
Undergraduate Curriculum in Special Care Dentistry

This work is licensed to iADH under a Creative Commons Attribution-Non Commercial-Share Alike License

ORIGINAL MATERIAL accepted by the iADH Council 27/10/2012.
Date for review 2016

Statement of Intent

ÒIt is no longer tenable, within the framework of the Disability Discrimination Act 1,

the Human Rights Act 2 as well as the rapidly changing demographic trends in the

population, that new graduates can qualify in ignorance of the impact of these for

the wider community they serve (Nunn et al. 2004).ÕÕ 3

Graduates in Dentistry are increasingly likely to see a significant number of patients with special health care needs in

the course of their practising lives 4.Their confidence and willingness to provide care for this diverse group of

patients is closely correlated to the quality and content of their undergraduate education in Special Care Dentistry

(SCD).5, 6

Leading institutions internationally are now embedding teaching and learning in SCD within their curricula, in order to

provide students with the knowledge, skills and attitudes to meet the oral health needs of vulnerable

groups within their communities.

In response to requests from educators worldwide, the International Association for Disability and Oral Health (iADH)

has initiated the development of undergraduate curriculum guidance in SCD through a consensus process

involving leading experts in SCD from 32 countries.

!

www.iadh.org

This curriculum document provides evidence-based learning outcomes 7, designed to be student-centred and with

the flexibility to be easily imported into contemporary dental curricula. Many of the core skills in SCD are transferable

across the entire dental curriculum and encourage a patient-centred approach to learning. It is

envisaged that these will be adopted via an incremental approach to enhance a dynamic, evolving curriculum.

The learning outcomes are designed to be readily adapted to conform to the profiles and competencies documents of

global educational associations such as the Association for Dental Education in Europe (ADEE)8,9 the

American Dental Education Association (ADEA)10, Asociacion de Facultades de Odontologia de la Republica

Argentina (AFORA)11 the Association of Canadian Faculties of Dentistry12 and the South East Asia Association for

Dental Education (SEAADE)13 as well as meeting the requirements of professional regulatory bodies worldwide. The

document also includes accompanying educational methodologies 14 15 and appropriate assessments 9 15 which will

form the basis of lifelong learning for clinicians.

Given the rapidly changing demography of populations worldwide, dental professionals of the future need to be able

to meet the challenges posed by the evolving landscape in health care needs. It is the responsibility of higher

education institutions to ensure that, on qualification, the dental team are competent and confident to respond in a

dynamic way to these challenges.

Dr Alison Dougall, Dr Clive Friedman, Dr Gabriella Scagnet and Dr Shelagh Thompson.

iADH Education Committee

"

www.iadh.org

CONTENTS
Statement of Intent 2 - 3

Authors and Acknowledgments 5

The Undergraduate Curriculum in Special Care Dentistry 6

Learning Outcomes 6 - 11

Competencies 7

Knowledge, Skills, Behaviours and Attitudes 8 - 11

Teaching and Learning Methodologies 12 - 18

 International Classification of Function, Disability and Health (ICF) 13

 Teaching and Learning Exemplars 14 - 18

Assessment and Feedback Strategies 19 - 21

Resources 22

References 23 - 24

Abstracts of Key References relating to SCD curriculum development 25 - 26

SCiPE Working Group and Expert Panel Members 27 - 29

Glossary 30 - 38

#

www.iadh.org

AUTHORS and ACKNOWLEDGMENTS

This document was written by Dr Alison Dougall, Dr Shelagh Thompson and Dr Denise Faulks.

It can be freely adapted and used for teaching and training purposes and should be appropriately

referenced to the International Association of Disability and Oral Health via a Creative Commons license.16

The authors would like to thank the members of the undergraduate working party for their valuable

contribution to the creation of this document : Dr Sharat Chandra Pani (Saudi Arabia), Dr Clive Friedman

(Canada), Dr Wen-Lin Chai (Malaysia), Dr Ellie Heidari (UK), Dr Maureen Munnelly-Romer (USA), Dr

Gabriella Scagnet (Argentina), Dr Juan Pablo Rodriguez (Mexico), Dr Graeme Ting (New Zealand), and

Professor June Nunn (Ireland).

