
Exploring Social Media:
Strategies for your Online Presence

A PUBLICATION OF THE SACRAMENTO DISTRICT DENTAL SOCIETY

the December 2020

Get Ready For Our
UPCOMING EVENTS

Courses/events may be affected based on COVID considerations and social
distancing guidelines. If necessary, alternate plans will be offered.

JAN

12
Online General Meeting (via Zoom) • Tuesday
6–8pm • $49

“SDDS Talk” Night – 10 on 10, 10 Minutes, 10 Slides, 4
Speakers (2 CEU, Core)
Presented by Aneel Nath, DDS; Ken Moore, DDS; Bryan Judd,
DDS; Rodney Bughao, DDS

Enjoy this evening of short form and rapid-fire pearls, quick tips,
tools, warnings, complications, secrets and every day, useful
knowledge. We have gathered some general dentists and
specialists who will share the topics of Ridge Augmentation,
Orofacial Pain, Simple, Affordable, and State of the Art Case
Presentation, and Special Needs.

JAN

27
HR Webinar • Wednesday, 12–1:30pm • $59

2021 Labor Law Update (1.5 CEU, 20%)
Presented by California Employers Association

For California employers, new laws, regulations, and court
decisions will shape your responsibilities for the 2021. Make sure
you are in compliance with employment requirements such as:

• Amendments to the California Family Rights Act, including
its application to employers with five or more employees
and expansion of “family members” covered by the law

• COVID-19 Cal/OSHA and local health department
reporting requirements

• Workers’ compensation presumptions for COVID-19
positive employees

• FFCRA leave obligations

DEC

9

DEC

3

DEC

11

Lunch & Learn Webinar (via Zoom)
Thursday, 12–1:30pm • $20

Front Office Study Club - The Numbers Tell the Story
(1.5 CEU, 20%)
Gayle Suarez, Dental Management Solutions, Inc

Practice Reports have been run, now what? The “numbers” are
the team’s overall report card and a snapshot of individual and
team performance. Knowing what they are and what they mean
are necessary for effective action planning. Learn to identify
if your team is “on track” daily, weekly, and monthly and how
everyone is responsible for the outcome. Just wait until you see
what a difference it will make!

This is an interactive meeting so make sure that you have a
microphone and camera available if possible.

Virtual Job Bank Event (via Zoom)
Thursday, 6:30–8pm • SDDS Member Benefit

Virtual Job Bank Speed Dating (for Dentists)

Join us for this interactive, informational, and inspirational evening
so that dentists can meet each other and possibly find a dental
match! Dentists looking for a job, looking for an associate to
hire, or looking for a mentor for the future are all invited. RSVP to
sdds@sdds.org and we'll send you the Zoom link!

Celebration of SDDS - Zoom Holiday Party
Friday, 5–6pm

We may not be able to have our normal in-person Holiday Party this
year, but we are keeping with the theme of this year and pivoting!

Join us for our online Celebration of SDDS - Zoom Holiday Party!
We’ll be hosting a Zoom party on December 11th from 5-6pm!
Get in your festive garb and let’s celebrate together!

Head to sdds.org to get the Zoom link to join the party, or email
sdds@sdds.org and let us know you’d like to come!

JAN

15
CPR - AHA BLS Blended Learning Course • Friday
3 Time Sessions (8:30-9:15am, 9:30-10:15am,
10:30-11:15am)

$77.50 ($31 paid directly to AHA for the online course and
the other $46.50 paid to SDDS for the skills check portion)

For the Healthcare Provider (4 CEU, Core)

The January CPR Course will be an AHA blended learning
course. Blended learning is a combination of eLearning (online
portion), in which a student completes part of the course in a
self-directed manner, followed by a hands-on session.

Save the Date: February 1-5, 2021
Classes range from 7:30am-9:00pm

20 21 See pages 24-25 to view the list
of courses and other information!

2 | The Nugget • Sacramento District Dental Society

The Nugget • Sacramento District Dental Society • www.sdds.org

Contents
December 2020

VOLUME 66, NUMBER 10

5 President’s Message
6 Cathy’s Corner
7 From the Editor’s Desk
9 You Should Know
32 YOU: The Dentist, The Employer
33 Job Bank
34 Committee Corner
38 Foundation

40 YOU: The Dentist, The Business Owner
42 Membership Update
43 Vendor Member Spotlight
44 Vendor Member Listings
46 Advertiser Index
46 Volunteer Opportunities
47 Classified Ads
48 SDDS Calendar of Events

Regulars

Specials

F
E

AT
U

R
E

S

CO
VE

R
IM

A
G

E
CR

ED
IT

: A
D

O
BE

 S
TO

CK

22 The Quandary Quarterback

24 Super CE - Week of Webinars (Course Listing and Sponsors)

26 CDA Major Issues and Priorities 2020

30 Experience is Not Expertise - Theresa Sheppard, RDA

Nugget Editorial Board
Ash Vasanthan, DDS, MS • Editor-in-Chief

Nima Aflatooni, DDS • Jim Cope, DDS
Herlin Dyal, DDS, MS • Tyler Holt, DDS

Denise Jabusch, DDS • Brian Ralli, DDS

Editors Emeritus
James Musser, DDS

William Parker, DMD, MS, PhD
Bevan Richardson, DDS

10

12
14

18

Social Media for the
Modern Dental Practice
Ian McNickle, MBA; WEO Media (SDDS Vendor Member)

1-2-3...Steps To a Better Website
Tina Reynolds; Uptown Studios

Social Media Strategies
from Fellow Dentists
Various SDDS Members

Are You On Instagram?
Top 10 Instagram Tips
Dovi Prero, DDS, MS; Prero Orthodontics

Awards
International College of Dentists (ICD)

2020 • Platinum Pencil
Outstanding use of graphics

2020 • Golden Pen, honorable mention
Article / series of articles of interest to the profession

2020 • Special Citation Award
2019 • Special Citation Award

2019 • Golden Pen, honorable mention
2018 • Humanitarian Service Award

2017 • Special Citation Award
2016 • Golden Pen, honorable mention

2015 • Special Citation Award
2014 • Outstanding Cover, honorable mention

2014 • Golden Pen, honorable mention
2013 • Outstanding Cover
2012 • Overall Newsletter

© 2018 Health Net Community Solutions, Inc. All rights reserved.

When you join a dental network dedicated to improving the

health of our community, your practice benefi ts, too. With

access to a new patient base, you’ll enjoy improved cash fl ow

through guaranteed monthly capitation payments. We also offer

streamlined administrative processes and a dedicated local

provider relations team to answer questions and provide support.

Joining our network is easy. For more information,

call 1-888-273-2713.

It’s a Win-Win-Win!
You’re building a practice. We’re expanding our network.
And Sacramento is creating an even healthier community.

https://www.healthnet.com/content/healthnet/en_us.html

President's Message

Circa 1980, I started my private practice and the
only game in town for business exposure was
the Yellow Pages. The Directory Representative
from the phone company would come around
annually with his upselling sales pitch and
renew my contract. He was always pushing for
a larger ad to get placed up front in the Dentist
directory, maybe larger font and bold print in
the white pages and the alphabetical listing in
the yellow section. The monthly fee for that ½
page ad and the bold print was outrageous, the
phone company knew they had a monopoly.

Circa 1990, I had been practicing locally for
ten years and had established a good clinical
reputation. My patient base was stable, and
I had an adequate number of new patient
referrals. Finally, I felt able to cut back on my
phone company advertising budget. No more
½ page ad, just bold print in the white and
yellow pages. The inhouse referring patient
base was working for me and my monthly
telephone directory bill declined to 25% of
what it was in the 80’s.

Circa 2000. Google had arrived on the
scene in 1998 and by 2000 you did not
need the phonebook. If you were looking for
someone or some business all you had to do
was “Google it.” My telephone expense for
directory advertising went away.

Chatrooms and blogging sites came to the
internet in the last half of the 1990’s and
between 2000 and 2010 we saw the genesis
of a plethora of social media platforms on the
internet; platforms like Friendster, MySpace,
LinkedIn, Youtube, Facebook, Twitter,
Tumblr, Foursquare, and in 2010 Instagram.
Whatever happened to MySpace? We humans
are social animals, and these digital platforms
seem to satisfy a need for social interaction.
That dose of dopamine when your cellphone
pings and the ability to talk and meet with
others without actually needing to interact
with them in the real world insures the
continued existence of these social media
platforms and apps in some form or other well
into the future.

Even though the market is crowded we are
still seeing new platforms emerge. The latest
emergers were TikTok in 2016 and Parler
in 2018 are strong contenders for the spots
occupied by Facebook and Twitter today.

Despite the apparent benefits and satisfaction
of our social needs, we are all aware of the dark
side of social media. The potential for platforms
and apps to be hijacked for political gain and
manipulation in business and social arenas has
become readily apparent over the last few years.
Whether society will tire over random threads
of vitriol, abuse, and constant advertising or
accept it as a price to pay for the existence of
social media, remains to be seen. Will social
media even exist in ten, twenty or thirty years?

Social media is here today. Read this Nugget
and learn what social media has to offer.

Wishing you all Happy and Healthy Holidays,

By Carl Hillendahl, DDS
2020 SDDS PresidentBusiness and Social Media

It Has Been a Pleasure
Having Dr. Hillendahl as Our President This Past Year!

This year was very different than our typical year as we all know.
Dr. Hillendahl did a wonderful job adapting and helping to lead us
through this time. Thank you Dr. Hillendahl!

www.sdds.org • December 2020 | 5

‘Twas the night before COVID, in March on the “Ides”...
And what was to come tore up our insides;

Our offices closed, except emergency -
And where in the heck was the PPE?

People were furloughed and also let go,
From dentists to Broadway, they cancelled the show.

The country shut down and hospitals packed,
From football to baseball, their schedules were “sacked.”

While prepping for return, recovery and pivots,
Golf scores improved, and took less divots!

People found new projects, baking and cooking,
And we saw it all through Insta and Facebooking.

Our SDDS Team worked from our homes,
With laptops and Slack and forwarded phones.

Our Spring/Summer programs postponed and re-booked,
Never thought that in December, we still are “unhooked”…

And the best part of working from home in our rooms,
Is how productive we can be with meetings online and Zooms.

Our members are back working in the dental office way,
And can log on to a meeting at the end of the day!

So we pivoted, changed and planned new ways to work,
To do CE and meetings and climb out of the murk.

We see more members Zooming in and out,
And glad that you see what SDDS is about!

It’s December now, 9 months of this crazy,
And it looks like it’s continuing to be extra hazy.

Keep moving forward, pivot you must
Remember your patients – it’s YOU that they trust!

And your SDDS Team continues to thrive,
We keep thinking of ideas and ways to survive.

We’re here for our members, with the news that is hot,
And resources, webinars, info on the spot.

The holiday season now arrives, we’re all a bit weary,
But please take some time to hug and get teary,

It’s been a heck of a year, and we’ve made it through,
Enjoy your family, some chocolate OR cold brew!

We’ll see you in January, ready to roll,
Our Super CE Week of Webinars will be our goal!

Please sign up and Zoom in, it will be such fun,
Our speakers, programs, planning is done!

(see the centerfold in THIS NUGGET!)

Happy Holidays!

Cathy's Corner

By Cathy B. Levering
SDDS Executive Director

LEADERSHIP

The Nugget is an opinion and discussion magazine for SDDS membership.
Opinions expressed by authors are their own, and not necessarily those
of SDDS or The Nugget Editorial Board. SDDS reserves the right to edit all
contributions for clarity and length, as well as reject any material submitted.
The Nugget is published monthly (except bimonthly in June/July and Aug/Sept)
by the SDDS, 2035 Hurley Way, Ste 200, Sacramento, CA 95825 (916) 446-1211.
Acceptance of advertising in The Nugget in no way constitutes approval
or endorsement by Sacramento District Dental Society of products or
services advertised. SDDS reserves the right to reject any advertisement.

Postmaster: Send address changes to SDDS, 2035 Hurley Way, Ste 200,
Sacramento, CA 95825.

President: Carl Hillendahl, DDS
Immediate Past President: Bryan Judd, DDS
President Elect/Treasurer: Volki Felahy, DDS

Secretary: Wesley Yee, DDS
Editor-in-Chief: Ash Vasanthan, DDS, MS

Executive Director: Cathy Levering

Craig Alpha, DDS
Lisa Dobak, DDS

Jagdev Heir, MD, DMD, FACS
Brock Hinton, DDS

Kevin Keating, DDS, MS
Hana Rashid, DDS

Nima Aflatooni, DDS (Appointed)

Wallace Bellamy, DMD
Adrian Carrington, DDS

CPR: Margaret Delmore, MD, DDS
Nominating/Leadership Development:

Bryan Judd, DDS
Peer Review: Cherag Sarkari, DDS

Amalgam Advisory: Viren Patel, DDS, Wai Chan, DDS
Budget & Finance Advisory: Volki Felahy, DDS

Bylaws Advisory: Bryan Judd, DDS
CE Advisory: Charles Smurthwaite, DDS

Ethics Task Force: Nancy Archibald, DDS
Forensics Advisory: Mark Porco, DDS

Legislative Advisory: Amardeep Bains, DMD, BDS
Member Benefits and Services: Chirag Vaid, DDS

New Dental School Advisory: Kevin Keating, DDS, MS
Oral Health Initiatives: Kim Wallace, DDS

Strategic Planning Advisory:
Volki Felahy, DDS / Wesley Yee, DDS

Foundation: Viren Patel, DDS
SacPAC: Matt Campbell, DDS

Cathy Levering | Executive Director
Noel Seaver | Assistant to the Executive Director
Jen Jackson | Community Projects / Recruitment

Sofia Gutierrez | Foundation Projects / CPR
Anne Rogerson | Office Manager

Jessica Luther | Graphic Designer
Rachel Sheets | Graphic Designer

EXECUTIVE
COMMITTEE

BOARD OF
DIRECTORS

TRUSTEES

COMMITTEES
STANDING

TASK FORCES
ADVISORY
COMMITTEES

SPECIAL EVENTS
OTHER

SDDS STAFF

“Twas”…
you can say that again!

6 | The Nugget • Sacramento District Dental Society

From the Editor’s Desk

Never has it been so true that our world is
ever changing than in this year 2020. As we
close this year and look forward to 2021,
we all want to find the positive and how we
can positively affect the lives of our patients.
A Pew Research Center survey showed that
73% of U.S. adults use YouTube and 69%
use Facebook and roughly three-quarters of
the users visit the website on a daily basis.
We as a society have become addicted to
social media.

Our use of social media has a profound effect
on our buying habits as well. Interestingly,
a ODM Group study found 74% of people
say that they rely on social networks to
help with their purchasing decisions and
71% of consumers are more likely to make
purchases based on social media referrals.
As much as we try to ignore it, social media
is present and we need to find ways to make
use of it in our practices.

While social media can have its adverse,
addictive effects, it also opens so many
doors to limitless opportunities to spread
the positive in who we are and what we
do. Social media allows us to build lasting
relationships, find common ground, foster
empathy, makes it easy to make new friends
and keep in contact with old ones. Despite

being socially distanced from patients and
friends, social media allows our world to
still feel small and close to each other.

Last December, I saw an idea from a co-
resident in orthodontic school that was a
pumpkin carving contest. He posted several
pictures online and people could go and vote
for their favorite pumpkins. I liked the idea
and wondered how we could use that to have a
positive effect on our community. We came up
with the idea to have a gingerbread decorating
contest. We delivered several gingerbread
house items to multiple dental offices in our
community. We asked each to have their team
decorate their house and submit it for voting.
The response from our dental teams was
phenomenal! We had so many outstanding,
festive gingerbread houses. Thousands placed
votes on our Facebook page and we enjoyed
watching the entries and votes come in. My

favorite part of the whole experience was the
pleasure we took in hearing from numerous
offices that they loved the opportunity to
decorate the gingerbread house and used it as
a team building activity. It was amazing to
see the offices work together and unite for a
common goal.

Social media has a powerful impact on our
culture and society. Having a strong online
presence continues to be important, whether
that’s through social media or having a well-
optimized website. The social media work
that we do in our offices can be the good in
the world and promote our services within
our wonderful communities. It can be a bit
challenging and time consuming. In this issue
of the Nugget, we have reached out to several
social media titans in our society and in the
dental world to get a better perspective and
hopefully some tips on making our social
media go “viral.” Hopefully, our team and
practices can use social media to be influential
to show what our practices are doing for our
patients and our communities. 

Connecting Us
 to Our Patients By Tyler Holt, DDS

Associate Editor

Social media has a
powerful impact on our

culture and society.

Have you followed the
 SDDS Instagram?
In 2019 we started an Instagram page for SDDS and SDDF and we've already
hit 300 followers! Our goal is to grow the Instagram to reach 500 followers in
2021! We post updates on our Smiles for Kids program, CE Courses, and all the
different happenings at SDDS! Stay up to date on it all!

