

Note: Course Dates indicate Beginning and Ending Dates

M=Monday, T=Tuesday, W=Wednesday, R=Thursday, F=Friday, S=

CRN	Instructor	Days	Time	Room	D	CRN	Instructor	Days	Time	Room	D
-----	------------	------	------	------	---	-----	------------	------	------	------	---

Dental Assisting

DENT 100 Dental Assisting Basics

2.5 Unit:

Strongly recommended: ENGL 099 or READ 099 if required by English placement or if required by English level.

This course will give the beginning dental assisting student a foundational knowledge of basic terminology, structures of the oral cavity, tooth morphology, tissues of the teeth, charting, and oral health care. The student will be oriented to the profession of dentistry in terms of governing bodies, professional organizations, ethics and jurisprudence. 45 lecture hours.

20020 Pohl, C. TR 08:30 AM-11:05 AM PC 223 08/23-10/19
 Second Eight Weeks
 Course does not have Waitlist.

DENT 101 Chairside Assisting

3 Units

Prerequisite: Completion of, or concurrent enrollment required in, DENT 100.

This lecture/lab course provides preclinical instruction in four-handed dentistry techniques and prepares the student to assist a dentist at chairside. Content includes: the use and care of dental equipment, oral evacuation, instrument transfer, tray setups, infection control, preparation of anesthetic syringe, rubber dam, tofflemire matrix, cavity preparation, and rotary and hand instruments. Emphasis is placed on the responsibilities of a chairside dental assistant during general restorative procedures. 45 lecture hours, 72 lab hours.

20031 Gonzales, R. MW 08:30 AM-11:20 AM PC 215 08/23-10/19
 Lecture section only. Lab section also required.
 First Eight Weeks
 Course does not have Waitlist.

20032 Pohl, C. F 08:30 AM-01:50 PM PC 215 08/23-10/19
 Pohl, C. R 12:00 PM-03:10 PM PC 215 08/23-10/19
 Lab section only. Lecture section also required.
 First Eight Weeks
 Course does not have Waitlist.

20686 Gonzales, R. R 03:15 PM-06:25 PM PC 215 08/23-10/19
 Gonzales, R. F 08:30 AM-01:50 PM PC 215 08/23-10/19
 Lab section only. Lecture section also required.
 First Eight Weeks
 Course does not have Waitlist.

DENT 102 Dental Materials

2.5 Unit:

Prerequisite: Completion of, or concurrent enrollment required in, DENT 100.

This course presents the basic physical and technical aspects of dental materials utilized in restorative, and laboratory dental procedures. It is designed to develop the manipulative skills necessary for the application of these materials. 36 lecture hours, 54 lab hours.

20041 Arredondo, D. MW 12:00 PM-02:10 PM PC 223 08/23-10/19
 Lecture section only. Lab section also required.

20044 Arredondo, D. T 12:00 PM-04:15 PM PC 215 08/23-10/19
 Arredondo, D. W 02:20 PM-04:30 PM PC 215 08/23-10/19
 Lab section only. Lecture section also required.
 First Eight Weeks
 Course does not have Waitlist.

20690 Cusick, T. T 12:00 PM-04:15 PM PC 215 08/23-10/19
 Cusick, T. W 02:20 PM-04:30 PM PC 215 08/23-10/19
 Lab section only. Lecture section also required.
 First Eight Weeks
 Course does not have Waitlist.

DENT 121 Preclinical Dental Science

2 Units

Prerequisite: Completion of, or concurrent enrollment required in, DENT 100.

The study of the basic structure and function of the human anatomy as it relates to the oral cavity. This course provides instruction on oral histology and embryology, head and neck anatomy, and oral pathology with emphasis on their relationship to and affect on dental treatment. 36 lecture hours.

20051 Pohl, C. TR 08:30 AM-10:40 AM PC 223 10/21-12/14
 Second Eight Weeks
 Course does not have Waitlist.

21728 Pohl, C. TR 11:30 AM-01:40 PM PC 223 10/21-12/14
 Second Eight Weeks.

DENT 122 Infection Control in the Dental Office

1.5 Unit:

Prerequisite: Completion of, or concurrent enrollment required in, DENT 100.

This course is designed to prepare the dental assistant in the prevention of disease transmission in the work environment. Emphasis is placed on knowledge of the infectious disease process, use of barriers, sterilization, disinfection, OSHA requirements, and the concept of standard precautions. 27 lecture hours.

