Ministry of Higher Education and Scientific Research
Apparatus of Supervision and Scientific Evaluation
Department of Quality Assurance and Academic Accreditation
Academic program specification form for colleges and institutes
University: ALMUSTANSIRIYS UNIVERSITY
College \ institute: Dentistry college
Scientific Department: oral surgery and periodontal
Date of filling the file:6-2016
Signature: Signature:
Head of Department Name: Scientific Associate name

Date: Date:
 The file verified by

Quality Assurance and University Performance Division

Head of Quality Assurance and University Performance Division name:

Date:
 Signature:
Dean authentication
Academic Program Description
	This Academic Program description provides briefed information of the most important features of the program and the expected learning outcomes of the student proving whether he has made the maximum benefit from the available opportunities. And it is accompanied by a description of each course within the program.

	The Ministry of Higher Education and Scientific Research - Mustansiriya University - Faculty of Dentistry
	1. Educational institution

	Oral surgery and periodonotics department
	2. Scientific department / center

	Program Description academic - university performance program
	3. Academic program name

	Bachelor of Dental Surgery
	4. Final degree name

	Annually
	5. The education system

	Association of Arab Universities Program
ASIC (Accreditation Service for International College)
	6. Accreditation program

	Follow the curriculum in international universities in the same specialty
	7. Other external influences

	6-2016
	8. Date of description

	9. Academic Program Objectives

	9.1 urged students and follow-up their level of study in specific periods and develop their abilities.

 9-2 vocabulary commitment to school

9-3 Reload vocabulary by teaching staff by 10 % per annum

9. 4. surrounding the teeth , and in health status and pathological tissues is the study of the gums as well as methods of prevention and treatment of gum disease and the tissue surrounding the teeth

	10. The required outputs of the program and the methods of teaching, learning and assessment

	A. Cognitive goals
A1- prepare summary reports for some topics related to surgery mouth or gum disease .

A2- know the student to the most important surgical interventions oral and practical information such as training theory and accurately identify the anatomical parts of the head and neck, the study of gum disease , types, causes and treatment .

A3- practical training clinics and surgical clinics, the presence of gum disease patients.

A4- display explanatory slides to explain most of the annual curriculum and the use of illustrative movies and smart blackboard and multiple means of illustrations .

A5- student training on how to deal with the patient , especially a patient difficult .

A6- emphasis on ethics Dental interaction with the patient

	B. Skill goals of the program
B 1 - practical training in clinics

B-2 - the study of anatomical parts of the head and neck and how private surgical interference to treat diseases related to dentistry and how to diagnose tumors and their types and treatment

B 3 - Mlicant use other means of illustrative

	Teaching and learning methods

	Can be classified methods approved education according to a totalitarian system that combines education system which focuses on the professor and learning , which focuses on the learner or the interaction between them and the special our dependence on modalities to move them into a continuous path called the methods of communication or interaction , the most methods commonly used in the information age as they continue learning transition information and feedback between teacher and learner , or between the poles of transmitter and receiver in the communication process .
In light of the classification for interactive teaching and learning of the learner to learn from humans continue confrontation or software program or from the media and modern communication which has been deployed in our daily lives.

And it falls under the pole methods that focus on the modalities Alalqaiah professor lectures and practical training which is most common in our college and in the level of higher education because it is focused on the transfer of information from the records to the listener or viewer.

The diversity of methods useful in teaching and learning as a useful diversity in education techniques seen that the hardware, software and methods of education technologies in one system may be added to it the way you use them rights which supports the teaching systems.

	B-Assessment methods

	B1-Periodic visits to all stages lessons.

B2. fill visit form and submit it to the competent committee branch .

B3. The updated curriculum and lineage

	C. Affective and value goals
c1- Develop curriculum

C2- develop the skills and expertise of the teaching staff

C3- urged students and teaching staff to use the latest scientific sources

 C4- prepare Dentist carries high medical values ​​to deal with the patient and how to diagnose and treat

	Teaching and learning methods

	1-Develop a plan to ask questions and put the questions and put up quick exams intellectual daily , quarterly and final practical and theoretical side

_2- Explain and discuss the theoretical lecture program using Power Point presentation and other means of illustrations and video footage scientific

3- Worked ring brief reports shared by two or more to study for vocabulary curriculum

 - Hands-on training for the vocabulary that need to be trained

	Assessment methods

	1- Depend on Classroom discussions .

2.answer for quick examinations rated level students.

3. practical lessons that need to be hands-on training .

4.answer the quarterly exams and the final of the theoretical and practical aspects .

	D. General and rehabilitative skills (other skills related to the viability of employment and personal development)
D1- Follow the external sources devoted modern .

D2- questions from those sources is initialized.

D3- follow the style of classroom discussions.

 D4- urged students to pursue educational chains that offer a Video on formal scientific links .

	Teaching and learning methods

	1-The use of power point to ask such external threads that are in the course or of the subject matter with her ​​questions .

2-Practical training

3-Whiteboard and pen , and use smart blackboard

	Assessment methods

	Through periodic visits by other professors for teaching competent and style put to the subject and discuss it.

And conducting examinations models of different questions put Tdricio Article

Rating practical side

	11. The program structure

	Credits
	course name
	course code
	Educational stage

	Practical
	Theoretical
	
	
	

	-
	2
	English language
	
	First

	4
	4
	Anatomy
	50205207
	Second

	3
	2
	Oral surgery
	50205317
	Third

	6
	2
	Oral surgery
	50205422
	Fourth

	2
	2
	General Surgery
	50205424
	Fourth

	3
	2
	Periodontics
	50205426
	Fourth

	4
	4
	Oral surgery
	50205532
	Fifth

	3
	2
	Periodontics
	50205537
	Fifth

	12. Planning for personal development

	1.establish program Rapporteur school each subject by teaching himself.

2.follow the steps for program accurately.

3.preperation questions and discussions and examinations theoretical and practical evaluation of the student role.

4. Note the most important obstacles that we have encountered in the implementation of the program self-evaluation of the performance

	13. Acceptance criterion (regulation concerning enroll in the college or institute)

	Standard acceptance Central

Standard parallel acceptance has been applied in the college school year 2015-2016

	14. The most important sources of information about the program

	Adoption of global universities solid programs in the same jurisdiction and the Federation of Arab Universities

	Scheme of curriculum skills

	Please tick in the corresponding boxes for individual learning outcomes of the program under assessment

	required learning outcomes of the program
	

	General and rehabilitative skills
	Affective and value goals
	Skill goals of the program
	Cognitive goals

	Basic

Or optional
	Course name
	Course code
	Year / Level

	D4
	D3
	D2
	D1
	C4
	C3
	C2
	C1
	B4
	B3
	B2
	B1
	A4
	A3
	A2
	A1
	
	
	
	

	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	Basic
	English language
	50205108
	First

	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	Basic
	Anatomy
	50205207
	Second

	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	Basic
	Oral surgery
	50205317
	Third

	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	Basic
	Oral surgery
	50205422
	Fourth

	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	Basic
	General Surgery
	50205424
	Fourth

	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	Basic
	Periodontics
	50205426
	Fourth

	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	Basic
	Oral surgery
	50205532
	Fifth

	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	√
	Basic
	Periodontics
	50205537
	Fifth

Oral Surgery and Periodontics department / First grade
Course Description
	This course description provides briefed information of the most important features of the course and the expected learning outcomes of the student proving whether he has made the maximum benefit from the available opportunities. It must be linked with the program description

	Ministry of Higher Education and Scientific Research
	1. Educational institution

	Al-Mustansiriyah University \ College of Dentistry
	2. Scientific department \ center

	English language \
	3. Course name\ code

	Weekly
	4. Available attendance forms

	Year
	5. Semester \year

	30 hour theoretical annually
	6. Credits (total)

	6 – 2016
	7. Date of description

	8. Course objectives

	The study of the principles of the medical English language and medical terminology of the human body as the basis for the study in the coming school years and has a great significance in the practical and scientific life to the dentist.

