

EVIDENTIALY

Evidence-based dentistry

Rochestown Park Hotel, Cork, April 16-18, 2015

PRESIDENT'S WELCOME

2015 sees the return of the Annual Conference to the City of Cork.

On behalf of the Irish Dental Association it gives me great pleasure to welcome you all to Cork in April 2015. Our conference takes place from Thursday April 16 to Saturday April 18 next at the Rochestown Park Hotel and promises to be both a highly educational and entertaining event.

I'm very grateful to the members of the conference committee who have worked hard to produce an outstanding programme of world-class speakers from home and abroad. I am particularly pleased to welcome such well-known speakers as Professor Terry Donovan, restorative expert from the University of North Carolina, Dr Linda Greenwall, aesthetic and tooth whitening expert from London, composite expert Dr David Clarke from the US, and I am delighted to welcome back Dr Tim Donley, a periodontist from Kentucky who visited us in 2012 in Kerry, and Professor Ken Kurtz, prosthodontist from New York who was with us in 2009 in Kilkenny. I am delighted to have on the programme Dr Ben Goldacre, medical doctor and author of books such as *Bad Science*, who controversially looks at the misuse of science to back up medical theories. The best of local talent from both academic and practitioner disciplines will also make very practical presentations, from which everyone should have some take-home gems.

We will continue with the revised format of 2014 with two parallel sessions on both Friday and Saturday. Friday will continue to offer a programme relevant to all members of the dental team but there will also be an alternative programme for those interested in more clinical subjects.

As every year, the dental trade show will showcase new and advanced products, equipment and technology from the dental industry. All members of the dental team will have the opportunity to discuss new products and the various advancements in products and services with our trade colleagues.

No conference is complete without a varied and exciting social programme, and this year will include the trade show party on Thursday night, our annual fun run, golf and our flagship social event – our Annual Dinner on Friday evening.

A busy, vibrant and lively city, Cork offers visitors the very best in hospitality to create a great location for 'Evidentaly' in 2015. Put the dates in your diary now.

See you in Cork!

Anne Twomey

Pre-Conference Programme	3
Dental Team Day	5
Dentists' Day	5
Dental Nurses' Programme	6
Dental Hygienists' Programme	6
Dental Technicians' Programme	6

**REVIEWING CONTEMPORARY PROSTHODONTIC PRACTICE:
REMOVABLE PARTIAL OVERDENTURES – AN UNDERUTILISED MODALITY?**

Professor Ken Kurtz

Two half-day hands-on courses. 9.30am – 1.00pm or 2.00pm – 5.30pm

One or two implants attached to a removable partial denture can create a stable and claspless aesthetic replacement for multiple missing teeth. Strategic placement of these implants with an understanding of additional future implants to allow for a definitive fixed prosthesis will be discussed. The importance of removable partial denture design will also be reviewed in detail. Participants in this hands-on course will attach locators to a complete denture base.

**CROWN LENGTHENING – TECHNIQUES FOR IMPROVING SUCCESS
IN RESTORATIVE AND COSMETIC DENTISTRY**

Drs PJ Byrne & Declan Corcoran

Half-day hands-on course. Afternoon only: 2.00pm – 5.30pm

This practical half-day, hands-on course will review the indications and applications of clinical crown lengthening as an integral part of comprehensive diagnosis and treatment planning for your patients. The current surgical and non-surgical techniques will be reviewed with regard to obtaining the optimum functional and aesthetic results in your patients. Through a series of clinically based presentations, followed by practical hands-on teaching sessions on periodontal manikin head models, the presenters will guide participants through the techniques, help you to identify the easy from the difficult cases, illustrate the practical applications and limitations, guide you on what to avoid and encourage you on what to 'take on' in terms of clinical crown lengthening.

You will have the benefit of the clinical input of two experienced clinicians delivering this practical course, which will increase your exposure to the maximum variety of techniques.

**PERIODONTICS HANDS ON WORKSHOP FOR DENTISTS:
TRANSLATING TECHNOLOGY INTO PRACTICE**

Dr Tim Donley

Half-day course. 9.30am – 1.00pm

It no longer needs to be confusing. Should you use hand instruments or ultrasonics? Will local antibiotic therapy be helpful? Would this patient benefit from host modulation therapy? In a busy office, these decisions have to be made chairside many times a day. Evidence clearly suggests that there is a preferred way for clinical dentists and hygienists to manage periodontal disease. As the economic screws continue to tighten the more successful practitioners will be the ones that can consistently deliver the highest level of care in the most efficient manner.

Learning how to formulate a clear approach as to what to use and how to use it is the focus of this very special half-day workshop. Attendees will leave with a clear vision of what to look for, what to say and what to do every time they sit down and pick up a probe. After learning the rationale behind maximally efficient diagnosis and therapy, attendees will have the opportunity to put these concepts to use in live patient demonstrations.

Attendees will learn:

1. A concise method for determining which sites to treat in which patients.
2. The strengths and weaknesses of the available methods of debridement.
3. How to use ultrasonic instrumentation properly.
4. How to become more comfortable with instrument selection and technique application – critical skills that will improve clinical efficiency and allow you to deliver more successful treatment outcomes in your day-to-day practice.
5. To identify various modifying factors which influence and/or change instrumentation protocols such as root anatomy, furcations and oral conditions:
 - list criteria for the appropriate selection of ultrasonic inserts to address specific patient needs; and,
 - demonstrate the correct technique for utilisation of the ultrasonic scaler to include insert and power selection, lavage flow, grasp, fulcrum, tip adaptation, and stroke.
6. A site-specific philosophy of debridement that can make the debridement visit more effective and more productive.
7. A treatment protocol that makes deciding what to use and when to use it easy:
 - a. using risk assessment to determine level of treatment aggressiveness;
 - b. when to use local antibiotic therapy; and,
 - c. when to use host modulation therapy.
8. What to say to help your patients and help your practice.

