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 262______________ 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 262

Clinical Dental Hygiene 3

5

alpha
number
title

credits

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

Focuses on assessing, planning, implementing, and evaluating dental hygiene care on clinic clients. Develops clinical competency, skills and performance with each successive academic semester.

5 cr., Lecture - One (1) hr., Clinic – Sixteen (16) hr
9. Prerequisite(s)

DH 261 with at least a C

10. Corequisite(s)

11. Recommended preparation
none

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

13. Student contact hours per week

lecture__1_hours lab___hours lecture/lab_hours other_16__hours, clinic

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 ___07__year

17. Maximum enrollment__12___ Rationale, if applicable Accreditation requirement

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? _x_yes __no If yes, explain.

Dental hygiene clinic facilities

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 July 2004/AC

Maui Community College

Course Outline

1.
Alpha and Number

Dental Hygiene 262

DH 262

Course Title

Clinical Dental Hygiene 3

 Number Of Credits

Five credits (5)

 Date of Outline

October 14, 2004

2. Course Description

Focuses on assessing, planning, implementing, and

evaluating dental hygiene care on clinic clients.

Expands clinical competency, skills and

performance with each successive academic

semester.

3.
Contact Hours Per Week:
 Lecture - One (1) hr., Clinic – Sixteen (16) hr.

4. Prerequisites

DH 261 with at least a C

Corequisites

Recommended Preparation

Approved By ______________________________ Date________________

5. General Course Objectives

The third clinic course in a series of four. Students perform comprehensive dental hygiene treatment on clinic clients with supervision.

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. Utilize appropriate infection control procedures for the dental setting including: prevention of cross contamination & exposure to infectious diseases, disinfection of the operatory, and sterilization of instruments.
b. Operate the autoclave and dry heat oven, and monitor their effectiveness with the use of a spore test.
c. Understand and apply in the clinic setting the legal and ethical obligations to maintain standards of dental care which adhere to infection control protocols consistent with current federal, state, and local guidelines.

d. Exhibit professionalism in his/her behavior, dress and oral & written communication with faculty and fellow students.

e. Systematically collect, analyze, and record information from a client’s personal, dental, and health history according to clinic guidelines and determine conditions which require special appointment planning, antibiotic premedication, medical consultation, and/or physician referral.
f. Demonstrate the correct technique for taking pulse, respiration, and blood pressure, record the vital signs in the chart according to clinic guidelines.
g. Perform an extra/intraoral examination identifying both normal and abnormal/atypical structures or the oral cavity, head and neck regions, and conditions that may need consultation or biopsy.

h. Record the extra/intraoral examination findings on the appropriate clinic form, describing atypical findings of the head, neck and oral cavity according to its size, color, type of lesion, location and duration using proper terminology and correct spelling.

i. Apply appropriate follow-up and referral protocol when abnormal or atypical tissue changes warrant further medical or dental evaluation.

j. Perform an examination of the gingival describing the appearance of the gingival according to its color, contour, consistency, and surface texture on the appropriate clinic form.

k. Perform a comprehensive periodontal examination charting: missing teeth, probing depth, recession, furcations, mobility, mucogingival defects, the amount & severity of bleeding, plaque and calculus deposits. Probing depths must be within 2 millimeters of the instructor’s reading to be considered accurate.

l. Perform a suspicious caries exam and record the findings.

m. Demonstrate correct operator positioning & patient/client positioning.

n. Utilize ergonomically correct dental hygiene procedures consistently in the clinic setting.

o. Demonstrate the correct procedure for proper use of the mouth mirror, probes, explorers and curets and other instruments including: proper grasp, angulation, adaptation to the tooth, and activation of proper stroke, without causing trauma to the tissues.

p. Deliver a case presentation to an instructor highlighting significant findings from a student partner’s health/dental history, extra/intraoral exam, gingival evaluation, periodontal exam, and caries exam.

q. Recognize and value the need for consistently performing all dental hygiene procedures to acceptable standards of care.

