DAYTON VA MEDICAL CENTER
AEGD MANUAL
2015-2016
[image:]

Richard I. Vance, DMD, ABGD
Resident Director

INTRODUCTION

The Advanced Education in General Dentistry (AEGD) Residency offered by the Department of Veterans Affairs Medical Center, Dayton, Ohio was first approved as a Rotating Dental Internship in December 1967 and then again in May 1969. Following Council policy, the program was converted to a General Practice Residency (GPR) in December 1973. At its May 1975 meeting, the Commission on Accreditation of Dental and Dental Auxiliary Educational Programs adopted a resolution granting the General Practice Residency Program the accreditation classification of "approval", after an evaluation conducted on February 4, 1975. An on-site evaluation of the program by the ADA Commission on Accreditation was conducted on January 29, 1982. Following this evaluation the program was granted "approval" status, with the recommendation to "expand from 2 to 4 residents based on the dedication of the attending staff and the clinical experiences available at the hospital." In January 1991, "preliminary provisional approval" was granted for a 24 month advanced education program, however, this was not implemented due to a lack of funding. An on-site evaluation of the one year program was completed on May 27, 1992, and subsequently, the Commission adopted a resolution again granting the program the accreditation classification of "approval" at its December 1992 meeting. The program transitioned during the summer of 2012 from a General Practice Residency (GPR) to an Advanced Education in General Dentistry (AEGD) Residency. On Aug 9, 2012 the Commission on Dental Accreditation granted the program change approval without reporting requirements. The most recent periodic on site evaluation of our program was completed on December 3, 2013. At its July 31, 2014 meeting, the Commission on Dental Accreditation once more granted accreditation/approval without reporting requirements to the Dayton VA Dental AEGD program. The Commission is the dental specialty accrediting body recognized by the United States Department of Education. The next scheduled site visit for the program is scheduled December 2020.

The program presently has four one-year residents. Residents spend a minimum of 80% of their time in the program treating the oral health needs of ambulatory patients. While in the dental clinic, the residents rotate through Oral Surgery and Periodontics as well as General Dentistry. Residents maintain an on-call schedule, attend conferences, seminars and rounds as is the custom of the Service the resident rotates through. The scheduled practice hours are 8:00 AM to 4:30 PM, but may be extended as necessary by the Service to which the resident is assigned. He/she rotates through Anesthesia, General Medicine, Emergency Medicine and Pathology for one week each. Residents will interface not only with teaching staff at the VA Medical Center but also will receive didactic lectures from the staff at Wright-Patterson AFB Dental Service.

It is our hope the residents find the training year to be a truly rewarding experience. Our goal has been to make this program one of the finest in the nation. We can provide an environment for learning but the real value received is only as great as the effort invested by the resident!

David A. Stanczyk, DMD, ABGD
Chief, Dental Service

THE DAYTON VA MEDICAL CENTER

The Department of Veterans Affairs Medical Center at Dayton, Ohio consists of a general medical, surgical, and psychiatric hospital with 120 beds located in a new hospital building dedicated in 1992, a nursing home care unit with 265 beds, and a domiciliary with 115 beds, all combined under one management. It is located on a beautifully landscaped 382‑acre tract at the western edge of Dayton.
The Medical Center employs approximately 1500 full‑time equivalent personnel. Our staff includes 71 physicians, 9 dentists, and 4 dental residents, as well as physician and dentist consultants. Volunteer workers from many civic, service, and fraternal organizations in the local community augment the medical staff.
The Dental Service provides comprehensive dental treatment to eligible veterans in the main clinic located in the new Patient Tower.
The modern expanded dental clinic in the patient tower is comprised of twelve general treatment chairs, two examination chairs, two hygiene chairs, and two oral surgical suites. A completely digital radiology section includes intraoral, panoramic, cone beam CT scan and cephalometric capability. A centralized sterilization system and complete dental laboratory facilities provide outstanding clinical support.
Our Mission:
· Provide high quality eligibility based Veteran dental treatment and dental residency training in a caring, safe, and efficient environment
· To promote a culture that supports and develops a caring, compassionate, competent, and quality-oriented workforce.
· PRIDE: patient-centered, respect, infection control, dedicated, evolving

Our Vision:
· Our vision as a vital component of the VA Healthcare System in Ohio is to be recognized as the healthcare provider of choice for veterans and as an innovative leader in education and research.
Our Values:
· Trust
· Respect
· Commitment
· Compassion
· Excellence

AEGD GOALS AND OBJECTIVES
2015-2016

Objective #1:

To train the resident to coordinate the treatment of a diverse patient population; to also work effectively with other healthcare professionals. This includes providing emergency and multidisciplinary comprehensive oral health care, patient focused care and directing health promotion and disease prevention activities.

Objective #2:

To offer experiences that will enable the resident to refine and advance his or her knowledge and clinical skills in the practice of general dentistry.

Objective #3:

To provide a better understanding of medical and dental sciences as they relate to the delivery of comprehensive dental care including the critical review of literature and evidence based practice in order to provide comprehensive preventive and definitive health care.

Objective #4:

To provide the resident with the necessary skills to become a lifelong, self-motivated learning professional who utilizes evidence based information for clinical decision making and technology based information retrieval systems.

Objective #5:

To provide educational opportunities that will prepare the resident to effectively establish and maintain an efficient private practice outside the hospital environment or to evaluate the best opportunity that matches the resident’s long term professional goals.

Objective #6:

To provide educational experiences that will prepare the resident to provide quality dental care to a wide variety of patients taking into consideration their special needs, cultural diversity and ability to access care.

2015-2016 RESIDENT ROTATION SCHEDULE
	Date
	Residents/Rotations
	Special Events

	2015-2016
	Konanur
	Soh
	Taylor
	Van Asma
	

	29 Jun-3 Jul
	Orientation
	Orientation
	Orientation
	Orientation
	Hospital Employee Orientation/ Holiday (3 Jul)/Lectures/ HRMS

	6 Jul-10 Jul
	Orientation
	Orientation
	Orientation
	Orientation
	Dental Resident Orientation /ACLS (9-10 Jul 15)/BLS(10 Jul 15)

	13Jul-17 Jul
	
	
	
	
	Residents Start Clinic /Lectures

	20 Jul-24 Jul
	ANES/ OMFS
	Path Lab
(22 Jul)
	
	
	Path Lab-(Wed) 1300-1600

	27 Jul-31 Jul
	OMFS
	
	Path Lab
(29 Jul)
	
	Path Lab-(Wed) 1300-1600

	3 Aug-7 Aug
	OMFS
	Exams
(4 Aug)
	
	Path Lab
(5 Aug)
	Path Lab-(Wed) 1300-1600
Resident In-Service 4 Aug (Van Asma)

	10 Aug-14 Aug
	Sedation Course WPAFB (10-14 Aug 2015)

	17 Aug-21 Aug
	Path Lab
(19 Aug)
	ANES/ OMFS
	Exams
(18 Aug)
	
	Sedation Course Post Test (17 Aug 15)
Path Lab-(Wed) 1300-1600

	24 Aug-28 Aug
	
	OMFS
	
	Exams
(25 Aug)
	

	31 Aug-4 Sept
	 Exams
(1 Sept)
	OMFS
	
	
	Resident In-Service 1 Sept (Taylor)

	7 Sept-11 Sept
	
	
	OMFS
	
	Holiday (7 Sept 15)
Implant Course (9-10 Sept 15)

	14 Sept-18 Sept
	
	
	ANES/ OMFS
	
	

