE and beautiful Hilton Sandestin have not changed at all! We sincerely thank you for your interest in this valuable opportunity for continuing education, for fun and fellowship, all in the support of General Dentistry. After the Covid-19 turbulence we have all experienced in our daily lives, we take great pride in presenting to you our 2021 meeting. We have done our best to organize a meeting that will offer all you have come to expect from us.

The Emerald Coast Annual Review of Dentistry is honored to host the first ALAGD Master Track course in several years. Dr. Douglas Lambert will be presenting two full day sessions with seven hours of lecture and seven hours of hands-on workshops on the topic of Composites. Brasseler is sponsoring an outstanding Endodontics speaker on Friday in which you will be able to receive three and a half hours of lecture credit and three and a half hours of hands-on credit. We are offering the required CPR, infection control and OSHA classes you are required to have as well as an all day digital dentistry course sponsored by Staumann. We are happy to offer two half days of pharmacology lectures and a morning and afternoon course presented by My Social Practice on how to use social media to your advantage in promoting your practice.

We hope you will come to Destin a little early and join us for our Welcome Reception on Thursday evening. This is always a highly anticipated event by our attendees. Once again, we will have the reception by the pool overlooking the beautiful beach and gulf coast. We provide this party as our way of saying "thank you" for your continued support of our meeting and to have an opportunity to meet more of you face – to – face in a relaxing, beautiful atmosphere. Since we have much to celebrate with being together again, we are adding an elaborate lunch option for you at a very reasonable price per ticket for the Friday and Saturday lunch break. This will be a wonderful opportunity for you to get a great meal that will be ready for you at the end of the morning courses. Of course, what would our meeting be without the ever popular Winning Night in the Exhibit Hall on Saturday at the close of our courses! We will, once again, offer you an exciting evening of prize drawings, food and drinks right in the middle of the exhibit hall! You won't want to miss any of these opportunities to meet new friends and reconnect with old ones!

Again, thank you so much for joining us here in Sandestin as we continue the tradition of high quality continuing

Welcome Reception by the Beach

Join us by the pool overlooking
the beautiful
Gulf of Mexico
Thursday @ 6:30 pm

Just register online and
let us know you're coming.

There will be lots of free food,
live music and
one free drink ticket for each
registered guest.

Party in the Exhibit Hall!

Saturday Immediately
following the afternoon sessions!

Free Food! Wine! Beer!

Soft Drinks!

\$\$\$\$ PRIZES\$\$\$\$

You Must Be Present to Win

DAY ONE

Thursday, September 9

Registration Hours

Welcome Reception by the Beach

1:00 PM - 5:00 PM

6:00 PM - 8:00 PM

Get to the Hilton Sandestin early Thursday afternoon and avoid the line Friday morning at registration. Then join us that evening at the pool by the beach for hors d'oeuvres, drinks, music and fellowship. This is always a great, relaxing time and there's no charge!

DAY TWO

Friday, September 10

Registration Hours

Exhibit Hours

Clinical Endodontics for the General Dentist (Lecture)

Clinical Endodontics for the General Dentist (Hands-on)

Make Me Smile (Lecture)

Lunch in the Ballroom

Anterior Composite Workshop (Hands-on)

Effective Dental Social Media Marketing (Lecture)

How Do People Find You? Secrets of Google My Business (Lecture)

Medications Your Patient Takes: What the Dentist and Staff Need to Know (Lecture)

Infection Control (Lecture)

CPR

7:00 AM - 5:00 PM

10:00 AM - 4:30 PM

8:00 AM - 11:30 AM

1:00 PM - 4:30 PM

8:00 AM - 11:30 AM

1:00 PM - 4:30 PM

8:00 AM - 11:30 AM

1:00 PM - 4:30 PM

8:00 AM - 11:30 AM

1:00 PM - 4:30 PM

1:00 PM - 4:30 PM

Alex Fleury

Alex Fleury

Doug Lambert

Doug Lambert

Blake Hadley

Adrian Lefler

Pam Sims

Jackie Dorst

Scott Herndon

DAY THREE

Saturday, September 11

Registration Hours

Exhibit Hours

Advanced Concepts in Posterior Composites

Sports Trauma & Composites (Lecture)