HANDS-ON TRAINING TO HELP HYGIENISTS CAN MAXIMIZE THE POWER OF ULTRASONIC DEBRIDEMENT

Half-day course. 2.00pm – 5.30pm

Dr Tim Donley

It no longer needs to be confusing. If you want to maximise the chance for resolution of periodontal disease it is time to put down the curet and pick up the ultrasonic. Come and learn which device and which inserts you should use. You will learn which sites and which patients you should treat, and leave with a new level of confidence in using the ultrasonic for debridement.

Attendees will learn:

1. A concise method for determining which sites to treat in which patients.
2. The strengths and weaknesses of the available methods of debridement.
3. How to use ultrasonic instrumentation properly.
4. How to become more comfortable with instrument selection and technique application – critical skills that will improve clinical efficiency and allow you to deliver more successful treatment outcomes in your day-to-day practice.
5. To identify various modifying factors which influence and/or change instrumentation protocols such as root anatomy, furcations and oral conditions:
 - list criteria for the appropriate selection of ultrasonic inserts to address specific patient needs; and,
 - demonstrate the correct technique for utilisation of the ultrasonic scaler to include insert and power selection, lavage flow, grasp, fulcrum, tip adaptation, and stroke.
6. A site-specific philosophy of debridement that can make the debridement visit more effective and more productive.
7. A treatment protocol that makes deciding what to use and when to use it easy.
8. What to say to help your patients and help your practice.

BETTER, FASTER, PRETTIER ANTERIOR COMPOSITES

Full-day hands-on course. 9.30am – 5.30pm

Dr David Clarke

Morning

Direct composites are underappreciated in today's world of implants and computer-assisted ceramics. Yet composite can be the least invasive, most natural and wonderfully aesthetic of all restorations. Join Dr Clark to experience a unique approach to modern resin dentistry. Participants will perform injection moulding to create ideal margins, rounded emergence profiles, and mirror smooth restorations in four exercises: deep anterior caries; peg lateral; black triangles; and, back to back midline diastema. Participants will learn to use heated composite in special step down tips.

Afternoon

Posterior tooth preparations have not been reinvented from the 1890 G V Black models. Those preps have no place today in composite dentistry. Participants will prepare and injection mould fill modern class I (Fissurotomy) and class II (Clark Class II non-retentive infinity edge). Clinical tips for modern instruments will be shared. Participants will learn and perform the five new steps to achieve rock solid posterior composite contacts. A bonus exercise of peg lateral treatment will be performed to teach the concept of injection moulding of composites.

PRACTICAL PEARLS FOR CLINICAL USE: A DAY WITH TERRY DONOVAN

Full-day lecture. 9.30am – 5.30pm

Professor Terry Donovan

The contemporary restorative dentist has an increasing evidence base to consult when making both treatment planning and therapeutic decisions. However, there are numerous areas of controversy where the evidence does not provide a clear answer without interpretation. This presentation will discuss several controversial topics related to restorative dentistry and attempt to provide guidance based on the best available evidence.

Topics to be discussed include:

1. An evaluation of current ceramic materials.
2. Diagnosis and management of dental erosion.
3. Current controversies in restorative dentistry, including: amalgam vs. composite resin; tooth reinforcement with adhesive materials; aetiology and management of non-cariou cervical lesions; bonding of zirconia restorations; direct pulp capping: MTA vs. calcium hydroxide; metal vs. flexible endodontic dowels; implants vs. endodontics; cemented vs. screw-retained implant-supported restorations; cordless gingival displacement; and, occlusal vertical dimension.

IDU ANNUAL GENERAL MEETING FOLLOWED BY IDA ANNUAL GENERAL MEETING ESTUARY SUITE 6.00pm

DENTAL TEAM DAY

FRIDAY APRIL 17

TEAM PROGRAMME

9.00 – 10.00	How to use the oral systemic link to help your patients and your practice Tim Donley
10.00 – 11.00	Whiter, whiter, whitest: success strategies for predictable tooth whitening Linda Greenwall
11.00 – 11.30	TEA/COFFEE
11.30 – 12.30	Diagnosis and management of dental erosion Terry Donovan
12.30 – 1.00	Top ten endodontic tips for general practitioners Pat O'Driscoll
1.00 – 2.00	LUNCH
2.00 – 3.00	Contemporary aesthetic anterior composite dentistry David Clarke
3.00 – 3.30	Biting the bullet – caring for patients with cancer Eleanor O'Sullivan
3.30 – 4.00	TEA/COFFEE

ALTERNATIVE PROGRAMME

9.00 – 10.00	Dementia – caring for our patients with dementia Alison Dougall
10.00 – 10.30	Dermatology for dentists Michelle Murphy
10.30 – 11.00	50 shades of grey – getting a diagnosis from your radiograph Andrew Bolas
11.00 – 11.30	TEA/COFFEE
11.30 – 12.30	Stuff happens and we ignore the evidence John Tiernan
12.30 – 1.00	Fluoride and public dental health 70 years on. Is it still relevant? Helen Whelton
1.00 – 2.00	LUNCH
2.00 – 3.00	Treating phobic dental patients: evidence and experience Jennifer Pinder
3.00 – 3.30	Head and facial trauma in sport Eanna Falvey
3.30 – 4.00	TEA/COFFEE

Both programmes will merge for the last two presentations – two fascinating topics, not to be missed by any team member.