Find us on Instagram @sddsandsddf

www.sdds.org • December 2020 | 7

40 years and counting
VISION + FOCUS + STRENGTH

What does it mean to be built by dentists?
In 1980, a small group of CDA members took action
and founded The Dentists Insurance Company with a
mission to protect only dentists. Since that time, TDIC
has transformed from providing professional liability
coverage to delivering comprehensive insurance and
risk management solutions for a community of 24,000
policyholders in 15 states.

Today, we still protect only dentists — with the same
drive and dedication as our founders.

Discover our dentist-led vision at tdicinsurance.com.

800.733.0633 | tdicinsurance.com | Insurance Lic. #0652783800.733.0633 | tdicinsurance.com | Insurance Lic. #0652783

@TDICinsurance

Protecting dentists. It’s all we do.®

Endorsed by

Sacramento District Dental Society

https://www.tdicinsurance.com/

YOU SHOULD KNOW
EFFECTIVE JANUARY 1, 2021: NEW PRESCRIBING AND
REPORTING RULES FOR CONTROLLED SUBSTANCES
Reprinted with permission from Dental Board of California

Prescribers and dispensers of controlled substances should be aware of these two upcoming
requirements in state law.

1. Updated Prescription Pad Security Requirements

Starting January 1, 2021, pads used to write and fill prescriptions for controlled substances are
required to have a 12-character serial number, a corresponding barcode, and other security features
https://oag.ca.gov/security-printers/approved-list required by Assembly Bill 149.

California-approved security printers have been issuing these prescription pads since the beginning
of 2020. Starting January 1, 2021, except for limited emergency situations, pharmacists will be
unable to fill a controlled substances prescription that is not on a compliant form.

Prescribers who do not possess these prescription pads are encouraged to place an order as soon
as possible from a Security Prescription Printer approved by the Department of Justice. Doing so will
help ensure you receive compliant prescription pads in a timely manner.

2. Revised Reporting Requirements for Controlled Substances

Beginning January 1, 2021, the dispensing of a controlled substance must be reported to the Controlled
Substance Utilization Review and Evaluation System (CURES) within one working day after the
medication is released to the patient or the patient’s representative. Previously, the deadline to report
was seven days after dispensing.

Further, this law requires reporting the dispensing of Schedule V drugs, in addition to Schedules II, III,
and IV. This requirement applies to pharmacists and prescribers who dispense controlled substances.

For more information on CURES and prescription pad requirements, visit the Dental Board’s CURES
webpage https://www.dbc.ca.gov/licensees/cures.shtml.

Limited Emergency Situations Information Link: http://leginfo.legislature.ca.gov/faces/codes_
displaySection.xhtml?sectionNum=11167&lawCode=HSC

Placing Orders from a Security Prescription Printer Link: https://oag.ca.gov/security-printers/approved-list

COVID-19 RATE AMONG
DENTISTS LESS THAN 1%,
ADA STUDY FINDS
Reprinted with permission from ADA

The ADA News (10/15, Versaci) reports that an
ADA Science & Research Institute (ADASRI) and
Health Policy Institute study found “fewer than
1% of dentists nationwide” were “estimated
to have a confirmed or probable COVID-19
infection” as of June. “This is very good news for
dentists and patients,” said Dr. Marcelo Araujo,
PhD, CEO of the ADASRI, chief science officer of
the ADA, and senior author of the report. “This
means that what dentists are doing – heightened
infection control and increased attention to
patient and dental team safety – is working.” The
findings were published online ahead of print by
The Journal of the American Dental Association.

DENTAL TEAM MEMBERS REQUIRED TO BE VACCINATED
AGAINST FLU IN SOME COUNTIES
Reprinted with permission from CDA

Most counties in California mandate that licensed health care facilities require their health care
workers to provide evidence of influenza vaccination during the influenza “season.” The flu season
typically runs between September and May but can be defined differently per county. Health care
workers are individuals who have direct patient contact or who work in patient care areas. They can
be paid or unpaid.

Dental practices and therefore dentists, dental hygienists and dental assistants are subject to the flu
vaccination mandate in some counties. At the time of this writing, 11 counties had a flu vaccination
order for 2020-21, notably dental practices in Placer and Yolo Counties.

You can read more about it here https://www.cda.org/Home/News-and-Events/Newsroom/
Article-Details/dental-team-members-required-to-be-vaccinated-against-flu-in-some-
california-counties

DUES INVOICES HAVE GONE OUT... GET PREPARED.
They are due January 1st. Sign up for monthly payments
online, go to cda.org and your bill will be ready for you!

CE WAIVER UPDATE
Announcement by Dental Board of California

The temporary waiver of continuing education
requirements has been extended to include
all licenses which expire March 31, 2020 to
December 31, 2020. Licensees must satisfy
any waived renewal requirements within six
months of this order, unless further extended.
(WAIVER EXPIRES APRIL 22, 2021)

The waiver information can be found
at https://www.dca.ca.gov/licensees/
dca_20_69.pdf

ON DEMAND CE COURSES
Have you missed any of our recent courses?
We have the following ON DEMAND classes:

• Manual Day (update your Handbook,
OSHA and HIPAA manuals)

• Ethics in Your Practice
(October General Meeting)

• OSHA: Train the Trainer, Then Train Your Team

• Compliance, Fraud and Embezzlement -
Oh My! (Business Forum with Christine Taxin)

• Overcoming what Overwhelms
(November General Meeting)

These are all available to view as non-live C.E.
Just email sdds@sdds.org which class you'd
like to view and we can invoice you!

You will need to have a YouTube account and
also provide SDDS with the email you use for
your YouTube account.

www.sdds.org • December 2020 | 9

40 years and counting
VISION + FOCUS + STRENGTH

What does it mean to be built by dentists?
In 1980, a small group of CDA members took action
and founded The Dentists Insurance Company with a
mission to protect only dentists. Since that time, TDIC
has transformed from providing professional liability
coverage to delivering comprehensive insurance and
risk management solutions for a community of 24,000
policyholders in 15 states.

Today, we still protect only dentists — with the same
drive and dedication as our founders.

Discover our dentist-led vision at tdicinsurance.com.

800.733.0633 | tdicinsurance.com | Insurance Lic. #0652783800.733.0633 | tdicinsurance.com | Insurance Lic. #0652783

@TDICinsurance

Protecting dentists. It’s all we do.®

Endorsed by

Sacramento District Dental Society

Our world has been changing rapidly lately,
and it can feel like social media is changing
even faster. Social media trends can appear
and disappear in the blink of an eye, so
how is a dental practice expected to keep
up with it all?

It all starts with a plan. Whether you are
thinking week to week, month to month,
or a full year ahead, planning out your
approach to social media can make it all
less confusing or overwhelming. While
there are many ways to approach it, we can
simplify the process by thinking of the 5
W’s: who, what, when, where, and why.

Who Are You Wanting to Reach?

Many doctors have an idea of what a typical
or ideal patient looks like. They could be
50-year-old empty nesters with paid off
debt and disposable income to invest in
themselves. Alternatively, they could be
young adults who just started a family and
are looking for a dentist to see every family
member. Whoever your ideal patient is,
it’s important to clarify this persona since
you will be basing your social media plan
off this.

To take the question a step further, you
also should consider the demographics
you would like to grow. Social media is
not just about interacting with your usual
community but also about reaching new
people. Think about the potential, untapped
market you would like to see in your office
along with the patients you typically see.

What Do You Want to Share?

Part of the challenge is figuring out what
you are going to post next. While there
should be some tie-in to you and your
practice, your posts do not have to be all
about teeth.

Here are some ideas to help you get started:

• Show what services set you apart from
other practices

• Document procedures that keep your
office clean and safe amid COVID-19
concerns

• Answer common questions about
procedures you do

• Announce new technology that you
have brought to your office

• Share articles about the dental industry

• Post staff bios and fun facts about
your team

• Celebrate staff birthdays and other
life events

• Give insight into team building and
office outings

• Get in the spirit of the holidays

• Set up a contest or giveaway

• Ask people questions about dentistry
or fun topics, like favorite books or
new hobbies

• Start a social media game like posting a
one-sentence story that each commenter
continues with a new sentence

When Should You Post?

There are general recommendations to when
you should post all over the internet, and
these are great starting points when making
your social media plan. However, this also is
a good time to think back to your answer to
the “who” question. By not only envisioning
who this person is but what their life is like,
this can help you decide when is the best
time to post.

Ask yourself: What does this person do
during the day? What is their schedule like?

By Ian McNickle, MBA
WEO Media (SDDS Vendor Member)

Ian McNickle, MBA is the
co-founder of WEO Media.
WEO Media is a full-service
dental marketing company
endorsed by the California
Dental Association. WEO
offers websites, SEO, PPC,
social media, online repu-
tation management, and
much more to help practices
grow. If you have questions
about social media or any
other online marketing topic,
please contact WEO Media
for a FREE consultation at
consult@weomedia.com, or
by calling (888) 246-6906.
Visit www.weomedia.com to
learn more.

Social Media
for the Modern Dental Practice

SOCIAL MEDIA

10 | The Nugget • Sacramento District Dental Society

Are they working a 9 to 5? Are they busy
during the weekends? Do they have kids
to drop off at school and pick up in the
afternoon?

Thinking about these questions will help
you pick the times that are best for your
audience. Every community is different, so
you will need to fine tune this to reach your
followers more effectively.

Where are Your Patients and
Prospective Patients Using Social
Media?

You do not have to be on every social media
platform to be successful. Instead, think
about the types of content that are most
prominently shared on that platform and
pick the places you want to invest your
resources. Does this align with your who
and what?

Here is a list of some popular social media
sites and what to consider if you are going
to post there:

• Facebook: Many demographic groups
use Facebook, so it is a great place to
share content that is created for a wide
audience. You also can set up paid
Facebook ads to help broaden your reach.

• Twitter: Twitter has been popular for
creatives, journalists, influencers, and
customer service – just to name a few.
Twitter also has a wide range of users,
and the main focus is engaging with
one of its many communities. It is also a
great place to share links to your website

• Instagram: Recently, teens and young
adults are more likely to be active on
Instagram, but that does not mean
they are the only ones using Instagram.
Instagram is a place to share highly
visual, beautiful content with your

target audience, and with features
like Stories, Reels, and IGTV, there
are several ways to share personal and
professional video content.

• Pinterest: Pinterest is another highly
visual social media platform, and it is
treated like a search engine in many
ways. It’s a great place to share blogs,
whether that be written or video content,
especially if the focus is on products or
activities that can be done at home.

• LinkedIn: This one is all about
networking. This can be a great place
to build up referral networks, have
dialogues with peers, and establish
partnerships with others in the dental
industry.

• YouTube: While not always considered
a social media site, YouTube does have
the ability to act like one as well as a
search engine for video content. There
are so many facets to YouTube that we
could dive into, but the main takeaway
is that YouTube is the place to be if you
are producing regular video content.

• TikTok: This newcomer continues to
change the speed at which trends and
information are spread. Like any other
social media platform, TikTok is used

in a variety of ways by many users, and
the focus is on concise, clever, shareable
videos. While popularized and actively
used by younger generations, there
are opportunities on the platform for
posters of any age.

Why Does Your Practice Want to
Use Social Media?

The most prominent answer to this is always
going to be two words: new patients. All of
your practice’s marketing efforts have that
primary goal in mind, but again, let’s take
this question a step further.

When thinking about the answer to your
“why,” consider these questions:

• Do you want to educate patients and
prospects?

• Do you want people to get to know you
and your team better?

• Do you want to build community and
trust?

• What value is the viewer going to get
out of the interaction?

Social media is not just about marketing
to prospective patients. It is important to
think about the value someone is going to
get when they interact with your content
and your practice. This is an opportunity
for prospects, current patients, and your
community to get to know you and to
establish trust, which can result in value for
you and your audience in the long-run. 

You do not have to
be on every social

media platform to be
successful...pick the
places you want to

invest your resources.

It is important to think
about the value someone
is going to get when they
interact with your content

and your practice.

www.sdds.org • December 2020 | 11

Not Having A Website Is Like
Choosing Not To Floss

You know that guilty look your patients give
you when you ask them why they don’t floss?
The same look you see all the time? People
have been educated on the importance of
flossing their entire lives, and still, many
people do not floss even though they know
they should! And that same look? I see that
guilty look when I ask Dentists why they
don’t have a great website that is updated
regularly.

Take it from my 40 years of experience
guiding small business owners: there is no
excuse as to why you shouldn’t keep your site
regularly updated, fresh and new. A website
is one of the best marketing tools a small
business owner has. To ensure that your
website is actually doing what it is supposed
to, follow these three simple steps.

Step 1: Google, Google, Google

There are a few different ways you can do
this, but the easiest way to do this is to
claim your Google My Business listing. It’s
very simple, just Google it! Once you have
claimed your business through Google, you
need to also link your website to your Google
My Business listing. By linking your website,
you have officially told Google and anyone
who might be looking for you that you do
exist. This is important because now no one
else can claim to be you on the internet, and
by linking your website to your business
listing, anyone who wants to contact you
now has a method to do so.

Step 2: SEO What?

SEO, or Search Engine Optimization, means
how “optimized” or effective your website is
at showing up in Search Engine results. Good
SEO means that you are using the words
that people search for a dentist for in your
headlines and your content. You need good
SEO to make sure you show up on pages one
or two in a person's search. There is a great

tool that you can use to run an SEO report
on your own site. Go to www.Woorank.com,
type in your URL and they will run a full
report. If your score is 60 or below - you’ve
got some work to do. SEO is very important,
especially for service-based businesses like
dental offices. It is highly likely that most
people are searching for your services via
Google. Ensuring that your SEO ranks high
means that when someone searches “dentist
near me,” your office will pop-up high on the
list (on page one or two). The best practice for
marketing is to go where your people are! If
they are looking on Google, you should want
to do everything you can to be on the first
page—or better yet, in the top three search
results.

Step 3: Pay a Little - Get a Lot!

Google is your friend! Once you have linked
your Google My Business listing to your
website and begun working on your SEO,
it’s best to also create a Google Ad Words
account. This is free and easy to do. With a
Google Ad Words account, you can begin to
run ads on Google. Spending money to run
ads can feel a little overwhelming, especially
since money is involved, but spending money
on Google can have a very high return on
investment if you take the time to do it right.
Google offers free training, but if you’re still
feeling overwhelmed, shoot me an email and
I’d be happy to help you out.

If you take the time to complete all three
of these steps, I can guarantee you will see
an increase in new patients, web traffic, and
significant return on investment. A website is
a phenomenal marketing tool, you just have
to remember that a website will only give you
as much as you give it. So next time I ask
you if you have looked at your own website,
I hope to see a different look on your face!

You can always reach out to us at Uptown
Studios, if you ever get stuck - we are here
to help: uptownstudios.net, 916.446.1082. 

Tina has been running her
own design firm since 1976
and she is the community
face of Uptown Studios. She
is ready and eager to get your
project going, and share her
experience that will give you
the “big picture” on your
campaign or marketing ma-
terials. Tina loves the people
she gets to work with and is
always there to remind you to
make it: “EASY, FUN AND
POPULAR”

By Tina Reynolds
Uptown Studios

1-2-3...
Steps To a Better Website

SOCIAL MEDIA

12 | The Nugget • Sacramento District Dental Society

David Olson, General Contractor
License #822960
(209) 366-2486

www.olsonconstructioninc.com

Specializing in Complete Dental Offices
and Tenant Improvements

Olson Construction, Inc. is a design/build construction
firm who can take your office from design to finish. They
have proven themselves to be the go-to company when you
want your dental office done on time and within budget.

Ivory Dental - Dr. Amandeep Gill
Manteca, CA

PRACTICE SALES VALUATIONS/APPRAISALS TRANSITION PLANNING PARTNERSHIPS MERGERS ASSOCIATESHIPS

dental Practice Brokerage

www.henryscheinPPT.com 1.800.519.3458NORTHERN CALIFORNIA OFFICE

Henry Schein Corporate Broker #01233804

Jay Harter
LIC #01008086

36 Years in Business
(916) 812-0500

Jay.Harter@henryschein.com

This is a sample
of our listings.

