كلية طب الاسنان – البرنامج المشترك – درجة الماجستير
التخصص: طب اسنان الاطفال Pediatric Dentistry

PRIVATE
COURSE NO.

COURSE TITLE

CREDIT

 DENS 510

Biostatistics in Dentistry

1 (1,0) **

 DENS 511

Advanced Oral Biology

1 (1,0) **

 DENS 512

Advanced Oral & Maxillofacial Pathology

1 (1,0) **

 DENS 514

Applied Head and Neck Anatomy

1 (1,0) **

 DENS 515

Advanced Oral & Maxillofacial Radiology

1 (1,0) **

 DENS 520

Research Methods & Scientific Writing

1 (1,0) **

 DENS 521

Clinical Dental Therapeutics

1 (1,0) **

 DENS 522

Education Methods

1 (1,0) **

 DENS 600

Research / Thesis

[1 (0,1)]

 BDS 513

Advanced Oral Microbiology & Immunology

1 (1,0) **

 RDS 552

Cariology

1 (1,0) **

 PDS 560

Child Craniofacial Growth & Development

1 (1,0) **

 PDS 561

Case Analysis & Treatment Planning I

2 (2,0)

 PDS 562

Pediatric Dentistry Seminar I

2 (2,0)

 PDS 563

Clinical Pediatric Dentistry I

2 (0,2)

 PDS 564

Laboratory Techniques in Pediatric Dentistry

1 (0,1) **

 PDS 565

Pediatrics in Pedodontics

1 (0,1) **

 PDS 568

Case Analysis & Treatment Planning II

2 (2,0)

 PDS 569

Pediatric Dentistry Seminar II

2 (2,0)

 PDS 570

Clinical Pediatric Dentistry II

3 (0,3)

 PDS 571

Clinical Orthodontics

2 (0,2)

 PDS 572

Disabled Children Clinic & Operating Room I

2 (0,2)

*PDS 566

Hospital Dentistry I

1 (0,1)

*PDS 573

Hospital Dentistry II

1 (0,1)

*PDS 576

Case Analysis & Treatment Planning III

2 (2,0)

*PDS 577

Pediatric Dentistry Seminar III

2 (2,0)

*PDS 578

Clinical Pediatric Dentistry III

2 (0,2)

*PDS 579

Disabled Children Clinic/Operating Room II

1 (0,1)

SUMMARY

Core Courses

 8 credits

Graded Specialty Courses

 22 credits

Pass/Fail Specialty Courses
 9 credits

TOTAL

 39 credits

Thesis

(1 credit)

الخطة الدراسيه YEARLY TIME TABLE

COURSE NO.

COURSE TITLE

CREDIT

YEAR 1
 DENS 510

Biostatistics in Dentistry

1 (1,0) **

 DENS 511

Advanced Oral Biology

1 (1,0) **

 DENS 512

Advanced Oral & Maxillofacial Pathology

1 (1,0) **

 DENS 514

Applied Head and Neck Anatomy

1 (1,0) **

 DENS 515

Advanced Oral & Maxillofacial Radiology

1 (1,0) **

 PDS 560

Child Craniofacial Growth & Development

1 (1,0) **

 PDS 561

Case Analysis & Treatment Planning I

2 (2,0)

 PDS 562

Pediatric Dentistry Seminar I

2 (2,0)

 PDS 563

Clinical Pediatric Dentistry I

2 (0,2)

 PDS 564

Laboratory Techniques in Pediatric Dentistry

1 (0,1) **

 PDS 565

Pediatrics in Pedodontics

1 (0,1) **

TOTAL

 14 (10,4)

SUMMER I
*PDS 566

Hospital Dentistry I

1 (0,1)

YEAR 2
 MDS 513

Advanced Oral Microbiology & Immunology

1 (1,0) **

 DENS 520

Research Methods & Scientific Writing

1 (1,0) **

 DENS 521

Clinical Dental Therapeutics

1 (1,0) **

 DENS 522

Education Methods

1 (1,0) **

 RDS 552

Cariology

1 (1,0) **

 PDS 568

Case Analysis & Treatment Planning II

2 (2,0)