	21 Sept-25 Sept
	
	
	OMFS
	
	

	28 Sept-2 Oct
	ER AM
	Exams
(29 Sept)
	
	ANES/ OMFS
	Perio Osseous Surgery WP (2 Oct 15)

	5 Oct-9 Oct
	
	ER AM
	
	OMFS
	Esthetic Dentistry Course (6 Oct 15)

	12 Oct-16 Oct
	EFDA
	
	Exams
(13 Oct)
	OMFS
	Holiday (12 Oct 15)
Nitrous Course (14 Oct 15)

	19 Oct-23 Oct
	OMFS
	
	EFDA
	Exams
(20 Oct)
	VA Dental Symposium (23 Oct 15)

	26 Oct-30 Oct
	OMFS
	
	EFDA
	
	

	2 Nov-6 Nov
	Exams
(3 Nov)
	OMFS
	ER AM
	EFDA
	1st Trimester Feedbacks (4 Nov 15)
Resident In-Service 3 Nov (Konanur)
CEREC Course (6 Nov 15)

	9 Nov-13 Nov
	
	OMFS
	
	EFDA
	Holiday (11 Nov 15)

	16 Nov-20 Nov
	EFDA
	
	OMFS
	ER AM
	Rotary Endo Lab (20 Nov 15)

	23 Nov-27 Nov
	EFDA
	
	OMFS
	
	Thanksgiving Break (26-27 Nov 15)
No EFDA Clinic 26 Nov

	30 Nov-4 Dec
	
	EFDA
	
	OMFS
	Deadline Hinman Application
Resident In-Service 1 Dec (Van Asma)

	7 Dec-11 Dec
	
	EFDA
	
	OMFS
	

	14 Dec-18 Dec
	OMFS
	
	EFDA
	
	

	21 Dec-25 Dec
	Christmas Break
	Holiday (25 Dec 15)

	28 Dec-1 Jan
	
	Holiday (1 Jan 16)

	4 Jan-8 Jan
	OMFS
	Exams
(5 Jan)
	EFDA
	
	Resident In-Service 5 Jan (Taylor)
TMD Course Dayton VA
(6 January 16)

	11 Jan-15 Jan
	
	OMFS
	Exams
 (12 Jan)
	EFDA
	

	18 Jan-22 Jan
	Exams
(19 Jan)
	OMFS

	
	EFDA
	Holiday (18 Jan 16)

	25 Jan-29 Jan
	EFDA
	
	OMFS

	Exams
(26 Jan)
	

	1 Feb-5 Feb
	
	EFDA
	Exams
(2 Feb)
	OMFS
	Resident In-Service 2 Feb (Soh)

	8 Feb-12 Feb
	Exams
(9 Feb)
	EFDA
	OMFS
	
	

	15 Feb-19 Feb
	No EFDA Clinic 16,18 Feb
	Holiday (15 Feb 16)
Oral Path/Forensic Course (16-19 Feb)

	22 Feb-26 Feb
	
	Exams
(23 Feb)
	EFDA
	OMFS
	

	29 Feb-4 Mar
	OMFS
	
	EFDA
	Exams
(1 Mar)
	2nd Trimester Feedbacks (2 Mar 16)
Resident In-Service 1 Mar (Konanur)

	7 Mar-11 Mar
	OMFS
	
	
	EFDA
	

	14 Mar-18 Mar
	EFDA
	OMFS
	
	
	Hinman Meeting (17-19 March 16)
No EFDA Clinic 17 Mar

	21 Mar-25 Mar
	Medicine
	OMFS
	
	EFDA
	

	28 Mar- 1 Apr
	EFDA
	Medicine
AM
	OMFS
	
	

	4 Apr-8 Apr
	EFDA
	
	OMFS
	Exams
(5 Apr)
	Resident In-Service 5 Apr (Van Asma)

	11 Apr-15 Apr
	
	EFDA
	Exams
(12 Apr)
	OMFS
	

	18 Apr-22 Apr
	Exams
(19 Apr)
	EFDA
	Medicine AM
	OMFS
	

	25 Apr-29 Apr
	OMFS
	Exams
(26 Apr)
	EFDA
	Medicine
AM
	

	2 May-6 May
	OMFS
	
	EFDA
	
	Dayton Dental/Consultant (2-3 May 16)
No EFDA Clinic 3 May

	9 May-13 May
	
	OMFS
	
	EFDA
	

	16 May-20 May
	
	OMFS
	
	EFDA
	

	23 May-27 May
	EFDA
	
	OMFS
	
	

	30 May-3 Jun
	EFDA
	
	OMFS
	
	Holiday (30 May 2016)

	6 Jun-10 Jun
	
	EFDA
	
	OMFS
	Resident In-Service 7 Jun (Soh)

	13 Jun-17 Jun
	
	EFDA
	
	OMFS
	3rd Trimester Feedbacks (15 Jun 16)

	20 Jun-24 Jun
	
	
	
	
	ABGD Post Test/ Graduation (23 Jun 16)/ Out-process/HR (24 Jun 16

	27 Jun-1 Jul
	
	
	
	
	New Class Arrives

	Rotations
	Weeks/Resident
	Information

	OMFS Rotation (T-F),
	10.5 Weeks
	OMFS Resident will rotate Tuesday-Fridays. Fridays are reserved for walk-in sick-calls and ward rounds

	PERIO (M)

	28-30 Days

	Periodontal Clinic Mondays except if rotating through Medicine/Anesthesia/Emergency Room.

	RESTORATIVE/PROS/ENDO (T-F)
	28-30 Weeks
	Restorative Clinic will not have the resident
who is rotating through OMFS

	EFDA ROTATION (RESTORATIVE)
	8 Weeks
	Resident will work with 2 expanded duty dental assistants and run 2 rooms on Tuesdays and Thursdays Starting 13 Oct 2015

	EXAM ROTATION
	5 Days
	Resident will rotate through the examination schedule on Tuesdays from 0745-1630 during the resident calendar year

	ANESTH (M-F)
	.5
	AM (0730-1200) first week of 1st OMFS Rotation

	ER (M-F)
	.5
	AM (0800-1200)

	MEDICINE (M-F)
	.5

	AM (0800-1200)

