[image: image1.png]

New Mexico Dental Hygienist Committee

REGULAR COMMITTEE MEETING

Friday, January 27, 2012
Santa Fe, NM

MEETING MINUTES
I.
CALL TO ORDER
At 9:12 a.m., the Committee Chair, Ms. Rebecca Howard, RDH called the January 27, 2012 meeting of the New Mexico Dental Hygienists Committee Meeting to order.

II.
ROLL CALL
MEMBERS PRESENT:

Rebecca Howard, RDH

Elizabeth Caress, RDH

Laura Moss, RDH

Dianne-Orrell-Lopez, RDH

Doris Martinez, RDH

Burrell L. Tucker, DDS

Kimberly Martin, DMD

Robert Blewer, Public Member
MEMBERS ABSENT:

OTHERS PRESENT:

Susan Sita, Assistant Attorney General

STAFF PRESENT:

Kathy Ortiz, Board Administrator

Laura Romero-Halama, Compliance Liaison

Theresa Varela, Compliance Liaison
Roll Call was taken by Ms. Kathy Ortiz and a quorum was determined present.

(Refer to sign-in Sheet for Other Guests)

III. APPROVAL OF AGENDA
Dr. Burrell Tucker, DDS made a MOTION to approve the agenda as written. Ms. Laura Moss, RDH SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.
IV.
APPROVAL OF MEETING MINUTES
November 4, 2011 Regular Committee Meeting
Ms. Laura Moss, RDH made a MOTION to approve the minutes of the November 4, 2011 Regular Committee Meeting minutes as amended. Mr. Robert Blewer SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.
V.
REPORTS
A.
Committee Chair – Rebecca Howard, RDH

Written report attached (Attachment B)
B. Secretary’s Report – Elizabeth Caress, RDH
Ms. Elizabeth Caress, RDH reported to the Dental Hygienist Committee that from October 26, 2011 thru January 19, 2012 there were 2 Dental Hygienist Licenses issued by Examination and 1 Dental Hygienist Licenses issued by Credentials
Ms. Rebecca Howard, RDH made a MOTION to enter the Committee’s Secretaries report into record. Dr. Kimberly Martin, DMD SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.
C.
WREB Report - Rebecca Howard, RDH
Written report attached (Attachment C)
Ms. Dianne-Orrell Lopez, RDH arrived at 9.18 a.m.

D.
CRDTS Report – Laura Moss, RDH
Written report attached (Attachment D)
E.
AADB Report – Rebecca Howard, RDH

Report given by Ms. Rebecca Howard, RDH
F.
NM Health Services Report – Dr. Devi Gajapathi, BDS

Written report attached (Attachment E)
G.
NMDHA Report – Valoree Althoff, RDH

Written report attached (Attachment F)

H.
UNM Dental Hygiene Program Report – Prof Demetra Logothetis, RDH

Written report attached (Attachment G)

I.
San Juan College- Dr. Julius Manz

No report given
J.
Dona Ana Community College - Evelyn Hobbs, RDH

No Attachment
K.
Eastern New Mexico University – Roswell

No Report Given
L.
PIMA Medical Institute – Melissa Plese, RDH, MS

Written report attached. (Attachment H)
M.
New Mexico Department of Health – Carol Hanson, RDH

Written report attached. (Attachment I)

N.
Ad Hoc Committee Reports:

None given

VI.
OLD BUSINESS
A.
Confirm Future Meeting Dates and Locations:
April Committee Meeting – April 20, 2012 – Farmington

July Committee Meeting – July 27, 2012 – Albuquerque, NM

October Committee Meeting – October 26, 2012 – Las Cruces, NM
January Committee Meeting – January 25, 2012 – Santa Fe, NM

B.
Examining Board

1.
NERB/ADEX

Board Administrator will contact NERB/ADEX to find out where we are in the process

2.
SRTA

Board Administrator will contact NERB/ADEX to find out where we are in the process

3.
CRDTS

Laura Moss has talked to CRDTS and is scheduled to participate in exams for 2012
C. Jurisprudence Exam
Laura Moss has completed a new exam, she will mail to all board members
D. CRDTS Examiners

Laura Moss has talked to CRDTS and is scheduled to participate in exams for 2012
E. Teeth Whitening

Table until next meeting - a committee will be appointed during the board meeting
F. New Mexico Monitoring Treatment Program (MTP)

MTP will report during the board meeting
VII.
NEW BUSINESS:

