

Country	School Name
ALGERIA	Faculte De Chirurgie-Dentaire
ALGERIA	Institut De Sciences Medicales Oran Departement De Chirurgie Dentaire
ALGERIA	Institut Des Sciences Medicales
ALGERIA	Institut Des Sciences Medicales Annaba
ARGENTINA	Universidad De Buenos Aires Facultad De Odontologia
ARGENTINA	Universidad Nacional De Cordoba Facultad De Odontologia
ARGENTINA	Universidad Nacional De La Plata Facultad De Odontologia
ARGENTINA	Universidad Nacional De Rosario Facultad De Odontologia
ARGENTINA	Universidad Nacional De Tucuman Facultad De Odontologia
ARGENTINA	Universidad Nacional Del Nordeste Facultad De Odontologia
ARMENIA	Erevan Medical Institute Faculty of Stomatology
AUSTRALIA	School of Dentistry and Oral Health
AUSTRALIA	The University Of Melbourne School of Dental Science
AUSTRALIA	The University Of Queensland School of Dentistry
AUSTRALIA	University Of Adelaide Department Of Dental Science
AUSTRALIA	University Of Sydney Faculty of Dentistry
AUSTRALIA	Westmead Dental Clinical School
AUSTRIA	Universitaetsklinik fur ZMK Graz
AUSTRIA	Universitaetsklinik fur ZMK Innsbruck
AUSTRIA	Universitaetsklinik fur ZMK Wien
AZERBAIJAN	Azerbaijan Medical Institute Faculty of Stomatology
BELARUS	Belorussian State Medical University Faculty of Stomatology
BELARUS	Minsk Medical Institute Faculty of Stomatology
BELARUS	Vitebsk State Medical University Faculty of Stomatology
BELGIUM	Ecole de Medecine Dentaire et de Stomatologie
BELGIUM	Ecole de Medecine Dentaire Pathologie Buccale et Chirurgie Maxillo-Faciale
BELGIUM	Universite de Liege Institut de Dentisterie
BELGIUM	Universite Libre de Bruxelles Hopital Universitaire Saint-Pierre
BELGIUM	Universiteit Gent Dienst voor Mond-Tand-en Kaakziekten
BELGIUM	Vrije Universiteit Brussel Tandheelkunde Instituut
BOLIVIA	Universidad Autonoma Juan Misael Saracho Facultad De Odontologia
BOLIVIA	Universidad De San Francisco Xavier Facultad De Odontologia
BOLIVIA	Universidad Mayor De San Andres Facultad De Odontologia
BOLIVIA	Universidad Mayor De San Simon Facultad De Odontologia
BOLIVIA	Universidad Mayor Real Y Pontificia De San Francisco Xavier De Chuquisaca Facultad De Odontologia
BOSNIA AND HERZEGOVINA	Sarajevo University, Faculty of Dentistry
BRAZIL	Av Universitaria Faculdade De Odontologia Joao Prudente

BRAZIL	Bairro Cidade Universitaria Faculdade De Odontologia De Alfenas-Fed
BRAZIL	Curso De Odont Da Univer. Paranaense
BRAZIL	Curso De Odont. Da Univ De Guarulhos
BRAZIL	Curso de Odontologia da Faculdade de Imperatriz
BRAZIL	Curso de Odontologia do Centro Universitario do Maranhao
BRAZIL	Curso Odon Da Ass Fluminense De Educacao
BRAZIL	Dept De Odont Da Universidade De Taubate
BRAZIL	Escola De Odontologia De Volta Redonda
BRAZIL	Fac De Ciencias Da Saude Da Univ Amazonas
BRAZIL	Fac De Odont Da Univ De Passo Fundo
BRAZIL	Fac De Odont Da Univ De Sao Francisco
BRAZIL	Fac De Odont Da Univ Federal De Pelotas
BRAZIL	Fac De Odont Da Universidade De Uberlandia
BRAZIL	Fac De Odont De S Jose Do Rio Preto
BRAZIL	Fac De Odontologia De Nova Friburgo
BRAZIL	Fac Integradas Da Soc. Educa De Tuiuti
BRAZIL	Faculdade Educacional De Barretos
BRAZIL	Fundacao Universidade De Itauna
BRAZIL	Fundacao Universidade Federal Maranhao
BRAZIL	Inst Superior De Ciencias Artes Lavras
BRAZIL	Instituto Metodista De Ensino Superior
BRAZIL	Pontificia Uni Catolica De Campinas
BRAZIL	Pontificia Universidad Catolica do Rio Grande do Sul
BRAZIL	Univ Federal Do Espirito Santo
BRAZIL	Univer Estadual De Feira De Santana
BRAZIL	Universidade Camilo Castelo Branco
BRAZIL	Universidade De Brasilia
BRAZIL	Universidade De Foz de Iguaçu
BRAZIL	Universidade De Marília
BRAZIL	Universidade De Mogi Das Cruzes
BRAZIL	Universidade De Nova Iguaçu Unig
BRAZIL	Universidade De Potiguar
BRAZIL	Universidade De Ribeirao Preto
BRAZIL	Universidade Deste Paulista
BRAZIL	Universidade Do Estado Do Rio De Janeiro Faculdade De Odontologia
BRAZIL	Universidade Do Sagrado Coracao
BRAZIL	Universidade Do Vale Do Itajai
BRAZIL	Universidade Est Paulista Julio Mesquita Bairro Centro