4.00 – 4.45	Psychological approaches to dental anxiety: a proportionate approach Tim Newton
4.45 – 5.30	Bad science Ben Goldacre

DENTISTS' DAY

SATURDAY APRIL 18

PROGRAMME 1

10.00 – 11.00	The painless management of the oral surgical patient Tara Renton
11.00 – 11.30	TEA/COFFEE
11.30 – 12.15	Maryland bridges – a useful ally in practice Edward Cotter
12.15 – 1.00	Endodontics Speaker TBC
1.00 – 2.00	LUNCH
2.00 – 2.45	Post and core: update 2015 Ken Kurtz
2.45 – 3.30	The role of orthodontics in the comprehensive treatment of the adult patient Tom Houlihan
3.30 – 4.00	TEA/COFFEE
4.00 – 4.45	One team, one dream Mhari Coxon

PROGRAMME 2

10.00 – 11.00	Dental caries for young children – what are the challenges, what are the answers? Stephen Fayle
11.00 – 11.30	TEA/COFFEE
11.30 – 12.15	Surgical extractions – practical tips to improve your clinical outcomes and avoid problems Mairead Cashman
12.15 – 1.00	Predictable aesthetics and longevity with veneers Sean McCarthy
1.00 – 2.00	LUNCH
2.00 – 2.45	Infection control – new guidelines Speaker to be confirmed
2.45 – 3.30	Recognising medical conditions in dental patients StJohn Crean
3.30 – 4.00	TEA/COFFEE
4.00 – 4.45	Socket preservation following tooth extraction Bob Horowitz

DENTAL NURSES

- 10.00 – 10.45 **How to make yourself indispensable at work and have fun**
Mhari Coxon
- 10.45 – 11.15 TEA/COFFEE
- 11.15 – 12.00 **Communication for the dental nurse**
John Tiernan
- 12.00 – 12.45 **Oral radiology for the dental nurse**
Andrew Bolas
- 12.45 – 2.00 LUNCH
- 2.00 – 3.00 **Jack of all trades – the role of the dental nurse**
Laura Horton and Michael Bentley
- 3.00 – 3.45 **Safe hands prevent harm**
Jane Renehan
- 3.45 – 4.30 TBC

DENTAL TECHNICIANS

- 9.00 – 9.45 TBC
- 9.45 – 10.15 **Innovations in conservative anterior aesthetic treatment**
Ken Kurtz
- 10.15 – 10.45 TEA/COFFEE
- 10.45 – 11.30 **Smile design – improve communication between dentist and technician**
Sean McCarthy
- 11.30 – 12.15 TBC
- 12.15 – 1.00pm TBC

DENTAL HYGIENISTS

- 10.00 – 10.45 **Peri-implantitis: prevention, risk reduction and the role of the dental hygienist**
Bob Horowitz
- 10.45 – 11.15 TEA/COFFEE
- 11.15 – 12.00 **Caring for the smile makeover generation**
Mhari Coxon
- 12.00 – 12.45 **How to make yourself indispensable at work and have fun**
Mhari Coxon
- 12.45 – 2.00 LUNCH
- 2.00 – 2.45 **Maximising the potential of ultrasonic debridement**
Tim Donley
- 2.45 – 3.30 TBC

WORKSHOPS

CPR/Medical Emergency Workshop

CPR is a mandatory requirement for continuing professional development (CPD). All registered delegates will have the opportunity to take part in a CPR course on Saturday April 18. All members of the dental team are welcome.

Booking on the day subject to availability.

Dr Joe Moloney Award

Winner of the Moloney Award for 2014 was Dr Paul Moore, Galway.

2015 will see a complete revamp of the Dr Joe Moloney Award at our conference.

The Moloney Award will be awarded to an outstanding Irish presenter/lecturer at our conference, chosen by the delegates. The Award, kindly sponsored by the Dental Health Foundation, will be chosen on the final day of the conference when all delegates will have the chance to nominate their presenter of choice from the conference.

Tony Costello Memorial Medal

Nana Ansong, dental student from Cork University Dental School & Hospital, receiving the Costello Medal from Dr Peter Gannon, IDA President, in 2014.

The competition for the Tony Costello Memorial Medal will be judged on a Table Demonstration or Poster Presentation of not more than 10 minutes on a subject applicable to general dental practice. Each of the three dental schools may enter a team of a maximum of two people. The presentation will be judged on:

- clinical usefulness;
- academic content;
- presentation; and,
- originality.

The Irish Dental Association will provide a grant of €400 per demonstration.

Evidence-based dentistry
Rochestown Park Hotel, Cork, April 16-18, 2015

ANNUAL PRESIDENT'S DINNER 2015 Friday April 17

Guest of honor Donal Óg Cusack, former Cork hurler, GAA pundit, Chairman of GPA

7.30pm Drinks reception

8.15pm Dinner followed by dancing

Tickets: €85

All dental team members, trade members and friends welcome.