A. Election of Committee Members:
1. Election of Committee Members
a. Chair
Ms. Elizabeth Caress, RDH made a MOTION to nominate Ms. Rebecca Howard, RDH as Chair of the NM Dental Hygienist Committee. Ms. Dianne Orrell-Lopez, RDH SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.

b. Vice Chair

Ms. Elizabeth Caress, RDH made a MOTION to nominate Ms. Dianne Orrell-Lopez, RDH as Vice Chair of the NM Dental Hygienist Committee. Ms. Doris Martinez, RDH SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.

c. Secretary

Ms. Rebecca Howard, RDH made a MOTION to nominate Ms. Elizabeth Caress, RDH as Secretary of the NM Dental Hygienists Committee. Ms. Dianne Orrell-Lopez, RDH SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.

d. Election of Two (2) DH Committee Representatives for Dental Board
Ms. Doris Martinez, RDH made a MOTION to nominate Ms. Rebecca Howard, RDH and Ms. Laura Moss, RDH as Representative for the NM Dental Hygienists Committee to the NM Dental Board of Dental Health Care.

Ms. Elizabeth Caress, RDH made a MOTION to nominate Ms. Dianne Orrell-Lopez, RDH and Ms. Laura Moss, RDH as Representative for the NM Dental Hygienists Committee to the NM Dental Board of Dental Health Care.

Roll Call Vote for Ms. Rebecca Howard, RDH and Ms. Laura Moss, RDH

Ms. Rebecca Howard, RDH
Dr. Burrell Tucker, DDS

Dr. Kimberly Martin, DMD

Ms. Doris Martinez, RDH

Ms. Laura Moss, RDH

Ms. Elizabeth Caress, RDH

Roll Call Vote for Ms. Dianne Orrell-Lopez, RDH and Ms. Laura Moss, RDH

Dr. Burrell Tucker, DDS

Dr. Kimberly Martin, DMD

Ms. Elizabeth Caress, RDH

Ms. Doris Martinez, RDH made a MOTION to nominate Ms. Rebecca Howard, RDH and Ms. Laura Moss, RDH as Representative for the NM Dental Hygienists Committee to the NM Dental Board of Dental Health Care. Ms. Laura Moss, RDH SECONDED the motion. Motion PASSED by MAJORITY APPROVAL.
B.
Appoint Complaint Committee Members:
Mr. Robert Blewer and Ms. Dianne Orrell-Lopez, RDH
C.
New Mexico Radiology Exam:
Ms. Rebecca Howard, RDH made a MOTION to that Ms. Laura Moss present discussion at board meeting. Ms. Elizabeth Caress, RDH, SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.

D. American Academy of Dental Hygiene (AADH)

Ms. Rebecca Howard, RDH made a MOTION to accept the AADH as an approved CE provider as long as adhere to the criteria as defined in 16.5.1; a letter will be sent to AADH. Ms. Laura Moss, RDH SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.

E. Local Anesthesia Certificate – General Supervision

Ms. Rebecca Howard, RDH made a MOTION to allow staff to approve and issue Local Anesthesia under General Supervision Certificates. Ms. Laura Moss, RDH SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.

F.
AADB/JCNDE – Annual Meeting

Ms. Rebecca Howard, RDH made a MOTION to check budget and see if there are funds to reimburse registration fee for the AADB/JCNDE Annual Meeting. Ms. Laura Moss, RDH SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.

G. ADEX – 7th Annual Meeting
The board needs to appoint a representative to ADEX; appointment will be done at April meeting.
H. CRDTS – Annual Meeting

Ms. Laura Moss, RDH will attend the Annual meeting in August. CRDTS pays for one representative.

I. NMDEC – Evelyn Hobbs

Ms. Laura Moss, RDH made a MOTION to refer to the rules committee. Ms. Rebecca Howard, RDH SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.

VII.

EXECUTIVE SESSION
Committee does not need to go into executive session. Item will be tabled until next meeting.

