

Newsletter

June 2014

Vol.55 No.6

2014 Annual Awards Meeting

Four Society members will be recognized at the Annual Awards Meeting being held Tuesday, June 3, 2014, at the Westin, Georgetown. The Sterling V. Mead Award, the Society's highest honor, Committee Member of the Year Award, Humanitarian of the Year Award and Community Spirit Award will be presented during the meeting.

Dr. Howard

Sterling V. Mead Award

Dr. Daniel Howard will receive this year's Sterling V. Mead Award in recognition of his outstanding contributions to dentistry in the District. Dr. Howard is a past Chairman of the DC Board of Dentistry. During his tenure as

chairman, he played a vital role advising the mayor, council members and administrators on dental-related issues. Currently, Dr. Howard is on the dental staff at Howard University Hospital. He attended Howard University, College of Dentistry.

Father Dorsonville

Humanitarian of the Year Award

Father Mario E. Dorsonville is the Vice President for Mission and Immigrant Outreach for Catholic Charities of the Archdiocese of Washington. In addition to his position at Catholic Charities, Fr. Dorsonville has been an Adjunct

Spiritual Director for the St. John Paul II Seminary of the Archdiocese of Washington since May 2011. He was also appointed to the Mayor's Interfaith Council in July 2011 and is currently serving his second term on the board. Fr. Dorsonville holds an Executive Certificate of Non-Profit Management from Georgetown University, a Doctoral degree in Ministry from The Catholic University of America, and Master's degree in Sacred Theology from the Javeriana Pontifical University.

Dr. Loukaitis

Committee Member of the Year Award

Dr. Chris Loukaitis has been chosen to receive this honor in appreciation of his service to the Society. Dr. Loukaitis is currently chair of the Membership Committee and a member of the NCDM Advisory

Committee, as well as the Board of Directors. Dr. Loukaitis has a private practice in Prosthodontics & Cranio-Mandibular Disorders Management. In addition, he is an Assistant Professor, Department of Prosthodontics at the Howard University College of Dentistry. Dr. Loukaitis holds a Specialty in Prosthodontics and Certificate in Prosthodontics from Georgetown University School of Dentistry.

Dr. Grant-Mills

Community Spirit Award

Dr. Donna Grant-Mills is an Associate Professor and Chairperson, Department of Dental Hygiene at Howard University College of Dentistry. She's not only a professor to dental students at Howard, but also lends a helping hand researching

for the University, assists with community-based dental education, promotes recruitment and retention of minorities and disadvantaged students, and devotes time to the community and public service. She holds a doctorate from Howard University College of Dentistry.

A Look Inside . . .

Letter from the President	2-3
New Members Spotlight	3
Excellence in Continuing Education Certificate	4
DCDS Member Selected to Lead Harvard Fundraising .	5
ADA Annual R&R Conference	5

Foundation Launches Mentorship Program.....	6-7
Help the Foundation Raise Funds	8
Volunteers Needed for MOM Project	9
1st Annual Golf Tournament	9

Letter from the President

Dear Colleagues,

As I reflect on my year as President, it has been a privilege to serve DCDS during a time of progress in our history.

We began this year implementing the initiatives and goals of our Strategic Plan—the first order of business being the voting /approval of the new Bylaws. Our challenge was to learn how to navigate the Bylaws as applied to the day to day workings of our dental society. With this in mind, there was a tremendous amount of progress made on important issues. It is abundantly clear that this was possible as a result of the hard work and thoughtful leadership of our Board of Directors, our Committees, and our staff. I extend my gratitude to all my colleagues and dedicated individuals whose efforts made our achievements possible.

The Society will continue to move forward in realizing the goals identified in our strategic plan:

1. Provide support to members so that they may succeed and excel throughout their careers
2. Optimize opportunities to build our culture, our leadership, our identity and our financial reserves
3. Shape the future of our profession
4. DCDS is the model for improving oral health literacy and outcomes

We have worked hard to communicate the value proposition of DCDS membership to District dentists, targeting dentists early in their careers to join our society. With emphasis on continuing education, business development, and legislative advocacy, we were able to recruit 55 members to the society this year. We continue to seek innovative ways to engage and support our membership and address their needs. It is with gratitude that I acknowledge, Dr. Chris Loukaitis, our membership chair, and his committee for their efforts with recruitment, retention and networking programs for our members.