MICHAEL BENTLEY
Consultant, Horton Consultants

Jack of all trades – the role of the dental nurse

In this presentation, Laura and Michael Bentley will share their knowledge and help the delegates to become effective at performing two roles or more in the practice. Many team members have multi-roles such as dental nurse and manager. This can lead to a feeling of being overwhelmed as the team member tries to ‘juggle’ several balls at once. Laura and Michael have been in this position and will share with you their tips to encourage a proactive work environment for the multi-role team member.

ANDREW BOLAS
HSE dental surgeon, Sligo, oral surgeon and part-time lecturer in dental radiology in Dublin Dental University School & Hospital

50 shades of grey – getting a diagnosis from your radiograph

This presentation will cover the principles of diagnosing pathology on radiographs

Oral radiology for the dental nurse

PJ BYRNE
Practice limited to periodontics and oral surgery, Dublin

Crown lengthening – techniques for improving success in restorative and cosmetic dentistry

This practical half-day, hands-on course will review the indications and applications of clinical crown lengthening as an integral part of comprehensive diagnosis and treatment planning for your patients. The current surgical and non-surgical techniques will be reviewed with regard to obtaining the optimum functional and aesthetic results in your patients.

MAIREAD CASHMAN
Consultant Oral and Maxillofacial Surgeon, Cork

Surgical extractions – practical tips to improve your clinical outcomes and avoid problems

This presentation will cover the assessment and removal of teeth which may require surgical extraction. Where do the main problems arise and how can these problems be anticipated and managed? What are the key consent issues and pitfalls in this area of dentistry? Practical tips to ensure a successful outcome will be discussed.

DAVID CLARKE
Founder, Academy of Microscope Enhanced Dentistry, Director, Newport Coast Oral Facial Institute

Contemporary aesthetic anterior composite dentistry

David will explore the exciting role of direct composites for single tooth and full arch aesthetic reconstruction of anterior teeth. Injection moulding with a single shade of composite using the infinity edge margin provides an alternative to traditional fussy layering. Learn why shape is more important to patients than shade. Elimination of the dreaded black triangle, papilla regeneration, and elimination of marginal staining will be explained in still and video imagery. Practical step-by-step details will help clinicians to implement these changes on ‘Monday morning’.

DECLAN CORCORAN
Practice limited to periodontics and implant dentistry, Dublin

Crown lengthening – techniques for improving success in restorative and cosmetic dentistry

This practical half-day, hands-on course will review the indications and applications of clinical crown lengthening as an integral part of comprehensive diagnosis and treatment planning for your patients. The current surgical and non-surgical techniques will be reviewed with regard to obtaining the optimum functional and aesthetic results in your patients.

EDWARD COTTER

Practice limited to prosthodontics, maxillofacial prosthetics and dental oncology, Dublin

Maryland bridges – a useful ally in practice

Discussion of the different uses of Maryland bridges and their success rates, and the factors involved in their success.

MHARI COXON

Dental nurse, dental hygienist and dental business consultant

One team, one dream

This talk will look at how to lead a team, as well as how to set up key performance indicators and track your way to success.

How to make yourself indispensable at work and have fun

This lighthearted talk looks at motivation; building a plan to help you get the best out of your working and personal life.

Caring for the smile makeover generation

This talk will look at ageing patients' expectations, care requirements and maintenance.

STJOHN CREAN

Dean, School of Postgraduate Medical and Dental Education, Director of Dental Research and Knowledge Transfer, UCLan Professor of Medicine in Dentistry

Recognising medical conditions in dental patients

Medical emergencies can occur at any time. It is important that every team member knows their role in the event of an emergency. This presentation will demonstrate examples of the types of medical issues which dental professionals encounter and show ways in which to deal with them.

TIM DONLEY

Private practice in periodontics and implantology, Kentucky, US

How to use the oral systemic link to help your patients and your practice

Nutritional changes can have a dramatic effect on the host inflammatory response. Carbohydrates, fats and flavonoids can play a role in periodontal management. Come learn specific recommendations that you can make to your patients to boost their response to periodontal therapy.

Maximising the potential of ultrasonic debridement

TERRY DONOVAN

Professor and Section Head for Biomaterials, University of North Carolina at Chapel Hill, School of Dentistry, Department of Operative Dentistry

Diagnosis and management of dental erosion

Early recognition of dental erosion is important to prevent serious irreversible damage to the dentition. This requires awareness of the clinical appearance of erosion compared to other forms of tooth wear. The primary dental care team has the expertise and the responsibility to provide this care for their patients with erosion.

ALISON DOUGALL

Consultant in Medically Compromised Patients at Dublin Dental University Hospital

Dementia – caring for our patients with dementia

Studies show that we have a higher proportion of older people in our patient cohort and that at least 20% of them will develop dementia. This presentation will discuss the role of the dental team, including decision making and treatment planning, and will offer practical and pragmatic solutions to address the medical, social and behavioural challenges that can threaten oral health and quality of life for our older patients.

EANNA FALVEY
Consultant Sports & Exercise Medicine Physician, Cork

Head and facial trauma in sport
 Trauma to the face, head and teeth is common in sport. Dental trauma may be a harbinger for underlying trauma. We discuss mandibular fracture, gum shield use, headgear use and concussion in sports such as rugby, boxing and cycling.

STEPHEN FAYLE
Consultant in Paediatric Dentistry

Dental caries for young children – what are the challenges, what are the answers?
 This presentation will enable practitioners to better understand the current challenges presented by dental caries in children and explore how these challenges might be most effectively met.