BRAZIL	Universidade Est Paulista Julio Mesquita Bairro Jardim Sao Dimas
BRAZIL	Universidade Est Paulista Julio Mesquita Bairro Vila Mendonca
BRAZIL	Universidade Estadual De Londrina
BRAZIL	Universidade Estadual De Maringa
BRAZIL	Universidade Estadual De Ponta Grossa
BRAZIL	Universidade Estadul Da Paraiba
BRAZIL	Universidade Fed Do Rio Grande Do Sul
BRAZIL	Universidade Federal Da Bahia
BRAZIL	Universidade Federal Da Paraiba / Odontologia
BRAZIL	Universidade Federal De Alagoas
BRAZIL	Universidade Federal De Goias
BRAZIL	Universidade Federal De Juiz De Fora
BRAZIL	Universidade Federal De Pernambuco
BRAZIL	Universidade Federal De Santa Catarina
BRAZIL	Universidade Federal De Santa Maria
BRAZIL	Universidade Federal De Sergipe
BRAZIL	Universidade Federal Do Ceara
BRAZIL	Universidade Federal Do Para
BRAZIL	Universidade Federal Do Parana
BRAZIL	Universidade Federal Do Piaui
BRAZIL	Universidade Federal Do Rio De Janeiro
BRAZIL	Universidade Federal Fluminense
BRAZIL	Universidade Federal Mato Grosso Do Sul
BRAZIL	Universidade Federal Rio Grande Do Norte
BRAZIL	Universidade Gama Filho
BRAZIL	Universidade Lut Brasileira
BRAZIL	Universidade St Cecilia Dos Bandeirantes
BULGARIA	Higher Institute Of Medicine Faculty of Stomatology
BULGARIA	Medical University-Sofia
CANADA	Dalhousie University Faculty of Dentistry
CANADA	McGill University Faculty of Dentistry
CANADA	U of Manitoba Faculty of Dentistry
CANADA	Universite De Laval Faculte De Medecine Dentaire
CANADA	Universite De Montreal Faculte De Medecine Dentaire
CANADA	University Of Alberta Faculty of Dentistry
CANADA	University of British Columbia
CANADA	University Of Saskatchewan
CANADA	University Of Toronto

CANADA	University Of Western Ontario Faculty of Dentistry
CHILE	Universidad De Concepcion Facultad De Odontologia
CHILE	Universidad De Valparaiso Facultad De Odontologia
CHILE	Universidad Del Desarrollo
CHINA	Beijing Medical University School Of Stomatology
CHINA	Shanghai Jiao Tong University College of Stomatology
CHINA	Sichuan University West China School of Stomatology
CHINA	Tianjin Medical University Dental School
COLOMBIA	Corporacion Autonoma De Manizales Facultad De Odontologia
COLOMBIA	Fundacion Universitaria San Martin Facultad De Odontologia
COLOMBIA	Pontificia Univ Javeriana Facultad De Odontologia
COLOMBIA	Universidad De Antioquia Facultad De Odontologia
COLOMBIA	Universidad De Cartagena Facultad De Odontologia
COLOMBIA	Universidad De Santo Tomas Facultad De Odontologia
COLOMBIA	Universidad Del Bosque Escuela Colombiana De Medicina Facultad De Odontologia
COLOMBIA	Universidad Del Valle Depto Estomatologia
COLOMBIA	Universidad Metropolitana Facultad De Odontologia
COLOMBIA	Universidad Nacional De Colombia Facultad De Odontologia
COSTA RICA	Universidad De Costa Rica
COSTA RICA	Universidad Latina San Pedro De Montes De Oca
COSTA RICA	Universidad Latinoamericana De Ciencia Y Tecnologia Escuela De Odontologia
COSTA RICA	Universidad Vertas Facultad De Odontologia
COTE DIVOIRE	UFR D'Odontol-Stomatologie
CROATIA	School of Dental Medicine University of Zagreb
CUBA	Carretera Central Oeste Y Madame Curie Facultad De Estomatologia Del ISCM
CUBA	Facultad De Ciencias Medicas
CUBA	Facultad De Estomatologia Del ISCM
CUBA	Instituto Superior De Ciencias Medicas Facultad De Estomatologia Del ISCM
CUBA	Universidad De La Habana Facultad De Estomatologia Del ISCM
CUBA	Universidad De Oriente Facultad De Estomatologia Del ISCM
CZECH REPUBLIC	Brno Lekaska Fakulta Masarykovy
CZECH REPUBLIC	Hradci Kralove Lekaska Fakulta Karlovy University
CZECH REPUBLIC	Palackeh Lekaska Fakulta University
CZECH REPUBLIC	Plzeo Lekaska Fakulta Karlovy Univerzity
CZECH REPUBLIC	Praha Lekaska Fakulta Karlovy University
DEMOCRATIC REPUBLIC OF THE CONGO	Universite De Kinshasa Departement d'Odonto-Stomatologie
DENMARK	University of Arhus Royal Dental College
DENMARK	University of Copenhagen School of Dentistry

