

IDA Annual Conference

The Galmont Hotel | Galway | April 4-6, 2019

NAVIGATING OUR FUTURE

PRESIDENT'S WELCOME

Fáilte go Gaillimh 2019!

The Annual Conference 2019 returns to the City of the Tribes on Ireland's beautiful Atlantic coast. This is a fantastic opportunity to bring along your dental team for a fun, sociable and educational team-building experience. Navigating the Future will be a conference with a difference!

I am very grateful to this year's Conference Committee, chaired by Dr Dermot Canavan (Aoife Crotty, Dr Maurice Fitzgerald, Dr Helen Walsh, Dr Danny Collins and Elaine Hughes) who have put together a world-class scientific programme for this year's event. We are extremely fortunate to have world-recognised experts such as Van Haywood, Shane White, Frank Lobezzo and Avi Banerjee, as well as many more. The very best of local Irish talent will also present over the three days, including Mr Conor Barry, Dr Paul Quinlan, Dr Pat Cleary, Dr Seamus Sharkey and Dr Claire Healy.

We will of course have two programmes running simultaneously on Friday and Saturday so delegates can choose which programme to attend. A full dental nurses' programme will take place on Saturday.

This year I am particularly delighted to welcome Dr Niamh O'Sullivan, Professor Emerita of Visual Culture (National College of Art and Design, Ireland), and founding Curator of Ireland's Great Hunger Museum, Quinnipiac University, Connecticut, who will give what I believe to be a fascinating lecture on The Great Famine. She has curated many exhibitions, including the Famine exhibition, Coming Home: Art and the Great Hunger, which attracted almost 100,000 visitors last year.

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 various advancements in services with our dental trade colleagues. 2019 will see the continuation of the Annual GP Meeting at 1.00pm on Friday, April 5 – all IDA GDPs are welcome to attend. This year the GP Group will also have its AGM during this time slot.

Our golfers can look forward to our annual President's Prize at Galway Golf Club on Thursday, April 4, and we also have some tee times available on Wednesday for those who are doing a pre Conference course on Thursday.

Don't forget our Annual Dinner on Friday night at the Galmont Hotel. All are welcome. Remember to include Navigating our Future in your calendar of events of 2019.

I look forward to seeing as many colleagues and team members as possible in April!

Prof. Leo Stassen
President Elect

PRE-CONFERENCE PROGRAMME	3
CONFERENCE	4
NURSES	5

2019 will see a dedicated dental nurses' programme. Dental hygienists are welcome to attend any of the sessions on both Friday and Saturday.

Root to tip – endodontic and restorative treatment revisited Dr Pat Cleary

Full-day hands-on course

Endodontic treatment is an area of dentistry that requires: a) an investigative mind, in order to determine an accurate diagnosis; b) a science-based mind to assist in a biological approach to treatment; c) an artist's appreciation of preparation; and, d) an engineer's approach to restoration. This hands-on course will cover all these areas.

Learning objectives

- make a definitive endodontic diagnosis;
- understand the cause of the problem and what is required for a successful outcome;
- embrace the art of endodontics; and,
- decide the requirements for the restoration of an endodontically treated tooth.

The art and science of posterior composites Dr Ian Cline

Half-day hands-on course

Direct posterior composites have become commonplace in general dental practice. However, clinical experience and studies have shown that compared to dental amalgam they can create problems such as sensitivity, secondary caries and food packing due to poor contact areas. Ian believes in the philosophy of 'Better, Safer and Faster' when it comes to composite placement. In his presentation and hands-on session, Ian will present practical solutions to everyday problems, and show how applying the theory can lead to clinical success.

Learning objectives:

- to discuss the latest concepts in posterior composites;
- to appreciate strategies for dealing with the main problems that dentists have with posterior composites, including the use of rubber dam, sectional matrices and bulk-fill techniques;
- "C-Factor" – why is it important and steps to minimise its influence;
- how to assess the occlusal scheme and build the restoration to minimise adjustments;
- to be able to select appropriate instrumentation for placement and manipulation of composite;
- to simplify finishing and polishing of posterior composites;
- to look at the management of posterior root-filled teeth and how SDR flow+ and ceramic onlays may be the best solution;
- uses of the deep marginal elevation (DME) technique; and,
- hands-on, Class I restoration, and Class II restoration with use of a sectional matrix system.

