

Bahrain Dental Licensure Examination References

Recommend References	Specialty
1- An Introduction to Orthodontics, Third Edition, Laura Mitchell, 2007, Oxford: Oxford University Press. 2- Contemporary Orthodontics, Fourth Edition, William R. Proffit, Henry W. Fields and David M. Sarver 2006, Saint Louis: Mosby, Inc.	Orthodontic
1- Textbook of Operative Dentistry/L. Baum, Ralph W. Phillips, Melvin R. Lund . Philadelphia: Saunders, 1995. 2- Fundamentals of Operative Dentistry: A Contemporary Approach, Third Edition, Summitt, James B., Robbins, William J. , Hilton, Thomas J , .Schwartz, Richard S.Quintessence Pub. Co 3- Sturdevant's Art & Science of Operative Dentistry) Hardcover (by Theodore M. Roberson (Editor), Harold O .Heymann(Editor ,(Edward J. Swift Jr.(Editor)Publisher Mosby	Restorative Dentistry
Removable : 1- Complete Denture 5th Edition By Rahn,Hartwel 2- Boucher's prosthodontic Treatment for Edentulous Patients 10th ed. Fixed: 1- Contemporary Fixed Prosthodontics 4th edition By Rosensteil . 2- Fundamenals of Fixed Prosthodontics 3rd Edition by shillinburg	Prosthodontic
1- Carranza's Clinical Periodontology by Michael G. Newman DDS ,Henry Takei DDS, Fermin A. Carranza Dr. Odont 2- Clinical Periodontology and Implant Dentistry	Periodontic
1- Philips Science Of Dental Materials: 11th Edn. - Kenneth J. Anusavice .Publisher: Elsevier Science 2- Restorative Dental Materials - 12 Edn. Robert G. Craig Publisher: CV Mosby, Feb. 2006 3- Notes On Dental Materials - E.C. Combe Publisher: Kluwer Academic Publishers 4- Applied Dental Materials. McCabe, John F. Walls, Angus W. G.Publishers: Blackwell Pub	Dental Material
1- Pediatric Dentistry Infancy Through Adolescence By: Pinkham,J.R.,4th Edition,2005 2- Dentistry for the Child and Adolescent By:Macdonald,R.E.AND Avery ,D.R8 TH Edition ,2005;Mosby Co,Inc 3- Fundamental of Pediatric Dentistry By:Mathewson RJ,Primosch RE Third Edition,1995	Pedodontics
1- Endodontics By Ingel 6th edition 2- Pathways of the Dental Pulp 10th Edition by Cohen and Burns	Endodontics

1- Oral Medicine Burket's Oral Medicine by Lynch, Brightman, Greenburg, 11th edition pmph usa; 2008	Oral Medicine and Oral Pathology
2- Oral Pathology A Textbook of Oral Pathology by Shafer W., Hine M.and Levy B. 4th edition,W.B Saunders Co., Philadelphia 2009 Edu.Elsevier India, New Delhi	
1- Peterson Principle of Oral and Maxillofacial Surgery By Peterson	Oral Surgery
2- Local Anesthesia in Dentistry	
3- Dental Management of Compromised Patient By: James.W.little and Donald A.Falace	