The Perspective

Dr. Antony Leads Greenberg Dental

Overdenture Workshop June 15th r. Kathryn Antony is a general dentist in the Atlantic Beach Greenberg Dental

Office located in Jacksonville. In addition to general practice, Dr. Antony is known throughout Florida for the work she has done developing her skills with removable prostheses, and in particular, implant retained overdentures. She has made it a point to be an ongoing contributor to *The Perspective* as well as continuously refine her implant overdenture workflows and share them with others (Pic. 1). On June 15th, 2019, Dr. Antony will be the lead instructor for a hands-on, live patient overdenture program at the Greenberg Dental Education Center in Lake Mary, Florida. We sat down recently with Dr. Antony as well as Dr. Amit Kamat (Prosthodontist, Central Florida)

Overdenture Therapy. Seen here working with Dr. Chin Park and his staff in his Middleburg office. our in-house Periodontists, Dr. Victor Yeung (Jacksonville), and he invited me to coordinate on an

36 million Americans do not have teeth

and Dr. Scott Lawson (Oral Surgeon, Central Florida) on this topic in advance of the program. "When Dr. Barrett asked me to lead this handson educational experience and we made an initial announcement, it was exciting to see how much interest came pouring in from doctors throughout Florida," said Dr. Antony. "It certainly excites me that so many want to learn these procedures, but honestly, I am not surprised. When I graduated from the University of Florida, I had a basic understanding of

removable prosth, but did not have the confidence to see a case through on my own. I really needed some guidance on how to translate my dental school

Dr. Kathryn Antony GP, Atlantic Beach

my learning back on basic traditional dentures and partials. Implant support was an important option for me to offer my patients and provide the potential of hopeful outcomes for those who might desire something better, or suffer with their dentures." general dentists and a great network of Statistics According to: lab professionals.

"One of the benefits of working within the Greenberg Dental multidisciplinary structure is having access to specialists," Dr. Antony continued. "We also have the support of more experienced AMERICAN COLLEGE OF Dr. Brandon Bennett

STHODONTISTS (GP, Bartram Park) Your smile. Our specialty."

90% of those suffering with edentulism have dentures 15% of Edentulous population has dentures made each year

5.4 million dentures are reportedly fabricated each year in the US Partially edentulous patients will continue to increase in next 15 years to more than 200 million

Significant nutritional changes; obesity, diabetes, coronary artery disease and some forms of cancerare consequence of missing teeth

Implant Retained mandibular overdentures achieved significant improvement for patients in dental function and quality of life...

"The most satisfying procedure for myself and my staff day in and day out is offering implant retained dentures for patients," according to Dr. Amit Kamat (Prosthodontist, Central Florida). "When we incorporate dental implants and removable

patient of the day and actually started to cry as he told his story. He was treatment planned outside of Greenberg Dental for dentures in hopes of reestablishing his ability to eat properly. Unfortunately, his quality of life with dentures went downhill further. The bottom would not stay secure and the top made him gag. He had lost hope at that moment that anything

education into real-world dentistry. Luckily, within Greenberg Dental, this happened. Early on, I was approached by one of overdenture patient and walked me through the steps (Pic 2). This single experience boosted my confidence and enthusiasm for removable prosth. Interestingly, the experience inspired me to focus 2

was my mentor GP when I first started. He is a great all-around practitioner and is comfortable with removables. As I continued learning the

Greenberg Dental Protocols

by Step Guide Available on

Resource Site.