DCDS remains extraordinarily active and continues to fulfill its mission: to promote the growth of the dental profession through educational programming, advocacy for our members, and raising the oral health literacy of our community. Working together with our Foundation Board and our Foundation President, Dr. Sally Cram, it is with gratitude that DCDS continues to be a leading advocate for oral health literacy in Washington DC through participation with Give Kids A Smile and The NBC4 Health & Fitness Expo. Many thanks to our educational program chair, Dr. Mark Tromblay, and his education committee, Dr. James Ryan and Dr. Chris Loukaitis, for creating an outstanding year of monthly meetings. Thanks to Dr Tromblay's insight and vision, DCDS offered its first 3 hour CE program at a monthly meeting hosting Seattle Study Club's premier speakers: Dr. Sonia Leziy and Dr. Brahm Miller.

We were fortunate to have the ADA visit us — bridging the gap between DCDS and the "mothership". ADA president, Dr. Chuck Norman kicked off our 2013-2014 monthly meeting series last September; at our November meeting, Mike Graham, ADA Senior Vice President for Government and Public Affairs, and Dr. Marko Vujicic, ADA Managing Vice President, Health Policy Resources Center, presented a "Call for Action, the Power of 3"; Dr. Norman returned in February to attend our GKSD reception and honor DCDS as the national kick-off site for Give Kids a Smile; and in June, we look forward to welcoming ADA Executive Director, Dr. Kathleen O'Loughlin, as a honored guest attending our Awards Dinner.

The 2014 Nation's Capital Mid-Atlantic Dental Meeting was successful and well received. Dr. Tom Sokoly, chair, and his committee did an outstanding job of bringing together world class speakers and over 160 exhibitors for three days of professional networking and continuing education. It is through their selfless volunteer efforts of generating this meeting that our members are able to enjoy many of the benefits we offer such as dues stabilization and continuing education through-out the year.

Continues on page 3

Continues from page 2

A very special note of acknowledgement and gratitude to Dr. Gene Giannini who chaired three committees: our Public Policy Committee, our PAC, and our Executive Director Search Committee. Gene's dedication and untiring efforts on our behalf has kept DCDS on the cutting edge of legislation and at the forefront of selecting executive director leadership for our dental society.

DCDS will soon be celebrating 150 years. Our history informs our future. And, with the passion of our members, our future is bright. I know that President-Elect Dr. Robert Emery is a strong leader who will bring our future closer to reality and continue to advance the mission of DCDS, as well as our strategic goals.

Finally, on a personal note, I wish to thank the Executive Committee, the Board of Directors, all committees and our staff — Taryn, Audrey, and Namita for their tireless efforts on behalf of our Society.

WE ARE DCDS: passionate about our profession, our community, and our future!

Paula L. Russo DDS MS

President, DC Dental Society

Diplomate, American Board of Endodontics

2021 K Street NW Suite 522

Washington DC 20006

DCDS Inducts New Members

DC Dental Society inducts five new members at the May 13th monthly meeting.

From Left to Right: Drs. Jessica Rubin, Jennifer Tipograph, President Paula Russo, Saba Shadi, Mary Telis. (Not pictured: Dr. LaJoyous Tawakali)

New Member Spotlight

LaJoyous Tawakali, DDS

765 Kenilworth Terrance, NE

Washington, DC 20019

Office: 202-388-8160

lajoyous.tawakali@gmail.com

Howard University, 2011

General Dentistry

Active Member

Jennifer B. Tipograph, DDS

3905 National Drive, Suite 260

Burtonsville, MD 20866

Office: 301-421-1996

jennifertipograph@gmail.com

Howard University, 2013

General Dentistry

Active Member

Congratulations 2013-2014 Excellence in Continuing Education Certificate Recipients

Twenty seven members will receive Excellence in Continuing Education Certificates in recognition of earning fifty (50) or more hours of continuing education in 2013-2014. Congratulations to the following members for their achievement.

Dr. Luis Barr
Dr. Claudia Cotca
Dr. Sally Cram
Dr. Robert Emery
Dr. James Feldman
Dr. Nelson Goodman
Dr. Anita Greene
Dr. Steven Guttenberg
Dr. Alan Helig
Dr. Scott Hetz
Dr. Steven Kaufman
Dr. Donald Kreuzer
Dr. Isabelle Lass
Dr. Samuel Livano

Dr. Majid Matin
Dr. Donald Meyer
Dr. Said Mokhtarzadeh
Dr. Angela Noguera
Dr. Russell Philips
Dr. Maria Rey
Dr. James Richeson, Jr.
Dr. Jeffrey Rosenbaum
Dr. Paula Russo
Dr. John Shefferman
Dr. Robert Shub
Dr. Neil Starr
Dr. Benjamin Watkins, III

If you are a member that achieved fifty (50) hours of continuing education in 2013-2014, but are not listed above, please contact the Society office.