YEAR 2
 PDS 569

Pediatric Dentistry Seminar II

2 (2,0)

 PDS 570

Clinical Pediatric Dentistry II

3 (0,3)

 PDS 571

Clinical Orthodontics

2 (0,2)

 PDS 572

Disabled Children Clinic & Operating Room I

2 (0,2)

TOTAL

 14 (9,5)

SUMMER II

*PDS 573

Hospital Dentistry II

1 (0,1)

YEAR 3
*PDS 576

Case Analysis & Treatment Planning III

2 (2,0)

*PDS 577

Pediatric Dentistry Seminar III

2 (2,0)

*PDS 578

Clinical Pediatric Dentistry III

2 (0,2)

*PDS 579

Disabled Children Clinic/Operating Room II

1 (0,1)

 DENS 600

Research / Thesis

[1 (0,1)]

TOTAL

7 (3,4)

SUMMARY

Core Courses

 8 credits

Graded Specialty Courses

 22 credits

Pass/Fail Specialty Courses
 19 credits

TOTAL

 39 credits

Thesis

 (6 credits)

COURSE DESCRIPTION
DENS 510
Biostatistics in Dentistry

1 (1,0)**

This didactic course is offered to all graduate students during the first year. It is given in a manner which progressively combines basic with intermediate level statistical concepts, definitions and methods commonly applied to research and data analysis. Topics covered include variables, frequency distributions, sampling, measure of central tendency, variance, measure of dispersion, various statistical tests, analysis and probability. The course also includes introduction to computer application in dental sciences.

Lecture Topics

1. Definition of statistics, biostatistics. Types of statistics: descriptive and inferential. Types of variables: nominal, ordinal, measurement and counting. Population and sample. Random sampling and simple random sampling.

2. Measurement of central tendency: mean, median and mode. Measure of dispersion: variance, standard deviation, and coefficient of variance.

3. Definition of classical and relative probability. Conditional probability. Basic properties of probability. Bayes theorem.

4. Probability distribution of discrete and continuous variables. Normal distribution. The area under normal distribution. Sampling distribution of (.

5. Confidence interval for a population mean, Sample size consideration. t-distribution. Confidence interval for population proportion.

6. Hypothesis testing. Definition and explanations of null and alternative hypotheses, decision rule, and one- and two-tailed tests, significant rule and power. Hypothesis test for population proportion.

7. Hypothesis testing for two population means. Hypothesis testing for paired population. Hypothesis testing for two population proportions.

8. Chi-square distribution. Chi-square test of independence and homogeneity. Intra- examiner reliability. Kappa test.

9. F-distribution. Analysis of variance test. Homogeneity of variance. Multiple comparisons.

10. The regression equation. Linear correlation. Testing of significance of regression coefficient. Multiple regression equation. The coefficient of determination (R2).

11. Non-parametric statistics: Sign test, sign test for paired comparisons. The Wilcoxon signed test.

12. Mann-Whitney test. The Kruskal-Wallis H test.

13. Morbidity rates: prevalence and incidence, sensitivity and specificity. Odds ratio.

DENS 511
Advanced Oral Biology

1 (1,0)**

This course is offered in the first year of graduate dental education. The lectures cover the development of the face, microanatomy of the hard dental tissues, oral mucous membrane, periodontium and salivary glands. In addition, lectures cover various oral and dental structures, their functions, relationship and response to systemic and environmental influences. Clinical considerations are emphasized throughout the course in the lecture topics. Latest literature information on these topics and the current controversies on them are discussed.

Management of the Course

The division of Oral Biology/ Pathology manages this course, which is one of the four divisions in the department of Maxillofacial Surgery and Diagnostic Sciences.

Objectives of the Course

At the end of the course, the dental students should:

1. Understand fairly well the mechanisms involved in oral-facial growth and development.

2. Be able to describe satisfactorily the interrelationships between macroscopic, microscopic structures and functions of these oral tissues.