for Overdenture Therapy Step

with the big picture. He was able to guide me through my first few traditional cases so I did not get off track. This combination of GP and Specialist mentorship gave me confidence during the learning process and reduced any roadblocks to completing cases. As a result of my personal learning experience, Dr. Barrett and I came up with a course description for the handson program based on what we know works. The title sums it up; "Practical Tips for Dentures and Overdentures That Can Be Implemented Predictably Tomorrow." prosthodontics, all the research that is published on the topic of patient satisfaction really comes to light (Pic 3). One patient story really sums up the experience for me. This particular patient was referred to us with denture issues. He was our last

fundamentals of removable prosth, Dr. Bennett

parts and steps but was not really comfortable

was there whenever I had a question. I knew the

would improve. After relining the ill-fitting dentures, we tried to re-set realistic expectations for this distraught patient. He was reassured that there was hope. At Greenberg Dental, we have a comprehensive approach to patient care with general dentists who subspecialize like Dr. Antony and specialists like myself (OS, Perio, Endo) right down the hall to help all of our GP's manage cases like his. Shortly after we finished his initial treatment, which included an implant retained mandibular overdenture and new upper denture, he called and left a message on my cellphone. He was crying as he explained he finally could eat and he just finished one of his favorite all-time meals, a Wendy's double stack hamburger. He said "Doctor, I thought I was doomed. I am saving for the implants we planned for on the top. See you soon."" According to Moy, Pozzi and Beumer, (Fundamentals of "He had lost hope at that moment that anything would Implant Dentistry, Surgical Principles, Vol. 1), implant treatment improve. After relining the ill-fitting dentures, we tried is prosthodontically driven and the role of the general to re-set realistic expectations for this distraught dentists is to develop a treatment plan and share this patient. He was reassured that there was hope." with the implant surgeon and the other team members. - Dr. Amit Kamat The role of the surgeon is to ensure that the patient is physically and psychologically capable of undergoing the surgery; this includes an evaluation of the bone volume

and anatomy associated with the edentulous sites (Pic 4). Dr. Scott Lawson (OS, Central Florida) added, "although there are

(3)

with removable prosthetics. There is almost always enough bone available to place them, and patients are extremely happy with the end result. It's a life-changing procedure for the patient and extremely rewarding for me as a surgeon. Patients who are miserable with their dentures, returning to the office for countless sore spot adjustments are suddenly happy. In fact, it's a great practice builder as they often end up referring their family and friends for treatment. It is a highly predictable and

many uses and applications for dental implants, my favorite by far is in conjunction

productive procedure that I encourage our GP's to incorporate into their daily patient

dialog. Having surgical and prosthetic specialty support makes it an easy transition."

"Seeing how Dr. Antony is structuring her hands-on overdenture program, I could

not be more supportive," Dr. Kamat went onto say. "She used the perspective she

gained with the overdenture experience coordinated with Dr. Yeung early on and

saw that implants can offer patients hope. She knew instinctively that implants are not the whole answer and recommitted herself to mastering the basics of removables (Pics 5A-B) under the guidance of people like Dr. Bennett and the

comes from the clinicians understanding of prosthodontic denture principles for Stability, Retention, and Support. Implants provide the icing on the cake, 5A but they are not the cake." clinically excellent outcomes with implants supported prosthesis, according to Dr. Kamat.

good lab network we have at Greenberg

Dental. Fundamentals of removable

are crucial in the big picture with and

without implants. Achieving success

Dr. Scott Lawson (Oral Surgeon, Central

Florida) seen here collaborating with Dr. Quyen

Pozzi and Beumer in their text, Fundamentals of

Pham (GP, Altamonte Springs) on mandibular implant overdenture case. According to Moy,

Implant Dentistry, Surgical Principles, Volume

1, implant treatment is prosthodontically driven and the role of the general dentists is to develop

a treatment plan and share this with the implant

surgeon and the other team members

Barrett for including this program in our Greenberg Dental Education Series.