Specialized Accounting & Income Tax Services For Dental Professionals

Planning Preparation Compliance Representation

A Division of Ramsey & Associates, CPA, PC

- Complete Practice Accounting
- Personal & Practice Tax Preparation
- IRS Representation
- Practice Start-up Consultation
- Free Initial Consultation
- Over 30 Years Experience

Edward A. Ramsey, MBA, CPA, CFP®, CHBC®, AIF
ed@ramseycpa.net

BUYING A PRACTICE?
Let us help with your due diligence review

Call Today For Your Appointment!
301-464-1300
Direct 240-426-5709

12150 Annapolis Rd.
Suite 216
Glenn Dale, MD 20769

8000 Towers Crescent Dr.
12th Floor, Suite 1250
Vienna, VA 22182

www.dentalcpaservices.com

DCDS Member Selected to Lead Harvard Fundraising Campaign

Dr. Edward Mopsik was chosen as one of five individuals to lead the Harvard School of Dental Medicine's (HSDM) Capital Campaign which kicked-off on April 24, 2014, at the Harvard Club in Boston MA. The HSDM Capital Campaign's goal is to raise \$8 million over four years and fund two primary priorities: financial assistance, and global and community oral health programs.

Dr. Mopsik (left) in company with Drew Gilpin Faust, President of Harvard University (middle), and Dr. Bruce Donoff, Dean of the School of Dental Medicine and fellow classmate.

2014 ADA Annual Recruitment & Retention Conference

Two DCDS volunteer leaders and a staff member attended the 2014 ADA Annual Conference on Membership Recruitment and Retention earlier this spring in Chicago, IL. The theme for this year's conference was "Power of 3", a new ADA tripartite initiative aimed at reversing the national market share decline and positioning the tripartite for ongoing growth. The conference program highlighted how the tripartite could work together to enhance member value, increase member participation and ensure a consistent member experience.

Dr. Chris Loukaitis, Ms. Namita Gautam, Dr. Paula Russo, and Dr. Jeff Cole, District 4 Trustee (DE)

September 17-21, 2014

The Omni Homestead Resort • Hot Springs, Virginia

Dr. Ron Jackson • Dr. John Cavallaro • Dr. James Wooddell & Dr. Joe Passaro • Dr. John Olmsted • Dr. Charles Blair

Learn from the top names in dentistry—
with the benefit of VDA Member prices!

****Discounted registration fees apply to members of the 4th, 6th, and 16th Districts.****

The Madow Brothers • Mr. Theodore Passineau • Invisalign • Ms. Linda Cannon • Ms. Anastasia Turchetta

For a full schedule, course information, and event details, please visit our website.

www.vadental.org/pro

Foundation to Launch Mentorship Program – Mentors Needed!

The mission of the DC Dental Foundation is to promote good oral health to the community and support the needs of the dental profession. It is the Foundation's goal to connect with the community and help to change lives. As most of you know we have a strong relationship with Howard University College of Dentistry to help implement some of our access to care programs such as Give Kids a Smile (GKAS). The Foundation would like to strengthen this partnership by establishing a Mentorship Program with Howard students and our members. This program will support both the needs of the dental profession and change lives by allowing the students to observe how important organized dentistry is to private practice. There is a need for the young dentists entering the profession to understand and desire to be leaders and joiners in the profession. Being a mentor will complement the education that these students already receive at Howard. These students are our future!

Dean Leo Rouse has appointed Dr. Donna Grant-Mills and Dr. Candace Mitchell to recruit and manage the student side of this program. Now we just need DC Dental Society members to volunteer to be mentors and the program can begin. The Foundation Board would like to have this program up and running in August when the second year students return from summer break.

Below is an outline of the program. Evaluation sheets have been developed and will be filled out by both the student and the mentor quarterly to make sure the match is compatible and valuable to both.

The students need your help. You and the profession will benefit from your involvement. If this is a program that you would like to participate, please contact the DC Dental Society office at 202-547-7316 for more information.

DCDS Student Mentoring Program

Program Goals:

1. To welcome the dental student to the profession and to introduce him/her to the three levels of organized dentistry (national, state, and local)

2. To direct the student towards becoming a future actively participating member of the local component dental society

3. To serve as a resource for specific information on organized dentistry, as well as general information on the profession

4. To promote camaraderie and a feeling of belonging in the dental community from enrollment in dental school through graduation and the transition to dental practice

5. To provide leadership mentoring to students interested in becoming involved at the state and national level of organized dentistry

6. To aid the student through school and to ease the transition between dental school and post-graduate activities

7. To provide opportunities for community service and philanthropy in the DC community

Mentor Responsibilities:

Members to be considered as potential mentors include: members in good standing; members of all specialties and interests; and retired dentists who are dedicated active members and who continue to regularly attend sponsored events and meetings. Members should be willing to share their experiences in the profession and open their practice for visits.