Posterior Composite/Fiber-Reinforcement and Composites (Workshops)

Knock it Out of the Park with Digital Dentistry Part 1 (Lecture)

Lunch in the Ballroom

Knock it Out of the Park with Digital Dentistry Part 2 (Lecture)

Prescribing and Utilizing Controlled Substances

During the Opioid Epidemic (lecture)

CPR

OSHA (lecture)

Exhibit Hall Party 4:30PM - 6:00 PM

7:00 AM - 1:00 PM

10:00 AM - 6:00 PM

8:00 AM - 11:30 AM

1:00 PM - 4:30 PM

8:00 AM - 11:30 AM

1:00 PM - 4:30 PM

8:00 AM - 11:30 AM

8:00 AM - 11:30 AM

1:00 PM - 4:30 PM

Doug Lambert

Doug Lambert

Wei-Shao Lin

Wei-Shao Lin

Pam Sims

Scott Herndon

Jackie Dorst

DR. ALEX FLEURY

COURSE TITLE

Clinical Endodontics for the General Dentist
Friday Morning Lecture
Clinical Endodontics for the General Dentist
Friday Afternoon Hands-on

AGD Subject Code

070 Endodontics

Course Style

Lecture 3.5 hours AM

Hands-on 3.5 hours PM

Course Description AM

In this clinical oriented program, Dr. Fleury will focus on current concepts of root canal access preparation, instrumentation, and obturation. Emphasis will be placed on clinical factors that help improve the long-term successful outcomes when utilizing modern and efficient techniques. This lecture will include a discussion on the use of effective irrigation protocols to improve clinical outcomes and incorporating ultrasonic technology during the irrigation phase of treatment. A blended instrumentation technique that combines heat-treated and non-heat treated files to achieve a robust instrumentation protocol and incorporating a bioceramic based obturation technique for simple and effective root canal obturation will also be discussed.

Course Description PM

Dr. Fleury's workshop will include a demonstration that showcases details to help all attendees gain their own 'how-to' understanding about the blended technique. This hands-on 'must-see' event will also include a simple drill-less post technique discussion along with techniques for achieving profound local anesthesia and controlling post-operative pain. ****Must attend lecture **Please bring any accessed, extracted teeth you want to work on.**

****Limited to 25 participants.**

MS. JACKIE DORST

COURSE TITLE

COVID 19: Infection Control and Sterilization

Friday Afternoon Lecture

AGD Subject Code

AGD 148

Infection Control

Course Style

Lecture 3.5 hours PM

Course Description

COVID 19 changed dental practices' infection control. The SARs-CoV-2 virus' aerosol & airborne disease transmission requires different PPE, effective disinfectants and aerosol mitigation to prevent airborne disease transmission. The dental team is familiar with "Standard Precautions" but respiratory protection from airborne diseases requires changes in PPE, new devices and updates to HVE and HVAC systems.

Instrument sterilization is a complex system that requires advanced training for the clinical team. Jackie will review validation and recordkeeping requirements that ensure a sterile instrument kit for each patient visit. This seminar will provide attendees hands-on experience with the latest sterilization products and equipment.

Jackie's seminar will update the dental team on the latest CDC guidelines and review the core basics for Standard Precaution.

During the pandemic, there has been an abundance of information from CDC, OSHA, FDA, EPA, ADHA and ADA. So much new information is confusing and scary. It's important for dental professionals to understand what are the current facts and latest guidance for safe oral health care.

