

**T&S Therapy Centre
INTERNATIONAL**

TMJ & Sleep Therapy Research & Education

Hands-On Phase II Orthodontics

In Office, Clinical Program for Finishing Your TMJ Cases

Individual Instruction &
Hands-On Training

YOU WILL LEARN

The essential steps through practical application in this 6 session, 12 day, in office program

- ◆ Concepts of 3D Position Correction
- ◆ Cant Correction - Identification and Determination
- ◆ Types of Orthodontics: Passive Ligation vs Twin Brackets
- ◆ Developing a Treatment Plan
- ◆ Airway: Its Role and How it Influences Treatment
- ◆ Removable Appliances vs Fixed
- ◆ TADs- Their Use and How to Bracket
- ◆ Handling the Symptomatic Episodes
- ◆ Class II Cases, Do They Exist as Phase II TMD Cases
- ◆ Case Finishing - Integrating Ideal Orthodontic Principles with Phase II/ TMD Cases

Register Today!
www.tmjtherapycentre.com

Directed by Edmund Lipskis, D.D.S. MS

Diplomate American Board of Craniofacial Pain
Diplomate American Board of Craniofacial Dental Sleep Medicine
Diplomate Academy of Clinical Sleep Disorders
Fellow American Academy of Craniofacial Pain
Fellow American Academy of Functional Orthodontics
Fellow International Association for Orthodontics

Testimonial

“Having taken many orthodontic courses and incorporated both TMD treatment and Orthodontics in my practice for many years I was looking for an ortho course that would help me connect the dots. Dr. Lipskis’ course has it all. For both the advanced practitioner that wants to step up or the practitioner who is trying to put it all together with or without a TMD practice. The atmosphere, smaller more intimate class size and the hands-on in clinic sessions are simply fabulous. I highly recommend this course!”

-Dr. Bradley Oldfin, Ontario, Canada

Dates

Session 1

May 6-7, 2016

Session 2

June 3-4, 2016

Session 3

July 8-9 2016

Session 4

August 19-20, 2016

Session 5

September 9-10, 2016

Session 6

October 7-8, 2016

Location

St. Charles, IL

Join our International Family of Centres! For more information please contact:

T&S Therapy Centre International - 877.865.4325 / 619.462.0676 - education@tmjtherapycentre.com - tmjtherapycentre.com

Phase II Orthodontics for TMD & Pain Patients - 6 Session Residency Program

In Office, Hands-On, Clinical Program for Finishing Your TMJ Cases
 Program directed by Edmund A. Lipskis, D.D.S. MS
 DABCP, DABCDSM, DACSDD, FAACP, FAAFO, FIAO

Register Today!

Due to the hands-on nature of this course, space is limited!

To speak directly with our Education Coordinator please call 877.865.4325 / 619.462.0676 or email education@tmjtherapycentre.com

2016 COURSE REGISTRATION – Fax to (619) 469-4524

Doctor Name: _____
 Staff Name(s): _____
 Address: _____ City: _____
 Province/State: _____ Country: _____ Postal/Zip Code: _____
 Email: _____ Cell Phone: _____ Office Phone: _____

- | | |
|--|--|
| <input type="checkbox"/> PHASE II ORTHO Session 1 May 6-7, 2016 | <input type="checkbox"/> PHASE II ORTHO Session 2 June 3-4, 2016 |
| <input type="checkbox"/> PHASE II ORTHO Session 3 July 8-9, 2016 | <input type="checkbox"/> PHASE II ORTHO Session 4 August 19-20, 2016 |
| <input type="checkbox"/> PHASE II ORTHO Session 5 September 9-10, 2016 | <input type="checkbox"/> PHASE II ORTHO Session 6 October 7-8, 2016 |

Doctor Course Fee \$2195 per session Staff Course Fee \$950 per session

PROGRAM FEES

Doctor Fees \$2195 x _____ Sessions \$ _____
 Staff Fees \$950 x _____ Staff x _____ Sessions \$ _____

TOTAL COURSE FEE \$ _____

SCHEDULE OF PAYMENTS

INITIAL PAYMENT \$ _____ Due at Registration
 Full Payment \$ _____
 Balance Due \$ _____

PAYMENTS

By signing below, I agree to the following terms: I, the above named, agree to pay T&S Therapy Centre International the full fee as outlined above for the listed program. I understand that T & S International is a US based company and that all fees are payable in US dollars. If your payment is made in a currency other than USD, the current exchange rate will be applied for each payment. I also understand that if paid in a different currency then a foreign exchange fee may be applied by my merchant and that T & S International is not responsible for that fee.

PLEASE SELECT ONE OPTION:

- I authorize my credit card to be charged the initial payment upon receipt of registration and the balance 30 days prior to the commencement the session.
 I authorize a one-time charge on my credit card for the entire amount for my registration of the Phase II Orthodontics for TMD & Pain Patients Course

PLEASE CHOOSE: VISA MASTERCARD DISCOVER AMERICAN EXPRESS

Name on Card _____ Card Number _____ Exp. Date ____/____/____ Billing Zip Code: _____

Cancellation Policy: All refunds will be issued via USD check from our corporate office, regardless of how the initial payment was made. Cancellations can be made in writing (emails accepted) up to 30 days prior to the start of the program and will be refunded in full less 10% of the fees collected. We are unable to offer refunds within 30 days of a session due to non-refundable commitments. In the event that you cannot attend a session, arrangements can be made to attend the missed session at a later date. In the unlikely event that T&S Therapy Centre International cancels this program all paid registration fees will be refunded in full within 21 days following the scheduled date of the event. Please initial here to confirm that you have read and agree to the cancellation policy. _____

I understand, accept and acknowledge that this agreement made this _____ day of _____, 2016 to be in effect and binding as of said date of signing.

Print Name _____ Signature _____

Join our International Family of Centres! For more information please contact:
 T&S Therapy Centre International - 877.865.4325 / 619.462.0676 - education@tmjtherapycentre.com - tmjtherapycentre.com