College of Micronesia-FSM COURSE OUTLINE COVER PAGE

Course Title: Dental and Environmental problem
Department No: CHS 242
Course Description: This course is designed to view the environmental health problem. The well baby clinic will be addressed in details and intensively investigated. It will also review the role of Community Health Assistants (CHA) relating to the process of identifying children with special needs.

Course prepared by: Dr James Yaingelou
State: Pohnpei Campus

Hours per Week
No. of Week
Total Hours
Semester Credits

Lecture ____6_____ x _____16_____ x_____ 96_____ = _________ 4.5________

Laboratory ________x _____________x _____________= ____________________

Workshop ________ x _____________x_____________=_____________________

Total Semester Credits 6_________
Purpose of course: Degree Requirement _____________ Degree Elective _____________ Certificate _____________

Other _____________

Prerequisite: CHS 242, 241, 240, 230, 220

10/7/02

Date

Signature Chairperson Curriculum Committee

Michael Tatum _ 10/8/02
Signature, President, COM-FSM

Date

COURSE OBJECTIVES: The course is designed to teach students about environmental conditions and instituting strategies for improvement in the community. It will also cover the Dental problems and their management and prevention.

Specific Objectives:

Students will, to the satisfaction of the instructor, be able to:

· Recognize the importance of clean water and related diseases

· demonstrate the proper disposal, pit latrines, flush toilet

· define how they do inspection of the houses and the criteria that is used her in Pohnpei.

· describe the importance vector control and the prevention used

· learn the ways how to do food inspection and the inspection criteria.

· identify the population and world statistic

· define oral health in general

· define and illustrate the Anatomy and physiology of oral cavity and it's surrounding tissues.

· Explain the relationship of oral cavity to the other body parts

· Describe the dental materials used in dentistry

· Explain the difference type of oral health diseases

· Explain the charting and recording system used in dentistry

· Describe the various preventive method used to control the oral health diseases

· Define the examination and history taking procedures

· Define the diagnostic tools used in diagnosing oral health diseases

· Describe the infection control procedures used in dentistry

· Describe the path physiology of dental caries, periodontal diseases, oral cancer and etc.

· Describe the different classes of dental caries and management

· Describe the systemic diseases and their clinical manifestation in the oral cavity

· Describe the clinical diagnosis of dental problems in general

· Explain the complication of oral health diseases

· Describe the treatment and the prevention of oral health diseases

· Describe the instruments and equipments used in dentistry

· Describe the branches of dentistry

COURSE CONTENTS

-
Neonatal care

 -
Health care of children

 -
Well baby clinic

 - Immunization -
School health

- Control of diarrhea

-
Anatomy and physiology

METHOD OF INSTRUCTION: Lecture, class project, individual presentation, group discussion and research

TEXTBOOK:

Tortora, G. Priniciples Anatomy and Physiology 1998 Bates. A Guide to Physical Examination and History Taking,

REQUIRED COURSE MATERIALS:

-
Note pad

- White board

- TV and VCR

- Overhead

Attendance: Established COM-FSM Attendance Policy will he adhered to, instructor to advise students of this policy on the first day of class

GRADE Policy: In accordance with College policy.

