Curriculum proposal number____2003.33_DENT151________________

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 151_____Introduction to Chairside Dental Assisting______________________5_____

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.

Introduces basic procedures of chairside assisting, use and care of dental equipment, patient management, instrument identification, sterilization procedures and tray set-up preparation, and manipulation of dental materials, including temporary dressings, cement bases and liners, topical agents, composites, resins, and amalgams. Includes supervised clinical experience, instruction in instrument sharpening, dental and periodontal charting, and dental assisting functions. (Letter grade only.) 5cr., 3 hr. Lec/2hr. Lect/lab./3 hr lab

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__3_hours lab_3__hours lecture/lab_2_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.

Dental laboraroy

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 151

Introduction to Chairside Dental Assisting

 NUMBER OF CREDITS:

Five credits (5)

 ABBREVIATED COURSE TITLE:
Intro to Chairside Dental Assist
 DATE OF OUTLINE

November 24, 2003
2. COURSE DESCRIPTION:
Introduces basic procedures of chairside assisting, use and care of dental equipment, patient management, instrument identification, sterilization procedures and tray set-up preparation, manipulation of dental materials commonly prepared or used by the dental assistant including temporary dressings, cement bases and liners, topical agents, composites, resins, and amalgams. Includes supervised clinical experience in externship environments, instruction in instrument sharpening, dental and periodontal charting, and dental assisting functions.

3.
CONTACT HOURS PER WEEK: Lecture – Three (3), Lec/Lab Two (2), Lab Three (3)

 hrs./week.

4. PREREQUISITES:

Admission to Dental Assisting program or consent

COREQUISITE(S):

RECOMMENDED

 PREPARATION:

none

APPROVED BY ______________________________ Date________________

1. GENERAL COURSE OBJECTIVES

· Perform all duties assigned to dental assistant to a beginning level of clinical proficiency with supervision.

· Describe and explain the rationale for all procedures and tasks.

· Describe and explain methods and procedures for maintaining proper sterile and aseptic conditions in the dental office.

6. SPECIFIC COURSE COMPETENCIES

Upon successful completion of DENT 151, the student should be able to:

· Identify all parts and functions of a standard dental unit and chair and describe and perform all necessary maintenance procedures not requiring part replacement.

· Evaluate a patient for positioning in the dental chair and adapt that position for a patient demonstrating simulated and unusual physical or physiological conditions

· Identify dental instruments and specify use for each; describe the physical principle involved in the function of the various types of instruments and indicate the working surface of each type.

· Select and demonstrate the appropriate methods for cleaning, sanitizing or sterilizing the various instruments and expendable dental supply items.

· Operate properly each of the various sterilization or sanitizing units.

· Identify fifteen diseases or infectious conditions from a departmental list of common pathologies and associate each with the microorganism causing this condition. For each disease describe any indicated alteration in treatment or sterilization procedures.

· Prepare a complete tray set-up for restorative procedures and endodontic procedures.

· Transfer instruments to an operator in a smooth and efficient manner using several of the accepted transfer techniques

· Describe the proper storage procedures for all commonly used dental materials and identify those materials with a limited shelf life and describe those limits.

· Evaluate the need for and apply and remove a rubber dam, in any specified region, establishing complete isolation without trauma to the tissues.

· Identify the commonly used topical agents; describe the uses, limitations and

precautions for each.

· Identify the normal anatomical features of the oral cavity from 35 mm slides or

patient example.

· List the common dental cements and restorative materials and describe their

uses, limitations and manipulation.

· Prepare any of the commonly used dental cements or materials.

· Demonstrate placement and removal of temporary dressings, placement of cement bases and liners, and preparation of restorative materials for insertion

· Select and collect the materials and armamentarium and prepare and/or mix

these materials so that a satisfactory impression could be obtained.

· Select and collect the materials and armamentarium and prepare, mix and

pour a dental cast with no large irregularities or faults using dental plaster and

dental stone.

· Prepare an adult and child patient acceptable alginate impressions of the

upper and lower arches including all teeth, retromolar and vestibular areas.

· Identify and describe the common dental procedures in which the

dental assistant is directly supporting or directly involved in the procedure;

perform these functions to a satisfactory skill level.

· Select a matrix band of appropriate size, type, and configuration On prepared teeth in a dental manikin,. Place the matrix band on the tooth and place necessary wedges to assure confinement of the filling material and adaptation

to marginal areas.

· Describe and/or demonstrate adaptations in patient positioning, personal or

educational approaches, and chairside assisting techniques necessary in the

performance of dental services for: the pedodontic patient, the geriatric patient,

the mentally retarded patient, the emotionally disturbed patient, and the physically handicapped patient.

· List and describe oral conditions which may appear uniquely or commonly in

the special patients listed above that require altered dental services.

· Prepare and/or evaluate completed and accurate patient procedure records..

· Explain the role of oral communication in the performance of dental

services for patient groups listed above.

7. RECOMMENDED COURSE CONTENT AND APPROXIMATE TIME SPENT

2 weeks
The dental operatory, patient positioning

2 weeks
Patient management

Clinical and office observations

3 weeks
Instrumentation, tray set-up, common dental procedures

1 week
Supplies and introduction to dental materials

2 weeks
Sterilization, disinfection, and sanitation

1 week
Preparation and application of the rubber dam

2 weeks
Instrument transfer techniques

1 week
Application of topical (non-aerosol) agents

1 week
Characteristics and manipulation of dental materials

8. RECOMMENDED COURSE REQUIREMENTS

Specific course requirements are at the discretion 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

Supervised clinical practice

Final lab proficiency exam

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.

Massler and Schour, Atlas of the Mouth, current edition, American Dental Association.

Finkbeiner, Betty L, Four-Handed Dentistry: A Handbook of Clinical Application and Erogonomic Concepts, current edition, Prentice Hall; ISBN: 0130304131.

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 completions of skills checklist required.

Weekly quizzes
10-15%

Midterm

10-20%

Final

10-20%

Project

25-30%

Lab practical

10-15%

Final Lab practical
20-30%

11. METHODS OF INSTRUCTION

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

Lecture

Discussion

Group projects

Supervised lab practice

Supervised clinical practice

Service and experiential learning

