

Wehrle Implant Immersion Course

Presented by Dr. Michael Wehrle

WEHRLE IMPLANT
IMMERSION COURSE

MidwestDental®
EQUIPMENT • SERVICES • SUPPLIES

Complete Dental Implant and Digital Dentistry Education Program with Hands-on Live Patient Surgery

Feb. 19-24, 2019	STEP 1: Primary Implantology Lecture Puebla, Mexico	STEP 2: Hands-on Training Puebla, Mexico	STEP 3: Continued Support Continued communication within our implant team for planning and support.
May 14-19, 2019	STEP 1: Primary Implantology Lecture Puebla, Mexico	STEP 2: Hands-on Training Puebla, Mexico	STEP 3: Continued Support Continued communication within our implant team for planning and support.
Aug. 20-25, 2019	STEP 1: Primary Implantology Lecture Puebla, Mexico	STEP 2: Hands-on Training Puebla, Mexico	STEP 3: Continued Support Continued communication within our implant team for planning and support.
Nov. 12-17, 2019	STEP 1: Primary Implantology Lecture Puebla, Mexico	STEP 2: Hands-on Training Puebla, Mexico	STEP 3: Continued Support Continued communication within our implant team for planning and support.

Wehrle Implant Immersion Clinic designates 45 CE credits through the AGD.
Featuring Guest Speaker Dr. Michael Wehrle

Sponsored by:

MidwestDental
EQUIPMENT • SERVICES • SUPPLIES

 Surgical Esthetics™
passionate about regeneration

 **MEGA GEN
IMPLANTS**
Inspired designs.
Extraordinary outcomes.

 ids
integrated
dental systems

 AIE
Advanced Implant Educators

For more info, please call (800) 766-2025,
or (817) 284-3629 and ask for Tammy, Sequel or Wendy

Implant Immersion Course

The purpose of this program is to introduce general dental practitioners to implant and digital dentistry in a manner that provides for both didactic and hands-on clinical experience.

After completing this 4-day program, each participant should be able to treatment plan, place and restore an implant in all but the most severe cases.

For most participants, the experience of this program will allow you to return to your respective practices and begin providing predictable implant therapy to your patients after gaining the clinical experience through conducting implant placement on

live patients. During this phase, the team of graduates will be communicating with each other and the instructors.

This allows each practitioner the ability to safely perform the procedure, multiple times, in a controlled environment and provide a realistic experience.

This course bridges the gap between classroom lectures and actual surgical treatment in the graduate's office.

Due to the intensity and distinctiveness of our program, the course instructors will limit attendance to 14 participants.

Stay in beautiful Puebla, Mexico, while experiencing hands-on training during Step 2!

Puebla is one of the safest and fastest growing cities in all of Latin America.

- Climate similar to San Diego
- Fourth largest city in Mexico with a population of 3 million
- International airport with short, direct flights from Dallas and Houston
- Please go to bamcenter.com and wiic.org for further info

The BAM Center and Wehrle Implant Immersion Clinic are shown below.

View live surgical video feeds in the comfortable conference center.

Participants will reside in and perform their surgeries at the Business as Mission Center, which is a 20,000 square foot building built to U.S. standards in beautiful Puebla, Mexico. The BAM Center contains a hotel, restaurant, 100-seat conference center and the Wehrle Implant Immersion Clinic.

The Wehrle Implant Immersion Clinic is a professional dental office that exists to provide excellent dental care while serving the surrounding community in need. Dr. Michael Wehrle began the company in June 2011 with the heart and passion to bring others to Christ through professional dental care.

Dr. Wehrle continuously delivers equipment and brings professionals to help train Mexican dentists who donate their time helping those who cannot pay for their own dental care. All profits go to help those in need in Mexico and the U.S.

With its 8-operatory clinic, Wehrle Implant Immersion Clinic

has all the amenities of a modern office, including a Gendex GXDP-700 CBCT X-ray. All the resources of this facility will be at the complete disposal of the participants.

During this implant boot camp, participants will have access to the instructors for the entire day so they can maximize their learning experience. Activities will include utilizing the CBCT X-ray pre- and post-op for planning, performing, and reviewing their own implant surgeries. Participants will also observe additional live video feed surgeries performed by the instructor, and then review together as a group.

The primary focus of this program is for each participant to return to his or her office and immediately begin to place implants. To ensure this, the instructors will follow up with all the participants to smooth the transition of placing implants in their own offices.