Objectives:

- To review the prevalence of dental caries in young children
- To review the effects of dental caries in children and how to choose the most effective therapeutic interventions
- To explore options and opportunities for improving child oral health.

BEN GOLDACRE
Medical physician, author and columnist

Bad Science
 Dr Goldacre dispenses fast and powerful relief from scaremongering journalists, pill-pushing nutritionists, flaky statistics and evil pharmaceutical corporations.

LINDA GREENWALL
Prosthodontist and Specialist in Restorative Dentistry

White, whiter, whitest: success strategies for predictable tooth whitening
 This course will discuss current tooth whitening techniques, and new innovations. It will describe the classification of bleaching techniques to assist with treatment planning and discuss how to obtain successful outcomes. Why tooth whitening is the practice of dentistry and not whitening kiosks will be discussed. How and what to evaluate for new patients will be covered, as well as bleaching-related sensitivity. The question of how white is white enough will also be discussed.

ROBERT HORROWITZ
Clinical Assistant Professor in Periodontology and Implant Dentistry at New York University

Peri-implantitis: prevention, risk reduction and treatment
 Peri-implantitis is a destructive plaque-induced condition in the alveolar process. In their 2008 paper, Zitzmann and Berglundh described it as a condition around an endosseous implant with greater than 6mm probing depth and bone loss of 2.5mm or more. Commonly seen symptoms are an increase in probing depth, bone loss and clinical attachment loss. The gums are often inflamed, bleed on probing and may exude purulence on palpation.

LAURA HORTON
Consultant, Horton Consultants

Jack of all trades – the role of the dental nurses
 In this presentation Laura and Michael Bentley will share their knowledge and help the delegates to become effective at performing two roles or more in the practice. Many team members have multi-roles such as dental nurse and manager. This can lead to a feeling of being overwhelmed as the team member tries to 'juggle' several balls at once. Laura and Michael have been in this position and will share with you their tips to encourage a proactive work environment for the multi-role team member.

TOM HOULIHAN

Orthodontist, private practice, Dublin

The role of orthodontics in the comprehensive treatment of the adult patient

Adolescent orthodontics usually involves occlusally driven, standardised treatment protocols to achieve an angle class I occlusion. Adult orthodontics typically involves restoratively driven, prescription treatment protocols to achieve improved tooth position for the restorative dentist. This presentation will delineate the differences between adult and adolescent orthodontic treatment and illustrate several problems with adult tooth position that can be improved with adjunctive orthodontic treatment.

KEN KURTZ

Professor and Associate Director of the Advanced Education Programme in Prosthodontics at NYUCD

Post and core: update 2015

A wide variety of alternatives exist for fabricating post/cores to serve as a foundation for an onlay or a crown. A review of prefabricated alternatives vs. custom cast and indications for this treatment modality will be presented

Innovations in conservative anterior aesthetic treatment

SEAN MCCARTHY

Practice limited to prosthodontics, Cork

Predictable aesthetics and longevity with veneers

Addressing the principles of aesthetics, veneer preparation, provisionalisation and seating, this lecture aims to give the clinician a better understanding of the veneer process as a whole. It is also intended to help clinicians achieve effective treatment outcomes through diagnostics, sequential treatment planning, and operative procedures. The techniques will be illustrated with a range of case presentations showing the multiple applications of porcelain laminate veneers.

MICHELLE MURPHY

Consultant Dermatologist in South Infirmary Victoria University Hospital & Cork University Hospital, and Senior Lecturer in Medical Education, UCC

Dermatology for dentists

An overview of common dermatoses, and precancerous and cancerous lesions that occur on the lips and face.

TIM NEWTON

Professor of Psychology as Applied to Dentistry, King's College London

Psychological approaches to dental anxiety: a proportionate approach

Dental anxiety is common and interferes with dental treatment, as well as leading to stress in the dental team. The level of dental anxiety that presents in dental practice varies from mild to phobic. In this lecture I will explore the nature of dental anxiety and outline interventions aimed at alleviating dental anxiety that are proportionate to the level of anxiety experienced by the patient

PAT O'DRISCOLL

Practice limited to endodontics, Cork

Top ten endodontic tips for general practitioners

General dental practitioners appear to either relish or dread the challenges presented by endodontics. Evolving techniques and materials will be presented to make the treatment less of a challenge and more of an enjoyable experience, both for the practitioner and the patient. The lecture will contain a number of tips, from diagnosis to completion.

ELEANOR O'SULLIVAN
Senior Lecturer, University Dental School and Hospital, Cork

Biting the bullet – caring for patients with cancer

One in three people in Ireland will develop cancer during their lifetime. Currently, over 30,000 new cancer cases are diagnosed each year in Ireland and this is set to rise to 40,000 by the end of this decade. As many cancers can now be controlled and managed for long periods of time in a community setting, this lecture seeks to support GDPs faced with the challenge of providing safe and appropriate dental care to oncology patients.

JENNIFER PINDER
General dental practitioner, London

Treating phobic dental patients: evidence and experience

Patients who have difficulty having dental care due to anxiety are part and parcel of daily dental practice. Understanding the challenges and finding solutions for individual patients helps to achieve successful outcomes. The initial assessment is the key to discovering what the underlying problems are so that a plan to help the person achieve the necessary dental treatment can be drawn up. Practical tips for common problems, plus some new developments in technology will be discussed. Patients benefit from a better understanding of their difficulties, dentists can be less stressed, and it is a great practice builder.