	PATHOLOGY LAB
	3 Hours
	PM (1300-1600) Dayton VAMC

2015 RESIDENT ORIENTATION SCHEDULE
	COURSE
	PROVIDER
	DATE
	TIME

	FIRST WEEK

	NEW EMPLOYEE ORIENTATION
	2A-103
	29 JUNE 15
	0800-1600

	NEW EMPLOYEE ORIENTATION
	2A-103
	30 JUNE 15
	0800-1600

	NEW EMPLOYEE ORIENTATION
	2A-103
	1 JULY 15
	0800-1600

	CE WEBINAR TELECONFERENCE
	VA DENTAL SERVICE
	1 JULY 15
	1500-1600

	DENTAL RESIDENT IN-PROCESSING
	VA DENTAL SERVICE
	2 JULY 15
	0800-0830

	SOPS/RME FOR DENTAL SERVICE
	BETTINESCHI
	2 JULY 15
	0830-1000

	DENTAL CLINIC KEYS
	DUPLISSIS
	2 JULY 15
	1000-1030

	UNIFORMS
	DUPLISSIS
	2 JULY 15
	1030-1115

	ADMIN FRONT DESK/ TIMESHEETS/LV
	D. HOGUE
	2 JULY 15
	1115-1145

	DENTAL LAB INTRO

	FREEMAN/
BUERSCHEN
	2 JULY 15
	1145-1215

	SAFETY PROGRAM MSDS
	BOGAMILL
	2 JULY 15
	1300-1330

	TMS TRAINING
HIPPA/SECURITY
	1.5 HOURS
	2 JULY 15
	1330-1430

	SUPPLY/OMNICELL
	JODY DAVIS
	2 JULY 15
	1430-1500

	INTRO RESTORATIVE CLINIC
	BETTINESCHI
	2 JULY 15
	1500-1630

	HOLIDAY (FRIDAY)
CLINIC CLOSED
	
	3 JULY 15
	0800-1630

	SECOND WEEK

	WELCOME/AEGD INTRO
	VANCE
	6 JULY 15
	0800-0900

	ABGD TEST
	VANCE
	6 JULY 15
	0900-1100

	ELIGIBILTY/VISTA/CONSULTS
	STANCZYK
	6 JULY 15
	1100-1215

	CPRS/DRM TRAINING #1
	BELL
	6 JULY 15
	1300-1500

	INTRO/TX PLANNING SEMINAR #1
	VANCE
	6 JULY 15
	1500-1630

	INTRO ENDO CLINIC ENDO DIAGNOSIS
	VANCE
	7 JULY 15
	0800-0930

	INTRO OMFS CLINIC
	BELL
	7 JULY 15
	0930-1030

	DIABETES INSERVICE
	MCCALL
	7 JULY 15
	1030-1100

	RESIDENT CLINICAL OUTCOMES ASSESSMENT
	VANCE
	7 JULY 15
	1100-1215

	RESIDENT EDUCATION MEETING
	CHIEF RESIDENT
	7 JULY 15
	1245-1345

	RESIDENT RECORDS REVIEW/ADA CODING
	VANCE
	7 JULY 15
	1345-1530

	SOPS IN OMFS DOD
	KARADAK/ VANCE
	7 JULY 15
	1530-1630

	CPRS/DRM TRAINING #2
	BELL
	8 JULY 15
	0800-1000

	DENTAL INFECTION CONTROL
	HOFFMAN/STANCZYK
	8 JULY 15
	1000-1100
1100-1200

	PRESENTATION PROJECTS
	VANCE
	8 JULY 15
	1300-1400

	TX PLANNING SEMINAR #2/ CASE #1
	VANCE
	8 JULY 15
	1400-1530

	DENTAL TX ROOM SETUP
	2 HOURS
	8 JULY 15
	1530-1630

	ACLS
	DAYTON VAMC
	9 JULY 15
	0800-1630

	ACLS
	DAYTON VAMC
	10 JULY 15
	0800-1200

	BLS
	DAYTON VAMC
	10 JULY 15
	1300-1630

	THIRD WEEK

	INTRO PERIO CLINIC
EXAM/DIAGNOSIS
	RASCH
	13 JULY 15
	0800-1000

	PERIO CLINIC STARTS
	RASCH
	13 JULY 15
	0900-1500

	PERIO CHARTS/REVIEW
	RASCH
	13 JULY 15
	1500-1630

	RESTORATIVE CLINIC STARTS
	BETTINESCHI
	14 JULY 15
	0800-1000
1345-1530

	RESTORATIVE CHARTS/REVIEW
	BETTINESCHI
	14 JULY 15
	1115-1215
1530-1630

	PRO STAFF MEETING
	DENTAL STAFF
	14 JULY 15
	1245-1345

	INTRO PRACTICE MANAGEMENT
	BUERSCHEN
	15 JULY 15
	0730-0830

	MIPACS TRAINING
	STANCZYK
	15 JULY 15
	0830-0930

	BRASSLER REP
	SAM HALL
	15 JULY 15
	1200-1300

	DENTAL LITERATURE REVIEW #1 (CARIES)
	VANCE
	15 JULY 15
	1600-1700

	QUARTERLY MEDICAL STAFF MEETING
	STAFF
	16 JULY 15
	1500-1600

	SIRONA TRAINING/
RADIOLOGY
	STANCZYK
	17 JULY 15
	0800-1100

	PERIO
TREATMENT PLANNING
	RASCH

	20 JULY 15
	0800-0900

	ANESTHESIA ROTATION (KONANUR)
	ANESTHESIA
	20 JULY 15
	0900-1215

	ANESTHESIA ROTATION (KONANUR)
	ANESTHESIA
	21 JULY 15
	0800-1215

	OMFS ROTATION STARTS (KONANUR)
	BELL
	21 JULY 15
	1300-1530

	OMFS ROTATION RECORD REVIEWS
	BELL
(KONANUR)
	21 JULY 15
	1530-1630

	COMBINED STAFF
	STANCZYK
	21 JULY 15
	1245-1345

	DENTAL ETHICS INTRO
	VANCE
	22 JULY 15
	0730-0830

	PATHOLOGY LAB STARTS (SOH)
	VANCE
	22 JULY 15
	1300-1600

	DENTAL TX PLANNING SEMINAR
	VANCE
	22 JULY 15
	1600-1700

	PERIO SURGERY
	RASCH
	27 JULY 15
	0800-0900

	OMFS ROTATION (KONANUR)
	BELL
	28 JULY 15
	0800-1530

	OMFS ROTATION RECORD REVIEW
	BELL
(KONANUR)
	28 JULY 15
	1530-1630

	IMPLANT BOARD
	BELL
	28 JULY 15
	1245-1345

	OMFS/MEDICAL HISTORY REVIEW
	STANCZYK
	29 JULY 15
	0730-0830

	PATHOLOGY LAB STARTS (TAYLOR)
	VANCE
	29 JULY 15
	1300-1600

	DENTAL LITERATURE #2 (ORAL MED)
	VANCE
	29 JULY 15
	1600-1700

	POWERED AIR PURIFYING RESPIRATOR (PAPR) TRAINING
	BOGUMILL
	31 JUL 15
	0800-0900

2015-2016 RESTORATIVE/ENDODONTIC LECTURE SERIES
	Date/Time
	Course
	Lecturer

	2 July 15 / 1500-1630

	Intro Restorative Clinic
	Dr Bettineschi

	6 July 15 / 1500-1630

	Intro Treatment Planning/Present Case #1
	Dr Vance

	7 July 15 /0800-0930
	Intro Endodontic Clinic
Equipment/Diagnosis/Techniques
	Dr Vance

	8 July 15 / 1400-1530

	Treatment Planning Seminar/ Problem List/Review Case #1
	Dr Vance

	5 Aug 15/0730-0930
	Clinical Photo Course
	Dr Bettineschi

	26 Aug 15 / 0730-0930
	Endo Radiology

	Dr Bell

	28 Aug 15 / 0800-1000
	Caries Diagnosis/Gingival Management/Complex Amalgams
	Dr Vance

	4 Sept 15 / 0800-1000
	Endo Emergencies/Trauma
Irrigation/Medicaments
	Dr Bell

	11 Sept 15/ 0800-1000
	Endo Access/Hand Instrumentation Lecture

	Dr Bettineschi

	23 Sept 15 / 0730-1030
	Introduction to CEREC

	Dr Bettineschi

	24 Sept 15/ 1230-1600
	TMD Course Part 1
	WPAFB

	25 Sept 15/ 0730-1630

	CEREC Hands on Course at WP
	SERONA

	6 Oct 15 / 0800-1600

	Dental Esthetics/ Ceramics /Veneers/Luting Agents//Bleaching
	Dr Bettineschi (Miami Valley / WPAFB Residents)

