

SECRETARY OF STATE
FILING DATA

NEVADA
SECRETARY OF STATE

2016 JUN 28 PM 4 27

RECEIVED
CARSON CITY NV

**Form For Filing
Administrative Regulations**

Agency:
Nevada State Board of Dental
Examiners
LCB No. R119-15

FOR EMERGENCY
REGULATIONS ONLY

Effective date _____

Expiration date _____

Governor's signature

Classification: **PROPOSED** **XX** **ADOPTED BY AGENCY** **EMERGENCY**

Brief description of action:

The Nevada State Board of Dental Examiners conducted a review of Nevada Administrative Codes Chapter 631. Upon this review, discussion and public comment of the proposed/amended regulations which were noticed at a public workshop held on September 18, 2015. On January 22, 2016 a hearing for Notice to Intent to Act was held. The Board tabled the approval/rejection of R119-15 and the Board referred the matter to the Committee on Dental Hygiene to discuss. On March 18, 2016, the Committee on Dental Hygiene held a meeting to discuss the proposed changes to regulation NAC 631.210. On May 20, 2016, the Board approved the proposed regulations identified as R119-15 with no changes. I have provided a list below.

Adopted Proposed Regulations

- NAC 631.029 – Schedule of Fees
- NAC 631.150-Filing of address
- NAC 631.1785 – Licensed dentist to request initial inspection of office or facility
- NAC 631.210-Dental Hygienists; duties delegable
- NAC 631.220-Dental assistants; duties delegable

**ADOPTED REGULATION OF THE
BOARD OF DENTAL EXAMINERS OF NEVADA**

LCB File No. R119-15

Effective June 28, 2016

EXPLANATION – Matter in *italics* is new; matter in brackets [~~omitted material~~] is material to be omitted.

AUTHORITY: §1, NRS 631.190 and 631.345, as amended by section 27 of Assembly Bill No. 89, chapter 546, Statutes of Nevada 2015, at page 3877; §2, NRS 631.190 and 631.350; §3, NRS 631.190 and 631.363; §4, NRS 631.190, 631.310, 631.313 and 631.317; §5, NRS 631.190, 631.313 and 631.317.

A REGULATION relating to dentistry; requiring the Board of Dental Examiners of Nevada to charge and collect a fee for conducting certain inspections; revising provisions relating to the inspection of certain offices or facilities where dental treatments are to be performed; allowing a dentist who is licensed in this State to authorize a dental hygienist or dental assistant to perform certain procedures before the patient is examined by the dentist; and providing other matters properly relating thereto.

Legislative Counsel's Digest:

Existing law requires the Board of Dental Examiners of Nevada to adopt regulations governing the licensing and practice of dentists and dental hygienists, including the collection and application of fees. (NRS 631.190) Existing law also requires the Board to charge a fee, not to exceed a certain amount, for the inspection of a facility required by the Board to ensure compliance with the infection control guidelines adopted by reference in NAC 631.178. (NRS 631.345, as amended by section 27 of Assembly Bill No. 89, chapter 546, Statutes of Nevada 2015, at page 3877) **Section 1** of this regulation adds to the fee schedule a fee for the inspection of a facility required by the Board to ensure compliance with those inspection control guidelines.

Existing regulations provide for the inspection of an office or facility to ensure compliance with the infection control guidelines adopted by reference in NAC 631.178. Existing regulations also set forth the procedure that the Board is required to follow if the Board finds that the office or facility in this State where dental treatments are to be performed, other than certain medical facilities, that is inspected is not in compliance with those guidelines. (NAC 631.1785) **Section 3** of this regulation sets forth provisions relating to inspections by the Board when the Board receives evidence that an office or facility in this State where dental treatments are performed may not be in compliance with the infection control guidelines adopted by reference in NAC 631.178.

Existing regulations provide that a dental hygienist and a dental assistant may be authorized by a dentist to perform certain procedures. (NAC 631.210, 631.220) **Sections 4 and 5**

Application and examination fee for a site permit to administer general anesthesia, conscious sedation or deep sedation	500
Fee for any reinspection required by the Board to maintain a permit to administer general anesthesia, conscious sedation or deep sedation.....	500
<i>Fee for the inspection of a facility required by the Board to ensure compliance with infection control guidelines.....</i>	250
Biennial renewal fee for a permit to administer general anesthesia, conscious sedation or deep sedation.....	200
Fee for the inspection of a facility required by the Board to renew a permit to administer general anesthesia, conscious sedation or deep sedation.....	350
Biennial license renewal fee for a general license or specialist's license to practice dentistry	600
Biennial license renewal fee for a restricted geographical license to practice dentistry	600
Biennial license renewal fee for a restricted geographical license to practice dental hygiene.....	300
Biennial license renewal fee for a general license to practice dental hygiene	300
Annual license renewal fee for a limited license to practice dentistry or dental hygiene	200
Annual license renewal fee for a restricted license to practice dentistry	100
Biennial license renewal fee for an inactive dentist.....	200
Biennial license renewal fee for an inactive dental hygienist	50

Sec. 3. NAC 631.1785 is hereby amended to read as follows:

631.1785 1. Not later than 30 days after a licensed dentist becomes the owner of an office or facility in this State where dental treatments are to be performed, other than a medical facility as defined in NRS 449.0151, the licensed dentist must request in writing that the Board conduct an initial inspection of the office or facility to ensure compliance with the guidelines adopted by reference in NAC 631.178.