DOMINICAN REPUBLIC	Universidad Autonoma De Santo Domingo Ciudad Universitaria Facultad De Ciencias De La Salud
DOMINICAN REPUBLIC	Universidad Catolica Madre Y Maestra Departamento De Estomatologia
DOMINICAN REPUBLIC	Universidad De San Pedro De Macori Facultad De Odontologia
DOMINICAN REPUBLIC	Universidad Iberoamericana-UNIBE
DOMINICAN REPUBLIC	Universidad Nacional Pedro Enriquez Urena Escuela Dental
DOMINICAN REPUBLIC	Universidad Odontologica Dominicana
ECUADOR	Universidad Central Del Ecuador Facultad De Odontologia
ECUADOR	Universidad De Cuenca Facultad De Odontologia
ECUADOR	Universidad De Guayaquil Facultad De Odontologia
ECUADOR	Universidad Laica Eloy Facultad De Odontologia
EGYPT	Al-Azhar University Faculty of Dentistry
EGYPT	Future University Faculty of Oral & Dental Medicine
EGYPT	Mansoura University Faculty of Dentistry
EGYPT	Tanta Dental Faculty
EGYPT	University of Alexandria Faculty of Dentistry
EGYPT	University of Cairo Faculty of Oral and Dental Medicine
EL SALVADOR	Escuela Cirugia Dental
EL SALVADOR	Universidad De El Salvador Facultad De Odontologia
EL SALVADOR	Universidad Evangelica De San Salvador Facultad De Odontologia
EL SALVADOR	Universidad Nueva Dan Salvador Facultad De Odontologia
EL SALVADOR	Universidad Salvadorena Alberto Masferrer USAM
ESTONIA	University Of Tartu Dep of Stomatology
ETHIOPIA	Addis Ababa College of Dental Sciences
FIJI	Fiji School of Medicine Dep of Dentistry
FINLAND	University of Helsinki
FINLAND	University of Oulu
FINLAND	University of Turku
FRANCE	Faculte d'Odontologie
FRANCE	Faculte d'Odontologie Universite Montpellier 1
FRANCE	Faculte de Chirurgie Dentaire de l'Universite
FRANCE	Toulouse Universite Paul Sabatier Faculte de Chirurgie Dentaire UFR Odontologie
FRANCE	Faculté de Chirurgie Dentaire UFR d'Odontologie
FRANCE	UFR d'Odontologie
FRANCE	Universite Claude Bernard Lyon 1
FRANCE	Universite de Bretagne Occidentale
FRANCE	Universite de Lille 2 Droit et Sante
FRANCE	Universite Paris 7 (Denis Diderot)
FRANCE	Universite Paris V (Rene Descartes)

FRANCE	Universite Victor Segalen Bordeaux II UFR d'Odontologie
GERMANY	Der Heinrich-Heine-Universitaet Zentrum Fuer Zahn-Mund-Und Kieferheilkunde
GERMANY	Der Philipps-Universitaet Med Zentrum Fuer Zahn-Mund-Und Kieferheilkunde
GERMANY	Der Universitaet Erlangen-Nuernberg Klinik Und Polikliniken Fuer Zahn-Mund-Und Kieferkrankheiten
GERMANY	Der Universitaet Goettingen Zentrum Zahn-Mund-Und Kieferheilkunde
GERMANY	Der Universitaet Leipzig Zentrum Fuer Zahn-Mund-Und Kieferheilkunde
GERMANY	Der Universitaet Zu Koeln Zentrum Fuer Zahn-Mund-Und Kieferheilkunde
GERMANY	Des Klinikums Der Johann Wolfgang Goethe-Universitaet Zentrum Der Zahn-Mund-Und Kieferheilkunde
GERMANY	Ernst-Moritz-Arndt-Universitaet Greifswald
GERMANY	Fakultaet Fuer Zahn-Mund-Und Kieferheilkunde
GERMANY	Fakultat Der Friedrich-Schiller-Universitaet Jena Zentrum Fur Zahn-Mund-Und Kieferheilkunde An Der Medizinischen
GERMANY	Johannes Gutenberg-Universitaet
GERMANY	Klinik Und Poliklinik Fur Zahn-Mund-Und Kieferheilkunde
GERMANY	Klinik Und Polikliniken Fuer Zahn-Mund-Und Kieferkrankheiten
GERMANY	Klinikum Der Universitaet Regensburg
GERMANY	Ludwig-Maximilians-Universitaet
GERMANY	Martin-Luther-Universitaet Halle-Wittenberg
GERMANY	Med Zentrum Fuer Zahn-Mund-Und Kieferheilkunde
GERMANY	Medizinische Hochschule Hannover
GERMANY	Rhein Westf Techn Hochschule Medizinische Fakultae An Der
GERMANY	Universitaet Rostock Medizinische Fakultae Klinik Und Polikliniken Fuer
GERMANY	Universitaetsklinik Fuer Zahn-Mund-Und
GERMANY	Universitaetsklinik Und Poliklinik Fuer Zahn-Mund-Und Kieferkrankheiten
GERMANY	Universitaetsklinikum Carl Gustav
GERMANY	Universitaetsklinikum Schleswig-Holstein Klinik Fuer Zahnerhaltungskunde Und Parodontologie Im
GERMANY	Universitaetsklinikum Zentrum Fuer Zahnmedizin
GERMANY	Universitaets-Krankenhaus Eppendorf Klinik Und Poliklinik Fuer Zahn
GERMANY	Zentrum Fuer Zahn-Mund-Und Kieferheilkunde
GREECE	Aristotle University of Thessaloniki
GREECE	National & Kapodestrian University of Athens
GUATEMALA	Universidad De San Carlos De Guatemala Facultad De Odontologia
GUATEMALA	Universidad Mariano Galvez De Guatemala
GUATEMALA	University Francisco Marroquin School Of Dentistry
HAITI	Universite d'Etat d'Haiti Faculte d'Odontologie
HONDURAS	Universidad Nacional Autonoma De Honduras Facultad De Odontologia
HONG KONG	The University Of Hong Kong
HUNGARY	Semmelweis University Faculty of Dentistry
HUNGARY	University of Debrecen Medical and Health Science Center