Hands-on Training: at the Wehrle Implant Immersion Clinic in Puebla, Mexico

Important info: All inclusive except airfare. We will take great care of you from the time you land in Puebla until you fly back out.

Bring any loupes/glasses/headlamps and other personalized equipment you may need for surgery. Bring a passport that is valid for time of travel. Please wear scrubs during the daytime educational events. Evening events are **casual**.

Educational objectives include:

- Anatomy and physiology
- Basic implantology
- Case presentation and treatment planning
- Surgical kits and implant selection
- Bone grafting
- Restorative techniques for implants

Puebla Itinerary:

Tuesday Schedule:

- 5 p.m.** – Flights depart from Dallas/Ft. Worth International Airport and Houston Intercontinental Airport.
- 7:30 p.m.** – Group flight arrives at the Hermanos Serdan International Airport in Puebla, Mexico.
- 8:30 p.m.** – Arrive at hotel at the BAM Center.
- 9 p.m.** – Light dinner.

Wednesday Schedule:

- 7 a.m.** – Breakfast and registration
- 8 a.m. – Lecture**
- Explanation of how dental implant rehabilitation has become a part of our standard of care.
 - Indications and contraindications.
 - Medical patient evaluation and implant treatment of medically compromised patients.
 - Patient selection, site selection and implant selection.
 - Diagnosis, treatment planning options and risk assessment (surgical and prosthetic aspects).
 - Treatment planning exercises.
 - Introduction of the implant system.
 - Pre-op and post-op protocols explained with review of analgesics/antibiotics. Management of complications.

1-2 p.m. – Lunch

- 2-4 p.m. – Live surgery**
- Extraction and grafting.

4 p.m. – Lecture

- Introduction to grafting materials, membranes and socket preservation techniques following tooth extraction.
- Approaches for implant placement in the aesthetic zone and posterior maxilla and mandible.
- Loading protocols – immediate loading versus delayed loading.
- Fundamental prosthodontic principles.
- Cement-retained versus screw-retained restorations.
- Review of advanced clinical cases and immediate implant placement procedures.

7 p.m. – Dinner

- 8-10 p.m. – Open forum for case review**
- Doctors encouraged to bring their cases as well.

Thursday Schedule:

- 7 a.m. – Breakfast at BAM Center**
- 7:30 a.m. – Lecture**
- The instructors will plan each participant's case utilizing 3D imaging.
- 9 a.m. – Hands-on to place an implant**
- In the operatories of Wehrle Implant Immersion Clinic, each participant will place an implant, and then assist their partner's implant placement. The participants will then take a post-op 3D CT scan of the placement.
- 11 a.m. to 1 p.m. – Review of post-op CBCT for all morning patients and review of all pre-op CBCT for all afternoon patients**
- 12 p.m. – Lunch and review**
- 2-7 p.m. – Hands-on surgeries**
- Place additional implants and assist your partner in the same utilizing CBCT.
 - Perform extraction and grafting procedure.
 - Question and answer session with the instructors.
- 7-10 p.m. – Dinner and review of the day's surgeries and other recorded surgeries**

Friday Schedule:

- 7 a.m. – Breakfast at BAM Center**
- 7:30 a.m. – Lecture**
- The instructors will plan each participant's case utilizing 3D imaging.
 - Review use of the tapered surgical kit.
- 9 a.m. – Hands-on to place an implant**
- In the operatories of Wehrle Implant Immersion Clinic, each participant will place an implant, and then assist their partner's implant placement. The participants will then take a post-op 3D CT scan of the placement.
- 11 a.m. to 1 p.m. – Review of post-op CBCT for all morning patients and review of all pre-op CBCT for all afternoon patients**
- 12 p.m. – Lunch and review**
- 2-7 p.m. – Hands-on surgeries**
- Place additional implants and assist your partner in the same utilizing CBCT.
 - Perform grafting and second phase surgeries.
 - Question and answer session with the instructors.
- 7-10 p.m. – Dinner and review of the day's surgeries and other recorded surgeries**

Saturday Schedule:

- 7 a.m. – Breakfast at BAM Center**
- 7:30 a.m. – Lecture**
- Group review of the day's surgeries.
 - Question and answer session with the instructors.
- 9 a.m. – Hands-on to place implants**
- Each participant will place and assist multiple implants, with the instructors observing, followed by a post-op 3D CT scan.
 - Question and answer session with the instructors.
- 1-3 p.m. – Lunch and review of the day's surgeries and other recorded surgeries**
- 3-5 p.m. – Implant surgeries and Locators™ placed for implant supported removal prosthesis.**
- 6 p.m. – Farewell and graduation dinner in historic downtown Puebla.**

