

March 2022

the Nugget

Removable Prosthodontics: The Lab Perspective

A PUBLICATION OF THE SACRAMENTO DISTRICT DENTAL SOCIETY

Get Ready For Our UPCOMING EVENTS

MAR
8

General Membership Meeting - In-Person

Tuesday • 5:45pm Social & Vendors
6:45pm Dinner & Program
Hilton Sacramento Arden West • \$75

Diagnostic Imaging and Diagnosis of the Upper Airway Anomalies (3 CEU, Core)
Presented by David C. Hatcher, DDS, MSc, MRCD®;
Diagnostic Digital Imaging

This presentation will discuss the use of imaging to identify selected anatomic factors associated with sleep disordered breathing. Small airway dimensions may be a risk factor for sleep related breathing disorders and upper airway resistance. The airway dimensions can be influenced by many factors including age, gender, jaw growth, TMJ anomalies, peripharyngeal fat deposits, tongue size and airway masses. The use of CBCT, spatially accurate 3d imaging, creates the opportunity to assess the airway dimensions and to identify factors that have contributed to the diminution of airway size. A stratified diagnostic process and identification of the etiology of a small airway creates the opportunity to employ a therapy that targets the etiology.

MAR
16

Business/Practice Management Forum - In-Person

Wednesday • 6:30–8:30pm • SDDS Office • \$75

Successful Practice Transitions:
Is It All in the Goodwill? And More? (No CEU)

Presented by Kim E. Wallace, DDS; Samer S. Alassaad, DDS;
Ray Irving, Professional Practice Sales (SDDS Vendor Member)

If you are looking to sell or buy a practice, join us for an enlightening evening to discuss the various opportunities, implications, considerations and current trends in the practice transition world. Establishing and maintaining goodwill throughout the dental practice transition and beyond is vital to ensuring that the transfer from the owner to the buyer will be a win-win-win for all parties, including the patients. Strategies for a successful transition will be shared, as well as legal and financial preparations for the transition. Practice consolidation, acquisition strategies, purchase models, and the growing DSO field will also be discussed.

Friday May 6, 2022

Swing for Smiles

ANNUAL GOLF TOURNAMENT

Join us to support the SDDS Foundation on
May 6th at Ancil Hoffman Golf Course! All proceeds
benefit the programs funded by SDDF!

MAR
23

HR Webinar

Wednesday • 12-1pm • Webinar • \$69

Alternative Workweeks for Dental Offices (1 CEU, 20%)
Presented by California Employers Association

With all of the talk about employees wanting more workplace flexibility after the pandemic, you may want to consider alternative workweeks to keep your employees happy and your costs low! In California, employers may create Alternative Workweek Schedules (AWS) which allows their employees to work longer shifts and avoid overtime penalties, while giving them options above and beyond the traditional M-F 8 to 5 schedule. However, implementing an alternative workweek schedule requires strict adherence to state guidelines.

MAR
25

Continuing Education - In-Person

Friday • 8:30am–12:30pm • SDDS Office • \$159

Grafting the Path to Surgical Implant Success (4 CEU Core)
Presented by Tamir Wardany, DDS
Sponsored by Straumann (SDDS Vendor Member)

For the dental implant surgeon, few things are more upsetting than a patient presenting back to your office with a failed implant; be it a short term post-surgical failure or a long term issue. It is important to understand that oversimplifying implant surgery is a recipe for complications. More often than not we must accept that some form of grafting and augmentation is required to establish a robust bone volume and better soft tissue quality to ensure ideal osseointegration and long term success. Various hard and soft tissue augmentation approaches are used to create the optimal foundation for dental implant placement. We will discuss useful techniques for hard and soft augmentation as they relate to the delayed and immediate implant placement protocols, and the pit-falls to avoid. These pearls will ultimately provide predictable surgical results.

MAR
30

Continuing Education - Zoom

Wednesday • 12–1:30pm • Zoom Meeting • \$99

When the OSHA INSPECTOR Comes Knocking – What Do You Do? (1.5 CEU Core)

Presented by Dolan Williams, CEO; B & W Compliance, Inc.
(SDDS Vendor Member)

Are you in compliance with all the OSHA regulations? How often do you and your team update your protocols? Do you have an OSHA Manual? What are the top 10 reasons for OSHA infractions and fines? Join this LIVE webinar to learn what you need to know, what you didn't know, and how you can bring your office into compliance.

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

Contents

FEATURES

10 The Biggest Evolution in Complete Dentures is Here

Mike Kulwicz, CDT; Dental Masters Laboratory

12 The Lab Perspective: Removable Prosthodontics

Brian Mouer Sr., CDT; Shelter Cove Dental Studio

14 New Concepts Revolutionize 3D Printing

Jeffrey Tobon, CDT; CEO of Designlab Dental Inc. and Digital Dental Craftsmen

16 Christmas Morning in a Box for Overdentures

Izzy Naem, DDS

Nugget Editorial Board

Nima Afshar, DDS • *Editor-in-Chief*
Michelle Fat, DDS • Denise Jabusch, DDS
Moid Khan, DDS • Brian Ralli, DDS
Gabrielle Thodas, DDS, MSD
Karisa Yamamoto, DDS • Peter Yanni, DDS

Editors Emeritus

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

Awards

International College of Dentists (ICD)

2021 • Platinum Pencil, *honorable mention*
Outstanding use of graphics
2021 • Special Citation Award
2020 • Platinum Pencil
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*

Specials

20 Latest Single-Payer Health Care Effort Fails to Overcome Strong Opposition

21 MidWinter 2022 - Thank You

Regulars

5 President's Message
6 Cathy's Corner
7 From the Editor's Desk
9 You Should Know
22 Foundation
23 YOU: The Dentist, The Business Owner
24 Committee Corner
26 YOU: The Dentist, The Employer
28 Membership Update

28 Blowing Your Horn
29 Job Bank
31 Vendor Member Spotlight
32 Vendor Member Listings
34 Advertiser Index
34 Volunteer Opportunities
35 Classified Ads
46 SDDS Calendar of Events

Straumann® BLX

Innovation Meets Immediacy

→ straumann.us/blx

ifu.straumann.com

straumann®

HENRY SCHEIN®
DENTAL PRACTICE TRANSITIONS

DENTAL PRACTICE BROKERAGE
TEAM SACRAMENTO

PRACTICE SALES • VALUATIONS/APPRAISALS • TRANSITION PLANNING • PARTNERSHIPS • MERGERS • ASSOCIATESHIPS

Jay Harter

LIC #01008086

36 Years in Business

916-812-0500

Jay.Harter@henryschein.com

*This is a sample
of our listings.*

ALAMO: *New Listing!* 3 Ops, Digital, 13 Yrs Goodwill, Desirable Area, Not in Delta Network. 2019 GR \$642K. #CA2968

AUBURN AREA: *New Listing!* 4 Ops+RE, Digital, Laser, CEREC, Strong Hyg Prog., 2019 GR \$632K, 2021 should exceed 2019. #CA2809

CONCORD/WALNUT CREEK: *New Listing!* 5 Ops in affluent/established area with RE available. Digital, CEREC, Digital Pano, Soft tissue Laser and so much more. 2021 GR projected @\$630K. #CA2808

FAIR OAKS/CITRUS HEIGHTS: *Price Reduced!* Desirable area, 38 yrs Goodwill, 4 Ops, Digital, 6 Hyg days/wk. 2019 GR \$970K on 4 day/wk. #CA656

FAIRFIELD AREA: 7 Ops, Digital, Digital CB/Pano, Newer Equip, Specialties referred out. 2019 GR \$1.7M. #CA1824

FAIRFIELD AREA: *New Listing!* 4 Ops+1 add'l w/assoc. in place, digital, strong Hyg Prog., GR \$610K. RE Avail for sale. #CA2955

NORTH SACRAMENTO AREA: 3 Ops, 1 add'l shared, Paperless, Digital, CEREC, Busy street location. 2019 GR \$671K. #CA1745

ROCKLIN/ROSEVILLE AREA: 4 Ops, Hi-tech, Affluent area, Digital, iTero Scanner, much more. 2021 projected to produce \$2M+. #CA2793

ROSEVILLE/CITRUS HTS: *New Listing!* 4 Op practice, high retail area, Digital, 5 days Hyg/wk. Projected 2021 GR \$775K! #CA2897

ROSEVILLE/CITRUS HTS/ANTELOPE: 6 Ops, High traffic location, Digital, Strong hyg program with 1100 active patients in last 18 mo. 2020 GR \$669K. Room to grow w/ Specialties. #CA2749

SONORA AREA: 825K producing 5 Op GP, renovated bldg for sale, Digital, Pano, Strong Hyg. #CA2850

Dr. Thomas Wagner

LIC #01418359

40 Years in Business

916-812-3255

DrThomas.Wagner@henryschein.com

NORTHERN CALIFORNIA OFFICE

www.HenryScheinDPT.com

800-519-3458

Henry Schein Corporate Broker #01233804

President's Message

By **Wesley Yee, DDS**
2022 SDDS President

Kudos...

My first MidWinter that I recall was in 1982 at the former Radisson Inn. Yes, we had classes and exhibitors, but nothing like we experienced this February 10th and 11th, 2022!

The 2022 MidWinter "Love Being Back" was an outstanding success. 500+ attendees and over 75 exhibitors enjoyed a healthy and rewarding experience at the brand new Safe Credit Union Convention Center. A wonderful breakfast awaited our sleepy heads. Then classes upon classes kept our minds and imagination for our practices stimulated. A gourmet lunch provided us energy to finish strong in the afternoon sessions. We all came away with several ideas and resources to help our teams and practices moving forward. We learned and perhaps opened our minds to new technology, products, and treatment modalities. Then a Happy Hour hosted by our own CNU Dental School helped us reflect on the day and

catch up with our colleagues and friends. We had an incredible talent of local and national speakers, who covered practically every topic imaginable. Exhibitors were there to support SDDS and to answer our questions one-on-one. I modified a quote from Groucho Marx which summed up our Convention: "If you have a toothache and need a dentist, call the nearest golf course!" Not really; we were all enjoying MidWinter.

Many of the attendees came up to me to express their appreciation for SDDS hosting MidWinter. This entire Convention would not have happened without our uber-terrific SDDS team! I'd like to thank our Board of Directors who graciously hosted classes. Of course, we all must recognize our sponsors who generously supported us. This year of planning and execution is to support the mission of the SDDS, which is to be the recognized source for serving its members and enhancing the oral health of the community.

The SDDS is the source for keeping our practices open, running, and maintaining our licenses. We listen to your concerns and respond expediently. None of this is possible without your support and participation. We are all busy with our practices, family, and community. As dentists we are givers to our team and patients. Now is the time to join us in continuing the amazing organization of SDDS. All of you can help, just reach out to me or the team at SDDS. I've been fortunate to be the President of the Rotary Club of Sacramento and now the Sacramento District Dental Society. When we work together to support our practices and our community, we truly serve our patients better. ■

Are You Following SDDS on Social Media Yet?

SDDS is working on amping up our social media presence this year! We're hoping to create more content to educate, inform and enlighten our members! If you aren't already following SDDS on Facebook and Instagram, do so to see all of the great things we're creating for you this year!

Follow our Facebook to keep up to date on all of our upcoming events, for news relevant to the dental profession, and announcements!

facebook.com/sddsandf/

Follow our Instagram for behind-the-scenes photos of our courses and speakers, insight into SDDS and fun announcements!

instagram.com/sddsandsddf/

March is "IN" Like...What?

By **Cathy B. Levering**
SDDS Executive Director

My Grandmother always said "if March comes in like a lion, it will go out like a lamb."

