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 264______________ 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

 Change in contact hour description

6. Existing course

N/A

alpha
number
title

credits

7. Proposed new/modified course

__DH 264_____Community Dental Health

2

alpha
number
title

credits

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

Focuses on the role of the public health professional in improving the oral health of people throughout the community. Examines community dental health problems, school dental health programs, epidemiology of dental disease, assessment, development and implementation and evaluation of a community dental health program.

2 cr., 2 hr Lec.
9. Prerequisite(s)

DH 173

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_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? _Fall__semester ___07__year

17. Maximum enrollment__12___ Rationale, if applicable Accreditation requirements

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 progress

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 & Number

Dental Hygiene 264

DH 264

Course Title

Community Dental Health

 Number Of Credits

Two credits (2)

 Date of Outline

October 14, 2004

2.
Course Description

Focuses on the role of the public health professional

in improving the oral health of people throughout

the community. Examines community dental health

problems, school dental health programs,

epidemiology of dental disease, assessment,

development and implementation and evaluation of

a community dental health program.
3.
Contact Hours Per Week Lecture - Two (2) hr.

4. Prerequisites

DH 173

Corequisites

Recommended Preparation

Approved By ______________________________ Date________________

5. General Course Objectives:

This course is designed to prepare the dental hygiene student to understand community dental health programs, dental disease trends, epidemiology, and the development and implementation of a community

oral health program.

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. Define dental public health and associated terminology.
b. Identify the principles of an ideal public health measure.

c. Identify different health care delivery systems available in the United States.

d. Describe the role of the dental hygienist in the field of Public Health.

e. Compare and contrast dental health care delivery in the private practice setting from that which occurs in the community setting.
f. Explain primary, secondary and tertiary prevention and give examples of public health measures that fall into each of these categories.

g. Discuss the major oral health factors affecting the public and the extent to which they affect the population.

h. Recognize the major dental diseases and discuss how they influence the manner in which dental care is delivered.

i. Identify public health programs which exist at the federal, state, and local levels.
j. Distinguish between various forms of scientific writing.
k. Define and utilize the basic concepts of statistics such as: mean, median, mode.
l. Differentiate between reliability and validity of research results.
m. Apply the basic concepts of statistics when interpreting results obtained from scientific research.
n. Critique a journal article by recognizing the components of well-designed research.
o. Given a public dental health program case study, apply the knowledge from this and other dental hygiene courses to determine if the research was well constructed and if the results are congruent with the statistical analysis.
p. Select a target group and assess by means of a survey, questionnaire, and/or interview, the dental health needs of the target group, including: oral health status, knowledge and attributes towards dental health, and dental treatment needs.
q. Develop a dental health program, including each of the following components: pre-survey of target group, goals, behavioral objectives, lesson plans, appropriate multi-media aids, program implementation, post-survey of a target group, and evaluation of the dental health program.
r. Implement a dental health program the meets the needs of a specific target group using information gathered during the assessment phase.

s. Evaluate the success of a dental health program by interpreting the pre and post results.
t. Present an overview of the dental health program to classmates or the public.
u. Discuss the importance and significance of evaluation of public dental health programs.
v. Explain the pros and cons of various prevention therapies such as: dental sealants, community water fluoridation and school water fluoridation including: cost and efficiency of each of these methods.
w. Discuss the patterns of utilization of dental services and identify methods for meeting the demand for dental services.
x. Explain the various methods for financing health care and discuss the interrelationship between method of payment and treatment rendered.
y. Identify future trends in the delivery of health care and manpower utilization as they relate to meeting the demands of the public.
z. Given public dental health scenarios in the form of National Board exam “testlets”, answer correctly at least 75% of the questions.
7. Recommended Course Content And Approximate Time Spent

Linked to #6, Student Learning Outcomes

1 week
Dental public health: definition, terminology, characteristics & examples of public health programs, development of community profile

(a, b, c, d, e, f, g, h, i)

1
week
Statistics and dental research: measures of central tendency, measures of dispersion, reliability and validity, formulating a research hypothesis, use of statistics in interpreting scientific research, components of well designed dental research

(a, j, k, l, m, n, o)

1
week
Assessment: types of assessment methods, characteristics of an acceptable target group, construction of survey tool, administering the survey

(a, o, p)

1 week
Development: elements of program plan, writing program goals, writing behavioral objectives, writing lesson plans

(a, o, q)

1
week
Implementation: working with target group, ethical/legal issues of community dental projects & working with human subjects

(a, o, r)

1
week
Evaluation: evaluation tools, components of program evaluation, interpreting results, reporting results

(a, k, l, o, s)

1
week
Epidemiology of dental diseases: caries, periodontal disease, oral cancer, malocclusion, cleft lip/palate, indices used in dental epidemiology

(a, b, c, d, e, f, g, h, i)

1
week
Provision of dental care: delivery systems- public, private, others

(a, b, c, d, e, f, g, h, i, u, v, w, x, y, z)

1
week
Prevention of dental disease: dental sealants, fluoride

(a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q)

2
weeks
National Board Preparation: “testlets”

(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)

1
week
Need, Demand, Utilization of Dental Services:

(a, b, c, d, e, f, g, h, i, u, v, w, x, y, z)

1 week
Financing Dental Care Services: costs, payment mechanisms, cost containment, public financing, future trends

(a, b, c, d, e, f, g, h, i, u, v, w, x, y, z)

14 weeks
Assessment, development, implementation and evaluation of community oral health project

(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)

2 weeks
Community Dental Health Projects: Class Presentations

(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)

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:

Geurink, K., Community Oral Health Practice for the Dental Hygienist, current edition (2nd), Saunders; ISBN: 1416000968

Procter & Gamble, The Caries Process and Prevention Strategies, CD-ROM

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, short answer, short essay, and critical thinking. Exams will cover material from lectures, laboratory exercises, and reading assignments. Students will assess need, develop, implement, and evaluate a community dental health project with one other dental hygiene student, write a report and give a class presentation on their project.

Attendance

 0-5%

Quizzes

5-10%

Midterm

10-20%

Final

25-30%

Project/Presentation

25-30%

Critique of Journal Article

5-10%

Homework (online & cases on CD-ROM)

10-15%

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

CD-ROM case studies

