Curriculum proposal number_______________

Cover Sheet for Curriculum Action Request (CAR) and Course Outline

This is a routing procedure; the official signature section is on the CAR form.

Course alpha and number ___DH 173______________ Proposal type __new course___ _____________

Author Phyllis Spragge, RDH, MA, June Vierra, RDH, MBA Ext._244-4559__ e-mail wolken@hawaii.edu__

Consulted with Carolyn Koga, RDH, MS UHM Dental Hygiene Program_____

_____ Written proposal reviewed by discipline representative to the Curriculum Committee
Date

_____ Consulted with Articulation Coordinator (for General Education Core courses only)
Date

_____ Written proposal discussed in unit

Date

_____ Original CAR signed by Unit Chair

Date

_____ Original proposal forwarded to Curriculum Committee

Date

(course outline may be an e-mail attachment or on disk)

_____ Passed by Curriculum Committee, CAR signed by Chair, Academic Senate Chair notified
Date

_____ Approved by Academic Senate, CAR signed by Chair

Date

_____ Forwarded to and received by Chief Academic Officer

Date

_____ Reviewed and CAR signed by Chief Academic Officer

Date

_____ Forwarded to and received by Chancellor

Date

_____ Reviewed and CAR and Course Outline signed by Chancellor

Date

_____ Signed originals returned to Curriculum Chair

Date

Distribution/Information Posting/Follow-up

____ Copy of signed original Course Outline sent to author for his/her files

Date

____ Course Outline published to Curriculum Committee web page

Date

____ Effective date of proposal posted on Curriculum Committee website

Date

____ Banner input completed

Date

____ Catalog/Addendum input completed

Date

____ E-mail notice of approval to entire college

Date

____ Copy of original & disc forwarded to Articulation Coordinator, if necessary

Date

____ Databases: Curriculum Review Dates [Excel]

and Yearly Curriculum Actions [Access] updated
Date

____ Other ___
Date

____ Signed original placed in Chief Academic Officer’s master curriculum files

Date

Revised Oct 2003/AC

Curriculum proposal number____________________

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)____Phyllis Spragge, RDH, MA; June Vierra, RDH, MBA

2. Authors’ unit(s) ___ Allied Health____________________

3. Date submitted to Curriculum Committee______October 22, 2004______________

4. a. General type of action? __course __program

 b. Specific type of action

Addition

Modification

_X_regular

__number/alpha
__prerequisites

__experimental
__title

__corequisites

__other (specify)
__credits

__program

_ description

__other (specify)

5. Reason for this curriculum action

 New course for dental hygiene program

6. Existing course

N/A

alpha
number
title

credits

7. Proposed new/modified course

DH 173

Dental Health Education

1

alpha
number
title

credits

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

Describes fundamentals of client education to include: communication theory, development of client/clinician relationships, mechanical plaque removal devices, antimicrobial therapies, patient motivation with particular attention to psychological, social, cultural, and economic factors. Introduces nutritional counseling in dental hygiene practice, tobacco cessation, critique of dental literature, and evaluation of dental health products.

1 cr., Lecture – One (1) hr.
9. Prerequisite(s)

Admission to the Dental Hygiene Program

10. Corequisite(s)

Concurrent enrollment in PSYCH 100 or prior completion of PSYCH 100

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

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

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

16. Proposed semester and year of first offering? __Fall__semester ___06__year

17. Maximum enrollment__12___ Rationale, if applicable Accreditation requirements

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

 6:1 clinic experience

19. Special fees required? __yes X__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 hygiene________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 _x_UH Manoa __UH Hilo __UH WO __Other/PCC

Discussion in process

d. Course articulation information is attached? __yes __no

. .

Proposed by

Approved by

___June Vierra________________

Author or Program Coordinator/Date

Academic Senate Chair/Date

Requested by

____ Nancy Johnson ____________

Division or Unit Chair/Date

Chief Academic Officer/Date

Recommended by

Curriculum Chair/Date

Chancellor/Date

Revised July 2004/AC

Maui Community College

Course Outline

1.
Alpha and Number

DH 173

Dental Hygiene 173

Course Title

Dental Health Education

 Number of Credits

One credits (1)

 Date of Outline

October 14, 2004

2.
Course Description
Describes fundamentals of client education including communication theory, development of client/clinician relationships, mechanical plaque removal devices, antimicrobial therapies, patient motivation with particular attention to psychological, social, cultural, and economic factors. Introduces nutritional counseling in dental hygiene practice, tobacco cessation, critique of dental literature, and evaluation of dental health products.

3.
Contact Hours Per Week
 Lecture – One (1) hr.

4.
Prerequisites:
Admission to Dental Hygiene program and PSY 100 or concurrent

enrollment

Corequisite(s):

Recommended Preparation

Approved By ______________________________ Date________________

5. General Course Objectives:

This course is designed to prepare the dental hygiene student to communicate effectively and professionally with clients and educate clients in oral health care.