Facial aesthetics – botox and fillers Dr Brian Franks

Lecture

With the population becoming more aesthetically aware, cosmetic dentistry and now facial aesthetics are rapidly developing disciplines within the dental profession. Dental professionals are the ideal healthcare practitioners to combine non-surgical facial aesthetics with dental aesthetic treatments to provide a total 'facial aesthetic' outcome. Upper face injections with botulinum toxin are the most popular non-surgical cosmetic treatments worldwide. The use of botulinum toxin for treatments specific to dentistry, for example bruxism and gummy smiles, will also be discussed, followed by live demonstrations.

Learning objectives

Attendance at this session will provide an understanding of:

- the importance of knowledge of the anatomy of the muscles when providing botulinum toxin injections;
- the importance of the consultation process to ensure patients are sufficiently informed about the treatment choices and are appropriate patients to receive treatment;
- identifying contraindications for botulinum toxin treatment;
- identifying the various injection techniques;
- identifying the risks of providing botulinum toxin treatment;
- the importance of continually updating your knowledge and skills; and,
- the importance of receiving appropriate training.

Getting started in digital dentistry Drs Maurice Fitzgerald and Alastair Woods

Half-day hands-on lecture

Without doubt the future of all dental practice lies with digital technologies. This half-day course aims to give a detailed overview to the participant of the current landscape and the future of dental digital technologies. Emphasis will be placed on:

- practical integration into dental practice;
- the benefits and limitations of the technologies;
- economic pros and cons;
- hands-on time with intra-oral scanners and 3D printers; and,
- hands-on time with the associated software packages.

The course is designed to leave the participant more confident in making the switch to digital dentistry, and more assured of making the correct investment in these exciting and disruptive technologies.

CONFERENCE PROGRAMME

FRIDAY APRIL 5

PROGRAMME 1	INIS MÓR 2	PROGRAMME 2	INIS MÓR 3
9.00am – 10.00am	Aesthetic and functional direct restorations Ian Cline	9.00am – 10.00am	Bleaching single dark teeth externally and internally Van Haywood
10.00am – 11.00am	How to predictably restore and replace teeth Paul Quinlan	10.00am – 10.30am	Psychosocial value of root canal treatment Shane White
11.00am – 11.30am	COFFEE BREAK	11.00am – 11.30am	COFFEE BREAK
11.30am – 12.00pm	Advanced crown and bridge digital restorative solutions Ashley Byrne	11.30am – 12.00pm	Oral mucosal disease and what to refer Claire Healy
12.00am – 1.00pm	GP MEETING	12.00pm – 1.00pm	Introduction to non-surgical facial aesthetics: why, who, where, wow, when, when not and the JOY! Brian Franks
1.00pm – 2.00pm	LUNCH	1.00pm – 2.00pm	LUNCH
2.00pm – 2.45pm	Take the tooth – not the bone: avoiding complications in oral surgery Seamus Rogers	2.00pm – 2.45pm	Dental sleep medicine: an emerging dental discipline Frank Lobezzo
2.45pm – 3.30pm	Dental Protection Speaker TBC	2.45pm – 3.30pm	Bruxism: friend or foe? Frank Lobezzo
3.30pm – 4.00pm	COFFEE BREAK	3.30pm – 4.00pm	COFFEE BREAK
<p>Both programmes will merge for the last two presentations – two fascinating speakers/topics not to be missed by any dental team member.</p>			
4.00pm – 4.45pm	Approaches to challenging consultations Ciara Doherty		
4.45pm – 5.45pm	Representing the unrepresentable – The Great Hunger Niamh O'Sullivan		