	21 Oct 15 / 0730-0930
	Endo Success/Failure/Retreatment
	Dr Bell

	28 Oct 15/ 0730-0830
	Enamel/Dentin Adhesives
	Dr Vance

	28 Oct 15/ 1600-1700
	Case Presentation #2
	Dr Vance

	20 Nov 15 / 1300-1600
	Rotary Endo Lecture/Lab

	Dr Bettineschi

	25 Nov 15 / 0730-0830
	Procedural Mishaps/Non-Vital Bleaching

	Dr Bell

	18 Dec 15 / 0800-1000

	Composites/Glass Ionomer
	Dr Vance

	6 Jan 16/ 1300-1700
	TMD Course Part 2
	Dr Buerschen

	13 Jan 16 / 0730-0830
	Endo Surgery
	Dr Bell

	20 Jan 16/ 1600-1700
	Case Presentation #3
	Dr Vance

	17 Feb 16 / 0730-0830
	Vital/Non-Vital Bleaching/Micro-abrasion

	Dr Vance

	6 Apr 16 / 1600-1700

	Treatment Planning Seminar Case Presentation #4
	Dr Vance

	15 Apr 16/ 0800-1000
	Management of the Open Apex/ Resorption/Apexification/ Apexogenesis
	Dr Bell

	11 May 16/ 0730-0830
	Perio-Endo Relationships

	Dr Bell

	Total Hours
	55.0

	

2015-2016 OMFS/TMD/PATHOLOGY/MEDICINE LECTURE SERIES
	Date/Time
	Course
	Lecturer

	7 July 15 / 0930-1030

	OMFS CLINIC OPERATIONS
	Dr Shawn Bell

	7 July 15 / 1530-1630
	SOPS OMFS
	Stacey Karadak/Morristine Neal

	8 July 15 / 1000-1200
	INFECTION CONTROL
	Dr David Stanczyk
Mrs. Patti Hoffman

	9 July 15 / 0800-1600
10 July 15 / 0800-1200
	ACLS
	Dayton VAMC

	10 July 15 / 1300-1600
	BLS
	Dr. Shawn Bell

	17 July 15 / 0800-1100
	LESION MONITORING AND DIGITAL IMAGING
	Sirona/ Dr David Stanczyk

	29 July 15 / 0730-0830
	MEDICAL HISTORY REVIEW
	Dr David Stanczyk

	10-14 Aug 15 / 0730-1630
	ORAL MEDICINE/SEDATION
	OMFS Clinic WPAFB

	28 Aug 15 / 1300-1600

	EMERGENCY MANAGEMENT
AIRWAY MANAGEMENT
	Dr Byron Wade
Simulation Center

	2 Sept 15 / 0730-0830
	DENTOALVEOLAR SURGERY

	Dr David Stanczyk

	9 Dec 15 / 0730-0830
	MAXILLOFACIAL INFECTIONS
	Dr David Stanczyk

	9 Sept 15 / 0800-1600
10 Sept 15 / 0800-1600
	IMPLANT COURSE
	Dr Bell, Dr Bettineschi, Dr. Wade, OMFS (WPAFB)

	10 Sept 15 / 1400-1600
(Implant Course 10-11 Sept)
	SURGICAL IMPLANTOLOGY
	OMFS (WPAFB)

	16 Oct 15 / 1300-1600
	EMERGENCY MANAGEMENT
CODE 99
	Dr Byron Wade
Simulation Center

	13 Nov 15 / 0730-0830
	ORTHOGNATHIC SURGERY
	Dr. Stanczyk

	9 Dec 15 / 0730-0830
	TREATMENT PLANNING H&N CANCER PATIENTS
	Dr. Stanczyk

	11 Dec 15/ 0730-0830

	MAXILLOFACIAL TRAUMA/FRACTURE LAB
	Wright-Patterson AFB OMFS Department

	16 Dec 15 / 0730-0830

	LOCAL ANESTHETICS
	Dr Richard Vance

	6 Jan 16 / 1400-1500

	TMD DIAGNOSIS/SURGICAL TREATMENT
	Dr. Buerschen

	29 Jan 16 / 1300-1600
	EMERGENCY MANAGEMENT
ACLS REVIEW
	Dr Byron Wade
Simulation Center

	1-3 Feb 16 / 0730-1630
	ORAL PATHOLOGY COURSE
	Oral Pathology Department/
Wright-Patterson AFB

	4-5 Feb 16 /0730-1630
	FORENSIC DENTISTRY
	Oral Pathology Department/
Wright-Patterson AFB

	10 Feb 16 / 0730-0830
	OSA
	Dr Richard Vance

	9 Mar 16 / 0730-0830

	HBO UPDATE
	Dr Richard Vance

	15 Apr 16 / 1300-1600
	EMERGENCY MANAGEMENT
ACLS REVIEW
	Dr Byron Wade
Simulation Center

	2-3 May 15 / 0730-1630
	TMD CONSULTANT
	USAF Consultant

	27 May 16 / 0730-0830

	ANXIETY TREATMENT
	Dr Richard Vance

	TOTAL HOURS
	145
	

2015-2016 ORTHODONTIC LECTURE SERIES
	Date/Time
	Course
	Lecturer

	8 Sept 15 / 0730-0900
(Tues)
	Orthodontic Diagnostic Records

	Dr. Eric Brendlinger

	20 Oct 15 / 0730-0900
(Tues)
	Cephalometrics

	Dr. Eric Brendlinger

	10 Nov 15 / 0730-0900
(Tues)
	Etiology/Incidence of Malocclusion

	Dr. Eric Brendlinger

	8 Dec 15 / 0730-0900
(Tues)
	Interceptive Orthodontic Care

	Dr. Eric Brendlinger

	20 Jan 16 / 0730-0900
(Wed)
	Limited Tooth Movement, Adults

	Dr. Eric Brendlinger

	24 Feb 16 / 0730-0900
(Wed)
	Fixed Orthodontic Appliances

	Dr. Eric Brendlinger

	16 Mar 16 / 0730-0900
(Wed)
	Biology of Tooth Movement

	Dr. Eric Brendlinger

	13 Apr 16 / 0730-0900
(Wed)
	Orthopedic Appliances

	Dr. Eric Brendlinger

	18 May 16 / 0730-0900
(Wed)
	Completed Ortho Cases and Complications
	Dr. Eric Brendlinger

	Total Hours

	13.5
	

PEDIATRIC LECTURE SERIES 2015-2016
	Date/Time
	Course
	Lecturer

	14 Oct 2015 / 1400-1700

	Nitrous Oxide /Inhalation Course
	Drs. Bettineschi/Vance

	16 Oct 2015 /0800-0900
	Nitrous Oxide Post Test

	Dr. Vance

	21 Jan 2016 / 1500-1630
	Cariology, Fluoride and Prevention
	Maj Zaikoski

	18 Feb 2016 / 1500-1630
	Behavior Management

	Maj Zaikoski

	17 Mar 2016 / 1500-1630
	Space Maintenance

	Maj Zaikoski

	21 Apr 2016 / 1500-1630
	Trauma/Pediatric Dental Emergencies
	Maj Zaikoski

	19 May 2016 / 1500-1630
	Pulp Therapy

	Maj Zaikoski

	2 June 2016 / 1500-1630
	Growth and Development

	Maj Zaikoski

	16 June 2016 / 1500-1630
	Stainless Steel Crowns/Resins

	Maj Zaikoski

	Total Hours
	14.5

	