20053 Arredondo, D. W 08:30 AM-12:00 PM PC 223 10/21-12/14
 Second Eight Weeks
 Course does not have Waitlist.

DENT 124 Dental Specialties

2 Units

Prerequisite: Completion of, or concurrent enrollment required in, DENT 100.

The scope of this course includes instruction in the fundamental principals, instrumentation and procedures of various dental specialties with emphasis on the role of the auxiliary in each speciality. 36 lecture hours.

20056 Parry, E. MF 11:30 AM-01:40 PM PC 223 10/21-12/14
 Second Eight Weeks
 Course does not have Waitlist.

DENT 125 Dental Practice Management

2 Units

Prerequisite: DENT 100 and DENT 101 or DENT 102.

This course is designed to provide instruction in the application of skills and responsibilities of a business assistant in a dental practice. Fundamentals in basic bookkeeping procedures, communication skills, appointment scheduling, dental insurance, records management, employment preparation, and banking/financial procedures. Instruction includes integration of material through lecture, practical experience and the use of computers. 36 lecture hours, 9 lab hours.

20057 Arredondo, D. F 08:30 AM-12:45 PM PC 223 08/23-10/19
 Arredondo, D. F 01:30 PM-02:35 PM PC 223 08/23-10/19
 Lecture and Lab section.
 First Eight Weeks
 Course does not have Waitlist.

DENT 201 Dental Radiology

2 Units

Prerequisite: DENT 100, DENT 101, and DENT 102.

This course encompasses the preclinical and clinical instruction in radiation safety, exposing, processing and mounting of radiographs utilizing traditional and digital methods. Student must be 18 years of age or older. 18 lecture hours, 54 lab hours.

20985 Arredondo, D. M 08:30 AM-10:50 AM PC 223 10/21-12/14
 Lecture section only. Lab section also required.

20396 Cusick, T. M 06:00 PM-09:20 PM PC 223 10/21-12/14
 Cusick, T. W 02:00 PM-05:20 PM PC 223 10/21-12/14
 Lab section only. Lecture section also required.
 Second Eight Weeks
 Course does not have Waitlist.
 Mandatory meeting on Monday, September 30, from 2:15pm-3:15pm in PC 223.

20747 Arredondo, D. T 06:00 PM-09:20 PM PC 223 10/21-12/14
 Arredondo, D. R 02:00 PM-05:20 PM PC 223 10/21-12/14
 Lab section only. Lecture section also required.
 Lab with also meet Friday, December 6, 2013, from 1:30pm-4:50pm in PC 223.
 Second Eight Weeks

20748 Cusick, T. M 02:00 PM-05:20 PM PC 223 10/21-12/14
 Cusick, T. W 06:00 PM-09:20 PM PC 223 10/21-12/14
 Lab section only. Lecture section also required.
 Second Eight Weeks

20749 Arredondo, D. T 02:00 PM-05:20 PM PC 223 10/21-12/14
 Arredondo, D. R 06:00 PM-09:20 PM PC 223 10/21-12/14
 Lab section only. Lecture section also required.
 Lab will also meet on Friday, December 6, 2013, from 5:30pm to 8:50pm in PC 223.
 Second Eight Weeks

Note: Course Dates indicate Beginning and Ending Dates

M=Monday, T=Tuesday, W=Wednesday, R=Thursday, F=Friday, S=

CRN	Instructor	Days	Time	Room	D	CRN	Instructor	Days	Time	Room	D
-----	------------	------	------	------	---	-----	------------	------	------	------	---

DENT 203 Dental Practice Experience 5.5 Unit:

Prerequisite: DENT 122, 124, and 201.

This course provides the student with the opportunity for application and performance of acquired knowledge and skills while assuming the role of a chairside assistant in a dental school setting or private dental office. This course may be taken two times. Offered for Pass/No Pass grading only. 300 lab hours.

20433 Arredondo, D. HRS-ARRG FD 08/23-12/14

Class will meet for the following mandatory meetings: [Wednesday, August 21, 2013, from 8:00am - 5:00pm](#), [Friday, September 6, September 20, October 4, and October 18, 2013, from 3:00pm - 4:00pm](#), and [Wednesday, October 30, November 13, November 27, and December 11, 2013, from 5:30pm - 6:30pm in PC 223](#).

Course does not have Waitlist.