Friday, April 5

ANNUAL PRESIDENT'S DINNER 2019

7.00pm Drinks reception
8.15pm Dinner followed by dancing

TICKETS €85

All dental team members, trade members and friends welcome

CONFERENCE PROGRAMME

SATURDAY APRIL 6

PROGRAMME 1	INIS MÓR 2	PROGRAMME 2	INIS MÓR 3
10.00am – 11.00am	Tooth enamel: of mice and men Shane White	10.00am – 11.00am	Endodontic microsurgery: the ultimate tooth-saving treatment - Part I Daniel Flynn
11.00am – 11.30am	COFFEE BREAK	11.00am – 11.30am	COFFEE BREAK
11.30am – 12.00pm	Advanced prosthetic and denture digital solutions Ashley Byrne	11.30am – 12.00pm	Endodontic microsurgery, the ultimate tooth-saving treatment- Part II Daniel Flynn
12.00pm – 1.00pm	Preparation design – today's relevance! Seamus Sharkey	12.00pm – 12.30pm	Perio update for daily practice Rachel Doody
		12.30pm – 1.00pm	Prepare for success: five tips for stress-free dental care for adults with disabilities Caoimhin MacGhiolla Phadraig
1.00pm – 2.00pm	LUNCH	1.00pm – 2.00pm	LUNCH
2.00pm – 2.45pm	Pre-bleaching examination for best tooth-whitening outcome Van Haywood	2.00pm – 2.45pm	The ideal appliance for the individual patient Kate Counihan
2.45pm – 3.30pm	Preventing dentistry 'MI' way! Avi Banerjee	2.45pm – 3.30pm	Functional considerations in orofacial reconstruction after cancer ablative surgery Conor Barry
3.30pm – 4.00pm	COFFEE BREAK	3.30pm – 4.00pm	COFFEE BREAK
4.00pm – 4.45pm	'MI' caries management – take it, leave it or stick to it! Avi Banerjee	4.00pm – 4.45pm	Implant-based rehabilitation in the management of maxillary and mid-face malignancy: a classification-based approach Chris Butterworth

NURSES' PROGRAMME

SATURDAY APRIL 6

PROGRAMME	THE BURREN SUITE
9.30am – 1.00pm	Enhancing your patient experience – a workshop for dental nurses/practice managers Horton Consulting Including: ■ marketing a dental practice; ■ social media; ■ managing stock control; ■ GDPR; and, ■ dealing with difficult patients.
1.00pm – 2.00pm	LUNCH
2.00pm – 2.45pm	Record keeping Dental Protection
2.45pm – 3.30pm	Infection prevention and control – four things you must do Jane Renehan

Dental nurses/practice managers are welcome to attend any lecture on the Friday and Saturday programmes.

PROFESSOR AVIJIT BANERJEE
Chair in Cariology & Operative Dentistry,
Hon. Consultant/Clinical Lead,
Restorative Dentistry

Preventing dentistry 'MI' way!

In his first lecture, Avi will outline and discuss what the term 'MI' dentistry (minimum intervention oral healthcare and minimally invasive operative management) means to the profession and other stakeholders.

'MI' caries management – take it, leave it or stick to it!

In his second presentation, Avi will update the modern understanding of the caries process and management of the more extensive lesion, using selective carious tissue excavation approaches.

MR CONOR BARRY
Consultant Head & Neck Cancer Surgeon,
National Maxillofacial Unit, St James's
Hospital Dublin/Dublin Dental University
Hospital

Functional considerations in orofacial reconstruction after cancer ablative surgery

Optimisation of orofacial reconstruction requires careful consideration of the functional requirements of the patient. In particular, speech, swallow and the need for dental rehabilitation must be considered when planning the reconstruction. A close working relationship with a restorative dentist with training in maxillofacial prosthodontics is essential. This lecture provides an overview of the decision pathways and algorithms involved.

DR CHRIS BUTTERWORTH
Consultant in Oral Rehabilitation,
University Hospital Aintree and Liverpool
Dental Hospital, Hon. Senior Lecturer in
Maxillofacial Prosthodontics, University of
Liverpool

Implant-based rehabilitation in the management of maxillary and mid-face malignancy: a classification-based approach.

Treatment paradigms for the dental and prosthetic rehabilitation of patients with head and neck cancer are changing. This lecture will discuss the clinical approaches based on the degree of maxillary/mid-face resection, together with novel approaches developed by the team in Liverpool to provide maxillary implant-supported fixed dental rehabilitation, often in a matter of weeks following maxillectomy for selected cases.