6. Student Learning Outcomes

For assessment purposes these are linked to #7, Recommended Course Content.

Upon successful completion of this course students will be able to:

a. Explain why the dental professional needs to know how to judge the quality of a research report.
b. List the criteria by which to judge if research is valid and well designed.
c. Explain the statistical analysis methods commonly used in research.

d. Describe the basis for adopting new products or therapies in clinical practice.

e. Critique an article from a current professional dental publication, analyzing the purpose and research questions, experiment design, methodology & controls, results and statistical analysis, conclusions and the qualifications of the authors.

f. State the characteristics that make toothbrushes and other plaque control devices effective.
g. Describe and demonstrate the correct technique for following toothbrush techniques: Bass method, Charters method, Modified Stillman’s method, Fones method, roll strokes, traditional scrub technique, and automatic toothbrush techniques.
h. Describe and demonstrate the correct technique for following interproximal and auxiliary oral devices: dental flossing techniques, floss holders, floss threaders, super floss, perio-aid, stimudent, interproximal brushes, end tuff brush, rubber tip stimulator, oral irrigator, and tongue cleaners.

i. State the characteristics of the various dentifrices available to consumers including purposes for use and active and therapeutic ingredients.

j. List the oral chemotherapeutic agents available for use, including the indications and contraindications for use, category of the chemotherapeutic agent, and the appropriate administration of the agents.

k. Describe FDA and ADA guidelines for acceptance of chemotherapeutic agents/devices for the control of plaque, gingivitis, and/or periodontitits.

l. Give examples of educational techniques that are successful for short-term and long-term motivation including: the Health Belief Model, Maslow’s hierarchy of needs, avoiding anxiety, and the stages in making a commitment to a new behavior.

m. Identify the principles of the teaching-learning process including: small step size, active participation, immediate feedback, self-pacing, and various learning styles.

n. Develop and demonstrate communication skills necessary for delivering oral hygiene instruction to diverse populations of patients utilizing the basic principles of communication theory.

o. Explain the theories of the cause of dentinal hypersensitivity and the treatment options for controlling dentinal hypersensitivity.

p. Identify clients in need of nutritional counseling and assess clients diet for adequacy using the USDA Food Guide Pyramid.

q. Provide nutritional counseling to control dental caries and promote overall health and well-being.

r. Describe the purposes and characteristics of the following indices and perform and record these indices on a student partner: DMF index, Plaque index, gingival index, and the OHI-S index.

s. Discuss how oral hygiene assessment; including the use of dental indices is used for client education and motivation.

t. Describe the oral and systemic effects of tobacco use.

u. Discuss the steps in smoking education and cessation programs in the dental hygiene setting utilizing the 5 A’s approach to treat tobacco use and dependence.

7. Recommended Course Content and Approximate Time Spent

Linked to #6, Student Learning Outcomes

2
weeks
Evaluation of dental products, critique of dental literature & research

(a, b, c, d)

2
weeks
Mechanical plaque removal devices & proper techniques for use:

Toothbrushes, interproximal plaque removal devices, miscellaneous plaque removal devices

 (d, f, g, h)

1 week
Antimicrobial therapies & dentrifrices

(d, I, j, k)

2
weeks
Client communication & motivation theories/techniques

 (l, m, n, s)

2
weeks
Oral health education for clients of diverse backgrounds & ages

(l, m, n, s)

1 week
Dentinal hypersensitivity: theories & treatment options

(d, o)

2 weeks
Nutritional counseling in dental hygiene practice

(m, n, p, q, s)

2
weeks
Dental indices

(d, m, n, r, s)

2 weeks
Tobacco product use: health effects, oral manifestations, cessation counseling

(m, n, s, t, u)

8. Text And Materials, References Materials, Auxiliary Materials and Content

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

Nield-Gehrig, J. Willman,D., Fundaments of Periodontics for the Dental Hygienist, current edition, Lippincott, Williams & Wilkins; ISBN: 0781723388

Darby, M. & Walsh, M., Dental Hygiene Theory & Practice, current edition (2nd), W.B. Saunders Co; ISBN: 0721691625.

9. Recommended Course Requirements and Evaluation

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, matching, short answer, short essay, and critical thinking. Exams will cover material from lectures, demonstrations, and reading assignments.

Attendance

0-5%

Quizzes

5-10%

Midterm

15-20%

Final

30-40%

Patient Assessment Project

10-15%

Literature Critique

5-10%

Oral Hygiene Notebooks & Boxes
5-10%

10. Methods of Instruction

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

Lecture

Demonstration

Discussion

Group presentations

Guest speakers

Online course tutorials