	9. The outputs of the course and the methods of teaching, learning and assessment

	A. Cognitive goals
A1. learn the basic principles of communication with patients and colleagues in English
A2. how to write and read scientific and medical texts
A3. ability to read medical journals
A4. knowledge of medical terminology in general and dental terms, in particular
A5. know how to pronounce words correctly medical
A6. learn how to write the prescription and referral letters between doctors

	B. Skill goals of the course
B1 - read medical journals

B 2 - pronounce the medical terminology correctly

B 3 - to communicate with colleagues in English

B4- listening skills and understanding of medical words without the need for translation

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Discussion

4. Self-learning

	Assessment methods

	· Theoretical tests

	C. Affective and value goals
C1. Take responsibility

C2. Cooperation with colleagues and develop the spirit of teamwork
C3. Discussion and express their opinions
C4. Working to develop himself through research and follow the latest scientific developments in dentistry

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Discussion

4. Self-learning

	Assessment methods

	· Theoretical tests

	D. General and rehabilitative skills (other skills related to the viability of employment and personal development)

D1- Careful observation

D2- Development of sensory skills

D3- The ability of communication in English

D4- Acquire the capabilities to listen and understand medical terminology

	10. Course structure

	Assessment methods
	Teaching methods
	Subject name
	Required learning outputs
	Hours
	week

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Principles of medical English
	Learn the Principles of medical English
	1 theory
	1

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Principles of communication with patient and medical colleagues in English
	Learn the Principles of communication with patient and medical colleagues in English
	1 theory
	2

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Reading Principles
	Learn the principles of reading
	1 theory
	3

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Principles of reading medical contents and medical journals
	Learn the principles of reading medical contents and medical journals
	1 theory
	4

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Writing Principles
	Learn the principles of writing
	1 theory
	5

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Writing scientific texts
	Learn how to write scientific texts
	1 theory
	6

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Writing medical texts and referral letters
	Learn how to write medical texts and referral letters
	1 theory
	7

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Writing medically related essay
	Learn how to write medically related essay
	1 theory
	8

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Selection of references and internet based resources
	Learn how to select references and internet based resources
	1 theory
	9

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Listening: home oriented training
	Learn how to listen and understand the medical terms
	1 theory
	10

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Speaking and pronunciation
	Learn the correct pronunciation of medical terms
	1 theory
	11

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Speaking and pronunciation
	Learn the correct pronunciation of medical terms
	1 theory
	12

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Introduction and medical terminology
	Learn the principles of medical terminology
	1 theory
	13

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Concepts of medical terminology
	Learn the Concepts of medical terminology
	1 theory
	14

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Suffixes and Prefixes
	Learn when to add Suffixes and Prefixes
	1 theory
	15

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Medical word root
	Learn the Medical word root
	1 theory
	16

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Cell, tissue and organs terminology
	Learn the terminology of Cell, tissue and organs
	1 theory
	17

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Body structure terminology
	Learn the terminology of Body structure
	1 theory
	18

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Diseases terminology
	Learn the terminology of Diseases
	1 theory
	19

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Treatment and diagnosis terminology
	Learn the terminology of Treatment and diagnosis
	1 theory
	20

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Drugs terminology
	Learn the terminology of Drugs
	1 theory
	21

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Body circulation terminology
	Learn the terminology of Body circulation
	1 theory
	22

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Blood and immunity terminology
	Learn the terminology of Blood and immunity
	1 theory
	23

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Nervous system terminology
	Learn the terminology of Nervous system
	1 theory
	24

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Skeletal terminology
	Learn the terminology of Skeletal system
	1 theory
	25

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Respiratory terminology
	Learn the terminology of Respiratory system
	1 theory
	26

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	 Digestive terminology
	Learn the terminology of Digestive system
	1 theory
	27

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Endocrine terminology
	Learn the terminology of Endocrine system
	1 theory
	28

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Muscular terminology
	Learn the terminology of Muscular system
	1 theory
	29

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Senses terminology
	Learn the terminology of Senses
	1 theory
	30

	11. The Infrastructure

	· Ann Ehrlich, Carol L. Schroeder. Medical terminology for health professions, 7th edition. 2013.

	1.Textbooks required

	
	2.References

	· Journal of dentistry

· Journal of dental education
	a. Recommended books and references (scientific journals, reports,)

	http://www.online-medical-dictionary.org/
	b. Electronic References, and websites

	12. Plan for development of the course

	 • work on updating the curriculum constantly

• Work on adding the latest international references

Oral Surgery and Periodontics department / Second grade

Course Description
	This course description provides briefed information of the most important features of the course and the expected learning outcomes of the student proving whether he has made the maximum benefit from the available opportunities. It must be linked with the program description

	Ministry of Higher Education and Scientific Research
	1. Educational institution

	Al-Mustansiriyah University \ College of Dentistry
	2. Scientific department \ center

	Anatomy \ 50205207
	3. Course name\ code

	Weekly
	4. Available attendance forms

	year
	5. Semester \year

	60 hours theoretical annually + 120 hour practical annually
	6. Credits (total)

	6-2016
	7. Date of description

	8. Course objectives

	The student will be familiar with the anatomy of the head and neck due to the essential correlation between the anatomy of the body and its medical and clinical relevance for dentists

	9. The outputs of the course and the methods of teaching, learning and assessment

	A. Cognitive goals
A1. The student knows the general information about the anatomy of the body
 A2. The student knows the detailed anatomy of the head and neck and distinguish between the different parts
A3. To distinguish between the different muscles that control face and its importance
A4. Know the nerves and blood vessels that supply the head and neck in general and especially the mouth
A5. Knowledge of the salivary glands, locations, types and their importance to the dentist
A6. Know the parts of the lymphatic system and the distribution of the lymph nodes in the head and neck and its importance

	B. Skill goals of the course
B1. Distinguish between the different nerves of the head and neck

B2. Distinguish between the different muscles of the head and neck

B3. Distinguish between the different blood vessels of the head and neck

B4. Distinguish between different lymph nodes of the head and neck

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. Self-learning

	Assessment methods

	· Theory and practical exams

	C. Affective and value goals
C1. Take responsibility

C2. Cooperation with colleagues and develop the spirit of teamwork
C3. Discussion and express their opinions
C4. Working to develop himself through research and follow the latest scientific developments in dentistry

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. Self-learning

	Assessment methods

	· Theory and practical exams

	D. General and rehabilitative skills (other skills related to the viability of employment and personal development)

D1- Careful observation

D2- Development of manual skills

D3- The ability to analyze the data to reach the correct diagnosis

D4- Acquire the capabilities of synergy

	10. Course structure

	Assessment methods
	Teaching methods
	Subject name
	Required learning outputs
	Hours
	week

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Introduction
	Learn the basic principles about human anatomy
	6 (2 theory + 4 practic)
	1

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Cranial bones and neurocranium
	Learn the anatomy of Cranial bones and neurocranium
	6 (2 theory + 4 practic)
	2

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Mandible
	Learn the anatomy of Mandible
	6 (2 theory + 4 practic)
	3

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Cranial fossa
	Learn the anatomy of Cranial fossa
	6 (2 theory + 4 practic)
	4

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Oral cavity
	Learn the anatomy of Oral cavity
	6 (2 theory + 4 practic)
	5

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Oral cavity
	Learn the anatomy of Oral cavity
	6 (2 theory + 4 practic)
	6

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Oral cavity
	Learn the anatomy of Oral cavity
	6 (2 theory + 4 practic)
	7

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Parotid and submandibular
	Learn the anatomy of Parotid and submandibular
	6 (2 theory + 4 practic)
	8

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Parotid and submandibular
	Learn the anatomy of Parotid and submandibular
	6 (2 theory + 4 practic)
	9