2. Not later than 90 days after receiving a written request pursuant to subsection 1:

(a) The Executive Director shall assign agents of the Board to conduct the inspection; and

(b) The agents shall conduct the inspection.

3. Not later than 30 days after agents of the Board have completed the initial inspection of an office or facility ~~{to ensure compliance with the guidelines adopted by reference in NAC 631.178,}~~ *pursuant to subsection 2*, the agents shall issue a report to the Executive Director indicating whether the office or facility is equipped in compliance with the guidelines adopted by reference in NAC 631.178. If the report indicates that the office or facility:

(a) Is equipped in compliance with the guidelines adopted by reference in NAC 631.178, the Executive Director shall, without any further action by the Board, issue a written notice of the agents' findings to the licensed dentist who owns the office or facility.

(b) Is not equipped in compliance with the guidelines adopted by reference in NAC 631.178, the Executive Director shall, without any further action by the Board, issue a written notice which identifies critical deficiencies to the licensed dentist who owns the office or facility.

4. Not later than 72 hours after issuing a written notice of deficiencies pursuant to paragraph (b) of subsection 3:

the licensed dentist and the personnel supervised by the dentist are in compliance with the guidelines adopted by reference in NAC 631.178. An inspection conducted pursuant to this subsection may be conducted during normal business hours with notice to the licensed dentist who owns the office or facility.

6. Not later than 3 days after a dentist receives a written notice pursuant to subsection 5:

(a) The Executive Director shall assign agents of the Board to conduct the inspection; and

(b) The agents shall conduct the inspection.

7. Not later than 72 hours after agents of the Board have completed the inspection of an office or facility pursuant to subsection 6, the agents shall issue a report to the Executive Director indicating whether the office or facility is equipped in compliance with the guidelines adopted by reference in NAC 631.178. If the report indicates that the office or facility:

(a) Is equipped in compliance with the guidelines adopted by reference in NAC 631.178, the Executive Director shall, without any further action by the Board, issue a written notice of the agents' findings to the licensed dentist who owns the office or facility.

(b) Is not equipped in compliance with the guidelines adopted by reference in NAC 631.178, the Executive Director shall, without any further action by the Board, issue a written notice which identifies all critical deficiencies to the licensed dentist who owns the office or facility.

8. Not later than 72 hours after issuing a written notice of deficiencies pursuant to paragraph (b) of subsection 7:

(a) The Executive Director shall assign agents of the Board to conduct a reinspection of the office or facility to determine if the licensed dentist and the personnel supervised by the dentist have taken corrective measures; and

warrant the issuance of the order of summary suspension. The President of the Board shall not participate in any further proceedings relating to the order.

Sec. 4. NAC 631.210 is hereby amended to read as follows:

631.210 1. *A dentist who is licensed in this State may authorize a dental hygienist in his or her employ to perform the following acts before a patient is examined by the dentist:*

(a) Expose radiographs.

(b) Conduct an assessment of the oral health of the patient through medical and dental histories, radiographs, indices, risk assessments and intraoral and extraoral procedures that analyze and identify the oral health needs and problems of the patient.

(c) After conducting an assessment pursuant to paragraph (b), develop a dental hygiene care plan to address the oral health needs and problems of the patient.

(d) Take impressions for the preparation of diagnostic models.

↳ The dental hygienist must obtain authorization from the licensed dentist of the patient on whom the services authorized pursuant to this subsection are to be performed.

2. A dentist who is licensed in this State may authorize a dental hygienist in his or her employ to:

(a) Remove stains, deposits and accretions, including dental calculus.

(b) Smooth the natural and restored surface of a tooth by using the procedures and instruments commonly used in oral prophylaxis, except that an abrasive stone, disc or bur may be used only to polish a restoration. As used in this paragraph, "oral prophylaxis" means the preventive dental procedure of scaling and polishing which includes the removal of calculus, soft deposits, plaques and stains and the smoothing of unattached tooth surfaces in order to create an environment in which hard and soft tissues can be maintained in good health by the patient.

(k) Recement permanent crowns and bridges with nonpermanent material as a palliative treatment.

(l) Place a temporary restoration with nonpermanent material as a palliative treatment.

(m) Administer local intraoral chemotherapeutic agents in any form except aerosol, including, but not limited to:

(1) Antimicrobial agents;

(2) Fluoride preparations;

(3) Topical antibiotics;

(4) Topical anesthetics; and

(5) Topical desensitizing agents.

(n) Apply pit and fissure sealant to the dentition for the prevention of decay.

↳ Before performing any of the services set forth in this subsection, the dental hygienist must obtain authorization from the licensed dentist of the patient on whom the services are to be performed and the patient must have been examined by that dentist not more than 18 months before the services are to be performed. After performing any of the services set forth in this subsection, the dental hygienist shall refer the patient to the authorizing dentist for follow-up care or any necessary additional procedures that the dental hygienist is not authorized to perform.