3. Know correctly the chemical composition of enamel, dentin, cementum, bone and the major similarities/differences among them.

4. Have a fair knowledge of the roles of some minerals and factors which affect the metabolism of mineralized tissues (bone; teeth).

5. Have a clear understanding of the biology of the periodontium.

6. Understand the microanatomy and ultrastructure of the oral mucosa; regional variation and its significance.

7. Understand the microanatomy and ultrastructure of the sulcular and junctional, epithelium of the dentogingival junction.

8. Be able to describe satisfactorily the anatomy and ultrastructure of salivary glands and the physiology of salivary secretions.

9. Understand well the principles of occlusal function and articulation as determined by craniomandibular relationship.

10. Be familiar with the age changes that occur in the oral and dental tissue.

11. Know in detail the cell structure and specialization.

12. Have a fair knowledge of the clinical implication or significance of the aforementioned subjects.

13. Know the response of the oral tissues to systemic and environmental influences.

14. Be able to discuss the latest literature information on these topics and the current controversies.

Lecture Topics

1. Introduction. Overview of the Course

2. The Cell Structure and Specialization I

3. The Cell Structure and Specialization II

4. Embryology I : Development of Facial Processes, Palate and Tongue

5. Embryology II: Development and Growth of Jaws. Clinical Consideration

6. Early Development of Tooth, Mineralization of Dental Tissues

7. Enamel – Properties, Light and Ultra Structure

8. Dentin – Structure and Functions

9. Pulp – Structure and Functions

10. Periodontium – Structure and Functions Eruption, Exfoliation of Teeth

11. Oral Mucosa – Structure and Function. Dentogingival Junction

12. Salivary Glands – Structure and Functions

13. TMJ – Structure and Function

14. Eruption, Exfoliation of Teeth

15. Age Changes in Oral and Dental Structure

DENS 512
Advanced Oral and Maxillofacial Pathology

1 (1,0)**

The design of this course recognizes the different but related requirements of graduate dental students and their intended specialty certifications. The course is mostly didactic. In addition to the general topics of cell injury and death, inflammation, wound healing and infectious diseases, selected diseases of the teeth, periodontium, jaws, temporomandibular joint, muscles and nerves, oral mucous membrane and salivary glands will be covered. Etiopathogenesis, gross and microscopic appearances of these diseases and clinical considerations will be emphasized.

Objectives of the Course

The graduate student should understand concepts beyond the level normally expected of the undergraduate. At the end of this course therefore, the student should be able to

(
Describe satisfactorily concept of disease and disease processes.

(
Satisfactorily demonstrate the ability to use oral pathological diagnostic methods in making rational diagnosis of orodental and orofacial diseases most commonly seen in dental practice.

(
Apply professionally and competently knowledge of concepts and principles of pathology in private or institutional dental practice regardless of the specialty certification in order to be able to offer superior oral health care.

(
Employ methods of pathological diagnosis and research to enhance knowledge of, skills and attitude in whatever dental specialty certification is being sought.

Lecture Topics

1. Introduction : Orientation of Course

2. Role of General and Oral Pathology

3. Man, Environment and Disease

4. Cell and Tissue Homeostasis

5. Alterations in Cell and Tissue Morphology and Function

6. Inflammatory Response

7. Repair and Wound Healing

8. Developmental Anomalies

9. White and Pigmented Oral Lesions

10. Oral Manifestations of Systemic Diseases

11. Infectious Diseases

12. Reactive Lesions. Benign Non-Odontogenic Tumors

13. Cysts and Cystlike Lesions of the Jaw I

14. Cysts and Cystlike Lesions of the Jaw II

15. Odontogenic Tumors I

16. Odontogenic Tumors II

17. Neoplasia

18. Oral Cancer

19. Salivary Glands I

20. Salivary Glands II

DENS 514
Applied Head and Neck Anatomy

1 (1,0)**

This half-year course is normally offered during the second half of the first year in the Department of Anatomy of the College of Medicine. Topics reviewed highlight salient anatomical structures of the head and neck as applied to dentistry to reflect significant clinical considerations. The format of teaching is didactic. This is supplemented with selected practical sessions or laboratory audio-visual learning aids as may be decided. Topics covered include but are not limited to facial skeleton, muscles of the face and mastication, the mouth, oropharynx and larynx, blood vessels, lymphatics and nerve supply of the oral cavity and of salivary glands.