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Infratemporal and pterygopalatine
	Learn the anatomy of Infratemporal and pterygopalatine
	6 (2 theory + 4 practic)
	10

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Orbital region
	Learn the anatomy of Orbital region
	6 (2 theory + 4 practic)
	11

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Nasal cavity
	Learn the anatomy of Nasal cavity
	6 (2 theory + 4 practic)
	12

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	The ear
	Learn the anatomy of The ear
	6 (2 theory + 4 practic)
	13

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Main vessels of the head and neck
	Learn the anatomy of Main vessels of the head and neck
	6 (2 theory + 4 practic)
	14

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Cranial nerves
	Learn the anatomy of Cranial nerves
	6 (2 theory + 4 practic)
	15

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Cranial nerves
	Learn the anatomy of Cranial nerves
	6 (2 theory + 4 practic)
	16

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Brain Anatomy
	Learn the anatomy of Brain Anatomy
	6 (2 theory + 4 practic)
	17

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Neck triangles
	Learn the anatomy of
	6 (2 theory + 4 practic)
	18

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Deep neck anatomy
	Learn the anatomy of Neck triangles
	6 (2 theory + 4 practic)
	19

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Cervical fascia
	Learn the anatomy of Cervical fascia
	6 (2 theory + 4 practic)
	20

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	larynx
	Learn the anatomy of larynx
	6 (2 theory + 4 practic)
	21

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	pharynx
	Learn the anatomy of pharynx
	6 (2 theory + 4 practic)
	22

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Nervous system
	Learn the anatomy of Nervous system
	6 (2 theory + 4 practic)
	23

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Nervous system
	Learn the anatomy of Nervous system
	6 (2 theory + 4 practic)
	24

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Thoracic cavity
	Learn the anatomy of Thoracic cavity
	6 (2 theory + 4 practic)
	25

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Thoracic cavity
	Learn the anatomy of Thoracic cavity
	6 (2 theory + 4 practic)
	26

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	The abdomen
	Learn the anatomy of The abdomen
	6 (2 theory + 4 practic)
	27

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	The abdomen
	Learn the anatomy of The abdomen
	6 (2 theory + 4 practic)
	28

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Pelvis region
	Learn the anatomy of Pelvis region
	6 (2 theory + 4 practic)
	29

	Theory and practical exams daily, quarterly
	 lecture/explanation and illustration / display the form in the laboratory / discussion
	Lymphatic drainage
	Learn the anatomy of Lymphatic drainage
	6 (2 theory + 4 practic)
	30

	11. The Infrastructure

	1. D. J. Cunningham, G. J. Romanes. Cuningham’s Manual of practical anatomy. vol. 3, 15th. 1986.
2. M. E. Atkinson. Anatomy for Dental students. 4th edition. 2013.
	1.Textbooks required

	1. B. Pansky, Thomas R. Gest. Lippincott’s concise illustrated anatomy (volum 3 Head and Neck). 2014.

2. M. Schuenke, ‎E. Schulte. Thieme atlas of anatomy. 2011.

3. R. S. Snell. Clinical anatomy by regions. 9th edition. 2011.
	2.References

	Journal of anatomy (England)
	a. Recommended books and references (scientific journals, reports,)

	http://global.oup.com/uk/orc/dentistry/atkinson/student/mcqs/

	b. Electronic References, and websites

	12. Plan for development of the course

	· work on updating the curriculum adding the latest topics in the field of anatomy
· Work on adding the latest international references

Oral Surgery and Periodontics department / Third grade

Course Description
	This course description provides briefed information of the most important features of the course and the expected learning outcomes of the student proving whether he has made the maximum benefit from the available opportunities. It must be linked with the program description

	Ministry of Higher Education and Scientific Research
	1. Educational institution

	Al-Mustansiriyah University \ College of Dentistry
	2. Scientific department \ center

	Oral surgery \ 50205317
	3. Course name\ code

	Weekly
	4. Available attendance forms

	Year
	5. Semester \year

	30 hour theoretical annually + 90 hour practical annually
	6. Credits (total)

	6-2016
	7. Date of description

	8. Course objectives

	The students will learn the basic principles of oral surgery in terms of local anesthesia, dental extractions and minor surgical operations, dental instruments used in oral surgery and how to deal with the dental patient who is suffering from systemic diseases that may impede the patient's treatment or lead to complications during and after the treatment, and how to deal with any complications may occur during treatment and avoid complications that may occur after the treatment.

	9. The outputs of the course and the methods of teaching, learning and assessment

	A. Cognitive goals
A1. The student should be able to examine a patient with pain or swelling in the mouth and facial area
A2. Be able to accurately diagnose the accused tooth and decide the appropriate treatment
A3. Know the different methods of local anesthesia for each case
A4. Be able to avoid complications that may occur during or after treatment, and can be treated if they occur
A5. The student knows how to treat a patient with systemic disease
A6. Be able to deal with complications that may occur for a patient with systemic diseases and know how to avoid them

	B. Skill goals of the course
B1. The ability to reach the correct diagnosis

B2. The ability to give a local anesthetic properly in each case

B3. How to choose the right instruments for each case
B4. The ability to do a tooth extraction without problems

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. Self-learning

	Assessment methods

	· Theory and practical exams

	C. Affective and value goals
C1. Take responsibility

C2. Cooperation with colleagues and develop the spirit of teamwork

C3. Discussion and express their opinions

C4. Working to develop himself through research and follow the latest scientific developments in dentistry

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. Self-learning

	Assessment methods

	· Theory and practical exams

	D. General and rehabilitative skills (other skills related to the viability of employment and personal development)

D1- Careful observation

D2- Development of manual skills

D3- The ability to analyze the data to reach the correct diagnosis

D4- Acquire the capabilities of synergy

	10. Course structure

	Assessment methods
	Teaching methods
	Subject name
	Required learning outputs
	Hours
	Week

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Diagnosis in the O-Surgery, extra-oral examination
	Learn the principles of Diagnosis and extra-oral examination
	4 (1 theory+3 practice)
	1

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Diagnosis in the O-Surgery, intra-oral examination
	Learn the principles of Diagnosis and intra-oral examination
	4 (1 theory+3 practice)
	2

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Local anesthesia
	Learn the principles of Local anesthesia and its components and its methods
	4 (1 theory+3 practice)
	3

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Local anesthesia
	Learn the principles of Local anesthesia and its components and its methods
	4 (1 theory+3 practice)
	4

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Clinical anatomy in relation to local anesthesia
	Learn the Clinical anatomy in relation to local anesthesia
	4 (1 theory+3 practice)
	5

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Methods of administration of local anesthesia in Maxilla
	Learn the Methods of administration of local anesthesia in Maxilla
	4 (1 theory+3 practice)
	6

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Methods of administration of local anesthesia in Mandible
	Learn the Methods of administration of local anesthesia in Mandible
	4 (1 theory+3 practice)
	7

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	General and Local Complications of L.A. & Emergencies
	Learn the General and Local Complications of L.A. & Emergencies
	4 (1 theory+3 practice)
	8

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Tooth Extraction
	Learn the principles of Tooth Extraction
	4 (1 theory+3 practice)
	9

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Tooth Extraction
	Learn the principles of Tooth Extraction
	4 (1 theory+3 practice)
	10

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Mechanical Principles of Extraction.
	Learn the Mechanical Principles of Extraction
	4 (1 theory+3 practice)
	11

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Instruments used for extraction
	Learn the Instruments used for extraction
	4 (1 theory+3 practice)
	12

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Technique of forceps Extraction
	Learn the Technique of forceps Extraction
	4 (1 theory+3 practice)
	13

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Technique of elevators Extraction
	Learn the Technique of elevators Extraction
	4 (1 theory+3 practice)
	14

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Complications During tooth extraction
	Learn the Complications During tooth extraction
	4 (1 theory+3 practice)
	15