~~{2-}~~ 3. A dentist who is licensed in this State may authorize a dental hygienist in his or her employ and under his or her supervision to:

(a) ~~{Remove sutures.~~

~~—(b)}~~ Place and secure orthodontic ligatures.

~~{(e)}~~ (b) Fabricate and place temporary crowns and bridges.

(a) Successfully completed a course of continuing education in the administering of local anesthetics or nitrous oxide-oxygen analgesia, or both, which has been approved by the Board; or

(b) Graduated from an accredited program of dental hygiene which includes the administering of local anesthetics or nitrous oxide-oxygen analgesia, or both, in its curriculum, ↪ the dentist may authorize the dental hygienist to administer local anesthetics or nitrous oxide-oxygen analgesia, or both, as appropriate, if the dental hygienist has received from the Board a certificate or permit certifying the hygienist for this level of administration. The dental hygienist must obtain the authorization from the licensed dentist of the patient on whom the services are to be performed.

~~{4.}~~ 5. A dental hygienist in a health care facility may administer local intraoral chemotherapeutic agents and, if he or she has complied with paragraph (a) or (b) of subsection ~~{3.}~~ 4, may administer local anesthetics or nitrous oxide-oxygen analgesia, or both, as appropriate, if he or she first:

(a) Obtains written authorization from the licensed dentist of the patient to whom the local anesthetics, nitrous oxide-oxygen analgesia or local intraoral chemotherapeutic agents are to be administered; and

(b) Submits to the Secretary-Treasurer a written confirmation from the director of the health care facility that the facility has licensed medical personnel and necessary emergency supplies and equipment that will be available when the local anesthetics, nitrous oxide-oxygen analgesia or local intraoral chemotherapeutic agents are administered.

~~{5.}~~ 6. The Board may authorize a dental hygienist to perform the services set forth in *subsection 1 and* paragraphs (a) to (n), inclusive, of subsection ~~{1}~~ 2 without supervision by a dentist and without authorization from the licensed dentist of the patient on whom the services

Sec. 5. NAC 631.220 is hereby amended to read as follows:

631.220 1. *A dentist who is licensed in the State of Nevada may authorize a dental assistant in his or her employ and under his or her supervision to perform the following procedures before the patient is examined by the dentist:*

(a) *Expose radiographs; and*

(b) *Take impressions for the preparation of diagnostic models.*

2. A dentist who is licensed in the State of Nevada may authorize a dental assistant in his or her employ and under his or her supervision only to do one or more of the following ~~{}~~

procedures after the patient has been examined by the dentist:

~~{(a)}~~ ~~Expose radiographs.~~

~~{(b)}~~ Retract a patient's cheek, tongue or other tissue during a dental operation.

~~{(c)}~~ (b) Remove the debris that normally accumulates during or after a cleaning or operation by the dentist by using mouthwash, water, compressed air or suction.

~~{(d)}~~ (c) Place or remove a rubber dam and accessories used for its placement.

~~{(e)}~~ (d) Place and secure an orthodontic ligature.

~~{(f)}~~ (e) Remove sutures.

~~{(g)}~~ (f) Place and remove a periodontal pack.

~~{(h)}~~ (g) Remove excess cement from cemented restorations and orthodontic appliances. A dental assistant may not use a rotary cutting instrument to remove excess cement from restorations or orthodontic appliances.

~~{(i)}~~ (h) Administer a topical anesthetic in any form except aerosol.

~~{(j)}~~ (i) Train and instruct persons in the techniques of oral hygiene and preventive procedures.

~~{2.}~~ 3. A dentist who is licensed in the State of Nevada may authorize a dental hygienist to supervise a dental assistant in the assistance of the hygienist's performance of one or more of the following:

(a) ~~{Expose radiographs.}~~

~~{(b)}~~ Retract a patient's cheek, tongue or other tissue during a dental operation.

~~{(e)}~~ (b) Remove the debris that normally accumulates during or after a cleaning or operation by the dental hygienist by using mouthwash, water, compressed air or suction.

~~{(d)}~~ (c) Train and instruct persons in the techniques of oral hygiene and preventive procedures.

~~{(e)}~~ (d) Remove soft plaque and stain from exposed tooth surfaces, utilizing an appropriate rotary instrument with a rubber cup or brush and a suitable polishing agent. A licensed dentist or dental hygienist shall determine that the teeth to be polished are free of calculus or other extraneous material.

~~{(f)}~~ (e) Administer a topical fluoride.

~~{3.}~~ 4. A dental hygienist, who is authorized by the Board to perform the services described in subsection ~~{5}~~ 6 of NAC 631.210, may authorize a dental assistant under his or her supervision to assist the hygienist in the performance of the services described in paragraphs (a) to ~~{(f)}~~ (e), inclusive, of subsection ~~{2.}~~ 3.

