[bookmark: _GoBack][image:]			The Fulcrum
 DHPAG Newsletter
Issue lll								Date: July 2016

 Note From DHPAG Chair by:
LCDR Sheila Weagle, DHEd, MPH, RDH, CHES

1. NOTE from DHPAG Chair
2. DHPAG Executive Committee
3. Out of my Comfort Zone
4. New Opportunities/New Leadership
5. Candace M Jones Award
6. Jr. Dental Hygienist of the year Award
7. 2016 Alternative Setting DH Practice Survey Results
8. DHPAG Survey Results
9. Dental Hygiene Coin

[image:]
The last few months have been very progressive and quite rewarding for many in our PAG. Congratulations on all that were promoted!! All your hard work has paid off…..well deserved!
I would also like to congratulate our Candace M. Jones Awardee and Jr. Dental Hygienist of the year Awardee, both were present at COA to receive their awards—both represented the PAG very well and are stellar officers.
We have a new HS PAC CPO CAPT Jeanean Willis Marsh. The CAPT is very engaged, inspirational and has great goals and objectives to move our PAC forward. I would encourage you to call in to the August 5th 1-4 pm EST HS PAC meeting as you will be able to hear all of the great work everyone is engaged in.
Additionally, if you would like to become a voting member on the DHPAG for the January 2017 - December 2019 term, nominations are now being accepted. There is a new self-nomination form to complete and return to me via email at sweagle@cdc.gov, please also Cc LCDR(sel) Angelica Chica at Angelica.Chica@fda.hhs.gov by October 28, 2016. Please see page 14 for the nomination form, the DHPAG website (being updated), or contact LCDR (sel) Chica or I for the nomination form.
Thank you to everyone’s hard work and dedication! It takes everyone’s effort in order to keep the momentum moving forward.

2016 DHPAG EXECUTIVE COMMITTEE
Chair			 	LCDR Sheila Weagle	 		770-488-6093
Chair Elect		 	LCDR (Sel) Angelica Chica		305-816-1450
Secretary		 	LCDR Suzanne Redmon 		843-387-95400
			
SUBCOMMITTEE CHAIRS
Awards			LCDR Cynthia Chennault	 	803-366-9095

Career Development	 	LCDR Jennifer Curtis	 		918-256-4008

Communications	 	LCDR Tammy Thomason		304-626-2500 x1151

Policy & Legislation	 	LCDR Emily Warnstadt		509-865-1708

Readiness/Recruitment/ Retention
				CDR Mylene Santulan	 	928-729-8896

Mentoring		 	LCDR Stephanie Lovell 		405-247-7961

Voting Members
Policy & Legislation		LCDR Juanita Simpson			541-553-2462

Career Development		CDR Kelly Hughey			817-413-3472	

Awards			LCDR Stacy Harper			214-767-3490

Mentoring			LCDR Nikki Langenderfer		734-439-1511 x 3483
				CAPT Lori Goodman			605-355-2248
Readiness/Recruitment Retention
				LT Sylvester Smith			843-454-8200 x 1245

Communications		LCDR Kelly Shaffer			805-735-7221 X3376

New Member			LCDR Torrey Darkenwald		406-477-4429	

New Member			LCDR Kari Pinsonnault			218-983-6285

Past Chair			CAPT Lori Goodman			605-355-2248	
New Career Path
“Out of My Comfort Zone After 25 Years”
By LCDR Marie-Elena Puleo