The authors would also like to thank and acknowledge the work, time and commitment of the iADH-SCiPE

expert panel during the consensus process 7, and all the stakeholders and organisations who have been

involved in consultation during the development of this document.

ORIGINAL MATERIAL accepted by the iADH Council 27/10/2012. Date for review 2016
 This work is licensed to iADH under a Creative Commons Attribution-Non Commercial-Share Alike License

$

www.iadh.org

THE UNDERGRADUATE CURRICULUM IN SPECIAL CARE DENTISTRY

The undergraduate curriculum in Special Care Dentistry (SCD) is defined in statements of learning outcomes

and includes examples describing learning and teaching methods, assessment and feedback. It is designed to

provide undergraduates with theoretical knowledge and clinical experience and to build skills, positive

attitudes and behaviours desirable in SCD. Educators in individual countries should use the learning outcomes

to design the content of their own programmes according to local needs and/or curriculum guidelines. It is

envisaged that this curriculum will be subject to continuous quality enhancement based on ongoing evaluation

and feedback.

LEARNING OUTCOMES

The learning outcomes in the SCD curriculum which follow relate specifically to people requiring Special Care

Dentistry*, those with a disability or activity restriction that directly or indirectly affects their oral health, within

the personal and environmental context of the individual 17.

* see glossary for more information

%

www.iadh.org

Competencies in SCD

Domain 1: The Scope of Special Care Dentistry

Domain 2 Access and Barriers to oral health for people with disability and other marginalised groups

Domain 3: Consent for people requiring special care

Domain 4: Communication skills in special care dentistry

Domain 5: Impact of impairments, disabilities and systemic conditions on oral health and oral function

Domain 6: Clinical Management of patients requiring Special Care Dentistry

&

www.iadh.org

Domains normally associated with dental education have been used to group the learning outcomes in the tables that

follow; namely, knowledge (cognitive), skills (psychomotor), attitudes and behaviours (affective), many of the skills being

transferable across the whole undergraduate curriculum. 8-15,18 A comprehensive glossary is available at the end of this

document to aid understanding of the terminology and language used.

Each of the learning outcomes should be prefaced with:

 ÔOn completion of undergraduate education in Special Care Dentistry

 the student should ! / be able to (active verb)Õ

1. SCOPE of SPECIAL CARE DENTISTRY

1A - KNOWLEDGE 1B - SKILLS 1C - ATTITUDES
BEHAVIOURS

Describe the cultural, legal and

social context of people with

disability and other marginalised

groups.

Discuss epidemiology, terminology,

concepts and classifications of human

function, disability and health.

Demonstrate positive attitudes in relation to

human difference and diversity.

'

www.iadh.org

2. ACCESS & BARRIERS TO ORAL HEALTH FOR PEOPLE WITH DISABILITY & OTHER MARGINALIZED GROUPS

2A - KNOWLEDGE 2B - SKILLS 2C - ATTITUDES
BEHAVIOURS

Identify the social determinants of

health in relation to health inequalities

in people with disability and other

marginalised groups.

Recognise barriers and facilitators to oral

health for people with disability and other

marginalised groups.

Use social and environmental facilitators

to oral health and oral health promotion

within service structure.

3. CONSENT FOR PEOPLE REQUIRING SPECIAL CARE

3A - KNOWLEDGE 3B - SKILLS 3C - ATTITUDES
BEHAVIOURS

Outline the appropriate consent process

when providing care for people with

communication, cognitive or sensory

impairments.

Obtain valid consent for oral health

procedures appropriately.

Demonstrate respect for patient

autonomy and the role of the family

and caregivers.

(

www.iadh.org

4. COMMUNICATION SKILLS IN SPECIAL CARE DENTISTRY

4A - KNOWLEDGE 4B - SKILLS 4C - ATTITUDES
BEHAVIOURS

Describe appropriate methods of

communication for people with cognitive,

sensory and/or other communication

impairments.