DENS 515
Advanced Oral and Maxillofacial Radiology

1 (1,0)**

This course is offered in the first year of graduate dental education. The lecture-seminar format of teaching the course allows complementing didactic lectures or seminar topics with clinico-radiographic materials and radiological interpretations. The course provides all graduate dental students the opportunity to refresh and add to their knowledge of radiation physics, radiation biology, hazards and protection, advanced imaging techniques and diagnostic oral radiology thereby enhancing clinical competence in their different specialties.

Objectives of the Course

When the course is finished the students should have a good knowledge in:

· The importance of having radiographs of a good quality, to be able to diagnose and later on to choose the correct treatment

· How good quality radiographs should appear and how to produce them and later on keep/store them for the benefit of the patient and themselves

· To know which kinds of radiographic methods that are available today for use within the dental profession.

· When the different imaging methods should be used. Including intra- and extraoral plain radiographing, tomographic techniqes and Computed Tomography (CT) and MRI.

· Be able to establish correct differential diagnosis in the most common maxillofacial diseases or lesions

· To differentiate between benign and malignant signs in radiographs

· To have a knowledge of the latest fast developing techniques in Radiology (our digital future)

Course Content

The course is held in a lecture-seminar format of teaching.The total number of the given lecture/seminars should be 15 with the assessments included. One lecture/session each week according to the following:

Lecture Topics and their Objectives

1. Introduction Lecture
Objective:
To explain the outlinings and what they will learn from MDS 515

Content:
Short overview of the coming different subjecs/lectures and their contents. Discussion about wishes of additional subjects from the students themselves, to be included in the schedule.

2.
Why Radiology and How? Updating Lecture I

Objective:
To update their earlier knowledge in OMF Radiology from their undergraduate level. After having this lecture, the student will know about the benefit of using radiology and also about the shortcomings in radiology.

Content:
The importance of radiology, why does a clinician need high quality radiology. About imaging principles and techniques. Films. Darkrooms.

Literature:
Chapters 4-8. White-Pharoah

3. When Radiology? Effect of Radiation and Safety. Updating Lecture II

Objective:
To finish off the updating to be able to continue with the advanced radiology. After this lecture the student should be able to answer all kind of questions from worried patients and to motivate them for the examination.

Content:
Radiation effects and safety, protection. Guidelines for prescribing radiographs.

Literature:
Chapters 1-3, 13. White-Pharoah

4. Radiology and Caries

Objective:
To learn about the difficulties/pitfalls that usually are involved in diagnosing caries in radiographs. The importance to combine the radiographs with the clinical exam. The students should also knew if they might be under- or overscorers after this lecture.

Content:
True positive and false positive caries diagnosis. ROC-curves for diagnosing. Over- and underscorers. Inter- and intraobserver deviations. Small practical exercises with diagnosing from bitewings.

Literature:
Chapter 15. White-Pharoah. Own handouts.
5. Radiology and Periodontal Disease

Objective:
Students should learn in which aspects of evaluating periodontal disease, that radiology is good and in which it is not.

Content:
The appearance of periodontal disease in a healthy patient and in patients with a mild and severe periodontitis. The importance to diagnose the earliest signs of the disease. Differential diagnosis periodontitis and other diseases/lesions.

Literature:
Chapter 16 White-Pharoah
6.
Radiology and Inflammatory Lesions, including Cysts

Objective:
The students should after the lecture know, that many inflammatory diseases, which radiographic appearance he also should learn, have a quiet course and that radiology therefore many times is of utmost importance to use.

Content:
The appearance of different inflammatory lesions, and the difference in between chronic and more emergent cases. Differential diagnosis. Which method to image them. Several case presentations.