PROSTHODONTIC LECTURE SERIES 2015-2016
	Date/Time
	Course
	Lecturer

	4 Aug 15 / 0730-0900
	Intro Prosthodontics

	Dr Sellers

	1Sept 15 / 0730-0900
	Preparation Design

	Dr Sellers

	9 Sept 15/ 0800-1630
10 Sept 15/ 0800-1630
	Implant Course VAMC/WPAFB
Miami Valley
	Dr Wade/Dr Bell/Dr Bettineschi

	23 Sept 15 / 0730-1030
	Introduction to CEREC

	Dr Bettineschi

	*13 Oct 15 / 0730-0900
	Crown Selection/Cement Selection

	Dr Sellers

	14 Oct 15 / 0730-0830
	RPD Design/Distal Extensions

	Dr Bettineschi

	3 Nov 15 / 0730-0900
	Implant Considerations

	Dr Sellers

	1 Dec 15 / 0730-0900
	The Definitive Restoration

	Dr Sellers

	5 Jan 16 / 0730-0900
	Removable Considerations

	Dr Sellers

	*9 Feb 16 / 0730-0900
	Implants and Components

	Dr Sellers

	1 Mar 16/ 0730-0900
	Interim Prosthesis

	Dr Sellers

	5 Apr 16 / 0730-0900
	Communication to the Surgeon

	Dr Sellers

	*10 May 16 / 0730-0900
	Complex Restorative Considerations

	Dr Sellers

	7 Jun 16 / 0730-0900
	Prosthodontic Lecture #10
(Lecture’s Choice)
	Dr Sellers

	Total Hours
	33.5

	

*Second Tuesday of the month

2015-2016 PERIODONTAL LECTURE SERIES

	Date/Time
	Course
	Lecturer

	13 July 15 / 0800-1000

	Intro Perio Clinic/ Exam/Diagnosis
	Dr Mark Rasch

	20 July 15 / 0800-0900

	Perio Treatment Planning
	Dr Mark Rasch

	27 July 15/ 0800-0900
	Perio Surgery/Crown Lengthening/Osseous
	Dr Mark Rasch

	24 Aug 15 / 0800-0900

	Mucogingival
	Dr Mark Rasch

	9 Sept 15 1000-1200
	Implant Course (2 hrs)
	WPAFB Periodontist

	5 Oct 15/ 0800-0900
	Perio Literature Review #1
	Dr Mark Rasch

	2 Oct 15 / 0730-1630
	Osseous Surgery Lab Suturing Lab/Laser Lab
	88 Dental Squadron
WPAFB

	14 Dec 15 / 0800-0900
	Perio Literature Review #2

	Dr Mark Rasch

	11 Jan 16 / 0800-0900
	Treatment Planning Cases
	Dr Mark Rasch

	22 Feb 16 / 0800-0900
	Perio Literature Review #3
	Dr Mark Rasch

	7 Mar 16 / 0800-0900
	Regeneration

	Dr Mark Rasch

	11 Apr 16 / 0800-0900
	Systemic Considerations
	Dr Mark Rasch

	9 May 16 / 0800-0900
	Perio Literature Review #4
	Dr Mark Rasch

	23 May 16 / 0800-0900
	Acute/Aggressive Diseases
	Dr Mark Rasch

	
Total Hours
	
23 Hours
	

2015-2016 TREATMENT PLANNING LECTURE/CASE SERIES
	Date/Time
	Course
	Lecturer/Presenter

	6 JULY 15 / 1500-1630
	Treatment Planning Intro/Problem List/Case presentation #1
	Dr Vance

	8 JULY 15 / 0800-1000
	Treatment Planning /Phased Tx/ Review Case presentation #1
	Dr Vance

	13 JULY 15 / 0800-1000
	Periodontal Treatment Planning
	Dr Rasch

	22 JULY 15 / 1600-1700
	Resident Treatment Planning Seminar
	Staff/Residents

	28 JULY 15 / 1245-1345
	Monthly Implant Board
	Staff/Residents

	5 AUG 15 / 1600-1700
	Resident Treatment Planning Seminar
	Staff/Residents

	25 AUG 15/ 1245-1345
	Monthly Implant Board
	Staff/Residents

	2 SEPT 15 / 1600-1700
	Resident Treatment Planning Presentation #1
	Dr Konanur
Dr Soh

	9-10 SEPT 15 / 0800-1630
 (2 Hours)
	Implant Course/Perio Treatment Planning/ Implants
	Dr Wade
Dr Bettineschi