VIII. ADJOURNMENT
There being no other business to come before the Committee, Ms. Laura Moss, RDH made a MOTION at 10:06 a.m. to adjourn the DH Committee meeting. Mr. Robert Blewer SECONDED the motion. Motion PASSED by UNANIMOUS APPROVAL.
Submitted by:

 Kathy Ortiz, Board Administrator

Date
Approved by:

 Rebecca Howard, RDH, Committee Chair

Date

	

	DENTAL HYGIENIST COMMITTEE

REGULAR MEETING

January 27, 2012

2550 Cerrillos Road

Santa Fe, NM

Rio Grande Conference Room

	 REGULAR MEETING
	

	I.
CALL TO ORDER
	

	II
ROLL CALL
	

	III.
APPROVAL OF AGENDA
	

	IV. APPROVAL OF MINUTES

November 4, 2011
	

	V. REPORTS
A. Committee Chair – Ms. Rebecca Howard ,RDH
B. Secretary’s Report – Ms. Elizabeth Caress, RDH

 DH by Examination – Licenses issued = 2 DH 10/26/11 to 01/19/12

 DH by Credentials – Licenses issued = 1 DH 10/26/11 to 01/19/12

C. WREB Report – Ms. Rebecca Howard, RDH
D. CRDTS Report – Ms. Laura Moss, RDH
E. AADB Report – Ms. Rebecca Howard, RDH
F. NM Health Services – Dr. Devi Gajapathi, BDS
G. NMDHA Report – Ms. Valoree Althoff, RDH
H. UNM Dental Hygiene Program Report – Ms. Demetra Logothetis, RDH

I. San Juan Community College – Dr. Julius Manz NO REPORT
J. Dona Ana Community College – Ms. Evelyn Hobbs, RDH
K. Eastern New Mexico University, Roswell NO REPORT
L. PIMA Medical Institute – Melissa Plese
M. New Mexico Dept of Health - Ms. Carol Hanson, RDH

N. Ad-Hoc Reports

	

	VI. OLD BUSINESS
A. Confirm Future Meeting Dates – 2012 calendar 2013 calendar
April Committee Meeting – April 20, 2012 – Farmington

July Committee Meeting – July 27, 2012 – Santa Fe
October Committee Meeting – October 26, 2012 – Las Cruces
January Committee Meeting -

B. Examining Boards:

1. NERB/ADEX

2. SRTA

3. CRDTS

C. Jurisprudence Exam

D. CRDTS Examiners

E. Teeth Whitening

F. New Mexico Monitoring Treatment Program

	

	VII. NEW BUSINESS
A. Elections

1. Election of Committee Officers

a) Chair

b) Vice Chair

c) Secretary

2. Election of Two Committee Representatives for Dental Board

B. Appoint Committee Members by Committee Chair:

1. Complaint Committee
C. NM Radiology Exam – Laura Moss

D. American Academy of Dental Hygiene (AADH)

E. Local Anesthesia Certificate – General Supervision

F. AADB/JCNDE – Annual Meeting

G. ADEX – 7th Annual Meeting
H. CRDTS – Annual Meeting
I. NMDEC – Evelyn Hobbs, RDH

	

	VIII. EXECUTIVE SESSION
A. Discussion and Board Action:
11-65-APP - Mary Kathleen Hilley, RDH

	`

	IX BOARD ACTION ON MATTERS DISCUSSED IN EXEC. SESSION
	

	X. ADJOURNMENT
	

	FYI DOCUMENTS

	

(Attachment A)

New Mexico Dental Hygienists’ Committee Chair Report

January 27, 2012

In November I attended a typodont workshop in Boise, ID to prepare models for the 2012 WREB Dental Hygiene All Examiner Workshop calculus standardization and calibration exercises.

In mid-December I was in Los Angeles for a WREB dental hygiene clinical exam at the University of Southern California. The exam went well and there were no unusual circumstances. There were two other DH exams going on at this time, which concluded the 2011 exam year.

I continue to go to the board office regularly in an effort to keep up with reviewing applications for licensure and grading x-rays that have been submitted as completion for certification.

I again thank the staff for their help and support in keeping the business of the board and committee running smoothly.

Respectfully,

Rebecca Howard, RDH

(Attachment B)
WREB report to the New Mexico Dental Hygiene Committee Meeting and Board of Dental Health Care

January 27, 2012

By

Rebecca Howard, RDH

The WREB 2012 Dental Hygiene exam season will begin February 25 with an anesthesia exam in Portland, OR. The first dental hygiene clinical exam will be held March 15-18 and the first restorative exam will be one week later.

In preparation for the various areas team captain and chief workshops will be held over the next few weeks. All guides, manuals, and online information has been finalized.

Examiner standardization is conducted on line. Examiners are required to complete the standardization exercises before each assigned exam.