Use appropriate methods of

communication for people with

cognitive, sensory and/or other

communication impairments.

Demonstrate culturally sensitive

and inclusive language with

patients, colleagues and care

givers.

5. IMPACT OF IMPAIRMENTS, DISABILITIES & SYSTEMIC CONDITIONS ON ORAL HEALTH & ORAL FUNCTION

5A - KNOWLEDGE 5B - SKILLS 5C - ATTITUDES
BEHAVIOURS

Describe common impairments,

disabilities and systemic conditions in

relation to their impact on oral health and

oral function.

Identify the key elements of

impairments, disabilities and systemic

conditions that may impact on oral

health or oral function for individual

patients.

Consider the need for and

benefits of inter-professional

liaison in patient assessment.

)*

www.iadh.org

6.CLINICAL MANAGEMENT OF PATIENTS REQUIRING SPECIAL CARE DENTISTRY

6A - KNOWLEDGE 6B - SKILLS 6C - ATTITUDES
BEHAVIOURS

(i) Describe the factors (medical, social

and environmental) that impact on risk

assessment and treatment planning for

individual patients requiring special care.

(ii) Discuss behavioural and

pharmacological approaches that facilitate

dental treatment for individual patients

requiring special care dentistry (according

to local guidelines and protocols).

(i) Design oral health education for

individual patients and their caregivers.

(ii) Provide simple clinical treatment

using appropriate facilitation techniques

for patients requiring special care, likely

to present to a primary care service.

(i) Recognise the value of

teamwork in the management for

patients requiring special care.

(ii) Take responsibility for referring

or arranging care for patients with

more complex needs.

))

www.iadh.org

LEARNING AND TEACHING METHODOLOGIES

Undergraduate students would be expected to acquire knowledge, skills, attitudes and behaviours through a variety of learning

environments to enhance their critical thinking in relation to SCD. Learning and teaching methods will vary between countries and

depend on the educational strategies of individual dental schools or faculties and the available resources for teaching. To aid

educators the curriculum document includes examples of Ôgood practiceÕ to create student-centred learning environments, where

the learning outcomes of the SCD curriculum could be achieved.

A variety of learning and teaching methods will deliver knowledge that promotes positive attitudes towards disability and may

include lectures, seminars, blended learning, problem-based learning, case-based learning, role play and simulations. Students

familiar with interactive learning will engage with multimedia and virtual learning environments.

Importantly, the SCD curriculum aims to ensure experiential learning by hands-on, simple clinical care for patients with disabilities.

This should take place in a variety of clinical settings, encouraging workplace-based learning with guided chair-side teaching and

mentoring. The curriculum is designed to encourage the development of reflective clinical practice and skills acquisition and will

develop competence in facilitating oral healthcare for people with disabilities.

)!

www.iadh.org

http://www.iadh.org

International Classification of Functioning, Disability and Health (ICF)
The SCD curriculum encourages the learner and educators within dental schools or faculties to adopt the principles of the

International Classification of Functioning (WHO)17. Adopting the ICF within educational practice will aid understanding of human

functioning and disability and more ICF resources are listed in the ÔResources and ReferencesÕ sections of this document. The ICF

model describes universal human experience in relation to a health condition, functioning and contextual factors and may be

illustrated as follows:

)"

www.iadh.org

http://www.iadh.org
http://www.iadh.org

CASE-BASED LEARNING EXEMPLAR

The SCD curriculum encourages educators within dental schools or faculties to develop a variety of methodologies such as case-

based learning because undergraduate exposure to vulnerable patients may be limited during clinical training. Case-based learning

directs teaching focus towards the patient as a whole rather than as a model of a medical condition. The following scenario has

been chosen to illustrate this principle throughout this document and represents a patient likely to present to primary care services

and whose context is suitable for the undergraduate student.

