

Crittenton Hospital Medical Center seeks volunteers

Looking for a way to give back to the community? Crittenton Hospital Medical Center needs you! Attend a volunteer orientation meeting on Tuesday, March 5 at 1:30 p.m. in the main lobby. There are a numerous opportunities available in a variety of departments. This is a great way to make a difference. No one under the age of 18 please.

For more information, contact Nancy Junga at 248-651-8993 or email nansee76@aol.com.

Show Your Car Some "Love"

Express* Mini-Detail

only \$99.00

Includes:

- Handwash, clay bar - clean paint surface
- Apply premium paste wax
- Clean all floor mats, vacuum interior
- Clean glass, wipe dash & console

* Can be completed in approx. 1 hour

- Complete Detail Packages
- Food & Beverage Spill Clean-up
- Water Damage Repair
- PDR - Paintless Dent Removal
- Chip, Scratch, and Scuff Repair
- Window Tinting

Classic Appreciation
Since 1985

"World Class Auto Detailing"

www.classicappreciation.com

ROCHESTER
81 Mill St.
248.656.2159

BIRMINGHAM
677 S. Eton
248.644.9300

HOURS
Mon.-Fri. 8-6
Sat by Appt.

A Morning with Peter Neilson

Special Message for Men on

"Soul Strength"
Sunday March 2nd
9am Oakland
Christian Church

Lower Level
\$5.00/ per person
Includes Breakfast!

Tickets on sale
at the OCC office,
on Sunday
before/after service,
and at the door!

www.occfamily.com

5100 N Adams Road
Oakland Township
P: 248.276.9900

COLUMN

Singer Leanne Rimes sues dentist for causing TMJ problems?

Country singer, Leanne Rimes, filed a lawsuit on Valentine's Day alleging that her dentist's bad dental work damaged her career. Rimes specifically complained about "severe tooth pain, gum inflammation and chronic gum bleeding" that she states came from veneers and crowns placed to fight her TMJ-related pain as well as improve her appearance." After my last month's article, "Could you be suffering from TMJ," I thought this recent incident in the news was quite timely. The big question is how could "bad dental work" cause tooth pain and TMJ problems?

Like we discussed last month, a TMJ (Temporomandibular Joint) disorder is the result of a poor or unhealthy bite. Many things can cause an improper bite including: genetics, severe clenching and grinding, trauma, and even dental work. I would like to clarify this last item especially since this is the basis for Leanne Rimes' complaints. Many people live their lives accommodating to a non-ideal bite. Some may take over-the-counter medications for their headaches, tooth, or jaw pain. Others may avoid certain foods that aggravate their symptoms. There are some who even resort to muscle relaxers and narcotics to alleviate their discomfort, but they are still living their lives and accommodating. Some people have NO symptoms at all! Unfortunately, these same people can all be thrown into a severe pain spiral at any point in their lives, and new dental work can be a

Dentally Speaking
by
Jeffrey S. Haddad

factor.

Paying close attention to a patient's bite is one of the focuses in our practice. With our extensive education in Neuromuscular Dentistry, we have been taught to not only manage a person's bite properly and comfortably, but also to educate people

who are susceptible to TMJ problems based on our findings.

Common Signs in the mouth can lead to TMJ issues include:

- Premature tooth wear
- Tooth loss
- Teeth clenching
- Teeth grinding
- Tooth pain
- Tooth sensitivity
- Limited opening of the jaw
- Locking of the jaw
- Clicking or popping of the jaw joints

When patients exhibit any of these signs, we make them aware of these findings and the possible consequences of not addressing them. In addition, if extensive dental work is necessary, we give them the option of properly addressing their bite so that we minimize the chance of aggravating a potential TMJ problem.

Last February, Rimes informed her fans that she had undergone surgery to correct her TMJ disorder. Even though Rimes' severe case of TMJ required surgery, the most common method of treating TMJ in our office is not surgery, but comes in the form of a neuromuscular orthotic. Ninety per-

cent of ALL TMJ pain is muscular in origin. A neuromuscular orthotic is an appliance that is used to support the jaw in a more relaxed, and comfortable, muscular position. With the use of specialized computer monitoring equipment, we are able to identify which muscles are being affected, determine that person's proper bite based on their own physiology, and fabricate an orthotic to support this position. Once this orthotic is worn, the facial muscles eventually learn and adapt to this more ideal position and symptoms are alleviated. Our TMJ patients usually see relief in as early as a few weeks, and this is a safe and effective alternative to TMJ surgery.

If you have any of the above-mentioned issues, please educate yourself on the possible risks of not addressing them. TMJ disorders can be debilitating if they are not treated soon enough, and many people are prone to them. If you do have signs of a TMJ disorder, please inform your dentist prior to any extensive dental work. This will give them the information they need to either manage your treatment, or refer you to another doctor who can.

Jeffrey S. Haddad D.D.S. of Doolin Haddad of Rochester completed his dental education at the University of Michigan in 2001. Dr. Haddad is a fellow of the prestigious Las Vegas Institute for Advanced Dental Studies. He lectures nationally on cosmetic dentistry, TMJ disorders and practice management.

For more information, visit www.rochesteradvanceddentistry.com.

Crittenton Foundation's Katy Olsen named certified fundraising executive

Katy Olsen, Crittenton foundation major and planned gifts officer, was recently named a certified fundraising executive (CFRE) by CFRE International. Olsen joined the Crittenton Foundation in 2006 and has served the organization in a variety of roles, including event coordinator and president.

"Katy brings her expertise and commitment to our team. She has been instrumental in leading the Cornerstone Campaign, helping to raise \$8 million for the hospital's new tower," says Crittenton Foundation President Melinda Conway Callahan.

Olsen is one of 5,400 fundraising professionals worldwide who holds CFRE credentials.

Candidates must meet a series of standards set by CFRE International, including tenure in the profession, education, demon-

strated fundraising achievement and commitment to service to not-for-profit organizations.

They must also pass a rigorous written examination testing the knowledge, skills and abilities required of a fundraising executive. Each CFRE agrees to uphold Accountability Standards and the Donor Bill of Rights.

Olsen holds a bachelor of arts from Hillsdale College and is a member of the partnership for philanthropic planning.

As major and planned gifts officer for the Crittenton Foundation, she helps individuals realize their philanthropic goals by connecting them with hospital initiatives to improve health and wellness in the community.

"Working with donors is the best part of my day, every day," says Olsen.

They are so committed to making a difference, which inspires me to try to do the same."