r. Document treatment rendered and findings in the client’s record using precise descriptive terms, in accordance with the clinic guidelines.

s. Expose, develop, and interpretation dental x-rays on assigned clinic clients.

t. Perform preventive and therapeutic dental hygiene procedures including: complete removal of calculus, soft deposits, plaque, stains, and smoothing of the unattached surfaces in order to create an environment in which hard and soft tissues can be maintained in good health by the patient.

u. Define and differentiate between the three different non-surgical periodontal therapies performed by the dental hygienist including: prophylaxis, scaling and root planning, and periodontal maintenance.

v. Explain and demonstrate how instruments must be adapted in order to accommodate the morphology of the root surface.

w. List the uses for gracey curets, curvettes, after-fives, ultrasonics, nevi scalers and the rationale and location of use for each.

x. Perform advanced instrumentation techniques on clinic patients including extraoral fulcrums, reinforced fulcrums, and nonconventional methods for adapting gracey curets to the tooth/root surface, ultrasonic scaling techniques, amalgam polishing ,margination and amalgam overhang removal.

y. Demonstrate the correct technique for coronal polishing on a client by selecting the appropriate polishing agent, adapting the rubber cup to all tooth surfaces, and effectively removing all stain.

z. Identify patients in need of fluoride treatment, determine the best type of fluoride for the client and demonstrate the correct technique on the client.

aa. Explain and demonstrate instrument sharpening procedures, and maintain sharp and properly contoured instruments.

ab. Interpret information gathered from the client assessments and formulate an appropriate dental hygiene treatment plan for clients seen in clinic.

ac. Explain the tools and rationale for evaluation of dental hygiene care.

ad. Exhibit attentiveness to patient’s emotions, needs, rights and comforts with an emphasis on the influence of cultural, psychosocial and other factors.
ae. Explain the legal and ethical issues and requirements related to the provision of dental hygiene care.
af. Consistently demonstrate professional behavior that shows a high degree of professional ethics and conduct in interactions with clients, fellow students, and faculty.
ag. Identify clients in need of pit and fissure sealants and demonstrate the correct procedures in the client’s mouth.

ah. Identify emergency situations that may occur in the dental setting, obtain assistance, administer or assist in the administration of first aid according to clinic protocol.

ai. Identify clients with special needs and outline the steps involved for modifying comprehensive dental hygiene care for these patients.

aj. Provide comprehensive dental hygiene care for diverse clients groups, which may include the pediatric, adolescent, geriatric, medically compromised, and special needs clients, completing a minimum of 18 clients this semester.

ak. Perform all clinic rotations according to clinic procedure and protocol including: x-ray, sterilization, screening patients, and others assigned by clinic instructors.

al. Prepare and present to the class a client case study on a client seen in clinic.

mm.Administer local anesthesia injections using the proper procedures on the following injections: infiltrations (2), nasopalatine (2), anterior palatine (3), posterior superior alveolar (4), middle superior alveolar (4), inferior alveolar/lingual blocks (6), long buccal (6).

nn.
Complete a test case and a mock board exam, based on State Board criteria, with a minimum passing score of 75%.

7. Recommended Course Content And Approximate Time Spent

Linked to #6. Student Learning Outcomes

Lecture:

1
week
Test case procedures

(c, d, e, f, g, h, i, j, k, l m, n, o, p, q, r, t, u, v, w, x, y, aa, bb, dd, mm, nn)

1
week
Local Anesthesia: policies & clinic evaluations

(c, d, e, f, n, q, dd, ee, ff, hh, ii, kk, mm)

1
week
Amalgam polishing

(k, l, m, n, q, r, t, x, bb, dd, ff, ii, jj)

1
week
Margination & overhang removal

(k, l, m, n, q, r, t, x, bb, dd, ff, ii, jj)

1
week
Advanced instrumentation: root morphology

(c, d, k, m, n, o, q, r, t, u, v, w, x, aa, dd, ii, kk)