E for Erica
Female, 18 years old. Erica has mild cerebral palsy with hemiplegia and a slight hearing

impairment. She takes carbamazepine, but has not had an epileptic seizure for over two

years. She has normal intellectual function and has just started at university. She lives in a

studio apartment on campus and goes home regularly by train to her parents and younger

brother.

Erica finished a course of fixed orthodontic treatment last year and feels that her facial

asymmetry has improved. Her mouth opening is restricted, her speech is altered but clear.

She complains of pain and dental cavities on the hemiplegic side and reports avoiding

tough or chewy foods.

)#

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Examples of teaching specific learning objectives within an ICF model

The following pages offer some examples of how a case-based learning and role-play session may be structured using the

imaginary ÔE for EricaÕ case example. The session could be delivered before students provide oral health education or simple

clinical treatment for patients with disability.

The teaching and learning objectives can be mapped to at least four of the learning outcomes shown in the tables shown above

(e.g. 2B, 5B, 6A, 6B). Using this patient-centred approach, the skills and knowledge gained are transferable across the entire

curriculum:

Learning objective 2B: Recognise barriers and facilitators to oral health for Erica

Learning objective 5B : Identify the key elements of impairments, disability and systemic conditions that may impact on

 oral health or oral function for Erica

Learning objective 6A: Describe the factors (medical, social and environmental) that impact on risk assessment and

 treatment planning for Erica

Learning objective 6B : Design oral health education for Erica

)$

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Examples of teaching methodologies within an ICF model

Teaching method: Case-based learning session followed by group discussion

 Revision of ICF terms, vocabulary and presentation of ÔE for EricaÕ case study.

Students work together in small groups to build up an imaginary ÔICF Health ProfileÕ of the patient.

 Presentation and feedback of the ICF profile to the whole group.

 Identification of the potential factors that may impact on oral health for this patient.

 Discussion to include potential facilitators to oral health, risk assessment and clinical management.

Teaching method: Role-play exercise in pairs followed by group discussion

 Students are asked to simulate tailored oral health education for Erica.

 Educators provide toothbrush, mirror, equipment and aids as appropriate, models for demonstration of

 techniques and a suitable environment to make the scenario seem as real as possible.

 Discussion following the task identifies physical, functional, social and environmental barriers and

 facilitators to EricaÕs oral hygiene and maintenance of a healthy diet. Educators encourage exploration of

 emotions and attitudes of students towards the task.

)%

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Case-based Learning - using an ICF Profile

Key elements that may impact on EricaÕs oral health, identified by students in her ICF profile, might include :

Elements with potential to
impact on oral health

Examples relating speciÞcally to
ÔE for EricaÕ

Health Condition (disorder or disease) Cerebral Palsy, epilepsy, side effects of medication,
risk of medical emergency.

Impaired Body Structure Upper limbs, teeth, gingivae, tongue.

Impaired Body Function Upper limb function, muscle force, oro-facial muscle function,
control of voluntary movement, hearing.

Activity Limitation Ability to chew, swallow, clear food from affected side,
brush teeth effectively.

Participation Restriction Ability to walk long distances, ability to access dental care,
ability to take part in social meals with friends.

Environmental Context Medication, transport, personal/social assistance,
Þnancial independence.

)&

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Case-Based Learning - Discussion and Reflection

Further exploration of additional factors that might

impact on EricaÕs oral health can be encouraged

during interactive, reflective discussion by asking the

question...

Patient functioning Anxiety, communication, comprehension, motivation, priorities!

Social context Independent living, no monitoring of toothbrushing in adulthood, change of diet.

Environmental context Family no longer accompany to appointments, financial burden of treatment, transport

 to appointments.

Potential facilitators Motivational approaches towards oral health promotion, oral health education tailored to

within service structure take account of hemiplegia and activity restriction, access to general dental care to

 prevent deterioration of dentition, collaboration with hygienist near place of residence for

 assistance to maintain oral health, information on student financial aid schemes.

Potential attitudinal Attitudes regarding diversity may reduce access to local care options. Dental Teams may

structural barriers lack confidence or assume that Erica needs specialist services by virtue of her diagnosis.