The responsibilities of a mentor include contacting the student and establishing rapport, delivering information on organized dentistry and the component's activities, inviting and accompanying the student to component meetings and activities, being a positive, ethical role model for the student, inviting the student to the mentor's office to observe, reinforcing the importance of organized dentistry, and if possible, inviting the student to at least one non-professional activity (home, club, social, recreational, sports, etc.) each year.

Continues on page 7

Continues from page 6

Benefits of Being a Mentor:

1. Networking with colleagues
2. Working through problem solving – gaining new perspectives
3. Sharing expertise
4. Giving back to the profession by aiding organized dentistry
5. Helping develop the profession's future
6. Staying apprised of changes in dental education

Student Responsibilities:

Each student is assigned a mentor the summer preceding his or her second year of dental school and is asked to communicate at least monthly with the mentor (telephone, lunch, office visit, social, recreational, etc.).

Student Expectations:

1. Honor and attend the invitations extended or set up alternate arrangements if it is not possible to attend
2. Learn to ask questions about the profession, practice management, or other areas of interest
3. Express your expectations for the relationship and define what you hope to gain
4. Provide feedback to your mentor

BE A LEADER AND MAKE A DIFFERENCE. WE THANK YOU FOR YOUR PARTICIPATION!

Selling or Buying a Dental Practice?

Karpa Dental Brokerage provides many benefits when you are selling or buying a dental practice

- Servicing Washington, DC, Northern Virginia, and Montgomery and PG Counties
- Show all practices personally
- NO fees to the buyer
- ONLY seller fees: commission and valuation (if needed)
- All calls returned within hours if not immediately
- Fair commission rates usually lower than our competition

Visit www.karpadentalbrokerage.com for more information or call 301.233.1814 or 202.320.0732 for a free consultation.

Dr. William Karpa

Dr. Bernard McDermott

Recent 2013 Purchases

Dr. Philip Maiese
to Dr. Samantha Siranli
Washington, DC

Dr. Samir Naik
to Dr. Anita Kianimanesh
Falls Church, Virginia

Dr. Stephen Barsky
to Dr. Arousha Jahangiri
Washington, DC

Dr. Robert Shub to Dr. Sherman Telis
Washington, DC

Dr. Ray Gottlieb
to Dr. Antoinette Ramdath
Silver Spring, Maryland

Dr. Leslie Sabo to Dr. Michelle Borrus
Germantown, Maryland

Dr. Leslie Taylor to Dr. Sarah Wilmer
Richmond, Virginia

Dr. Ivan Miller to Dr. Payam Haghighi
Gaithersburg, Maryland

To view current
available practices visit:
karpadentalbrokerage.com

Help the Foundation Raise Funds!

America's Most Convenient Bank®

Raising funds for the Foundation does not get any easier than this! The Foundation has an affinity program with TD Bank. This generous program can provide an annual sponsorship. All you have to do is open an account at TD Bank or link your existing account to the **"DC Dental Foundation" code A3891**. This potential sponsorship will help the Foundation reach and treat more of our community's at-need residents.

If you do not currently bank at TD Bank: Any bank associate can help you open an account and join the Affinity Program. Any TD Bank customer can join the Affinity Program benefitting The Foundation, so ask your friends, relatives, and business partners with TD Bank accounts to call 888-751-9000 and join too.

There is absolutely no cost to you.

BLOO DENTAL
BRAMBLETON, VA

BANAJI PEDIATRIC DENTAL
FALLS CHURCH, VA

PASHAPOUR ORAL + FACIAL
CLARENDON, VA

COVIELLO ORAL SURGERY
FALLS CHURCH, VA

TOP DOCTORS TOP DESIGN

Award-winning
architecture firm
FORMA Design
partners with Washington's
Top Doctors + Dentists
to create stunning
medical and dental spaces
that build practice value.

FORMAonline.com

1524 U STREET, NW, DC 20009
202 265 2625

Volunteers Needed for September Mid-Maryland Mission of Mercy

Mission of Mercy is a free adult dental clinic provided by volunteer dental professionals and volunteer staff. The Mid-Maryland Mission of Mercy program will take place September 4 – 6, 2014, at the Comcast Center in College Park, MD. We encourage members to consider volunteering or donating to this worthy cause. Please visit www.midmdmom.org for more information and to volunteer today.