I officially removed myself out of my comfort zone on July 13, 2015, the day I transferred from the Federal Bureau of Prisons at FCI Danbury, CT, to the U. S. Food and Drug Administration/Office of Regulatory Affairs, New York District. Up until that very moment, I had been a practicing clinician; a Registered Dental Hygienist for 25 years; with seven of those years in the USPHS. I had always loved our profession, along with the many doors that had opened along my 25 year career path. I was blessed to have treated patients in so many different scenarios: Numerous private practices, United States West Point Military Academy, nursing homes, VA Hospitals, New York State Department of Corrections Green Haven Correctional Facility, and the Federal Bureau of Prisons at FCI Danbury. I felt that Dental Hygiene gave me great rewards, as I constantly strived to get the most I could from our profession. As soon as New York State permitted dental hygienists the opportunity to administer local infiltration anesthesia and nitrous oxide anesthesia, I immediately signed up and completed the course, and obtained my dental hygiene anesthesia license. I was fortunate to have been granted permission to complete my Thesis on Meth Mouth and the Female Incarcerated Population while working at FCI Danbury; which led to receiving my Master’s Degree. I volunteered at every opportunity to speak to dental hygiene students on different dental hygiene career paths, as well as educating students on Meth Mouth at both Connecticut and New York State Universities. I actively participated in USPHS and BOP Career Fairs, in the hopes of recruiting future dental hygienists. One of my fondest achievements of my dental hygiene career was the opportunity to be the Program Manager of the Student Dental Hygiene Preceptorship and Internship program for 7 years at FCI Danbury. I assisted in the rotation of hundreds of students through our prison dental clinic, as well as individually mentored many students one on one for our Internship program. I am still in touch with some of these students today.
So why the career change after such a rewarding, fulfilling Dental Hygiene career? Good question! I absolutely loved everything that Dental Hygiene had given me, but I felt it was time to switch gears and to see how I could continue to grow and give more to the public. I noticed that after 25 years, my hands were starting to feel the wear. I knew that I couldn’t go another 13 years in the USPHS as a clinician. With a love for serving the public, which comes naturally to any dental hygienist, a love for writing, and a real love for food, it seemed like a “no brainer” when the opportunity arose to become a Consumer Safety Officer for the U. S. Food and Drug Administration in the Food Commodity. The goal of a “CSO” is to bring a firm back into compliance; similar to that of educating a patient to maintain good oral hygiene practices.
As a CSO, still in training, I find that I am learning and doing different things every day. In 10 months, I have gone on numerous team food establishment inspections, performed over 10 solo food establishment inspections; as well as written over 10 solo Establishment Inspection Reports, performed many Recall Audit Checks at different firms, convinced one firm to file under the FDA Reportable Food Registry (for not listing a major declared food allergen ingredient in their product), assisted my team leader in obtaining a FDA Warning Letter for HACCP violations found at a particular firm; and was recently selected by my Supervisor to assist in training 2 new hire CSOs with food inspectional training. Once again, an opportunity to teach and mentor others was given to me. I am currently in the process of completing my Level I Investigator Certification. Once obtained, that will open even more doors within the FDA.
I am not going to sugar coat it and say that there aren’t days that I question myself and think, “Did I make the right decision switching my career?” I can only tell you this: Life is precious, and life is short. We are all on a journey. I would like to think that I have done ALL that I possibly can with the opportunities that were given to me.
As Dental Hygienists, we are not just “tooth cleaners;” we are educators and mentors. I am still doing that today, but only wearing a different hat which is called “CSO” instead of “RDH”. I look forward to what lies down the road ahead, as I am 100% in, and totally up to this new journey.

[image:]