HUNGARY	University of Pecs Medical School
HUNGARY	University of Szeged Albert Szent-Györgyi Medical and Pharmaceutical Center
ICELAND	The University of Iceland The Dental Faculty
INDIA	AB Shetty Memorial Institute of Dental Sciences
INDIA	Adesh Institute of Dental Sciences and Research, Bathinda (Punjab)
INDIA	Al Ameen Charitable Fund Trust
INDIA	Al-Badar Dental College & Hospital
INDIA	Al-Badar Rural Dental College & Hospital
INDIA	AME's Dental College
INDIA	Annamalai University Dental College & Hospital
INDIA	Bangalore Institute Of Dental Sciences & Hospital
INDIA	Bapuji Dental College & Hospital
INDIA	Bharati Vidyapeeth's Dental College & Hospital
INDIA	BRS Dental College & Hospital
INDIA	Budha Institute of Dental Science
INDIA	Christian Medical College and Hospital
INDIA	College Of Dental Sciences
INDIA	College Of Dental Surgery
INDIA	Dayananda Sagar College of Dental Sciences
INDIA	Dr AV Centenary Dental College
INDIA	Dr BR Ambedkar Insitute Of Dental Sciences & Hospital
INDIA	Dr GD Pol Foundation, YMT Dental College
INDIA	Dr R Ahmed Dental College & Hospital
INDIA	Dr SM Naqui Imam Dental College & Hospital
INDIA	Dr Syamala Raddy Dental College
INDIA	Goa Dental College & Hospital
INDIA	Government Dental College
INDIA	Government Dental College & Hospital
INDIA	Government Medical College Dental Wing
INDIA	Guru Nanak Dev Dental College and Research Institute
INDIA	Guru Nanak Dev University Punjab Government Dental College and Hospital
INDIA	Guwahati Medical College Dental Wing
INDIA	Haryana Medical Campus Dental College
INDIA	Himachal Dental College
INDIA	HKDET's Dental College & Hospital
INDIA	Jamanlal Goenka Dental College & Hospital
INDIA	Jaqadguru Shri Shivarathreeswara
INDIA	JKK Natarajah Dental College

INDIA	Karnataka State Dental College & Hospital
INDIA	KGF College Of Dental Sciences
INDIA	KG's Medical College Faculty of Dental Sciences
INDIA	KLE Society's Institute Of Dental Sciences
INDIA	KVG Dental College and Hospital
INDIA	Madhya Pradesh State College Of Dentistry
INDIA	Madras Dental College
INDIA	Mahatma Gandhi Dental College & Hospital
INDIA	Mahatma Gandhi Vidya Mandir's
INDIA	Manipal College of Dental Sciences Dept of Preventive & Community Dentistry
INDIA	Maulana Azad Medical College Dental Wing
INDIA	Medical College Dental Wing
INDIA	Meenakshi Ammal Dental College & Hospital
INDIA	MS Ramaiah Dental College
INDIA	Nair Hospital Dental College
INDIA	North Bengal Medical College & Hospital
INDIA	Padmashree Dr DY Dental College & Hospital
INDIA	Patna Dental College and Hospital
INDIA	PDM Dental College & Research Institute
INDIA	PM Nadaguda Dental College & Hospital
INDIA	PO Loni Dental Educational & Research
INDIA	Ragas Dental College & Hospital
INDIA	Rajah Muthiah Dental College & Hospital
INDIA	Rajas Dental College New Rajanagar
INDIA	RV Dental College
INDIA	Sanathas Dental College & Hospital Chatrapati Shahu Maharaj Shikshan
INDIA	Santosh Dental College
INDIA	Sarjug Dental College
INDIA	Saveetha Dental College
INDIA	SB Patil Institute for Dental Sciences & Research
INDIA	SCB Medical College Dental Wing
INDIA	SDM College of Dental Sciences
INDIA	Shri Ramachandra Dental College
INDIA	Shri S Nijalingappa Institute
INDIA	Sibar Institute of Dental Sciences
INDIA	Siddhartha Medical College Dental College
INDIA	SJM Dental College & Hospital
INDIA	SMS Medical College Dental Wing

INDIA	Smt Radhikabai Meghe Memorial
INDIA	Sree Dalaji Dental College & Hospital
INDIA	Sri Guru Ram Das Institute Of Dental Sciences & Research
INDIA	Surendera Dental College & Research institute
INDIA	Swami Devi Dyal Hospital and Dental College
INDIA	Thai Moogambigai Dental College & Hospital
INDIA	Vasantdada Patil Dental
INDIA	Vidarbha Youth Welfare Society's
INDIA	Vinayaka Mission's Sankaracharayar
INDIA	VS Dental College
INDIA	Yenepoya Dental College
INDONESIA	Dekan FKG Jember
INDONESIA	Dekan FKG UHT
INDONESIA	Dekan FKG UI
INDONESIA	Dekan FKG Universitas Airlangga (UNAIR)
INDONESIA	Dekan FKG Universitas Gajah Mada (UGM)
INDONESIA	Dekan FKG Universitas Hasanudin (UNHAS)
INDONESIA	Dekan FKG Universitas Mahasaraswati (UNMAS)
INDONESIA	Dekan FKG Universitas Padjajaran (UNPAD)
INDONESIA	Dekan FKG Universitas Sumatera Utara
INDONESIA	Dekan FKG Universitas Trisakti
INDONESIA	Dekan FKG UPDM (B)
INDONESIA	Sekolah Tinggi Kedokteran Gigi Baitur Rachman
IRAN	Islamic Azad University Dental Center
IRAN	Meshed University School Of Dental Medicine
IRAN	National University of Iran School Of Dental Medicine
IRAN	Shiraz University of Medical Sciences Dental School School Of Dental Medicine
IRAN	Tehran University School Of Dental Medicine
IRAN	University Of Isfahan School Of Dental Medicine
IRAQ	University Of Baghdad College Of Dentistry
IRAQ	University Of Mosul College Of Dentistry
IRELAND	National University of Ireland Cork University Dental School and Hospital
IRELAND	Trinity College Dental School
ISRAEL	The Hebrew University Hadassah School Of Dentistry
ISRAEL	Tel-Aviv University The Maurice and Gabriella School of Dental Medicine
ITALY	Centro di Eccellenza per la Ricerca, la Didattica e l'Assistenza in Campo Odontostomatologico
ITALY	Clinica Odontoiatrica dell Universita di Siena
ITALY	Clinica Odontoiatrica Dell Universita di Verona