(Attachment C)

CRDTS/ REPORT - Laura Moss

As is turns out CRDTS hygiene department doesn't work in the fall. Which is why I had a difficult time communicating with CRDTS. I am scheduled for the following:

CRDTS Testing:

Trident Technical College- Charleston SC April 13-15 2012

University of Nebraska-Lincoln NE April 29-May 1 2012

Johnson County Comm. College- Overland Park KS May 21-23 2012

CRDTS Exam Review Committee Meeting July 14-16 2012 Kansas City

CRDTS Annual Meeting Aug 24-26 2012 Kansas City

I look forward to attending these exams and meetings with CRDTS

Laura Moss, RDH BS

(Attachment D)
January 27, 2012

Santa Fe, NM

The New Mexico Human Services Department/ Medical Assistance Division is working collaboratively with DOH, Head Start professionals and oral health providers work to link one million Head Start children to dental homes – where they receive comprehensive, continuously accessible and family-centered oral health care, and develop good habits to last a lifetime.

This was launched in New Mexico on April 15th, 2011. Medicaid presented a topic about Medicaid system and reimbursement. New Mexico has received $10,000 from the Office of Head Start to continue the work started at the April 15, 2010 Dental Health Launch. New Mexico Human services Department/ Medical Assistance Division will be meeting with DOH, Head start professional again on January 30th to discuss most effective over the next three years of funding that will that will bring more dental access to young children in NM.

Dr. Devi Gajapathi B.D.S

Dental Program Manager

New Mexico Medicaid
(Attachment E)

THE NEW MEXICO DENTAL HYGIENISTS’ ASSOCIATION
Report to the New Mexico Dental Hygienists’ Committee
January 27, 2012

NMDHA held a regular meeting of the Board of Trustees in Albuquerque on December 3, 2011. It took place after the Special Olympics Posole Ole fun walk in which members of the Board participated. NMDHA is a long time supporter of Special Olympics and participates annually in its fundraisers and events, promoting oral health.
January 21, 2012 is the NMDHA Strategic Planning meeting scheduled to be held in Albuquerque. The District IX Trustee (TX, OK, NM), Sandy Tesch, RDH, MSHP will be attending and offering her planning skills.

Hygienists in the Las Cruces area are involved in planning Mission of Mercy set for March 2-3, 2012 and now the Farmington area hygienists are beginning to plan the 2013 event. Many hygienists from across the state are planning to attend the event. NMDHA components are planning other community activities and continuing education events including the High Desert Dental Hygienists' Society annual continuing education seminar, "Albuquerque Day" scheduled for March 30, 2011.

The NMDHA has scheduled a Mid-year general membership CE and conference set for April 28, 2012.

Valoree Althoff, RDH, BS

NMDHA President

eerolav@hotmail.com

(Attachment F)

UNIVERSITY OF NEW MEXICO

Division of Dental Hygiene

Board of Dental Health Care

Dental Hygiene Committee Report

January 27, 2012

Respectfully Submitted by Demetra Logothetis, Professor and Vice Chair, Department of Dental Medicine, Director Division of Dental Hygiene

UNM Division of Dental Hygiene 50th Celebration

The UNM Division of Dental Hygiene will celebrate 50 years of providing excellence in dental hygiene education with a formal Gala, on October 20, 2012 at the Hyatt Regency. All UNM alumni, community dentists, dental hygienists, dental companies, and community individuals are invited to attend. We hope that members of the BODHC and Dental Hygiene Committee will plan on attending.

School Based Clinics

Our newest School Based Dental Health Clinic opened at Highland High School with its grand opening on December 14, 2011. Many state legislators, the Secretary of Health, NMDHA representatives, NMDA representatives and others attended the opening. Walt Bolic from Delta Dental presented a check in the amount of $30,000 to assist in the operation of this program.

Our other three School Based Dental Health Clinics are functional and operating. Faculty are involved with the New Mexico Office of School-Based Health and hope to continue and enhance this educational endeavor for our students. Clinics at Grant, Van Buren and Wilson Middle Schools will be funded again this year.

Admission

Twenty four students were admitted to the dental hygiene class of 2014, and begin instruction during the spring 2012 semester. The applicant pool included 96 applicants.

Department of Dental Medicine

The Department of Dental Medicine officially began July 2011. Combining the two current dental divisions will provide an opportunity for training to expand oral health education in the Health Sciences Center.

Sandoval County Health Commons

Our preventive dental center in collaboration with the Sandoval County Health Commons, is operating very well. Grant funding for this program is available again this year.