December 2020

Dr. Thomas Wagner
LIC #01418359

40 Years in Business
(916) 812-3255

DrThomas.Wagner@henryschein.com

For more information, visit:
www.henryscheinPPT.com

• • • • •

TEAM SACRAMENTO

CITRUS HTS/FAIR OAKS: NEW LISTING! 4 Ops, Paperless, High Traffic
Area. 2019 GR $295K, 2018 GR $340K. Fast Sale needed. #CA1832
FOLSOM/EL DORADO HILLS AREA: NEW LISTING! 5 Ops, 4 Equipped,
Strong Hygiene Prog., Modern office in Growing Area. 2019 GR $540K. #CA1629
FOLSOM/EL DORADO HILLS AREA: 7 Ops, Room to expand, Digital, 2019
GR $2M+. Great opportunity. #CA578
GREATER SACRAMENTO: 5 Ops, 4 Equipped, Digital, I/O Cam, CBCT, Newer
equipment, 2019 GR $434K w/ Dr. taking 3 mo. off. #CA678
GREATER SACRAMENTO: Desirable area, 38 yrs. Goodwill, 4 Ops, Digital, 6
hyg days/wk. 2019 GR $970K on 4 day/wk. #CA656
GREATER SACRAMENTO: Price reduced! PPO/Condo, 33 yrs. Goodwill, 4
Ops, Digital, I/O Cam. #CA561
LAKE TAHOE AREA: Resort area, 6 Ops, 5 Equip, Digital, 42 yrs Goodwill.
2019 GR $579K on 22 Dr. hrs/wk. #CA608
NORTH SACRAMENTO AREA: 50+ yrs Goodwill. 3 Ops, 4th avail. 2019 GR
$616K on 33 avg. hrs/wk. #CA667
STOCKTON AREA: 6 Ops+RE, 30+ yrs Goodwill. 2018 GR $1M+. #CA616
STOCKTON AREA: 1/3 Share of partnership, Digital, 10+ Op facility, GR $508K.
#CA1389
STOCKTON AREA: 1/3 Share of partnership, Digital, 10+ Op facility, GR $462K.
#CA1624
VACAVILLE AREA: 5 Ops, 28 yrs Goodwill, Dentrix, 2019 GR $556K. #CA645

www.sdds.org • December 2020 | 13

https://dentalpracticetransitions.henryschein.com/
https://olsonconstructioninc.com/

SOCIAL MEDIA STRATEGIES
from Fellow Dentists

Over the course of this year, we really chose to
ramp up our social media campaign strategies
for two different reasons. One, because we
were all using social media channels to stay
connected during the shutdown, and two,
because it facilitates a daily reach to our
patient audience.

We use different media platforms for various
types of posts. For example, Instagram is more
for highlighting individual patients and the
atmosphere of our practice. It’s more popular
with younger audiences. With Facebook,
we blend those same posts with other more

informative/educational posts for SEO and
awareness purposes (being that the parents
and caregivers use Facebook more heavily).

It’s a two-fold process. The onsite posts are
managed by my 20-year old daughter who
actively takes photos and keeps the community
involved in our day-to-day activities. That
way there is someone “on the inside” giving
prospective patients a realistic view of what we
are like. For the educational posts, we work
with DentaSpeak.com to curate copy and
schedule blogs/Facebook posts on a weekly
basis. The blend of the two together ensures

we cover all of our bases and helps us stay
actively connected with patients on a daily
basis. After all, if you’re out of sight, you’re
out of mind! The more engagement we’ve
triggered, the wider prospective audience we
can reach through our followers.

Responses provided by Dr. Marina Milstein

Why did you decide to focus on your social
media presence?

Because, the first thing most people see on
their phone as they get up in the morning is
social media, be it Facebook or Instagram. If
we keep posting content, whether or not it’s
relevant to them it will still help in establishing
presence online. It’s like planting seeds
wherever you go, they may grow someday or
maybe not, but you still have to keep planting.

What type of content do you post? How do
you decide what to post?

Personal/office culture pictures along with
dental work pictures get more attention. I like
not to post much using stock images. They
don’t do as well compared to original content.

Do you focus more on Facebook, Instagram
or something else?

I get new patients from Facebook and
Instagram both, but more from Facebook
ads. If a potential patient messages, I tend to
reply back as soon as possible. With a limited
budget (like $300-400/month), I am able to
reach thousands of viewers. I run ad campaigns
mainly and sometimes I boost posts.

Responses provided by Dr. Pritpal Gill

Marina Milstein Orthodontics

Oak Tree Dentistry

If you need inspiration or advice on how to handle social media, your fellow SDDS Members
have got you covered! We asked some of your colleagues with a strong social media presence
questions on their social media strategies. Check out their accounts for inspiration and see
all the different strategies out there that you might be able to apply to your practice.

Dr. Milstein ramped up her social media presence in the year 2020! She collaborates with her daughter for onsite,
day-to-day activity photos and combines that with educational posts to create the perfect blend of content.

Dr. Pritpal Gill’s office, Oak Tree Dentistry, is a start from scratch office and
has grown mainly because of social media. They have made social media
and an online presence a priority for them and it has paid off.

mmorthodontics

oaktreedentist

marinamilsteinortho

oaktreedentistry

“I get new patients from
Facebook and Instagram both.

More from Facebook ads.”

14 | The Nugget • Sacramento District Dental Society

Why do you think social media is
important to your practice?

Social media is very important to our practice,
especially during this unprecedented time.
It has proven to be a great tool for us to stay
connected with our existing patients and it
has also helped us to build trust with potential
patients. After following us for some time, some
convert into new patients, as they feel like they
have gotten to know us in a way by following
our story on our social media. We like to mix
it up between informative dental posts, dental
humor, positive messages, nutrition, before and
after images of Dr. Parikh and Dr. Reddy's
work and moments that pop up throughout
the day with the team and patients to show our
culture and who we are.

What kind of impact have you seen with
your social media?

When done right, social media can be a game
changer for your practice. Social media has
helped us to build brand recognition and
trust. We recently had a new patient that has
extreme dental anxiety but needed dental
work done and came across us on Instagram.
He started following us and over time felt like
he was ready to call and come in and see if
we were a good fit for him. He said the best
part was when he first walked in and from
the front desk, to our clinical team, he felt
like he already knew all of us and felt safe and
comfortable with us after "getting to know"
us first online. This patient also left a 5 star
review, as have many others after receiving
treatment with us.

What is the best advice you can give for
dental professionals starting their social
media accounts?

Be your authentic selves, first and foremost!
Keep it fun and informative and try to avoid
getting too comfortable with using too

much curated content. Being ready to catch
unplanned moments during the day with
your team and patients is what people want
to see. It makes them feel like your practice is
something that they want to and deserve to be
a part of. Keep it as organic as possible.

Responses provided by Dominic Kristin De
Briun, the Marketing Director for Ascot
Family Dental

SOCIAL MEDIA

Ascot Family Dental
At Ascot Family Dental, Dr. Purvak Parikh’s Marketing Director, Dominic Kristin De Bruin, designs and
develops content, and coordinates with the team to catch moments with our awesome patients throughout
the day to share online. Dominic shared some of the tips and strategies they use for their practice:

ascotfamilydental

www.sdds.org • December 2020 | 15

SOCIAL MEDIA STRATEGIES
(continued)

Why do you think social media is
important to your practice?

I only post before and after photos with
short descriptions of the procedures
involved. Since I've read people spend
on average 2 hours and 23 minutes per
day on social media we as dentist need to
take advantage as it's free advertising to
show current and future patients not only
your skill and dedication to the art and
science of dentistry, but also available
treatment options.

What kind of impact have you seen with
your social media?

Because of our online reviews, our office
averages over 100 new patients a month.
By posting before and after photos to
Instagram, Facebook, Google and Yelp
it helps generate new cosmetic cases and
Invisalign starts every month.

What is the best advice you can give for
dental professionals starting their social
media accounts?

Invest in the correct digital camera
with proper macro lens and flash.
Not only can it be used to make
your social media photos look the
best but the camera can also be
used for lab communication and
patient case documentation which
by themselves make the purchase
worth the cost.

Responses provided by Dr. Binh Dao

Douglas Dental & Orthodontics
Dr. Binh Dao of Douglas Dental & Orthodontics has a different take on how he runs his Instagram account. Dr.
Dao’s business Instagram is also his personal Instagram because by having them both be the same account he
has experienced more followers and more exposure.

therosevilledentist

“Because of our online reviews, our office averages
over 100 new patients a month.”

Dr. Dao mentioned the importance of
a good digital camera! Want to learn
more about Dental Photography?

The October 2019 issue of The Nugget is on just that
topic! Read through the issue to learn benefits of taking
photos in your practice! Learn a system for taking dental
photography, about the different parts of the camera
and how to obtain optimum results!

Find the issue online at
sdds.org/publications-media/the-nugget

16 | The Nugget • Sacramento District Dental Society

sunriseortho

Who takes the pictures and posts to your
Instagram account?

This is a whole office, collaborative effort. We
take a look at our schedule at the beginning of
the day and take note of patients that have a
milestone (deband, birthday, new braces, etc).

Why do you think social media is important
to your practice?

Social Media has been a great tool to make
dentistry/ortho become relatable to the general
public. We touch on treatment options, OHI
advice, but our focus is primarily on office
culture and patient achievements.

What kind of impact have you seen with
your social media?

We became more focused on social media
during the office closure (due to the pandemic)
earlier this year. It was a great way to feel

connected with our patient family. Patients
and parents tell our office daily how much they
enjoy browsing our social media pages. Now,
more than ever, patients rely on online reviews
and social media presence to make provider
decisions.

What is the best advice you can give for
dental professionals starting their social
media accounts?

My advice would be to keep it light hearted
and fun. Involving the entire office builds team
morale. I read somewhere that people spend an
average of over 3 hours a day on their phones.
3 hours! It’s an opportunity to engage with
patients outside of the office every day.

Responses provided by Dr. Matt Sanders

Sunrise Orthodontics
At Sunrise Orthodontics, Dr. Matt Sanders and the rest of the office treat
their social media as a collaborative effort. To find content that their patients
or potential patients will relate to, they look through their daily schedule to
find opportunities where they can get great in-office photos.

Why do you think social media is
important to your practice?

It helps to show the community about what
procedures we do at the office, and educate
them on dentistry, it creates a connection
with us and our followers.

What kind of impact have you seen with
your social media?

We have had many new patients come
from social media connections we've made.
Patients like the transparency of what we do
and they respect that.

What is the best advice you can give for
dental professionals starting their social
media accounts?

Identify what you want your practice to be
about and focus on one or two things you
want to market. Then repetition of those
things along with any education will provide
you a platform that people will follow.

Responses provided by Dr. Sunny Badyal

Tooth by Sunny Badyal
Tooth by Sunny Badyal’s Instagram account (@thedentistofsacramento)
is run by Zayn Silmi from The People of Sacramento. Zayn has a lot of
experience with social media, his account @thepeopleofsacramento has
over 100,000 followers on Instagram and he uses his expertise to help
curate the content for Dr. Badyal’s practice.

thedentistofsacramento

ToothBySunnyBadyal

SOCIAL MEDIA

“My advice would be to keep
[social media] light hearted
and fun. Involving the entire
office builds team morale.”

www.sdds.org • December 2020 | 17

SOCIAL MEDIA

When I started Prero Orthodontics in late
2014, I had already been on Instagram for
4 years using it for photos of the family and
adding cool filters. I dove in heavily in early
2016 using Instagram for the office and
started seeing patients come directly from
Instagram about 6 months later. It is more
important than ever for your practice to have
a substantial presence on Instagram. In this
article we will review some of the reasons for
this phenomenon and give you pointers for
your practice as well. Let me show you why
and how.

Be Where Your Patients Are:
Back in the days of the Yellow Pages,
doctors would take out ads, because

that’s where people looked. When the
internet started to become popular, we built
websites, because that’s where people now
spend time looking. Now our patients (and
their parents) are spending time on social
media, specifically Instagram. In order to be
in front of their eyes it is imperative to have
a substantial presence. This is what is known
as “top of the mind” marketing.

Grow Your Instagram
Following: A great start is
encouraging your friends, family, and

patients to follow your Instagram page. You
can offer a contest to encourage followers and
gain momentum.

Influencer Marketing:
An influencer by definition is someone
who has influence over a certain

segment of the population. In the social
media setting it is someone who has a large
social media following. Think of social media
as a microphone to broadcast your message.
When partnering with an influencer you are
using a louder microphone to broadcast that
message to a wider audience.

Validating a Referral: very
often, patients will need to hear
your name a few times before taking

action. When they follow you on Instagram
and then their doctor refers them to you, it
now becomes a validated referral, like the
second time someone suggests you.

Education and Storytelling:
the best way to truly engage with
your audience is through education.

Teaching them what it's like to treat
patients and explain why you are passionate
about your practice. When I speak to my
audience I usually speak in terms that a
first-year dental student would understand
on the first day of dental school. You can
speak in complex terms, but it’s important
to elevate your audience and raise their
dental IQ, empowering them to make the
best decisions for their health.

 Top 10 Types of Posts

Before and Afters: Believe it
or not people want to see teeth.
The public enjoys becoming more

educated and they can actually tell a quality
finish. They love the nuances of cases. The
concept is that it engenders confidence
in the doctor when a patient sees before

By Dovi Prero, DDS, MS
Prero Orthodontics

Dr. Dovi Prero is a firm be-
liever in treating patients like
family. Dr. Prero loves the
satisfaction that comes with
creating beautiful smiles and
healthy lives. One of eleven
children, all of whom saw the
same orthodontist, he was in-
spired early on by the impact
that the orthodontic treatment
had on his family and the
quality of their lives. After at-
tending Towson University in
Baltimore for his undergradu-
ate studies, Dr. Prero moved
on to receive a Master’s Degree
in Education from Loyola
University Maryland. He
then went on to attend dental
school at UCLA and did his
orthodontic residency at USC,
where he received a Master’s
in Craniofacial Biology. Dr.
Prero is a board-certified or-
thodontist.

Are You On Instagram?
The Top 10 Instagram Tips That Helped Build My

Practice, and How They Can Help Yours Too

1

1

3

4

2

5

Figure 1: Example of before and after post.

18 | The Nugget • Sacramento District Dental Society

images similar to their own case and after
images with beautiful outcomes. It will
encourage the patient to reach out to the
office because now they know, now they
have seen, that the doctor can fix their
problem. Good quality photographs will go
a long way, and using the same perspective
in the photos will give the most dramatic
result. It is important to note that in the
caption you should explain how the goals

were accomplished. Consider using Keynote
(Apple) to design the post, and watermark
to place your logo on the photo (figure 1).

Happy Patients: The biggest
mistake I see is when a practice will
post a picture of a patient alone, by

themselves. It’s always a good idea to have the
patients with doctor or patients with staff or
patients with their parents, but never a patient
alone (figure 2 and 3). When they are alone
it gives the feeling that they are just that…
alone. We want to engender a feeling of
community and togetherness.

Personalized Holiday Content:
Holiday wishes are always a great
thing...but I encourage doing a

personalized photo with the doctor or doctor
and staff, rather than canned generic content.

Online Reviews: One of my
favorite kind of posts are Yelp reviews
(figure 4). Patients are always writing

great reviews for us, but people only see them
if they go to the review site. Also, sometimes
the review site will backpage a review and
not show it to the public. A great way to
publicize the great experience at your office

is by taking a screen shot of the review. Then
using an app called Squaready to make the
format of the photo a perfect square, and add
a red border around it. This makes it easily
recognizable how great the experience is at
your office.

Reveal Videos: I learned this from
my good friend, Dr. Grant Collins
(@TheBracesGuy) in Minnesota.

The reveal captures the first moment the
patient looks at their smile after their braces
are removed. It’s often a bit emotional
and very exciting to watch. Patients look
forward to participating in these videos
too. One of the best parts is the interaction
between the parent and child. It is a once
in a lifetime opportunity to capture this
intimate moment.

Acknowledging Gratitude
and Mentorship: Patients
love seeing their doctor display

gratitude (figure 5). Expressing thanks
to those around us who support and

2

3

64

5

Figure 2: Dr. Prero taking a fun selfie with some of
his patients.

Figure 3: Dr. Prero and a patient posing in the office. Figure 4: Example of post featuring an online review.

Figure 5: Dr. Prero with one of his mentors.

Continued on following page...

www.sdds.org • December 2020 | 19

inspire us shows how we are all students,
and we can learn from others. It further
humanizes the practice and makes you
more relatable.

Family: Posting about family,
whether it’s being a spouse, a
parent, a child, an aunt or uncle,

or close friends that are like family, gives
context to the doctor (figure 6). It shows
that you are more than just running a
practice, giving you a chance to display
your positive character traits. It also
shows that you are someone that other
people can rely on.

Hobbies and Activities:
Another great way for patients to
relate to you is for them to see you

in activities outside the office. Displaying
your favorite hobbies and activities
(sports, crafts, the arts, etc.), can create
talking points and things in common
with patients.

Happy Team Posts:
A happy team is one of the most
important assets a practice can have.

Camaraderie and a positive culture make
people feel at home, and imbues confidence
in their decision of choosing a practice.
When patients see an office where the
employees are happy, the vibe is contagious.

Displaying Your
Technology: When we make
great investments in technology

for our practices, don’t keep it behind
the walls of your office. Showing the
technology is an ideal way to exhibit
your commitment to staying up to date.
Photos with your digital scanner and
highlighting the features of a simulated
outcome is exciting for patients to see…
so much so, that they come in asking to
be scanned so that they can see their own
simulation too (figure 7).

Instagram is a great way to highlight the
interesting and exciting things going on in
your office and in your life. It is a tool,
among many others, that can help your
practice grow. Wishing you continued
success! 

SOCIAL MEDIA

7

8

9

10

Figure 6: Dr. Prero and his family showing off their
Halloween costumes.

Figure 7: Dr. Prero and a patient posing in the office.