JANE RENEHAN
Principal Dental Surgeon, HSE Dublin North City

Safe hands prevent harm

Compliance with good practice in hand hygiene and sharps regulations is essential to keep both dental team members and patients safe. This presentation will explore the core principles of both basic hand hygiene Technique and the recently published sharps regulations legislation. As these areas may be audited by various regulatory bodies, it is imperative that they are understood and correctly practised by dental team members.

TARA RENTON
Professor in Oral Surgery, Kings College London

The painless management of the oral surgical patient

This lecture will update participants in the prevention and management of trigeminal nerve injuries during dental surgery.

Objectives

The following will be discussed: the patient's perspective; diagnosis of trigeminal nerve injury; the challenges presented in the management of nerve injuries; an overview of minimising risk with particular reference to specific procedures; and, the outcome of nerve injuries.

JOHN TIERNAN
Director of MPS Educational Services

Stuff happens and we ignore the evidence

Dental professionals work in a risk area and despite best efforts not everything will go to plan. Sometimes it is down to human error. This of course does not mean that we should stand idly by and accept that errors happen. There are things that can be done to reduce risks, both by understanding how humans make errors and also by designing systems to minimise or contain risk. It is not just the person or the system – it is the interaction of the two that is important.

Communication skills for the dental nurse

HELEN WHELTON
Dean, Professor of Dental Public Health and Preventive Dentistry, University of Leeds School of Dentistry

Fluoride and public dental health 70 years on. Is it still relevant?

This presentation considers the impact of water fluoridation and fluoride toothpaste on oral health using national and international research. The rationale for current guidance on use of fluorides is considered and gaps in our knowledge identified. Currently wide variation exists in the advice given on the use of fluoride toothpaste by children. This presentation clarifies the scientific basis for appropriate guidance for dentists to give their patients regarding use of fluoride in an Irish setting.