ITALY	Clinica Odontoiatrica E Stomatologica
ITALY	Clinica Odontoiatrica I
ITALY	Clinica Odontoiatrica Universitaria
ITALY	Clinica Odontostomatologica
ITALY	Instituto di Stomatologia di Cagliari
ITALY	Universita Cattolica del Sacro Cuore Clinica Odontoiatrica
ITALY	Universita Degli Studi di Bologna Corso Di Laurea In Odontoiatria E Protesi
ITALY	Universita Degli Studi di Roma Tor Vergata
ITALY	Universita di Ancona Clinica Odontostomatologiche
ITALY	Universita di Brescia
ITALY	Universita di Catania G D'Annunzio
ITALY	Universita di Ferrara Clinica Odontoiatrica
ITALY	Universita di Firenze Clinica Odontoiatrica Policlinic Careggi
ITALY	Universita di Genova Clinica Odontoiatrica
ITALY	Universita di Messina Clinica Odontoiatrica
ITALY	Universita di Milano Clinica Odontoiatrica
ITALY	Universita di Modena Clinica Odontoiatrica Policlinica
ITALY	Universita di Napoli Clinica Odontoiatrica II Facolta
ITALY	Universita di Padova Clinica Odontoiatrica Policlinica
ITALY	Universita di Palermo Clinica Odontoiatrica Policlinica
ITALY	Universita di Parma Clinica Odontoiatrica Ospedale Riuniti
ITALY	Universita di Perugia Clinica Odontoiatrica Policlinica Montelucre
ITALY	Universita di Pisa Clinica Odontoiatrica Policlinica Santa Chiara
ITALY	Universita di Roma La Sapienza Clinica Odontoiatrica
ITALY	Universita di Sassari Clinica Odontoiatrica
ITALY	Universita di Torino Clinica Odontoiatrica
ITALY	Universita di Trieste Clinica Odontoiatrica
JAMAICA	University of The West Indies Mona Campus
JAPAN	Aichi-Gakuin University
JAPAN	Asahi University School of Dentistry
JAPAN	Fukuoka Dental College
JAPAN	Hiroshima University Graduate School of Biomedical Sciences
JAPAN	Hokkaido University
JAPAN	Hokkaido University School of Dentistry
JAPAN	Iwate Medical University
JAPAN	Kagoshima University Dental School
JAPAN	Kanagawa Dental College
JAPAN	Kyushu Dental College

JAPAN	Kyushu University Faculty of Dentistry
JAPAN	Matsumoto Dental University
JAPAN	Meikai University School of Dentistry
JAPAN	Nagasaki University School Of Dentistry
JAPAN	Nihon University School of Dentistry
JAPAN	Nihon University School of Dentistry at Matsudo
JAPAN	Nippon Dental University
JAPAN	Ohu University School of Dentistry
JAPAN	Okayama University
JAPAN	Osaka Dental University
JAPAN	Osaka University
JAPAN	Showa University School Of Dentistry
JAPAN	Tohoku University
JAPAN	Tokushima University School Of Dentistry
JAPAN	Tokyo Dental College
JAPAN	Tokyo Medical and Dental University
JAPAN	Tsurumi University
JORDAN	Jordan University of Science & Technology
JORDAN	University of Amman College Of Dentistry
JORDAN	University of Jordan
KENYA	Nairobi Dental School
KOREA	Chonbuk National University College Of Dentistry
KOREA	Chonnam National University College Of Dentistry
KOREA	Chosun University College Of Dentistry
KOREA	Dan-Kuk University College Of Dentistry
KOREA	Kyung Hee University College Of Dentistry
KOREA	Kyungbuk National University College Of Dentistry
KOREA	Pusan National University College Of Dentistry
KOREA	Seoul National University College Of Dentistry
KOREA	Wonkwang University College Of Dentistry
KOREA	Yon-Sei University College Of Dentistry
KUWAIT	Kuwait University Faculty of Dentistry
KUWAIT	Public Authority for Applied Education & Training College of Health Sciences
LAOS	University Of Health Sciences Faculty Of Dentistry
LATVIA	Riga 1st Medical School
LATVIA	Riga Stradins University Faculty of Stomatology
LATVIA	Riga Stradins University School of Dental Hygienists
LEBANON	Kaunas University of Medicine

LEBANON	Universite Saint Joseph
LEBANON	Vilnius University Faculty of Medicine
LIBYA	Libyan International Medical University Faculty of Dentistry
MADAGASCAR	Rakatovao Ecole Superieure De Chirurgie Dentaire Mahajanga
MALAYSIA	University Kebangasaan Malaysia University Of Dentistry
MALAYSIA	University Of Malaya Faculty of Dentistry
MALTA	University of Malta Faculty of Dental Surgery
MEXICO	Escuela Nacional De Estudios Profesionales De Zaragoza-UNAM
MEXICO	Instituto De Ciencias De La Salud
MEXICO	Instituto De Ciencias Y Artes De Chiapas
MEXICO	Instituto Politecnico Nacional
MEXICO	M En C Luis Fernando Herrera Lopez
MEXICO	UIC Facultad De Odontologia
MEXICO	Unidad Docente Interdisciplinaria De Ciencias De La Salud
MEXICO	Unidad Docente Multidisciplinaria De Ciencias De La Salud
MEXICO	Unidad Universitaria Escuela De Odontologia
MEXICO	Universidad Autonoma Benito Juarez De Oaxaca
MEXICO	Universidad Autonoma De Aguascalientes Carrera De Estomatologia
MEXICO	Universidad Autonoma De Baja California Escuela De Odontologia
MEXICO	Universidad Autonoma De Ciudad Juarez Instituto De Ciencias Biomedicas
MEXICO	Universidad Autonoma De Coahuila Facultad De Odontologia
MEXICO	Universidad Autonoma De Guadalajara Escuela De Odontologia
MEXICO	Universidad Autonoma De Hidalgo
MEXICO	Universidad Autonoma De Nayarit
MEXICO	Universidad Autonoma De Nuevo Leon Facultad De Odontologia
MEXICO	Universidad Autonoma De San Luis Potosi Facultad De Estomatologia
MEXICO	Universidad Autonoma De Tamaulipas Escuela Dental De Tampico
MEXICO	Universidad Autonoma De Tlaxcala
MEXICO	Universidad Autonoma De Yucatan Facultad De Odontologia
MEXICO	Universidad Autonoma De Zacatecas Escuela De Odontologia
MEXICO	Universidad Autonoma Del Estado De Mexico Escuela De Odontologia
MEXICO	Universidad Autonoma Metroplitana
MEXICO	Universidad Cuauhtemoc
MEXICO	Universidad Cuauhtemoc De Queretaro
MEXICO	Universidad Cuauhtemoc
MEXICO	Universidad De Guadalajara Facultad De Odontologia
MEXICO	Universidad De La Salle Bajo Escuela De Odontologia
MEXICO	Universidad De Matamoros Escuela De Odontologia