)'

www.iadh.org

 Who is your patient ?

http://www.iadh.org
http://www.iadh.org

ASSESSMENT AND FEEDBACK

Assessment and feedback are a key to the development of those skills, attitudes and behaviours that are essential on completion

of undergraduate education and that will encourage deeper and lifelong learning in SCD. Various assessment methods can be

used to assess the learning outcomes of the undergraduate curriculum in SCD and, as with teaching and learning, will vary

according to the individual undergraduate dental schools or faculties.

A variety of assessments allows triangulation to ensure that learning outcomes are met, inevitably with some overlap in other areas

of the undergraduate curriculum. Formative and summative assessments of the desired learning outcomes in SCD would be

expected to form part of the overall assessment strategy for undergraduate dental education and mapped within an overall

assessment blueprint.

Innovative assessments, including on-line assessments, may contribute to traditional methods of assessment such as essays or

written reports, short answer questions (SAQs), single best answer questions (SBAs), multiple choice questions (MCQs) and

extended matching questions (EMQs) to test knowledge. Skills and behaviours can be assessed using objective structured clinical

examinations (OSCEs) and through workplace-based assessments (WBPAs) where people with disability are included in the

student case mix. Use of electronic or paper-based portfolios encourages self-reflection and allows tutor feedback enhancing the

learning process.

)(

www.iadh.org

http://www.iadh.org
http://www.iadh.org

ASSESSMENT of KNOWLEDGE, SKILLS AND ATTITUDES

All assessments should be valid, reliable, feasible and fair and should have a positive educational impact on the studentÕs learning

and development. As with earlier learning and teaching strategies, the SCD curriculum also gives examples of Ôgood practiceÕ to

guide educators in creating meaningful assessments that demonstrate that the learning outcomes have been achieved. An

emphasis on student-centred formative assessment is encouraged to enhance the learning experience, whilst appreciating the

need for summative assessment to satisfy stakeholders.

Examples of summative assessment questions to assess knowledge mapped to SCD learning outcome 5A:

Single Best Answer Question:

Which of the following statements about cerebral palsy (CP) is FALSE?

(1) it is a form of intellectual disability* (best false statement) (2) it is associated with sensory impairments

(3) it is a congenital neurological disorder (4) it is associated with malocclusion

(5) it is associated with epilepsy

Short Answer Question :

A 23 year old student who has cerebral palsy and well-controlled epilepsy attends your practice, having fallen and fractured his anterior incisor

when transferring himself into his wheelchair that morning. He has no other injuries. On examination you notice that he has a class 2 fracture

into dentine of tooth 21. He has not attended a dentist for 5 years; his oral hygiene is poor with generalised hard and soft deposits. How might

you facilitate care and promote better oral health for this man?

!*

www.iadh.org

http://www.iadh.org
http://www.iadh.org

ASSESSMENT OF TRANSFERABLE KNOWLEDGE, SKILLS AND ATTITUDES

The following examples show how more innovative assessments can be mapped to multiple learning outcomes from the SCD and

the generic curriculum with skills and attitudes assessed simultaneously at key stages of student progression.

Assessment of SCD Learning objectives e.g.

1C: Demonstrate positive attitudes in relation to human difference and diversity.

4B: Modify appropriate methods of communication for people with cognitive, sensory and/or other communication impairments.

4C : Demonstrate culturally sensitive and inclusive language with patients, colleagues and care givers.

6B : Design oral health education for individual patients and/or their caregivers.

 (1) Clinical portfolio of experience / log-diary

 Formative assessment which includes reflection and guidance by a mentor or tutor, following provision of an episode of

 simple clinical care for a patient with a physical disability at any stage of training. (1C, 4C, 6Bii)

 (2) Objective Structured Clinical Examination (OSCE)

 Summative Assessment, before graduation, where the student is asked to design and communicate an effective oral health

 promotion plan for a patient or actor who has a sensory impairment. (1C, 4B, 4C, 6Bi)

!)

www.iadh.org

http://www.iadh.org
http://www.iadh.org

iADH LEARNING RESOURCES

iADH website will become a useful and effective resource to aid educators in SCD and will encourage patient-centred teaching and

learning in this emerging area of dentistry. Through sharing of open educational resources via mechanisms such as Creative

Commons 16 a database of teaching, learning and assessment resources will be assembled over time. This will include essential

case-based learning examples with associated ICF Profiles for diverse and vulnerable individuals within the expected competency

level of a dental professional on graduation.

