

Comprehensive Interdisciplinary Implant Continuum

UF College of Dentistry
Office of Continuing Education

2014 | 2015

**For the Treatment Planning, Placement
and Restoration of Dental Implants**

UF College of Dentistry
Office of Continuing Education

2014 | 2015

Comprehensive Interdisciplinary Implant Continuum

**Place dental implants on real patients
Bring your own patients or we
can provide one for you!**

Doctors must have a current U.S. Dental License

120 credit hours

Register early as this course will fill up
due to the live patient experience

Comprehensive Interdisciplinary Implant Continuum

UF College of Dentistry
Office of Continuing Education

2014 | 2015

**For the Treatment Planning, Placement
and Restoration of Dental Implants**

**Hands-on Dental
Implant Education**

**Treatment Plan
Your Own Cases**

**Participate
& Observe in
Live Surgeries
with Patients**

**Place dental implants on real patients
Bring your own patients or we
can provide one for you!**

Doctors must have a current U.S. Dental License

Seminole, Florida
(near Tampa)

120 credit hours

This course satisfies the requirements for Fellowship in
the International Congress of Oral Implantologists (ICOI)

Register early as this course
will fill up due to the live
patient experience

Comprehensive Interdisciplinary Implant Continuum

Course Directors

Rick Ferguson DMD

Dr. Rick Ferguson lectures throughout the world on a variety of implant surgery and restorative topics. He is the director of Implant Educators which runs a seven month program teaching general dentists and specialists how to become implantologists. Dr. Ferguson is a Diplomate of the ICOI, an Associate Fellow of the AAID, clinical assistant professor at the University of Florida and a visiting lecturer at the University of Miami. Dr. Ferguson has taught implant dentistry and hands-on bone grafting courses which have been attended by thousands of dentists over the last 18 years. He is currently in private practice in Davie, Florida.

Arthur Acker DMD

Dr. Arthur Acker lectures throughout the U.S. on implant related topics. He is a Diplomate of the ICOI, a Master in the Academy of General Dentistry and an adjunct professor at The University of Florida. He is co-director of Implant Educators and currently has a private practice in Venice, Florida.

Katherine Ferguson DMD

Dr. Katherine Ferguson is a Diplomate of the ICOI and a Fellow of the Academy of General Dentistry. She is a clinical assistant professor at The University of Florida and a visiting lecturer at the University of Miami. Dr. Ferguson served a tour of duty as a dentist in the U.S. Army at Ft. Benning Georgia and was a co-director for an implant training course in Dallas, TX. She is a co-founder and co-director of Implant Educators and is in private practice in Davie, Florida.

Clinical Director - **Dwight Pate DMD**

Dr. Dwight Pate has been in private practice in Auburndale, Florida for 26 years with an emphasis on complex, restorative and implant dentistry. He is very interested in the application of technology to improve outcomes, especially in relation to implant dentistry. He is the founder of the study club in Polk County Florida and has given numerous presentations on restorative and implant dentistry. He is a Diplomate of the ICOI, an adjunct professor at The University of Florida and clinical director of the Implant Educators Comprehensive Continuum.

Course Description and Expectations

Learn to predictably treat your patients using dental implants. You will be encouraged to bring cases for review and you will benefit from one-on-one treatment planning. Our instructors will guide you in your acquisition of the knowledge and confidence to treat your own cases from start to finish. You will learn to use CT guided surgical techniques, participate in hands-on model workshops and observe and place implants in live surgeries. Upon completion of this course you will understand why, when, and how patients can benefit from dental implant treatment.

Participants will be expected to demonstrate competency on all hands-on exercises and quizzes. Each participant will bring cases for treatment planning and review. Live surgeries will be observed or assisted at each session. Observation and assistance in live surgeries are required; dates will be announced at the first session. Attendees should also bring a laptop computer for CT guided software training.

**Hands-on Dental
Implant Labs**

**Participate in
Surgeries with
Live Patients**

**Treatment Plan
Your Own Cases**

Single-tooth Replacement

2014

Comprehensive Interdisciplinary Implant Continuum

Course Schedule & Speakers

September 13-14, 2014
Rick Ferguson DMD

Introduction to implants, socket grafting and diagnosis with hands-on implant placement workshop. Step-by-step placement, uncover and loading protocols. Keys to predictable success.

October 18, 2014
Mitra Sadrameli DMD, MS

Radiographic Diagnosis for Dental Implantology. Critical principles, identification of anatomy and pathology with a focus on Cone Beam CT.