Well, we start March out early with lots of committee meetings and an early GM (thanks for speaking, Dr. Hatcher!). But we go out with a lot of CE courses as well. So March will be roaring throughout for sure.

As I am writing this, we are wrapping up our MidWinter Convention reports and final details. Thank you to more than 700 people who were in attendance - exhibitors, dentists and team members!. We were so happy to be back together. The good vibe felt throughout was evident, the speakers were amazing and the exhibitors all expressed happiness that so many people were present. Thank you to everyone who attended. All in all, our MidWinter Convention is a great way to get lots of CE, see your fellow dental professionals, hear wonderful speakers talking about new concepts, new products, and much more. We are so proud to be in the new Convention Center with all new furnishings, a larger Expo area with seating for meals IN THE EXPO HALL (this was fabulous!). On to planning for next year...

Just a few words about our March events...

Our goal in planning programs this year was to offer different forms of programming, in person, webinars and online. March has some of each!

- March GM - please attend our general meeting on March 8th. Our general meetings are back to pre-COVID days record numbers. 150-200 people attend our meetings – see you there!
- March LIVE webinars – both the HR webinar and the OSHA webinars are LIVE (not recorded)
- March CE on a Friday - we are excited to present one of our newest members, Dr. Tamir Wardany, on Friday, March 25th in the SDDS Classroom. (Thank you to Straumann for sponsoring this course.)

So...we continue to roar throughout March. Hope to see you at something! ■

Cathy

LEADERSHIP

President: Wesley Yee, DDS
Immediate Past President: Volki Felahy, DDS
President Elect/Treasurer: Lisa Dobak, DDS
Secretary: Ash Vasanthan, DDS, MS
Editor-in-Chief: Nima Aflatooni, DDS
Executive Director: Cathy Levering

EXECUTIVE COMMITTEE

Dean Ahmad, DDS
Craig Alpha, DDS
Brock Hinton, DDS
Kevin Keating, DDS, MS
Lisa Laptalo, DMD
Viren Patel, DDS
Kart Raghuraman, DDS
Jeff Sue, DDS
Guest of the Board: Chirag Vaid, DDS

BOARD OF DIRECTORS

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

COMMITTEES STANDING

Fun & Games: Andrea Cervantes, DDS
GMC Elimination: Kevin Keating, DDS, MS
New Member/New Dentist: Sarah Mathai, DDS
Nonmember: Hana Rashid, DDS
Practice Transitions: Hung Le, DDS
Social Media: Ashleigh Areias, DDS
Budget & Finance Advisory: Lisa Dobak, DDS
Bylaws Advisory: Volki Felahy, DDS
CE Advisory: Eric Wong, DDS
Forensics Advisory: Mark Porco, DDS
Oral Health: Kim E. Wallace, DDS
Strategic Planning Advisory:
Ash Vasanthan, DDS, MS/Lisa Dobak, DDS

TASK FORCES ADVISORY COMMITTEES

Foundation: Viren Patel, DDS
SacPAC: Gary Ackerman, DDS

SPECIAL EVENTS OTHER

Cathy Levering | Executive Director
Jen Jackson | Membership
Sofia Gutierrez | Foundation Projects / CPR
Tara Towne, CMP | Programs / Operations
Anne Rogerson | Office Manager
Jessica Luther | Graphic Designer
Rachel Sheets | Graphic Designer

SDDS STAFF

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.

By Nima Aflatoon, DDS
Editor-in-Chief

Removeable Prosthodontics: The Lab Perspective

No other procedure in dentistry requires as much coordination between the clinician and the laboratory as fixed and removable prosthodontics. Removeable prosthodontics, in particular, either elicits complete panic or joy in clinicians. In an era of increasing need of treatment options for edentulous patients, it is becoming increasingly necessary to provide a wide range of options for these patients from implant retained prostheses to traditional removable ones.

Obtaining optimal results requires the skills that many of us learned through dental school and continuing education, but it also requires a level of trust and collaboration with an excellent laboratory. Clear communication with the lab regarding desired outcomes as well as material choices is paramount in

delivering excellent results. Many times, we as clinicians can get “stuck” in using the methods and materials we are traditionally comfortable with, however, the advice and experience gleaned from lab technicians can enhance the way we practice and improve outcomes. Personally, I always ask my lab technicians what new impression materials or methods they recommend. They are truly a wealth of information who we can learn from to improve our practices.

In the next few articles in this issue our authors will discuss removeable prosthodontics from a lab perspective. From methods that will end in better removable outcomes, to the latest in 3-D printing, to new digital and guided solutions that lead to excellent outcomes, these authors will take on a journey through

the latest advances in removable and implant retained prosthodontics.

While this is only a small example of some of the methods and products currently available, it is a valuable cross section of the methods and products available to treat patients.

I encourage you to explore this advancing field of dentistry and find ways to increase your outcomes and patient experience. Dentistry and technology are advancing at a rapid pace, and it is up to us to make sure we stay at the forefront! ■

Note: Although she is no longer serving on the Nugget Editorial Committee, thank you to Dr. Herlin Dyal for recruiting two of the articles for this issue!

JOIN US FOR THIS CONTINUING EDUCATION COURSE!

Grafting the Path to Surgical Implant Success: Understanding Why Grafting Procedures and Implants Fail, and How to Avoid These Complications

4 CEU, Core • \$159 • Presented by Tamir Wardany, DDS

For the dental implant surgeon, few things are more upsetting than a patient presenting back to your office with a failed implant; be it a short term post-surgical failure or a long term issue. It is important to understand that oversimplifying implant surgery is a recipe for complications. More often than not we must accept that some form of grafting and augmentation is required to establish a robust bone volume and better soft tissue quality to ensure ideal osseointegration and long term success. Various hard and soft tissue augmentation approaches are used to create the optimal foundation for dental implant placement. We will discuss useful techniques for hard and soft augmentation as they relate to the delayed and immediate implant placement protocols, and the pit-falls to avoid.

Learning Objectives:

- Understand the surgical principles and techniques of successful guided bone regeneration and soft tissue management
- Know when to place an immediate vs delayed implant and the grafting/placement protocols related to each
- Know which bio-materials to use to help with augmentation procedures
- Review implant placement protocols that will reduce post placement crestal bone resorption

Friday, March 25, 2022

8am: Registration

8:30am-12:30pm: Class

SDDS Classroom:

2035 Hurley Way, Suite 200
Sacramento

Sponsored by:

Love your practice with less paperwork.

Manage your TDIC account online, anytime.

Let The Dentists Insurance Company keep you covered and confident, so you can focus on the parts of practice you love.

Our website has more than a fresh new look. It's also now faster and easier to manage your policy when and how it works for you.

- Pay a bill or set up recurring debits
- Submit a claim and track its status
- View and download policy documents
- Access more risk management tools

Sign in and explore enhanced features or learn more at **tdicinsurance.com**.

Looking for one-on-one guidance navigating insurance options? We're always here for you.

Protecting dentists. It's all we do.®

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

 @TDICinsurance

Endorsed by

**Sacramento District
Dental Society**

YOU SHOULD KNOW

CNU STUDENTS NEED YOUR HELP!

The students at CNSU College of Dental Medicine are beginning their SimLab training sessions later this year and need help collecting teeth for practice. We are restarting our tooth collection process and would appreciate your help. Our expected collection date will be in June 2022. If you are willing to help, please fill out this Google form. Dr. Joel Whiteman or Dr. Michael Nguyen will reach out in the near future with further instructions and pickup scheduling. Thank you!

Google form: <https://forms.gle/t9VCdyYwwivafEKz8>

FACE-MASK REQUIREMENTS FOR HEALTH CARE SETTINGS STILL APPLY TO DENTAL OFFICES

The universal face-mask mandate will end Feb. 16, as previously scheduled, for most vaccinated Californians in public indoor settings, including restaurants, gyms and entertainment venues, but masks will continue to be required for all individuals in dental and medical offices and other specified settings.

Many counties also have their own mask mandates in place, and some counties, including Los Angeles and Santa Clara counties, will continue to enforce an indoor public mask mandate for everyone. Individuals must follow the stricter mandate, whether from the state or their local government.

Business owners and venue operators across the state can choose to require all their patrons to wear masks in settings where masks are required only for unvaccinated individuals.

California's new mask guidance acknowledges the significant decline in COVID-19 cases and hospitalizations due to the omicron variant over the last two months, as well as Californians' knowledge in "how to protect themselves and their loved ones with effective masks when there may be risk of COVID-19 exposure."

But the guidance also clarifies that face masks will remain required for all individuals in the following settings, regardless of their vaccination status:

- Health care settings, including dental offices
- Public transit, including airplanes, subways, buses and ride-shares
- Indoors at K-12 schools
- State and local correctional facilities
- Homeless shelters
- Long-term care settings and adult care facilities
- Emergency shelters

All workers and patients in dental offices must wear face masks. The Cal/OSHA COVID-19 Emergency Temporary Standards are consistent with the updated guidance from the California Department of Public Health.

Calling All Members – The Nugget Editorial Committee Wants You!

A Note from Dr. Nima Aflatooni, The Nugget Editor-in-Chief:

I'm reaching out to inform you of an opportunity to serve as one of the "Associate Editors" of our SDDS magazine, *The Nugget*. *The Nugget* is one of the key benefits afforded to the members of SDDS and is a very respected publication among all dental societies in the state and around the country. Our *Nugget* has won many awards over the years and continues to be on the forefront of digital and print publications of all dental societies. Any active or retired members are able to serve and the requirements are very simple. Please reach out to Dr. Nima Aflatooni at Drnima@golddriversmiles.com to express your interest and join the Editorial Team - we'd LOVE to have you!!

DUES MUST BE PAID BY MARCH 31 OR MEMBERSHIP STATUS WILL CHANGE

WE HAVE TOOTSIE TICKETS

Treat yourself to a night at the theater! Toostie is a laugh-out-loud love letter to the theatre, telling the story of a talented but difficult actor who struggles to find work until one show-stopping act of desperation lands him the role of a lifetime. You won't want to miss it!

Visit our website to purchase tickets:
www.sdds.org/foundation/foundation-events/dentists-do-broadway/

EXCLUSIVE OFFER FROM TDSC.COM FOR CDA MEMBERS TO SAVE ON DENTAL SUPPLIES

CDA members can save an additional 10% on orders over \$750* from TDSC.com with special promotional code **CDALOVE10**. This member-exclusive offer is valid Feb. 7–28. If you haven't visited TDSC in a while, now is the perfect time. Find supplies from trusted brands including 3M, Colgate, Dentsply Sirona, Kerr, GC America, Clinician's Choice and more. **Start shopping at TDSC.com.**

By Mike Kulwicz, CDT
Dental Masters Laboratory
(SDDS Vendor Member)

Mr. Kulwicz attended the University of Southern California, graduating summa cum laude and Phi Beta Kappa in 1979, with a major in Business Admin and Social Science. He grew up in the dental lab field—his father Len was also a technician and lab owner.

Mike earned his CDT in 1982. Mike is the founder of Dental Masters Laboratory. He has published and lectured internationally on lab management and dental technology. He successfully developed two other dental businesses, both of which were sold to NASDAQ-listed companies.

Mike directs Dental Masters' operations as a premier quality, service-focused fixed, removable and implant pros-

The Biggest Evolution in Complete Dentures is Here

The current year, 2022, marks a true milestone in the evolution of Complete Dentures. The advent of proven 3D printing technology has combined with advanced 3D printable resins. Together they allow today's clinician to successfully deliver CAD-CAM fabricated Complete Dentures. These "Digital Dentures" provide greater accuracy of fit, more precise function and require fewer chairside appointments.