MR ASHLEY BYRNE
Clinical Dental Technician, Byrnes Dental
Laboratory, UK

Advanced digital solutions in modern restorative dentistry

This presentation looks at how digital dentistry advancements are improving restorative dentistry treatment options. From case planning through to temporisation then on to definitive options, the lecture looks at the value of digital dentistry. Using intra-oral scans, CAD-CAM and 3D printing of both resins and metals, it's never been a more exciting time to be in restorative dentistry, and this lecture shows the latest and greatest of those developments.

DR PAT CLEARY
Practice Limited to Endodontics, Dublin

Root to tip – endodontic and restorative treatment revisited

Endodontic treatment is an area of dentistry that requires: a) an investigative mind, to determine an accurate diagnosis; b) a science-based mind to assist in a biological approach to treatment; c) an artist's appreciation of preparation; and, d) an engineer's approach to restoration. This hands-on course will cover all these areas. At the end of this course participants should be in a position to:

- a) make a definitive endodontic diagnosis;
- b) understand the cause of the problem and what is required for a successful outcome;
- c) embrace the art of endodontics; and,
- d) decide the requirements for the restoration of an endodontically treated tooth.

DR IAN CLINE
GDP and Lecturer, King's College London

Aesthetic and functional direct restorations

Ian believes in the preservation of tooth structure while also exceeding the expectations of the patient in terms of aesthetics and longevity. He will illustrate his minimalist approach with numerous clinical cases from his practice. In this presentation, Ian will take a broad view of the use of direct composite and show, among other things:

- tooth analysis to simplify shade selection;
- how to choose an appropriate composite;
- overview of the 'Dahl concept';
- how to rapidly finish and polish composite for excellent results; and,
- composite restoration of the root-filled posterior tooth.

DR KATE COUNIHAN
Specialist Orthodontist, Tralee,
Co. Kerry

The ideal appliance for the individual patient

Over the last 20 years there has been a large increase in the general public's interest in orthodontics. Every orthodontic practice has experienced a significant increase in the proportion of adults seeking treatment. Patients are also more demanding in relation to quality of results and length of treatment. We have also seen an increase in the number and types of appliances we use. Our techniques have also changed dramatically. This lecture will discuss the appropriate timing, treatment techniques, and most suitable appliances for the individual patient. It will show how newer appliances and techniques are used. It will also show how some older and newer appliances can be combined to be most effective.

DR CIARA DOHERTY
General Medical Practitioner, Dublin

Approaches to challenging consultations

This presentation will cover the consultation models used in general practice training. These help to establish a structure and effectiveness to the consultation, and can help to reduce difficult outcomes. A clear explanation of the various clinician/patient factors at play in the consultation will also be discussed, as well as the impact of work-related stress and how to manage this.

DR RACHEL DOODY
Practice Limited to Periodontics, Dublin

Perio update for daily practice

At the end of this lecture, delegates should be: familiar with the new classification of periodontal and peri-implant diseases; able to screen patients for periodontal diseases; able to group patients based on their classification and risk profile; familiar with current treatment modalities for patient groups; and, familiar with how to maintain different patient groups.

DR MAURICE FITZGERALD
Practice Limited to
Prosthodontics, Dublin

Getting started in digital dentistry

This half-day course will give a detailed overview of the current landscape and future of dental digital technologies. Emphasis will be placed on

- practical integration into dental practice;
- the benefits and limitations of the technologies;
- economic pros and cons;
- hands-on time with intra-oral scanners;
- hands-on time with 3D printers; and,
- hands-on time with the associated software packages.

The course is designed to leave the participant more confident in making the switch to digital dentistry and more assured of making the correct investment in these exciting technologies.

DR DANIEL FLYNN
Specialist Endodontist, Private Practice,
London

Endodontic microsurgery: the ultimate tooth-saving treatment

Endodontic microsurgery fits in with the narrative of minimally invasive dentistry and broad thinking in our treatment planning. It has become increasingly clear that it is preferable to retain a natural tooth rather than elect for its removal and replacement, so long as the tooth is restorable and periodontally viable. With already excellent success rates for our conventional root canal treatment, having endodontic microsurgery as a back-up option gives the general dentist huge confidence in the ability to achieve endodontic success.