As we prepare for this event, I leave everyone with this thought. I have a great

assistant that is also a removable patient of ours. I have watched her live as a

successful denture wearer and transition into implant retained overdentures. Her

traditional dentures were comfortable, and she tolerated them very well. Yet, when

we added implant retention, the game changed. She leads an active lifestyle and

thrilled that she can now eat fresh carrots, bite into a sandwich, and throw away

overdentures are the perfect complement to her busy schedule (Pic 7). She is

17th, this initiative culminated in the veneer hands on workshop at the Greenberg

Dental Training Center in Lake Mary Florida. Sixty of our doctors had the pleasure of

meeting Dr. Annamarie Muresan, ME, CDT (Director, Clinical Research) from Glidewell

Laboratories, who lead the workshop. The lecture focused on case selection, veneer

the temporization process was practiced using a putty matrix and Protemp from 3M.

Monthly April 2019

options, prep designs, shade selection, temporization and cementation. The presentation included clinical pictures and emotional videos of her patients as each patient's unique clinical situation and personal story was brought to life. Dr. Muresan's background as an engineer and her twelve years as a dental technician prior to receiving her dental degree, give her great insight into the nuances of veneers from start to finish. In addition to all of Dr. Muresan's accomplishments, she is now in the process of receiving her accreditation form the AACD. Following the lecture, the participates were given the opportunity to practice veneer preparations on a one of a kind model co-

designed by Greenberg Dental and Glidewell. The dentists could prep #6 through #11 using the Kerr Veneer Preparation Burs.

Each dentist had the opportunity to work with either Dr. Muresan or myself if they needed guidance. Following the preparations,

This course was the second in series of three hands on courses Greenberg Dental has put together in the first half of 2019. Our

third course is focused on overdentures entitled, "Practical Knowledge for Traditional Dentures and Overdentures that can be Implemented Predictably Tomorrow." Our focus with the ACL (Accelerated Learning Program) mentoring and training program at Greenberg Dental is to help empower dentists to continuously improve their knowledge and skills so they can comfortably apply the knowledge the very next day. Dr. Ryan Premier (GP, Soto Office Orlando Region) texted me after the program, "Dr. Barrett, after your veneer course I seated my first veneer today applying the knowledge from the course. I was able to stay ultra conservative and yet deliver a great

Dental Assistant Trainers Luis Ramos Dr. Steven Calhoun (GP, East Colonial), Dr. Chin Dr. Ada Chung (GP, Normandy), and Dr. Michael Freedman (GP, Palm Coast) preparing Park (GP, Middleburg) and Dr. Richard Collier and Elliot Perez, and the whole staff from 6 anterior veneers on models co developed by (GP, Altamonte) worked together on preparing Advanced Dental Materials. @ Greenberg Dental and Glidewell for this event. their veneer models and developing temporaries.

result. Thank you for having the course!"

Thank you Dr. Premier and all sixty

doctors who participated with great

energy and enthusiasm. Special thanks

Dr. Steven Barrett seen here dialoging with Dr.

Quyen Pham (GP, Altamonte) and answering

questions.

to Glidewell, 3M, Kerr, the Greenberg

Dr. Christine Phan (GP, South Tampa) and Dr. Violet Laurey (GP,

with Dr. Anamaria Muresan (Dir. of Clinical

Research) during one of the breaks.

Dental Association (ASDA) Pre-Dental "Women In Dentistry" event March 30th on the campus of USF. Dr. Christine Phan

By Dr. Christine Phan and Dr. Violet Laurey

wo Greenberg Dental general dentists were invited to participate in the University of South Tampa (USF) American Student

Dr. Ripal Patel (GP, Winter Park) and Dr. Adan

lead instructor Dr. Anamaria Muresan.

Hosana (GP, Baymeadows) consulting with the

(GP, South Tampa), and Dr. Violet Laurey (GP, Lakewood Ranch) sat on the panel and shared their professional and personal journeys as dentists with the students. Dr. Christine Phan graduated from UFCD in 2013 and is practicing in South Tampa. Dr. Violet Laurey graduated from UFCD in 2017 and practices in Sarasota. Discussions ranged from the process of achieving acceptance into a dental school, how to study for the DAT, life in dental school, balancing private and professional relationships, and the field of dentistry itself. According to Dr. Phan, "the young ladies from USF ASDA, led by Gabriela Hunter (USF ASDA Vice President) were highly engaged and asked great questions." Dr. Laurey shared, "both Dr. Phan and I were happy to share our stories and help answer questions from the ladies of USF ASDA. I think it is important to remember how it was when we were in their shoes and trying to get into dental school. It is important to me to help others who are on a similar path learn from our experiences. We were honored to offer our help as well as represent Greenberg Dental in the dental community."