Division of Dental Hygiene Outreach to Nicaragua

Our 2011 outreach dental hygiene program to Nicaragua in July 2011 was so successful, that plans are underway to continue the program. Professor Vicki Gianopoulos has done an outstanding job at developing and organizing this program. Thirty six dental hygienists, dental hygiene students, and dentists participated in the program.

Their goal of this program is to open new and fascinating opportunities for UNM Dental Hygiene students to meet clinical practice requirements of “extramural experience” for their BS degree in Dental Hygiene. Their specific objective of the program is to continue to establish and operate free dental hygiene clinics in Nicaragua. Students will earn UNM academic credits for their participation.

Faculty Achievements

Demetra Logothetis, Professor and Director Published Local Anesthesia for the Dental Hygienists for Elsevier Publishing, Copyright 2012.

Christine Nathe, Professor and Graduate Program Director, is currently writing her 3rd Edition of Dental Public Health for Prentice Hall Publishing

Vicki Gianopoulos, Assistant Professor received the NMDHA Trail Blazer award for her outstanding contributions to dental hygiene at the October Scientific Session. She is currently working on her PhD in education, and coordinating the Nicaragua outreach program.

Diana Aboytes, Assistant Professor is successfully coordinating our school based programs
(Attachment G)

No Attachment Provided

(Attachment H)

Pima Medical Institute

Dental Hygiene Program

Report to the New Mexico Board of Dental Health Care & Dental Hygiene Committee

January 27, 2012

Pima Medical Institute (PMI) initiated its charter Dental Hygiene Program March 28, 2011 and is pleased to report the Program is progressing well. The mission of the PMI Dental Hygiene Program is to educate dental hygiene students to be life-long learners and to provide competent and comprehensive dental hygiene services reflecting the core competencies and standards essential to the profession of dental hygiene.
Program Overview: Pima Medical Institute is an accredited program offering an Associate of Applied Science in Dental Hygiene. The accelerated program is presented over a period of ninety (90) weeks. This period is divided into six (6) 15-week semesters consisting of 2040 clock hours spent in the classroom, laboratories, and clinics for a total of 91 credit hours. There is a two week recess between semesters. Prerequisites courses are not required as these courses are built into the dental hygiene program curriculum.
Regulatory Affairs/Accreditation: PMI is accredited by the Accrediting Bureau of Health Education Schools (ABHES). PMI’s Dental Hygiene Program was granted the status of “initial accreditation” on February 4, 2011 by the Commission of Dental Accreditation (CODA). A follow up site visit, prior to our first class graduating, is scheduled for December 6-7 of 2012, standard with CODA. Additionally, the Program was approved the New Mexico Higher Education Department (NMHED) on February, 18, 2011.

Admission: The admission process for the PMI Dental Hygiene Program involves taking entrance exams in which a minimum score is required prior to consideration for acceptance into the Program. Entrance exams include the following: Wonderlic Cognitive Ability Test, Mathematics Exam, and Writing Sample. Upon completion of exams, successful candidates are sub sequentially assessed and ranked based on exam scores, formal interview with dental hygiene faculty, previous educational experience and previous dental experience. The applicant pool for the class of 2013 included 75 qualified candidates. Thirty students were accepted into the first cohort that started March 28, 2011. PMI is currently reviewing applicants for the second cohort of students that will begin March 26, 2012.

Faculty and Staff:

Full Time:

Melissa (Missy) McDougal-Pleše, RDH, MS - Program Director

Elaine Sanchez Dils, RDH, MA - Clinical Director and First Year Clinic Coordinator

Part Time:

Dan Maher, DDS, MS - Faculty Dentist and Didactic Course Instructor

Debra Tapia, RDH, BS - Clinical, Laboratory and Didactic Course Instructor

 Travis Diaz B.S., NREMT-P, MA (c) - General Education Didactic and Laboratory Instructor

Stephanie Baca, RDH, MS - Clinical and Didactic Course Instructor

Diana Chapman, RDH, BS, MS (c) - Clinical Course Instructor

Johanna McCoy, RDH, BS - Clinical Course Instructor

Staff:

Amber Rankin, CDA - Clinical Receptionist/Insurance and Billing

Myrna Trevizo, CDA - Clinical Specialist

Honey Cohen, MHRD, BA - Associate Degree Program Administer

The Program will be hiring an additional dental assistant and a Second Year Clinic Coordinator within the next months to accommodate the expansion of the program to include two cohorts.