Annual Conference

PRE-CONFERENCE COMBINATIONS –

please indicate your choice(s) by ticking relevant box

	MEMBERS		NON-MEMBERS	
	Early booking Before March 30	Late booking After March 30	Early booking Before March 30	Late booking After March 30
Limited to 16 for each session				
HALF DAY HANDS ON <input type="checkbox"/> MORNING <input type="checkbox"/> AFTERNOON <input type="checkbox"/>				
<input type="checkbox"/> OVERDENTURES – Ken Kurtz	<input type="checkbox"/> €250	<input type="checkbox"/> €300	<input type="checkbox"/> €500	<input type="checkbox"/> €550
<input type="checkbox"/> Overdentures + 1 Day Main Conference Fri <input type="checkbox"/> Sat <input type="checkbox"/>	<input type="checkbox"/> €470	<input type="checkbox"/> €530	<input type="checkbox"/> €940	<input type="checkbox"/> €1,040
<input type="checkbox"/> Overdentures + Main Conf.	<input type="checkbox"/> €550	<input type="checkbox"/> €650	<input type="checkbox"/> €1,100	<input type="checkbox"/> €1,200
<input type="checkbox"/> Overdentures + Main Conf + 1 team member	<input type="checkbox"/> €650	<input type="checkbox"/> €750	<input type="checkbox"/> €1,200	<input type="checkbox"/> €1,300
<input type="checkbox"/> Overdentures + Main Conf + 2 team members	<input type="checkbox"/> €740	<input type="checkbox"/> €840	<input type="checkbox"/> €1,290	<input type="checkbox"/> €1,390
<input type="checkbox"/> Overdentures + Main Conf + 3 team members	<input type="checkbox"/> €820	<input type="checkbox"/> €920	<input type="checkbox"/> €1,370	<input type="checkbox"/> €1,470
<input type="checkbox"/> Overdentures + Main Conf + 4th and subsequent	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each
FULL DAY LECTURE				
<input type="checkbox"/> RESTORATIVE – Professor Terry Donovan	<input type="checkbox"/> €250	<input type="checkbox"/> €300	<input type="checkbox"/> €500	<input type="checkbox"/> €550
<input type="checkbox"/> Restorative + 1 Day Main Conf. Fri <input type="checkbox"/> Sat <input type="checkbox"/>	<input type="checkbox"/> €470	<input type="checkbox"/> €530	<input type="checkbox"/> €940	<input type="checkbox"/> €1,040
<input type="checkbox"/> Restorative + Main Conference	<input type="checkbox"/> €550	<input type="checkbox"/> €650	<input type="checkbox"/> €1,100	<input type="checkbox"/> €1,200
<input type="checkbox"/> Restorative + Main Conf + 1 team member	<input type="checkbox"/> €650	<input type="checkbox"/> €750	<input type="checkbox"/> €1,200	<input type="checkbox"/> €1,300
<input type="checkbox"/> Restorative + Main Conf + 2 team members	<input type="checkbox"/> €740	<input type="checkbox"/> €840	<input type="checkbox"/> €1,290	<input type="checkbox"/> €1,390
<input type="checkbox"/> Restorative + Main Conf + 3 team members	<input type="checkbox"/> €820	<input type="checkbox"/> €920	<input type="checkbox"/> €1,370	<input type="checkbox"/> €1,470
<input type="checkbox"/> Restorative + Main Conf + 4th and subsequent	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each
HALF DAY LECTURE/PRACTICAL AFTERNOON ONLY Limited to 12				
<input type="checkbox"/> CROWN LENGTHENING – PJ Byrne & Declan Corcoran	<input type="checkbox"/> €250	<input type="checkbox"/> €300	<input type="checkbox"/> €500	<input type="checkbox"/> €550
<input type="checkbox"/> Crown lengthening + 1 Day Main Conf. Fri <input type="checkbox"/> Sat <input type="checkbox"/>	<input type="checkbox"/> €450	<input type="checkbox"/> €520	<input type="checkbox"/> €900	<input type="checkbox"/> €1,010
<input type="checkbox"/> Crown lengthening + Main Conference	<input type="checkbox"/> €500	<input type="checkbox"/> €600	<input type="checkbox"/> €1,000	<input type="checkbox"/> €1,200
<input type="checkbox"/> Crown lengthening + Main Conf + 1 team member	<input type="checkbox"/> €600	<input type="checkbox"/> €700	<input type="checkbox"/> €1,100	<input type="checkbox"/> €1,300
<input type="checkbox"/> Crown lengthening + Main Conf + 2 team members	<input type="checkbox"/> €690	<input type="checkbox"/> €790	<input type="checkbox"/> €1,190	<input type="checkbox"/> €1,390
<input type="checkbox"/> Crown lengthening + Main Conf + 3 team members	<input type="checkbox"/> €770	<input type="checkbox"/> €870	<input type="checkbox"/> €1,270	<input type="checkbox"/> €1,470
<input type="checkbox"/> Crown lengthening + Main Conf + 4th and subsequent	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each
HALF DAY LECTURE/PRACTICAL <input type="checkbox"/> DENTIST (MORNING ONLY) <input type="checkbox"/> HYGIENIST (AFTERNOON ONLY) Limited to 12				
<input type="checkbox"/> ULTRASONICS – Tim Donley	<input type="checkbox"/> €250	<input type="checkbox"/> €300	<input type="checkbox"/> €500	<input type="checkbox"/> €550
<input type="checkbox"/> Ultrasonics + 1 Day Main Conf. Fri <input type="checkbox"/> Sat <input type="checkbox"/>	<input type="checkbox"/> €450	<input type="checkbox"/> €520	<input type="checkbox"/> €900	<input type="checkbox"/> €1,010
<input type="checkbox"/> Ultrasonics + Main Conference	<input type="checkbox"/> €500	<input type="checkbox"/> €600	<input type="checkbox"/> €1,000	<input type="checkbox"/> €1,200
<input type="checkbox"/> Ultrasonics + Main Conf + 1 team member	<input type="checkbox"/> €600	<input type="checkbox"/> €700	<input type="checkbox"/> €1,100	<input type="checkbox"/> €1,300
<input type="checkbox"/> Ultrasonics + Main Conf + 2 team members	<input type="checkbox"/> €690	<input type="checkbox"/> €790	<input type="checkbox"/> €1,190	<input type="checkbox"/> €1,390
<input type="checkbox"/> Ultrasonics + Main Conf + 3 team members	<input type="checkbox"/> €770	<input type="checkbox"/> €870	<input type="checkbox"/> €1,270	<input type="checkbox"/> €1,470
<input type="checkbox"/> Ultrasonics + Main Conf + 4th and subsequent	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each
FULL DAY HANDS ON				
<input type="checkbox"/> COMPOSITES – David Clarke	<input type="checkbox"/> €450	<input type="checkbox"/> €500	<input type="checkbox"/> €900	<input type="checkbox"/> €1,000
<input type="checkbox"/> Composites + 1 Day Main Conf. Fri <input type="checkbox"/> Sat <input type="checkbox"/>	<input type="checkbox"/> €650	<input type="checkbox"/> €700	<input type="checkbox"/> €1,300	<input type="checkbox"/> €1,400
<input type="checkbox"/> Composites + Main Conference	<input type="checkbox"/> €700	<input type="checkbox"/> €800	<input type="checkbox"/> €1,400	<input type="checkbox"/> €1,500
<input type="checkbox"/> Composites + Main Conf + 1 team member	<input type="checkbox"/> €800	<input type="checkbox"/> €900	<input type="checkbox"/> €1,500	<input type="checkbox"/> €1,600
<input type="checkbox"/> Composites + Main Conf + 2 team members	<input type="checkbox"/> €890	<input type="checkbox"/> €990	<input type="checkbox"/> €1,590	<input type="checkbox"/> €1,690
<input type="checkbox"/> Composites + Main Conf + 3 team members	<input type="checkbox"/> €970	<input type="checkbox"/> €1,070	<input type="checkbox"/> €1,670	<input type="checkbox"/> €1,770
<input type="checkbox"/> Composites + Main Conf + 4th and subsequent	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each
SPECIAL OPTION – PERIO DAY				
<input type="checkbox"/> CROWN LENGTHENING + ULTRASONICS	<input type="checkbox"/> €450	<input type="checkbox"/> €500	<input type="checkbox"/> €900	<input type="checkbox"/> €1,000
<input type="checkbox"/> 2 Pre Conf Courses + 1 Day Conf. Fri <input type="checkbox"/> Sat <input type="checkbox"/>	<input type="checkbox"/> €650	<input type="checkbox"/> €770	<input type="checkbox"/> €1,300	<input type="checkbox"/> €1,400
<input type="checkbox"/> 2 Pre Conf Courses + Main Conference	<input type="checkbox"/> €700	<input type="checkbox"/> €800	<input type="checkbox"/> €1,400	<input type="checkbox"/> €1,500
<input type="checkbox"/> 2 Pre Conf Courses + Main Conf + 1 team memb	<input type="checkbox"/> €800	<input type="checkbox"/> €900	<input type="checkbox"/> €1,600	<input type="checkbox"/> €1,600
<input type="checkbox"/> 2 Pre Conf Courses + Main Conf + 2 team memb	<input type="checkbox"/> €890	<input type="checkbox"/> €990	<input type="checkbox"/> €1,780	<input type="checkbox"/> €1,690
<input type="checkbox"/> 2 Pre Conf Courses + Main Conf + 3 team memb	<input type="checkbox"/> €970	<input type="checkbox"/> €1,070	<input type="checkbox"/> €1,940	<input type="checkbox"/> €1,770
<input type="checkbox"/> 2 Pre Conf Courses + Main Conf + 4th and sub.	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each
MAIN CONFERENCE ONLY				
<input type="checkbox"/> IDA Conference	<input type="checkbox"/> €350	<input type="checkbox"/> €400	<input type="checkbox"/> €700	<input type="checkbox"/> €800
<input type="checkbox"/> IDA Conference + 1 team member	<input type="checkbox"/> €450	<input type="checkbox"/> €500	<input type="checkbox"/> €800	<input type="checkbox"/> €900
<input type="checkbox"/> IDA Conference + 2 team members	<input type="checkbox"/> €540	<input type="checkbox"/> €590	<input type="checkbox"/> €890	<input type="checkbox"/> €970
<input type="checkbox"/> IDA Conference + 3 team members	<input type="checkbox"/> €620	<input type="checkbox"/> €670	<input type="checkbox"/> €970	<input type="checkbox"/> €1,070
<input type="checkbox"/> IDA Conference + 4th and subsequent	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each	<input type="checkbox"/> €80 each
<input type="checkbox"/> ONE DAY ONLY <input type="checkbox"/> Friday or <input type="checkbox"/> Saturday	<input type="checkbox"/> €250	<input type="checkbox"/> €300	<input type="checkbox"/> €500	<input type="checkbox"/> €640
<input type="checkbox"/> IDA Life Members	<input type="checkbox"/> €170	<input type="checkbox"/> €230		
<input type="checkbox"/> IDA Life Members 1 Day Fri <input type="checkbox"/> Sat <input type="checkbox"/>	<input type="checkbox"/> €120	<input type="checkbox"/> €170		
<input type="checkbox"/> 1st yr graduate/postgraduate student	<input type="checkbox"/> €220	<input type="checkbox"/> €270		
<input type="checkbox"/> 1st yr grad./postgrad. student 1 Day Fri <input type="checkbox"/> Sat <input type="checkbox"/>	<input type="checkbox"/> €130	<input type="checkbox"/> €180		
<input type="checkbox"/> Dental Team – dental nurse, hygienist, technician	<input type="checkbox"/> €130	<input type="checkbox"/> €150		
SOCIAL PROGRAMME				
<input type="checkbox"/> Annual Dinner	<input type="checkbox"/> €85			
<input type="checkbox"/> President's Prize Golf	<input type="checkbox"/> €50 Wed	<input type="checkbox"/> €50 Thurs		