Literature:
Chapters 18-19:White-Pharoah
7.
Radiology and Tumors (Benign and Malignant)

Objective:
The student should afterwards be able to differentiate between benign and malignant signs in radiographs, thereby to be able to later on know when he should refer a patient as fast as possible (malignant cases) or when he can make the treatment himself (simple benign cases)

Content:
The appearance of benign and of malignant cases. Which radiographic methods can be used. Several case presentations.

Literature:
Chapters 20-21.White-Pharoah
8.
Radiology and Trauma

Objective:
The students should know about different types of fractures and the imaging modalities that are available for examining these patients.
Content:
Traumatic injuries of the teeth and the jaws, alveolar bone. Frequencies of different fractures. Possibilities to view the injuries by means of radiographs. Case presentations.

Literature:
Chapter 27: White-Pharoah
9.
Radiology and TMJ, Salivary Glands, the Sinuses

(temporomandibular. Joint Disorders and imaging of salivary glands and the paranasal sinuses)

Objective:
The students should know about the most important diseases affecting the TMJ, the sinuses and the salivary glands. But above all about the existing possibilities to evaluate this organs more radiographically, so that they can refer patients that need specialist care in these areas.
Content:
Normal appearance of these organ/organ system. The different diseases and the existing different imaging modalities.

Literature:
Chapters 24-25, 29 White-Pharoah
10.
Radiology and Systemic Diseases and Developmental Disturbances of the Face and Jaws

Objective:
The students should know about the most important of these diseases/disturbances and how they should handle them (which cases to handle themselves and to which institutions the difficult cases can be referred etc).
Content:
The appearance of these diseases in radiographs, different methods to use to fulfill the imaging.

Literature:
Chapters 23, 28. White-Pharoah
11.
Radiology and Orofacial Implants

Objective:
To learn about when radiography should be used during implant planning, treatment or following up. Also about which radiographic methods should be used.

Content:
When radiographs in connection to implant? Which radiographs are useful, accurate and usable. Shortcomings with different methods.

Literature:
Chapter 30.White-Pharoah
12. Radiology and specialized radiographic Techniques (especially CT and MRI)

Objective:
To highlight all higher investigation modalities used in the head and neck region starting from regular tomography to CT and MRI. Besides the indications for using these methods, the students should also knew about the basic principles of the techniques.

Content:
Principles for tomography, CT, MRI. When to use them. Advantages and back-drawings of each. Patient cases.

Literature:
Chapter 12. White-Pharoah
13.
Radiology in the Future-Digital Radiographing

Objective:
To give the students a platform, a knowledge about what digital radiography is. Advantages and shortcomings.

Content:
What is a digital radiograph? How far have we reached today, is it soon time for all dentists to go digital? Or should I wait a little? About future possibilities with this new technique. Which equipment is needed?

Literature:
Chapter 12. White-Pharoah. Own handouts.

DENS 520
Research Methods and Scientific Writing
1 (1,0)**
The course was developed in the College of Dentistry as a core course for all students admitted to the M.Sc. (Dentistry) program regardless of the intended dental specialty certification. Traditionally, it is offered at the beginning of the second year for a semester. The timing of the course facilitates the preparation of the research that a student intends to carry out for the mandatory Thesis of the M.Sc. As the title of the course clearly indicates, the topics selected cover both the research methods and the art of scientific writing.

The College of Dentistry of King Saud University believes that research methods and scientific writing can be effectively taught graduate students in preference to allowing them to learn research methods and scientific writing by unstructured but intensive apprenticeship which some institutions still practice.

Course Objectives

The major objectives of the course are

· To teach graduate students how to carry out scientific research based on the principles and techniques commonly used in the process of research.

· To develop the ability needed by a student to plan and implement a research project in general and to carry out an M.Sc. Thesis research in particular as required by the regulations of the College of Graduate Studies of King Saud University.

· To teach the graduate students how to effectively and meaningfully communicate research findings in scientific writings.

· To assist the students to become effective and critical evaluators as well as avid consumers of published research findings.