A Brief History of Modern-Era Complete Dentures

In 1909, Dr. Leo Bakeland introduced Bakelite, a phenol-formaldehyde resin. Bakelite paved the way for further developments in plastic denture bases, resulting in more successful materials.

In 1937 methyl-methacrylate was offered as an "ideal denture base material". By 1946, 95 percent of dentures were made with methyl-methacrylate polymers (PMMA). PMMA resins were initially heat-cured. By 1947, German dentists were curing denture materials using chemical acceleration. This process was the beginning of self-cure resins.

PMMA produced a denture superior to both Bakelite and Vulcanite. It yielded better esthetics due its translucent properties, was harder than predecessors and was less odorous. PMMA was easy to fix and affordable. PMMA continues to be the most-used denture base material today.

Dentures in the 21st Century

CAD/CAM and 3D printing (and milling) bring complete dentures to another level regarding patient comfort, quality of care and quality of the denture itself. As an added benefit, digital processing shortens the time it takes to fabricate a denture.

In 2019, Dentsply Sirona launched the new Carbon printed Lucitone 3D Digital polymer. This material is a heat-activated "smart polymer". It is twice as strong as Lucitone high impact acrylic and three times stronger than the minimum ISO strength standard for a denture. Denture teeth are fused, not bonded, into the base with a 3D fusing system. The

Dentsply complete denture material is available in five Lucitone shades.

Since 2019, other 3D printers, denture resins and denture teeth have been approved and come to the dental profession, thereby expanding the range of choices available to laboratories and clinicians. Newer generation 3D Printers and resins are offered by Envisiontec, NextDent, FormLabs and more.

Simplified Workflow For Replacement Dentures

Often a new complete denture is in fact a replacement of an existing denture. By using the existing denture as a stable reference point, the clinician can avoid the variable results of a conventional wax bite-rim.

The use of an existing denture is known as the Reference Denture Technique. The Reference Denture Technique allows fabrication and delivery of a new denture in as little as two clinical appointments. If a current denture is not available, a conventional wax bite-rim workflow can be used to obtain the Vertical Dimension of Occlusion (VDO).

It is recommended the clinician use a PVS wash to reline the existing denture. This is combined

Completed Digital Denture VS Digital Try-In

with patient photos at rest and smiling along with the clinician's diagnostic observations. The wash-relined denture may be scanned using a chairside intra-oral scanner (IOS). The use of a chairside intra-oral scanner allows immediate return of the existing denture to the patient.

If an IOS scanner is not available, the denture with PVS wash is sent to the laboratory for digital scanning. This workflow removes the traditional bite-rim as the starting point. In some instances, the final denture (created from a lab scan or chairside scan of the existing denture) can be delivered without the need for a try-in appointment.

During the digital denture fabrication process, the laboratory technician will use the acquired clinical data in conjunction with denture design software to produce a design proposal. If significant changes are required, a Zoom-based review session can be conducted to evaluate the proposed denture. The proposed final denture rendition can be merged with existing smile photography, thus allowing direct clinician-lab technician communication and collaboration.

The clinician will typically request a 3D printed monolithic try-in. The printed try-in represents the "proposed" final denture. Therefore, it is used as the definitive try-in for fit, vestibule extension, denture thickness and tooth position. Adjustments to the fit of try-in denture can be recorded with a reline PVS wash impression. If additional changes are required (eg, incisal length or bite adjustment), they can be made directly to the try-in denture. After any physical changes are made to the try-in denture, it is returned to the lab or scanned chairside with an IOS device.

The use of lab-based or chairside scanning, 3D design software and 3D print fabrication avoids conventional analog processing errors, which often create problems at final delivery. The Reference Denture digital workflow allows clinicians to frequently avoid a try-in appointment and proceed to final delivery. When small changes are made from the original denture, the denture can be fabricated and delivered as the definitive final at the second appointment.

The Lost Denture

Digitally fabricated Complete Dentures allow for rapid replacement. A lost denture can be replaced with a literal duplicate in as little as 24 hours without a clinical appointment. Additionally, a spare "copy" denture can be ordered with a new final denture at minor added expense.

Predictable Immediate Denture Workflow

An immediate denture design is digitally created based on the patient's pre-op tooth position, VDO and clinicians' diagnostic choices. After healing, the design prototype is the starting point for the final denture.

The immediate complete denture workflow begins with an impression of the pre-existing dentition and soft tissue. The impression can be done conventionally or with a digital impression of the dentate patient.

The digital immediate denture process, from pre-op to final, ensures a highly predictable workflow, leading to greater success upon insertion of the definitive device.

Summary Of Digital Denture Clinical Procedures

Standard Digital Denture Clinical Procedure

- 1st appointment: Initial impression.
- 2nd: Custom tray impression.
- 3rd: Bite registration.
- 4th: Printed tooth/denture base try in.
- 5th: Final delivery

Existing Denture – IOS Digital Scan

- 1st appointment: Patient presents with complete denture. Complete Denture exhibits acceptable fit, or has a recent hard reline or a chairside PVS wash is completed. Scanned chairside with IOS scanner. Clinician sends lab scans of denture, opposing and bite.
- 2nd: Tooth try-in.
- 3rd: Final delivery

Existing Denture

- 1st appointment: Hard reline the existing denture or take a PVS wash impression with denture. Send lab: Denture, opposing & bite - Lab returns existing denture within 24 hours.
- 2nd: Tooth try-in OR final delivery

Immediate Denture

- 1st appointment: PVS upper and lower impression with bite.
 - 2nd: Final delivery
- OR
- 1st appointment: Digital impression.
 - 2nd: Final delivery

Conclusion

Proven 3D printing technology has been combined with advanced 3D printable resins. Together they allow today's clinician to successfully deliver CAD-CAM fabricated Complete Dentures. These "Digital Dentures" provide greater accuracy of fit, more precise function and require fewer chairside appointments. ■

Digital Denture - 3D design proposal

3D printed denture- image immediate after print process

3D Denture- final appliance

3D Denture- final appliances

Resource

View a "Protocol for Digital Try-in & New/Existing Denture Patient" PDF

By Brian Mouer Sr., CDT
Shelter Cove Dental Studio

Mr. Mouer started his career in the United States Navy in 1976 as a dental assistant and dental hygienist. After being honorably discharged Brian took a job as a delivery driver at a local dental laboratory. Soon he was working in the laboratory learning how to create beautiful smiles in the denture department. After becoming a certified denture technician Brian switched departments and started making cast partials. Within a few years Brian became certified in partial dentures as well. Holding two CDT certificates.

In 1998 Brian decided to start his own dental laboratory. Since that time he has tightened his skills as a proficient denture technician. Brian has also made hundreds of fixed acrylic and removable over denture bar cases. His passion is implant retained dentures and partials. He continues to love his profession and the passion of making patients smile.

The Lab Perspective: Removable Prosthodontics

Ok I know what you are thinking. Why do I want to read about removable dentures and partial dentures?

Well first of all I hope that's actually not the case.

Removable partial dentures are sometimes very challenging. I especially know because I do them everyday. Let's talk about some of those challenges.

Complete Dentures:

Impressions are usually straight forward for complete dentures. Most of you have your own system or preference on this procedure. I don't give much advice in this area. I can make material suggestions based on my experience from what I see coming into my laboratory. What works well and what doesn't.

For instance, if an impression is not that great, a wash and border molding can be done at the end of final try-in, insuring the most accurate impression. I do have suggested materials for this procedure. This does take impression taking to the next level though. It's important to be sure to have the patient close into the final try-in making sure to maintain the proper position and occlusion. This is usually the biggest mistake when taking the wash impression. Always feel free to contact your laboratory technician for any advice.

Taking Bite Registration:

Taking a bite is as important as any of the steps if not the most. Proper horizontal plane, Incisal length, facial profile (lip position) and midline are the guides for the laboratory technician to follow to insure proper tooth positioning.

Communication with the patient is very important in selecting the right tooth and shade for your patient. After all they will be looking at them everyday. If they are unhappy we are all unhappy. A good laboratory technician can help with choice of tooth size and shape. Pictures of patients are a very helpful tool for the laboratory as well. Pictures during bite taking and wax tooth try-ins are

extremely helpful also. As it's been said, a picture is worth a thousand words.

Cast Partial Frameworks:

I will almost always recommend a poly vinyl impression for partials. Preferably in a custom tray. Accuracy is highly important for cast partial frameworks.

There are many different designs for partial frameworks. Choosing the correct one is usually best left to the laboratory technician. Most experienced technicians have made thousands of frameworks. I personally have made tens of thousands. I guess that shows my age. If you have a lot of experience in surveying and designing frameworks it is also very helpful to the laboratory technician. Communication with the laboratory is key to a successful outcome.

Proper rest preps are many times the key for a well fitting frame. If you are not very familiar with designing frameworks the laboratory technician can survey and design the case on a study model before you seeing the patient for a final master impression. We can cut in suggested rest prep areas onto the study models to help guide you to proper designed framework. When rest preps are not cut in, many times the opposing dentition will interfere with the metal causing the doctor to have to reduce either the metal (causing the area of the metal to become thin and weak) or having to reduce the opposing tooth. Many patients object to additional adjusting.

Conclusion

Work with a highly experienced denture/partial technicians for the best results. They can help you navigate through the many challenges we all face with removable prosthetics. Use their knowledge and experience. ■

Make an Impact in Your Community: Become a Medi-Cal Dental Provider

Over 13 million Californians rely on Medi-Cal to meet their health care needs. Medi-Cal patients represent one-third of Californians and half of the state's children. By becoming a Medi-Cal dental provider you will help bring access to oral health care to Californians who need it most.

Applying to Become a Medi-Cal Dental Provider is Easy!

Provider application packages are available online and by mail. Contact the Provider Telephone Service Center at (800) 423-0507 to receive a provider application. You can also get assistance with your enrollment application by visiting the Provider Enrollment Outreach webpage – just scan the QR code or visit the Bit.ly link below.

bit.ly/Medi-CalDentalProviderEnrollment

*Specializing in Complete Dental Offices
and Tenant Improvements*

First Class Dental - Dr. Todd Johnson
Orangevale, CA

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.

David Olson, General Contractor

License #822960

(209) 366-2486

www.olsonconstructioninc.com

By Jeffry Tobon, CDT
CEO of Designlab Dental Inc
and Digital Dental Craftsmen

Mr. Tobon is the founder of Designlab Dental Inc. He was born in Medellin, Colombia, ever since he was a child he has been involved in dental technology. Mr. Tobon is a Certified Dental Technician in Ceramics of the National Board Certification in Dental Laboratory Technology and is currently an experienced Digital Dental Technician. In 2015 Jeffry became the Co-founder of DDS Laboratory Corporation and later founded Designlab Dental Inc. Which is a dental laboratory mainly focused on digital dentistry. Mr. Tobon is now utilizing some of the most advanced equipment available in the dental field to provide his clients a full digital workflow. At his lab he provides implant-prosthetic rehabilitations, implant planning services, crown and bridge design services, digital smile design as well as all products offered by a crown and bridge lab. As the field went more digital he saw the need to bring together a group of some of the top CAD/CAM technicians and dentists around the world to help other technicians quickly transition into this new era of Digital Dentistry.

