Curriculum proposal number____2003.32_DENT150________________

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)____Nancy Johnson, June Vierra, RDH____________________________

2. Authors’ unit(s) ___Professional Community, Allied Health____________________
3. Date submitted to Curriculum Committee______November 1, 2003______________
4. a. General type of action? __course __program

 b. Specific type of action

Addition

Deletion

Modification

__regular

__course

__number/alpha
__prerequisites

__experimental
__from program
__title

__corequisites

__other (specify)
__program

__credits

__program

__other (specify)
_x description

__other (specify)

5. Reason for this curriculum action

 Change in contact hour description

6. Existing course

__DENT 150_____Orientation to Dental Assisting___________________________2_
alpha
number
title

credits

7. Proposed new/modified course

__same__
alpha
number
title

credits

8. New course description or page number in catalog of present course description, if unchanged.

Provides an orientation to dental practice, including

specialties, history, professional and legal responsibilities, the role of the dental auxiliary, dental and medical terminology, patient communication and office personal relations. Introduces infectious diseases important to dentistry, hazardous materials management, and waste management and rules of regulatory agencies (DCCA, OSHA, CDC and ADA). Teaches disinfection, instrument decontamination, sterilization procedures, tray set-up preparation, and protocols and emergency procedures for hazardous and biohazardous waste or materials. 2 cr., 2 hr Lec.
9. Prerequisite(s)

Admission to the Dental Assisting Program or consent.

10. Corequisite(s)

11. Recommended preparation

12. Is this course cross-listed? ___yes __x_no If yes, list course

13. Student contact hours per week

lecture__2_hours lab___hours lecture/lab_hours other___hours, explain

14. Revise current MCC General Catalog page(s)______93___________________________

15. Course grading _x__letter grade only ___credit/no credit ___either ___audit

16. Proposed semester and year of first offering? ___f__semester ___04__year

17. Maximum enrollment_____ Rationale, if applicable

18. Special scheduling considerations? _x_yes __no If yes, explain.

 8:1 laboratory experience

19. Special fees required? _x_yes __no If yes, explain.

 Malpractice insurance.

20. Will this request require special resources (personnel, supplies, etc.?) __yes _x_no

If yes, explain.

21. Is this course restricted to particular room type? _x_yes __no If yes, explain.

22.
_x_Course fulfills requirement for ____dental assisting__________ program/degree

__Course is an elective for __________________________________ program/degree

__Course is elective for AA degree

23. This course __increases __decreases _x_makes no change in number of credit required

for the program(s) affected by this action

24. Is this course taught at another UH campus? __yes _x_no

a. If yes, specify campus, course, alpha and number

b. If no, explain why this course is offered at MCC

25. a. Course is articulated at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

b. Course is appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

c. Course is not appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

d. Course articulation information is attached? __yes __no

. .

Proposed by

Approved by

___Nancy Johnson________________

Author or Program Coordinator/Date

Academic Senate Chair/Date

Requested by

____Kate Acks____________________

Division or Unit Chair/Date

Chief Academic Officer/Date

Recommended by

Curriculum Chair/Date

Chancellor/Date

Revised Sept 2003/AC

MAUI COMMUNITY COLLEGE

COURSE OUTLINE

1.
COURSE TITLE:

DENT 150

Orientation to Dental Assisting, Infection & Hazardous Waste

 NUMBER OF CREDITS:

Two credits (2)

 ABBREVIATED COURSE TITLE:
Orient Dent As

 DATE OF OUTLINE

November 24, 2003
2.
COURSE DESCRIPTION:
Provides an orientation to dental practice, including

specialties, history, professional and legal responsibilities, the role of the dental auxiliary, dental and medical terminology, patient communication and office personal relations. Introduces infectious diseases important to dentistry, hazardous materials management, and waste management and rules of regulatory agencies (DCCA, OSHA, CDC and ADA). Teaches disinfection, instrument decontamination, sterilization procedures, tray set-up preparation, and protocols and emergency procedures for hazardous and biohazardous waste or materials.
3.
CONTACT HOURS PER WEEK: Lecture - Two (2) hr.
4. PREREQUISITES:

Admission to Dental Assisting program, or consent

COREQUISITE(S):

RECOMMENDED

 PREPARATION:

none

APPROVED BY ______________________________ Date________________

5. GENERAL COURSE OBJECTIVES

· Describe dental profession, including specialties, history, professional and legal responsibilities.