New Opportunities/New Leadership
By KELLY LUCAS

Comfort zone, comfort food, comfy chair. Yes, we all hear people talk about their comfort area and even encourage others to “step out of their comfort zone” but the reality is that doing so is easier said than done. I have been asked to talk about my transition from being a clinical dental hygienist for many years to stepping out into a totally different role as a Health Service Administrator (HSA).
Just a little background about myself, I was a dental hygienist for seven years prior to becoming a Commissioned Officer (02-LTJG) and taking a duty station with the Federal Bureau of Prisons (BOP) in 1995. During the fourteen years as a clinical hygienist I acquired skills that would later come in useful in the administration role. Between seeing approximately eight patients a day I was tasked with ordering supplies and utilizing the Fund Control System, balancing monthly credit card statements, preparing written responses to Administrative Remedies (BP9s), TORT claims and Congressional inquiries and reviewing and updating local institutional policies. At least three times a week I would go to the noon meal for the inmates (Mainline); this is time for them to ask medical and dental questions. I also held a Dental Open House one day a week for an hour. Both of these broadened my speaking skills and dealing with the introvert which I can often find myself being.
One of my biggest fears and a major anchor in furthering my career had always been public speaking but after making 04 LCDR in a 03 Billet, I knew I needed to look for other opportunities for promotion and yes, a challenge. I had been utilized as the acting Assistant Health Services Administrator (AHSA) and HSA but usually for only a day or two on occasion. My goal was to get into an AHSA Training Program which the Bureau offered at several institutions. My supervisor at the time contacted the Regional HSA so we could ask about trying to implement the training program and let me get some experience under my belt. Somehow the Regional HSA talked me into just putting in for the HSA at a new prison, the Federal Correctional Facility (FCI McDowell) which was soon to open up. Even though I felt I was not ready to take on the responsibility of activating a new institution with little to no experience in the administrative role, he was very convincing and stated he would help me through the whole process. I started on March 28, 2010, and he retired four months later. So, needless to say I was a bit overwhelmed; I was in the process of finishing up my Master’s degree in Emergency and Disaster Management, activating a new prison with no health services staff and my commute went from fourteen minutes to over an hour.
My fear of public speaking was definitely put to the test right off. I was tasked with conducting interviews for all my health services positions, teaching Institution Familiarization to all new staff (and there were a lot) and being in meeting after meeting. It was one of the best experiences I could have ever been thrown into with little or no time to fret over it; I just knew I had to do it.
Originally I had reservations since my background was in dental hygiene, I may not have the medical knowledge to be over all the disciplines such as pharmacy, nursing staff, medical records and the mid-level providers. I have found being a supervisory and manager does not really require you to know it all but to simply surround yourself with knowledgeable staff and listen to them. Trying to involve them in decision making and specific medical terminology or explanations about medical conditions has not only broaden my knowledge but created a bond with my staff. Of course there is no way I could have kept my sanity or made it thus far without the help of other HSAs’ Regional and Central office staff and my friends throughout the BOP. Never be too proud to ask for help, guidance or support. Time after time people have assisted me by sending me templates, policies and examples to get me pointed in the right direction. Many times I was surprised to hear them say they felt all along I had the skill set to do this job which gives me the confidence to keep going each and every day.
One of the biggest challenges with administration in a healthcare setting is keeping the staffing levels up to par, assuring policy is being followed and enforced and in a correctional setting, knowing when the inmates are legit or feigning illness. I am glad to say FCI McDowell has a full health service staff despite being one of the more rurally located prisons in the BOP.
The opportunities and leadership skills I have developed through taking this position has been worth every minute of stress, trials and hard work. Not only has all the various trainings been so beneficial, I have learned a lot about Contracting (COTR), Human Resources and Financial Management; so many areas I can pull from for future career choices. To say the least, leaving my comfort zone of so many years has empowered me to seek out change, believe in my abilities and challenge myself and others to continue to press upward.
If anyone has any specific questions or would like a more detailed explanation of what day to day operations consist of please feel free to contact me.

[image:]

Congratulations!
[image:]
Candace M Jones Award
Winner

LCDR Amy Strain

Congratulations!
[image:]

Jr. Dental Hygienist of the Year

LT Sean McMahan

Bank Account
Imagine there is a bank account that credits your account each morning with $86,400. It carries over no balance from day to day.
Every evening the bank deletes whatever part of the balance you failed to use during the day. What would you do? Draw out every cent, of course?
Each of us has such a bank. Its name is TIME.
Every morning, it credits you with 86,400 seconds.
Every night it writes off as lost, whatever of this you have failed to invest to a good purpose.
It carries over no balance. It allows no overdraft. Each day it opens a new account for you. Each night it burns the remains of the day.
If you fail to use the day's deposits, the loss is yours. There is no drawing against "tomorrow."
You must live in the present on today's deposits. Invest it so as to get from it the utmost in health, happiness and success!
The clock is running!! Make the most of today.

To realize the value of ONE YEAR, ask a student who failed a grade.

To realize the value of ONE MONTH, ask a mother who has given birth to a premature baby.

To realize the value of ONE WEEK, ask the editor of a weekly newspaper.

To realize the value of ONE HOUR, ask the lovers who are waiting to meet.

To realize the value of ONE MINUTE, ask a person who just missed a train.

To realize the value of ONE SECOND, ask someone who just avoided an accident.

To realize the value of ONE MILLISECOND, ask the person who won a silver medal at the Olympics.

Treasure every moment that you have! And treasure it more because you shared it with someone special, special enough to spend your time with. And remember time waits for no one.

Yesterday is history. Tomorrow is a mystery. Today is a gift. That's why it’s called the present.
- email

2016 Alternative Setting DH Practice Survey Results
First I would like to thank everyone who took the time to participate in the short survey about alternative practice/work settings for dental hygienists (28 participants). As many of you know, as hygienists we look for alternative settings for many reasons such as wanting a new challenge, the need to promote, utilizing degrees in other areas, and professional growth. The survey results were not surprising in that most of the hygienists that responded to the survey have advanced degrees and do work in alternative settings outside clinical hygiene. It is great to see so many avenues available that as Public Health Officers we can expand our experience, knowledge and careers. Below is a culmination of the information collected.
Of the 28 responses, 20 have masters’ degrees, 7 bachelors and 1 doctorate. There are 15 who work outside a clinical dental setting, 12 primarily clinical and one 50/50 in both settings. Eight organizations were represented with CDC, HIS, BOP, DHS, HRSA, DCCPR, FDA, and office of assistant secretary of health. Travel time varied considerably from never to every day; it depended on responsibilities and organization. A majority of the responses stated that they already have, or are willing to write articles about their career paths to share in “The Fulcrum”. I look forward to reading more articles that support, mentor and help guide other hygienists as we grow in our careers. And finally, there was an overwhelming “YES” response to being open to mentoring others. I think it is so important to “pay it forward” to other hygienists.

