Conner Dental Associates
GENERAL DENTISTRY INFORMED CONSENT

Please read and initial/sign below
Patient Name (Please Print): __

Possible Work to Be Done:

I understand that I may have the following work done: Fillings _X__ Bridges _X__ Crowns _X__ Extractions __X_ Impacted teeth removed __X__ local anesthesia _X__ Root Canals __X_ Exam _X__ Other __X_. Initials_____
Drugs and Medication(s):
I understand that antibiotics and analgesics and other medications can cause allergic reactions causing redness and swelling of tissues, pain, itching, vomiting, and/or anaphylactic shock (severe allergic reaction). Initials_____
Changes in Treatment Plan:
I understand that during treatment it may be necessary to change or add procedures because of conditions found while working on the teeth that were not discovered during examination, the most common being root canal therapy following routine restorative procedures. I give permission to the dentist to make any/all changes and additions as necessary. Initials______
Removal of Teeth:

Alternatives to removal have been explained to me (root canal, crowns and periodontal surgery, etc.) and I authorize the dentist to remove the following teeth_______ and any others necessary for reasons in paragraph 3. I understand that removing teeth does not always remove all infection, if present, and it may be necessary to have further treatment. I understand the risks involved in having teeth removed some of which are pain swelling, infection, dry socket, loss of feeling in my teeth, lips, tongue and surrounding tissue (Parasthesia) that can last for an indefinite period of time (days of months) or fractured jaw. I understand I may need further treatment by a specialist or even hospitalization if complications arise during or following treatment, the cost of which is my responsibility. Initials_____

Crown, Bridges and Caps:

I understand that sometimes it is not possible to match the color if natural teeth exactly with artificial teeth. I further understand that I may be wearing temporary crowns, which may come off easily and that I must be careful to ensure that they are kept on until the permanent crowns are delivered. I realize the final opportunity to make changes in my new crown, bridge, or cap will be before cementation. Initials _____
Dentures, Complete or Partial:

I realize that full or partial dentures are artificial, constructed plastics, metal, and /or porcelain. The problems of wearing these appliances have been explained to me. Including looseness, soreness, and possible breakage. I realize the final opportunity to make changes in my new dentures (including shape, fit, size, placement, and color) will be the “Teeth in Wax” try- in visit. I understand that most dentures require relining approximately 3 to 12 months after initial placement. The cost for this procedure is not included in the initial denture fee. Initials_____
Endodontic Treatment (Root Canal):

I realize there is no guarantee that root canal treatment will save my tooth and that complications can occur from the treatment, and that occasionally metal objects are cemented in the tooth or extend through the root, which does not necessary affect the success of the treatment. I understand that occasionally additional surgical procedures may be necessary following root canal treatment (apicoectomy). Initials_____
Periodontal Loss (Tissue & Bone):

I understand that I have a serious condition, causing gum and bone inflammation or loss and that it can lead to the loss of my teeth. Alternative treatment plans have been explained to me, including gum surgery, replacements and/or extractions. I understand that undertaking any dental procedures may have a future adverse effect on my periodontal condition. Initials_____
I understand that dentistry is not an exact science and that, therefore, reputable practitioners cannot fully guarantee results. I acknowledge that no guarantee or assurance has been made by anyone regarding the dental treatment, which I have requested and authorized. I have had the opportunity to read this form and ask questions, and my questions have been answered to my satisfaction. I consent to the proposed treatment.
Signature Patient/Parent or Guardian___ Date___________________