Are You On Instagram? (continued)

preroorthodontics

Check our Dr. Prero's Instagram page for more inspiration! Having a strong
social media presence can greatly help your practice, so start taking some

photos and post today to get your patients engaged!

ONLINE GENERAL MEETING (VIA ZOOM)

Enjoy this evening of short form and
rapid-fire pearls, quick tips, tools,
warnings, complications, secrets and
every day, useful knowledge. We have
gathered some general dentists and
specialists who will share the topics of:

• Ridge Augmentation - Aneel Nath, DDS
• Orofacial Pain - Ken Moore, DDS
• Simple, Affordable, and State of the Art

Case Presentation - Bryan Judd, DDS
• Special Needs - Rodney Bughao, DDS

“SDDS Talk” Night – 10 on 10, 10 Minutes, 10 Slides, 4 Speakers

6 – 8pm
Webinar/Zoom Meeting

2 CEU, Core • $49

Head to sdds.org to get signed up
for the class today!

Tuesday, January 12, 2021
Presented by Aneel Nath, DDS; Ken Moore, DDS; Bryan Judd, DDS; Rodney Bughao, DDS

20 | The Nugget • Sacramento District Dental Society









10604 Industrial Avenue, Suite 150, Roseville, CA 95678
gpdevelopmentcorp.com | 916.332.2300

 

 

 

 

 

 



Spread some kindness to your team and loyal customers with
these great health tools. Packages available now, just contact SDDS.

SDDS or SFK Face Mask

• 2 ply cotton mask with nose wire

B-Safe Key

• use on keypads, smartphones,
touchscreens, elevator buttons,
to open some doors and more!

• copper plating has anti-germ
properties

Phone Sanitizer

• anti-microbial spray solution

• built in microfiber screen cleaner

Sanitizer Spray

• antibacterial spray in a pocket
size tube

Pack of 5$127 ($150 value)

Five pieces each of the following:
SDDS or SFK face mask, B-safe key,
sanitizer spray and phone sanitizer

Pack of 10$240 ($300 value)

Ten pieces each of the following:
SDDS or SFK face mask, B-safe key,
sanitizer spray and phone sanitizer

Single Item Pricing

SDDS or SDDF Face Mask$9
B-Safe Key $13
Phone Sanitizer$6
Sanitizer Spray$2

Spread Kindness,
not COVID

www.sdds.org • December 2020 | 21

Package Options Product Descriptions

http://gpdevelopmentcorp.com/

As dental off ices continue to face
the challenge of implementing and
maintaining an effective, ef f icient,
affordable and compliant office safety
program, Cal-OSHA standards require us
to develop and maintain safety protocols
around instrument processing, sterilization
protocols and aseptic procedures, to
name a few. By designating an Office
Compliance Coordinator (OCC), his/her
primary responsibility is to manage patient
and provider safety measures. The specific
duties of this coordinator may vary from
one dental facility to the next, but similar
responsibilities prevail throughout our
profession overall. We recommend using
the content outline of a well-written, well-
organized OSHA compliance manual as
your training guide for the entire year,
with monthly or quarterly safety meetings
that delve into the content areas of the
requirements contained in the manual.

For example, a great safety meeting topic
could come from the Fire and Emergency
section of the compliance manual. The
OCC can ensure that everyone knows the

layout of the building to determine the
best location for gathering outside in the
event of an evacuation, make everyone
“walk the fire line” to means of egress,
locations of the fire extinguishers, perform
an outdoor exercise on how to shoot off an
extinguisher, confirm the location of the
first aid kit and how to shut off the office
gas, if applicable. These are all great topics
for a safety meeting that did not require
costly expensive outsourcing – you have
everything you need in your compliance
manual for this month’s safety meeting –
add pizza and ice tea and it’s a fun safety
lunch meeting!

Although the OCC remains responsible for
the overall management and coordination
of the safety program, maintaining a safe
environment requires the commitment and
accountability of everyone in the practice.
Some of the key overriding management-
type duties for the OCC to consider are:

1. Serve as a positive role model for
safety; set a good example for the
entire team.

2. Keep everyone involved
and informed; open lines of
communication are key.

3. Seek ideas, opinions and comments
from all members of the dental
team; encourage new ideas
to promote greater efficiency,
effectiveness, lower costs, and
improved patient acceptance (this is
a GREAT safety meeting topic).

4. Allow all to take part in fun
fact-finding efforts, identification
of hazards, and decision-making
processes; allow the whole team to
share in establishing, maintaining
and amending the written safety
protocols (another GREAT safety
meeting topic).

5. Explain the purpose of tasks to
better understand why and how the
correct performance of a task such
as cleaning and disinfecting a room
specific to the germicide used can
enhance the correct performance of
procedures.

The Quandary Quarterback-
(quan·da·ry: “a state of perplexity or doubt”)
Monthly compliance advice that empowers you and your team

Dear SDDS Member,
Over the past several months, your local
dental society has invested and committed
to bringing you and your team great
webinars and on-line learning tools
to help meet your compliance needs.
Recently, we participated in a webinar
about OSHA training and “Train-the-
Trainer” activities – we really want offices
to take their compliance discussions,
training and policy amendments about
safety plans seriously enough to engage in
their own training. So much has become
engineered by service providers, and that’s
fine; however, what we have discovered
during this year’s COVID reviews is

terrific non-compliance, in part based
on poor training and communication
resources used by offices. In addition,
these poorly executed training resources
have caused complacency and lack of
real knowledge about our regulations
and statutes regarding infection control,
scope of practice and OSHA (workplace)
safety, to name a few. Simply reading
an article, signing off a sheet and never
communicating the learning as a team does
not meet the requirements for training –
and in-service providers know this.

To meet this short-coming head-on, the
Quandary Quarterback will present a

series of articles to discuss the ways in
which your team can establish shared
responsibilities in key sections, consistent
with a compliance manual, and how those
roles can create the most effective and
impactful training sessions without the
costs associated with service providers. You
can do this! This is very achievable! With
coaching and education, your compliance
standards shall become more effective,
efficient, engaging and enrolling for all
on the dental team. Let’s start with who,
on the dental team, best promotes a “safe
dental practice” for our patients

– The Office Compliance Coordinator

The Safe Dental Practice – Part One

22 | The Nugget • Sacramento District Dental Society

6. Recognize compliance; one
employee’s efforts completed
well can facilitate continued safe
practices and encourage others
to do the same (we recommend
presenting the “best in class”
during your safety meeting with
a cupcake and candle, or a coffee
gift card; anything to generate a
moment of praise for example-
setting by a team member).

A successful compliance coordinator
ensures that everyone is aware of safety
procedures for the office, however, the focus
needs to pivot toward meeting engagement
through activities, collaborative roles and
meetings that encourage compliance with
infection control, chemical safety, fire
safety and emergency processes, and team
discussion.

Don’t let complacency become your
in-office compliance norm; believe in
the ability of your OCC to be creative
and supportive of all and ensure that
compliance is simply a way of life. Patient
and employee safety are critically important
to every office regardless of the challenges
we encounter in the world of disease
transmission. Processes and protocols
need to be established initially, reviewed
periodically, and monitored continually so
that they become our standard of care, not
our response to emerging disease threats
that are ever-present in our role as a dental
healthcare provider.

Best wishes!

- The Compliance Expert

If you or your office staff have questions
to submit for guidance and advice, please
submit to The Nugget at SDDS via mail or
email (sdds@sdds.org) at any time – all
questions may be submitted anonymously.

Celebration
of SDDS!
Zoom Holiday Party

December 11th • 5-6pm

We may not be able to have our normal
in-person Holiday Party this year, but we
are keeping with the theme of this year

and pivoting!

 Join us for our online Celebration of
SDDS - Zoom Holiday Party! We’ll be

hosting a Zoom party on December 11th
from 5-6pm! Get in your festive garb and

let’s celebrate together!

Head to sdds.org to get the Zoom link to
join the party, or email sdds@sdds.org

and let us know you’d like to come!

www.sdds.org • December 2020 | 23

Monday February 1, 2021
Noon–1:30pm · 1.5 CEU, Core
HIPAA: Highlights, Hoopla and Hooey
Theresa Sheppard, RDA

5:30pm–8:30pm · 3 CEU, Core
RM18: Calibrate Your Risk Radar
Ruchi Sahota, DDS; John Sillis, Esq.
Sponsored by TDIC

Tuesday February 2, 2021
7:30am–9:00am · No CEU
Breakfast with the Brokers
Brian Flanagan, Integrity Practice Sales;
Ray Irving, Professional Practice Sales; Tim
Giroux, DDS, Western Practice Sales; Roy
Fruehauf, ddsMatch

7:30am–9:00am · 1.5 CEU, Core
OSHA with a COVID Twist
Leslie Canham, CDA, RDA, CSP

Noon–1:30pm · 1.5 CEU, Core
Incorporating Behavioral Strategies
into Your Dental Practice: Treating
Patients with Special Needs
Mary Rettinhouse, MS, BCBA; Amy McCreary,
MS, BCBA; Autism Clinical Specialists,
Behavior Analysts; Alta Regional Center

Noon–1:30pm · 1.5 CEU, 20%
Tech Tools That Put Practice
Management into Hyperdrive
Paulina Song, MHA; Zentist

6:00pm–8:00pm · No CEU
Conquering COVID Consequences:
Stress, Anxiety and Silver Linings
Gary Zelesky

6:30pm–8:30pm · 2 CEU, 20%
Rise and Thrive - Find a Practice Within
Your Practice (Docs Only)
Melinda Heryford, MBA

Wednesday February 3, 2021
7:30am–9:00am · 1.5 CEU, Core
Simple Solutions/Complex Problems -
Don’t Look at Just Teeth - Look at the
Whole Patient
Tim Mickiewicz, DDS

7:30am–9:30am · 2 CEU, Core
Infection Control
Leslie Canham, CDA, RDA, CSP

Noon–1:30pm · 1.5 CEU, Core
IT Security Nightmares
Jonathan Szymanowski, DMD, MMSc

5:00pm–6:00pm · 1 CEU, Core
Ortho Pearls: Boundaries of
Orthodontic Treatment
Peter Worth, DDS

6:00pm–8:00pm · 2 CEU, Core
Why We Need to Incorporate
Teledentistry in the Dental Practice
Theresa Sheppard, RDA

6:30pm–8:30pm · 2 CEU, 20%
Workers’ Comp - RM Best Practices
(Docs Only)
Trina Cervantes, RDH; Crystal Potch, TDIC
Sponsored by TDIC

Thursday February 4, 2021
7:30am–9:00am · 1.5 CEU, Core
The Identification and Management of
Vesiculobullous Lesions of the Oral Cavity
Rashidah Wiley, DDS

7:30am–9:30am · 2 CEU, Core
California Dental Practice Act
Leslie Canham, CDA, RDA, CSP

Noon–1:30pm · 1.5 CEU, 20%
Shake Off Your Scheduling Blues -
Make an Easy Comeback
Melinda Heryford, MBA

Noon–1:30pm · 1.5 CEU, Core
Do You THINK You’re Compliant?
Compliance is More than a Checklist!
Theresa Sheppard, RDA

Thursday February 4, 2021
cont.

Noon–2:00pm · 2 CEU, Core
A Fly on the Wall: An In-Depth Behind the
Scenes Look at a Successful Relationship
Between a Dental Laboratory Technician
and Dentist
Miles R. Cone, DMD, CDT, FACP
Sponsored by GC America

6:00pm–7:30pm · 1.5 CEU, Core
Phantom Tooth Pain
Clifford Chow, DDS

7:30pm–9:00pm · 1.5 CEU, 20%
Why Your Patients Won’t Tell Other People
That You Are an Amazing Dentist ...
And What You Can Do to Change That
William van Dyk, DDS

Friday February 5, 2021
7:30am–9am · 1.5 CEU, Core
Case Presentation on a COVID Budget
Bryan Judd, DDS

7:45am–9:45am · 2 CEU, 20%
Claims, Compliance and Communication –
What’s the Magic Combination?
Christine Taxin; Sponsored by CareCredit
and Weave

10:00am–Noon · 2 CEU, Core
Immediate Implants for Enhanced
Esthetics – Workflow for Faster, Easier
and Better Outcomes
Ash Vasanthan, DDS, MS

Noon–2:00pm · 2 CEU, Core
Creating Predictable Results When
“Opportunity” Happens
Mark Malterud, DDS, MAGD
Sponsored by Zest Dental Solutions

2:00pm–4:00pm · 2 CEU, Core
Carte Blanche: Aesthetic and Functional
Foundations for the Complete Denture
Miles R. Cone, DMD, CDT, FACP
Sponsored by Zest Dental Solutions

It’s a Hail Mary Kinda Year!

one Class $59 | two-three classes $49 each | four+ classes $39 each

20 21 With the current COVID situation, we need to change things up for our
2021 Convention & Expo and we’re hoping you’ll join us. This year we’re
hosting Super CE - Week of Webinars (WOW), with five days of webinar
programming. Check out the courses listed below!

24 | The Nugget • Sacramento District Dental Society

Coming Soon Zoom the Room "Expo Hall"

Thank you to our current sponsors!

Linebacker Lunch Sponsors

coffee Sponsors

breakfast Sponsor

speaker Sponsors

Health Net

Bag Sponsor

other Sponsor

happy hour Sponsor

post-it Sponsor

GC America

exhibitors

(more are still coming soon!)

www.sdds.org • December 2020 | 25

https://www.kidscaredental.com/
https://www.libertydentalplan.com/
https://www.healthnet.com/content/healthnet/en_us.html
https://www.innovaperio.com/
https://www.pattersondental.com/
https://www.zestdent.com/
https://www.gcamerica.com/
https://www.getweave.com/
https://www.carecredit.com/
https://www.tdicinsurance.com/
https://www.premierlife.com/
https://www.sacramentooms.com/
https://www.thefade.org/
https://starrefining.com/
https://anutramedical.com/

1. COVID-19's Impacts on Dentistry

Dental Plan Provider
Network Stabilization

CDA continues to urge Governor Newsom
and legislators to protect access to dental care
in their response to the COVID-19 pandemic.
Approximately 97% of California dental
offices completely closed or were only seeing
emergency patients from March through
May. Since dental practices have reopened,
they continue to face significantly increased
overhead costs combined with decreased
patient volume due to COVID-19 safety
guidelines (additional personal protective
equipment, heightened infection controls and
physical distancing of patients). The high cost
of PPE is exacerbated by product scarcity and
supply chain disruptions. Meanwhile, dental
benefit plans have continued to collect millions
in premiums from employers and enrollees
without pause. CDA is pushing for dental
plans to:

• Provide a $25 minimum PPE payment
per patient per visit through the end of
2021.

• Extend the 2020 annual maximum
benefit through the end of 2021 to allow
enrollees to receive some of the dental
care they were unable to receive during
shelter-in-place restrictions.

With the state facing the possibility of
widespread closures of dental practices due to
COVID-19, dental plans must be called on
to share in the high costs of additional PPE,
without which dental care is not currently
possible. This proposal is targeted, time-limited
relief that will help keep provider networks
intact and prevent massive disruption to dental
care access in California.

COVID-19 Testing

CDA is working with the governor's office, the
California Department of Public Health and
the legislature to ensure that once reliable rapid
testing technology is available, dentists can

obtain and use COVID-19 test kits to identify
positive, asymptomatic patients and route them
to the appropriate venue for care, obtain all
applicable lab licenses and receive reasonable
reimbursement for administering tests.

Dental Student Licensure

CDA staff, in coalition with the California
dental school deans and dental school student
leadership, advocated throughout spring 2020
for a pathway to timely dental licensure after
patient-based licensure examinations were
postponed indefinitely due to the pandemic.
The Western Regional Examination Board and
the American Board of Dental Examiners, the
only testing agencies accepted by the Dental
Board of California, announced that newly
developed mannikin-based exam formats
would be offered during the summer instead
of patient-based exams.

After CDA advocacy to the DBC, the
governor's office and legislative staff, including
multiple grassroots letter writing campaigns by
dental students, the dental board approved the
new exam formats as a pathway to licensure.
Effective May 28, 2020, the DBC began to
accept mannikin-based WREB and ADEX
examinations on a permanent basis, allowing
all six California dental schools to offer the tests
and more than 800 graduating dental students
across the country to take the requisite clinical
examinations throughout the summer of 2020.
This advocacy effort has resulted in California
becoming one of the first states in the country
to begin to move away from patient-based
licensure examinations.

Continuing Education

In late March, after advocacy from CDA,
the California Department of Consumer
Affairs temporarily waived the license-renewal
continuing education requirements for dental
professionals whose licenses expired between
March 31 and June 30, giving them until Sept.
30 to satisfy any waived C.E. requirements.
That waiver was extended to include licenses

expiring through Oct. 31 and gave affected
licenses until Feb. 27, 2021, to complete the
needed C.E., although licensure renewals
must still be paid for on their original renewal
dates. At the beginning of September, CDA
advocated and successfully obtained a third
waiver to ensure that live C.E. courses that
incorporated prerecorded lectures would
be accepted by the dental board, as a way to
counter any technological or internet provider
shortages that could affect the quality of the
course offerings.