	16 SEPT 15/1600-1700
	Resident Treatment Planning Presentation #1
	Dr Taylor
Dr Van Asma

	22 SEPT 15/ 1245-1345
	Monthly Implant Board
	Staff/Residents

	30 SEPT 15 / 1600-1700
	Resident Treatment Planning Seminar
	Staff/Residents

	21 OCT 15 / 1600-1700
	Resident Treatment Planning Seminar
	Staff/Residents

	27 OCT 15/ 1245-1345
	Monthly Implant Board
	Staff/Residents

	28 OCT 15 / 1600-1700
	Case Presentation #2
	Vance

	3 NOV 15 / 0730-0900

	Implant Treatment Planning Considerations
	Dr Sellers

	24 NOV 15/ 1245-1345
	Monthly Implant Board
	Staff/Residents

	25 NOV 15 / 1600-1700
	Resident Treatment Planning Seminar
	Staff/Residents

	2 Dec 15 / 0730-0830
	Treatment Planning Head and Neck Cancer Patients
	Dr Vance

	2 DEC 15 / 1600-1700
	Resident Treatment Planning Presentation #2
	Dr Konanur
Dr Soh

	16 DEC 14 / 1600-1700
	Resident Treatment Planning Presentation #2
	Dr Taylor
Dr Van Asma

	22 DEC 15 / 1245-1345
	Monthly Implant Board
	Staff/Residents

	6 JAN 16 / 1400-1500

	TMD Course/Surgical Treatment Planning
	Dr Buerschen

	6 JAN 16/ 1600-1700
	Resident Treatment Planning Seminar
	Staff/Residents

	20 JAN 16/ 1600-1700
	Treatment Planning /Phased Tx/ Case presentation #3
	Vance

	26 JAN 16 / 1245-1345
	Monthly Implant Board
	Staff/Residents

	3 FEB 16/ 1600-1700
	Resident Treatment Planning Seminar
	Staff/Residents

	10 FEB 16 / 1600-1700
	Resident Treatment Planning Presentation #3
	Dr Konanur
Dr Soh

	17 FEB 16/ 1600-1700
	Resident Table Clinic Small Posters to Staff
	Staff/Residents

	23 FEB 16 / 1245-1345
	Monthly Implant Board
	Staff/Residents

	24 FEB 16 / 1600-1700
	Resident Treatment Planning Presentation #3
	Dr Taylor
Dr Van Asma

	22 MAR 16 / 1245-1345
	Monthly Implant Board
	Staff/Residents

	30 MAR 16/ 1600-1700
	Resident Treatment Planning Seminar
	Staff/Residents

	6 APR 16/ 1600-1700
	Treatment Planning /Phased Tx/ Case presentation #4
	Vance

	26 APR 16 / 1245-1345
	Monthly Implant Board
	Staff/Residents

	27 APR 16 / 1600-1700
	Treatment Planning /Phased Tx/ Case presentation #3
	Dr Vance

	4 MAY 16/ 1600-1700
	Resident Treatment Planning Presentation #4
	Dr Konanur
Dr Soh

	18 MAY 16 / 1600-1700
	Resident Treatment Planning Presentation #4
	Dr Taylor
Dr Van Asma

	24 MAY 16 / 1245-1345
	Monthly Implant Board
	Staff/Residents

	28 JUN 16/ 1245-1345
	Monthly Implant Board
	Staff/Residents

	Total Hours
	43.0
	

2015-2016 PRACTICE MANAGEMENT/ETHICS LECTURE SERIES

	Date/Time
	Course
	Lecturer

	29 June 15 / 0800-1600

	New Employee Orientation
	Dayton VA HR Department

	30 June 15 / 0800-1600

	New Employee Orientation
	Dayton VA HR Department

	1 July 15 / 0800-1600

	New Employee Orientation
	Dayton VA HR Department

	2 July 15 / 0800-0830

	Dental Resident In-processing
	Dr. Bettineschi

	2 July 15 / 0830-1000

	SOPS/RME For Dental Service
	Dr. Bettineschi

	2 July 15 / 1115-1145

	Administrative Front Desk/Leave/Timesheets
	Ms. Debbie Hogue

	2 July 15 / 1145-1215

	Introduction Dental Lab
	Mr. Terry Freeman

	2 July 15 / 1300-1330

	Overview of Clinical Safety and MSDS
	Mrs. Brandi Bogumill

	2 July 15 / 1330-1430

	TMS Training/HIPPA/Computer Security
	Dr. Stanczyk

	2 July 15 / 1430-1500

	Dental Supply/Omni Cell/Ordering
	Ms. Jodie Davis

	6 July 15 / 1100-1215

	Dental Eligibility/Vista/Consults
	Dr. Stanczyk

	6 July 15 / 1300-1500

	CPRS/DRM Plus Training Module #1
	Dr. Bell

	7 July 15 / 1100-1215

	Clinical Outcomes Assessment
	Dr. Vance

	7 July 15 / 1345-1530

	Resident Records Review/ADA Coding
	Dr. Vance

	7 July 15 / 1530-1630

	SOPS in OMFS/DOD

	Dr. Vance
Mrs. Stacey Karadak

	8 July 15 / 0800-1000

	CPRS/DRM Plus Training Module #2
	Dr. Bell

	8 July 15 / 1000-1215

	Dental Infection Control
	Mrs. Patti Hoffman
Dr. Stanczyk

	8 July 15 / 1300-1400

	Dental Table Clinic and Community Presentations
	Dr. Vance

	15 July 15 / 0730-0830

	Intro Practice Management
	Dr. Buerschen

	15 July 15 / 0830-0930

	MIPACS Training
	Dr. Stanczyk

	15 July 15 / 1200-1300
	Brassler Supply Representative
	Mr. Sam Hall

	17 July 15 / 0800-1100

	Sirona Training/Radiology
	Dr. Stanczyk

	22 July 15/ 0730-0830
	Intro Dental Ethics

	Dr. Vance

	23 July 15 / 1230-1330
	Lexi-Com On-Line Training
	Webinar VA

	30 July 15/ 1200-1300
	Disability/Business/ Malpractice Insurance
	*Wetzel Insurance Agency
(27,29,30 July)

	2 Sept 15/ 1200-1300
	Doctrine of Informed Consent

	VA Webinar Archives

	21 Sept 15 / 1200-1300
	OHC Mid America South Oral Health Consultant
	Mrs. Dooley

	25 Sept 15/ 0800-0900
	Integrated/Preventive Ethics

	*Mrs. Dixon, RN

	1 Oct 15 / 1200-1300
	Financial Planning/Asset Management and Retirement Plans
	Treloar & Heisel, Inc.

	14 Oct 15/ 1200-1300
	Practice Philosophy/Teamwork

	Dr Buerschen

	18 Nov 15/ 1200-1300
	Overhead Management

	Dr Buerschen

	3 Dec 15 / 1200-1300

	ETS Dental-Associate, Partnerships or Practice Ownerships (Conf. Call)
	Rob Knezovich, Regional Recruiter-Midwest

	9 Dec 15 / 1200-1300
	Dental Supply Company/Ordering
	*Kerr Representative

	15 Jan 16/ 1300-1600
	Office Visit-Dr Poole

	Dr. Bell

	10 Feb 16/ 1200-1300
	Collections/Productions

	Dr Buerschen

	24 Feb 16/ 1200-1300
	Treatment Presentation/Case Acceptance
	Dr. Bettineschi

	9 Mar 16/ 1200-1300
	Expense Column

	Dr Buerschen

	17-19 Mar 16/ 0800-1200
	Practice Management Courses, Thomas P. Hinman Meeting
	Atlanta, Georgia

	7 Apr 16/ 1100-1400
	Office Visit-Dr Johns

	Dr. Bettineschi

	13 Apr 16/ 1200-1300
	Year End Considerations-Taxes

	Dr Buerschen

	1 June 16/ 1600-1700
	Literature Review-Dental Ethics

	Dr Buerschen

	Monthly x 1 Hour

	Dental Clinic Combined Staff Meetings
	Dr Stanczyk, Dental Service Chief

	Monthly x 1 Hour

	Dental Clinic Professional Staff Meetings
	Dr Stanczyk, Dental Service Chief

	Monthly x 1 Hour
	Peer Review/ Records Review
	Dr Vance, Resident Director

	Quarterly x 1 Hour
	VAMC Professional Staff Meetings
	Dr. Hardy, Chief of Staff

	Total Hours

	87.0
	

2015-2016 DENTAL LITERATURE REVIEW SESSIONS

	Review #
	Subject
	Resident
Leader
	Obtain Articles
	Lit Review
	Staff Leader

	1
	Restorative Articles
(Medical Model/Caries Dx)
	Konanur
	8 July 15
	15 July 15

	Vance

	2
	Oral Medicine Article
(Medically Compromised Patient)
	Soh
	22 July 15
	29 July 15

	Vance

	3
	Endodontic Articles
(Access/Debridement Technique)
	Taylor
	12 Aug 15
	19 Aug 15

	Bell

	4
	Prosthodontic Articles
(Diagnosis/Treatment)
	Van Asma
	19 Aug 15
	26 Aug 15

	Bettineschi

	5
	Dental Ethics Articles
ADA
	Konanur
	16 Sept 15

	23 Sept 15

	Buerschen

	6
	Perio Lit Review #1

	All Residents
	28 Sept 15
	5 Oct 15
	Rasch

	7
	Oral Path/Oral Surgery
(H/N Pathology/Treatment)
	Soh
	30 Sept 15
	7 Oct 15

	Stanczyk

	8

	Oral Medicine Article
(TMD Patient)
	Taylor
	10 Nov 15
	18 Nov 15

	Buerschen

	9
	Endodontic Articles
(Obturation Techniques)
	Van Asma
	2 Dec 15
	9 Dec 15
	Bell

	10
	Perio Lit Review #2

	All Residents
	7 Dec 15
	14 Dec 15
	Rasch

	11
	Prosthodontic Articles
(Ceramic /CEREC)
	Konanur
	6 Jan 16
	13 Jan 16
	Bettineschi

	12
	Oral/Path/Oral Surgery
(H/N Pathology/Treatment)
	Soh
	20 Jan 16
	27 Jan 16
	Stanczyk

	13
	Perio Lit Review #3

	All Residents
	8 Feb 16
	22 Feb 16
	Rasch

	14
	Restorative Articles
(Cements/Bleaching/Curing)
	Taylor
	15 Mar 16
	23Mar 16
	Vance

	15
	Endodontic Articles
(Surgery/Non-Vital Bleach)
	Van Asma
	13 Apr 16
	20 Apr 16
	Bell

	16
	Perio Lit Review #4

	All Residents
	25 Apr 16
	9 May 16
	Rasch

	17
	Prosthodontic Articles
 (Implant Design/Systems)
	Konanur/Soh
	18 May 16
	25 May 16
	Bettineschi

	18
	Dental Ethics ADA /
Practice Management
	Taylor/Van Asma
	25 May 16
	1 Jun 16

	Buerschen

Literature review will take place on Wednesdays starting at 1600 in the resident conference room. Please check the resident Outlook Calendar for these dates. Residents are responsible for reading all the articles and will be called on to lead the discussion. We will have a total of 3-4 articles with each resident being responsible for leading the discussion of one article. See the Director for articles or if you find one of interest we may use it. Residents also have literature review during periodontal rotation with Dr. Rasch on Mondays.

