[bookmark: _GoBack]
Course Specification

	Institution: University of Dammam

	College/Department: College of Dentistry

A Course Identification and General Information
	Course title and code: Preventive Dentistry, PDS332

	Credit hours: 1

	Program(s) in which the course is offered: Bachelor of Dentistry

	Name of faculty member responsible for the course : Dr Maha ElTantawi,

	Level/year at which this course is offered: third year , semester 2

	Pre requisites for this course: none

	Co requisites for this course: none

	Location if not on main campus : College of Dentistry

B Objectives
	1. Summary of main learning outcomes:
The course aims mainly at introducing students to the principles of epidemiology in general so they can understand factors affecting oral health of populations and groups using an approach that is distinctly different from that used in the clinic with individual patients.

	2. Course development plans
(i) Restructuring of course objective and content: Content is modified to include basic epidemiologic facts related to major oral diseases.
(ii) Modification of teaching method to supplement lectures with activities where students apply caries indices on each other.

C. Course Description 		
1. Topics to be covered
	List of Topics
	No of weeks
	Contact hours
	Instructor

	Introduction to epidemiology, examples and uses
Risk assessment
	1
	1
	Dr ElTantawi

	Measurement of oral diseases
Measurement of caries
	3
	3
	Dr Al-Khalifa
Course team

	Caries Epidemiology
	2
	2
	Dr Gaafar

	Measurement of periodontal disease
	1
	1
	Dr Nazir

	Periodontal disease Epidemiology
	2
	2
	Dr Nazir

	Epidemiology of oral cancer, malocclusion, clefts, fluorosis and tooth loss
	1
	1
	Dr Al-Jewair

	Disease monitoring: surveys and surveillance
	1
	1
	Dr ElTantawi

	Epidemiologic profile of oral conditions in KSA
	1
	1
	Dr Al- Ansari

2. Course components (total contact hours per semester):
	Lecture
	Tutorial
	Laboratory
	Practical/Field work/Internship
	Other: instructor directed peer assisted learning presentations

	12
	0
	0
	0
	12

	3. Additional private study/learning hours expected for students per week: none

	4 Development of Learning Outcomes in Domains of Learning

	a. Knowledge

	Knowledge to be acquired:
a- Discuss the scope and uses of oral epidemiology.
b- Identify methods to quantify oral diseases with a public health perspective
c- Discuss factors affecting the distribution of common oral diseases
d- Enumerate approaches to monitoring oral health diseases world wide
e- Describe the national epidemiologic profile of oral diseases in KSA

	Teaching strategies
(i) Lectures

	Methods of assessment:
(i) Written exams: short notes and MCQs in quiz 1, quiz 2 and final exam worth 20%, 20% and 40% respectively

	b. Cognitive Skills

	Skills to be developed:
a- Assess the effect of various factors in the community on the distribution of oral diseases
b- Select suitable tools and measures to quantify oral diseases

	Teaching strategies:
(i) Lectures

	Methods of assessment:
(ii) Written exams: short notes and MCQs in quiz 1, quiz 2 and final exam worth 20%, 20% and 40% respectively

	c. Interpersonal Skills and Responsibility

	Skills to be developed:
(i) Team skills

	Teaching strategies:
(i) Practical application of caries indices on each other

	Methods of assessment:
(i) 20% of continuous assessment grades for indices application

	d. Communication, Information Technology and Numerical Skills

	Skills to be developed:
(i) NA

	Teaching strategies:
(i) NA

	Methods of assessment:
(i) NA

	e. Psychomotor Skills (if applicable)

	Skills to be developed:
(ii) Assess caries level using indices

	Teaching strategies:
(ii) Practical application in class on each other

	Methods of assessment:
(ii) 20% of continuous assessment grades for indices application

	5. Schedule of Assessment Tasks for Students During the Semester

	Assess- ment
	Assessment task
	Week due
	Proportion of Final Assessment

	1
	Exam 1
	Week 6
	20%

	2
	Exam 2 1
	Week 11
	20%

	3
	Application of indices
	Weeks 3 and 4
	20%

	5
	Final written
	Week 16
	40%

D. Student Support
	1. Arrangements for availability of teaching staff for individual student consultations and academic advice:
(i) Office hours: in room #96
(ii) Questions of students can also be emailed to director (mmtantawy@ud.edu.sa)

E. Learning Resources
	1. Required Text(s):

	2. Essential References: none

	3- Recommended Books and Reference Material (Journals, Reports, etc):

	4-.Electronic Materials, Web Sites etc

	5- Other learning material such as computer-based programs/CD, professional standards/regulations: none

F. Facilities Required
	1. Accommodation: lecture room with a number of seats matching number of students registered for course, desk for instructor, flip chart and stand or white board and markers.

	2. Computing resources: lap top, data show, access to internet

G. Course Evaluation and Improvement Processes
	1. Strategies for Obtaining Student Feedback on Effectiveness of Teaching:
· Twitter will be used to offer students chances to provide their opinion after the lectures and in relation to the resources and tasks they are assigned

	2. Other Strategies for Evaluation of Teaching by the Instructor or by the Department : end of course student feedback survey

	3. Processes for Improvement of Teaching: systematic and ongoing review of literature for effective teaching and student assessment methods

	4. Processes for Verifying Standards of Student Achievement: assessment of questions in quiz 1, quiz 2 and final exam to ensure questions validity.

	5. Describe the planning arrangements for periodically reviewing course effectiveness and planning for improvement: review of during course student feedback results, end of course student feedback, assessment of questions to identify points of weakness and address them and points of strength and enhance them.

3