Course Outline

Introduction to and Evolution of Scientific Research in Health Care Sciences

· Stage of biological description

· Stage of Methodological process

· Stage of Etiology of diseases

· Stage of Preventive measures

· Future research trends in health care

The Scientific Method

· Scientific and critical thinking

· Definition of terms in research (Hypothesis, Theory, Law, etc.)

· Scientific and non-scientific methods

· Deductive and inductive reasoning

· Dependent and independent variables

· Paradigms, Tradition

· Associational or statistical relationships

· Common fallacies in scientific thinking

· Attributes of a researcher

Research Models Applicable in Health Research

· Experimental

· Methodological

· Evaluation

· Correlational

· Clinical observation

· Survey

· Historical

The Research Problem

· Selection of a research problem

· Justification of the research problem

· Narrowing the investigation

· Avoiding psychological block or frustration in the selection of a research problem

· Developing a worksheet guide for selecting a research problem

Review of Relevant Literature and Research Design

· Need for a literature review

· Locating sources of relevant literature

· Recording information from published works

· Evaluating validity of research findings in the literature

· Proposing a question that can be researched

· Statement of a hypothesis or guiding question

· Definition of variables

· Statement of assumptions

· Methodological limitations of the research

· Theoretical basis of the research

Methodology

· Methods of selecting what is to be studied

· Size of sample

· Location of study

· Description of apparatus, measuring instruments

· Procedures for collecting data

· Statistical/computer techniques involved (if any)

· Projection time to complete study

Analysis of Scientific Data

· Importance of statistical analysis

· Meaning and purpose of statistical analysis in scientific research

· Language of and terms used in statistics

Ethics in Human and Animal Research

· Declaration of Helsinki

· King Saud University Guidelines

· College of Dentistry Ethics Committee

· Other examples

· Informed consent

Applying for a Research Grant

· National and regional applications

· International grants

· Pharmaceutical companies

· KACST

· CDRC

· Sources of research ideas and topics

Scientific Writing and Thesis Preparation

· Definition of terms – Proposals, Abstracts, Thesis, Dissertation

· Language of science, words of science

· Syntax and Semantics

Writing a Research Proposal / Thesis

· College of Dentistry Guidelines

· King Saud University Regulations

· Preparation for Writing

· Transitional words, phrases, sentences

· Clarity

· Abbreviations

Writing a Research Paper for Publication

· Introduction

· Materials and Methods

· Results

· Discussion

· Future works related to research at hand

Instructions to Authors

Journals and Bibliographic Sources of Health Statistics in the Kingdom of Saudi Arabia

Critique of Selected Published Papers

DENS 521
Clinical Dental Therapeutics

1 (1,0)**

This is a didactic course offered in the second year. Pertinent aspects of basic pharmacological principles are correlated with drug therapy, anesthesia and conscious sedation in clinical dentistry. Emphasis is placed on drugs and therapeutic agents most frequently used by the dentist, and on drug interactions and therapy in patients with medical problems of relevance to clinical dental practice. Also included in the course are medical emergency situations that may be encountered in dental practice which any medical specialist must be able to cope with competently and bring under control. Such medical situations are prevention of emergency, preparation for emergency, recognition and correction of syncope, hyperventilation, respiratory and circulatory difficulties, cardiopulmonary resuscitation, emergency tracheostomy, hemorrhage control and emergency treatment of adverse during reactions.

Course Outline
1. Introduction

2. Pain Neurophysiology

3. Analgesics I : Non-Opioids

4. Analgesic II: Opioids

5. Local Anesthesia I

6. Local Anesthesia II

7. Antibiotics I

8. Antibiotics II

9. General Anesthesia

10. Sedation in Dentistry : Oral Sedation and Intravenous Sedation

11. Antimicrobial Agents

12. Haemostasis and Haemostatic Agents

13. Adverse Effect and Drug Interaction

DENS 522

Education Methods
1 (1,0)**

The course is designed to expose all graduate students, regardless of their future professional expectations, to methods of teaching and learning. It is assumed that teaching professionally in the university, teaching dental interns and residents outside the university setting, presenting papers to professional and related bodies or organizations and participation in educational workshops, conferences and seminars all require a formal exposure to the strategy and tactics of teaching and learning. Topics include nature of learning and teaching, curriculum development, instructional objectives, instructional media, audio-visual teaching and learning aids and assessment methods for knowledge, skills and attitude. Students are encouraged to design and produce course objectives, self-instructional packages and to practice-teach undergraduates in their specialty courses.