MEMORANDUM FOR AEGD RESIDENTS/TEACHING STAFF

FROM: RICHARD I. VANCE, DMD

SUBJECT: CHIEF RESIDENT SCHEDULE ACADEMIC YEAR 2015-2016

1. The following schedule is effective immediately:

		
	Resident

	Dates

	Dr Soh

	29 June 2015 - 30 September 2015

	Dr Taylor

	1 Oct 2015 – 31 December 2015

	Dr Van Asma

	1 January 2016– 31 March 2016

	Dr Konanur

	1 April 2016-24 June 2016

1. The duties of the chief resident may include but are not limited to the following:
· Serving as a conduit of information between residents and staff
· Assisting the Program Director in administrative tasks as required
· Attending the first portion of each AEGD Education Meeting (1st Tuesday/12:45)
· Arranging the conference room and assist in procuring refreshments for consultant visits and/or specially arranged seminars within the AEGD schedule
· Administrative duties for the resident class. Will work with Ms. Duplissis, Dr Bell and Dr Vance
· Take minutes at the monthly Implant Board (4th Tuesday/12:45)

1. The chief resident is the point of contact for the teaching staff. Although the rotation may seem burdensome at times, it will make the residency easier in the long run for the entire class.

1. Take the job seriously as you are being evaluated while you are chief resident. If the scheduled chief resident is not available on a given day, he or she will ensure there is an alternate and will inform the teaching staff of the change.

1. The bottom line is the chief resident is the Leader. Take charge of the class and make things happen!

						 RICHARD I. VANCE, DMD
						 Director, AEGD Residency

Resident Staffing Schedule 2015-2016

1. No patients will be scheduled for staff dentists on the days that they are staffing residents unless the staffing dentist specifically OK’s the patient.

2. On staffing days, the staffing dentist will generally have one assistant and will be staffing 3-4 residents. He/she may put in procedures like impressions, seating, etc at his/her discretion. The staffing dentist will need to look at resident rotation schedules in advance to make that decision and also will need to see if assistants are available.

3. STAFFING SCHEDULE (Starting 13 July 2015)
	
	MON

	TUES
	WED
	THURS
	FRI

	AM

	Rasch
	Bettineschi
	Buerschen
Stanczyk
	*Bell/Vance
	*Bell/Vance

	PM

	Rasch
	Bettineschi
	Buerschen
Stanczyk
	*Bell/Vance
	*Bell/Vance

	OMFS
	AM
	
	Bell
	Vance

	Buerschen
Stanczyk
	*Bell/Vance

	OMFS
	PM
	
	Bell
	Vance

	Stanczyk
Buerschen
	

4. Duty Hours for residents: 0800-1215-patients, 1215-1300-lunch, 1300-1630-patients (M, T, Th, F). On Wednesdays residents will start at 0730-1700

5. Tuesdays are meeting days/room clean-up. No patients will be scheduled on Tuesdays from 12:45-1:45.

6. Resident literature review/treatment planning sessions will be on Wednesday from 4:00-5:00 starting 15 July 2015. Resident lectures are also on Wednesday mornings 0730-0830 starting 15 July 2015. Patient care will need to finish around 3:45 in order for residents to finish writing up records prior to literature review/treatment planning.

7. Staffing dentist will oversee any/all open/broken appointment times for the residents. Dental personnel must go through the staff dentist and must refrain from putting patients in open resident slots.

8. Resident records need to be completed prior to end of duty day. Also residents will
 need to log in patient’s activity on their own ADA Patient logs.
*Due to clinic compressed work schedule Drs. Vance/Bell will rotate staffing assignments on Thursdays/Fridays (see Staffing Calendar in Outlook)

RICHARD I. VANCE, DMD, ABGD
Resident Director

Responsibilities and Evaluation of Teaching Staff
1. The American Dental Association’s “STANDARDS FOR ADVANCED EDUCATION IN GENERAL DENTISTRY”:

“Attending faculty performance must be evaluated at least annually to determine whether staff members are meeting their teaching and supervisory responsibilities. Written criteria used to evaluate faculty must be predetermined and clearly identified and communicated to the staff. Input should be solicited from residents and other staff regarding faculty members’ performance as measured against established criteria.” (6.3)

2. Annual evaluations will be based upon the following ADA standards:

a) Faculty should possess strong clinical skills and be current in the recent advances in dentistry.
b) Faculty must be fully aware of the philosophy, goals, and objectives of the advanced education program in general dentistry, as set forth in the 2015-2016 Dayton VA Residency Program Goals and Objectives.
c) Faculty must take an active role in the presentation of seminars, lectures, conferences and other didactic activities, to include treatment planning sessions.
d) Faculty must review computer records of patients assigned to residents to assure their accuracy and comprehensiveness.
e) Faculty must discuss patient evaluation, treatment planning, management, complications and outcomes of cases with residents.
f) Faculty must supervise residents in clinical activities at all times. Faculty will also be assigned to staff after-hours emergent dental care on a rotational basis.
g) Staffing faculty members must review and co-sign all dental entries following treatment by the resident member.
h) Faculty must participate in resident and program evaluations, e.g. trimester evaluations.
i) Faculty must meet as a group with the program director on a regular basis to review and assess curricular activities and outcomes, e.g. monthly education function meetings and off-sites.

3. Annual teacher evaluations will be accomplished using the “Responsibilities of Teaching Staff”, as listed above. This will be augmented with resident critiques.

4. Please read the above as well as the attached “ACCREDITATION STANDARDS FOR
ADVANCED EDUCATION IN GENERAL DENTISTRY” and sign below, acknowledging your understanding and acceptance of your teaching responsibilities.

Staff’s signature____________________________________ Date________________

Program Director’s signature_________________________ Date________________

DAYTON DENTAL SYMPOSIUM GUIDELINES
DAYTON VA AEGD
2015-2016

The dental residents are required to research and develop a group presentation on a topic of interest to the Greater Dayton Dental Area Hygienists and Dental Assistants. Presentations will be 23October 2015 at the Dayton VA Theatre. Residents will select their topics with input from the VA Dental Staff, subject to the approval of the Program Director. Only one topic is required –background research and development of a suitable format is the responsibility of the resident. Once the final draft has been approved, presentation to the teaching staff is mandatory prior to the symposium. It is critical to maintain the timeline, to ensure the presentations are ready for the day of the meeting.

Guidelines:
· Select a topic that is interesting to you!
· Avoid selecting a topic that is too broad – pick a topic that is narrow enough to be presented well in a 1-2 hour lecture block.