For more information regarding the curriculum and other iADH Education activities please visit the iADH Website www.iadh.org

ICF Beginners Guide and Online training tool

http://www.who.int/classifications/icf/training/icfbeginnersguide.pdf

http://p.ideaday.de/104.2/icf/

!!

www.iadh.org

http://www.who.int/classifications/icf/training/icfbeginnersguide.pdf
http://www.who.int/classifications/icf/training/icfbeginnersguide.pdf
http://p.ideaday.de/104.2/icf/
http://p.ideaday.de/104.2/icf/
http://www.dinoh.org
http://www.dinoh.org
http://www.iadh.org
http://www.iadh.org
http://www.iadh.org
http://www.iadh.org

REFERENCES

)+ Disability Discrimination Act. The Disability Discrimination Act 1995. Her MajestyÕs Stationery Office. London, 1995.
 www.disability.gov.uk/dda

2. Human Rights Act. The Human Rights Act 1998. Her MajestyÕs Stationery Office 1998. London 1998.
 www.hmso.gov.uk/acts/acts1998

3. Nunn J, Boyle C, Thompson S, Wilson K, Developing an undergraduate curriculum in Special Care Dentistry
 Working Group of the Teachers Group of BSDH July 2004 http://www.bsdh.org.uk/guidelines.html

4. Faulks, D., Freedman, L., Thompson, S., Sagheri, D. and Dougall, A. (2012), The value of education in special care
 dentistry as a means of reducing inequalities in oral health. Eur J Dent Educ. 2012 Nov;16(4):195-201.
 (abstract p.25 of this document)

5. Chavez EM, Subar PE, Miles J, Wong A, Labarre EE, Glassman P. Perceptions of predoctoral dental education and
practice patterns in special care dentistry. J Dent Educ. 2011 Jun;75(6):726-32.

6. Sherman CM, Anderson RD. Special needs education in Canadian dental school curriculum: Is there enough?
 J Can Dent Assoc 2010; 76:a11

7. Dougall A, Chandra Pani S, Thompson S, Faulks D, Romer M, Nunn J. Developing a dental undergraduate curriculum in
Special Care Dentistry - by consensus (in press, 2012) European Journal of Dental Eduction (abstract p.26 of this doc)

8. Cowpe J, Plasschaert A, Harzer W, Vinkka-Puhakka H, Walmsley AD. Profile and competences for the graduating
European dentist - update 2009. Eur J Dent Educ. 2010 Nov;14(4):193-202.

!"

www.iadh.org

http://www.disability.gov.uk/dda
http://www.disability.gov.uk/dda
http://www.hmso.gov.uk/acts/acts1998
http://www.hmso.gov.uk/acts/acts1998
http://www.bsdh.org.uk/guidelines.html
http://www.bsdh.org.uk/guidelines.html
http://www.iadh.org
http://www.iadh.org

9. Manogue M, McLoughlin J, Christersson C, Delap E, Lindh C, Schoonheim-Klein M, et al. Curriculum structure, content,
learning and assessment in European undergraduate dental education - update 2010. Eur J Dent Educ. 2011 Aug;15 (3):
133-41.

