Curriculum proposal number____________________ 

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)____Nancy Johnson, Daniel Mayeda, DDS____________________________

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   164_____Oral Biology I__________________________________________3_____

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.

Discusses general anatomy of the skull; arteries, veins, and lymphatics; musculature; and nervous structures of the head and neck, including the normal periodontal tissues, oral mucous membranes, and salivary glands.   Includes the embroyologic development of the structures and tissues of the head, neck, teeth and oral cavity, oral microbiology, and nutrition.  Discusses the anatomy and identification of teeth, the eruption sequence, normal occlusion, and classification of occlusion.  3cr. Lec 2 hr, Lect/Lab 2hr.
9. Prerequisite(s)
BIOL 100 with at least a C.

Admission to Dental Assisting program or consent of program coordinator.
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_2_hours     other___hours, explain


14. Revise current MCC General Catalog page(s)______94___________________________

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

16. Proposed semester and year of first offering?     ___sp__semester     ___05__year

17. Maximum enrollment_____     Rationale, if applicable 

18. Special scheduling considerations?     __yes     _x_no      If yes, explain.

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

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?     __yes     _x_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 164

Oral Biology I

            NUMBER OF CREDITS: 

Three credits (3)

            ABBREVIATED COURSE TITLE:
ORAL BIOLOGY I

            DATE OF OUTLINE


November 24, 2003

2.        COURSE DESCRIPTION:
Discusses general anatomy of the skull; arteries, veins, and lymphatics; musculature; and nervous structures of the head and neck, including the normal periodontal tissues, oral mucous membranes, and salivary glands.   Includes the embroyologic development of the structures and tissues of the head, neck, teeth and oral cavity, oral microbiology, and nutrition.  Discusses the anatomy and identification of teeth, the eruption sequence, normal occlusion, and classification of occlusion.  3cr. Lec 2 hr, Lect/Lab 2hr.
3.
CONTACT HOURS PER WEEK:   Lecture - Two (2), Lec/lab (2).

4.         PREREQUISITES: 

Admission to Dental Assisting program or consent  

COREQUISITE(S):
RECOMMENDED

 PREPARATION:  

none

APPROVED BY ______________________________    Date__________________

5.   GENERAL COURSE OBJECTIVES

· Discuss oral anatomic position and relationships between skull, arteries, veins, lymphatics,  musculature and nervous structures of head and neck.

· Identify dental landmarks, oral microbiology, and dental nutrient

needs.

6. SPECIFIC COURSE COMPETENCIES

Upon successful completion of DENT 164, the student will be able to:

· Describe the mechanism involved in the development of the face and oral cavity, its anatomical position, and explain the significance of it.

· Identify and use terminology specific to general anatomy and physiology.

· Explain oral histology and embryology including the stages of tooth development.

· Describe and identify of each of the teeth of the deciduous and permanent dentition.

· Describe development and classification of malocclusion.

· Identify anatomical parts of the head and neck including skull, arteries, veins, lymphatics, musculature and nervous structures. 
· Describe the bones of the skull with emphasis on the maxilla and


mandible.

· Describe the origin, insertion, and action of the musculature of the


head and neck.

· Discuss the blood supply from the heart to all areas of the oral cavity

including all teeth. 

· Explain the acidogenic theory of dental caries.

· Discuss five oral and dental conditions.

· Discuss oral microbiology and the causative agents of gingivitis and periodontitis.

· Explain the interaction of nutrient needs to good physical and dental health and well being.
7. RECOMMENDED COURSE CONTENT AND APPROXIMATE TIME SPENT

2 weeks
Processes and stages of early embryological and fetal development

Formation and organization of the structures of the head, neck and oral

 cavity

3 weeks
Anatomy of head and neck, lymphatic, vascular, musculature, and nervous 

system

1 week
Process and stages of tooth development and eruption sequence

2    weeks
Normal occlusion, and classification of occlusion

1
week
Principles of nutrition in relation to oral health

2 weeks
Principles of  oral microbiology

2   weeks
Acidogenic theory of dental caries

2 
weeks
Oral and dental conditions


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

Group projects and presentations

Quizzes and Exams

9. TEXT AND MATERIALS

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

Brand and Isselhard,  Anatomy of Orofacial Structures, current edition, C.V. Mosby.

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 Ergonomic Concepts, current edition, Prentice Hall; ISBN: 0130304131.

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.  


Weekly quizzes

25-35%


Midterm examination

10-20%


Lab Assignments

20-30%


Final Exam


25-35%

11. METHODS OF INSTRUCTION

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


Lecture/Discussion


Group Presentations


Supervised Laboratory Practice