Course Objective

Students will be able to:

1. Name and discuss the major categories addressed in The Human Learning Process.

2. Define The Human Information Processing System and compare it to computer.

3. Define The Different Types of Knowledge (Procedural Knowledge) and know how to represent them (Problem Solving)

4. Discuss Motivation and address the role of it in the process of Teaching and Learning.

5. Name and discuss the major components and techniques of classroom planning, management and instruction that have been addressed in the study of teaching and learning process.

6. Recognize the different Education Teaching Methods.

7. Learn the role of Measurements and Assessment s in teaching and be able to construct and select test and assessment that provide valid Measures of learning outcome.

Course Outline

The course will cover three major areas in education:

· Psychology of Learning

· Curriculum and Course Design

· Teaching and Learning Principles

· Measurements and Assessment in Teaching

8. Introduction

9. Teaching Students How to Learn

10. Human Learning

11. Knowledge Representation

12. Preparing or Revising a Course

13. Educational Objectives

14. Educational Methods

· Teaching Methods Part I

· Tools for Teaching Part II

· Instructional Media and Technology Part III

15. Problem-Based Learning

16. Motivation

17. The Role of Measurements and Assessments in Teaching

18. Constructing Objective Test Items : Simple Forms

19. Constructing Objective Test Items : Multiple Choice Forms

20. Measuring Complex Achievement : Essay Questions

DENS 600

Research / Thesis

1 (1,0)

The monograph of the College of Graduate Studies of King Saud University states that a "Masters thesis should be characterized by novelty and originality......" Graduate students are expected to work independently with minimal supervision once a well-designed research protocol of the student is approved. Original academic and independent critical approach, clear thinking, intellectual curiosity, thoroughness and accuracy in details are attributes which a graduate student should demonstrate in carrying out a research for the Master's degree thesis defence.

The student is assisted in achieving the above by the complementary roles of the specialty program director, the graduate committee of the Department and the approved research supervisor. The College of Graduate Studies has detailed the prescribed guidelines for the presentation of research prospectus and defence of thesis. A graduate student must comply with these guidelines.
BDS 513
Advanced Oral Microbiology and Immunology
1 (1,0)**

The didactic course, normally offered during the second year of graduate dental studies covers topics in microbiology and immunology which explain oral pathological conditions including bacterial, viral and mycotic infections of the oral cavity. The composition and ecology of oral flora, pathogenic mechanisms in bacterial diseases, role of microorganisms in dental caries and periodontal diseases, chemistry of antigens and antibodies and their primary and secondary interactions, cellular and humoral aspects of immunity, diagnostic oral microbiology and immunology are some of the main topics also taught in the course.

RDS 552
Cariology

1 (1,0)**

This course is designed to give students a strong background in cariology. The basic scientific and clinical aspects of dental caries are highlighted.

PDS 560
Child Craniofacial Growth & Development
1 (1,0)**

This course will present an introduction to growth and development, mechanics of cranio-facial growth, methods of studying growth, growth curves and charts, growth assessment and forecasting of growth, factors influencing growth and development, particularly of the cranio-facial complex and the theories of growth. The course will also include a review of intra-membranous and endochondral growth as well as remodelling principles. Cranio-facial anomalies and syndromes as related to growth and development will be reviewed. The course will terminate with an overview of the application of cranio-facial growth data in Clinical Orthodontics.

PDS 561, 568, 576*
 Case Analysis and Treatment Planning I, II, III 6 (6,0)

The purpose of these courses are to provide the graduate student in Pediatric Dentistry with experience and discipline through case work-up, case analysis, and oral presentation.