Learning objectives:

- Identify Internal and external sterilization indicators
- Describe testing method for ultrasonic cavitation
- Demonstrate N95 respirator seal test
- List 3 aerosol mitigation devices
- Define IFU
- Demonstrate correct sterilizer loading

BIOGRAPHY

Endodontist/Assistant Professor
Dallas, Texas

Dr. Alex Fleury received his Masters of Science Degree in Oral Biology and Certificate in Endodontics from the University of Pennsylvania School of Dental Medicine. He received his DDS Degree in 1984 from the University of São Paulo. Dr. Fleury served as Director of Predoctoral Endodontics for 6 years at both Nova Southeastern University School of Dental Medicine in Florida and Baylor College of Dentistry. He currently serves as Assistant Professor at Baylor College of Dentistry, working with Endodontic Residents. Of particular pride is being named the recipient of the "Edward E. Osetek Award" for best new Endodontic Educator of the year by the American Association of Endodontists. In addition, Dr. Fleury is honored to have been the recipient of the "Richard F. Weiss Achievement Award presented by the Louis I. Grossman Study Club (University of Pennsylvania). He also served on the Scientific Advisory Board of the Journal of Endodontics, and as well serves as the Director of Educational Resources for Real World Endodontics.

BIOGRAPHY

Owner of Safe Practices/RDH, BS
Fernandino Beach, Florida

Jackie Dorst speaks, writes and consults on instrument sterilization, infection prevention and OSHA safety. Jackie's experience in the dental profession, business, public speaking and research contribute to her energetic seminars based on scientific information applied to clinical effectiveness and efficiency. She received her Bachelor of Science degree in Microbiology from the University of Georgia and, as an undergraduate, served as a Research Assistant in Medical Mycology. Jackie is a Dental Hygiene graduate of Clayton State University.

Jackie Dorst's speaking credentials include the International Orthodontic Congress in Paris and the 3rd International Congress of Dental Technology in Yokohama, Japan. She has been a featured speaker at the American Association of Orthodontists, the American Association of Endodontists, the American Dental Association, Wired for Success in addition to state and regional professional meetings.

Jackie is a member of the Organization for Safety, Asepsis and Prevention, OSAP, the Association for Professionals in Infection Control and Epidemiology, APIC, the National Speakers Association, and she is OSHA certified to deliver safety training courses.

BIOGRAPHY

President, My Social Practice
Salt Lake City, Utah

Blake Hadley is President at My Social Practice. He's a graduate of the advertising program at Brigham Young University and has won a number of national and international awards in art direction, advertising, and creative marketing strategy. He is passionate about helping dental practices (and businesses) use out-of-the-box thinking to create stories that spread on social media.

MR. BLAKE HADLEY

COURSE TITLE

Effective Dental Social Media Marketing

Morning Lecture

AGD Subject Code

AGD 550 Practice Management/Human Relations

Course Style

Lecture - 3.5 hours AM

Course Description

Progressive practices use social media marketing to attract new patients, raise top-of-mind awareness and referrals, decrease attrition, increase case acceptance, and strengthen patient relationships. But effective social media isn't something you "have"—it's something that you "do"! Remarkable, share-worthy social media content helps your complete digital marketing strategy—including SEO. Social media is no longer an adjunct to some other marketing plan. So how do you navigate and benefit from this dynamic environment with the limited time and resources you have to spend on marketing?

Learning Objectives:

- Understand the ways practices attract new patients using Facebook.
- Start creating the 5 types of content that engage your audiences.
- Understand how social media and reviews affect SEO.
- Modify proven, successful campaigns for use in your own practice.
- Learn how to "sell" dental services without selling.

BIOGRAPHY

Vice President, My Social Practice
Salt Lake City, Utah

Adrian is Vice President at My Social Practice and has been involved in digital marketing for many years in the dental industry. He has helped thousands of practices grow and thrive through digital marketing. Adrian and his wife Emilie have four children and live in Suncrest, Utah.