LEGISLATIVE REVIEW OF ADOPTED REGULATIONS--NRS 233B.066
Informational Statement
LCB File No. R119-15

1. A clear and concise explanation of the need for the adopted regulation.

The Nevada State Board of Dental Examiners has conducted a review of Nevada Administrative Codes Chapter 631. Upon this review, discussion and public comment of the proposed/amended regulations which was noticed held a public workshop on September 18, 2015 after a 15 day notice was posted in compliance with the Nevada administrative rulemaking requirements. A Notice of Intent to Act Upon Regulations public hearing and adoption of the proposed regulation changes to permanent regulations was held on January 22, 2016 after a 30 day notice was posted in compliance with the Nevada administrative rulemaking requirements. The matter was tabled at the January 22, 2016 and the Board referred the questions to the Committee on Dental Hygiene for discussion of NAC 631.210. On March 18, 2016, the Committee on Dental Hygiene held a public meeting to discuss NAC 631.210. On May 20, 2016 after a 30 day notice was posted in compliance with the Nevada administrative rulemaking requirements. Public comment was sought in all meetings, workshops, hearings and adoption. Further, upon review of certain regulations the Board proposed changes/amendments to NAC 631.029 Schedule of Fees which is to add the fee for the inspection of a facility required by the Board to ensure compliance with infection control guidelines, NAC 631.150 Filing of addresses; this amendment is to add an requirement to file an electronic mailing address; NAC 631.1785 Dental Facilities; change to provide due process to licensees; NAC 631.210 Duties delegable to dental hygienists; a change to allow dental hygienists to perform certain duties prior to patients being examined by the dentist and add certain duties under authorization and lastly NAC 631.220 Duties delegable to dental assistants, a change to allow dental assistants to perform certain duties under the authorization and supervision prior to patients being examined by the dentist.

2. Description of how public comment was solicited, a summary of public response, and an explanation of how other interested persons may obtain a copy of the summary.

Public workshop was held on September 18, 2016 for consideration of amended/proposed regulations after a 15 day notice was posted in compliance with the Nevada administrative rulemaking requirements after a 15 day notice was posted in compliance with the Nevada administrative rulemaking requirements. A Notice of Intent to Act Upon Regulations public hearing and adoption of the proposed regulation changes to permanent regulations was held on January 22, 2016, after a 30 day notice was posted in compliance with the Nevada administrative rulemaking requirements. The matter was tabled at the January 22, 2016 meeting and the Board refereed the questions pertaining to NAC 631.210 to the Committee on Dental Hygiene. On March 18, 2016, the Committee on Dental Hygiene meeting was held to discuss NAC 631.210. On May 20, 2016 after a 30 day notice was posted in compliance with the Nevada administrative rulemaking

requirements. Public comment was sought in all workshops, hearings and adoptions. Public notice of the workshop and hearing were posted at a site in each county along with the Las Vegas and Carson City offices of the Attorney General, State Library and Archives, the Clark County Health District, and mailings of said notices to interested parties including affected practitioner associations within Nevada. Notices were also posted on the website maintained by the Board. Comments were recorded at each meeting if offered and are available in the minutes of those meetings which can be inspected at the board office and a copy obtained on the Board's website. A copy of the written minutes of the meetings may be obtained by contacting the Nevada State Board of Dental Examiners at (702) 486-7044 or by writing to the Board at 6010 S. Rainbow Blvd, A-1, Las Vegas, NV 89118 or downloaded by visiting our website at dental.nv.gov.

3. The number of persons who: Exhibit A

(a) **(a) Attended each hearing:** Approx: 47 09/18/2015
Approx: 21 01/22/2016
Approx: 14 03/18/2016
Approx: 17 05/20/2016

(b) **Testified at each hearing:** Exhibit B

7 09/18/2015
5 01/22/2016
7 03/18/2016
2 05/20/2016

(c) **Submitted written comments: Exhibit B**

93 09/18/2015
2 01/22/2016
1 03/18/2016
0 05/20/2016

4. For each person identified in paragraphs (b) and (c) of number 3 above, the following information if provided to the agency conducting the hearing:

See Exhibit B attached

- 5. A description of how comment was solicited from affected businesses, a summary of their response and an explanation of how other interested persons may obtain a copy of the summary.**

Public notices of the workshop and hearing were posted at a site in each county along with the Las Vegas and Carson City offices of the Attorney General, State Library and Archives, the Clark County Health District, and mailings of said notices to interested parties including affected practitioner associations within Nevada. Notices were also posted on the website maintained by the Board. Comments were recorded at each meeting if offered and are available in the minutes of those meetings which can be inspected at the board office and a copy obtained on the Board's website. A copy of the written minutes of the meetings may be obtained by contacting the Nevada State Board of Dental Examiners at (702) 486-7044 or by writing to the Board at 6010 S. Rainbow Blvd, A-1, Las Vegas, NV 89118 or downloaded by visiting our website at dental.nv.gov.

- 6. If the regulation was adopted without changing any part of the proposed regulation, a summary of the reasons for adopting the regulation without change.**

The following regulations listed below were adopted as proposed and as recommended by the Committee on Dental Hygiene, the Board and LCB.