DR BRIAN FRANKS
Programme Clinical Director and Senior
Lecturer, City of London Dental School

Introduction to non-surgical facial aesthetics: why, who, where, how, when, when not and the JOY!

This presentation will provide an introduction to non-surgical facial aesthetics (NSFA). It will help you to understand the role of these treatments in facial enhancement, in particular botulinum toxin and dermal fillers. This will include the specific role of botulinum toxin in the dental setting where it can be used to enhance treatment outcomes of bruxism and gummy smiles. It will provide an insight into setting up a successful and profitable NSFA practice and promote understanding of the importance of appropriate training.

PROFESSOR VAN HAYWOOD
Professor of Restorative Sciences, Dental College of Georgia at Augusta University

Bleaching single dark teeth, externally and internally

Restorative indications for anterior endodontically treated teeth have changed. Aesthetic evaluations, bonding insights, and special tray fabrication designs will be explained.

Pre-bleaching examination for best tooth-whitening outcome

The most critical factor in the tooth-whitening process is proper examination prior to initiating bleaching treatment. The diagnosis of the cause of discolouration then determines the treatment options.

DR CLAIRE HEALY
Consultant/Associate Professor in Oral Medicine, Division of Oral and Maxillofacial Surgery, Oral Medicine and Oral Pathology, Dublin Dental University Hospital, Trinity College Dublin

Oral mucosal disease and what to refer

This lecture will cover oral mucosal disease, including oral manifestations of systemic disease. At the end of the lecture, attendees should: know what oral mucosal diseases can be managed in the general dental practice setting; know what oral mucosal diseases should be referred for further investigation and management; understand the referral process; and, be familiar with the ongoing management of patients with oral mucosal disease who are discharged from an oral medicine unit.

MS LAURA HORTON,
Horton Consultancy
Dental Practice Management
Consultant/Dental Nurse

Practice management for the dental nurse and practice manager

This workshop is designed for dental nurses/practice managers to support them in running/developing the practice. Delegates will:

- understand the branding and marketing that is essential for your practice's success;
- understand how social media can work for your practice;
- learn how to turn marketing enquiries into patients through front desk phone calls;
- GDPR; and,
- dealing with difficult patients.

DR FRANK LOBEZZO
Professor in Orofacial Pain and Related Disorders, Chair, Department of Oral Health Sciences, Vice-Dean, Academic Centre for Dentistry Amsterdam

Dental sleep medicine: an emerging dental discipline

While most sleep disorders should be diagnosed and treated by medical doctors, some belong to the dental domain. In this lecture, an overview of these dental sleep disorders will be given, with a focus on obstructive sleep apnoea.

Bruxism: friend or foe?

Bruxism is a phenomenon that is well known to dentists. Over the past years, however, new insights have emerged that represent a true paradigm shift.

DR CAOIMHIN MacGIOLLA PHADRAIG
Consultant, Special Care Dentistry, Dublin Dental University Hospital, Trinity College Dublin

Prepare for success: five tips for stress-free dental care for adults with disabilities

In this talk Kev shares his top tips to make managing patients with disabilities easier for the patient and the dental team. This talk will give attendees solid tips that will increase their confidence to treat seemingly complex patients. Specific topics covered include tricks for better assessment, better decision making and how to make oral hygiene advice actually fun.

DR NIAMH O'SULLIVAN
Professor Emerita of Visual Culture (National College of Art and Design, Ireland) and founding Curator of Ireland's Great Hunger Museum, Quinnipiac University, Connecticut

Representing the unrepresentable

Over a million died during the Great Hunger. Before and during, over 2.5 million emigrated. The pall of death and emigration, poverty and destitution, erosions of language and culture, and survivors' guilt, meant that the burden of representation passed from generation to generation. The impossibility of giving voice to those who experienced the Famine, the paucity of material traces, and the scarcity of contemporary images, create challenges and opportunities that, arguably, artists are uniquely equipped to meet.