CDA's consistent advocacy efforts helped
to secure all three C.E. waivers for dental
professionals after cancellations of required
in-person courses and testing because of the
COVID-19 pandemic.

2. Proposition 56 and the
Medi-Cal Dental Program

In the midst of a global health care crisis, the
2020-21 state budget preserves critical safety-
net health care funding in the Medi-Cal
dental (Denti-Cal) program. The COVID-19
pandemic has led to significant revenue losses
for California's economy, and Governor
Newsom laid out a budget proposal in May
that slashed billions of dollars to close a $54
billion deficit. Included in these proposed cuts
were reduced Medi-Cal adult dental benefits,
cutting provider reimbursement rates by 40%
and eliminating other recently restored adult
Medi-Cal benefits. CDA, with support from
thousands of members who participated in
our grassroots efforts, successfully advocated
for the preservation of adult dental benefits,
Proposition 56 supplemental payments and
the CalHealthCares student loan repayment
program. Proposition 56 funds have led to a
steady increase of over 1,500 newly enrolled
Medi-Cal dental providers since 2017, after
decades of declining participation. The cuts
proposed by the governor in May would have
resulted in a significant rate cut to dental
reimbursements and worsened the damage
already done to Medi-Cal dentists as a result

Reprinted with permission from
California Dental Association

LEGISLATIVE

CDA Major Issues
and Priorities 2020

26 | The Nugget • Sacramento District Dental Society

of the pandemic. CDA will continue to work
closely with the legislature and governor's office
to protect the Medi-Cal dental program as the
state's budget situation develops.

3. AB 1998: Direct-to-Consumer
Orthodontic Protections - Support

AB 1998 by Assemblymember Evan Low
(D-Silicon Valley) sought to build upon direct-
to-consumer orthodontic consumer protections
in last year's dental board sunset review bill by
refining X-ray requirements for orthodontic
treatment, codifying dental record retention
requirements, clarifying when a patient must
be given contact information for their treating
dentist, expanding the prohibition for any
person to enter into a contract that limits their
ability to file a complaint with a regulator
and establishing explicit rights for patients to
request copies of any documents they have
signed.

Providing dental care that involves the
movement of teeth without a proper evaluation
can lead to serious patient harm, including
loose or cracked teeth, bleeding tongue and
gums, gum recession or a misaligned bite. With
the emergence of new DTC business models
offering various dental services that are ordered

without an in-person clinical examination, it is
imperative that dental treatment continues to
meet a uniform standard of care regardless of
whether a dentist provides treatment through
telehealth or in person. CDA continues to
advocate for consumer protections that ensure
that DTC orthodontic business models have
the same level of dentist oversight and patient
safety as the virtual dental home model and in-
person dental care. AB 1998 stalled in the Senate
Business & Professions Committee and did not
move forward. CDA will continue to work with
the appropriate enforcement entities, including
the dental board, to push for increased patient
safety while pursuing improved statutory and
regulatory enforcement.

4. SB 793: Flavored Vaping/Tobacco
Ban – Support

CDA supported SB 793 by Senator Jerry Hill
(D-San Mateo) which prohibits the sale of
flavored tobacco products, including electronic
cigarettes, in California. Flavored products,
especially e-cigarettes, have the potential to
reverse years of decline in tobacco usage in
the state. Of greater concern is the alarming
rise in vaping and e-cigarette use among
youth, who often use these flavored nicotine-
filled products. According to the California

Department of Public Health, youth who
would otherwise not have smoked cigarettes or
used other tobacco products are still choosing
to use flavored, electronic smoking devices.
While research is still in process on vaping
devices, we know that traditional tobacco use
is estimated to account for over 90% of cancers
in the oral cavity and pharynx and represents
the greatest single preventable risk factor for
oral cancer. It also contributes to periodontal
disease, heart disease and other cancers of the
body. SB 793 passed out of the legislature and
was immediately signed by Governor Newsom,
highlighting his strong commitment to this
issue.

In response, the tobacco industry has already
filed a referendum for the November 2022
ballot that would ask voters to decide the fate of
the bill. The industry must collect more than
600,000 signatures, and tobacco companies
have already committed $5 million to qualify
the referendum for the ballot. If the signature
gathering is successful, SB 793 would be
suspended until the election, allowing tobacco
companies to continue selling these addictive
products for two more years.

Continued on following page...

www.sdds.org • December 2020 | 27

http://www.descodentalequipment.com/

5. SB 1383: Expands California
Family Rights Act – Oppose

The California Family Rights Act (CFRA)
and the federal Family Medical Leave Act
(FMLA) have provided eligible employees
up to 12 work weeks of protected, unpaid
leave. CFRA only applies to employers with
50 or more employees, and this leave can be
taken for the birth, adoption or foster care
placement a child or for the employee's own
serious health condition or that of a child,
parent or spouse. SB 1383 will reduce the
CFRA employee threshold to businesses with
five or more employees, applying CFRA's
provisions to nearly all employers, including a
large percentage of dental practices.

CDA worked in coalition with other employer
organizations to oppose the bill and express
the unique concerns of dental practices.
Approximately 80% of dental practices have
10 or fewer employees, and unlike larger
businesses where staff duties can be adjusted
to cover the work of an employee on a leave of
absence, there is often little cross over between
roles in a dental office. Dental assistants
are not licensed to do the work of a dental
hygienist, nor can an office manager, who is
not already trained, take over the duties of a
dental assistant. This specialization makes it
very difficult to continue to see the existing
volume of patients without hiring a new
employee to fill the role of the employee on
leave. Expansion of parental and family leave
has been a high priority of Governor Newsom,
and SB 1383 narrowly passed the legislature
before being signed into law. CDA Practice
Support will be preparing resources to ensure
CDA members are prepared when the law
takes effect in January 2021.

6. MICRA Repeal Ballot Measure –
Oppose

The Medical Injury Compensation Reform
Act allows injured patients to receive unlimited
economic damages for all past and future
medical costs, lost wages and lifetime earning
potential. MICRA also allows up to $250,000
in noneconomic damages and includes a limit
on attorneys' fees, stabilizes liability costs
and reduces incentives for frivolous lawsuits
against health care providers. A group of
trial lawyers have qualified a ballot measure
for the November 2022 election that would

essentially eliminate MICRA's protections.
This measure would undeniably raise health
care costs and reduce access to care for those
who need it most, including people who use
Medi-Cal, county health programs, safety-net
providers and school- based health centers.

CDA is part of Californians to Protect
Patients and Contain Health Care Costs, a
broad coalition including physicians, nurses,
hospitals, safety-net clinics and other health
care providers who are committed to fighting
this initiative.

7. AB 2164: Improving Access to Care
Through Telehealth - Co-Sponsor

CDA was a co-sponsor of AB 2164 by
Assemblymembers Robert Rivas (D-Hollister)
and Rudy Salas (D- Bakersfield) which aimed
to facilitate access to dental care through
telehealth, specifically in federally qualified
health centers using the virtual dental home
model. This bill would have clarified that an
FQHC can establish a new patient and bill
for a virtual dental home visit when a billable
Medi-Cal provider employed by the FQHC
supervises or provides the services for the
patient via telehealth either in real time or
with store-and-forward technology. Recent
guidance published by the Department of
Health Care Services would significantly
hinder the continuation and expansion of
virtual dental homes in FQHCs. CDA was
a co-sponsor of previous legislation that
authorized the virtual dental home model and
supports its continued use to increase access
to care among some of the most vulnerable
populations in California. AB 2164 passed
out of the legislature with unanimous support
but was vetoed by Governor Newsom due to
potential state costs.

8. SB 653: Dental Hygienists -
Support

CDA supported SB 653 by Senator Ling Ling
Chang (R-Diamond Bar), which permits
registered dental hygienists to apply fluoride
varnish without the supervision of a dentist.
It will also allow RDHs to provide services
in medical offices through the virtual dental
home model of care and in a larger variety of
public health programs. Additionally, this bill
expands the settings where registered dental
hygienists in alternative practice can provide

local anesthesia and soft tissue curettage when
following specified safety protocols, including
the collaboration of a dentist, in order to
increase access to dental care in underserved
areas and populations throughout California.
SB 653 is the result of significant negotiations
and collaboration efforts between Senator
Chang, CDA and the bill sponsor, the
California Dental Hygienists' Association.
SB 653 passed out of the legislature and was
signed by the governor.

9. Dental Plan Transparency

Over the past several years, CDA has worked
to improve transparency of dental plans for
dentists and consumers. AB 1962 (2014)
required commercial dental plans to annually
disclose to the state how much premium
revenue they spend on patient care versus
administrative costs, which is known as a
dental loss ratio (DLR). The reported data
show a wide range of premium revenue
spent on patient care, with a quarter of all
California dental plans spending less than
50% of premiums on care and some plans
even falling below 10%. SB 1008 (2018)
built upon this by requiring all dental plans
to use a uniform matrix to disclose their
benefits directly to consumers, similar to
the one used by medical plans. This provides
plan beneficiaries with a uniform summary
of plan details, including covered services,
reimbursement levels, estimated enrollee
cost share, limitations and exceptions. In
2019, CDA successfully sponsored AB 954
(Wood, D-Santa Rosa) which requires dental
benefit plans to be more transparent about
the common practice of "leasing" access to a
network of contracted dentists from another
dental benefit plan to provide clarity for
patients and providers, reduce confusion
and help preserve trust in the dentist-patient
relationship. These transparency measures
help level the playing field for consumers
and providers, are consistent with standards
that apply to medical plans and help hold
dental plans accountable for how they spend
premium dollars. 

Updated October 2020

CDA Major Issues and Priorities 2020 (con't.)

LEGISLATIVE

28 | The Nugget • Sacramento District Dental Society

Ask The Broker
How do you determine the
listing price of my practice

now with COVID?

WESTERN PRACTICE SALES

Timothy G. Giroux, DDS is currently the Owner & Broker at
Western Practice Sales and current President of the nationally
recognized dental organization, ADS Transitions. You may
contact Dr Giroux at: wps@succeed.net or 800.641.4179

The single-most important factor in determining the practice
sales price is the collection total of the previous calendar year.
While lenders and accountants ALWAYS ask for three years of
financials, we normally do NOT average the three years to
determine valuations. This is true even now with COVID. I
believe that the 2019 return will be primarily used for practice
evaluations. The beauty of dentistry compared to other
businesses is the dental procedures being deferred during this
Covid time will eventually need to be done. In fact, dental
neglect unfortunately can lead to more expensive procedures
down the road. As the old “Fram” oil commercial once stated,
“you can pay me now, or you can pay me later”. Because of
Covid, lenders and Buyers will want to see individual monthly
production reports now to confirm that the practice is getting
back to pre-covid levels, but the valuation will be based on 2019,
especially as the production begins to near those average
levels. Ultimately dentistry will be back to normal, whether that
is now, 6 months or perhaps 18 months.

Practices are priced based heavily on gross receipts. At some
point the gross receipt number will be reset in the new year. I
believe that 2020 is “out the window” for practice valuations.
However, once we get through 6 months of production/
collections on June 30, 2021, I believe lenders and buyers will
simply extrapolate that to an annual projected collection for
2021 and that will be the new bar. Therefore, if you believe you
will have a better first 6 months in 2021 compared to 2019, then
perhaps you might wait to list your practice if you are not in a
hurry to retire. Personally, I don’t believe dentists will fare
better in 2021 than they did in 2019, so if you are contemplating
retirement, you might want to make that decision now.

Obviously the buyer side of the equation and the willingness of
lenders to finance the practice is just as important, or perhaps
more important than the valuation. Some lenders are still partly
on the sidelines, but we have found many that know the long-
term outlook is always positive for dentistry and are willing to
fund as usual now. However, each practice is different as are
each buyer’s financial needs and there are a few more obstacles
along the way in this process. Some associates found out the
truth of owning a practice is usually more profitable than
associating, especially after being furloughed during Covid.

With factors affecting the current practice market such as a
large number of “Baby Boomers” choosing to retire coupled with
a lower percentages of Millennials wanting to own dental
practices, it is important to make decisions now that will help
your practice stand out from the rest when you decide to
sell! Call or email us today for a free copy of Dr Giroux’s book
“Top Ten Issues for Dentists Contemplating Retirement in Ten
Years or Less”.

Your Life’s Work Comes
Down To This Decision

What separates us from other brokerage firms?

Western Practice Sales is locally owned by dentists and has
been proudly serving dentists for over 45 years. Our personal
attention to our sellers and reputation of integrity and
honesty has made us Northern California’s Preferred Dental
Practice Broker.

Dr Giroux is currently President of ADS Transitions, a dental
organization that can bring national exposure for your dental
practice through its nationwide marketing efforts.

Our extensive buyer database
allows us to offer you…

Better Exposure

 Better Fit

Better Price!

800.641.4179

westernpracticesales.com
adstransitions.com

Call or email today
for a free copy of
Dr Giroux’s book

Top Ten Issues for

Dentists Contemplating
Retirement in Ten

Years or Less

Paid advertisement

www.sdds.org • December 2020 | 29

https://westernpracticesales.com/

Theresa is a Registered Dental
Assistant, speaker, consultant,
and author with experience in
all clinical and administrative
aspects of the dental practice.
She trains team members and
dentists on Risk Management,
OSHA compliance, Radiation
Safety, HIPAA, Mouth-Body
Connection & why we need
to implement Tele-Dentistry
into our practices.

Theresa provides training to
dental offices in all aspects of
clinical and administrative
procedures such as radiation
safety and certification, team
training, compliance (includ-
ing HIPAA and OSHA),
insurance coding and billing
and more.

By Theresa Sheppard, RDA
Theresa Sheppard Solutions

TRAINING

Check out your local “help wanted” listings…
most employers are looking for someone with
“experience” in the position they are looking
to fill. Over the last 35 years of my career I
have discovered that having “experience” is
not enough. This is exceptionally true with
the administrative team.

In a practice, once the patient has had their
appointment, they are turned over to the
admin team for financial arrangements.
Statistics show that most declined treatment
happens in the financial presentation stage.
Coding and billing are the one position
that has the most financial impact on
your practice. A consistently, well-trained
insurance administrator and financial
coordinator are very valuable team members.
They will optimize patient care by allowing
maximum use of their benefits and often
reduce out of pocket costs to the patient.
You should have a protocol for training your
insurance administrator and your financial
coordinator. The investment that will have
the most impact on a practice is formal
education and training of your admin team.

The responsibility for proper coding starts
with the clinical team. I say that because the
documentation from the clinicians MUST
be accurate if the insurance administrator is
going to be able to code properly. The simplest
way to achieve this is code for what you do.
That is such a simple thing, yet often remains
incomplete or inaccurate. When billing and
coding is done incorrectly, it is most always
unintentional, but could be misconstrued as
fraud by an insurance company.

Fraud most often reveals itself in situations
such as: performing a perio maintenance
yet billing it as a prophy. Charging out
for an acrylic partial when a stayplate was
fabricated. Billing a full gold crown when a
noble crown was delivered. When doctors
find themselves in trouble, usually there is no
intent to commit fraud or supervised neglect.
Nevertheless, the Doctor is responsible.

Let’s look at an example where
EXPERIENCE WAS NOT EXPERTISE.

A bridge preauthorization was sent out. The
plan approved a lesser quality bridge than
was asked for. When the pre auth came
back, NO ONE noticed that the codes were
re-assigned to a lesser benefit OR that even
though it was “approved” the patient was
well over his max.

The bridge was prepped with no consent form
or no financial arrangements. The patient
was billed the balance of several thousand
dollars. Would you want to be the one that
answered the phone when the patient called?

The patient filed a grievance with his
insurance company and the Dental Board.
The DDS was held responsible, ordered
to reimburse the insurance company, and
the patient would owe $0. Proper training
would have avoided this and brought the
approximately $11,000 revenue to the
practice instead of back to the insurance
company. In reality, the loss is much higher.
The DDS had to absorb chair time, wages,
lab fees, and materials, but perhaps the
biggest cost was damage to the reputation
of the practice. Regardless of how much a
patient loves their dentist, they will turn in
an instant if the financials are not what they
expect. And you better believe that everyone
they know on Facebook will hear about it!

In conclusion you must invest in team
training on coding, documentation, and
business systems. You can actually get paid
for the procedures performed, reduce stress,
and you, your team and your patients will
be happier. You can transform experienced
team members to experts! 

Experience
is Not Expertise

30 | The Nugget • Sacramento District Dental Society

DENTAL PRACTICE TRAINING
There’s a Qualified Team Member

SHORTAGE!
Is training in YOUR future?

How can you make that work?
Theresa Sheppard, RDA

is YOUR Solution!

