

VERIFICATION OF CONTINUING EDUCATION PARTICIPATION
Southern Association of Orthodontists Annual Meeting
October 9-11, 2014 ** Atlantis, Nassau, Bahamas

Dr. Name: _____ Staff Name: _____

Address: _____ City/ State/ Zip: _____

ADA CERP is a service of the ADA to assist dental professionals in identifying quality providers of continuing dental education. ADA CERP does not approve or endorse individual courses or instructors, nor does it imply acceptance of credit hours by boards of dentistry.

12 CE credits available **If attending courses held simultaneously, please indicate time in each course.**
Please return 1 form per person to the SAO office. Duplicate as needed.

Thursday, October 9	Speaker & Course Title	Hours	Doctor	Staff
1:00 PM - 5:00 PM	Dr. Neil Warshawsky: <i>Life in the Fast Lane: How Accelerated Orthodontics Can Make Its Impact on Your Practice</i>	4.0		
1:00 PM - 5:00 PM	Mr. Landy Chase: <i>Case Acceptance Skills for the Orthodontic Practice</i>	4.0		
1:00 PM - 5:00 PM	Dr. Anissa Anderson: <i>Everyday, Everywhere Orthodontic Obstacles: Get Over Them</i>	4.0		
1:00 PM - 3:00 PM	Mr. Steve McEvoy: <i>Interesting New Computer Technologies for Your Practice</i>	2.0		
3:00 PM - 5:00 PM	Dr. Greg Jorgensen: <i>Social Media & Reputation Management for Orthodontists</i>	2.0		
Friday, October 10				
8:00-10:00/11:00-1:00 PM	Dr. Sam Daher: <i>The Vertical Challenge: Treating Openbite and Deep Bite Malocclusion with Invisalign</i>	4.0		
8:00 - 10:00 AM	Mr. Mike Terrio: <i>Best Practices for Established Practitioners and Business Owners</i>	2.0		
8:00 - 10:00 AM	Dr. Anil Idiculla: <i>Live Life Smiling: The Playbook</i>	2.0		
8:00 - 10:00 AM	Ms. Sarah Keller: <i>The Exceptional Patient Experience</i>	2.0		
11:00 - 1:00 PM	Mr. Mike Terrio: <i>Mapping a Successful Future</i>	2.0		
11:00 - 1:00 PM	Dr. Neal Kravitz: <i>I Am Irreplaceable: 5 'Must Have' Techniques to Being Elite</i>	2.0		
Saturday, October 11				
8:00-10:00/11:00-1:00 PM	Dr. Uche Odiatu: <i>Maximum Energy: Peak Performance for the Busy Professional</i>	4.0		
8:00 - 10:00 AM	Dr. James Vaden: <i>The Treatment Plan-Its Relationship to Stability</i>	2.0		
8:00 - 10:00 AM	Mr. David Harris: <i>How to Steal from an Orthodontist</i>	2.0		
8:00 - 10:00 AM	Ms. Jaclyn Whiddon: <i>Tried & True Mixed with Fresh & New: 9 Marketing Techniques to Take Your Practice to the Next Level</i>	2.0		
11:00 - 1:00 PM	Dr. Mark Yanosky: <i>Thinking in Advance: Managing Growing Patients with Missing or Malformed Anterior Teeth</i>	2.0		
11:00 - 1:00 PM	Mr. David Harris: <i>Cons, Cheats & Steals-How Thieves Target Orthodontic Offices</i>	2.0		
	Total Hours			

PARTICIPANTS: Continuing education credits issued for participation in the CE activity may not apply toward license renewal in all licensing jurisdictions. It is the responsibility of each participant to verify the CE requirements of his/her licensing or regulatory agency.

Complete this form or use your state form and return to the SAO for signature. Retain a copy for your records.

Mail to: SAO, 32 Lenox Pointe, Atlanta, GA 30324-3169 OR Fax to: (404) 261-6856

A signed copy will be returned to you. Email address: _____

By the signatures affixed below, we certify attendance at the dental education program above.

Signature of Attendee Attesting Participation

Date: _____

Certified by Ms. Heather Hunt
Executive Director: Southern Association of Orthodontists