MR. ADRIAN LEFLER

COURSE TITLE

How Do People Find You? The Secrets of Google My Business

Afternoon Lecture

AGD Subject Code

AGD 550
Practice Management/
Human Relations

Course Style

Lecture - 3.5 hours PM

Course Description

If you're serious about being found by potential new patients, you'll want to understand how to optimize your Google My Business (GMB) account. Why Google My Business? Because the details of your practice's GMB account are highly visible in online search results. Your GMB details appear on Google Maps, which is the main way potential patients find and investigate your practice. Understanding how to optimize your GMB account should be the primary activity of your marketing efforts. This course cover all the tips and tricks for optimization.

Learning Objectives:

- Learn what a Google My Business account is and how are they created
- Understand why Google My Business is so important in attracting new patients
- Learn how to find your GMB account, access it and begin optimizing
- Discover ongoing tactics for increasing optimization

DR. PAMELA J. SIMS

COURSE TITLE

Medications Your Patient Takes: What the Dentist and Staff Need to Know
Friday Morning Lecture

AGD Subject Code

AGD 010 Basic Science

Course Style

Lecture 3.5 Hours

Course Description AM

Having an understanding of the medications taken by patients is essential for the dental team to provide the best care possible to their dental patients. Dr. Sims will review the importance of and strategies for taking useful medical and medication histories. Learning how to ask the right questions in the right way will provide helpful information to the dental team.

Dr. Sims will provide a review of newer medications that can have a significant impact on dental care. In addition she will discuss the Medications most frequently prescribed for patients. For the dentist and staff to safely and optimally provide dental care and treatment for patients, an understanding of the pharmacology of these drugs is important. Drug effects and side effects which alter the oral health of the patient, as well as the effects which impact dental treatment and prescribing will be highlighted. In addition, Dr. Sims will provide a review of drug interactions that occur between these medications and dental treatment and/or medications.

Participants will:

- Be familiar with the medications most commonly taken by patients.
- Be familiar with newer medications with the potential to impact dental care.
- Understand the impact of those medications on dental treatment of patients.
- Understand strategies for providing safe dental care for patients taking common medications.

BIOGRAPHY

PharmD, PhD

Birmingham, Alabama

Pamela Sims, Professor of Pharmacokinetics in the Department of Pharmaceutical, Social and Administrative Sciences at Samford University McWhorter School of Pharmacy (SUMSOP), earned her B.S. Pharmacy from the University of Florida, her Doctor of Pharmacy degree from Mercer University and her Ph.D. in Pharmaceutical Sciences from the University of Colorado at Boulder (CU). Prior to Samford, she served on the faculty of Idaho State University (ISU). She has received teaching awards at CU, ISU, and SU and in 1994 received the John H. Buchanan Award, SU's highest university-wide honor for teaching excellence.

Dr. Sims holds a faculty appointment in the University of Alabama at Birmingham (UAB) School of Dentistry Department of Pediatrics. She provides courses in Pharmacology to the Post-doctoral Dental Residents and lectures to Dental students. From 1993-2011, Dr. Sims coordinated and taught in the course in Pharmacology and Therapeutics for the UAB School of Nursing to graduate students pursuing Masters or Nurse Practitioner (NP) training. Dr. Sims also coordinates and teaches in a pharmacology course for the Nurse Anesthesia students and has coordinated and taught in a pharmacology course for NP students at Samford University. Additionally, Dr. Sims has provided lectures in the UAB graduate program in Pharmacology, the School of Optometry and School of Medicine post-graduate training programs in Pediatrics. (continued pg.8)

BIOGRAPHY

Regional Manager of Safety and Health
Northport, Alabama

For the fourteenth year in a row, Scott will bring his experience and enthusiasm to the Emerald Coast Academy of General Dentistry Review of Dentistry instructing American Heart Association CPR classes.

Scott has over 34 years experience in occupational safety and health and emergency response as well as experience instructing. In addition to basic life support courses, Scott has been certified as a Fire Service Instructor and is an authorized OSHA Outreach Trainer, routinely serving as instructor/trainer at the OSHA Training Center at the University of Alabama.