MEXICO	Universidad Del Bajio AC Escuela De Odontologia En Celaya
MEXICO	Universidad Del Ejercito Y Fuerza Aerea Escuela Militar De Odontología
MEXICO	Universidad Del Noroeste Carrera De Odontologia
MEXICO	Universidad Del Norte Escuela De Odontologia
MEXICO	Universidad Juarez Autonoma De Tabasco
MEXICO	Universidad Juarez Del Estado De Durango
MEXICO	Universidad Latinoamericana AC
MEXICO	Universidad Michoacana De San Nicolas Facultad De Odontologia
MEXICO	Universidad Nacional Autonoma De Mexico (UNAM)
MEXICO	Universidad Popular Autonoma Del Estado De Puebla
MEXICO	Universidad Regional Del Sureste
MEXICO	Universidad Tecnologica
MEXICO	Universidad Valle De Bravo Unidad Nuevo Laredo
MEXICO	Universidad Valle Del Bravo Facultad De Odontologia
MEXICO	Universidad Veracruzana
MONGOLIA	Health Sciences University of Mongolia School of Dentistry
MOROCCO	Faculte De Medicine Dentaire
MYANMAR	Institute Of Dental Medicine
NEPAL	College of Dentistry BP Koirala Institute of Health Sciences
NEPAL	Kantipur Dental College, affiliated to Kathmandu University
NEPAL	People's Dental College & Hospital Pvt. Ltd
NETHERLANDS	Academisch Centrum Tandheelkunde
NETHERLANDS	Katholieke Universiteit Nijmegen (KUN)
NETHERLANDS	Rijksuniversiteit Groningen
NEW ZEALAND	University Of Otago
NICARAGUA	Universidad Catolica del Tropico Seco, Facultad de Odontologia
NICARAGUA	Universidad Nacional De Nicaragua
NIGERIA	Department Of Restorative Dentistry
NIGERIA	University Of Benin School Of Dentistry
NIGERIA	University of Ibadan Dental School
NIGERIA	University Of Lagos School Of Dental Sciences
NORWAY	Det Odontologiske Fakultet
NORWAY	Det Odontologiske Fakultet Fakultetssekretariatet
NORWAY	Det Odontologiske Fakultet Geitmyrsveien
NORWAY	Institutt for Klinisk Odontologi Det Medisinske Fakultet
NORWAY	Institutt for Klinisk Odontologi Det Medisinske-Odontologiske Fakultet
PAKISTAN	Bakhtawar Amin Medical & Dental College
PAKISTAN	CMH Lahore Medical College & Institute of Dentistry

PAKISTAN	De Montmorency College Of Dentistry
PAKISTAN	Islamabad Medical and Dental College
PAKISTAN	Liaquat University and Medical Sciences Dental Faculty
PAKISTAN	Ziauddin College of Dentistry
PARAGUAY	Universidad Autonoma Del Paraguay
PARAGUAY	Universidad Del Norte
PARAGUAY	Universidad Nacional De Asuncion Facultad De Odontologia
PERU	Facultad De Estomatologia
PERU	Universidad Catolica Santa Maria De Arequipa Programa Acadmico De Odontologia
PERU	Universidad Nacional De Trujillo Escuela De Estomatologia
PERU	Universidad Nacional Federico Villarreal Facultad De Odontologia
PERU	Universidad Nacional Mayor De San Marcos Facultad De Odontologia
PERU	Universidad Nacional San Luis Gonzaga De ICA Facultad De Odontologia
PERU	Universidad Nacional San Luis Gonzaga De Ica Programa Academico De Odontologia
PERU	Universidad Onca Garcilaso De La Vega Facultad De Estomatologia
PERU	Universidad Particular San Martin De Porres Facultad De Odontologia
PHILIPPINES	AGO Medical & Educational Center
PHILIPPINES	Centro Escolar University College Of Dentistry
PHILIPPINES	Davao Medical School Foundation
PHILIPPINES	De Ocampo Memorial College Of Dentistry
PHILIPPINES	Emilio Aguinaldo College Of Dentistry
PHILIPPINES	Iloilo Doctors College College Of Dentistry
PHILIPPINES	Lyceum-Northwestern University
PHILIPPINES	Lyceum of Batangas College Of Dentistry
PHILIPPINES	Manila Central University College Of Dentistry
PHILIPPINES	Medina Colleges College Of Dentistry
PHILIPPINES	Mindanao Medical Foundation Mats College Of Dentistry
PHILIPPINES	Misamis University College Of Dentistry
PHILIPPINES	National University College Of Dentistry
PHILIPPINES	Pines Educational Centre
PHILIPPINES	Southwestern University
PHILIPPINES	Southwestern University College Of Dentistry
PHILIPPINES	Unciano Paramedical College College Of Dentistry
PHILIPPINES	University Of Baguio College Of Dentistry
PHILIPPINES	University of The East College Of Dentistry
PHILIPPINES	University of the Philippines College Of Dentistry
PHILIPPINES	University of the Philippines UP College Of Dentistry
PHILIPPINES	Virgen Milagrosa Educational Institution College Of Dentistry