Annual Conference Registration Form

Please use BLOCK CAPITALS

Dental Council number:

--	--	--	--

IDA membership number (if applicable):

--	--	--	--

Dentist:

--

Hygienist:

--

Nurse:

--

Technician:

--

Name:

--

Address:

Email:

--

Landline:

--	--	--	--	--	--	--	--	--	--

Mobile:

--	--	--	--	--	--	--	--	--	--

Team member 1 name:

--

Nurse:

--

Hygienist:

--

Technician:

--

Team member 2 name:

--

Nurse:

--

Hygienist:

--

Technician:

--

Team member 3 name:

--

Nurse:

--

Hygienist:

--

Technician:

--

Team member 4 name:

--

Nurse:

--

Hygienist:

--

Technician:

--

Team member 5 name:

--

Nurse:

--

Hygienist:

--

Technician:

--

Team member 6 name:

--

Nurse:

--

Hygienist:

--

Technician:

--

Payment method

--

--

--

Cheque

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

--	--	--	--	--

Expiry date

--	--

--	--

CW number

--	--	--

TOTAL COST (see overleaf):

€	
---	--

Signature:

--

Cancellations must be received in writing by Thursday April 9 2015.

All hotel bookings must be made directly with the Rochestown Park Hotel, Cork.

Quote: IDA Annual Conference

Please return completed form to:

Irish Dental Association,
Unit 2 Leopardstown Office Park,
Sandyford,
Dublin 18.

SOCIAL ACTIVITIES

5K Dental Team Fun Run

2015 will see the continuation of the 5K fun run. Kick start Saturday April 18 with an energising run, jog or walk around the Douglas area of Cork City. Get the whole dental team involved. Prizes for best team effort.

All proceeds to Irish Guide Dogs for the Blind.

President's Golf Competition

The President's Golf Competition will take place at Cork Golf Club, Little Island on Thursday April 16, from 2.30pm. For anyone who is registered for a pre-conference course on Thursday April 16, and who would like to play golf, there is the option to play on Wednesday April 15 in the afternoon instead.

Tee time: 2.30pm

Green fees: €50

Playing in three balls

As well as conference delegates, accompanying persons and all trade exhibitors are also welcome to play. Only registered delegates can be eligible for the President's Prize.

IRISH DENTAL ASSOCIATION
Unit 2 Leopardstown Office Park, Sandyford, Dublin 18
T +353 1 295 0072 F +353 1 295 0092
www.dentist.ie