Scott is the Regional Manager of Safety and Health for a leading manufacturer of building products. In addition to managing efforts regarding accident prevention and OSHA compliance, he spends the majority of his time managing industry leading in the best practices for safety and health.

His past industrial experience includes steel making, petroleum refining, textiles, and other light/medium manufacturing.

In addition to his professional career, Scott volunteers as a Firefighter/EMT with the Carroll's Creek Fire Department in Tuscaloosa County, AL.

Scott has been married to his lovely wife, Kay, for 42 years. They have two children and four grandchildren.

MR. SCOTT HERNDON

COURSE TITLE

CPR Certification Course

Hands- on Friday Afternoon
or Saturday Morning

AGD Subject Code

142 Medical Emergency
Training & CPR

Course Style

Hands On - 3.5 hours

Course Description

Scott leads this course with enthusiasm and energy. Although there is always joking and fun, he takes training the participants very seriously, knowing that their proficiency in what they learn may possibly be needed to save a life one day.

Here is what past Alabama AGD conference participants have had to say about Scott's CPR classes:

- "Best CPR course I've had over the past 38 years of dental practice."
- "I am 64 years old, a retired dentist, and this is the best taught course I have ever taken."
- "Best CPR course and instructor I have had."
- "Most comprehensive treatment of subject matter I have received since dental school (28 years ago.)"
- "This was the most thorough training I have received in CPR. It was very obvious the instructor was knowledgeable and cared that everyone actually learned the technique."

Learning Objectives

- The participant will be able to confidently and proficiently be able to perform CPR if the need should ever arise
- The participant will earn required CPR certification

Day 1 Friday

BIOGRAPHY

Dentist

Edina, Minnesota

Dr. Doug Lambert is an accomplished and highly recognized educator and author. He emphasizes in his programs what he practices; cosmetic, comprehensive and sports dentistry.

Dr. Lambert graduated from the University of Minnesota Carlson School of Management in 1980 and the University of Minnesota School of Dentistry in 1984. He is a Fellow in the American College of Dentists, the Pierre Fauchard Academy, the Academy for Sports Dentistry, the American Society for Dental Aesthetics, and a Diplomat of the American Board of Aesthetic Dentistry.

Dr. Lambert has held many societal positions in organized dentistry including Past President of the Minneapolis District Dental Society, six years as a Trustee to the Minnesota Dental Association, and a delegate to the ADA. He has been honored as a Top Dentist by both Minneapolis/St. Paul and Minnesota Monthly magazines each year in the past decade. Dr. Lambert has authored several articles on cosmetic and aesthetic topics, and has presented numerous lectures and hands-on seminars nationally and internationally for dental organizations, universities, and study clubs, and is part of the education team for the Post-Graduate Course in Esthetic Dentistry at the University of Minnesota School of Dentistry and Catapult Education.

He also serves as an independent consultant and clinical researcher for many dental manufacturers, and as the team dentist for the Minnesota Lynx of the WNBA. Dr. Lambert is senior partner in an aesthetic-based practice in Edina, Minnesota emphasizing cosmetic, comprehensive, and sports dentistry.

In his spare time, he enjoys relaxing with his family at their cabin in Wisconsin, and playing a little golf.

DR. DOUGLAS LAMBERT

MASTER TRACK COURSE INSTRUCTOR

COURSE TITLE

Make Me Smile Composite Esthetics and Smile Design Friday Morning Lecture

Anterior Composite Workshop Friday Afternoon Hands-on

AGD Subject Code

AGD 780

Esthetics/Cosmetic Dentistry

Course Style

Lecture 3.5 hours AM

Hands-on 3.5 hours PM

Learning Objectives

Make Me Smile! Composite Esthetics and Smile Design 8:00 AM - 11:30 AM Friday

- Generational differences with patients and how it affects treatment planning
- Smile design for composites
- Value of diagnostic/cosmetic previews
- Anterior composite approaches - basic, stratified, and gradient
- Shading of composites and shade selection
- Revealing the “best kept secret” in anterior resins
- Total-etch, self-etch, or selective-etch and which adhesive
- Efficient finishing and polishing techniques
- A “Recipe for Success” with anterior composites