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	POST- Tooth extraction Complications
	Learn the POST- Tooth extraction Complications
	4 (1 theory+3 practice)
	16

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Surgical extraction
	Learn the principles of Surgical extraction
	4 (1 theory+3 practice)
	17

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Types of flaps, surgical instruments used
	Learn the Types of flaps, surgical instruments used
	4 (1 theory+3 practice)
	18

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Surgical procedures of tooth , roots remove
	Learn the Surgical procedures of tooth , roots remove
	4 (1 theory+3 practice)
	19

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Post operative care, treatment, complication
	Learn the Post operative care, treatment, complications
	4 (1 theory+3 practice)
	20

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Medically compromised patients, definition and introduction.
	Learn how to deal with Medically compromised patients
	4 (1 theory+3 practice)
	21

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Hypertensive and hypotensive patients.
	Learn the management of Hypertensive and hypotensive patients
	4 (1 theory+3 practice)
	22

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Diabetic patients
	Learn the management of Diabetic patients
	4 (1 theory+3 practice)
	23

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Pregnant patients
	Learn the management of Pregnant patients
	4 (1 theory+3 practice)
	24

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Angina and myocardial infarction.
	Learn the management of Angina and myocardial infarction.
	4 (1 theory+3 practice)
	25

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Cerebrovascular accident, and transient ischemic attack
	Learn the management of Cerebrovascular accident, and transient ischemic attack
	4 (1 theory+3 practice)
	26

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Thyroid and parathyroid diseases.
	Learn the management of Thyroid and parathyroid diseases
	4 (1 theory+3 practice)
	27

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	AIDS patients.
	Learn the management of AIDS patients.
	4 (1 theory+3 practice)
	28

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	End stage renal diseases and kidney transplant.
	Learn the management of End stage renal diseases and kidney transplant
	4 (1 theory+3 practice)
	29

	Theory and practical exams daily, quarterly
	lecture/

explanation and illustration / display the form in the laboratory / discussion
	Epilepsy and heart failure.
	Learn the management of Epilepsy and heart failure
	4 (1 theory+3 practice)
	30

	11. The Infrastructure

	1- James W.L., Donald .A.F., Craig S.M., Nelson L.R. Dental Management of the Medical Compromised patient. Mosby, 5th edition. 1997.

2- Geoffrey L. H., Ivor F.H. Local anesthesia in dentistry. No 14; John Wright &Sonns LID.1972.

3- Geoffrey L. H. The Extraction of Teeth. 2nd edition; 1987.
	1.Textbooks required

	· Larry J.P., Edward E., James R.H., Myron R.T. Contemporary Oral and Maxillofacial Surgery. Mosby, 4th edition .2003.
	2.References

	· Journal of oral and maxillofacial surgery (United States)
· Anesthesiology (United States)

· Journal of American dental association (United States)

	a. Recommended books and references (scientific journals, reports,)

	 www.google.com
http://onlinelibrary.wiley.com/
http://www.sciencedirect.com/

	b. Electronic References, and websites

	12. Plan for development of the course

	 • Work on updating the curriculum by adding the latest developments in the field of Oral and Maxillofacial surgery
• Work on adding the latest international references

Oral Surgery and Periodontics department / Fourth grade

Course Description
	This course description provides briefed information of the most important features of the course and the expected learning outcomes of the student proving whether he has made the maximum benefit from the available opportunities. It must be linked with the program description

	Ministry of Higher Education and Scientific Research
	1. Educational institution

	Al-Mustansiriyah University \ College of Dentistry
	2. Scientific department \ center

	Oral surgery \ 50205422
	3. Course name\ code

	Weekly
	4. Available attendance forms

	Year
	5. Semester \year

	30 hour theoretical annually + 90 hour practical annually
	6. Credits (total)

	6-2016
	7. Date of description

	8. Course objectives

	 Study the principles of oral surgery and understanding of minor oral surgery procedures. And to know the most common soft and hard tissue diseases of the oral and maxillofacial region as well as to appreciate and understand the role or oral and maxillofacial surgeon in both of the orthodontic and prosthodontic treatment.

	9. The outputs of the course and the methods of teaching, learning and assessment

	A. Cognitive goals
A1. Be able to examine patients who suffer from oral diseases and understanding of surgical protocols relating to minor oral surgery.
A2. Be able to understand the clinical evaluation and radiographs for patients who suffer from various conditions that may affect the oral tissues and Maxillofacial region, which requires surgical intervention.
A3. Knowledge of the most common surgical procedure to treat conditions in the oral and maxillofacial area
A4. Be able to give appropriate treatment for each case
A5. Understand the role of oral and maxillofacial surgeon in the treatment of deformities of the mouth and face
A6. Knowledge of the role of the oral and maxillofacial surgeon in orthodontic and prosthetic treatment

	B. Skill goals of the course
B1. The ability to examine patients and reach the correct diagnosis

B2. The application of appropriate treatment for each case

B3. Dealing with the complications that may occur during or after treatment, and how to avoid them

B4. How to deal with the dental patient in order to reach the desired treatment results

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. practical application in clinics

	Assessment methods

	1. practical tests

2. theoretical tests

3. reports and studies

	C. Affective and value goals
C1. Take responsibility

C2. Cooperation with colleagues and develop the spirit of teamwork

C3. Discussion and express their opinions

C4. Working to develop himself through research and follow the latest scientific developments in dentistry

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. practical application in clinics

	Assessment methods

	1. practical tests

2. theoretical tests

3. reports and studies

	D. General and rehabilitative skills (other skills related to the viability of employment and personal development)

D1- Careful observation

D2- Development of manual skills

D3- The ability to analyze the data to reach the correct diagnosis

D4- Acquire the capabilities of synergy

	10. Course structure

	Assessment methods
	Teaching methods
	Subject name
	Required learning outputs
	Hours
	Week

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Basic principles of surgery
	Learn the Basic principles of surgery
	4 (1 theory+3 practice)
	1

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Basic principles of surgery
	Learn the Basic principles of surgery
	4 (1 theory+3 practice)
	2

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Incisions and flaps in oral surgery
	Learn the types of Incisions and flaps in oral surgery
	4 (1 theory+3 practice)
	3

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Management of the impacted teeth
	Learn the Management of the impacted teeth
	4 (1 theory+3 practice)
	4

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Management of the impacted teeth
	Learn the Management of the impacted teeth
	4 (1 theory+3 practice)
	5

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Management of the impacted teeth
	Learn the Management of the impacted teeth
	4 (1 theory+3 practice)
	6

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Management of the impacted teeth
	Learn the Management of the impacted teeth
	4 (1 theory+3 practice)
	7

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Management of the impacted teeth
	Learn the Management of the impacted teeth
	4 (1 theory+3 practice)
	8

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Periapical and endodontic surgery
	Learn the Learn the Management of the impacted teeth
	4 (1 theory+3 practice)
	9

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Periapical and endodontic surgery
	Learn the Learn the Management of the impacted teeth
	4 (1 theory+3 practice)
	10

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Cysts of the jaw and soft tissue swellings
	Learn the management of Cysts of the jaw and soft tissue swellings
	4 (1 theory+3 practice)
	11

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Cysts of the jaw and soft tissue swellings
	Learn the management of Cysts of the jaw and soft tissue swellings
	4 (1 theory+3 practice)
	12

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Cysts of the jaw and soft tissue swellings
	Learn the management of Cysts of the jaw and soft tissue swellings
	4 (1 theory+3 practice)
	13

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Cysts of the jaw and soft tissue swellings
	Learn the management of Cysts of the jaw and soft tissue swellings
	4 (1 theory+3 practice)
	14

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	principles of odontogenic infections
	Learn the management of odontogenic infections
	4 (1 theory+3 practice)
	15

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	principles of odontogenic infections
	Learn the management of odontogenic
	4 (1 theory+3 practice)
	16