New Concepts Revolutionize 3D Printing

3D printing has become such a big part of the dental field that a day doesn't pass when the words "3D printing" aren't used. The number of machines and applications has increased exponentially. We started with printing copings, moved on to printing models, and then asked why don't we use 3D printing for verification purposes? Now we fabricate dentures, surgical guides, long-term crowns, and ortho appliances, even metal frameworks and all kinds of end-use products. These can all be produced using this technology. It would be an understatement to say that 3D printing has taken the dental industry by the horns and it is definitely here to stay. So what are the latest trends in this arena?

It would be an understatement to say that 3D printing has taken the dental industry by the horns and it is definitely here to stay.

Affordability

Price would have to be at the top of the list. Affordability has not only been key to driving rapid adoption by the laboratory industry but also triggered interest on the clinical side. And, it's the keen interest from clinical dentistry that has sparked the attention of these companies and helped drive down the cost without sacrificing accuracy. Kick-started by Formlabs, the downward pricing trend has now pushed major players in the 3D printing arena such as Stratasys and 3D Systems to follow suit and introduce their own lines of affordable printers in order to compete. Even new-comers to the market such as Evodent understand pricing is key as they

enter the industry with two new industrial-grade desktop printers, one priced below \$12,000.

Next Generation Concepts

Once dominated by SLA and DLP print technologies, new 3D concepts have risen to meet the increased demands and expectations of the industry. One example is a printer launched by Structo that uses a new technology they call MSLA, or Mask Stereolithography. This technology allows their flagship printer the DentaForm to achieve record-breaking speeds at 50 micrometers (XY) resolution. MSLA technology utilizes a panel light source, array⁴, and a digital mask² to control which regions of the printing plane are illuminated by the light source from below.

Truly unique and revolutionary is the Structo Velox printer with autonomous post-processing built into the print process. It is a next-generation technology that I believe others will adopt and improve on. The system comprises three stages in one print cycle. Print, wash and cure are combined on a rotating carousel, fitting all three functions into one single small-footprint automated system. Combining all of the steps in an automated process not only allows for consistency but minimizes the manual labor traditionally associated with post-processing steps.

A 3D concept that has taken the industry by storm is Carbon's breakthrough DLS process driven by groundbreaking CLIP technology and programmable liquid resins. CLIP uses digital light projection in combination with oxygen permeable optics to offer unprecedented production speed. Traditional additive approaches to photo polymerization typically produce weak, brittle parts. Carbon overcomes this by embedding a second heat-activated programmable chemistry in their materials. This results in high-resolution parts with engineering-grade mechanical properties.

The heart of the CLIP process is the “dead zone” – a thin, liquid interface of uncured resin between the window and the printing part. Light passes through the dead zone, curing the resin above it to form a solid part. Resin flows beneath the curing part as the print progresses, maintaining the “continuous liquid interface” that powers CLIP.

Speed, versatility and scalability were on the minds of 3D Systems engineers with the company’s recent introduction of the NextDent 5100, a print concept based on continuous liquid production technology. This revolutionary high-speed Figure 4™ 3D printing technology combined with NextDent’s broad portfolio of dental materials addresses multiple applications, resulting in unparalleled accuracy, repeatability, productivity, and a reduced total cost of operation. NextDent, a 3D printing materials company, offers an array of printing materials for a wide variety of applications from temporaries, to surgical

guides, to digital dentures. This company is truly focused on meeting every need in the dental field via 3D printing. On the horizon are tooth-shaded C&B temporary materials that I think will be a game-changer in our industry.

“It’s a sign of the future but a future that is already here.”

Very similar to CLIP technology is EnvisionTEC’s release of a desktop printer called Vida that utilizes “Continuous Digital Light Manufacturing Technology” (cDLM). This printer is well suited for small professional laboratories and practices and is capable of printing a wide range dental applications. A breakthrough material

launch came this May with the release of a material suited for printing orthodontic clear aligners. The 3D printer’s price range, speed and technology is promising, offering build sizes up to 71.7 cubic inches, accuracy levels down to 30 microns and a truly impressive surface finish that needs little to no post-processing. One of the unique aspects to these new 3D continuous production print concepts is the delivery of outstanding surface quality on the final printed product with elimination of the stair-step surface quality visible with the SLA print process.

What will tomorrow bring? How about multiple networked printers, each printing the same or different products with robot assisted production? Sound other worldly? It’s a sign of the future but a future that is already here. ■

Extend the Life of Your Equipment Today!

“Desco Dental has been my go-to company for repairs and equipment. The team is always courteous and prompt. I highly recommend them.”

Viren R Patel DDS
Former President, Sacramento District Dental Society

Receive
50% Off
First Hour of Service!*

Call us for an appointment at (916) 259-2838!
www.descodentalequipment.com

* Offer limited to one per quarter * May not be used with any other promotion

By Izzy Naem, DDS

Dr. Izzy Naem received his bachelor's degree and his doctorate from Wayne State University and the University of Detroit/Mercy Dental School. He has since taken many continuing education courses, including those in implants, difficult denture cases and complex restorative cases. He is a Diplomat with the International Dental Implant Association, American Dental Implant Association and is a member of the American Dental Association, the Chicago Dental Society, the American Equilibration Society, Academy of General Dentistry, he is a fellow of the Illinois Dental Society, and a member of the American Academy of Dental Sleep Medicine (AADSM). His practice, Floss & Company is located in the Chicago area and provides a full complement of treatments to his patients.

Zest Dental Solutions (SDDS Vendor Member) is a global leader in the design, development, manufacturing, and distribution of diversified dental solutions for a continuum of patient care from the preservation of natural teeth to the treatment of total edentulism. The company's product portfolios consist of Zest Anchors, Danville Materials, and Perioscopy. Zest's newest offering is EN-COMPASS – "the overdenture in a box" solution!

The field of dentistry is experiencing a renaissance. Dental partners like Zest have helped pioneer solutions to bring real savings to a highly underserved population. Long gone are the days of analogue dentistry, especially, when it involves removal of teeth and bone, implant placement, and same day prosthetics. We constantly find ourselves losing steam and motivation when the process takes weeks or months between the communication of labs and specialists. After all the planning and double checking, we go into these multi-implant procedures confident that our years of experience will help us pivot our surgery in the right direction but with an ever so slight sense of dread that anything can happen.

Why is it that we always plan our big surgeries on Fridays? Get it done quick and get out, we say. That recipe always leads me looking over a patient, hours past my anticipated end time, sweat beads accumulating on my forehead thinking to myself "I thought I promised

to always make two dentures in case this happens." With five years of free-handed implant placement and seven years of guided dentistry under my belt, I've gotten pretty good at working myself out of situations surgically. I used to spend a bulk of my time delivering prosthetics. However, I always felt mentally and emotionally spent after each procedure.

I have discovered a standardized, facially driven, prosthetically sound implant solution, all while drastically reducing chair time and patient cost.

I have discovered a standardized, facially driven, prosthetically sound implant solution, all while drastically reducing

Pre-op

One year post-op

One year post-op X-ray

chair time and patient cost. All-in-one kits have reduced my conversions from as long as 120 minutes to 30-45 minutes. By passing that savings on to my patients, this solution has increased treatment acceptance of elderly and fixed income clients. A historically underserved group now has a solution to vastly improve quality of life.

I really appreciate this total package solution; in fact, our team calls it a "Christmas package."

Patient records are uploaded, the case is reviewed and you are presented with every aspect of your patient's case including, but not limited to, implant placement and facially generated tooth set ups. Once the surgery review is completed, the kit is processed, assembled and delivered. The kit includes dentures, implants, abutments, surgical guide and all attachments, equipment, burs and more.

Streamlining what is normally a complicated and detailed intensive procedure immediately quiets the inner pessimist and takes you on a journey of

control and precision. Following the easy step by step guidelines leaves your hands on the steering wheel passing every phase of the surgery as you planned it. This level of control allows you to focus on the finer details and affords you left over gas in the tank to continue on with your day.

Streamlining what is normally a complicated and detailed intensive procedure immediately quiets the inner pessimist...

Our first patient has over a year of service with this secured overdenture. What astounded him was the level of healing and pain control a fully guided system afforded him. Surgery took approximately 90 minutes with denture delivered the

same day. The guided surgical system worked like many of the systems I've used in the past. Very simple to understand with a straightforward protocol. It wasn't until I delivered the denture did my belief in this system come full circle. A prosthesis that fit like a charm, saving me from the dreaded hour of processing and if this denture is ever lost or broken, we are simply an email away from receiving a new replica denture.

This process has opened a new channel of treatment utilizing the precision and accuracy of an all-digital workflow. Saving our patients from painful and ill-fitting dentures, all while improving their quality of life. As clinicians it improves our bottom line, impacts our overall financial investment, all the while drastically reducing chair time these procedures historically require. ■

ENCOMPASS™

LOCATOR® Secured Overdentures

Guided by NavaGation™

Take the Overhead Out of Overdentures with **ENCOMPASS!**

YOU THE DENTIST, THE BUSINESS OWNER

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.

Is this “The End Times” or “The Golden Age” for Private Practice?

By **Ray Irving**, Professional Practice Sales (SDDS Vendor Member)

Change is constant. Did you really think your profession would avoid the economic and consolidating forces which have reshaped healthcare delivery in other disciplines?

There was a time every dentist was out-of-network. Insurance networks simply did not exist. Generations ago, graduating dentists had few options to enter private practice. They simply hung out their shingle and waited. The scratch practice evolved into the practice purchase model starting in the '60's. Up until the last 10-years, there were limited opportunities for graduates to find meaningful employment. That has changed per the dynamic growth of Dental Service Organizations.

Couple this with changing societal norms along with the dynamics of today's family. Females have shed the dictates of previous generations and are pursuing careers. Whereas in past generations, a female dentist is no longer the exception. In 2020, females comprised 34.5% of the total number of dentists and 50.6% of the graduating class of 2019. And with females empowering themselves, the family model changed. Whereas the norm was breadwinner husband and dutiful homemaker spouse, households now have two income earners. The need to own and operate a practice is not as great as it was previously.

There was a time when the Dental Board enforced no advertising. One's name in bold print in the Yellow Pages would get that dentist in trouble. And you could only have two offices with the caveat that you split your time 50/50 between each. Practices were located in professional buildings. They were non-existent in strip centers. Seems like the Dark Ages now. Conventions, protocols and governing norms of the past are no more.

DSOs are here to stay. They offer employment that never existed before, with many dentists now making this their career.

In 2019, there were 201,515 active dentists in the United States. 30,773 were in California. 1 out-of-every 6.5 active dentists in the United States resided in California. There seems to be at least one dental office in every urban strip center. Dentists once jockeyed for prime yellow page ad location. Now search engine optimization is employed to get one's practice in front of consumers per Google metrics. And where private equity made a run at commoditizing

the dental industry in the 90's and failed, Dental Service Organizations and Dental Support Organizations are flourishing. As Bob Dylan so prophetically sung in 1964, “The Times They Are A-Changin’.”

DSOs are here to stay. They offer employment that never existed before, with many dentists now making this their career. Understand the working model of DSOs. Pencil sharp bean counters working on efficiencies to enhance the bottom line with management pushing to increase the top line. DSO operating models are cookie cutters for each location. They have their blue-print and they stick to it.

Understand that Delta Dental is always going to be that gorilla in insurance-based practices. You can survive with Delta. But you need to carve out efficiencies, learn best practices when it comes to billing and focus on those procedures which are your money makers. Improve your skill set and palette of services offered. Properly manage your variable expenses. Contract with specialists to perform procedures in your office which are being referred. Align with other like-minded individuals. Expect to see the solo-group model come back in vogue so common expenses and capital upgrades can be shared, a larger patient pool assembled and a high-powered MBA can be hired as the administrator. Engage the best Dental Coaches out there. (Note that there is a revolution of enlightened dentists who have or are in the process of going out-of-network.)