3
weeks
Ultrasonics

(c, d, k, m, n, o, q, r, t, u, v, w, x, aa, dd, ii, kk)

1
week
Advanced instruments: Gracey 15/16 & 17/18

(c, d, k, m, n, o, q, r, t, u, v, w, x, aa, dd, ii, kk)

1
week
Advanced instruments: Gracey After Fives

(c, d, k, m, n, o, q, r, t, u, v, w, x, aa, dd, ii, kk)

1
week
Advanced instruments: 3A explorer & extended ODU 11/12 explorer

(c, d, k, m, n, o, q, r, t, u, v, w, x, aa, dd, ii, kk)

1
week
Advanced instruments: Nevi & curvettes

(c, d, k, m, n, o, q, r, t, u, v, w, x, aa, dd, ii, kk)

1
week
Mock board procedures

(c, d, e, f, g, h, i, j, k, l m, n, o, p, q, r, t, u, v, w, x, y, aa, bb, dd, mm, nn)

3
weeks
Presentation & discussion of client case studies from clinic experiences

(a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z, aa, bb, cc, dd, ee, ff, gg, hh, ii, jj, kk, ll, mm, nn)

Clinic:

These skills will be repeated in clinical practice sessions on a daily or weekly basis so that the student can attain beginning clinical competency.

16
weeks
Infection control, hazardous waste, prevention of transmission of diseases

Instrument sterilization & recirculation

(a, b, c, d)

16 weeks
Comprehensive dental hygiene care on clinic clients

(a, d, f, g, j, k, l, m, n, o, q, r, s, t, u, v, w, x, y, z, aa, bb, cc, dd, ee, ff, gg, hh, ii, jj, kk, ll)

16
weeks
Instrumentation techniques: periodontal probe, explorers (ODU 11/12, caries explorer), universal curet, sickle scalers, gracey curets.

(g, j, k, l, m, n, o, q, t, u, v, w, x, aa)

16
weeks
Health & dental history review, vital signs

(d, e, f, m, n, o, p, q, r)

16
weeks
Extraoral & intraoral examination, atypical findings of the E/I exam

(a, c, d, g, h, I, m, n, o, p, q, r)

16
weeks
Landmarks of the gingival, gingival description

(a, c, d, j, m, n, o, p, q, r)

16
weeks
Structures of the periodontium, comprehensive periodontal examination

(a, c, d, k, m, n, o, p, q, r)

16
weeks
Dental deposits: assessment of plaque, calculus, dental caries process, caries exam

(a, c, d, k, l, m, n, o, p, q, r, t, v, y)

16 weeks
Radiology: expose, develop, mount, and interpret x-rays on clinic clients

(a, d, f, g, j, k, l, m, n, o, q, kk)

16 weeks
Ergonomics for dental hygiene practice

(a, d, f, g, j, k, l, m, n, o, q)

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:

Nield-Gehrig, Fundaments of Periodontal Instrumentation & Advanced Root Instrumentation, current edition (5th), Lippincott, Williams & Wilkins; ISBN: 078174606X

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

Gage and Picket, Mosby’s Dental Drug Reference, current edition (7th), Mosbys; ISBN: 0323032044.

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

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

9. Recommended Course Requirements and Evaluation

One or more quizzes or examinations, process/procedure evaluations, and a final examination will be given. These evaluations may include both written and clinical evaluations such as: daily clinic evaluation, professional behavior evaluation, process evaluations on skills, performance evaluations on clinical skills and written exams. Exams will cover material from lectures, instrumentation exercises, clinical sessions and reading assignments.

Daily Clinic Evaluations

5-10%

Clinic Requirements

20-30%

Clinic test case & mock board

10-20%

Client Case Study

10-20%

National Board Practice exams

10-15%

Exams

10-15%

Instrumentation & Local Anesthesia Evaluations
10-15%

Attendance/ Professional Behavior Evaluations
5-10%

10. Methods of Instruction

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

lecture, demonstration, discussion, clinical practice, online tutorials

