

# COMPREHENSIVE CLINICAL RESIDENCY PROGRAMME


Leading  
Next  
Generation  
of Dentists

## Indian Dental Association (Head Office)

Block No. 6, 2nd Floor, 386, Sane Guruji Premises,  
Veer Sawarkar Marg, Opposite Siddhivinayak Temple,  
Prabhadevi, Mumbai - 400 025

- **Call us on** : - +91 (22) 43434545
- **Contact Person** : Dr. Amruta Anarthe - 8828303336
- **URL**:-[crp.ida.org.in](http://crp.ida.org.in) • **Email ID** : [crp@ida.org.in](mailto:crp@ida.org.in)


## Clinical Practice


- ▼ Root Canal Treatments on various teeth including molars, using Rotary systems and Apex Locators
- ▼ Fibre post and core built up
- ▼ Different types of Crowns for various teeth
- ▼ Vital teeth preparation for Fixed Partial Dentures
- ▼ Impression techniques, Temporization, Shade Selection, Delivery of Prosthesis

- ▼ Atraumatic Extractions of Grossly destructed teeth and root pieces with Luxators and Periostomes
- ▼ Anterior and Posterior Composites with the use of different matrix systems
- ▼ Scaling and Root Planing
- ▼ Use of RVG in Clinical Practice
- ▼ Diagnosis and Treatment Planning for various cases
- ▼ Record keeping and Sterilization

## Overview of Topics


Endodontics


Oral Surgery


Prosthodontics


Restorative dentistry


Periodontics


Oral Radiology


Practice management

## Special Highlights

- Introduction of Soft tissue management with lasers.
- Rational use of CBCT in practice.
- Introduction to microscopic endodontics.
- Digital impressions and CAD/CAM Lab

## Recommended For

- Fresh Dental Graduates after Completion of Internship
- Senior Dentists who wish to resume dentistry after a break

# About the Programme

The 'Comprehensive Clinical Residency Programme', is an extensive 4 weeks programme conducted at 'Dr. APJ Abdul Kalam Education and Research Centre and Super speciality Dental Clinic', Mumbai which provides the ambitious dental professionals the foundation to develop their career and evolve clinical skills/ dexterity for better patient care.

Our Indian Dental Association certification programme gives you ample opportunity to treat patients with the state of the art infrastructure and handle the most advanced materials and technology, enhancing individual's horizon for future developments and growth in field of dentistry.


# Course Outline

- 1 Foundation Module:**  
Webinars and e-books will be shared with the students prior to the beginning of the programme to train them about each clinical subject. Students will have to take up an MCQ based test to clear the foundation module.
- 2 Didactic Module:**  
A series of pre-clinical exercises, practiced on simulation phantom head units of endodontics and prosthodontics, are scheduled which will help the student gain the skills and confidence to treat patients effectively.

- 3 Clinical Module:**  
The program promotes excellence by providing fresh graduates extensive training on patients. Since the clinical practice will be under mentorship, participants will be able to do comprehensive treatments.


## Course Features

**7**  
Subjects

**3**  
Modules

**4**  
Weeks

**140+**  
Training Hours