Witness the huge wave of dentists who entered private practice in the late 70's through the 80's running to the exit door. Many are finding that their practices are not being acquired per the traditional manner of passing their baton to a younger dentist succeeding them. Many practices are becoming vertical acquisitions by nearby dentists. Thus two practices become one. Those not being acquired have their owners sending letters informing their patients they are closing with the request for instructions as to where records can be sent.

Study consumer psychology and purchasing habits. Walk through an airplane. Note the divisions in seating areas. Are Nordstrom's and Ross Dress for Less, Toyota and Mercedes, The French Laundry and Outback Steakhouse competitors? These examples outline distinct differences in price point decisions for similar services and products. Consumers seek different experiences in all service sectors.

Understand that your sector is personalized healthcare and not price-shopping

consumer goods. Understand that what you do is an intimate encounter as someone is opening their mouth and allowing an invasive procedure. Understand that consumers are now realizing that what occurs in their mouths relates directly to their overall health. Heart, respiratory, kidney, arthritis, craniofacial pain, dementia, etc. Dentists are now partnering with physicians to resolve obstructive sleep apnea. Consumers are living longer and want to keep their teeth per their desire for quality of life. The mouth is the gateway to one's body and you are the one entrusted with entering it!

If you think DSOs are going to be the Hoover that sucks up the dental service sector, you surely do not understand the human dynamics of trust and relationships, customer care and consumer attitudes regarding long-term investments.

DentalPost conducted a survey in 2021 involving 13,000+ dentists. Within 2-to-4 years, 16% plan on retiring. Extrapolating this to the 2019 census of 201,515 active

dentists, that is 32,000+. Using the California number of active dentists, this is 4,900. The DSO Sector shall continue to grow and more dentists shall sign on to work for corporate. Fewer dentists are choosing to enter private practice.

The number of private practices in the marketplace are declining. And there is a huge consumer sector that has no intention on entrusting their oral health to a corporate provider. This is not "The End Times" for private practice. This is truly "The Golden Age" for those who have the intestinal fortitude to take advantage of the changing dynamics in marketplace. ■

Want to learn more about this topic?

Attend the Business/Practice Management Forum on March 16th (more information below), where Ray will be speaking alongside two SDDS Members!

JOIN US FOR THIS BUSINESS/PRACTICE MANAGEMENT COURSE!

Successful Practice Transitions: Is It All in the Goodwill? And More?

Presented by Kim E. Wallace, DDS; Samer S. Alassaad, DDS;
Ray Irving, Professional Practice Sales (SDDS Vendor Member)

Course Description:

If you are looking to sell or buy a practice, join us for an enlightening evening to discuss the various opportunities, implications, considerations and current trends in the practice transition world. First, you will hear from two long-time SDDS members – the seller and the buyer. Establishing and maintaining goodwill throughout the dental practice transition and beyond is vital to ensuring that the transfer from the owner to the buyer will be a win-win-win for all parties, including the patients. Strategies for a successful transition will be shared, as well as legal and financial preparations for the transition. Also joining in the conversation will be a seasoned broker who will discuss practice consolidation, acquisition strategies, purchase models, and the growing DSO field.

Course Goals:

Seller:

- Get to know your prospective successor
- Prime your patients to ensure success
- Continue to provide support to your successor even after the transition

Buyer:

- Get to know your predecessor and the practice
- Maintain a practice philosophy close to your predecessor's
- Build trust and loyalty with patients and staff

Broker:

- DSOs are a private practice's friend
- The practice of private practice has evolved to the business of private practice
- Define who you are and carve that path!

Wednesday, March 16, 2022

6pm: Registration & Dinner
6:30pm-8:30pm: Class
No CEU • \$75

SDDS Classroom:
2035 Hurley Way, Suite 200
Sacramento, CA 95825

Latest Single-Payer Health Care Effort Fails to Overcome Strong Opposition

By CDA Public Affairs

The latest proposal to create a single payer health care system in California has failed to advance in the State Assembly, with the author declining to take Assembly Bill (AB) 1400 up for a final vote after it became clear the bill was well short of the needed votes. CDA and a broad coalition of stakeholders advocated against this legislation.

AB 1400 would have replaced Medicare, Medi-Cal, all private insurance and the Covered California exchange with one state-run health care program for all California residents known as CalCare.

CDA has numerous concerns with such a proposal, including the level of disruption that would come with such a transition, the lack of a sustainable funding plan and the great difficulty the state has meeting its existing obligations to patients in the Medi-Cal program. Creating the single-payer system proposed in AB 1400 would also require

passage of a ballot measure by voters, approval from the federal government and hundreds of billions of dollars in new tax revenues. The author of AB 1400, Asm. Ash Kalra (D-San Jose), introduced a companion measure – Assembly Constitutional Amendment (ACA) 11 – with the proposed tax increases that would have to pass on a 2/3 vote of the legislature and then go to the ballot for approval by a majority of voters. These were the proposed increases:

- Excise tax on businesses of 2.3 percent, minus their first \$2 million in receipts
- Payroll tax of 1.25 percent of businesses with 50 or more employees
- Personal income tax increases on individuals who make roughly \$150,000 or more a year, rising with higher incomes.

Some initial estimates range from \$163-\$200 billion in higher tax revenues that would result. With AB 1400 failing to advance,

ACA 11 will not receive further consideration this year.

CDA along with a broad coalition of stakeholders have opposed single-payer proposals like AB 1400 that have come forward in recent years. While the issue will not move forward in the legislature this year, a variety of legislators and interest groups remain committed to pursuing it in the future.

CDA will continue to advocate for protecting the gains the state has made in expanding health coverage over the last decade, improving the state's current health care delivery system and extending health coverage to all Californians in a way that makes dental care more accessible and affordable.

Here is some additional reporting on AB 1400: Politico: California's single-payer bill dies (<https://politi.co/3BiS1Fw>)

Sac Bee: Single-payer health care hits a roadblock (<https://bit.ly/BeeAB1400>). ■

PROVIDING 25 YEARS OF CONSTRUCTION EXPERTISE

GP Development is an innovative construction and design firm specializing in dental and medical office builds. Our team of experienced and dedicated professionals provide a complete portfolio of services including:

- Construction Management
- Site Development
- Space Planning
- Interior Design
- Budgetary Consulting & Analysis

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

Love Being Back

The 41st Annual MidWinter Convention & Expo

THANK YOU to all of our wonderful sponsors and exhibitors who helped to make our MidWinter Convention amazing! SDDS appreciates your support! Stay tuned in the April issue for MidWinter Highlights featuring photos, stats, and more on the event!

LOVE STRUCK LUNCH SPONSORS:

BESTIE BREAKFAST SPONSORS:

SWEETHEART SPEAKER SPONSORS:

HEART STRING HAPPY HOUR SPONSOR:

California Northstate University

WATER BOTTLE SPONSOR:

Integrity Practice Sales

STARRY EYED STARBUCKS

SPONSOR: Access Dental Plan

WELCOME BACK BAG SPONSOR:

INNOVA Periodontics & Implant Dentistry

LOVE MY LANYARD SPONSOR: Giannetti & Booms Orthodontic Specialists

SHARE THE LOVE SWEETS

SPONSOR: Fechter & Company

STRONGER TOGETHER COFFEE

SPONSORS: The Foundation for Allied Dental Education, Smile Dental Services and Tri Counties Bank

FLOWER SPONSOR: Star Refining

HOLD ME TIGHT CLIP SPONSOR:

Analgesic Services

PUPPY LOVE PEN SPONSOR:

Capitol Periodontal Group

MEMORABLE MANUAL SPONSOR:

The Foundation for Allied Dental Education

EXHIBITORS:

Access Dental Plan • Adams Dental Consulting • Align Technology Inc. • Analgesic Services • Anutra Medical • B & W Compliance • Banner Bank • Benco Dental • Bisco • BPE Law Group • Brasseler USA • California AGD • California Dental Educators • California Dentists' Guild • California Employers Association • California Northstate University • CareCredit • Carestream Dental LLC • DDSmatch • Dental Masters Laboratory • Desco Dental Equipment • Discount Disposables • Elevate Oral Care • Fechter & Co CPAs • First Citizens Bank • Five Star Bank GC America • Geistlich Biomaterials • gentle jaw • GlaxoSmithKline • GP Development Inc. • Health Net • Henry Schein Dental • Hiossen Implant • IBS Implant/Academy of Minimally Invasive Implantology • Insperity • Integrity Practice Sales • Kerr Dental • Kids Care Dental & Orthodontics • Kuraray Noritake Dental • LeafFilter Gutter Protection • Leyton • LIBERTY Dental • LumaDent • MUN CPAs • NEO Dental Lab • Nobel Biocare • Olson Construction Inc. • Pact-One Solutions • Patterson Dental • PCIHIPAA • Professional Practice Sales • Resource Staffing Group • SciCan/Coltene • SD Reliance • Shofu Dental • Smile CA/ MediCal Dental • SmileDirectClub • Star Refining • Straumann • Supply Doc • Swiss Monkey • TDIC • TEKagogo • Thomas Doll • Tokuyama/Solmetex • Trek Financial • Tri Counties Bank • U.S. Army • US Bank • VELscope • Voco America Inc • Weave • Zest Dental Solutions

SDDS Foundation

New Year, New Golf Course, Same Great Foundation!

The SDDS Foundation's Annual Golf Tournament is coming up on May 6th. This year we are going to be playing at Ancil Hoffman Golf Course in Carmichael. It will be a great new course to test your golf skills with your friends and colleagues!

We'd love to have you plan to play, invite your friends (dentists and non-dentists) for a day of golf, fun and games, and camaraderie - all to support the Foundation! Here are the ways to support the golf tournament:

- Put a foursome together – invite your dentist and/or nondentist friends to introduce them to our Foundation
- Sign up as a single – we'll put you with a fun foursome

- Sponsor a tee or green – if you aren't able to attend yourself
- Donate a raffle prize
- Be a sponsor - lots of great sponsorship opportunities still available

The golf tournament includes breakfast and lunch, snacks and libations from the sponsors on the course and loads of fun.

Please sign up for his awesome annual event (the signup form is included as an insert in this issue). It's sure to be a great time and, best of all, it supports our wonderful Foundation and all the great projects it does for our community! ■

- Mark your calendars! -
Swing for Smiles
ANNUAL GOLF TOURNAMENT

Join us to support the SDDS Foundation on May 6th at Ancil Hoffman Golf Course! All proceeds of this event benefit the programs funded by SDDF!

FRIDAY, MAY 6, 2022

This event and date may be affected by the developments from COVID-19.

SACRAMENTO DISTRICT
DENTAL FOUNDATION DOES...

broadway

**THURSDAY,
MAY 19, 2022**

TOOTSIE

Call it TOOTSIE! This laugh-out-loud love letter to the theatre tells the story of a talented but difficult actor who struggles to find work until one show-stopping act of desperation lands him the role of a lifetime. "In these turbulent times, when the world seems out of balance, we need a place to let the good times roll," raves Rolling Stone. "TOOTSIE is it!"

**THURSDAY,
SEPTEMBER 22, 2022**

COME FROM AWAY

This New York Times Critics' Pick takes you into the heart of the remarkable true story of 7,000 stranded passengers and the small town in Newfoundland that welcomed them. Cultures clashed and nerves ran high, but uneasiness turned into trust, music soared into the night, and gratitude grew into enduring friendships. On 9/11, the world stopped. On 9/12, their stories moved us all.

Analgesic Services, Inc.