DR PAUL QUINLAN
Practice Limited to Periodontics, Dublin

How to predictably restore and replace teeth

As dentists we are often faced with a dilemma as to what to do when a patient presents with single or multiple severely broken down teeth. Should these teeth be retained or replaced? Dental implants seem to provide an ideal alternative; however, they are not without their problems. The purpose of this presentation is to help the dentist to decide which approach to take and provide periodontal and prosthodontic strategies to increase the likelihood of long-term success.

DR JANE RENEHAN
Quality & Patient Safety Committee, IDA

**Infection prevention and control
– four things you must do**

During this lecture, Jane will focus on the four infection prevention and control risk factors in dentistry, as identified by HIQA. She will give practical 'how to' guidance for dental nurses, practice managers and dental team members to assist them in supporting infection control compliance in the dental surgery.

Lecture objectives:

- awareness of HIQA's four dental risk management factors;
- identifying essential dos and don'ts to meet infection control standards; and,
- recognising the core compliance elements of a dental practice infection control strategy.

DR SEAMUS ROGERS
Oral Surgeon, Dublin

Take the tooth, not the bone: avoiding complications in oral surgery

A non-surgical extraction is often referred to as a 'simple' extraction but in many cases the non-surgical approach can lead to more problems postoperatively. Seamus will discuss the pre-operative assessment of his patients and the reasons why a clinician would 'skip' the non-surgical approach to an extraction in favour of the flapless sectioning of the tooth or the conventional surgical removal of the tooth. Seamus will demonstrate how to predictably section and remove a multirrooted tooth, and why this is so beneficial to both clinician and patient.

DR SEAMUS SHARKEY
Practice Limited to Prosthodontics, Cork

Preparation design – today's relevance!

This presentation will cover the classic and current trends in preparation design for fixed prosthodontics. From classic textbook preparations to more recent innovations, we will look at what factors are still as relevant today as they were 50 years ago. Also, what have modern materials allowed us to refine/change in the everyday crown preparation protocols and designs? These and other related questions will be answered with the emphasis on clinically relevant information for the practitioner. Learning objectives will include: understanding the principles of preparation design and their use in everyday practice; and, knowing how these designs affect the biological and technological limits of fixed prosthodontics.

DR ALASTAIR WOODS
GDP, Dublin

Getting started in digital dentistry

This half-day course will give a detailed overview of the current landscape and future of dental digital technologies. Emphasis will be placed on

- practical integration into dental practice;
- the benefits and limitations of the technologies;
- economic pros and cons;
- hands-on time with intra-oral scanners;
- hands-on time with 3D printers; and,
- hands-on time with the associated software packages.

The course is designed to leave the participant more confident in making the switch to digital dentistry and more assured of making the correct investment in these exciting technologies.

DR SHANE WHITE
Professor of Endodontics in the
Constitutive & Regenerative Sciences,
University of California, Los Angeles

Psychosocial value of root canal treatment

We must consider the whole patient. This lecture will help you to: listen to and counter patient perceptions of fear, pain and anxiety; discuss the financial benefits of retaining a tooth through root canal treatment; and, advocate for saving teeth.

Tooth enamel: of mice and men

This lecture will look at how enamel is put together, how it comes apart, the importance of preservation, and how to best use it in restorative dentistry. Topics will include the linkage of genes to masticatory function, the miracle of biofabrication, nano to macro structure, the remarkable dentinoenamel junction, mouse models, and man's grief and pain.

DR JOE MOLONEY AWARD

Dr Harry Barry (centre), pictured with Drs Paddy Crotty and Clodagh McAllister, was the recipient of the Joe Moloney Award for 2018.

The Dr Joe Moloney Award is awarded to an outstanding Irish presenter/lecturer at our conference, and is chosen by the delegates. The winner of the Award, which is 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.

DR TONY COSTELLO MEDAL

Mrs Jackie Costello is pictured with 2018 Costello Medal Award winners Rawan Kahatab and Jelena Djokic.

The Costello Medal is awarded to a student or students from one of the dental schools each year for a table demonstration on Friday of the Conference. The competition will be judged on a table demonstration or poster demonstration of not more than 10 minutes' duration on a subject applicable to general dental practice. The Irish Dental Association will provide a grant for each demonstration.