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	OMFS bone diseases: Aetiology and diagnosis
	Learn the OMFS bone diseases: Aetiology and diagnosis
	4 (1 theory+3 practice)
	17

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	OMFS bone diseases: Aetiology and diagnosis
	Learn the OMFS bone diseases: Aetiology and diagnosis
	4 (1 theory+3 practice)
	18

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Surgical Management of Bone diseases
	Learn the Surgical Management of Bone diseases
	4 (1 theory+3 practice)
	19

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Surgical Management of Bone diseases
	Learn the Surgical Management of Bone diseases
	4 (1 theory+3 practice)
	20

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Orthognathic surgery: Planning and clinical assessment
	Learn the principles of Orthognathic surgery: Planning and clinical assessment
	4 (1 theory+3 practice)
	21

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Most common surgical procedures for orthognathic surgery
	Learn the Most common surgical procedures for orthognathic surgery
	4 (1 theory+3 practice)
	22

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Most common surgical procedures for orthognathic surgery
	Learn the Most common surgical procedures for orthognathic surgery
	4 (1 theory+3 practice)
	23

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	The role of oral surgeon in orthodontic treatment (1)
	Learn the role of oral surgeon in orthodontic treatment
	4 (1 theory+3 practice)
	24

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	The role of oral surgeon in orthodontic treatment (2)
	Learn the role of oral surgeon in orthodontic treatment
	4 (1 theory+3 practice)
	25

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Pre-prosthetic surgery : indications and surgical procedures (1)
	Learn the principles of Pre-prosthetic surgery
	4 (1 theory+3 practice)
	26

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Pre-prosthetic surgery : indications and surgical procedures (2)
	Learn the principles of Pre-prosthetic surgery
	4 (1 theory+3 practice)
	27

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Differential diagnosis of head and neck swellings: normal clinical anatomy of the face and the neck
	Learn the Differential diagnosis of head and neck swellings: normal clinical anatomy of the face and the neck
	4 (1 theory+3 practice)
	28

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Differential diagnosis of head and neck swellings : Aetiology and Examination
	Learn the Differential diagnosis of head and neck swellings : Aetiology and Examination
	4 (1 theory+3 practice)
	29

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Differential diagnosis of head and neck swellings: management and treatment
	Learn the Differential diagnosis of head and neck swellings: management and treatment
	4 (1 theory+3 practice)
	30

	11. The Infrastructure

	1. H. Dym, O. E. Ogle. Atlas of Minor Oral Surgery. 1st edition. 2000.

2. Mehra, R. D’Innocenzo. Manual of Minor Oral Surgery for the General Dentist, P., 2nd Edition. 2015.

3. David Mitchell. An introduction to oral and maxillofacial surgery. Oxford University Press, 2015.
	1.Textbooks required

	1. M. Miloro, GE Ghali, P. Larsen, P. Waite. Peterson's Principles of Oral and Maxillofacial Surgery. 3rd Edition. 2011.
2. C. Scully, S. Flint, S. R. Porter, K. Moos, J. Bagan. Oral and Maxillofacial Diseases. 4th Edition (2010).
3. A. Ayoub, B. Khambay. Handbook of Orthognathic Treatment: A Team Approach. 2014.
	2.References

	· Journal of oral and maxillofacial surgery (United States)
· Oral diseases (Denmark)

· Journal of orofacial pain (United States)
	a.Recommended books and references (scientific journals, reports,)

	 www.google.com
http://onlinelibrary.wiley.com/
http://www.sciencedirect.com/
	b.Electronic References, and websites

	12. Plan for development of the course

	 • Work on updating the curriculum by adding the latest developments in the field of Oral and Maxillofacial surgery
• Work on adding the latest international references

Oral Surgery and Periodontics department / Fourth grade

Course Description
	This course description provides briefed information of the most important features of the course and the expected learning outcomes of the student proving whether he has made the maximum benefit from the available opportunities. It must be linked with the program description

	Ministry of Higher Education and Scientific Research
	1. Educational institution

	Al-Mustansiriyah University \ College of Dentistry
	2. Scientific department \ center

	General Surgery \ 50205424
	3. Course name\ code

	Weekly
	4. Available attendance forms

	Year
	5. Semester \year

	60 hour theoretical annually
	6. Credits (total)

	6-2016
	7. Date of description

	8. Course objectives

	• Study the clinical principles of diagnosis in general

• Study of head injuries due to various causes

• How to deal with hemorrhage and methods of blood transfusion

• Diagnose and examination of swellings in the neck

• How to deal with malignant and benign tumors and congenital anomalies related to the dentist

• How to deal with the patient after surgery

	9. The outputs of the course and the methods of teaching, learning and assessment

	A. Cognitive goals
A1. The student should be able to examine patients with a result of accidents

A2. Know how to keep the surgical wounds from inflammations and to prevent contamination and what is the treatment if they occur
A3. Know how to examine and diagnose swellings in the neck
A4. Knowledge of appropriate treatment for swellings that affect the neck
A5. Know how to deal with patients with hemorrhage and methods of blood transfusion
A6. Know how to deal with patients after surgical operations

	B. Skill goals of the course
B 1. The ability to perform thorough examination

B2. The ability to reach the correct diagnosis

B3. How to deal with infections, wounds and tumors

B4. The ability to deal with patients

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Discussion

4. Self-learning

	Assessment methods

	· Theoretical tests

	C. Affective and value goals
C1. Take responsibility

C2. Cooperation with colleagues and develop the spirit of teamwork

C3. Discussion and express their opinions

C4. Working to develop himself through research and follow the latest scientific developments in dentistry

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Discussion

4. Self-learning

	Assessment methods

	· Theoretical tests

	D. General and rehabilitative skills (other skills related to the viability of employment and personal development)

D1- Careful observation

D2- Development of manual skills

D3- The ability to analyze the data to reach the correct diagnosis

D4- Acquire the capabilities of synergy

	10. Course structure

	Assessment methods
	Teaching methods
	Subject name
	Required learning outputs
	Hours
	Week

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Principles of history taking
	Learn the Principles of history taking
	2 theory
	1

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Principles of history taking
	Learn the Principles of history taking
	2 theory
	2

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Principles of clinical examination.
	Learn the Principles of clinical examination.
	2 theory
	3

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Principles of clinical examination.
	Learn the Principles of clinical examination.
	2 theory
	4

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Surgical wound and infections
	Learn the principles of Surgical wound and infections
	2 theory
	5

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Surgical wound and infections
	Learn the principles of Surgical wound and infections
	2 theory
	6

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Fracture of bone and dislocations
	Learn the principles of Fracture of bone and dislocations
	2 theory
	7

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Fracture of bone and dislocations
	Learn the principles of Fracture of bone and dislocations
	2 theory
	8

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Healing
	Learn the principles of Healing
	2 theory
	9

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Healing
	Learn the principles of Healing
	2 theory
	10

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Head injuries and multiple trauma
	Learn the principles Head injuries and multiple trauma
	2 theory
	11

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Head injuries and multiple trauma
	Learn the principles Head injuries and multiple trauma
	2 theory
	12

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Hemorrhage and blood transfusion
	Learn the management of Hemorrhage and blood transfusion
	2 theory
	13

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Hemorrhage and blood transfusion
	Learn the management of Hemorrhage and blood transfusion
	2 theory
	14

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	parentral feeding
	Learn the principles parentral feeding
	2 theory
	15

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	parentral feeding
	Learn the principles parentral feeding
	2 theory
	16

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Swelling in the neck
	Learn the management of Swelling in the neck
	2 theory
	17

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Swelling in the neck
	Learn the management of Swelling in the neck
	2 theory
	18

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	E.N.T. disorders relevant to the dentist.
	Learn the management of E.N.T. disorders relevant to the dentist.
	2 theory
	19

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	E.N.T. disorders relevant to the dentist.
	Learn the management of E.N.T. disorders relevant to the dentist.
	2 theory
	20

