

ISSN 1678-7757

Editorial

Dear Readers,

In this issue, besides excellent full papers from distinguished contributors, we proudly publish the abstracts of the works presented at the 20th Academic Conference of Bauru School of Dentistry "Professor Paulo Amarante de Araújo", whose scientific coordinator and president were Dr. Carlos dos Reis Pereira de Araújo and Leonardo Vieira Lima Gregorio, respectively. This conference was held on May 23-26, 2007. Approximately 1,000 undergraduate and graduate students, clinicians as well as speakers attended this important event, and many of them showed their scientific and clinical works during oral and poster presentations. A special prize was awarded to the best research work and best case report whose first authors were undergraduate students. In order to achieve a fair evaluation, after the oral presentation, students discussed their works with the Editor-in-Chief and another member of the editorial board. I would like to emphasize the enthusiasm of these young investigators, who came from different states of Brazil. Therefore, besides the 290 abstracts, I also recommend the readers to carefully read the beautiful works by Anchieta et al. (p.321-6) and Machado et al. (p.327-33).

Clinical Trial Registration - International Standard Randomized Controlled Trial Number (ISRCTN)

The Journal of Applied Oral Science (JAOS) supports the policies of the World Health Organization (WHO) and the International Committee of Medical Journal Editors (ICMJE) for the registration of clinical trials. JAOS recognizes the importance of such initiatives for the registration and international

publication of clinical studies with an open access. Therefore, JAOS will publish only those clinical trials that have previously received an identification number, the ISRCTN, validated by the criteria established by the WHO and ICMJE.

The WHO defines clinical trials as "any research study that prospectively assigns human participants or groups of humans to one or more health-related interventions to evaluate the effects on health outcomes. Interventions include but are not restricted to drugs, cells and other biological products, surgical procedures, radiologic procedures, devices, behavioral treatments, process-of-care changes, preventive care, etc".

In order to register a clinical trial, please access one the following addresses:

- · Register in the *Clinicaltrials.gov*: URL: http://prsinfo.clinicaltrials.gov/
- · Register in the *International Standard Randomized Controlled Trial Number (ISRCTN)*: URL: http://www.controlled-trials.com/

Carlos F. Santos, DDS, PhD, Associate Professor Editor-in-Chief Journal of Applied Oral Science