Thank you again
LT Kelli Shaffer, RDH, MAEd.
Our DHPAG Newsletter Title Survey Response
The Molar Front		Cleaning Counsel
	Dental Post								Dental Dispatch
DH Updates								Molar Message
	The Fulcrum						Dental Data
			Dental Bites			Hygiene Headlines
The Molar Expedition						The Floss Boss
		Tooth Times					Dental Hygiene Beacon
	Spit Pit								Hygiene Notes
				Prophy Pondering			
	Achieving the Cutting Edge... of Professional Dental Hygiene
				Above the Cutting Edge... of Professional Dental Hygiene
Maximize newsletter... for the advancing the Dental Hygiene profession

The Title with the most #1 votes is……

"The Fulcrum". :) ful·crum noun: the point on which a lever rests or is supported and on which it pivots. •a thing that plays a central or essential role in an activity, event, or situation. "research is the fulcrum of the academic community"

Results:

The Fulcrum		 7
Hygiene Headlines		 5
Dental Post		 	 1
Dental Bites			 4
Tooth Times		 	 1
The Floss Boss		 1
Molar Message		 1
Dental Hygiene Beacon	 3
The Molar Front	 	 1
The Spit Pit		 	 2
Dental Dispatch		 1
Dental Data		 1
Prophy Pondering		 1
The Molar Expedition	 1
PURCHASE FOR PRIDE……
HOW MANY WILL TAKE THE CHALLENGE AND BUY A COIN THIS MONTH?
Dental Hygiene
Professional Advisory Group Coin

[image: http://usphs-hso.org/pags/dhpag/dhpag_data/dhpag_coin.jpg]

ORDER TODAY
LCDR (Sel) Angelica Chica
Angelica.Chica@fda.hhs.gov
305-994-3113

[image:][image: \\abrrchd1fs1\ABRRCH_FolderRedirect\lgoodman\My Documents\My Pictures\pictures\HSO logo.png] Health Services Officer Category
DHPAG
Nomination Form for the DHPAG Executive Committee
Term: January 2017 - December 2019

Dear Officers:
The Dental Hygiene (DH) Professional Advisory Group (PAG) is accepting self-nominations for open DHPAG Executive Committee seats.
We are looking for motivated and dedicated commissioned corps officers who are looking for leadership opportunities, in order to make a difference for all Commissioned Corp Dental Hygienists. Objectives of the DHPAG can be found on the HSO website at https://dcp.psc.gov/osg/hso/pags-dhpag.aspx
As a member of the DHPAG Executive Committee you will be committing to a three-year appointment that requires attendance on conference calls (at least every other month). There are six subcommittees and plenty of activities for everyone to be involved. The Bylaws can be found at https://dcp.psc.gov/osg/hso/pags-dhpag-bylaws.aspx
*Nominations are due by October 28, 2016 COB. Please email LCDR Sheila Weagle at sweagle@cdc.gov and also Cc LCDR (sel) Angelica Chica at Angelica.Chica@fda.hhs.gov *
Please fill out the below information and your narrative on the next page.
Rank/Name:
Agency and location:
Length of time in the PHS:
You must have supervisor approval to be nominated for a seat on the DHPAG Executive Committee. Do you have supervisor approval? ___ Yes ___No
Please provide a brief narrative (no more than two pages) that describes your goals for the DHPAG as an Executive Committee member, previous leadership experience, and any other knowledge and/or skills on how you feel you can contribute and would benefit the DHPAG. Please include which subcommittee you feel that you would best be able to chair or co-chair and why.
I look forward to working with you in 2017.
Respectfully,
LCDR Sheila Weagle, DHEd, MPH, RDH, CHES
Font: Times New Roman, 12pt, single spaced. There is no word limit, but your narrative should not exceed two pages.

6

image3.jpeg
Professional Roles of the Dental Hygienist

Educator

Researcher

image4.png
Presen

fthe

image5.jpg

image6.jpg

image7.jpeg

image8.png

image9.png

image1.jpeg
" <
O’ HEALTH O

image2.png