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Disease of esophagus.
	Learn the management Disease of esophagus.
	2 theory
	21

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Disease of esophagus.
	Learn the management Disease of esophagus.
	2 theory
	22

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Post-operative care
	Learn the principles Post-operative care
	2 theory
	23

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Post-operative care
	Learn the principles Post-operative care
	2 theory
	24

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Benign and malignant tumors.
	Learn the management of Benign and malignant tumors
	2 theory
	25

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Benign and malignant tumors.
	Learn the management of Benign and malignant tumors
	2 theory
	26

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Chest trauma and chest diseases.
	Learn the management of Chest trauma and chest diseases
	2 theory
	27

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Chest trauma and chest diseases.
	Learn the management of Chest trauma and chest diseases
	2 theory
	28

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Congenital deformities
	Learn the management of Congenital deformities
	2 theory
	29

	Theoretical tests daily, quarterly
	lecture/ explanation and illustration /discussion
	Congenital deformities
	Learn the management of Congenital deformities
	2 theory
	30

	11. The Infrastructure

	1- Donoff R.B. Manual of Oral and Maxillofacial Surgery. Mosby, 3rd edition. 1997.
2- Block M, Kent J, Guerra L. Implants in dentistry. Saunders Company. 2nd edition. London. 1997.
	1.Textbooks required

	· David Mitchell. An introduction to oral and maxillofacial surgery. Oxford University Press, 2011.
	2.References

	· Journal of surgical education (united states)

· Journal of surgical research (united states)
	a. Recommended books and references (scientific journals, reports,)

	 www.google.com
http://onlinelibrary.wiley.com/
http://www.sciencedirect.com/
	b. Electronic References, and websites

	12. Plan for development of the course

	• Work on updating the curriculum by adding the latest developments in the field of general surgery regarding Dentists
• Work to add the latest international references

Oral Surgery and Periodontics department / Fourth grade
Course Description
	This course description provides briefed information of the most important features of the course and the expected learning outcomes of the student proving whether he has made the maximum benefit from the available opportunities. It must be linked with the program description

	Ministry of Higher Education and Scientific Research
	1. Educational institution

	Al-Mustansiriyah University \ College of Dentistry
	2. Scientific department \ center

	Periodontics \ 50205426
	3. Course name\ code

	Weekly
	4. Available attendance forms

	Year
	5. Semester \year

	30 hour theoretical annually + 90 hour practical annually
	6. Credits (total)

	
	7. Date of description

	8. Course objectives

	 Study the tissues supporting the teeth in heath and disease. Examination, Diagnosis and treatment disease of the tissues supporting the teeth.

	9. The outputs of the course and the methods of teaching, learning and assessment

	A. Cognitive goals
A1. The student should be able to examine patients with periodontal diseases and the tissue surrounding the teeth
A2. The student is able to diagnose periodontal diseases
A3. The student should be able to describe the appropriate treatment for each case
A4. Know how to maintain the health of the periodontal tissues surrounding the teeth and give the patient advice and instruction to maintain his oral health
A5. Knowledge of the correlation between periodontics and endodontics

A6. Know the causes of teeth sensitivity and the methods of treatment and prevention

	B. Skill goals of the course
B1. The ability to perform thorough examination

B2. The ability to reach the correct diagnosis

B3. How to deal with different types of periodontal diseases
B4. The ability to deal with patients

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. practical application in clinics

	Assessment methods

	1. practical tests

2. theoretical tests

3. reports and studies

	C. Affective and value goals
C1. Take responsibility

C2. Cooperation with colleagues and develop the spirit of teamwork

C3. Discussion and express their opinions

C4. Working to develop himself through research and follow the latest scientific developments in dentistry

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. practical application in clinics

	Assessment methods

	1. practical tests

2. theoretical tests

3. reports and studies

	D. General and rehabilitative skills (other skills related to the viability of employment and personal development)

D1- Careful observation

D2- Development of manual skills

D3- The ability to analyze the data to reach the correct diagnosis

D4- Acquire the capabilities of synergy .

	10. Course structure

	Assessment methods
	Teaching methods
	Subject name
	Required learning outputs
	Hours
	week

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Introduction
	Learn the principles of periodontology
	4 (1 theory+3 practice)
	1

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Anatomy of periodontium
	Learn the principles of periodontium anatomy
	4 (1 theory+3 practice)
	2

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Gingiva
	Learn the principles of Gingival anatomy
	4 (1 theory+3 practice)
	3

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Periodontal ligament
	Learn the principles of Periodontal ligament anatomy
	4 (1 theory+3 practice)
	4

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Cementum
	Learn the principles of Cementum anatomy
	4 (1 theory+3 practice)
	5

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Alveolar bone
	Learn the principles of Alveolar bone anatomy
	4 (1 theory+3 practice)
	6

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Dental plaque
	Learn the principles of Dental plaque
	4 (1 theory+3 practice)
	7

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Dental calculus
	Learn the principles of Dental calculus
	4 (1 theory+3 practice)
	8

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Predisposing factors
	Learn the Predisposing factors of periodontal diseases
	4 (1 theory+3 practice)
	9

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Pathogenesis
	Learn the principles of Pathogenesis of periodontal diseases
	4 (1 theory+3 practice)
	10

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Microbiology
	Learn the principles of Microbiology of periodontal diseases
	4 (1 theory+3 practice)
	11

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Immunity
	Learn the principles of Immunity
	4 (1 theory+3 practice)
	12

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Immunity
	Learn the principles of Immunity
	4 (1 theory+3 practice)
	13

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Host response
	Learn the principles of Host response
	4 (1 theory+3 practice)
	14

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Classification of periodontal diseases
	Learn the Classification of periodontal diseases
	4 (1 theory+3 practice)
	15

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Diagnosis

	Learn how to Diagnosis the periodontal diseases
	4 (1 theory+3 practice)
	16

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Treatment plan
	Learn how to formulate a treatment plan
	4 (1 theory+3 practice)
	17

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Treatment
	Learn how to treat the periodontal diseases
	4 (1 theory+3 practice)
	18

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Plaque control
	Learn the principles of Plaque control
	4 (1 theory+3 practice)
	19

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Chemical therapy
	Learn the principles of Chemical therapy
	4 (1 theory+3 practice)
	20

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Surgical treatment
	Learn the principles of Surgical treatment
	4 (1 theory+3 practice)
	21

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Maintenance
	Learn the principles of Maintenance
	4 (1 theory+3 practice)
	22

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Emergency treatment
	Learn the principles of Emergency treatment
	4 (1 theory+3 practice)
	23

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Periodontal pocket
	Learn the management of Periodontal pocket
	4 (1 theory+3 practice)
	24

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Dentin sensitivity
	Learn the management of Dentin sensitivity
	4 (1 theory+3 practice)
	25

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Tooth mobility
	Learn the management of Tooth mobility
	4 (1 theory+3 practice)
	26

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	GTR
	Learn the principles of GTR
	4 (1 theory+3 practice)
	27

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Instruments
	Learn the Instruments used in periodontal treatment
	4 (1 theory+3 practice)
	28

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Instrumentation
	Learn how to use the instruments in periodontal treatment
	4 (1 theory+3 practice)
	29

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion / practical application in the clinic
	Endo-perio lesion
	Learn the principles of Endo-perio lesion
	4 (1 theory+3 practice)
	30

	11. The Infrastructure

	· Neoman MG., H.H.Takei, F.A.Carranza. Carranza's clinical periodontology. Saunders, 11th edition. 2012.
	1.Textbooks required

	· Jan Lindhe. Textbook of Clinical Periodontlogy. 2nd edition, 1989.
	2.References

	· Journal of periodontology (United States)
· Journal of periodontal research (Denmark)

· Journal of American dental association (United States)
	a. Recommended books and references (scientific journals, reports,)

	www.google.com
http://onlinelibrary.wiley.com/
http://www.sciencedirect.com/

	b. Electronic References, and websites

	12. Plan for development of the course

	• Work on updating the curriculum to add the latest developments in the field of periodontology
• Work on adding the latest international references

Oral Surgery and Periodontics department / Fifth grade

Course Description
	This course description provides briefed information of the most important features of the course and the expected learning outcomes of the student proving whether he has made the maximum benefit from the available opportunities. It must be linked with the program description

	Ministry of Higher Education and Scientific Research
	1. Educational institution

	Al-Mustansiriyah University \ College of Dentistry
	2. Scientific department \ center

	Oral surgery \ 50205532
	3. Course name\ code

	Weekly
	4. Available attendance forms

	Year
	5. Semester \year

	30 hour theoretical annually + 90 hour practical annually
	6. Credits (total)

	
	7. Date of description

	8. Course objectives

	Study the disease and tumors and fractures that affect Oral and maxillofacial area and the newest method and technology used in treating them, in addition to dental implantology science to replace missing teeth.