· Describe the role of dental auxiliaries, including legal and ethical responsibilities.

· Identify and define dental and medical terminology.

6. SPECIFIC COURSE COMPETENCIES

Upon successful completion of DENT 150, the student will be able to:

· Define and correctly spell basic dental and medical terms.
· Identify and explain services provided by six types of dental practices.
· Identify the legal and appropriate duties for a dental assistant, and duties performed in a dental practice that are restricted to the dentist or restricted to auxiliaries other than the assistants.
· Explain the activities commonly involved in the performance of

· duties legally assigned to dental assistants and dental hygienists.
· List the professional and legal requirements for dental auxiliaries under the Hawaii Department of Commerce and Consumer Affairs (DCCA), Office of Safety, Health, Administration (OSHA), Center for Disease Control (CDC),
· American Dental Association (ADA)
· Describe the common approaches used to establish and foster effective oral communication with patients, employer (s), and other health care personnel.
· Analyze proper and improper oral and written communication with dental patients, employer (s), and other health care personnel.
· Describe and apply modification in oral communication for the following patient

· groups: the child patient, the geriatric patient, the apprehensive patient, the

· dissatisfied patient
 Explain the role of privileged communication in health care services.
· Explain the importance of isolation techniques, asepsis, and infection control in
 the dental environment.
· Demonstrate methods of instrument decontamination, sterilization procedures
 and tray set-up preparation.
· Describe protocols and emergency procedures for hazardous and biohazardous
 waste or materials.
· Explain effective oral and written communication in the dental office.
7. RECOMMENDED COURSE CONTENT AND APPROXIMATE TIME SPENT

3 weeks
Overview of the dental profession

Legal and ethical considerations

2 weeks
Role of the auxiliary in dentistry

2 weeks
Dental and medical terminology

2 weeks
Patient and professional communications

1 week
Restricted information and privileged communication

1 week
Working relationship with office personnel

2 weeks
Isolation techniques, asepsis, infection control

Sterilization, disinfection and sanitation

2 weeks Hazardous materials and waste management

8. RECOMMENDED COURSE REQUIREMENTS

Specific course requirements are at the desecration of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to, the following

Attendance

Weekly quizzes

Midterm

Final exam

Written and oral reports

9. TEXT AND MATERIALS

Text materials will be selected from the best and most up-to-date materials available, such as

Bird, D. et al, Torres and Ehrich Modern Dental Assisting, current edition, W.B. Saunders Co; ISBN: 0721695299.

Torres, Hazel, Modern Dental Assisting: Workbook, current edition, W.B. Saunders Co; ISBN: 0721676294.

Miller and Keane, Encyclopedia and Dictionary of Medicine, Nursing and Allied Health, current edition, Saunders.

State of Hawaii Department of Commerce and Consumers Affairs, Hawaii Administrative Rules Title 16, Chapter 79 Dentists and Dental Hygienists.

State of Hawaii Department of Commerce and Consumers Affairs, Hawaii Revised Statutes Chapter 448, Dentistry.

10. EVALUATION AND GRADING

One or more midterm examinations, quizzes, and a final examination will be given. These tests may include any of the following types of questions: multiple choice, true-false; matching, short answer, short essay, and critical thinking. Exams will cover material from lectures, laboratory exercises, and reading assignments. Satisfactory completion of laboratory skills checklist required.

Weekly quizzes
10-30%

Midterm

10-20%

Final

25-30%

Project

15-30%

Presentations

10-20%

11. METHODS OF INSTRUCTION

Instructional methods vary with instructors. Techniques may include, but are not limited to, the following

Lecture

Discussion

Group presentations

Guest speakers