Sunday Schedule:

- 5 a.m.** – Group departs for Hermanos Serdan International Airport. A light breakfast will be served at the airport prior to departure.
- 7 a.m.** – Flights depart for Dallas/Ft. Worth International Airport and Houston Intercontinental Airport.
- 10 a.m.** – Flights arrive at Dallas/Ft. Worth International Airport and Houston Intercontinental Airport.

Direct hands-on training while helping a live patient.

Guest Speakers:

Dr. Michael Wehrle
of Hurst, Texas

Dr. Kevin Frawley
of Beverly Hills, Calif.

Dr. Samuel Huckabee
of Lee's Summit, Mo.

Dr. Edward Lorents
of Oklahoma City

Dr. Achraf Souayah
of Tunis, Tunisia

The instructors for the WIIC program have been colleagues for years. In fact, we combined forces specifically to create this program. We share a vision to build an implant program that is ideal for the training of dentists who want to learn the proper way to place implants. Our goal, which we believe we have achieved, has been to offer the kind of course we all wished we had taken when we began our implant journeys. We drew upon our past experiences, both good and bad, to accomplish this goal. These experiences come from a combined 65 years of experience placing implants and grafting.

We work together like a close-knit faculty in a dental school, but without all of the formality and red tape. Our "dental school" is a truly unique facility called the BAM Center, which Dr. Wehrle helped establish to serve the needs of the people of Puebla, Mexico, in a missionary capacity. This amazing campus houses a completely modern 8-operator full-time dental office, living quarters, cafeteria and conference center, complete with technology that allows us to observe live surgeries when we are not doing them ourselves.

The dental office has all of the modern conveniences, including a CBCT that is linked to each operator's computer. This allows us to train our students with the best techniques and equipment so they learn the highest possible standard of

care. When we take our courses at BAM, we have complete control of the entire facility and the support of all of the staff whose only desire is that you have the best learning experience possible.

After the course is complete and you return to your offices, you are officially part of the WIIC family. This means we have constant contact between all of the graduates and instructors. This is critical in transitioning from our learning facility in Puebla to your own offices back home. We continue to grow together via e-mails and phone calls.

In addition to this, our graduates join the AAID and attend as many meetings together as possible. Most graduates also return to the BAM Center for more training in grafting, sinus lifts, etc. Through these methods, we all continue to grow in our implant knowledge, both individually and as a team.

If you want more information on the course, or to read the instructors' biographies, please visit wiic.org. While you are there, be sure to read the testimonials in which 100 percent of our graduates highly recommend the course to you. We look forward to having you join our WIIC family, and taking this amazing and wonderfully rewarding implant journey with us.

Wehrle Implant Immersion Course is designated as an **Approved PACE Program Provider** by the Academy of General Dentistry. The formal continuing education programs of this program provider are accepted by AGD for Fellowship, Mastership and membership maintenance credit. Approval does not imply acceptance by a state or provincial board of dentistry or AGD endorsement. The current term of approval extends from 1/1/18 to 12/31/19. Provider ID# 361540

Wehrle Implant Immersion Course is an ADA CERP Recognized Provider. ADA CERP is a service of the American Dental Association 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.

WEHRLE IMPLANT
IMMERSION COURSE

Dr. Wehrle, Dr. Frawley, Dr. Huckabee, Dr. Lorents and Dr. Souayah have no relationship that would cause a conflict of interest with Midwest Dental or ids. Midwest Dental, Surgical Esthetics, Megagen ids and AIE are proud to contribute in kind support with no conflict of interest with the Wehrle Implant Immersion Clinic.

Choose either the February, May, August or November course dates.
Each is limited to 14 participants. Total cost is \$10,995.00.

Includes the hands-on course in Puebla, Mexico, and everything except airfare (Mexico course includes meals, hotel and transportation).

Participants may make two payments. First partial payment of \$5,497.50 is due at time of registration.
Second partial payment of \$5,497.50 is due 2 weeks prior to the course.

A partial refund (less \$1,000.00) will be issued for cancellations received in writing 2 weeks prior to the course.
No refund for cancellations received after 2 weeks prior to the course.