**Prompt, Reliable & Complete Medical Gas Services
Servicing Northern California, Denver and Phoenix**

Did You Know?

We offer emergency services 24 hours a day, seven days a week. This ensures we'll be there when you need us most.

(888) 928-1068

info@asimedical.com

www.asimedical.com

Providing customized financing options tailored for dentists and eye care professionals

John Smythe
279.200.2944
john.smythe@usbank.com

Contact me today for more information.

The U.S. Bank Practice Finance program offers dentists and eye care professionals financial options tailored to their unique practice credit needs.

Whether you are starting your career as a health care practitioner or have an established practice, U.S. Bank would like to be your partner for customized practice financing throughout your career:

- Acquisition financing
- Practice buy-ins or buyouts
- Practice debt refinancing
- Practice expansions and relocations
- Relocations and tenant improvements
- Equipment financing

Practice Finance program advantages

In addition to working with a specialized Practice Finance representative, our program offers many financing options that may be beneficial to your practice including:

- Competitive fixed and adjustable rates
- Terms available up to 15 years
- Up to six-month interest-only program (contingent upon credit approval)
- Various prepayment options available
- Full range of financial options including lending and deposit products and services
- Up to 100% financing available

Financing maximums and terms are determined by borrower qualification and use of funds. Credit products offered by U.S. Bank National Association and are subject to normal credit approval and program guidelines. See a banker for details. Deposit products offered by U.S. Bank National Association. Member FDIC.
©2021 U.S. Bank. 393405c 4/21

USBRUS51045

Committee Corner

The Nugget Awarded Again!

We are excited to announce that *the Nugget* has been selected by the International College of Dentists to win two awards for our 2020 issues!

Platinum Pencil Division 2 Honorable Mention Award January 2020 Nugget

SDDS Presents the 40th MidWinter Convention & Expo •
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 January issue of *the Nugget* is all about the MidWinter Convention. It features articles from our MidWinter speakers, highlights our sponsors, courses and more. It's a great preview of our great annual convention.

Special Citation Award October 2020 Nugget

Surviving Disasters • Associate Editor: Denise Jabusch, DDS

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

Dr. Jabusch put together this incredible issue with stories on how dentists were able to survive various disasters. Read how dentists dealt with a flooded office, how the Paradise fire effected them, how a forensic odontologist has dealt with disasters and feelings on the effects of COVID pandemic.

Previous Awards from the International College of Dentists (ICD)

2021 • Platinum Pencil, *honorable mention*, Outstanding use of graphics

2021 • Special Citation Award

2020 • Platinum Pencil

2020 • Golden Pen, *honorable mention*

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, *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

2007 • Overall Newsletter

2007 • Outstanding Cover

2007 • Golden Pen, *honorable mention*

2022 SDDS Committee Schedule

Standing Committees

CPR Committee

Mar 2

Nominating/Leadership Development

TBA

Advisory Committees

Continuing Education Advisory

Mar 2

Mass Disaster/Forensics Advisory

Mar 1

Nugget Editorial Advisory

Sept 20

Strategic Plan Advisory

TBA

Budget and Finance Advisory

TBA

Oral Health/Prop 56 Initiatives

Apr 8 • Oct 7

Bylaws Advisory

TBA

Legislative Advisory

Schedule as needed

Task Forces

Fun & Games

TBA

New Member/New Dentist

Apr 18

GMC Elimination/CalAIM Transition

TBA

Social Media

May 16

Non Members

TBA

Practice Transitions

TBA

Other

SacPAC

Fall

CDA House of Delegates

Nov 11-12

Leadership

Board of Directors

Mar 1 • May 3 • Sep 6 • Nov 1

Executive Committee

Apr 8 • Aug 12 • Oct 7

Foundation

Foundation Board

Apr 19 • Sep 20

CPR AHA BLS BLENDED LEARNING

In-Person Practice Session and Skills Test at the SDDS Office 4 CEU, Core • \$77.50

- Wednesday, April 6, 2022 (3 sessions: 6:00-6:45pm, 7:00-7:45pm, or 8:00-8:45pm)
- Tuesday, August 23, 2022 (3 sessions: 6:00-6:45pm, 7:00-7:45pm, or 8:00-8:45pm)
- Friday, September 16, 2022 (3 sessions: 8:00-8:45am, 9:00-9:45am, or 10:00-10:45am)
- Friday, November 4, 2022 (3 sessions: 8:00-8:45am, 9:00-9:45am, or 10:00-10:45am)

The 2022 CPR Courses will all be an AHA Blended Learning format. Below are the steps to register and complete the course. Email sdds@sdds.org if you have any questions.

Step 1 – Register for the BLS/CPR providers course with SDDS (via the inserted registration form, phone, or on the SDDS website)

- You will receive an email from SDDS with a link to AHA to sign up and pay for the online course (\$31).

Step 2 – Complete the HeartCode BLS Online course

- Written examination is part of the online course – 84% to pass
- Print a copy of your HeartCode BLS Online Course Completion Certificate (bring this copy to the skills test)

Step 3 – Attend the IN-PERSON Skills practice session and skills test at the SDDS Office.

- Face Coverings are required to enter the class and must remain in place throughout the class.
- No food or drink please.
- Gloves will be provided and utilized throughout the training.
- Hand sanitizer and EPA-approved disinfectants will be used in the classroom.
- All surfaces, non-disposable equipment, fixtures, and any other shared areas are completely disinfected per CDC guidelines in between uses.
- You will be appropriately screened at the door (questionnaire and forehead thermometer).
- There will be no rescue breathing performed on the manikin except with the bag-valve mask (BVM). Mouth-to-mouth and mouth-to-mask ventilation has been suspended until further notice. Leave your pocket masks at home.
- To successfully pass the BLS Provider Course, you will be required to practice and demonstrate CPR skills on both an adult manikin and an infant manikin several times.

Step 4 – Your American Heart Association BLS (CPR) card will be issued digitally via email. Physical cards are no longer issued.

YOU'RE COMMITTED
TO YOUR PATIENTS.
WE'RE COMMITTED
TO SERVING YOU.

For You

- ✓ Wealth Management
- ✓ Financial Planning
- ✓ Tax Smart Planning
- ✓ Planning for Comfortable Retirement

For Your Practice

- ✓ The Doctor's 401(k) Solution™ – a Retirement Plan Created Exclusively for Dental and Medical Practices
- ✓ Affordable and Streamlined Payroll Services
- ✓ Tax Smart Planning
- ✓ Support with Practice Creation and Transition
- ✓ Practice Accounting

Call Today to learn how we can help you achieve **independence, freedom and peace of mind** in your life and your practice.

877.939.2500

www.ThomasDoll.com

YOU

THE DENTIST, THE EMPLOYER

Schedule Changes and Reporting Time Pay

By **Mari Bradford**
California Employers Association (SDDS Vendor Member)

The HR Hotline has been receiving questions on how to properly pay employees when schedules change during the day. Some of the top questions are “What if a patient cancels?...Do I still have to pay my staff? And can they do other duties at a different rate of pay?” Read on to find out what to do if this happens to your office.

Generally, under California’s reporting time pay regulations, if you schedule an employee to work and they report to work but you are unable to give them sufficient work to perform and send them home, you must pay them for up to half of their scheduled shift. (Check your IWC wage order #4, section 5 for the legal language). Also, if an employee is required to report to work a second time in any one workday and is furnished less than two hours of work on that second shift, they must be paid for two hours at their regular rate of pay.

The purpose, according to the Labor Commissioner, is “to guarantee at least partial compensation for employees who report to their job expecting to work a specified number of hours but who are deprived of that amount of work because of inadequate scheduling or lack of proper notice by the employer...”

So what should you do if your schedule falls apart and you have extra staff? First, ask for volunteers to see if anyone wants to go home early. If an employee chooses to voluntarily leave early, reporting time pay is not due. Second, consider having employees do catch up work or assist with other tasks in the office. This could be a great time to catch up on those tasks that have not been completed in the past few months. Need a third option - is there any training they need to do? Are they due to attend a harassment prevention training? CEA offers online training that

only takes one hour and your employees will be up to date – remember they need training every two years!

Can you pay an employee a different rate of pay for doing other work? If you have an employee perform a completely different job then their usual role, a different rate of pay can be paid but you need to ensure several issues are addressed. You will need to inform the employee that they will be receiving a different rate ahead of time, ensure you are having them clock in and out under their different rates of pay and if any overtime is earned during the workweek you will need to determine their weighted average rate of pay for purposes of calculating overtime. ■

Have other questions on reporting time pay or need other questions answered? Then the HR Hotline is your answer! Give us a call at 888-784-4031 and we’ll be happy to help you Monday through Friday from 8 am to 5 pm.

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.

**MEMBER
BENEFIT!**

SDDS HR Hotline
NEW EXCLUSIVE NUMBER
FREE TO SDDS MEMBERS!

888.784.4031

Upcoming HR Webinars Presented by CEA

One hour online and audio seminar, you will only need a telephone, cell phone and/or computer (computer not required). All you need to do is dial, listen and ask questions if you desire. Sign up online at sdds.org.

Alternative Workweeks for Dental Offices

Wednesday, March 23rd • 12-1pm
1 CEU, 20%

Hire Slow/Fire Fast

Wednesday, April 27th • 12-1:30pm
1.5 CEU, 20%

Conflict Management: Fierce & Crucial Conversations

Wednesday, May 25th • 12-1:30pm
1.5 CEU, 20%

Leave Laws for Dental Offices

Wednesday, June 15th • 12-1pm
1 CEU, 20%

Upcoming Harassment Prevention Training Webinars

August 4, 2022

For Supervisors 9:30–11:30am
For Employees 12–1pm

December 1, 2022

For Supervisors 9:30–11:30am
For Employees 12–1pm

SD Reliance Management

Full Service Billing Department and Proactive IT Support

Call today and
get the right support
for your dental practice!

916.367.4252

- ✓ Dental Billing Services
- ✓ Patient Accounts Receivable
- ✓ IT Services and Support
- ✓ Insurance Verification and Eligibility
- ✓ Practice Transition Services
- ✓ Contracting and Credentialing
- ✓ Medical Billing

We're a local Sacramento-based team
invested in your success!

www.sdreliance.com

MUN CPAs

For More Than Just a Tax Return!

Specializing in **Year-long Tax Planning**-no surprises come April 15th!

**LET US
ASSIST
YOU
WITH:**

- Tax planning
- Proper business structure (Incorporation)
- QuickBooks setup and training
- Review and maintenance of accounting
- Retirement & estate planning
- Business valuations
- Human resources

CALL NOW

FREE one-hour tax & financial
review of your business

Offer only for new clients

(916) 724-3962 John Urrutia or Debra Griffin www.muncpas.com

TOTAL MEMBERSHIP

(as of 2/15/22:)

1,874

MARKET SHARE:

81.4%

RETENTION RATE: 94.9%
ENGAGEMENT RATE: 76%

New Members

March
2022

MOHAMMAD ANWAR, DDS

General Practice

Dr. Anwar earned his dental degree from Mexico-Universidad De La Salle in 2019. His practice location is currently pending.

NIAZ BABAN, DDS

General Practice

Dr. Baban earned her dental degree from an International School of Dentistry in 1980. She currently practices at A+ Plus Dental Care in Lincoln.

TEMURKIN CUCUKOV, DMD

General Practice

Dr. Cucukov earned his dental degree from Tufts University School of Dentistry in 2014. His current practice location is pending.

LOUIS DANG, DDS

General Practice

Welcome Back!

Dr. Dang earned his dental degree from Arthur A. Dugoni School of Dentistry in 2000. He currently practices at Southport Dentistry in West Sacramento.