Mark Your Calendars for the September 24th DC Dental Society Golf Tournament

Save the Date! The DC Dental Society announces its 1st Annual Golf Tournament on Wednesday, Sept 24th at Bretton Woods Golf Course in Germantown, MD. Don't miss this opportunity to interact and network with fellow society members. Sponsorship opportunities for this event are available. Visit dcdental.org/golf.pdf for full tournament details.

PARAGON

DENTAL PRACTICE TRANSITIONS

Across the Country and Across the Street
Your PARAGON Dental Practice Consultant Is Getting It Done

Nationwide
Coverage

Your local PARAGON practice transition consultants are Kim Anderson, DDS and Paul Martin, MBA

CALL: 866.898.1867 | EMAIL: INFO@PARAGON.US.COM | FREE NEWSLETTER: PARAGON.US.COM

Classified Ads

Job Opportunity:

Looking for a Dentist or Oral Surgeon to take on a sub-lease. 2 fully equipped dental ops, plus separate room for pan, and ceph. Too many extras to list. Call Azhar at 202-828-9110.

Job Opportunity:

Associate Dentist minimum 5 years' experience needed at beautiful dental office in Downtown. Please email credentials to compdentaldc@gmail.com.

Practice For Sale:

Practice and Dentistry dedicated office for sale or rent, part-time or full, in tony Dupont Circle. Too many extras to list. Call Mark 202-250-1491.

Practice For Sale:

ST. MARY'S COUNTY. Retiring. Long Established family practice near Naval Base. 3 ops on main road. Grossing over \$550K part time with high net; P.G. COUNTY-2/3 ops/ established. Digital x-rays grossing \$225k PT.; BALTIMORE COUNTY- Long time Shopping center Denture center/general practice grossing \$700K. Polcari Associates, Ltd (800)544-1297.

Practice For Sale:

Busy Two Dentist General Practice - Northwest DC, grossing \$1.8 million. 2900 active patients, 6 operatories, Eaglesoft software, 11 terminals. Leasing 1800 Sq. Ft. one block from Cleveland Park Metro. Street parking available. Sale By owners. Send CV to: dentalsale@rcn.com.

Dental Office For Rent:

GP dental office space for rent 1-2 days per week walking distance to van ness metro/ on Connecticut ave. free parking. Digital panorex and x-rays. Please call 202-674-4000

Home With Dental Office For Sale in Potomac:

Eliminate a commute by living/working in close-in Potomac, MD. With client parking, separate patient entrance, reception area and multiple exam rooms, the place is set to go. For inquiries contact Debbie Zech at 360-303-8294 or debbie@ericstewartgroup.com.

Dental Condominium For Sale:

JBS Ventures, LLC has a dental condominium for sale CBD, DC on 20th and M NW:

- Two levels of 3,500 SF each – Available now
- \$350.00 per SF (\$100,000.00 build out credit per level)

For more information call Sergio Guerrero Vivanco at 202-258-8860 or email at

Sergio@Jbsventures.com.

5113 Lynngate Rd., Columbia, MD 21044
www.polcariassociates.com

OVER 25 YEARS OF SERVICE

POLCARI ASSOCIATES, LTD.

Practice Sales . Appraisals . Partnerships

- Free Consultation
- No Up Front Fees
- Appraisal Fee Included
- We Show Our
- Practices Locally
- Free Financing Help
- All Cash Sales
- Low Commission
- No Buyer's Fees
- Single Representation
- Dentist Owned

BUYER SERVICES

For buyers looking at multiple practices we can analyze each inexpensively using DENTAPPRAISE™ our computer appraisal program that gives a "ballpark" appraisal value to see if the asking price is realistic.

800-544-1297 info@polcariassociates.com

When it's time to start thinking about tomorrow...

***Practice Sales
Practice Appraisals
Transition Consultation***

We customize a plan FOR YOU to maximize patient and staff retention, minimize your tax liability, and ensure a smooth and successful transition. Call us today for a free initial consultation!

Practice transition experts

**NATIONAL PRACTICE
TRANSITIONSSM**

NPT=Results

Congratulations to these doctors who trusted us with their practices when they were ready to take the next step!

***Roger Stock, DDS -to- Smitha Reddy, DDS
Langan & Frank, LLC -to- Confidential Buyer
Bradford Pressley, DDS -to- Jeffrey Lamura, DDS
Stephen Couet, DDS -to- Joseph Flaherty, III, DMD
Warren Fitzpatrick, DMD -to- Robert Carnevale, DMD***

Amanda Christy
Regional Representative
a.christy@NPTdental.com

***P: 877.365.6786 x 230
F: 877.641.0808
www.NPTdental.com
info@NPTdental.com***

We may not be the biggest, but we are committed to being the BEST!