Adopted Proposed Regulations–R119–15

NAC 631.029 – Schedule of Fees

NAC 631.150-Filing of address

NAC 631.1785 – Licensed dentist to request initial inspection of office or facility

NAC 631.210-Dental Hygienists; duties delegable

NAC 631.220-Dental assistants; duties delegable

- 7. The estimated economic effect of the regulation on the business which it is to regulate and on the public. These must be stated separately, and in each case must include:**

NAC 631.029 Schedule of Fees.

- a). Adverse and Beneficial Effect.**

This proposed regulation would establish a fee for the inspection of a facility required by the Board to ensure compliance with infection control guidelines. The beneficial effect would be to ensure the Board has the

monetary resources to continue to conduct the required inspections needed to ensure the public's safety, health and welfare.

b). Immediate and Long Term Effect.

The immediate effect would be an increase to the licensee who buys or opens a new dental office. The Board does not foresee any long term effects.

c). Method utilized to Determine Economic Effect.

Upon holding a Public Workshop where licensees, members of local associations and societies and public persons attended, the attendees did not object for the establishment of a fee to conduct infection control inspections in order to implement the policies of the Board. This included, a review of the Board's budget showing the amount of money it is costing the Board to conduct inspections for compliance with infection control guidelines. The Board determined that they needed to establish a fee to continue the required inspections for infection control compliance to ensure the public's health, safety and welfare.

d). The estimated cost to the agency for enforcement of the proposed regulation.

By establishing a fee for the inspection of a facility required by the Board to ensure compliance with infection control guidelines, this fee covers the costs associated with conducting said inspections

NAC 631.150 – Filing of address

a). Adverse and Beneficial Effect.

This proposed regulation to require electronic mailing addresses be filed with the Board is a proactive measure for dentists and dental hygienists to receive immediate communication from the Board.

b). Immediate and Long Term Effect.

There should be no adverse effect of the changes in the regulations on the dental profession.

c). Method utilized to Determine Economic Effect.

There should be no economic effect of the changes in the regulations on the dental profession.

d). The estimated cost to the agency for enforcement of the proposed regulation.

There should be no costs for enforcement of the proposed regulation to the agency. The immediate cost would include informing the licensed professionals of the State of Nevada of the change in regulation.

NAC 631.1785 initial inspections of facility.

a). Adverse and Beneficial Effect.

This proposed regulation would utilize language as set forth in NAC 631.179 with regards to random inspection to ensure consistency and to clarify due processes.

b). Immediate and Long Term Effect.

There should be no adverse effect of the changes in the regulations on the dental or dental hygiene profession.

c). Method utilized to Determine Economic Effect.

There should be no economic effect of the changes in the regulations on the dental or dental hygiene profession.

d). The estimated cost to the agency for enforcement of the proposed regulation.

There should be no additional cost for enforcement of the proposed regulation to the agency. The immediate cost would include informing the licensed professionals of the State of Nevada of the change in regulation.

NAC 631.210-Dental hygienists; duties delegable

a). Adverse and Beneficial Effect.

This proposed regulation would allow certain duties to be performed by a dental hygienists under the authorization and employ of a dentist prior to the patient being examined by the dentist. In addition, changes with regards to certain procedures to be performed under authorization instead of supervision by the dentist.

b). Immediate and Long Term Effect.

The immediate and long term effect is to ensure the public's health, safety and welfare.

c). Method utilized to Determine Economic Effect.

There should be no economic effect of the changes in the regulations on the dental or dental hygiene profession.

d). The estimated cost to the agency for enforcement of the proposed regulation.

There should be no additional cost for enforcement of the proposed regulation to the agency. The immediate cost would include informing the licensed professionals of the State of Nevada of the change in regulation.

NAC 631.220-Dental assistants; duties delegable

a). Adverse and Beneficial Effect.

This proposed regulation would allow certain duties to be performed by a dental assistant under the authorization, supervision and employ of a dentist prior to the patient being examined by the dentist.

b). Immediate and Long Term Effect.

The immediate and long term effect is to ensure the public's health, safety and welfare.

c). Method utilized to Determine Economic Effect.

There should be no economic effect of the changes in the regulations on the dental or dental hygiene profession.

d). The estimated cost to the agency for enforcement of the proposed regulation.

There should be no additional cost for enforcement of the proposed regulation to the agency. The immediate cost would include informing the licensed professionals of the State of Nevada of the change in regulation.

9. A description of any regulations of other State or governmental agencies which the regulation overlaps or duplicates and a statement explaining why the duplication or overlap is necessary. If the regulation overlaps or duplicates a federal regulation, the name of the regulating federal agency.

We are aware of no other duplication in regulations either in state or federal regulations.

10. If the regulation includes provisions that are more stringent than a federal regulation that regulates the same activity, a summary of such provisions.

There are no federal regulations providing these provisions that the board is aware of.

11. If the regulation provides a new fee or increases an existing fee, the total annual amount the agency expects to collect and the manner in which the money will be used.

The amount to be collected is directly related to the number of licensees who request an initial inspection of their facility to ensure compliance with infection control guidelines. These are for licensees who either purchase an existing dental practice or open a new dental practice. The fee is to cover the costs associated with inspection conducted by the Board for compliance with infection control guidelines.