Clinical / Front Office
We get your new Team Member up to speed

while your business continues to run.
• Oral Anatomy / Terminology
• Clinical & Periodontal Charting
• Health History Alerts
• Proper Suctioning And

Retraction Techniques
• Instrument Passing
• Instrument Identification And Use
• Ergonomic Positioning
• Infection Control

• Proper Use Of PPE
• Sterilization & Disinfection

Techniques
• Room Set Up & Break Down
• Impression Taking / Models
• Placement Of Rubber Dam
• Consent Forms
• Insurance Coding And Billing
• Walk Out Procedures

• Route Slip & Huddle Prep
• Patient Check In & Check Out
• Collections
• Payment Posting / Adjustments
• End Of Day / End Of Month

Process
• Claim Tracking
• Appointment Scheduling
• HIPAA Privacy Overview

Call Now!
(209) 222-0750

Theresa@TheresaSheppard.com | www.TheresaSheppard.com

Radiology Safety Course
Taking X-Rays Requires a License

We Provide Required Board Certified
Classroom & Clinical Instruction

www.sdds.org • December 2020 | 31

https://theresasheppard.com/

As we approach the end of the year, we have
received many questions on the hotline
about things to consider as we wrap up
the year and start looking forward to 2021.
Here’s a quick rundown on COVID and
a new law to keep your eyes on for 2021.

COVID CONSIDERATIONS

Information continues to change on what
questions employers can and cannot ask
employees in regards to COVID-19.
Below are some highlights from EEOC
updates on guidance regarding employer
obligations and COVID-19. As a reminder,
the EEOC enforces federal workplace
anti-discrimination laws, including the
ADA, Rehabilitation Act, Title VII,
the Age Discrimination in Employment
Act, and the Genetic Information
Nondiscrimination Act.

Can I ask employees if they have
COVID-19 Symptoms?

Yes. In addition to daily temperature
screens, employers may ask all employees
who are entering the workplace if they have
COVID-19 or symptoms, and whether
they have been tested for it.

However, if you single out any employee for
questioning or a temperature screen, you

may only do so if you have a “reasonable
belief based on objective evidence” that
the employee might have COVID-19. For
example, if you overheard the employee
discussing that they or a member of their
household has COVID-19, or observed
the employee showing symptoms, such
as coughing. Unless you have a specific,
objective reason to question a particular
employee, you should treat all employees
equally.

Can I ask employees about their
family and COVID-19?

No! The EEOC clarified that requesting
medical information about employees’
family members, including COVID-19,
is off-limits. However, employers may ask
employees whether they have had contact
with anyone diagnosed with COVID-19,
or who may have symptoms associated
with the disease.

Can I ask an employee where
they have traveled?

Yes. As more travel options become
available, employers may wonder how to
address employees returning to work after
travel. According to the EEOC, employers
are permitted to ask questions about where
an employee has traveled.

If the CDC, state, or local public health
officials recommend that people who visit
specified locations remain at home for a
certain period of time, an employer may
ask or require employees to report when
they visit these locations, even if the travel
was personal. Again, if you do implement a
travel policy, be sure to apply it consistently
amongst employees.

NEW LAW FOR 2021

Effective January 1, 2021, Senate Bill 1383
expands the California Family Rights
Act's (CFRA) leave protections to more
employees. SB1383 requires employers
to provide 12 weeks of CFRA leave to
all employees who provide reasonable
notice and a qualifying reason for leave.
Employees will still need to meet eligibility
requirements, including 12 months of
service and 1,250 hours worked for the
employer in the previous 12-month
period, to qualify for family and medical
leave. However, SB 1383 contains many
significant changes:

1. Small employer alert! Previously, the
CFRA applied to employers with 50 or
more employees. Now, it applies to all
employers with 5 or more employees.

YOU
THE DENTIST, THE EMPLOYER

YOU ARE A DENTIST. You are also an

employer. Employee evaluations, hiring

and firing, labor laws and personnel files

are an important part of that. This monthly

column, will offer current employment

law information pertinent to you —

the dentist, the employer.

SDDS HR Hotline
NEW EXCLUSIVE NUMBER
FREE TO SDDS MEMBERS!

888.784.4031

MEMBER

BENEFIT!

COVID Year-End Considerations
and a New Leave Law for 2021
By California Employers Association (SDDS Vendor Member)

JAN

27

HR Webinar: 2021 Labor Law Update
1 CEU, 20% • $59

If you are a California employer, join us for a unique opportunity to learn about
the new laws, regulations, and court decisions that will shape your responsibilities
for the New Year. In this years’ 90 minute session join Mari Bradford from CEA to
make sure you are in compliance with employment requirements.

Start your New Year off
right with the upcoming

HR Webinar course!

Sign up online at sdds.org/events/hr-web-jan272021

32 | The Nugget • Sacramento District Dental Society

2. Expands the definition of family member. Previously,
leave to care for a family member was limited to an
employee's child, parent, spouse, or domestic partner.
Now, an employee can also obtain CFRA leave to care for
a grandparent, grandchild, or sibling.

3. Both parents get CRFA. Previously, employers who
employed both parents of a child were permitted to grant a
combined total of 12 weeks of leave. The new law requires an
employer to grant up to 12 weeks of leave to each employee.

4. Qualifying exigency. SB 1383 requires employers to
provide up to 12 weeks of unpaid job-protected leave
during any 12-month period due to a qualifying exigency
related to the covered active duty or call to covered active
duty of an employee's spouse, domestic partner, child, or
parent in the Armed Forces of the United States.

5. Removes the "key employee" exception to
reinstatement. SB 1383 no longer permits employers to
refuse reinstatement of "key employees" under qualifying
circumstances.

6. Revokes the New Parent Leave Law (NPL) which
provided 12 weeks of job-protected leave for employees to
bond with a new child. NPL currently applies to employers
with 20-49 employees and will expire on January 1, 2021.

It’s been a big year and hopefully 2021 will not be quite as
eventful, but there are many reasons employers will need
to stay on top of changing laws. Join us for the Labor Law
update for 2021 on January 27, 2021 at 12-1:30pm and do not
hesitate to reach out to the CEA team on the SDDS Hotline
at 888-784-4031. 

Job Bank
The SDDS Job Bank is a service offered only to SDDS Members. It is published on the
SDDS website and provides a forum for job seekers to reach other Society members
who are looking for dentists to round out their practice, and vice versa. If you are a job
seeker or associate seeker contact SDDS at (916) 446-1227. For contact information
of any of the job bankers please visit www.sdds.org.

ASSOCIATE POSITIONS AVAILABLE
Camelia Cifor, DDS • Carmichael • P/T • GP
Peter Kim, DDS • Sacramento • P/T • GP, Endo, O/S
Christopher Chan, DDS • Sacramento • PT • GP
Jason Scorza, DDS • Sacramento • PT/FT • GP
Cynthia Weideman, DDS • Citrus Heights • PT • Ortho
Marcela Diaz, DMD • Elk Grove • PT • Oral Surgeon/GP
Robert Catron, DDS • Cameron Park • PT • GP
Monika Gugale, DDS • Sacramento • FT • GP
Ashley Joves, DDS • Folsom, Rocklin • PT • GP
Thomas Ludlow, DDS • Sacramento • PT • GP
Marina Mokrushin, DDS • Folsom, Rocklin • GP
Raj Zanzi, DDS • Sacramento • PT • GP/Ortho
Nina Tecson, DDS • Elica Health • Sacramento • FT • GP
Sunny Badyal, DDS • Sacramento • FT • GP
Jeff Summers • Kids Care Dental • Sac/Stockton • PT/FT • Oral Surgeon
Capitol Periodontal Group • Sacramento • FT • Perio
Michael Hinh, DDS • Sacramento • PT • GP
R. Bruce Thomas, DDS • Davis • PT/FT • GP
Sabrina Jang, DDS • Sacramento • PT/FT • Pedo/Ortho/Endo/OS
Martha De Los Rios, DDS • Sacramento • PT/FT • GP
Ana Maria Antoniu, DMD • Sacramento • FT/PT • GP
Amy Woo, DDS • Sacramento • PT • GP/Endo
Christopher Schiappa, DDS • Pioneer • PT • GP
David Park, DDS • FT/PT • GP
Jeff Summers • Kids Care Dental & Ortho • Calvine/Elk Grove • FT • GP/Ortho
Elizabeth Johnson, DDS • various Wellspace locations • FT/PT/Fill-In • GP

DOCS SEEKING EMPLOYMENT
Yasi Mahboub, DDS • F/T • GP
Kyle Chaw, DDS • FT • GP
Curtis Le, DDS • PT/FT • GP
Alberto Vargas, DDS • FT • GP
Yasi Mahboub, DDS • FT • GP
Yen Nguyen, DDS • PT/FT • GP
Gaetan Tchamba, DDS • PT Fill in/2 Thursdays a month • GP
Erica Hsiao, DDS • PT • Perio
Blake Moore, DDS • GP
Behdad Javdan, DDS • PT • Perio
Bruce Taber, DDS • Fill-In • GP
Steve Murphy, DMD • FT/PT • Endo

UPCOMING JOB BANK EVENT!

Join us for this interactive, informational, and
inspirational evening so that dentists can meet
each other and possibly find a dental match!
Dentists looking for a job, looking for an associate
to hire, or looking for a mentor for the future are
all invited. RSVP to sdds@sdds.org and we'll send
you the Zoom link!

Virtual Job Bank Speed Dating (for Dentists)
December 3 • 6:30-8pm

Find your perfect dental match!

www.sdds.org • December 2020 | 33

Committee Corner
Our Award-Winning Publication
Has Won Even More Awards
We are excited to announce that the Nugget has been selected by the
International College of Dentists to win three awards for our 2019 issues!

Previous Awards from the International
College of Dentists (ICD)
2019 • Special Citation Award
2019 • Golden Pen, honorable mention
Series of articles of interest to the profession
2018 • Humanitarian Service Award
2017 • Special Citation Award, unusual concept
2016 • Golden Pen, honorable mention
2015 • Special Citation Award, unusual concept
2014 • Outstanding Cover, honorable mention
2014 • Golden Pen, honorable mention
2013 • Outstanding Cover
2012 • Overall Newsletter
2010 • Platinum Pencil, Outstanding use
of graphics
2007 • Overall Newsletter
2007 • Outstanding Cover
2007 • Golden Pen, honorable mention

Golden Pen Division 2 Honorable Mention Award
March 2019 Nugget

Technology in the Mouth •
 Associate Editor: Shikha Rathi, DDS, MS

The Golden Pen Award is presented to the editor of a
publication that contains an article or series of articles that
are of current importance to the dental profession.

Dr. Rathi put together a wonderful issue about different
technologies used in/coming into dental practices such as,
Intraoral Scanners, 3D printing, lasers, and CAD/CAM.
Learning and teaching more about the new and ever-evolving
world of technology was Dr. Rathi's aim with this issue, and
it was clearly a success! Congratulations!

Platinum Pencil Division 2 Award
May 2019 Nugget

The Foundation Issue • Associate Editor: SDDS

The Platinum Pencil Award is presented to the editor of a
publication that demonstrates outstanding creative and
effective use of graphics, illustrations and design.

The May issue of the Nugget celebrates our Foundation (SDDF).
It contains articles from doctors and patients alike who have
benefitted from the Foundation being a part of their lives. The
issue also contains a review of the past Foundation year, with
lots of stats, infographics, thank you collages. The content for
the issue was compiled by Executive Director, Cathy Levering
and the SDDS Staff and designed and laid out by Graphic
Designer, Jessica Luther. The SDDS Team worked hard to
highlight our wonderful Foundation!

Special Citation Division 2 Award
November 2019 Nugget

Honoring Our Veterans • Associate Editor: Jim Musser, DDS

The Special Citation Award is presented to the editor of a
publication that demonstrates an unusual concept, presentation
or other distinctive quality.

The November issue of the Nugget celebrated the Veterans
within SDDS! The issue features a story about military
dentists who have received the Medal of Honor, thanks our
SDDS Members who have served, and explores multiple
dentist members' experiences in the military. We have so much
respect for our Veteran members and wanted to highlight their
incredible stories!

Want to Read Through Some
of Our Past Winning Issues?
The SDDS website has got you covered! If you
head to SDDS.org and go to the "Publications
& Media" heading and click "The Nugget" on
the dropdown you'll find all of our recent
issues in PDF format to read online! There is
also even a PDF archive on the page for issues
dating all the way back to 2008!

34 | The Nugget • Sacramento District Dental Society

For more information call
Bob Miller,
Business Services Manager
(916) 576-5679
bmiller@firstus.org

Your Trusted Source For:

 • Commercial RE purchases

 • Construction loans

 • Business acquisition or expansion

 • Equipment/inventory purchase

 • Refinancing

 • Working capital

Business Financing
from your neighborhood Credit Union

A Proud Vendor Member of SDDS since 2004

580 University Avenue
Sacramento, Ca 95825

firstus.org

www.sdds.org • December 2020 | 35

https://www.firstus.org/

Board Report

Wesley Yee, DDS
Secretary

President's Call to Order,
and Welcome
Dr. Hillendahl called the meeting to order
at 6:04pm via Zoom.

• Welcome to new board members for
2021: Drs. Rosenberg, Raghuraman,
Aflatooni, Ahmad, and new Trustee,
Dr. Patel.

• Thank you to those leaving the
board: Drs. Carrington, Heir; Thank
you for all your years of insight and
support of SDDS.

• Reflections: It was a strange year to be
president. Luckily, he had time during
the shutdown to deal with questions,
emails, and decisions and to be very
“member centric.”

• It was M/C (Yee) to approve Dr. Matt
Campbell as an HOD Delegate,
moving from alternate to full delegate
and replacing Dr. Sandretti.

• Thank you Dr. Hillendahl for being a
great President during a difficult and
challenging year!

Secretary’s Report
Dr. Yee reported on the membership, nearing
the end of the year. Our market share and
engagement report still is quite good:

• Market share is 82.7% - we are gaining
many new members this last quarter;
many new dentists moving to our area
– Welcome!

• Our engagement rate is 94% - members
are appreciating our communication
consistency and output of valuable
information.

• Our Zoom formats for meetings are
welcoming and many members are
taking advantage of this format –
although many miss the in person
meetings. For now – this works!

Treasurer's Report
Dr. Felahy and Cathy reported on the
following:

• While COVID has restricted our
in person meetings and continuing
education plans, we have pivoted as
much as we can. Transition to Zoom
classes is working well.

• The Federal Government still has
not approved PPP funding for 501c6
organizations so SDDS cannot apply.

• Reserve Funds STILL not been used.

• Cathy has reduced many expenses in
Qs 2,3,4 and will continue through
the end of the year.

• We are still fully staffed, with the
Program position not being re-hired;
Cathy is doing most of the program
work, CE planning, etc. Staff duties
have been adjusted accordingly.

• We anticipate a good year, in spite
of COVID.

• 2021 Budget: Based on the current
P&L and 2020 cuts due to COVID,
the 2021 budget reflects continued
reductions and income and expenses
conservatively planned.

• It was M/C (Hinton) to approve the
2021 budget.

Old Business
• Policy Task Force revisions done –

great work, Task Force people!

• It was M/C (Felahy) to approve the
policy document revisions.

• Ethics follow up / Ethics GM
meeting (thank you Dr. Felahy for
a great presentation!) An Ethics
Advisory Committee was approved
at the September Board meeting –
to meet if and when necessary. Dr.
Felahy has asked Dr. Rashid to chair
this advisory committee.

New Business
• ADA House of Delegates report:

Dr. Bellamy and Dr. Patel reported
the ADA VIRTUAL HOD. Dr.
Patel stated that the 13th District
California had an amazing presence,
with 7 of our SDDS members on
the delegation. Thank you to Drs.
Nima Aflatooni, Stephanie Sandretti,
Adrian Carrington, Gary Ackerman,
Wallace Bellamy, Kevin Keating,
Viren Patel who made SDDS VERY
PROUD with your wonderful
involvement!

2021 Committee Chair approval

• It was M/C (Hinton) to approve
the following chairs and Task Forces
for 2021:

Standing Committees:
• CPR – Dr. Margaret Delmore
• Nominating /Leadership –
 Dr. Carl Hillendahl

Advisory Committees:
• Ethics – Dr. Hana Rashid
• Legislative – Dr. Nima Aflatooni
• Mass Disaster/ Forensics –
 Dr. Marc Porco
• Bylaws – Dr. Carl Hillendahl
• Nugget – Dr. Ash Vasanthan
• Strategic Plan – Drs. Wes Yee,
 Lisa Dobak
• Budget – Dr. Wes Yee

Task Forces:
• Member Benefits and Services –
 Dr. Chirag Vaid
• Mediation Options Task Force –

Purpose to review mediation and
call in process, gather statistics,
options for callers, insurance and
liability for SDDS, other resources
already in place. Chaired by –
Drs. Mort Rosenberg, Lisa Dobak,
Bryan Judd

November 3, 2020
Highlights of the Board Meeting

36 | The Nugget • Sacramento District Dental Society

Executive Director Report
Cathy Levering reported on the following:

MidWinter 2021 is transitioning into
being Super CE – Week of Webinars
(WOW) – February 1-5, 2021 for this year.
We are currently asking for sponsors and
opportunities are available through the end
of December. Highlights will be:

• Zoom the Room - Exhibitors can
participate with 5 minute slots to
show off their company – 3 Zoom
the Rooms are planned on 3 separate
days. Attendees can zoom in and
meet exhibitors presenting and see
the offers for show specials.