Study the surgical principles and be competent in the management of minor oral surgery conditions; have a good understanding to the management protocols of oral and maxillofacial surgery.

	9. The outputs of the course and the methods of teaching, learning and assessment

	A. Cognitive goals
A1. Provide students with basic knowledge in Oral and Maxillofacial Surgery.
A2. Be able to examine patients who suffer from fractures, lesions and tumors in the oral and maxillofacial area and identify any suspicious lesion in the oral and maxillofacial area and to refer the patient to a specialist immediately
A3. Be able to diagnose various conditions that may occur in the oral and maxillofacial, salivary glands, TMJ and maxillary sinuses.
A4. Be able to identify the appropriate treatment for each surgical case
A5. Has the knowledge about the latest technologies used in oral and maxillofacial surgery in the world.
A6. learn the details of dental implants

	B. Skill goals of the course
B1. The ability to perform thorough examination

B2. The ability to reach the correct diagnosis

B3. How to deal with different types of oral and maxillofacial conditions

B4. The ability to deal with patients

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. practical application in clinics

	Assessment methods

	1. practical tests

2. theoretical tests

3. reports and studies

	C. Affective and value goals
C1. Take responsibility

C2. Cooperation with colleagues and develop the spirit of teamwork

C3. Discussion and express their opinions

C4. Working to develop himself through research and follow the latest scientific developments in dentistry

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. practical application in clinics

	Assessment methods

	1. practical tests

2. theoretical tests

3. reports and studies

	D. General and rehabilitative skills (other skills related to the viability of employment and personal development)

D1- Careful observation

D2- Development of manual skills

D3- The ability to analyze the data to reach the correct diagnosis

D4- Acquire the capabilities of synergy

	10. Course structure

	Assessment methods
	Teaching methods
	Subject name
	Required learning outputs
	Hours
	week

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Paranasal sinuses surgical management
	Learn the principles of Paranasal sinuses surgical management
	4 (1 theory+3 practice)
	1

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Paranasal sinuses surgical management
	Learn the principles of Paranasal sinuses surgical management
	4 (1 theory+3 practice)
	2

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Implant dentistry
	Learn the principles of Implant dentistry
	4 (1 theory+3 practice)
	3

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Implant dentistry
	Learn the principles of Implant dentistry
	4 (1 theory+3 practice)
	4

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Implant dentistry
	Learn the principles of Implant dentistry
	4 (1 theory+3 practice)
	5

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Laser & cryosurgery in oral surgery
	Learn the principles of Laser & cryosurgery in oral surgery
	4 (1 theory+3 practice)
	6

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Laser & cryosurgery in oral surgery
	Learn the principles of Laser & cryosurgery in oral surgery
	4 (1 theory+3 practice)
	7

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Laser & cryosurgery in oral surgery
	Learn the principles of Laser & cryosurgery in oral surgery
	4 (1 theory+3 practice)
	8

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Facial pain
	Learn the management of Facial pain
	4 (1 theory+3 practice)
	9

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Facial pain
	Learn the management of Facial pain
	4 (1 theory+3 practice)
	10

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Orthognathic surgery
	Learn the principles of Orthognathic surgery
	4 (1 theory+3 practice)
	11

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Orthognathic surgery
	Learn the principles of Orthognathic surgery
	4 (1 theory+3 practice)
	12

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Salivary glands surgery
	Learn the principles of Salivary glands suregry
	4 (1 theory+3 practice)
	13

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Salivary glands surgery
	Learn the principles of Salivary glands suregry
	4 (1 theory+3 practice)
	14

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Salivary glands surgery
	Learn the principles of Salivary glands suregry
	4 (1 theory+3 practice)
	15

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Oral cancer and bone diseases
	Learn the management of Oral cancer and bone diseases
	4 (1 theory+3 practice)
	16

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Oral cancer and bone diseases
	Learn the management of Oral cancer and bone diseases
	4 (1 theory+3 practice)
	17

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Oral cancer and bone diseases
	Learn the management of Oral cancer and bone diseases
	4 (1 theory+3 practice)
	18

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Oral cancer and bone diseases
	Learn the management of Oral cancer and bone diseases
	4 (1 theory+3 practice)
	19

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Reconstruction, Facial esthetic
	Learn the principles of Reconstruction and Facial esthetic
	4 (1 theory+3 practice)
	20

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Reconstruction, Facial esthetic
	Learn the principles of Reconstruction and Facial esthetic
	4 (1 theory+3 practice)
	21

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Reconstruction, Facial esthetic
	Learn the principles of Reconstruction and Facial esthetic
	4 (1 theory+3 practice)
	22

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	TMJ disorders
	Learn the management of TMJ disorders
	4 (1 theory+3 practice)
	23

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	TMJ disorders
	Learn the management of TMJ disorders
	4 (1 theory+3 practice)
	24

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Maxillofacial trauma
	Learn the management of Maxillofacial trauma
	4 (1 theory+3 practice)
	25

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Maxillofacial trauma
	Learn the management of Maxillofacial trauma
	4 (1 theory+3 practice)
	26

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Maxillofacial trauma
	Learn the management of Maxillofacial trauma
	4 (1 theory+3 practice)
	27

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Maxillofacial trauma
	Learn the management of Maxillofacial trauma
	4 (1 theory+3 practice)
	28

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Maxillofacial trauma
	Learn the management of Maxillofacial trauma
	4 (1 theory+3 practice)
	29

	Theory and practical exams daily, quarterly
	lecture/ explanation and illustration / discussion/practical application in the clinic
	Maxillofacial trauma
	Learn the management of Maxillofacial trauma
	4 (1 theory+3 practice)
	30

	11. The Infrastructure

	1. Donoff R.B. Manual of Oral and Maxillofacial Surgery. Mosby, 3rd edition. 1997.
2. J. Moore. Principles of oral and maxillofacial surgery. Newcastle University, 2011.
3. David Mitchell. An introduction to oral and maxillofacial surgery. Oxford University Press, 2015.
4. Block M, Kent J, Guerra L. Implants in dentistry. Saunders Company. 2nd edition . London. 1997.
	1.Textbooks required

	1. James R. Hupp, Myron R. Tucker, Edward Ellis. Contemporary oral and maxillofacial surgery. 6th edition, 2014.

2. L. Andersson, Karl-Erik Kahnberg, M. Anthony Pogrel. Oral and maxillofacial Surgery. John Wiley & Sons. 2010.

3. M. Miloro, GE Ghali, P. Larsen, P. Waite. Peterson's Principles of Oral and Maxillofacial Surgery. 3rd Edition. 2011.
	2.References

	· Journal of oral and maxillofacial surgery (United States)
· Journal of oral implantology (United States)
· Oral oncology (England)

· Oral diseases (Denmark)
	a.Recommended books and references (scientific journals, reports,

	www.google.com
http://onlinelibrary.wiley.com/
http://www.sciencedirect.com/
	b.Electronic References, and websites