POLAND	Academia Medica Gadanesis Oddzial Stomatologiczny
POLAND	Dental School of Poznan University of Medical Sciences
POLAND	Medical University of Lodz Faculty of Medicine And Dentistry
POLAND	Medical University of Silesia (Katowice)
POLAND	Wydział Stomatologiczny Pomorskiej Akademii Medycznej
POLAND	Wydziału Lekarskiego Akademii Medycznej Oddzial Stomatologiczny
POLAND	Wydziału Lekarskiego Oddzial Stomatologiczny
PORTUGAL	Faculdade de Medicina da Universidade de Coimbra
PORTUGAL	Faculdade de Medicina Dentaria de Lisboa
PORTUGAL	Faculdade de Medicina Dentaria do Porto
PORTUGAL	Instituto Superior de Ciencias da Sade do Norte
PORTUGAL	Instituto Superior de Ciencias da Sade do Sul
PORTUGAL	Universidade Catolica Portuguesa
PORTUGAL	Universidade Fernando Pessoa
REPUBLICA DE PANAMA	Universidad De Panama Facultad De Odontologia
ROMANIA	Oradea Faculty of Medicine and Pharmacy
ROMANIA	University Apollonia Faculty of Dental Medicine
ROMANIA	University of Medicine and Pharmacy Faculty of Dental Medicine
ROMANIA	University of Medicine and Pharmacy Bucureti
ROMANIA	University of Medicine and Pharmacy GT Popa
ROMANIA	University of Medicine and Pharmacy I Haieganu
ROMANIA	University of Medicine and Pharmacy Titu Maiorescu
ROMANIA	University of Medicine and Pharmacy Victor Babe
ROMANIA	University of Sibiu Faculty of Dental Medicine
ROMANIA	University Ovidius Faculty of Dental Medicine
ROMANIA	Western University Vasile Goldi
RUSSIAN FEDERATION	Arkhangelsk State Academy of Medicine
RUSSIAN FEDERATION	Bashkiria Institute of Medicine
RUSSIAN FEDERATION	Institute Of Medicine of Dagestan
RUSSIAN FEDERATION	Irkutsk State Institute of Medicine
RUSSIAN FEDERATION	Izhevsk Institute of Medicine
RUSSIAN FEDERATION	Kazan State Institute of Medicine
RUSSIAN FEDERATION	Kazarina Larisa Nicolaevna
RUSSIAN FEDERATION	Kemerovo State Academy of Medicine
RUSSIAN FEDERATION	Khabarovsk Institute of Medicine
RUSSIAN FEDERATION	Krasnoyarsk State Institute of Medicine
RUSSIAN FEDERATION	Kuban State Medical Academy
RUSSIAN FEDERATION	Novosibirsk Institute of Medicine

RUSSIAN FEDERATION	Omsk State Academy of Medicine
RUSSIAN FEDERATION	Perm State Academy of Medicine Faculty of Dentistry
RUSSIAN FEDERATION	Ryazan State Institute of Medicine
RUSSIAN FEDERATION	Samara State University of Medicine
RUSSIAN FEDERATION	Saratov State University of Medicine (SSUM)
RUSSIAN FEDERATION	Smolensk State Academy of Medicine
RUSSIAN FEDERATION	St Peterburg State University of Medicine
RUSSIAN FEDERATION	State Academy of Medicine of The Ural
RUSSIAN FEDERATION	Stavropol State Academy of Medicine
RUSSIAN FEDERATION	Stomatological Faculty VSMA
RUSSIAN FEDERATION	Tver State Academy of Medicine
RUSSIAN FEDERATION	University Of Medicine of The Altai
RUSSIAN FEDERATION	Volgograd Academy of Medicine
RWANDA	Kigali Health Institute
SAUDI ARABIA	King Faisal University
SAUDI ARABIA	King Saud University, College of Dentistry
SAUDI ARABIA	Riyadh Colleges of Dentistry and Pharmacy
SAUDI ARABIA	The College of Dentistry at the University of Dammam
SENEGAL	Ecole De Chirurgie Dentaire
SERBIA	Pancevo Faculty For Stomatology
SERBIA	University Of Belgrade Faculty of Stomatology
SERBIA	University Of Kosovska Mitrovica Clinic Of Stomatology
SERBIA	University Of Nis Clinic of Stomatology
SERBIA	University Of Novi Sad Clinic of Stomatology
SINGAPORE	National University of Singapore Faculty of Dentistry
SLOVAKIA	Univerzita Komenskeho Medical Faculty with Specialisation in Dentistry
SLOVAKIA	Univerzita Pavla Jozefa Safarika
SLOVENIA	Faculty of Medicine Department of Stomatology
SOUTH AFRICA	Medical University of Southern Africa (Medunsa) Faculty of Dentistry
SOUTH AFRICA	University Of Durban-Westville Faculty of Health Sciences
SOUTH AFRICA	Oral Health Centre University Of Western Cape
SOUTH AFRICA	University Of Pretoria Faculty of Dentistry
SOUTH AFRICA	University Of Stellenbosch Faculty of Dentistry
SOUTH AFRICA	University of the Witwatersrand Faculty of Health Sciences
SPAIN	Campo Universitario De Cartuja Facultad De Odontologia De Granada
SPAIN	Ciudad Universitaria Facultad De Madrid
SPAIN	Clinica Universitaria De Odontologia Facultad De Medicina Y Odontologia
SPAIN	Facultad De Barcelona