October 19, 2014
Robert Walinchus DMD

Use of CT Scans in implant therapy / treatment planning to minimize risks with hands-on CT software training.

November 15-16, 2014
Arthur Acker DMD

Current concepts in fixed and removable implant prosthetics with hands-on prosthetic workshops. Treatment planning and treatment scheduling.

December 6, 2014
Avi Schetrit DMD

Soft tissue management / soft tissue flaps / suturing techniques. Soft tissue grafting to enhance esthetics with hands-on pig jaw workshop.

December 7, 2014
Rick Ferguson DMD

Ridge augmentation / osteotome spreading and splitting techniques, Guided Bone Regeneration with membranes and tenting.

Guided Bone Regeneration with Tenting

Course Schedule & Speakers

January 17, 2015
Rick Ferguson DMD

Sinus grafting techniques. Lateral window and Crestal/Internal lift protocols with hands-on sinus graft workshop.

January 18, 2015
John Russo DMD

The latest techniques to expand treatment options with autogenous and allograft block grafting / the use of bone morphogenetic proteins in bone grafting.

February 21, 2015
Leonard Weiss DMD

Case presentation and the use of growth factors to enhance healing with live patient demonstration.

February 22, 2015
Glenn Gittleson DDS

Occlusion for implants and natural dentition to maximize long term success.

April 18, 2015
Rick Ferguson DMD

Immediate extraction and implant placement. Management and prevention of surgical and prosthetic complications.

April 18, 2015* Auxiliaries Only
Kathi Carlson CDA

Team training (optional). Become a member of the Association of Dental Implant Auxiliaries by attending this 7 hrs credited course. Learn how to effectively incorporate implants into your practice.

April 19, 2015
Aldo Leopardi BDS, DDS, MS

Advanced implant prosthetics and management of prosthetic complications.

Team member attendance optional. Includes certification and one year membership in the Association of Dental Implant Auxiliaries.

*Additional fees required to attend this course.

All on 5 Fixed Hybrid

Testimonials

"Dr. Ferguson and his team are always available to help when we need it. They have made it possible for me to incorporate implants into my practice in a big way...."

— L. Craig Alford DMD
Charleston, SC

"Thanks to taking your course, I have placed approximately 30-35 implants and I am enjoying the restorative options implants offer my patients."

— Dr. William J. Kinzler DDS, MAGD, FICOI
Seminole, FL

"Just wanted to say thank you for a great course. Yesterday I did an extraction and an immediate implant on tooth #8. This morning I did my first guided surgery case. It went perfectly! Tomorrow, I'm taking an impression for 5 implants on another patient. Just wanted to say thanks again."

— Josh Bernstein DDS
San Francisco, CA

"Dear Dr. Ferguson, I did a couple of implants, using surgical stents. Went well. I have so much confidence and I am stress free when I do implants now, like doing crowns. Thanks for the curriculum."

— Lilian S. Ong DDS, MAGD
Los Angeles, CA

Course Registration

Name _____

Specialty _____

Address _____

City _____ State _____ Zip code _____

Phone _____ Fax _____

Email _____

Contact Information

Implant Educators
4745 SW 148th Ave.
Suite 302
Davie, FL 33330

Tel: (954) 319-5606
Fax: (954) 206-2218
Email: courses@ImplantEducators.com
Web: www.implanteducators.com

Implant Educators Tuition: \$11,500

- ☐ Check enclosed payable in US Dollars to Implant Educators.
- ☐ Charge my credit card in the amount of \$11,500.
- ☐ Financing option:

Registration:	\$2,000	due upon registration
First installment:	\$2,375	due September 1, 2014
Second installment:	\$2,375	due October 1, 2014
Third installment:	\$2,375	due November 1, 2014
Fourth installment:	\$2,375	due December 1, 2014

Discounts:	\$1000	before July 1, 2014
	\$500	before August 1, 2014

Course Location

University of Florida's Dental Clinic
9200 113th Street North
Seminole, FL 33772

Implant Educators Graduation Class of 2013

Corporate Sponsors

UF College of Dentistry
Office of Continuing Education

CE Credit

ADA CERP® | Continuing Education
Recognition Program

This continuing education activity has been planned and implemented in accordance with the standards of the ADA Continuing Education Recognition Program (ADA CERP) through joint efforts between The University of Florida College of Dentistry and Implant Educators. The University of Florida College of Dentistry is an ADA CERP Recognized Provider.

Cancellation Policy

Full refund will be given with written cancellation received no later than 30 days prior to course.