	12. Plan for development of the course

	• Work on adding graduation projects for the fifth stage as part of the graduation requirements

• Work on updating the curriculum to add the latest developments in the field of oral and maxillofacial surgery
• Work on adding the latest international references

Oral Surgery and Periodontics department / Fifth grade

Course Description
	This course description provides briefed information of the most important features of the course and the expected learning outcomes of the student proving whether he has made the maximum benefit from the available opportunities. It must be linked with the program description

	Ministry of Higher Education and Scientific Research
	1. Educational institution

	Al-Mustansiriyah University \ College of Dentistry
	2. Scientific department \ center

	Periodontics \ 50205537
	3. Course name\ code

	Weekly
	4. Available attendance forms

	Year
	5. Semester \year

	30 hour theoretical annually + 90 hour practical annually
	6. Credits (total)

	
	7. Date of description

	8. Course objectives

	Study the methods of examination of periodontal diseases and how to diagnose each case and different treatment methods and the study of periodontal disease relationship with the rest of the departments of dentistry and its relationship with the human health as well as their relationship with the body's immunity, also study the periodontal disease relationship with dental implant and the problems that occur around the implants and how to treat them

	9. The outputs of the course and the methods of teaching, learning and assessment

	A. Cognitive goals
A1. The student should be able to examine patients with periodontal diseases and the tissue surrounding the teeth
A2. The student is able to diagnose periodontal diseases
A3. The student should be able to describe the appropriate treatment for each case
A4. Know how to maintain the health of the periodontal tissue surrounding the teeth and give the patient advice and instruction to maintain his oral health
A5. Knowledge of the correlation between periodontal diseases and the general health of the body
A6. Knowledge of periodontal disease relationship with dental implants and how to avoid diseases that occur around the implants and how to treat them

	B. Skill goals of the course
B1. The ability to perform thorough examination

B2. The ability to reach the correct diagnosis

B3. How to deal with different types of periodontal diseases

B4. The ability to deal with patients

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. practical application in clinics

	Assessment methods

	1. practical tests

2. theoretical tests

3. reports and studies

	C. Affective and value goals
C1. Take responsibility

C2. Cooperation with colleagues and develop the spirit of teamwork

C3. Discussion and express their opinions

C4. Working to develop himself through research and follow the latest scientific developments in dentistry

	Teaching and learning methods

	1. Lecture

2. explanation and illustration

3. Demonstration

4. Discussion

5. practical application in clinics

	Assessment methods

	1. practical tests

2. theoretical tests

3. reports and studies

	D. General and rehabilitative skills (other skills related to the viability of employment and personal development)

D1- Careful observation

D2- Development of manual skills

D3- The ability to analyze the data to reach the correct diagnosis

D4- Acquire the capabilities of synergy

	10. Course structure

	Assessment methods
	Teaching methods
	Subject name
	Required learning outputs
	Hours
	week

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Examination of patient with PD I
	Learn the principles of Examination of patient with PD
	4(1 theory+3 practice)
	1

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Examination of patient with PD II
	Learn the principles of Examination of patient with PD
	4(1 theory+3 practice)
	2

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Diagnosis of patient with PD
	Learn the principles of Diagnosis of patient with PD
	4(1 theory+3 practice)
	3

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Advances in diagnosis of PD
	Learn the Advances in diagnosis of PD
	4(1 theory+3 practice)
	4

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Initial phase in treatment of PD I
	Learn the principles of Initial phase in treatment of PD
	4(1 theory+3 practice)
	5

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Initial phase in treatment of PD II
	Learn the principles of Initial phase in treatment of PD
	4(1 theory+3 practice)
	6

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Surgical phase in treatment of PD I
	Learn the principles of Surgical phase in treatment of PD
	4(1 theory+3 practice)
	7

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Surgical phase in treatment of PD II
	Learn the principles of Surgical phase in treatment of PD
	4(1 theory+3 practice)
	8

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Surgical phase in treatment of PD III
	Learn the principles of Surgical phase in treatment of PD
	4(1 theory+3 practice)
	9

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Maintenance phase part 1
	Learn the principles of Maintenance phase
	4(1 theory+3 practice)
	10

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Maintenance phase part 2
	Learn the principles of Maintenance phase
	4(1 theory+3 practice)
	11

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Furcation involvement
	Learn the management of Furcation involvement
	4(1 theory+3 practice)
	12

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Guided tissue regeneration
	Learn the principles of Guided tissue regeneration
	4(1 theory+3 practice)
	13

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Trauma from occlusion
	Learn the management of Trauma from occlusion
	4(1 theory+3 practice)
	14

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Splinting in periodontal therapy
	Learn the principles of Splinting in periodontal therapy
	4(1 theory+3 practice)
	15

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Epidemiology of periodontal disease
	Learn the principles of Epidemiology of periodontal disease
	4(1 theory+3 practice)
	16

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Periodontal indices
	Learn the principles of Periodontal indices
	4(1 theory+3 practice)
	17

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Periodontal indices
	Learn the principles of Periodontal indices
	4(1 theory+3 practice)
	18

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Perio - endo relation
	Learn the Learn the
	4(1 theory+3 practice)
	19

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Perio - operative relation
	Learn the Perio - operative relation
	4(1 theory+3 practice)
	20

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Perio - ortho relation
	Learn the Perio - ortho relation
	4(1 theory+3 practice)
	21

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Perio – prosthetic relation
	Learn the Perio – prosthetic relation
	4(1 theory+3 practice)
	22

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Periodontal medical relation I
	Learn the Periodontal medical relation
	4(1 theory+3 practice)
	23

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Periodontal medical relation II
	Learn the Periodontal medical relation
	4(1 theory+3 practice)
	24

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Implant in periodontology
	Learn the principles of Implant in periodontology
	4(1 theory+3 practice)
	25

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Periimplant mucositis
	Learn the management of Periimplant mucositis
	4(1 theory+3 practice)
	26

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Periimplantitis
	Learn the management of Periimplantitis
	4(1 theory+3 practice)
	27

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Maintenance of implants
	Learn the principles of Maintenance of implants
	4(1 theory+3 practice)
	28

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Immunity in PD part 1
	Learn the principles of Immunity in PD
	4(1 theory+3 practice)
	29

	Theory and practical exams daily, quarterly
	lecture/explanation and illustration / discussion / practical application in the clinic
	Immunity in PD part 2
	Learn the principles of Immunity in PD
	4(1 theory+3 practice)
	30

	11. The Infrastructure

	1. Michael G. Newman, Henry H. Takei, Fermin A. Carranza. Carranza's clinical periodontology.9th edition. 2002.
2. Jill S. Neild- Gehrig. Fundamentals of Periodontal Instrumentation & Advanced Root Instrumentation. Lippincott Williams & Wilkins; 6th edition. 2007.
	1.Textbooks required

	1. Jan Lindhe. Clinical Periodontology and implant dentistry.4th edition, Blackwell Munksgaard, 2003.
2. Naoshi Sato. Periodontal Surgery: A Clinical Atlas. Quintessence publishing co, 2000.

3. Klaus H. Rateitschak. Color Atlas of Dental Medicine (volume 1, Periodontology) Thieme Medical Publishers, Inc., New York. 1989

4. Gabriel Virella. Medical immunology.6th edition. 2007.
	2.References

	· Journal of periodontology (United States)
· Journal of periodontal research (Denmark)

· Journal of American dental association (United States)
	a. Recommended books and references (scientific journals, reports,)

	www.google.com
http://onlinelibrary.wiley.com/
http://www.sciencedirect.com/
	b. Electronic References, and websites

	12. Plan for development of the course

	 • Work on adding graduation projects for the fifth stage as part of the graduation requirements

• Work on updating the curriculum to add the latest developments in the field of periodontology
• Work on adding the latest international references

	
	الصفحة 4
	

	
	
	