SPAIN	Facultad De Santiago De Compostela
SPAIN	Facultad De Sevilla
SPAIN	Universidad Cardenal Herrera Facultad De Odontologia
SPAIN	Universitat Internacional de Catalunya Facultad de Odontologia
SPAIN	Universidad De Murcia Facultad De Medicina
SPAIN	Universidad De Salamanca Facultad De Medicina Y Odontologia
SPAIN	Universidad De Valencia Clínica Odontológica Facultad De Valencia
SPAIN	Universidad Del Pais Vasco Facultad De Vizcaya
SPAIN	Universidad Rey Juan Carlos Facultad De Ciencias De La Salud
SRI LANKA	University Of Peradeniya Faculty of Dental Sciences
SUDAN	University Of Khartoums
SWEDEN	Goeteborg University
SWEDEN	Karolinska Institutet
SWEDEN	Tandlakarhogskolan
SWEDEN	Tandvaerdshoegskolan
SWITZERLAND	Universitaet Basel Zentrum fuer Zahnmedizin der
SWITZERLAND	Universitaet Bern Postfach Zahnmedizinische Kliniken der
SWITZERLAND	Universitaet Zurich
SWITZERLAND	Universite de Geneve
SYRIA	Al-Baath University Faculty of Dental Medicine
SYRIA	Allepo University Faculty of Dentistry
SYRIA	Damascus University Faculty of Dental Medicine
SYRIA	Tishreen University Faculty of Dentistry
TADZHIKISTAN	Tadzhik Medical Institute Faculty of Stomatology
TAIWAN	China Medical College School Of Dentistry
TAIWAN	Chung Shan Medical & Dental College
TAIWAN	Kaohsiung Medical College School Of Dentistry
TAIWAN	National Cheng Kung University Hospital Department Of Dentistry
TAIWAN	National Chinese Taipei University
TAIWAN	National Yang-Ming Medical College School Of Dentistry
TAIWAN	Taipei Medical College School Of Dentistry
TANZANIA	Muhimbili University College Of Health Sciences Faculty of Dentistry MUCHS
THAILAND	Chiang Mai University Faculty of Dentistry
THAILAND	Chulalongkorn University Faculty of Dentistry
THAILAND	Khon Kaen University Faculty of Dentistry
THAILAND	Mahidol University Faculty of Dentistry
THAILAND	Prince of Songkla University Faculty of Dentistry Hadyai
THAILAND	Srinakarinwirot University Faculty of Dentistry

THAILAND	Thammasat University Faculty of Dentistry Rangsit Campus
TRINIDAD & TOBAGO	The University of the West Indies
TUNISIA	Faculte de Medecine Dentaire de Monastir
TURKEY	Karadeniz Technical University Faculty of Dentistry
TURKEY	University of Ankara
TURKEY	University of Ataturk
TURKEY	University of Cukurova Faculty of Dentistry
TURKEY	University of Cumhuriyet
TURKEY	University Of Dicle
TURKEY	University of Ege
TURKEY	University of Erciyes
TURKEY	University of Gazi
TURKEY	University of Hacettepe
TURKEY	University of Istanbul Faculty of Dentistry
TURKEY	University of Kirikkale
TURKEY	University of Marmara
TURKEY	University Of Ondokuzmayis
TURKEY	University Of Seluk
TURKEY	University of Suleyman Demirel
TURKEY	University of Yeditepe
TURKEY	Yeditepe University
UKRAINE	Dnepropetrovsk Medical Institute Faculty of Stomatology
UKRAINE	Doneck Medical Institute Faculty of Stomatology
UKRAINE	Harkov Medical Stomatological Institute
UKRAINE	Kiev Medical Institute Faculty of Stomatology
UKRAINE	L'Vov Medical Institute Faculty of Stomatology
UKRAINE	Odessa Medical Institute Faculty of Stomatology
UKRAINE	Poltava State Medical University
UKRAINE	Vinnitsa National Medical University, Faculty of Stomatology
UNITED ARAB EMIRATES	Ajman University of Science and Technology Faculty of Dentistry
UNITED ARAB EMIRATES	Gulf Medical University / Ajman Dental College
UNITED KINGDOM	Centre for Dental Education Postgraduate Dental Institute
UNITED KINGDOM	Framlington Place Dental School
UNITED KINGDOM	Glasgow Dental Hospital & School
UNITED KINGDOM	Guys Kings and St Thomas Dental Institute
UNITED KINGDOM	Leeds Dental Institute
UNITED KINGDOM	Queen Marys School of Medicine and Dentistry
UNITED KINGDOM	Queen's University of Belfast

UNITED KINGDOM	Turner Dental School
UNITED KINGDOM	University of Birmingham
UNITED KINGDOM	University of Bristol
UNITED KINGDOM	University of Dundee Dental School
UNITED KINGDOM	University of Liverpool
UNITED KINGDOM	University of London Eastman Dental Institute for Oral Health Care Sciences (postgraduate only)
UNITED KINGDOM	University of Sheffield
UNITED KINGDOM	University of Wales College of Medicine
URUGUAY	Universidad De La Republica Facultad De Odontologia
UZBEKISTAN	Taskent Medical Institute Faculty of Stomatology
VENEZUELA	Universidad De Carabobo Facultad De Odontologia
VENEZUELA	Universidad De Los Andes Facultad De Odontologia
VENEZUELA	Universidad Del Zulia Facultad De Odontologia
VIETNAM	University Of Medical Sciences in Ho Chi Minh Faculty of Odonto Stomatology