PRESIDENT'S GOLF COMPETITION

The President's Golf competition will take place at Galway Bay Golf Resort on Thursday, April 4, from 1.00pm. For anyone booked to do a pre-Conference course on Thursday, we have reserved some tee times on Wednesday, April 3, in the afternoon.

Tee time: 1.00pm Green fees: €50

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

ACCOMMODATION IN GALWAY – THE GALMONT HOTEL (formerly the Radisson Hotel)

THE CITY OF TRIBES

**SINGLE
ROOM**

€151

per night
(incl. breakfast)

**DOUBLE
ROOM**

€161

per night
(incl. breakfast)

To avail of the Irish Dental Association 2019 Conference accommodation rate, please follow the steps below:

- log on to www.thegalmont.com;
- enter the required dates (April 3, 4 and 5, 2019); and,
- enter DENTAL into the PROMO code.

The Galmont Hotel, Lough Atalia Road, Galway T: 091-538300

Booking opens early January

ANNUAL CONFERENCE, APRIL 4-6, GALMONT HOTEL, GALWAY

PRE-CONFERENCE COMBINATIONS

Please indicate your choice(s) by ticking the relevant box(es).

All delegates must register for the Conference. Please log on to www.dentist.ie to register.

If you are unsure of your log-in details, please contact IDA House at 01-295 0072.

	MEMBERS	NON-MEMBERS
Pre-Conference courses		
HALF-DAY/HANDS-ON		
COMPOSITES – DR IAN CLINE	<input type="checkbox"/> €300	<input type="checkbox"/> €600
FULL-DAY/HANDS-ON		
ENDODONTICS – DR PAT CLEARY	<input type="checkbox"/> €450	<input type="checkbox"/> €900
HALF-DAY/HANDS-ON		
DIGITAL DENTISTRY – DR MAURICE FITZGERALD	<input type="checkbox"/> €250	<input type="checkbox"/> €500
FULL DAY DEMO/LECTURE		
FACIAL AESTHETICS – DR BRIAN FRANKS	<input type="checkbox"/> €350	<input type="checkbox"/> €700

	Member	Non-Member	Student	IDA Life Member
Main Conference only				
Full Conference	<input type="checkbox"/> €350	<input type="checkbox"/> €700	<input type="checkbox"/> €220	<input type="checkbox"/> €170
One day of Conference	<input type="checkbox"/> €250	<input type="checkbox"/> €500	<input type="checkbox"/> €130	<input type="checkbox"/> €120

Dental team

Dental nurse/hygienist	<input type="checkbox"/> €120
------------------------	-------------------------------

Discounted packages

Package 1	Composites AM/PM + one-day conference	<input type="checkbox"/> €550	<input type="checkbox"/> €1,100
Package 2	Composites AM/PM + full conference	<input type="checkbox"/> €650	<input type="checkbox"/> €1,300
Package 3	Endodontics + one-day conference	<input type="checkbox"/> €700	<input type="checkbox"/> €1,400
Package 4	Endodontics + full conference	<input type="checkbox"/> €800	<input type="checkbox"/> €1,600
Package 5	Digital dentistry AM/PM + one-day conference	<input type="checkbox"/> €500	<input type="checkbox"/> €1,000
Package 6	Digital dentistry AM/PM + full conference	<input type="checkbox"/> €600	<input type="checkbox"/> €1,200
Package 7	Facial aesthetics + one-day conference	<input type="checkbox"/> €600	<input type="checkbox"/> €1,200
Package 8	Facial aesthetics + full conference	<input type="checkbox"/> €700	<input type="checkbox"/> €1,400
Package 9	Composites AM/PM + digital dentistry AM/PM + main conference	<input type="checkbox"/> €550	<input type="checkbox"/> €1,100
Package 10	Composites AM/PM + digital dentistry AM/PM + one-day conference	<input type="checkbox"/> €800	<input type="checkbox"/> €1,600
Package 11	Composites AM/PM + digital dentistry AM/PM + full conference	<input type="checkbox"/> €900	<input type="checkbox"/> €1,800

Online bookings will close at midnight on Tuesday, April 3, 2019. All bookings after this date must be made on site. Please note that the early bird prices listed will increase by €50 on all options after Thursday, March 1, 2019.

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