Gabriela Hunter (Vice President-USF ASDA Pre-Dental Society)

Sarasota North) both in light blue scrubs, where shared their organized the event. She is seen here in a black blouse between Dr. experiences with the USF Pre-dental group. Laurey and Dr. Phan. **Annual Orthodontic Summit Held At The**

Greenberg Dental Education Center By Dr. Ryan Long, DDS and Dr. Scott Aaron, DMD arch 2019: Greenberg Dental and Orthodontic held an annual summit for all Greenberg Dental Florida orthodontists and affiliated orthodontists from around the country. The two-day CE event was hosted at Advanced Dental Materials in the Greenberg Dental Education Center (Lake Mary, FL.) All orthodontists in

attendance participated to share best practices as well as effective techniques to enhance the

coordinated care with Greenberg Dental in-house general dentists and fellow specialists. The

weekend was highlighted with a lecture from the world-renowned speaker Dr Alan Bagden. Dr.

Bagden is a co-author of the Damon workbook and is well published in the field of self-ligating

mechanics. Dr. Bagden is a frequent lecturer in contemporary orthodontics and specializes

in using a computer-aided smile design system. Dr. Bagden is recognized as a pioneer in the

use of advanced metals for arch wires (such as the heat-sensitive NiTi arch wires) and worked

closely with Dr. Dwight Damon to develop the Damon bracket system. The focus of the workshop was to evaluate how to better implement this premium bracket system in the Greenberg Dental Dr. Alan Bagden Author and Speaker model in a way that best serves our patients and referring dentists. **ADM Update On Veneer Supplies** Update from Advanced Dental Materials By Monica Stepniowski, Director of Operations In support of the Veneer Workshop and alignment with the Barrett Esthetic Protocols, all of the items utilized at the recent courses are available within Netsuite. Dr. Barrett's Rotary Requirements for Veneer Prep: BUR FC6844-014 BUR FC6844-016

Clinical Tips From Your Colleagues – Throwback Edition

addition to having study models and photographs, make sure to take measurements of tooth lengths. An inexpensive digital caliper (Pics 1, 2) will be your best friend. This will ensure

teeth, I still measure. This is a common step that is overlooked and can result in patients being unhappy with their provisionals. The lab fabrication of the BioTemps and final restorations will be predictable if you measure! P

BUR M834-016

BUR M834-021

BUR SF134-014

By Dr. Steve Barrett

For any questions, please e-mail

at Advance Dental Materials.

efore treating anterior teeth, in

the lab can replicate the esthetic

Up is done. Yet, even if I am not

dimensions you request. It is especially

important when a Motivational Mock-

making changes to the length of the

Dr. Barrett or contact your representative

Now Available Through ADM

The Structure To Perform. The Team To Help. Let Us Help You Exceed Your Expectations.

Submit your Resume/CV Today www.GreenbergDental.com/employment/dentists

Greenberg Dental & Orthodontics | 926 Great Pond Drive | Altamonte Springs, FL 32714 | 407.788.6533

Calendari Glidewell Symposium Orlando, Bonnet Creek November 8 & 9, 2019 Here's a helpful reminder of what's coming Dr. Barrett invited to speak for a third consecutive year. up in Greenberg Dental CE Courses. To Read More Issues of The Perspective Please go to: www.GreenbergDental.com/newsletters

We welcome your feedback or any questions! DrBarrett@GreenbergDental.com

All inquiries are confidential and go directly to Dr. Andrew Greenberg **Limited Opportunities Available**