Exhibit A

WORKSHOPS/MEETINGS REGARDING REGULATION CHANGES

SEPTEMBER 18, 2015 – WORKSHOP & BOARD MEETING

Number of Public Attendees:	47
Verbal Testimony:	7
Written Comments:	93

JANUARY 22, 2016 – BOARD MEETING & HEARING OF INTENT TO ACT FOR THE ADOPTION OF R119-15

Number of Public Attendees:	21
Verbal Testimony:	5
Written Comments:	2

MARCH 18, 2016 – COMMITTEE ON DENTAL HYGIENE (Revisit R119-15)

Number of Public Attendees:	14
Verbal Testimony:	7
Written Comments:	1

MAY 20, 2016 – WORKSHOP/INTENT TO ACT/HEARING TO ADOPT/BOARD MEETING

Number of Public Attendees:	17
Verbal Testimony:	2
Written Comments:	0

Exhibit B

NAMES & ADDRESSES (IF AVAILABLE) OF THOSE WHO SUBMITTED COMMENT FOR THE RECORD:

NAME	TITLE	ADDRESS	COMMENT TYPE	MEETING DATE
Xuan-Thu Failing, RDH	Hygienist	May 20, 2016 Board Meeting, Workshop & Hearing to Adopt	Verbal	5/20/16 BWH
Sydney McKenzie, RDH	Hygienist	P.O. Box 10281; Reno, NV 89510	Verbal	5/20/16 BWH
		March 18, 2016 Committee on Dental Hygiene		
Robert Talley, DDS / NDA	Dentist	8863 W Flaming Rd, #102; Las Vegas, NV 89123	Verbal	3/18/2016 CDH
Sydney McKenzie, RDH	Hygienist	P.O. Box 10281; Reno, NV 89510	Verbal	3/18/2016 CDH
Sharon Peterson, RDH	Hygienist	6375 W. Charleston Blvd; Las Vegas, NV 89146	Verbal	3/18/2016 CDH
Richard Dragon, DDS	Dentist	1234 Waterloo Lane; Gardnerville, NV 89410	Verbal/Written	3/18/2016 CDH
David White, DDS	Dentist	1300 Haskell Street; Reno, NV 89509	Verbal	3/18/2016 CDH
Caryn Solie, RDH	Hygienist	5050 Vista Blvd, #107; Sparks, NV 89436	Verbal	3/18/2016 CDH
Mark Funke, DDS	Dentist	1898 College Parkway, #101; Carson City, NV 89706	Verbal	3/18/2016 CDH
		January 22, 2016 Board Meeting		
Xuan-Thu Failing, RDH	Hygienist	5465 Kietzke Lane; Reno, NV 89511	Verbal/Written	1/22/16 Board
Caryn Solie, RDH	Hygienist	5050 Vista Blvd, #107; Sparks, NV 89436	Verbal	1/22/16 Board
Lindsay Brock, RDH	Hygienist	308 Dorla Court, #202; Zephyr Cove, NV 89448	Verbal	1/22/16 Board
Sharon Peterson, RDH	Hygienist	6375 W. Charleston Blvd; Las Vegas, NV 89146	Written	1/22/16 Board
Chris Garvey, RDH	Hygienist	7670 W. Sahara Ave, #1; Las Vegas, NV 89117	Verbal	1/22/16 Board
Richard Dragon, DDS	Dentist	1234 Waterloo Lane; Gardnerville, NV 89410	Verbal	1/22/16 Board
		September 18, 2015 Board Meeting & Workshop		
Annette Lincicome, RDH /Huntridge Teen Clinic	Hygienist	2100 S. Maryland Parkway, #5; Las Vegas, NV 89104	Verbal/Written	9/18/15 BW
Robert Talley, DDS	Dentist	8863 W Flaming Rd, #102; Las Vegas, NV 89123	Verbal	9/18/15 BW
Mary Bobbett, RDH	Hygienist	8540 S. Eastern Ave, Ste #120; Las Vegas, NV 89123	Verbal/Written	9/18/15 BW
Xuan-Thu Failing, RDH	Hygienist	5465 Kietzke Lane; Reno, NV 89511	Verbal/Written	9/18/15 BW
Mary T. Chandler, RDH	Hygienist	3074 Arville Street; Las Vegas, NV 89102	Verbal/Written	9/18/15 BW
Mark Handelin, DDS	Dentist	4786 Caughlin Parkway, #305; Reno, NV 89519	Verbal	9/18/15 BW
A Ted Twesme, DDS	Dentist	4544 S. Pecos Road; Las Vegas, NV 89121	Verbal	9/18/15 BW
Sydney McKenzie, RDH	Hygienist	P.O. Box 10281; Reno, NV 89510	Verbal	9/18/15 BW
Lance Robertson, DDS	Dentist	P.O. Box 839; Overton, NV 89040	Written	9/18/15 BW
Robert Boyd, DMD	Dentist	545 Marks Street, Ste #100; Henderson, NV 89014	Written	9/18/15 BW
Michelle Martinez-Pham, DDS	Dentist	545 Marks Street, Ste #100; Henderson, NV 89014	Written	9/18/15 BW
Manuel Tjoa, DDS	Dentist	5465 Kietzke Lane; Reno, NV 89511	Written	9/18/15 BW
John Bocchi, DDS	Dentist	5465 Kietzke Lane; Reno, NV 89511	Written	9/18/15 BW
Sorren McCool, DMD	Dentist	1955 East Prater Way; Sparks, NV 89434	Written	9/18/15 BW
Tony DePaoli, DDS	Dentist	1955 East Prater Way; Sparks, NV 89434	Written	9/18/15 BW
Abby Raymond, DDS	Dentist	Not a Nevada Licensed Dentist	Written	9/18/15 BW