Community Outreach:

Our community dental clinic opened its doors February 2011 and our student dental hygiene clinic became operational in December 2011. Our faculty dentist, hygienists, dental assistants, and student dental hygienists collectively work to provide quality, comprehensive, and affordable dental care to the public and PMI faculty, staff, students, and their families. PMI operates a faculty practice dental clinic in which Dan Maher, DDS provides general dentistry to the public. One of the primary objectives of our faculty practice dental clinic is to serve as a resource for those patients that are treated within our student dental hygiene clinic and are in needed of general dentistry. PMI is currently enrolled as participating providers for most dental insurances and is in the process of applying as a provider for Medicaid.

Community/Professional Activities:

Students and faculty have participated in the following events: NMDHA’s Special Olympics- Special Smiles event, NMDA Annual Session, and NMDHA Scientific Session. Students are currently in the process of fundraising to support travel, lodging, and participation related the New Mexico Mission of Mercy that will be held in Las Cruces in March 2012.

Programmatic Updates:

PMI is eager to incorporate curriculum into our existing dental hygiene program outline that will prepare our graduates as Expanded Function Dental Auxiliaries (EFDA). Within our PMI team we are fortunate to have an existing faculty member, Lisa Johnson, RDH, BS, MS (c) that resides in Washington State. Lisa has many years experience in the development and implementation of restorative curriculum into dental hygiene programs. Currently we are working with Ms. Johnson in the incorporation of curriculum and training of select PMI Albuquerque Campus faculty in EFDA functions. Select faculty will be trained and are projected to take the WREB restorative board within the next six months. Additionally, we currently are in the process of making facility and equipment additions to our lab and clinic areas in preparation to offer such curriculum. Modified curriculum that is inclusive of EFDA training will begin with our second cohort, class of 2014.

Pima Medical Institute, the Dental Hygiene Faculty, and Staff are committed to preparing our students to be competent dental hygienists who meet the expectations of 21st century employers. It is a very exciting time in our Program as we continue to develop, evolve, and navigate the pathway that promotes the success of our students.
Respectfully Submitted,

Melissa (Missy) McDougal-Plese, RDH, MS

Dental Hygiene Program Director

Pima Medical Institute- Albuquerque Campus

4400 Cutler Avenue, NE

Albuquerque, NM 87110

mplese@pmi.edu

(505) 881-1234

(Attachment I)
To: New Mexico Board of Dental Health Care and the Dental Hygiene Committee

From: Carol Hanson, RDH, MPH

 Coordinator, New Mexico Dental Support Center (NMDSC)

New Mexico Department of Health

300 San Mateo NE, Suite 900

Albuquerque, NM 87108

505-222-8685

carol.hanson@state.nm.us

Date: January 27, 2012

· Held Provider Meeting on October 7, 2011—18 attended

· Developed November and December Newsletters. Distributed newsletters via e-mail to network dental providers, network dental educators, UNM dental residents, and executive directors of community health center dental clinics, and other interested parties

· Held NM Dental Educator Consortium (NMDEC) Meeting October 21, 2011—13 attended

· Attended the National Primary Oral Health Conference (NPOHC) October 23-26, 2011

· Provider funding for two dentists (K. Schilling & L. Christensen) to attend the NPOHC

· Received additional Provider Survey Responses—32 for a Grand Total of 76

· Attended the 2011 NM Data Users Conference on November 3, 2011

· Collaborating with the Southern Area Health Education Center to hold a continuing education conference in Las Cruces on April 14, 2012

· Attended the NM Health Resources Retreat Planning Committee Meetings on November 9, November 30, and December 19, 2011

· Attended the 8th Annual Health Policy Legislative Forum on December 7, 2011

· Attended the NM Oral Health Advisory Council (NMOHAC) Meeting on November 18, 2011

· Held NMDEC Conference Call Meeting on December 9, 2011—10 attended

· Attended the NMOHAC Fluoride Task Force Meeting with the Albuquerque Bernalillo County Water Utility Authority on December 14, 2011

· Attended the NM Chronic Disease Prevention Council Meeting on December 20, 2011

Respectfully Submitted,

Carol Hanson

Revision date: 05/2011
New Mexico Regulation and Licensing Department
BOARDS AND COMMISSION DIVISION
Revision Date: 01/2012

Page 18 of 18

_956409971.bin