Anterior Composite Workshop 1:00 PM - 4:30 PM Friday

- Class V using a unique matrix
- Restoring a peg lateral
- Composite challenge - Restoring #7 - 10 for a bulimia or GERD patient with composite

COURSE TITLE

Advanced Concepts in Posterior Composites/Sports

Trauma & Composites 2 Part Saturday Morning Lecture

Posterior Composite Workshop/Fiber 2 Part Afternoon Hands-on

Reinforcement and Composites Workshop

AGD Subject Code

AGD 780

Esthetics/Cosmetic Dentistry

Course Style

Lectures AM - 3.5 Hours

Hands-on PM - 3.0 Hours

Learning Objectives

Advanced Concepts in Posterior Composites 8:00 AM - 10:00 AM Saturday

- What does the future hold for amalgam?
- The “prepress” Class II
- Layering vs bulk fill...does it really matter?
- Managing polymerization shrinkage and stress
- Flowables, bases and liners...what role do they play?
- Importance of curing light selection
- Maximizing clinical success by pairing the composites you use with your curing lights
- A “Recipe for Success” with posterior composites

Sports, Trauma and Composites 10:00 AM - 11:30 AM Saturday

- Sports-related injuries and classifications
- Fractures, luxations, and avulsions
- Use of composites as conservative options for care
- Techniques and materials
- Treatment planning considerations

Posterior Composite Workshop 1:30 PM - 3:00 PM Saturday

- Explore bulk fill options for Class I and Class II
- Restore Class I and Class II preparations utilizing unique material and retainer combinations
- Finishing and polishing tips and techniques to improve your chairside efficiency

Fiber-Reinforcement and Composites Workshop 3:00 PM - 4:30 PM Saturday

- Fiber-reinforced composite bridges
- Replace a congenitally missing # 7 with a direct fiber- reinforced composite bridge

Day 1 & 2 Friday and Saturday

DR. WEI-SHAO LIN

COURSE TITLE

Knocking It Out of the Park with Digital Dentistry Morning Lecture Part 1

Knocking It Out of the Park with Digital Dentistry Afternoon Lecture Part 2

AGD Subject Code

730 Oral Medicine/Diagnosis/Pathology

Course Style

Lecture 3.5 hours AM

Lecture 3.5 hours PM

Course Description AM & PM

This lecture will focus on implant-assisted treatment options relevant to contemporary practices. The initial phase of the lecture will concentrate on diagnosis and effective treatment planning, utilizing both analog and digital options, how to utilize the digital data to formulate a virtual patient and assist the treatment planning process.

Different clinical examples will be shown to demonstrate various clinical workflows (including intraoral scan, computer-guided surgery, and CAD-CAM restorations) in patient treatment to the treatment team when using digital dentistry solutions

- Identify parameters of relevance to contemporary implant treatment planning and the computer-guided implant surgery
- Recognize contemporary surgical and restorative domains relevant to a team approach and communication pathways designed to improve outcome predictability
- Discuss digital workflow options as they relate to intra-oral scanning, implant and abutment choices, restorative materials, space and emergence form
- Describe surgical and restorative options through patient presentations illustrating the recommended clinical guidelines.