NAMES & ADDRESSES (IF AVAILABLE) OF THOSE WHO SUBMITTED COMMENT FOR THE RECORD:

Kimberly Waldron, RDH	Hygienist	3575 S. Town Center Drive, #120; Las Vegas, NV 89135	Written	9/18/15 BW
Lancette Barney-Vanguilder, RDH	Hygienist	1955 East Prater Way; Sparks, NV 89434	Written	9/18/15 BW
Laura Helber, RDH	Hygienist	545 Marks Street; Henderson, NV 89014	Written	9/18/15 BW
Michelle Twichell, RDH	Hygienist	601 W. Moana Lane, Ste #7; Reno, NV 89509	Written	9/18/15 BW
Carlynn Marshall, RDH	Hygienist	5465 Kietzke Lane; Reno, NV 89511	Written	9/18/15 BW
Kim Rosario, RDH	Hygienist	5220 Neil Road, Ste #100; Reno, NV 89502	Written	9/18/15 BW
Laura Richardson, RDH	Hygienist	2430 E. Harmon Avenue, #6; Las Vegas, NV 89121	Written	9/18/15 BW
Heather Ewing, RDH	Hygienist	5465 Kietzke Lane; Reno, NV 89511	Written	9/18/15 BW
Katherine Welling, RDH	Hygienist	5465 Kietzke Lane; Reno, NV 89511	Written	9/18/15 BW
Christi Mannos, RDH	Hygienist	5465 Kietzke Lane; Reno, NV 89511	Written	9/18/15 BW
Jennifer Bocchi, RDH	Hygienist	5465 Kietzke Lane; Reno, NV 89511	Written	9/18/15 BW
Valerie Alexander, RDH	Hygienist	965 Tahoe Keys Blvd; South Lake Tahoe, CA 96150	Written	9/18/15 BW
Brenda Wipfli, RDH	Hygienist	3480 GS Richards Blvd, Ste #301; Carson, NV 89703	Written	9/18/15 BW
Julie Stage-Rosenberg, RDH	Hygienist	7000 Dandini Blvd, #417N; Reno, NV 89512	Written	9/18/15 BW
Ngoc Kelsch, RDH	Hygienist	8001 N Durango; Las Vegas, NV 89131	Written	9/18/15 BW
Lori McDonald, RDS	Hygienist	7000 Dandini Blvd, #417N; Reno, NV 89512	Written	9/18/15 BW
Lindsay Brock, RDH	Hygienist	308 Dorla Court, #202; Zephyr Cove, NV 89448	Written	9/18/15 BW
Erik Longbrake, RDH	Hygienist	7345 S. Durango Drive, Ste #112; Las Vegas, NV 89113	Written	9/18/15 BW
Virginia Hull, RDH	Hygienist	5050 Vista Blvd, Ste #107; Sparks, NV 89436	Written	9/18/15 BW
Illegible Name, RDH (1)	Hygienist		Written	9/18/15 BW
Illegible Name, RDH (2)	Hygienist		Written	9/18/15 BW
Illegible Name, RDH (3)	Hygienist		Written	9/18/15 BW
Laura Hadwick, RDH	Hygienist	3773 Baker Lane, #3; Reno, NV 89509	Written	9/18/15 BW
Frank Brooke, RDH	Hygienist	475 S. Arlington Ave, #1B; Reno, NV 89501	Written	9/18/15 BW
Megan Taylor, RDH	Hygienist	5365 Mae Anne Ave, #B1; Reno, NV 89523	Written	9/18/15 BW
Pamela Simpkins, RDH	Hygienist	475 S. Arlington Ave, #1B; Reno, NV 89501	Written	9/18/15 BW
Jennifer Myers, RDH	Hygienist	4875 Summit Ridge Drive; Reno, NV 89523	Written	9/18/15 BW
Judith K. Cook, RDH	Hygienist	3701 Bake Lane; Reno, NV 89509	Written	9/18/15 BW
Kristin Pristavec, RDH	Hygienist	735 Sparks Blvd; Sparks, NV 89434	Written	9/18/15 BW
Mary H Carreon, RDH	Hygienist	3715 Lakeside Drive, Ste B; Reno, NV 89509	Written	9/18/15 BW
Candace Meyer, RDH	Hygienist	825 South Meadows Parkway; Reno, NV 89521	Written	9/18/15 BW
Jaime Presley, RDH	Hygienist	4850 Vista Blvd, Ste #100; Sparks, NV 89436	Written	9/18/15 BW
Bonnie Tiege	Dent Asst		Written	9/18/15 BW
Kristi Gillespie	DA		Written	9/18/15 BW
Emillie Hampton	DA		Written	9/18/15 BW
Katherine Ting	DA		Written	9/18/15 BW
Kassandra Torres	DA		Written	9/18/15 BW
Tina Valadi	DA		Written	9/18/15 BW

