

**4th International Conference of
Pakistan Association of Orthodontists**

Pre and Post Conference Workshop Registration Form

If you would like to register for the **Pre and/or Post Workshop of 4th International Conference of PAO**, please fill in your details below.

Name: _____

Designation: _____

Institution / Hospital: _____

Email: _____

Telephone: _____ Cell: _____

Registration Fees	Workshop	Please Tick
Wednesday, November 18, 2015		
Rs. 4000 - On-Spot: Rs. 5000	Use of Bi-Dimensional Technique in Orthodontic Cases	
Rs. 4000 - On-Spot: Rs. 5000	A to Z of Temporary Anchorage Devices (TAD's)	
Rs. 15000 - On-Spot: Rs. 17500	Smile Design from 2D to 3D	
Thursday, November 19, 2015		
Rs. 12000 - On-Spot: Rs. 13500	Damon System	
Rs.15000 - On-Spot: Rs. 17500	Orthognathic Surgical Course with Software Planning	
Rs. 15000 - On-Spot: Rs. 17500	Fabrication of Occlusal Splints	
Sunday, November 22, 2015		
Rs 3000 - On-Spot: Rs. 3500	Infection Control for Dental Assistants/Hygienists	
Monday, November 23, 2015		
Rs. 15000 - On-Spot: Rs. 17500	Facial Aesthetic Course 'Botox & Filler'	
Rs. 15000 - On-Spot: Rs.17500	Laser the New Modality in Dentistry	
Rs. 15000 - On-Spot: Rs.17500	ClearPath Certification Course	
Tuesday, November 24, 2015		
Rs. 10000 - On-Spot: Rs. 12500	Trio - Orthodontics TMD & Occlusion	
Rs. 12000 - On-Spot: Rs. 13500	Edgewise Wire Bending	
Rs. 4000 - On-Spot: Rs. 5000	Multidisciplinary Approach to Treatment of Gummy Smile	
Rs. 4000 - On-Spot: Rs. 5000	Research Protocol and Article Writing	

You must register for the conference in order to be able to register for any workshop. Exception is only for Infection Control Workshop for Dental Assistants/Hygienists. Email your workshop registration form along with your conference registration form to: pao2015conference@gmail.com. Make your bank draft payable to **"Pakistan Association of Orthodontists"**

Send your bank draft with a printout of your workshop registration form along with your conference registration form to:

Shariff Charania

Department of Surgery, Aga Khan University, Stadium Road, Karachi – 74800, Pakistan

Phone: (92 21) 3486 4374

The acknowledgement will be sent to you by your given email.