DR. PAMELA J. SIMS

COURSE TITLE

Prescribing and Utilizing Controlled Substances During the Opioid Epidemic
Saturday Morning Lecture

AGD Subject Code

Course Style

Lecture- 3.5 hours

Learning Objectives

At the conclusion of this course the participant should be able to

1. Describe the contribution of prescribed opioids to the current opioid epidemic.
2. Describe illicit opioids and how they are contributing to the increasing number of fatalities currently.
3. Describe the risk associated with the concurrent use of benzodiazepine and opioid medications.
4. Describe record keeping and prescribing regulations for opioids and benzodiazepines.
5. Recommend non-opioid options for managing a patient's mild, moderate and moderately severe dental pain.
6. Select non-benzodiazepine options to relieve anxiety or for mild to moderate sedation in a dental patient.
7. Identify medications used to manage a patient's recovery from opioid abuse.
8. Recommend medications to manage pain in a patient recovering from opioid abuse.
9. Describe patterns that indicate drug seeking behavior.
10. Identify resources available to assist in detecting prescription drug abuse. (i.e.,PDMP)

BIOGRAPHY

Dentist

Indianapolis, Indiana

Dr. Wei-Shao Lin, DDS, is an Associate Professor and the co-Chair of the ITI Scholarship Center at the Department of Prosthodontics at Indiana University School of Dentistry. He teaches fixed, removal and implant prosthodontics at the predoctoral and graduate prosthodontics levels.

He received his DDS in 2003 From Chung-Shan Medical University, Taiwan. He earned his certificates in Prosthodontics and Surgical Implant Fellowship at the University of Rochester in 2010.

Dr. Lin's research interests include clinical dental implant research, ceramic restorations and digital dentistry. He has published many research and clinical articles in peer-reviewed journals.

Dr. Lin is a Diplomate of the American Board of Prosthodontics, Fellow of the International Team for Implants (ITI) and Fellow at The American College of Prosthodontists(FACP). Dr. Lin serves on several editorial boards and is a reviewer for the Journal of Prosthetic Dentistry, the International Journal of Oral and Maxillofacial Implants, and Clinical Oral Implants Research. He maintains an intramural dental implant and prosthodontics practice at the Indiana University School of Dentistry.

BIOGRAPHY

PharmD, PhD

Birmingham, Alabama

(continued from pg.6)

Dr. Sims has served as Pharmacy Unit Director for the UAB Center for Aging, Geriatric Education Center. Dr. Sims directed a clinical pharmacokinetic service at The Children's Hospital of Alabama from 1991 through 1993 and continues to conduct research in pediatric pharmacokinetics.

Dr. Sims has authored more than fifty refereed articles, book chapters and abstracts; has been the recipient of numerous grants; and provided over 300 presentations nationally and internationally including professional and continuing education programs to a variety of professions including accounting, dentistry, medicine, nursing, optometry and pharmacy.

BIOGRAPHY

Biography on Page 4

MS. JACKIE DORST

COURSE TITLE

COVID 19: OSHA Safety

Saturday Afternoon Lecture

AGD Subject Code

130

Course Style

Lecture 3.5 hours AM

Master Track Program Registration with Dr. Doug Lambert

MasterTrack® is a continuing education series developed to meet the requirements for achievement of Mastership in the Academy of General Dentistry (MAGD). The higher cost for registering for this option is due to the fact that participants of this MasterTrack® session can earn up to a total of 46 hours of CE credits with coursework that is embarked upon after the conclusion of the on-site course.

We are happy to answer any questions about this special program series or working towards your MAGD in general. Please visit www.ALMasterTrack.org to find out more.

Note: You do not have to actively be pursuing your MAGD in order to attend Dr. Lambert's courses; they are open to all attendees. **However, if you are *not* registering as a MasterTrack program attendee, afternoon hands-on sessions have a \$175 participation fee and require you to have attended the morning lecture portion of the course.**

The afternoon hands-on sessions are limited to 20 attendees.

COVID 19 changed OSHA safety laws for dental practices. The SARs-CoV-2 virus' aerosol/airborne disease transmission requires special PPE, effective disinfectants, aerosol mitigation equipment and employee safety training on airborne disease protection.