• Courses - 26 classes are planned
throughout the week – with 24
different speakers – this is a HUGE
UNDERTAKING but it will be great
for members!

• The best news is that dentists and
their teams from ALL around the US
can sign up for our classes!

Trustee Report
Dr. Bellamy reported on several issues:

• CDA implementing procedures to
reduce costs for 2021. No in-person
meetings, no travel, streamlining and
restructuring of various Councils and
Committees.

• Henry Schein has bought the majority
of TDSC. It is a win-win for CDA
and Schein.

• Lastly, Dr. Adrian Carrington was
acknowledged and honored for the
decades of leadership for SDDS
and CDA Board of Trustees. As his
term ends, the Board appreciates
his wonderful leadership and the
volunteer efforts he has given us for
the last 14 years! Enjoy your “rest” Dr.
Carrington!

Final Comments
Dr. Felahy thanked Dr. Hillendahl for
doing a tremendous job as our President
this past year…one of the toughest years
in recent history. He did an exemplary job
under extreme duress and took the difficult
calls, talked to our members, and managed
the COVID shutdown (personally and
SDDS) with grace, patience and empathy.

Adjournment
The meeting was adjourned at 8:25pm.

Next Board Meeting:
January 5, 2021 at 6pm

Contact us today for your

Complimentary Practice “Check-Up”

 There is no better time than now!

916.784.6982 • gayles@dmsolutionsinc.com

UPCOMING CPR COURSE

CPR - AHA BLS Blended
Learning Course
Friday, January 15, 2021 •
4 CEU, Core • 3 Time Sessions
(8:30-9:15am, 9:30am-10:15am,
or 10:30am-11:15am)

$77.50 ($31 paid directly to AHA
for the online course and the
other $46.50 paid to SDDS for
the skills check portion)

The January CPR Course will
be an AHA blended learning
course. Blended learning is a
combination of eLearning (online
portion), in which a student
completes part of the course in a
self-directed manner, followed by
a hands-on session.

Get your CPR certification up
to date and earn CE units too!

Sign up today!

www.sdds.org • December 2020 | 37

https://www.dmsolutionsinc.com/home.html

In the beginning of November, SDDF
received a generous donation from our
Past President, Dr. Nancy Archibald. Dr.
Archibald swung by the SDDS office and
dropped off beautiful, handmade quilts
for SDDF to use to raise money for the
Foundation.

For years now, Dr. Archibald has crafted
quilts that she has donated to SDDF for our
Holiday Party's Silent Auction. This year
SDDF was fortunate enough to receive 14 of
those amazing hand-crafted quilts. We may
not be having an in-person Holiday Party
this year, but stay tuned for your chance
to get one of these beautiful quilts! Thank
you to Dr. Archibald for this wonderful
donation! Here is a little bit of the history of
her quilt-making experience and her love for
our Foundation:

Message from Dr. Archibald

I made my first quilt when I was in high
school. After I finished dental school a friend
of mine reintroduced me to quilting, then in
the mid 1990’s my “hobby” took off!

I found I really like to work with bright colors
and fabrics, and I enjoy the challenge of a

new pattern. Equilateral triangle patterns are
a favorite as mine, as you can see from a few
of my quilts!

Through the years I have given my quilts to
family, friends and even some of my staff. In
the last several years I have donated quilts
to our Annual SDDS Holiday Party and
Silent Auction. The money raised goes to all
of SDDF's wonderful projects, and their oral
health education in our community.

For me, thus is a true win-win. Someone
goes home with a quilt and our community
benefits!

This year has been different in so many ways
due to COVID and we will not be enjoying
our usual Holiday Party in-person, and
going virtual instead.

It has been more challenging to find ways
to help benefit our Foundation during a
year like this. So, I offer these quilts. I hope
you will choose one you would like to have
in your home or for a gift (perfect for the
Holiday season)!

Remember, your money will go to a very
good cause to help improve the lives of those
within our own community! 

SDDS Foundation
Quilts of Many Colors!
Fundraising for the Foundation!

See full images all 14 quilts on the SDDS website now:
Head to sdds.org/quilts to view the quilts and their pricing/sizing!

38 | The Nugget • Sacramento District Dental Society

Our Foundation needs you!
The Foundation is the charitable arm of
your dental society. This non-profit branch of
your society was created to enable us to do
some wonderful things for our community.

Together we can make a difference.

SDDS members have been our greatest
resource from the beginning. Together we
have created a fund that has made some
of our visions a reality. Please see the
enclosed insert to make a donation.

$270,000

www.sdds.org • December 2020 | 39

https://starrefining.com/

YOU YOU ARE A DENTIST. You’ve been
to school, taken your Boards and settled
into practice. End of story?

Not quite. Are you up to speed on tax
laws, potential deductions and other
important business issues?

In this monthly column, we will offer
information pertinent to you, the dentist
as the business owner.

THE DENTIST,
THE BUSINESS OWNER

Safety protocols related to the COVID-19
pandemic have spa rked heated
conversations over the last few months,
particularly over the requirement to wear
face masks in public in California. Several
incidents of people entering businesses and
refusing to follow the companies’ rules
have appeared in the news.

As a practice owner with increased safety
protocols in place, you want to consider
what steps to take if your team is faced
with a patient who refuses to comply with
the practice’s safety precautions, such as
wearing a mask, mandatory temperature
checks or any other regulations intended
to protect patients and staff.

The following recommendations can help
you and your team prepare for difficult
conversations and effectively de-escalate
tension with uncooperative patients.

Notify Patients of Practice’s
Increased Safety Protocols
Before Their Appointment

Limit the chances of a potential conflict
by informing patients of the off ice’s
updated protocols in advance. Patients
need to know what to expect when they
arrive for their appointment. Providing
advance notice will allow them to cancel
or reschedule the appointment if they don’t
agree with the practice’s guidelines.

Use appointment reminders via email, text
message or phone call to communicate the
office’s new safety protocols beforehand.
Patients should also be able to find the
policies related to COVID-19 on the
practice’s website and social media pages.

Then, reinforce the policies by displaying
notices on the front door of the dental
office, at the front desk and any other
necessary locations where the signage will
be clear and visible to patients who arrive
for their appointments.

Train Employees on How to Respond
to a Patient’s Refusal

Provide employee training on conf lict
resolution and develop a plan on how to
respond to patients who refuse to follow
the practice’s safety policies. Employers
should make it clear that employees are not
expected to enforce the protocols but should
request and encourage patients to comply.

The training should also prepare employees
to assess and recognize when a situation is
escalating so they will know when to call a
designated team member, such as an office
manager, to intervene and work with the
patient toward the best solution. Having a
chain of command can also be reassuring
to staff who may not be comfortable
handling a difficult patient.

Have a plan in place if a patient becomes
irate and threatens the safety of employees.
Identify an area for team members to go if
they feel they are in danger, such as a room
that locks from the inside or has a phone
to call for help.

The Centers for Disease Control and
Prevention’s latest guidance offers strategies
on how businesses can limit workplace
violence against employees.

Be Open to Providing
Reasonable Accommodations

If a patient believes they may have a
medical concern that prevents them from
following the safety protocols, practice
owners should be flexible and open to
providing reasonable accommodations.
Work with the patient to find a plausible
solution such as:

• Postponing the appointment

• Scheduling an appointment time that
accommodates the patient’s needs

Reprinted with permission from California Dental Association

Tips to Manage Uncooperative Patients Who
Refuse to Follow COVID-19 Safety Protocols

...consider what steps
to take if your team is

faced with a patient who
refuses to comply with

the practice’s safety
precautions

40 | The Nugget • Sacramento District Dental Society

• Having the patient wait in the car
until it’s time for their treatment

• Keeping the patient away from other
patients

The Face Coverings and Disability
Accommodations resource in the CDA
Back to Practice center provides guidance
on how to serve patients who request a face
mask exemption.

Let Employees Know
They Are Supported

If an employee believes they are not
receiving enough support in responding
to disgruntled patients, the employee
might be prompted to quit and possibly
file a claim for a hostile or unsafe work

environment. Practice owners are advised
to update workplace-violence policies to
cover nonemployee violence and inform
employees of the practice’s procedure for
reporting customer threats and aggression.

Overall, patients should be reminded
that the increased protocols are not in
place to make them uncomfortable but to
protect their health and create a safe work
environment for team members. Read the
CDA article “How to get patients back
in the dental office amid the COVID-19
pandemic” for additional tips on ensuring
patients are informed and prepared for
your practice’s new protocols ahead of
their next appointment. 

The most Advanced Insurance
Billing Technology

Error-free claims generated with attachments are
automatically submitted to insurance companies

Continuous appeals to prevent aging pileup

Insurance payments are posted into your practice
management system by procedure code

Stay up to date through our Doctor Dashboard and
focus on what you do best!

Schedule a Demo online
at www.zentist.io

Overall, patients should be reminded that the
increased protocols are not in place to make them

uncomfortable but to protect their health and create
a safe work environment for team members.

www.sdds.org • December 2020 | 41

https://www.zentist.io/

TOTAL ACTIVE MEMBERS:
1,402

TOTAL RETIRED
MEMBERS: 309

TOTAL DUAL
MEMBERS: 9

TOTAL AFFILIATE
MEMBERS: 12

TOTAL STUDENT
MEMBERS: 7

TOTAL CURRENT
APPLICANTS: 1

TOTAL DHP
MEMBERS: 45

TOTAL NEW
MEMBERS FOR 2020: 79

TOTAL
MEMBERSHIP
(as of 11/11/20:)

1,785

MARKET
SHARE:
82.7%

ENGAGEMENT RATE: 94%

AYESHA AHMAD, DMD
General Practice

Dr. Ahmad just graduated and earned her dental
degree from Arizona School of Dentistry. Her office
location is pending.

AMERA AL-FALEH, DDS
General Practice

Dr. Al-Faleh just graduated and earned her dental degree
from New York University. Office location is pending.

 JAY ANDERSON, DMD, MHSA
Transfer from Monterey Dental Society
Public Health

Dr. Anderson earned his dental degree from University
of Kentucky in 1978 and then went on to earn his
specialty degree in Public Health. He is currently the
Dental Director at One Community Health Center in
Sacramento. Fun Fact: Dr. Anderson likes playing
golf and is still trying to break 90 on par 3.

CONNIE AUSTIN, DDS
Transfer from Redwood Empire Dental Society
General Practice

Dr. Austin earned her dental degree in 2017 from
Meharry Medical College School of Dentistry. She
currently practices at the El Dorado Community
Health Center in Cameron park. Fun Fact:
Dr. Austin enjoys wine tasting and baking cakes.

JACOB BLOM, DDS
General Practice

Dr. Blom earned his dental degree from Howard
University College of Dentistry in 2018. He practices
at Sacramento Community Clinic in Sacramento.

PREMJEET BRAR, DDS
Pediatric Dentistry

Dr. Brar earned her dental degree in 2012 from
New York College of Dentistry and then went on to
earn her specialty of Pediatric Dentistry from Howard
University College of Dentistry in 2018. She currently
practices at Rockville Smiles in Roseville. Fun Fact:
Dr. Brar loves doing photography and baking.

JENNIFER CLEMENS, DDS
General Practice

Dr. Clemens earned her dental degree in 2003 from
Temple University School of Dentistry. Her office
location is pending.

JENNIFER HOFMANN, DDS
Transfer from San Francisco Dental Society
General Practice

Dr. Hofmann earned her dental degree from UCSF
School of Dentistry in 2019. She currently practices
at DiTomasso Dental in Sacramento and at Wellspace
Health Center in Sacramento. Fun Fact:
Dr. Hofmann loves doing Yoga and she loves to cook.

DIANA KIM, DDS
General Practice

Dr. Kim earned her dental degree in 1988 from
Emory Graduate University. Her office location is
pending. Fun Fact: Dr. Kim is enjoying time
being an empty nester and spending time with her
spouse, family and friends. She loves to stay active
participating in skiing, hiking, traveling and water
coloring projects.

MICHAEL NGUYEN, DDS
General Practice

Dr. Nguyen recently earned his degree from UCSF
School of Dentistry. His office location is currently
pending. Fun Fact: Dr. Nguyen is a big foodie
and a Yelp Elite member!

Pending Applicants:
Rami Saga, DDS

Congratulations
to Our New Retired Members!
Dan Fong, DDS
Doug Stadler, DDS

New Graduate!

New Graduate!

New Graduate!

New Members December
2020

In Memoriam

Douglas Musso, DDS of
Auburn, California, passed
away on September 18, 2020
at the age of 77. He began
membership with SDDS in
1974 and practiced in Auburn.
He retired in 2013.

Congratulations to Sacramento Valley
Dental Specialists on their new office opening
next to the Pavilions. They started seeing
patients in the beginning of November! SDDS
Members, Dr. Ghassemi and Dr. Sealey are
working at the office!

We’re Blowing
 your horn!

SPOTLIGHTS:

We don’t just care for smiles, we create them. We believe when kids
grow up enjoying the dentist, healthy teeth and gums will follow. So
we’ve set up a different kind of dental practice that delivers fun, not
fear. Our caring, high-energy team values the opportunity to work hard
and help each child realize a lifetime of healthy smiles.

Jeff Summers
jsummers@kidscaredental.com

KidsCareDental.com
(916) 661-5754

U.S. Bank is a subsidiary of U.S. Bancorp (NYSE: USB), the fifth largest
commercial bank in the United States. U.S. Bank operates 52 banking
offices in the Sacramento Region and provides a comprehensive line of
banking, investment, mortgage, trust and payment services products
to consumers and businesses in the local market. Visit us on the web
at www.usbank.com.

Products and Services:
• Dedicated local business bankers to assist you
• Conventional and SBA loans for dental practices
• Up to 100% financing for practice acquisitions, practice

buy-ins, equipment and tenant improvements
• Business lines of credit
• Merchant processing

Benefits or Special Pricing for SDDS Members:
Credit products offered by U.S. Bank National Association and are
subject to normal credit approval and program guidelines. Some
restrictions and fees may apply. Deposit products offered by U.S. Bank
National Association. Member FDIC.

Tom Collopy
(916) 924-4546
tom.collopy@usbank.com

USBank.com

MUN CPAs specializes in the Dental Industry, we offer year round financial
services to fit your dental practice needs.

Products and Services:
• Structure & Planning
• Make sure your practice is incorporated correctly for tax purposes
• Year round tax planning
• Tax Preparation
• Accounting Services
• Audit and Review Services
• Practice Valuation and Due Diligence
• Litigation Support & Investigative Services
• Recruiting Services
• Real Estate tax strategies

Benefits or Special Pricing for SDDS Members:
Complimentary three-year review of your business and personal returns.

John Urrutia, CPA — Partner
jru@muncpas.com

Debra Griffin
dlg@muncpas.com

MUNDental.com
(916) 724-3980

Blue Northern Builders is a commercial general contractor, specializing
in dental build outs. When you choose Blue Northern as your dental
builder, you’ll find all the expertise you need under one roof. From
securing the ideal location to constructing your envisioned space, we
take the guesswork out of your dental build out project – no matter
how large or small. Our experienced team will work closely with you to
determine the scope of your project, define your objectives, and deliver
an outcome that everyone will take pride in. Contact Blue Northern
today to discuss your project with us.