NOOR HASAN, DDS

General Practice

Dr. Hasan earned her dental degree from UOP Arthur A. Dugoni School of Dentistry in 2021. Her current practice location is pending.

ERIC HSU, DDS

General Practice

Dr. Hsu earned his dental degree from UCSF School of Dentistry in 2020. His practice location is currently pending.

WELCOME

to SDDS's
new members,
transfers and
applicants.

IMPORTANT NUMBERS:

SDDS (doctor's line) (916) 446-1227
ADA (800) 621-8099
CDA (800) 736-8702
CDA Practice Support . . (866) CDA-MEMBER
(866-232-6362)

TDIC Insurance Solutions . (800) 733-0633
Denti-Cal Referral. (800) 322-6384
Central Valley
Well Being Committee . . (559) 359-5631

TOTAL ACTIVE MEMBERS:
1,387

TOTAL RETIRED
MEMBERS: 346

TOTAL DUAL
MEMBERS: 6

TOTAL AFFILIATE
MEMBERS: 13

TOTAL STUDENT
MEMBERS: 47

TOTAL CURRENT
APPLICANTS: 2

TOTAL DHP
MEMBERS: 75

TOTAL NEW
MEMBERS FOR 2022: 16

We're Blowing your horn!

Congratulations to...

Tex Mabalon, DDS on buying Kingsley Dental Group!
Congratulations to **George Kingsley, DDS** on selling his
practice and retiring! Congratulations to you both!

Peter Worth, DDS on being featured in the Pacific Coast
Society of Orthodontists Bulletin! There is a wonderful
article titled, "Portrait of a Professional," which speaks
about Dr. Worth's life and career as a dentist! Read a digital
version of the article here: <https://bit.ly/PCSOArticle>.
Congratulations to Dr. Worth on this awesome feature
and sharing his story!

LET US KNOW YOUR NEWS!

Let us know your good news and
we will feature it in "Blowing
Your Horn."

SHADI JAVADI, DDS

General Practice

Dr. Javadi earned her dental degree from UCLA School of Dentistry in 2015. She currently practices at Park Place Dental Group in Sacramento.

JAMIE KIM, DDS

Transfer from Tri-County Dental Society

General Practice

Dr. Kim earned her dental degree from Loma Linda University in 2018. Her current practice location is pending.

FLAVIANE PETERSEN, DDS

General Practice

Welcome Back!

Dr. Petersen earned her dental degree from Escola de Farmacia e Odontologia de Alfarnas in 1998. She currently practices at A+ Dental Care in Lincoln.

AMAR SOHAIL, DDS

General Practice

Dr. Sohail earned his dental degree from Meharry Medical College in 2018. He currently practices at Smile Zone Kids and Teens Dental in Yuba City.

WAI YIN WONG, DDS

General Practice

Dr. Wong earned her dental degree from UCLA School of Dentistry in 2019. Her current practice location is pending.

Pending Applicants:

Daniel Loveland, DDS

Omar Al Ameen, DDS

Congratulations

to Our New Retired Members!

Mark Abel, DDS

George Kingsley, DDS

Nancy Welch, DDS

Join us for
Dental Day
at **Raley Field!**

WEDNESDAY, JUNE 8, 2022

Bring your staff, family, and friends to enjoy a fun night out of baseball at our own Sutter Health Park.

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.

**MEMBER
BENEFIT!**

ASSOCIATE POSITIONS AVAILABLE

Matt Hall, DDS • Sacramento • PT • GP

Lydia Cam, DDS • Sacramento • FT/PT • GP

Thomas Schauer, DDS • Sacramento • FT • GP

Lorenzo Padron, DDS • Sacramento • FT/PT • GP

Ricky Tin, DDS • Elk Grove • PT • GP

Siamak Okhovat, DDS • Roseville • FT/PT • GP

Kelvin Tse, DDS • Rocklin • FT/PT • Ortho

Nima Aflatoon, DDS • Gold River • PT • GP

Darce Slate, DDS • Rocklin • PT • GP

Jason Henderson, DMD • Kings Beach • FT/PT • GP

April Westfall, DDS • South Lake Tahoe • PT/FT • GP

Sergio Vicuna, DDS • Sacramento • PT, then FT • GP

Monica Tavallaei, DDS • Sacramento • PT/FT • Peds/Ortho/Endo/OS

Paolo Poidmore, DDS • Antelope/Auburn • PT/FT • Ortho

Gilbert Limhengco, DDS • Sacramento • PT/FT • GP

Monika Gugale, DDS • Sacramento • FT • GP

Thomas Ludlow, DDS • Sacramento • PT • GP

Jeff Summers • Kids Care Dental • Sac/Stockton • PT/FT • Oral Surgeon

Michael Hinh, DDS • Sacramento • PT • GP

R. Bruce Thomas, DDS • Davis • PT/FT • GP

Amy Woo, DDS • Sacramento • PT • GP/Endo

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

Ashish Sud, DDS • Placer County • F/T P/T • GP

Shahram Khodai, DDS • P/T • GP

Upasana Baidawar, DMD • F/T • GP

Gaetan Tchamba, DDS • PT/FT • GP

Erica Hsiao, DDS • PT • Perio

Behdad Javdan, DDS • PT • Perio

Bruce Taber, DDS • Fill-In • GP

HIOSSSEN IMPLANT

AIC EDUCATION

AIC, Advanced Dental Implant Research & Education Center, department is a continuing education provider with the core values of teaching, educating, and advancing dental implantology. We continually monitor the latest technology and trends in the field of implant dentistry to responsibly incorporate them into our curriculum to provide a comprehensive, realistic and clinical-based introduction to implant surgery.

Our curriculum operates 3 courses of Master Courses, One-Day Hands-On Courses and Live Surgery Courses with various difficulties and lengths.

UPCOMING 2022 AIC COURSES:

PRE-MASTER: GUIDED SURGERY

DATE: TBD

TIME: 9AM-5PM

LOCATION: 109 SCRIPPS DR.
SACRAMENTO, CA 95825

TUITION: FREE

CE: 07

COURSE OBJECTIVE AND GOALS: Doctors will learn how to incorporate Digital Guided Surgery into their practice. They will learn about the technology, workflows, and clinical applications of Digital Guided Surgery. Doctors will ultimately increase their work scope and perform more predictable implant surgery via Guided Surgery methods.

GBR & PRF

DATE: Saturday, May 28, 2022

TIME: 9AM-5PM

TUITION: \$700

LOCATION: 109 Scripps Dr.
Sacramento, CA 95825

COURSE OBJECTIVES AND GOALS:

-Indications and Techniques for Guided Bone Regeneration and Platelet Rich Fibrin, with Hands-on PRF Venipuncture and Membrane Creation.

HANDS-ON ACTIVITIES:

Participants will perform live, one-on-one, venipuncture to obtain blood samples. Centrifuging of the blood draw and PRF membrane creation using the "PRF Box"

LIVE GUIDED SURGERY

DATE: Saturday, March 5, 2022

TIME: 9 AM-5PM

TUITION: \$1,200

LOCATION: 109 Scripps Dr,
Sacramento, CA 95825

CE: 07

PRESENTATION TOPICS INCLUDE:

During the last decade, special attention was given to a "prosthesis driven" Implant placement, to optimize the aesthetic outcome of the final restoration with optimal loading conditions and good access for cleaning.

Three-dimensional imaging (showing the alveolar bone in relation to the ideal tooth position), obtainable with relative low radiation dosages especially when CBCT are used in combination with planning software opened the possibility for preoperative planning and proper communication among the patient, the surgeon and the prosthodontist/

CONTACT US

Hiossen

ph: (916) 567-9878
hiossen.com

Jae Chung

ph: (209) 401-3705
jae.chung@hiossen.com

Michele Tan

ph: (916) 904-4267
michele.tan@hiossen.com

SINUS LIFT

DATE: Saturday, March 19, 2022

TIME: 9AM-5PM

TUITION: \$700

LOCATION: 109 Scripps Dr.
Sacramento, CA 95825

CE: 07

PRESENTATION TOPICS INCLUDE:

-Understanding the sinus classification systems available to be able to correctly identify and treatment plan the surgical case
-Understand sinus augmentation and wound healing to determine when to restore to avoid failures.
-Review and understand the foundational anatomy of the soon to be augmented sinus and understand specific pathological findings -Learn clinical limiting factors when to perform lateral wall versus transcrestal approach sinus lift techniques
Understand the predictability, probability, and standard of care discussion for doctors to utilize 3D cone beam CBCT for predictable sinus

HANDS-ON ACTIVITIES

Learn to perform crestal approach sinus lifts on typodont models with immediate implant placement.

SPOTLIGHTS:

Integrity Practice Sales is a full-service dental practice brokerage. If you are considering selling your practice, we can help you set the right price, connect you with the perfect buyer, and manage all the moving parts for a successful transition. There is no charge to list your practice with Integrity; we are paid only when your practice is sold. Speak to one of our qualified agents about your transition today.

Products and Services:

- Practice Sales
- Practice Acquisitions
- Appraisals
- Transitions

Benefits or Special Pricing for SDDS Members:

Free appraisal of the current value of your practice.

Nelson Reynolds

nelson@integritypracticesales.com

IntegrityPracticeSales.com

(855) 337-4337

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

Products and Services:

- Structure & Planning
- Making 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 phone

(916) 774-4230 fax

Kids Care is a leading integrated, multi-specialty health care delivery company. With a vision of a lifetime of healthy smiles, Kids Care provides pediatric dental, orthodontic and oral surgery services to patients from infants to young adults. We are a collective passionate about pediatric and adolescent health and wellness, operating in more than 25 locations throughout California and the West Coast. At Kids Care, we don't just care for smiles, we create them.

Jeff Summers

jsummers@kidscaredental.com

KidsCareDental.com

(916) 661-5754 phone

(916) 242-7555 fax

Do you have a complex story that needs to be told? N&R Publications takes complicated subjects and shares them with a wide audience through storytelling. We have produced over 600 custom publications for government agencies and community organizations on subjects including education, health, and human services since 2011.

Products and Services:

Your team meets with our team during a storyboard session. Using your subject matter expertise combined with our storytelling abilities, we organize your information into a coherent narrative arc over eight or more pages. You tell us who to interview, and then our reporters craft powerful stories that illustrate your organization's impact. Our award-winning designers bring your story to life using real photos of the people we interview and captivating graphics. The result is an engaging publication that motivates readers to take action.

Many of our clients tell us that publications printed on newsprint are more effective than publications printed on glossy paper because they are credible, resembling "news" rather than "advertising" – and they come in at a much lower price point.

Our prices include conceptualization, writing, editing, design, and photography. We provide you with a digital version of your publication, along with all of the original photos and stories, which you may repurpose for your website, social media, newsletters, etc.

We will also work with you to create a distribution plan that fits your budget and provides geographic and demographic targeting. We are experts at arranging for your publication to be printed and inserted into weekly or daily newspapers. We also offer targeted mailing, translation, video production, e-bulletins, and social media services.

Benefits or Special Pricing for SDDS Members:

25% minimum discount for SDDS Members.

Jeff vonKaenel

jeffv@newsreview.com

NRPubs.com

Analgesic Services, Inc.