	Suspense Date
	Task

	7 Aug 2015
	Turn in Symposium topics and staff advisor name to Dr Vance

	21 Aug 2015

	Turn in List of Literature Review Articles on Your Topic to staff advisor and Dr Vance

	4 Sept 2015

	Turn in outline of lecture(s) to staff advisor and Dr Vance

	11 Sept 2015
	Draft #1 of power-point to staff advisor and Dr Vance. Chief Resident will start dividing up the lecture(s) to individual residents

	25 Sept 2015
	Final Draft of power-point to advisor and Dr. Vance.

	9 Oct 2015

	Presentation of final Power-Point lecture(s) for Review to Staff Advisor

	16 Oct 2015

	Turn in final power point presentations to Dr Vance

	23 Oct 2015

	Dayton VA Dental Symposium Presentations

TABLE CLINIC GUIDELINES
2015-2016

In the course of the academic year, residents are required to research and develop a table clinic on a topic of interest to a general dental audience. Presentation will be at the Thomas P. Hinman Meeting, 17-19 March 2016, in Atlanta, Georgia and at the Dayton Dental Society Meeting, 2 May 2016. At the Dayton Dental Society event, the Department of Veterans Affairs residents usually present in conjunction with the residents from the Advanced Education in General Dentistry program from Wright-Patterson AFB.
Residents will select their topics with input from the VA Dental Staff, subject to the approval of the Program Director. Only one topic is required – the same table clinic will be presented at both events. Background research and development of a suitable format is the responsibility of the resident. Once the final draft has been approved, Medical Media will complete the display board presentation. It is critical to maintain the timeline, to ensure the presentations are ready for the day of the Thomas P. Hinman meeting.

Guidelines:
· Select a topic that is interesting to you!
· Avoid selecting a topic that is too broad – pick a topic that is narrow enough to be presented well in a 3-panel format, speaking for 5-10 minutes.
· Display must be esthetically pleasing - avoid filling the panels with text – select interesting photos, then use the text to elaborate.
· Use the text on the display as the outline - practice the delivery until you can carry on a discussion with your audience.
· Attention to details: watch for typographic errors, cite credits appropriately, have references available for your audience.

	Suspense Date
	Task

	30 Oct 2015
	Turn in Table Clinic topic and staff advisor name to Dr Vance

	20 Nov 2015

	Turn in List of Literature Review Articles on Your Topic to staff advisor and Dr Vance

	4 Dec 2015
	Deadline application form to Thomas P. Hinman Meeting
(2 Registrations Required-1 for Table Clinic, 1 for Meeting)
Travel Arrangements-Go on website CONCUR/Will need access for residents (Williams, Sheila VHADAY)- Sheila.williams2@va.gov

	18 Dec 2015

	Draft #1 of Table Clinic to staff advisor and Dr Vance. Contact with Medical Media to start small posters

	22 Jan 2016
	Final Draft of Table Clinic with typed outline of discussion to advisor, medical media and Dr. Vance.

	17 Feb 2016

	Present Table Clinics for Review to Staff/Advisor

	19 Feb 2016

	Turn in Table Clinics to Medical Illustrations

	17-19 Mar 2016

	Thomas P. Hinman Meeting: Table Clinic Presentations

	2 May 2016

	Dayton Dental Society Meeting: Table Clinic Presentations

CASE PRESENTATION SCHEDULE
2015-2016
AEGD Residents are required to present four significant treatment cases during their training year. Cases will be presented to the teaching staff during treatment planning sessions on Wednesdays during the following dates:
		
	Case Number
	Dates
	Provider
	Time

	#1
	2 Sept 2015
	Konanur
	1600/1630

	
	2 Sept 2015
	Soh
	1630/1700

	
	16 Sept 2015
	Taylor
	1600/1630

	
	16 Sept 2015
	Van Asma
	1630/1700

	#2
	2 Dec 2015
	Konanur
	1600/1630

	
	2 Dec 2015
	Soh
	1630/1700

	
	16 Dec 2015
	Taylor
	1600/1630

	
	16 Dec 2015
	Van Asma
	1630/1700

	#3
	10 Feb 2016
	Konanur
	1600/1630

	
	10 Feb 2016
	Soh
	1630/1700

	
	25 Feb 2016
	Taylor
	1600/1630

	
	25 Feb 2016
	Van Asma
	1630/1700

	#4
	4 May 2016
	Konanur
	1600/1630

	
	4 May 2016
	Soh
	1630/1700

	
	18 May 2016
	Taylor
	1600/1630

	
	18 May 2016
	Van Asma
	1630/1700

Guidelines:

· All case presentations will be formatted on the computer (i.e. PowerPoint document) and electronic copies must be e-mailed to the dental staff at least the day prior to the presentation. A copy will be kept in the resident's permanent record and also on the L drive. PowerPoint format is required.

· It is suggested that the cases might include one significant surgical case (OMFS or perio) and three complex restorative cases (significant fixed prosthetics, implants, RPDs).

· The presenting resident should be prepared to answer any questions regarding the case and defend his/her treatment plans.

Specific Requirements included in the Power-point:

· Diagnostic casts
· Intraoral photos
· Radiographs – Panorex/BWXR/CT Scan or full mouth series
· Past medical history
· Past dental history
· Laboratory tests and findings if indicated
· Dental examination findings (perio chart if indicated)
· Problem List (CMOREPOOOPE)
· Ideal Phased Treatment Plan
· Alternate Treatment Plans/Options

INSERVICE PRESENTATION SCHEDULE
2015-2016
AEGD Dental Residents are required to present a 45-50 minute education presentation to the entire dental service during their training year. Presentations will be presented to the assembled dental service on the following dates:		
	Presentation
	Dates
	Providers
	Time

	Resident #1
	9 March 2016
	Dr Konanur
	1600

	Resident #2
	13 April 2016
	Dr Soh
	1600

	Resident #3
	11 May 2016
	Dr Taylor
	1600

	Resident #4
	8 June 2016
	Dr Van Asma
	1600

Guidelines:
· All presentations will be formatted on the computer (PowerPoint document) and a copy must be distributed to the Dental Staff Mentor and Program Director at least two days prior to the presentation. A copy will be kept in the resident's permanent record.
· The presenting resident should be prepared to answer any questions regarding the presentation and defend his/her topic.
· PowerPoint presentation format is required.
· Please check with Ms. Duplissis and Medical Media to make sure equipment is working at least 24 hours prior to presentation.
· Check with Staff (Dr. Buerschen/Mrs. Greer) to make sure proper room size has been reserved at least 4 weeks prior to presentation date.

[bookmark: _GoBack]
Time Table:
	Resident
	Konanur
	Soh
	Taylor
	Van Asma

	Topic/ Mentor Selection
	20 Jan 2016
	24 Feb 2016
	23 Mar 2016
	20 Apr 2016

	Outline
	27 Jan 2016
	2 Mar 2016
	30 Mar 2016
	27 Apr 2016

	Draft #1
	10 Feb 2016
	16 Mar 2016
	13 Apr 2016
	11 May 2016

	Draft #2
	24 Feb 2016
	30 Mar 2016
	27 Apr 2016
	25 May 2016

	Present to Mentor
	2 Mar 2016
	6 Apr 2016
	4 May 2016
	1 June 2016

	Presentation Date
	9 Mar 2016
	13 Apr 2016
	11 May 2016
	8 June 2016

image1.png