PDS 562
Pediatric Dentistry Seminar I

2 (2,0)

This seminar serves as the introduction to pediatric dentistry as it is practiced in this college - starting with the clinical assessment of the child patient, radiographic methods, diagnosis and treatment of the common oral diseases found in children. Later, the classification, diagnosis and management of different handicapping and medically compromised conditions will be taught in this seminar series.

PDS 563, 570
Clinical Pediatric Dentistry I and II

5 (0,5)

The graduate student will acquire the clinical skills that will enable him/her to readily diagnose the common oral diseases in the child. The emphasis will be on the management of all the common dental problems that may present in a child and shall include simple preventive procedures against caries, periodontal disease and some malocclusions. In addition, the graduate student will be able to provide a comprehensive, integrated diagnosis, treatment plan, and overall management of dental problems which require a multidisciplinary approach in pediatric dentistry.

PDS 564

Laboratory Techniques in Pediatric Dentistry

1 (0,1)**

The laboratory work will include the construction of simple orthodontic appliances.

PDS 565

Pediatrics in Pedodontics

1 (0,1)**

This course introduces graduate students to pediatric medicine and common childhood diseases. It is meant to help the pedodontist to acquire a better understanding of the more common problems of infancy, childhood and adolescence.

PDS 566*

Hospital Dentistry I

1 (0,1)

Graduate students will be introduced to hospital dentistry at any hospital in Saudi Arabia. This course will include the dental management of medically compromised children such as those with blood diseases, hemorrhagic conditions, cardiovascular disease, cellulitis and other problems where hospitalization of the child is essential.

PDS 569

Pediatric Dentistry Seminar II

2 (2,0)

The course consists of seminars designed to illustrate as well as teach the graduate student preventive and interceptive orthodontics. This course will be supplemented by a laboratory course in Advanced Pediatric Dentistry. This seminar series also cover the essential aspects of periodontics and endodontics in pediatric dentistry as well as advanced dental problems in children their diagnosis, etiology, clinical features, management, prevention and biomaterials.

PDS 571

Clinical Orthodontics

2 (0,2)

A modest knowledge of orthodontics is essential for the pedodontist. This clinic will give the options in interceptive orthodontics when it is best to consult or refer a patient to the orthodontist.

PDS 572, 579*
Disabled Children Clinic/Operating Room I and II
3 (0,3)

The clinical diagnosis of handicapped children as well as those with general medical problems will be taught in this course. Part of the course involves the various ways of managing the handicapped children - including the use of physical control, premedication and general anesthesia. The graduate student will carry out regular treatment sessions in the Disabled Children Rehabilitation Center as well as manage the children with systemic diseases in the clinics at DUC AND MUC. Children requiring hospitalization for dental treatment will also be managed at KKUH & KAUH.

PDS 573*
Hospital Dentistry II

1 (0,1)

Graduate students will be engaged in hospital dentistry at the KKUH and KAUH. This will include the multidisciplinary approach to maxillofacial rehabilitation such as the management of the clefts of the lip and palate which involves the oral surgeons, the orthodontist, the pediatrician, the speech therapist and the pedodontist. This program will also include dental management of medically compromised children such as those with blood diseases, hemorrhagic conditions, cardiovascular disease, cellulitis and other problems where hospitalization of the child is essential. In addition, this program provide clinical training for admitting and management of cases under general anesthesia.

PDS 577*
Pediatric Dentistry Seminar III

2 (2,0)

Advanced problems in dentistry for the child, their diagnoses, etiology, clinical features, management and prevention are covered in these series. Biomaterials are also included in the course. The seminars will also include book reviews, critical reviews of the literature and special readings of classical literature on current trends in pedodontics.

PDS 578*
Clinical Pediatric Dentistry III
2 (0,2)

The graduate student will proceed to manage advanced or more complex cases in pediatric dentistry, in order to fulfill the clinical requirements of the specialty. The advanced courses in clinical experience will also include research, and the teaching of clinical pedodontics to the undergraduate students.

