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 254______________ 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 254_____Pathology for Dental Hygiene & Special Patient Populations____3_

alpha
number
title

credits

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

Introduces general pathology and specific pathologic processes, repair, healing, and regressive changes. Discusses social significance of pathology. Correlates pathology & diseases related to the dental hygiene client, including the indications & contraindications for care, modifications to treatment, and appointment planning for special patient/client populations. Uses client case studies. 3 cr., 3 hr Lec.
9. Prerequisite(s)

Admission to the Dental Hygiene Program.

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___hours lecture/lab_hours other___hours, explain

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? Spring__semester ___07__year

17. Maximum enrollment__12___ Rationale, if applicable Accreditation requirement

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

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 _x_UH Manoa __UH Hilo __UH WO __Other/PCC

Discussion in process

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

___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 July2004/AC

Maui Community College

Course Outline

1.
Alpha and Number

DH 254

Course Title:

Pathology in Dental Hygiene & Special Patient

Populations

 Number of Credits:

Three credits (3)

 Date of Outline

October 14, 2004

2.
Course Description:

Introduces general pathology and specific

pathologic processes, repair, healing, and regressive

changes. Discusses social significance of

pathology. Correlates pathology & diseases related

to the dental hygiene client, including the

indications & contraindications for care,

modifications to treatment, and appointment

planning for special patient/client populations. Uses

client case studies.

3.
Contact Hours Per Week:
 Lecture - Three (3) hr.

4. Prerequisites:

Admission to Dental Hygiene program

Corequisite(s):

Recommended Preparation:
none

Approved By ______________________________ Date________________

5. General Course Objectives:

This course is designed to prepare the dental hygiene student to understand

pathology, disease processes and the implications of these findings to patient/client

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 the cellular basis of life and disease.
b. Identify various body defense mechanisms.
c. Identify various body assault mechanisms.
d. Explain various disease proliferations.

e. Identify various pathological disease regressions and degenerations.

f. Explain the various types of neoplastic diseases, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of neoplastic diseases.
g. Identify the various types diseases heredity, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of inherited diseases.
h. Explain the various types of nutritional diseases, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of nutritional diseases.
i. Identify the various types diseases of the blood cells, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of these diseases.
j. Describe the various types of cardiovascular disease, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of cardiovascular disease.
k. Identify the various types diseases of the blood vessels, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of these diseases.
l. Explain the various types of endocrine diseases, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of endocrine diseases.

m. Identify the various types diseases of the blood glucose, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of these diseases.

n. Describe the various types of respiratory diseases, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of respiratory diseases.
o. Identify the various types diseases of the nervous system, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of these diseases.

p. Explain the various types of psychiatric diseases, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of various psychiatric diseases.

q. Identify the various types diseases such as: liver disease, kidney/renal disease, and HIV/AIDS, discuss the etiology and epidemiology, describe the symptoms, indicate the modifications for dental treatment, and identify drugs and/or therapies commonly used in the treatment and management of these diseases.

r. Given a client case study, apply the knowledge from this and other dental hygiene courses to determine the appropriate dental hygiene care, identify any modifications needed for treatment, and if there is a need for consultation with other healthcare professionals.
s. Given epidemiological factors, discuss racial and cultural diversity factors in pathology and disease.
t. Describe the legal and ethical responsibilities and limitations placed upon the dental hygienist in terms of recognizing the dental treatment planning implications of patients with disease(s) or special needs due to pathological conditions.
7. Recommended Course Content and Approximate Time Spent

Linked to #6. Student Learning Outcomes

1 week
Introduction to the disease process

(a, b, c, r, s, t)

1
week
Host defenses: immunity, allergy/hypersensitivity, immune deficiencies, autoimmune diseases

(a, b, c, d, e, q, r, s, t)

1 week
Neoplasia: benign & malignant

(a, b, c, d, e, f, q, r, s, t)

1
week
Hereditary diseases: autosomal abnormalities, sex-linked inherited diseases, congenital diseases

(a, b, c, d, e, g, r, s, t)

1
week
Diseases of diet: nutritional diseases, anorexia/bulimia, obesity

(a, b, c, d, e, h, r, s, t)

1 week
Diseases of the blood: red blood cells, white blood cells, platelets

(a, b, c, d, e, i, r, s, t)

1 week
Diseases of the Heart: congestive heart failure, congenital diseases, Rheumatic fever

(a, b, c, d, e, j, r, s, t)

1
week
Diseases of the Blood Vessels: atherosclerosis, hypertension

(a, b, c, d, e, k, r, s, t)

1 week
Diseases of the Endocrine System: pituitary glands, thyroid glands, adrenal gland, parathyroid glands

(a, b, c, d, e, l, r, s, t)

1
week
Diseases of Blood Glucose: diabetes mellitus, hypoglycemia

(a, b, c, d, e, m, r, s, t)

1
week
Diseases of the respiratory system: asthma, COPD, bronchitis

(a, b, c, d, e, n, r, s, t)

1
week
Diseases of the Nervous System: epilepsy, sensory disabilities

(a, b, c, d, e, o, r, s, t)

1
week
Psychiatric Diseases: depression, alcoholism, substance abuse, schizophrenia,

(a, b, c, d, e, p, r, s, t)

1
week
Miscellaneous disease states: liver disease, kidney/renal disease, HIV/AIDS

(a, b, c, d, e, q, r, s, t)

12
weeks
Client Case Studies

(a, b, c, d, e, f, g, h, I, j, k, l, m, n o, p, q, r, s, t)

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

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

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

Little, Falace, Miller, Rhodus, Dental Management of the Medically Compromised Patient, current edition, Mosbys; ISBN: 0323011713.

Mulvihill, M., Human Diseases, current edition, Appleton & Lange; ISBN:

Thomson, Bauman, Shuman, Andrews, Case Studies in Dental Hygiene, current edition, Prentice Hall; ISBN: 013018571X.

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, laboratory exercises, and reading assignments.

Attendance

 0-5%

Quizzes

10-30%

Midterm

10-20%

Final

25-30%

Project/Presentations

15-30%

Homework

10-20%

10. Methods of Instruction

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

Lecture

Discussion

Group or individual presentations

Online course tutorials