Jackie Dorst's seminar updates the dental team on the latest respiratory protection standards as well as the Bloodborne Pathogens Standard, Hazard Communication Standard and General Safety Standard. Attendees will learn what to include in the OSHA Manual Respiratory Protection Plan which is a focus of OSHA's National Emphasis Program. The OSHA NEP ensures that employees in highhazard industries or work tasks are protected from the hazard of contracting SARS-CoV-2. OSHA considers Healthcare, including dentistry in the list of high hazard work environments. So it's an OSHA priority for dental practices to provide employees respiratory protection training, write a respiratory protection plan and implement airborne disease mitigation safety measures.

Seminar attendees will receive an OSHA checklist to ensure compliance plus a template for a Respiratory Protection Plan. Jackie Dorst put the "Fun" in OSHA while providing the dental team with the tools for safe patient care. Her fun and energetic seminar edu-tains the entire Dental Team while providing the annual OSHA required safety training.

Learning objectives:

- Identify 3 aerosol/airborne disease mitigations
- Demonstrate N95 respirator seal test
- List 3 dental instrument sterilization safety measures
- Explain OSHA Post-Exposure Protocol
- Define hazard for each GHS pictogram

Reserve Your Room at the Hilton Sandestin online at www.alagd.com or call the Hilton directly at 850-267-9500 with conference code AGD

Register Online Today Before Rates Increase www.alagd.com

Register by	July 15	August 15	After August 15
AGD Dentist	\$350.00	\$450.00	\$595.00
Non AGD Dentist	\$425.00	\$625.00	\$735.00
Retired Dentist	\$120.00	\$120.00	\$120.00
Dental Student	\$30.00	\$30.00	\$30.00
1st&2nd Year Dentist	\$60.00	\$60.00	\$60.00
Team Members	\$120.00	\$120.00	\$120.00
Spouses/Guests	\$40.00	\$40.00	\$40.00
Endo Hands-on	\$75.00	\$75.00	\$75.00
CPR	\$50.00	\$50.00	\$50.00
Master Track	\$1250.00	\$1250.00	\$1250.00
MasterTrack Hands-on if not registering for MasterTrack program	\$175.00 for each afternoon	\$175.00 for each afternoon	\$175.00 for each afternoon

ROOM ACCOMODATIONS	RATE
SPA TOWER ACCOMMODATIONS	
PARTIAL VIEW	\$204.00
BEACHVIEW	\$224.00
LANAI POOL VIEW	\$324.00
KING AMBASSADOR SUITE	\$424.00
PRESIDENTIAL SUITE	\$1094.00
EMERALD TOWER ACCOMMODATIONS	
DELUXE JUNIOR SUITE PARTIAL VIEW	\$214.00
DELUXE JUNIOR SUITE BEACHVIEW	\$234.00
DELUXE LANAI POOLVIEW	\$334.00
DELUXE 1 BDRM FAMILY SUITE	\$424.00
DELUXE JUNIOR SUITE BEACH FRONT	\$424.00

PACE
ACADEMY of
GENERAL DENTISTRY
PROGRAM APPROVAL
FOR CONTINUING
EDUCATION

AGD-Alabama Nationally Approved PACE Program Provider for FAGD/MAGD credit. Approval does not imply acceptance by any regulatory authority or AGD endorsement.

12/1/2020 to 11/30/2023. Provider ID# 219284

Day 2 Saturday

P.O. Box 1842

LIVINGSTON, ALABAMA 35470

WWW.ALAGD.COM

GOLD LEVEL SPONSORS

BURDETTE DENTAL LAB

DENTSPLY SIRONA

HENRY SCHEIN

ORAL ARTS DENTAL LAB

PATTERSON DENTAL

SILVER LEVEL SPONSORS

BioHORIZONS

CARE CREDIT

TIME TRAVEL BACKUPS

BRONZE LEVEL SPONSORS

AIR TECHNIQUES

ALYSYN

BLACKBURN DENTAL LAB

GARFIELD REFINING COMPANY

KEEP IT SIMPLE

PROASSURANCE

SPRINT