10. American Dental Education Association. ADEA policy statements C. Curriculum, Curriculum Content, No. 11. In ADEA 2006
House of Delegates manual. J Dent Educ. 2006;70(6):744-56
www.adea.org/about_adea/governance/Pages/PolicyStatements.aspx

11. Asociacion de Facultades de Odontolog’a de la Repœblica Argentina (AFORA) www.afora.org.ar

12. Association of Canadian Faculties of Canada. Competencies for a beginning dental practioner in Canada 2005.
 http://www.acfd.ca/en/publications/ACFD-Competencies.htm#Definition

13. South East Asia Association of Dental Education - peer review process
 http://www.seaade.org/Peer%20Review/Files/SEAADE%20-%20Application%20Form%20for%20Visit.pdf

14. Chambers, D.W. (1994). Competencies: a new view of becoming a dentist. J Dent Education (58) 342-345.

15. Association for Dental Education in Europe Task Force II, Appendix 2 Ð Assessment. 2010 Update
Curriculum Structure, Content, Learning and Assessment in European Undergraduate Dental Education
www.adee.org/cms/uploads/adee/Task_Force_II_APPENDIX_2_Assessment1.pdf

16., Best Practices for Marking Content with Creative Commons Licensing. www.creativecommons.org ,

17., Faulks D, Hennequin M. Defining the population requiring special care dentistry using the International Classification of
Functioning, Disability and Health-a personal view. J.Disabil Oral Health 2006: 7: 143.

18. Bloom B. S. (1956) Taxonomy of Educational Objectives, Handbook I: The Cognitive Domain. New York: David McKay Co
 Inc. International Classification of Functioning (ICF) World Health Organisation , Geneva, Switzerland 2001.

!#

www.iadh.org

http://www.adea.org/about_adea/governance/Pages/PolicyStatements.aspx
http://www.adea.org/about_adea/governance/Pages/PolicyStatements.aspx
http://www.acfd.ca/en/publications/ACFD-Competencies.htm#Definition
http://www.acfd.ca/en/publications/ACFD-Competencies.htm#Definition
http://www.adee.org/cms/uploads/adee/Task_Force_II_APPENDIX_2_Assessment1.pdf
http://www.adee.org/cms/uploads/adee/Task_Force_II_APPENDIX_2_Assessment1.pdf
http://www.creativecommons.org
http://www.creativecommons.org
http://www.amazon.com/Taxonomy-Educational-Objectives-Handbook-Cognitive/dp/0582280109/bigdogsbowlofbis/
http://www.amazon.com/Taxonomy-Educational-Objectives-Handbook-Cognitive/dp/0582280109/bigdogsbowlofbis/
http://www.iadh.org
http://www.iadh.org

KEY REFERENCES DIRECTLY RELATED TO

DEVELOPMENT OF SCD CURRICULUM

The value of education in special care dentistry as a means of reducing inequalities in oral health.

Faulks, D., Freedman, L., Thompson, S., Sagheri, D. and Dougall, A.

Eur J Dent Educ. 2012 Nov;16(4):195-201.

Abstract

People with disability are subject to inequality in oral health both in terms of prevalence of disease and unmet healthcare
needs. Over 18% of the global population is living with moderate to severe functional problems related to disability, and a
large proportion of these persons will require Special Care Dentistry at some point in their lifetime. It is estimated that 90% of
people requiring Special Care Dentistry should be able to access treatment in a local, primary care setting. Provision of such
primary care is only possible through the education and training of dentists. The literature suggests that it is vital for the
dental team to develop the necessary skills and gain experience treating people with special needs in order to ensure
access to the provision of oral health care. Education in Special Care Dentistry worldwide might be improved by the
development of a recognised academic and clinical discipline and by providing international curricula guidelines based on
the International Classification of Functioning, Disability and Health (ICF, WHO). This article aims to discuss the role and
value of promoting and harmonising education in Special Care Dentistry as a means of reducing inequalities in oral health.

Free open access to the full text version of this article is available online by kind permission of the European Journal of Dental Education (EJDE)

!$

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Developing a dental undergraduate curriculum in Special Care Dentistry - by consensus

Eur J Dent Educ. 2013 Feb;17(1):46-56.

Dougall A, Chandra Pani S, Thompson S, Faulks D, Romer M, Nunn J.