We’ve just launched our new MediaCenter, check it out at www.
BlueNorthernBuilders.com

Products and Services:
• Project management and scheduling to ensure your project

runs smoothly and is delivered on time
• Comprehensive project budgeting to ensure completed

construction costs are within initial budgets
• Specialized teams put together to handle a quality project of

any size or scope

Benefits or Special Pricing for SDDS Members:
• Sign a contract to work with BNB on your project – Receive a

free 1-hour initial interior design consultation in our office with a
local design firm

• Complete a project with Blue Northern Builders – Receive a
$1,000 Visa gift card, or a $1,000 donation to the charity of
your choice

Morgan Davis — Chief Operating Officer
morgan@bluenorthernbuilders.com

Lynda Doyle
lynda@bluenorthernbuilders.com

BlueNorthernBuilders.com
(916) 772-4192

www.sdds.org • December 2020 | 43

https://bluenorthernbuilders.com/
https://www.kidscaredental.com/
https://www.usbank.com/index.html
http://mundental.com/

Analgesic Services, Inc.
Steve Shupe, VP
916.928.1068
asimedical.com

Si
nc

e
20

04

Anutra Medical
Jeff Daner
844.268.8721
anutramedical.com

DESCO Dental Equipment
Tony Vigil, President
916.259.2838
descodentalequipment.com

Si
nc

e
20

20

Si
nc

e
20

12

H
R

&
 L

eg
al

E
du

ca
tio

n

Pu
bl

ic
at

io
ns

Western Practice Sales
Tim Giroux, DDS, President
John Noble, MBA
800.641.4179
westernpracticesales.com

Si
nc

e
20

07

P
ra

ct
ic

e
Sa

le
s

CA Employers Association
Kim Gusman, President/CEO
800.399.5331
employers.org

Si
nc

e
20

04

Integrity Practice Sales
Brian Flanagan
855.337.4337
integritypracticesales.com

ddsmatch
Roy Fruehauf
916.918.5752
ddsmatch.com

Si
nc

e
20

14

Si
nc

e
20

20

of The Great West

Professional Practice Sales
Ray Irving
415.899.8580
PPSsellsDDS.com

Si
nc

e
20

17

D
en

ta
l S

up
pl

ie
s,

 E
qu

ip
m

en
t,

Re
pa

ir

BPE Law Group, PC
Keith B. Dunnagan, Senior Attorney
Diana Doroshuk, Firm Administrator
916.966.2260
bpelaw.com/dental-law

Si
nc

e
20

16

Olson Construction, Inc.
David Olson
209.366.2486
olsonconstructioninc.com

Si
nc

e
20

04

Blue Northern Builders, Inc.
Morgan Davis / Lynda Doyle
916.772.4192
bluenorthernbuilders.com

Si
nc

e
20

07

O
ffi

ce
 C

on
st

ru
ct

io
n

D
en

ta
l P

ra
ct

ic
e

GP Development Inc.
Gary Perkins
916.332.2300
gpdevelopmentcorp.com

Si
nc

e
20

16

Patterson Dental
Christina Paulson,
Regional Manager
800.736.4688
pattersondental.com

Si
nc

e
20

03

Parc Studio-Interior Design
Claire Blocker / April Figgess
916.476.3982
parc-studio.com

Si
nc

e
20

18

The Foundation for Allied
Dental Education
LaDonna Drury-Klein
916.358.3825
thefade.org

N&R Publications
Joe Chiodo
916.498.1234
newsreview.com

Si
nc

e
20

15

Si
nc

e
20

20

P U B L I C A T I O N S

Kids Care Dental
& Orthodontics
Jeff Summers
916.661.5754
kidscaredental.com

Si
nc

e
20

16

D
en

ta
l R

ef
in

in
g

Star Group Global
Refining
Jim Ryan
800.333.9990
stargroupus.com

Si
nc

e
20

09Pr
ac

tic
e

Se
rv

ic
es

Pr
ac

tic
e

M
ar

ke
tin

g

Comcast Business
Lisa Geraghty
916.817.9284
business.comcast.com

WEO Media
Ian McNickle, MBA,
Co-Founder, Partner
888.246.6906
weomedia.com

Zentist
Paulina Song
415.323.4937
zentist.io

Si
nc

e
20

14

Si
nc

e
20

20

Si
nc

e
20

20

we love
our Vendor
Members!

THIS
COULD
BE YOU!

44 | The Nugget • Sacramento District Dental Society

Health Net of California
Felisha Fondren
877.550.3868
hndental.com

The Dentists Insurance
Company (TDIC)
Vanessa Morales
800.733.0633
tdicsolutions.com

Si
nc

e
20

18

Si
nc

e
20

11

Access Dental Plan
Shanna Madden
916.922.5000
premierlife.com

Si
nc

e
20

17

D
en

ta
l P

la
ns

In
su

ra
nc

e
Se

rv
ic

esLIBERTY Dental Plan
Lisa Rufo
800.268.9012
libertydentalplan.com

Si
nc

e
20

16

SDDS started the Vendor Member program in 2002 to provide resources for our members. No, Vendor Members are not exclusive, and we
definitely have some competitive companies who are Vendor Members. But our goal is to give SDDS members resources that would best
serve their needs. We suggest that members reach out to our Vendor Members and see what is a best “fit” for their practice and lifestyle.

Our Vendor Members pay $3,900 per year; that includes a booth at MidWinter (or alternate event), three tables at General Meetings,
advertising in The Nugget, and much more. Our goal is to provide Vendor Members with the opportunity to connect with and serve our
members. We realize that you have a choice for vendors and services; we only hope that you give our Vendor Members first consideration.
The Vendor Members program and the income SDDS receives from this program helps to keep your dues low. It is a wonderful source
of non-dues revenue and allows us to provide yet another member benefit. Additionally, we reach out to our Vendor Members for articles
for The Nugget (nonadvertising!).

Our Vendor Members are financial, investment and insurance companies, legal consultants, dental equipment and supply companies, media
and marketing companies, HR consultants, construction companies, billing consultants, practice sales and brokers, practice resource
and staffing consultants, technology, dental plans, and even our Crowns for Kids refining partner!

SDDS VENDOR MEMBERSHIP SUPPORT IS A WIN-WIN RELATIONSHIP!

Banner Bank
Charles Cochran, SVP,
Business Banking Team Lead
916.648.2100
bannerbank.com

Si
nc

e
20

17

St
af

fin
g Resource Staffing Group

Debbie Kemper
916.993.4182
resourcestaff.com

Si
nc

e
20

03

Fechter & Company
Craig Fechter, CPA
916.333.5360
fechtercpa.com

Si
nc

e
20

09

First US Community
Credit Union
Bob Miller
916.576.5679
firstus.org

Si
nc

e
20

05

MUN CPAs
John Urrutia, CPA, Partner
916.724.3980
muncpas.com

Si
nc

e
20

10Fi
na

nc
ia

l S
er

vi
ce

s

US Bank
Tom Collopy
916.924.4546
usbank.com

Si
nc

e
20

17
Swiss Monkey
Christine Sison
916.500.4125
swissmonkey.io

Si
nc

e
20

16

Thomas Doll
Brett LeMmon
925.280.5766
thomasdoll.com

Si
nc

e
20

19

MIN IMIZE TAXES + REAL IZE WEALTH

The Vendor Membership program offers so many great benefits! As a Vendor Member, you'll receive:
four complimentary half page ads in The Nugget, a booth at our MidWinter Convention (or alternate
event), the SDDS Membership Roster (send out quarterly via email), complimentary exhibitor tables
at 3 meetings/events per year, and much more!

WHY BECOME A VENDOR MEMBER?we love
our Vendor
Members!

www.sdds.org • December 2020 | 45

Volunteer
opportunities

46 | The Nugget • Sacramento District Dental Society

Advertiser INDEXAdvertiser INDEX

Dental Supplies, Equipment, Repair
Analgesic Services Inc.. 44
Anutra Medical . 44
Desco Dental Equipment. 27, 44
Patterson Dental. 44

Dental Plans
Access Dental Plan. 45
Health Net. 4, 45
LIBERTY Dental Plan . 45

Dental Practice
Kids Care Dental and Orthodontics 44

Dental Services
Dental Management Solutions 37

Education
The Foundation for Allied Dental Education. 44
Dr. Pieter Linssen . 37
Theresa Sheppard Solutions 31

Financial Services
Banner Bank. 45
Fechter & Company. 45
First US Community Credit Union. 35, 45
MUN CPAs . 45
Thomas Doll.. 45
US Bank . 45

Human Resources & Legal
BPE Law Group . 44
California Employers Association (CEA) 44

Insurance Services
TDIC & TDIC Insurance Services 8, 45

Office Design & Construction
Blue Northern Builders, Inc. 44
GP Development Inc. 21, 44
Olson Construction. 13, 44
Parc Studio. 44

Practice Marketing
WEO Media. 44

Practice Sales
ddsmatch . 44
Henry Schein Financial . 13
Integrity Practice Sales . 44
Professional Practice Sales. 44
Western Practice Sales. 29, 44

Practice Services
Comcast Business.. 44
Zentist. 41, 44

Publications
N&R Publications. 44

Staffing
Resource Staffing Group . 45
Swiss Monkey. 45

Waste Management Services
Star Group Global Refining 39, 44

Vendor Member
Vendor Member
Vendor Member
Vendor Member

Vendor Member
Vendor Member
Vendor Member

Vendor Member

Vendor Member

Vendor Member
Vendor Member
Vendor Member
Vendor Member
Vendor Member
Vendor Member

Vendor Member
Vendor Member

Vendor Member

Vendor Member
Vendor Member
Vendor Member
Vendor Member

Vendor Member

Vendor Member

Vendor Member
Vendor Member
Vendor Member

Vendor Member
Vendor Member

Vendor Member

Vendor Member
Vendor Member

Vendor Member

46 | The Nugget • Sacramento District Dental Society46 | The Nugget • Sacramento District Dental Society

THE GATHERING INN

VOLUNTEERS NEEDED: Dentists, dental assistants, hygienists and lab
participants for onsite clinic.

TO VOLUNTEER, CONTACT:
Kathi Webb (916.743.5351 • kwebbft@aol.com)

EVERYONE FOR VETERANS

SDDS is partnering with the national program, Everyone for Veterans, to
provide care for combat veterans and their families who cannot afford,
nor have military coverage, dental care. Can you adopt a vet? Hope so!
Call SDDS (916.446.1227), or email us (sdds@sdds.org), to help us
with this wonderful program.

For More Information: everyoneforveterans.org/for-dentists.html

AUBURN RENEWAL CENTER CLINIC

VOLUNTEERS NEEDED: General dentists, specialists, dental assistants
and hygienists.

TO VOLUNTEER, CONTACT:
Dr. Steve Holm (916.425.6766 • sholm@goldrush.com)

CCMP

VOLUNTEERS NEEDED: General Dentists, Specialists, Dental Assistants
and Hygienists.

TO VOLUNTEER, CONTACT:
CALL: (916.925.9379 • CCMP.PA@JUNO.COM)

(COALITION FOR CONCERNED MEDICAL PROFESSIONALS)

SMILES FOR BIG KIDS
VOLUNTEERS NEEDED: Dentists willing to
“adopt” patients for immediate/emergency needs in their office.

TO VOLUNTEER, CONTACT:
SDDS office (916.446.1227 • sdds@sdds.org)

SMILES FOR KIDS
VOLUNTEERS NEEDED: Doctors to “adopt”
patients for Smiles for Kids for follow-up care.

TO VOLUNTEER, CONTACT:
SDDS office (916.446.1227 • smilesforkids@sdds.org)

46 | The Nugget • Sacramento District Dental Society

Volunteer
opportunities

Classified Ads

Selling your practice? Need an associate? Have office space to lease? SDDS member
dentists get one complimentary, professionally related classified ad per year (30 word
maximum). For more information on placing a classified ad, please call the SDDS
office at 916.446.1227 or visit http://www.sdds.org/publications-media/advertise/

SDDS member dentists can
place one classified ad

FOR FREE!
MEMBERBENEFIT!

MONEY IS WALKING OUT THE DOOR. Have
implants placed in your office and keep the profits.
Text name and address 916-769-1098. 12/14

LEARN HOW TO PLACE IMPLANTS IN
YOUR OFFICE OR MINE. Mentor ing you
at your own pace and skill level. Incredible
practice growth. Text name and address to
916-952-1459. 04/12

Dental Office in Citrus Heights, BTS on busy Auburn
Blvd near I-80; Fully improved Dental office in
Roseville, Sale/Lease; Prime Retail for lease in
Yuba City; Ranga Pathak 916-201-9247, Broker
Associate, RE/MAX Gold, DRE01364897. 12/20

Greenhaven Dental Office For Lease. Professional
Dental Building 930 Florin Road Ste 100. 1,396
S.F. $1.85 PSF Plus Utilities. Contact agent 916-
443-1500 CA DRE Lic. #01413910 11/20

HEART OF CARMICHAEL; Next door to Post Office
2 Dental Chairs and 2 Hygienist’s Chairs, Excellent
Exposure on Fair Oaks Blvd., 1500 sq ft +-
916-481-9426 11/20

Three elegant dental suites (fully/partially equipped)
currently available in distinctive East Sacramento
dental bldg w/private exterior entries and parking
lot. One suite 2,000 sf; two suites each 1,200
sf. Design your unique lease terms depending
on practice requirements. Call or text inquiries to
property mgr. 916.346.0041. 10/20

Fully equipped general dentistry in Rocklin is renting
out office space to a Specialist, Fridays, Saturdays
or any days. Contact Dr. Mapanao directly at 916-
990-8968 for details and pricing. 10/20

SACRAMENTO DENTAL COMPLEX has one 3 unit
suite which is equipped for immediate occupancy.
Two other suites total 1630 sq. ft which can be
remodeled to your personal office design with
generous tenant improvements. 2525 K Street.
Please call for details: 916-448-5702. 10/11

PART TIME General Dentist for Cameron Park
growing office. Ownership oriented, motivated
dentist preferred. Start with 1-2 days/week. Email
resume to sacramentodds@aol.com. 06-7/20

Kids Care Dental & Or thodontics seeks
orthodontists to join our teams in the greater
Sacramento and greater Stockton areas. We
believe when kids grow up enjoying the dentist,
healthy teeth and gums will follow. As the key
drivers of our mission—to give every kid a healthy
smile—our dentists, orthodontists and oral
surgeons exhibit a genuine love of children and
teeth. A good fit for our culture means you are
also honest, playful, lighthearted, approachable,
hardworking, and compassionate. Patients love
us...come find out why! Send your resume to
talent@kidscaredental.com. 06-7/17

WELLSPACE HEALTH ORGANIZATION (an
FQHC) is taking applications for fill-in/part-time/
full-time dentists. Send your resume/CV to
eljohnson@wellspacehealth.org. 01/15

Kids Care Dental & Orthodontics seeks dentists
to join our teams in the greater Sacramento
and greater Stockton areas. We believe when
kids grow up enjoying the dentist, healthy teeth
and gums will follow. As the key drivers of our
mission—to give every kid a healthy smile—
our dentists, orthodontists and oral surgeons
exhibit a genuine love of children and teeth.
A good fit for our culture means you are also
honest, playful, lighthearted, approachable,
hardworking, and compassionate. Patients love
us...come find out why! Send your resume to
talent@kidscaredental.com. 06-7/17

PROFESSIONAL SERVICES

EMPLOYMENT OPPORTUNITIES FOR LEASE PRACTICES FOR SALE

Having Trouble Restarting Post-COVID? A+ Dental
Care Group can help. Discover the benefits or
our flexible affiliation model. Contact Dr. Tim
Herman at 916-217-2458 or tim.herman@
aplusdentalcaregroup.com to learn more. 06-7/20

EQUIPMENT FOR SALE

Moving Sale: Serious Inquiries Only: Overhead
Track light, 4- Royal Chairs, Delivery Unit, Vacuum/
Compressor, Vatech Upright Pano. Please contact
seller at (916) 487- 5032. 10/20

ARE YOU REGISTERED FOR THE GENERAL MEETING?

JAN

12

TUESDAY
6PM-8PM

ADDRESS SERVICE REQUESTED

PRSRT STD

US POSTAGE

PAID

PERMIT NO. 557

SACRAMENTO, CA2035 Hurley Way, Suite 200 • Sacramento, CA 95825
916.446.1211 • www.sdds.org

General Meeting
2 CEU, CORE • $49

“SDDS Talk” Night – 10 on 10
10 Minutes, 10 Slides, 4 Speakers
Presented by Drs. Bryan Judd, Aneel Nath, Rodney Bughao and Ken Moore

Enjoy this evening of short form and rapid-fire pearls, quick tips, tools, warnings,
complications, secrets and every day, useful knowledge. We have gathered some general
dentists and specialists who will share the topics of:

• Ridge Augmentation – Presented by Dr. Aneel Nath

• Orofacial Pain – Presented by Dr. Ken Moore

• Simple, Affordable, and State of the Art Case Presentation – Presented by Dr. Bryan Judd

• Treating Special Needs Patients in your Office – Presented by Dr. Rodney Bughao

It’s our new concept …. “SDDS TALKS” - bring your team and lets zoom together!

SDDS CALENDAR OF EVENTS
15 CPR BLS Renewal

Blended Learning

27 HR Webinar
2021 Labor Law Update
California Employers Association
12-1pm / Telecom

DECEMBER

3 Virtual Job Bank Speed Dating
6:30–8pm / Zoom Meeting

9 CE Lunch & Learn
Front Office Study Club
Gayle Suarez; Dental
Management Solutions Inc.
12–1:30pm / Zoom Meeting

11 Holiday Party
5–6pm / Zoom Meeting

For more calendar info and to sign up for
courses ONLINE, visit: www.sdds.org

This course is being offered as a Zoom
meeting only. To register, please go to
www.sdds.org/events/gm-jan2021/

If you are a 2020-21 DMD member,
you will receive a credit.

Save the Date: February 1-5, 2021
Classes range from 7:30am-9:00pm

See pages 28-29 to view the list of
courses and other information!

20 21

JANUARY
5 Board Meeting

6pm / Zoom Meeting

12 General Membership Meeting
“SDDS Talk” Night – 10 on 10
10 Minutes, 10 Slides, 4 Speakers
Drs. Bryan Judd, Aneel Nath, Rodney
Bughao and Ken Moore
6–8pm / Zoom Meeting