Steve Shupe, President
916.928.1068
asimedical.com

Since 2004

Anutra Medical

Jeff Daner
844.268.8721
anutramedical.com

Since 2020

DESCO Dental Equipment

Tony Vigil, President
916.259.2838
descodentalequipment.com

Since 2012

Henry Schein Dental

Nick VanZant
916.626.3002
henryschein.com

Since 2021

Hiossen

Jae Chung
916.567.9878
hiossen.com

Since 2021

Patterson Dental

Christina Paulson, MBA,
General Manager
800.736.4688
pattersondental.com

Since 2003

Straumann US, LLC

Todd Allington
800.448.8168
straumanngroup.us

Since 2021

Zest Dental Solutions

Craig Avila
800.262.2310
zestdent.com

Since 2021

Dental Masters Laboratory

Michael Kulwicz, CDT
800.368.8482
dentalmasters.com

Since 2021

NEO Dental Laboratory

Frank Sanchez
877.636.5900
neodentallab.com

Since 2021

GP Development Inc.

Gary Perkins
916.332.2300
gpdevelopmentcorp.com

Since 2016

Olson Construction, Inc.

David Olson
209.366.2486
olsonconstructioninc.com

Since 2004

BPE Law Group, PC

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

Since 2016

CA Employers Association

Kim Gusman, President/CEO
800.399.5331
employers.org

Since 2004

Kids Care Dental & Orthodontics

Jeff Summers
916.661.5754
kidscaredental.com

Since 2016

Star Refining

Elizabeth Reynoso
800.333.9990
starrefining.com

Since 2009

DDSmatch

Roy Fruehauf
916.918.5752
ddsmatch.com

Since 2020

Integrity Practice Sales

Nelson Reynolds
855.337.4337
integritypracticesales.com

Since 2014

Professional Practice Sales

Ray Irving
415.899.8580
PPSellsDDS.com

Since 2017

The Dentists Insurance Company (TDIC)

Al Robinson
888.644.7596
tdicsolutions.com

Since 2011

Comcast Business

Carrie Leung, Sr. Marketing Specialist
916.817.9284
business.comcast.com

Since 2014

TEKagogo

support@tekagogo.com
tekagogo.com

Since 2021

The Foundation for Allied Dental Education

LaDonna Drury-Klein
916.358.3825
thefade.org

Since 2015

IBS Implant & Academy of Minimally Invasive Implantology

Gino Choi
844.694.2787
www.amiitv.org/sdds

Since 2021

Banner Bank
Tim Hughes, VP,
Business Banking
408.892.1650
bannerbank.com

Since 2017

Fechter & Company
Craig Fechter, CPA
916.333.5360
fechtercpa.com

Since 2009

First Citizens Bank
Nikki Huang
916.984.2300
firstcitizens.com

Since 2021

First US Community Credit Union
Bob Miller
916.576.5679
firstus.org

Since 2005

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

Since 2010

Thomas Doll
Brett LeMmon
925.280.5766
thomasdoll.com

Since 2019

Trek Financial
Evan G. Mathew
530.757.4460
trekfinancial.com

Since 2021

US Bank
John Smythe
279.200.2944
usbank.com

Since 2017

California Dentists' Guild
Elizabeth Clark
800.851.0008
cadentistsguild.org

Since 2021

SD Reliance Management
Dennis Krohn Jr.,
President/Partner
916.367.4252
sdreliance.com

Since 2021

Resource Staffing Group
Debbie Kemper
916.993.4182
resourcestaff.com

Since 2003

Swiss Monkey
Christine Sison
916.500.4125
swissmonkey.io

Since 2016

Access Dental Plan
Carol Leonard
916.922.5000
premierlife.com

Since 2017

Health Net of California
Felisha Fondren
877.550.3868
hndental.com

Since 2018

LIBERTY Dental Plan
Cherag Sarkari, DDS
800.268.9012
libertydentalplan.com

Since 2016

Medi-Cal Dental Program
Jennifer Swaney
800.322.6384
smilecalifornia.org

Since 2021

Adams Dental Consulting
Ashlee Adams
866.232.7640
adamsdentalconsulting.com

Since 2021

B & W Compliance, Inc.
Donna Boyd
510.560.6191
BandWcompliance.com

Since 2021

PCIHIPAA
Zack Rosenfeld
800.588.0254
pcihipaa.com

Since 2021

N&R Publications
Jeff vonKaenel
newsreview.com

Since 2020

SDDS VENDOR MEMBERSHIP SUPPORT IS A WIN-WIN RELATIONSHIP!

**MEMBER
BENEFIT!**

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. We realize that you have a choice for vendors and services; we only hope that you give our Vendor Members first consideration.

Advertiser INDEX

Dental Supplies, Equipment, Repair

Vendor Member	Analgesic Services Inc.	23, 32
Vendor Member	Anutra Medical	32
Vendor Member	Desco Dental Equipment	15, 32
Vendor Member	Henry Schein Dental	32
Vendor Member	Hiossen	30, 32
Vendor Member	Patterson Dental	32
Vendor Member	Straumann	4, 32
Vendor Member	Zest Dental Solutions	17, 32

Dental Laboratory

Vendor Member	Dental Masters Laboratory	32
Vendor Member	NEO Dental Laboratory	32

Dental Plans/Programs

Vendor Member	Access Dental Plan	33
Vendor Member	Health Net	23, 33
Vendor Member	LIBERTY Dental Plan	33
Vendor Member	Medi-Cal Dental Program	13, 33

Dental Practice

Vendor Member	Kids Care Dental and Orthodontics	32
---------------	-----------------------------------	----

Education

Vendor Member	The Foundation for Allied Dental Education	32
Vendor Member	IBS Implant & Academy of Minimally Invasive Implantology	32

Financial Services

Vendor Member	Banner Bank	33
Vendor Member	Fechter & Company	33
Vendor Member	First Citizens Bank	33
Vendor Member	First US Community Credit Union	33
Vendor Member	MUN CPAs	27, 33
Vendor Member	Thomas Doll	25, 33
Vendor Member	Trek Financial	33
Vendor Member	US Bank	23, 33

Human Resources & Legal

Vendor Member	BPE Law Group	32
Vendor Member	California Employers Association (CEA)	32

Insurance Services

Vendor Member	TDIC & TDIC Insurance Services	8, 32
---------------	--------------------------------	-------

IT & Dental Billing

Vendor Member	SD Reliance Management	27, 33
---------------	------------------------	--------

Office Design & Construction

Vendor Member	GP Development Inc.	20, 32
Vendor Member	Olson Construction	13, 32

Practice Sales

Vendor Member	DDSmatch	32
Vendor Member	Henry Schein Financial	4
Vendor Member	Integrity Practice Sales	32
Vendor Member	Professional Practice Sales	32

Practice Management

Vendor Member	Adams Dental Consulting	33
Vendor Member	B & W Compliance, Inc.	33
Vendor Member	PCIHIPAA	33

Retirement Planning

Vendor Member	California Dentists' Guild	33
---------------	----------------------------	----

Technology Services

Vendor Member	Comcast Business	32
Vendor Member	TEKagogo	32

Publications

Vendor Member	N&R Publications	33
---------------	------------------	----

Staffing

Vendor Member	Resource Staffing Group	33
Vendor Member	Swiss Monkey	33

Waste Management Services

Vendor Member	Star Refining	32
---------------	---------------	----

Volunteer opportunities

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)

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)

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)

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)

CCMP (COALITION FOR CONCERNED MEDICAL PROFESSIONALS)

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

TO VOLUNTEER, CONTACT:

CALL: (916.925.9379 • CCMP.PA@JUNO.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

Classified Ads

EMPLOYMENT OPPORTUNITIES

Kids Care Dental & Orthodontics 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

FOR LEASE

COMING SOON - 3 SCRIPPS DRIVE. Occupy and design your own dental space! Tenant improvement allowance and attractive leasing rates. CALL US OR VISIT OUR SITE! (916) 250-1335 -- <https://bit.ly/3fJlpK7>. 3/22c

Leasehold improvements and equipment. NEW LISTING: Carmichael, CA. Park Professional Center. High quality, built-out, 3 exam room suite. Current dentist is relocating to a larger suite. Reasonable rent. (510) 332-8442. 12/21

SDDS member dentists can place one classified ad

FOR FREE!

MEMBER BENEFIT!

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/>

FOR LEASE (CONT)

Move-in ready dental suites in Citrus Heights, Sacramento & Lincoln; Roseville dental/orthodontist space; Purchase Opportunities available; Ranga Pathak (916) 201-9247; Email: ranga.pathak@norcalgold.com; Broker Associate, RE/MAX Gold, DRE01364897. 08/21

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

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

Join us for
Dental Day
at Raley Field!

WEDNESDAY, JUNE 8, 2022

Bring your staff, family, and friends to enjoy a fun night out of baseball at our own Sutter Health Park.

ADDRESS SERVICE REQUESTED

SDDS CALENDAR OF EVENTS

MARCH

- | | | |
|---|--|---|
| <p>1 Board Meeting
6pm / SDDS Office</p> <p>Forensics Advisory Meeting
6:15pm / SDDS Office</p> <p>2 CPR Committee Calibration
6:15pm / SDDS Office</p> <p>CE Advisory Meeting
6:15pm / SDDS Office</p> <p>8 General Membership Meeting
Diagnostic Imaging & Diagnosis of the Upper Airway Anomalies
<i>David Hatcher, DDS</i>
Hilton Sacramento Arden West
3 CE Core / 5:45pm Social / 6:45pm Dinner & Program</p> | <p>16 Business/Practice Management Forum
Successful Practice Transitions: Is It All in the Goodwill? And More?
<i>Kim Wallace, DDS; Samer Alassaad, DDS and Ray Irving, Professional Practice Sales (SDDS Vendor Member)</i>
No CEU / 6:30–8:30pm / In-person</p> <p>23 HR Webinar
Alternative Workweeks for Dental Offices (1 CEU, 20%)
<i>California Employers Association (SDDS Vendor Member)</i>
1 CEU 20% / 12–1pm / Webinar</p> | <p>25 Continuing Education Course
Grafting the Path to Avoid Implant Failures
<i>Tamir Wardany, DDS: Sponsored by Straumann (SDDS Vendor Member)</i>
4 CEU Core / 8:30am–12:30pm / In-person</p> <p>30 Business/Practice Management Forum
When the OSHA INSPECTOR Comes Knocking – What Do You Do?
<i>Dolan Williams; B & W Compliance (SDDS Vendor Member)</i>
1.5 CEU Core / 12–1:30pm / Zoom</p> |
|---|--|---|
- For more calendar info and to sign up for courses online, visit: www.sdds.org

Swing for Smiles 2022 Is at a New Location!

Come support the Foundation at the annual Golf Tournament on May 6th at Ancil Hoffman Golf Course!

**MAR
8**

General Meeting

3 CEU, CORE • \$75

Diagnostic Imaging and Diagnosis of the Upper Airway Anomalies - In-person

Presented by David C. Hatcher, DDS, MSc, MRCD®; Diagnostic Digital Imaging

This presentation will discuss the use of imaging to identify selected anatomic factors associated with sleep disordered breathing. Small airway dimensions may be a risk factor for sleep related breathing disorders and upper airway resistance. The airway dimensions can be influenced by many factors including age, gender, jaw growth, TMJ anomalies, peri-pharyngeal fat deposits, tongue size and airway masses. The use of CBCT, spatially accurate 3d imaging, creates the opportunity to assess the airway dimensions and to identify factors that have contributed to the diminution of airway size. A stratified diagnostic process and identification of the etiology of a small airway creates the opportunity to employ a therapy that targets the etiology.

5:45pm: Social & Table Clinics
6:45pm: Dinner & Program
Hilton Sacramento Arden West
(2200 Harvard Street, Sac)

TUESDAY
5:45-9PM

ARE YOU REGISTERED FOR THE GENERAL MEETING?