NAMES & ADDRESSES (IF AVAILABLE) OF THOSE WHO SUBMITTED COMMENT FOR THE RECORD:

Sarah Binks	DA			Written	9/18/15 BW
Lynne Whalen	Public	Nevada Resident – Washoe County		Written	9/18/15 BW
Michelle Mills	Public	Nevada Resident – Washoe County		Written	9/18/15 BW
Cindy Lang	Public	Nevada Resident – Washoe County		Written	9/18/15 BW
Shirley Jourey	Public			Written	9/18/15 BW
Jeni Eckert	Public			Written	9/18/15 BW
Cynthia Allen, DDS	Dentist	2261 N. Rampart Blvd; Las Vegas, NV 89128		Written	9/18/15 BW
Justin Perdicizzi, DMD	Dentist	2345 E. Centennial Parkway, #110; North Las Vegas, NV 89081		Written	9/18/15 BW
Larry Staples, DDS	Dentist	2345 E. Centennial Parkway, #110; North Las Vegas, NV 89081		Written	9/18/15 BW
Ingrid Lubbers, DDS	Dentist	10447 Double R Blvd; Reno, NV 89521		Written	9/18/15 BW
Bradley Roberts, DDS	Dentist	3047 E. Warm Springs Road, Suite #200; Las Vegas, NV 89120		Written	9/18/15 BW
Illegible Name, DDS (5)				Written	9/18/15 BW
James White, DDS	Dentist	1140 N. Town Center Drive, #170; Las Vegas, NV 89144		Written	9/18/15 BW
David Chenin, DDS	Dentist	10730 S. Eastern Ave, #100; Henderson, NV 89052		Written	9/18/15 BW
Stephen Chenin, DDS	Dentist	10730 S. Eastern Ave, #100; Henderson, NV 89052		Written	9/18/15 BW
Gregg Hendrickson, DDS	Dentist	2790 Horizon Ridge Pkwy, Ste #100; Henderson, NV 89052		Written	9/18/15 BW
Mark Funke, DDS	Dentist	1898 College Parkway, #101; Carson City, NV 89706		Written	9/18/15 BW
Stephen Sims, DMD	Dentist	5365 Mae Anne Ave, Ste A-1; Reno, NV 89523		Written	9/18/15 BW
Rickey Grant, DMD	Dentist	P.O. Box 417; Winnemucca, NV 89446		Written	9/18/15 BW
Vernon Lamborn, DDS	Dentist	8440 S. Eastern Avenue, Ste B; Las Vegas, NV 89123		Written	9/18/15 BW
Scott Brown, DDS	Dentist	803 South 7 th ; Las Vegas, NV 89101		Written	9/18/15 BW
Cody McElroy, DDS	Dentist	475 Kirman Ave; Reno, NV 89502		Written	9/18/15 BW
Leila Khossoosi, DDS	Dentist	2285 E. Flamingo Road, #101; Las Vegas, NV 89119		Written	9/18/15 BW
Emily Ishkanian, DMD	Dentist	275 N. Pecos Road; Henderson, NV 89074		Written	9/18/15 BW
Hasty Estes, RDH	Hygienist	6536 N. Decatur Blvd; Las Vegas, NV 89131		Written	9/18/15 BW
Tara Conley, RDH	Hygienist	6410 Medical Center Street, Ste B; Las Vegas, NV 89148		Written	9/18/15 BW
Erin Wilson, RDH	Hygienist	1450 W. Horizon Ridge Pkwy, Ste B-311; Henderson, NV 89012		Written	9/18/15 BW
Jessica Riley, RDH	Hygienist	9895 S. Maryland Pkwy, Ste A; Las Vegas, NV 89183		Written	9/18/15 BW
Lindsay Trejo	DA			Written	9/18/15 BW
Epiphany Mazono	DA			Written	9/18/15 BW
Edwin Laguna	DA			Written	9/18/15 BW
Gene Garcia	DA			Written	9/18/15 BW
Song S Seok	Public			Written	9/18/15 BW
Michael Sekolian	Public			Written	9/18/15 BW
Ashley Vargas	Public			Written	9/18/15 BW
Vivian Rivera	Public			Written	9/18/15 BW
Karo Dautyan	Public			Written	9/18/15 BW
Jong Seok	Public			Written	9/18/15 BW

NAMES & ADDRESSES (IF AVAILABLE) OF THOSE WHO SUBMITTED COMMENT FOR THE RECORD:

Angella Jaramillo	Public	Written	9/18/15 BW
"Meurale" (illegible) (6)	Public	Written	9/18/15 BW
Nicole N(illegible) (7)	Public	Written	9/18/15 BW
Lorena Morfin	Public	Written	9/18/15 BW
Kevin Morfin	Public	Written	9/18/15 BW