Abstract

It has been reported that health care providers often lack the skills set to provide care for people with disabilities, leading to inequalities
in health and reduced access to healthcare. Newly graduating dentists are likely to see a significant number of patients with special
health care needs in the course of their practicing lives, however, there is evidence of national and international variation in the
availability and of education and training at the undergraduate level in this important, emerging area. The quality and content of under-
graduate education in Special Care Dentistry has been shown to correlate with studentsÕ confidence, and their expressed willingness,
towards providing care for patients with special healthcare needs in their future practice. The aim of this study was to use information
from a three-round Delphi process, continued into a face to face meeting, in order to establish consensus on what constitutes the
essential core knowledge, skills and attitudes required by a newly qualified dentist, so that they are able to deliver patient care to
diverse populations following graduation. A high level of agreement was established amongst an international panel of experts from 30
countries. The final core items identified by the panel showed a paradigm shift away from the traditional emphasis on medical diagnosis
within a curriculum towards an approach based on the International Classification of Functioning (ICF) with patient-centred treatment
planning for people with disabilities and special health care needs according to function or environment. Many of the core skills
identified by the panel are transferable across a curriculum, and should encourage a person-centred approach to treatment planning
based on the function, needs and wishes of the patient rather than their specific diagnosis.

Free open access to the full text version of this article is available online by kind permission of the European Journal of Dental Education (EJDE)

!%

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Guidance for the core content of a Curriculum in Special Care Dentistry at the undergraduate level

Eur J Dent Educ. Article first published online: 22 APR 2013 DOI: 10.1111/eje.12054

Dougall A, Thompson S, Faulks D, Ting G, Nunn J.

Abstract

Given the rapidly changing demography of populations worldwide, dental professionals of the future need to be able to meet the
challenge posed by the evolving landscape in health care needs. Leading institutions are now embedding teaching and learning in
special care dentistry (SCD) within their curricula, to provide students with the knowledge, skills and attitudes to meet the oral health
needs of vulnerable groups within their communities. The International Association for Disability and Oral Health (iADH) has initiated the
development of undergraduate curriculum guidance in SCD through a consensus process. The curriculum in SCD is defined in
statements of learning outcomes with many of the skills being transferable across the undergraduate course. This curriculum includes
examples of teaching and assessment, designed to enhance critical thinking in relation to SCD and to promote positive attitudes
towards disability and diversity. The learning outcomes are designed to be readily adapted to conform to the generic profiles and
competencies, already identified in undergraduate frameworks by global educational associations, as well as meeting the requirements
of professional regulatory bodies worldwide. Suggestions for teaching and learning are not intended to be prescriptive; rather, they act
as a signpost to possible routes to student learning. Ideally, this will require that students have a sufficiently diverse patient case mix
during their undergraduate studies, to achieve the required levels of confidence and competence by the time they graduate. Clinical
care competencies in SCD emphasise the need for learners to broaden their theoretical knowledge and understanding through practical
experience in providing care for people with special health care needs. It is crucial to the development of equitable dental services for all
members of a community, that these learning outcomes are embedded into evolving curricula but most importantly, that they are
evaluated and refined in a dynamic way with shared learning for all teachers.

Free open access to the full text version of this article is available online by kind permission of the European Journal of Dental Education (EJDE)

!&

www.iadh.org

http://www.iadh.org
http://www.iadh.org

MEMBERS OF THE UNDERGRADUATE DELPHI EXPERT PANEL

Dr Timucin Ari University of Schulich School of Medicine and Dentistry, London, Ontario, CANADA
Dr Stefan Axelsson TAKO-Centre, Lovisenberg Diakonale Hospital,Oslo, NORWAY
Dr Najla Akbarali KCL Dental Institute, UK
Dr Nadiya Al-Kindi Ministry of Health, Muscat, SULTANATE OF OMAN
Dr Srivats Bharadwaj Independent Specialist Practitioner
A/Prof. Mina Borromeo University of Melbourne, AUSTRALIA
Dr Roland Blankenstein Secretary of iADH 2006-2010
Dr Dionne Broers ACTA, Amsterdam, HOLLAND
Dr Wen-Lin Chai University of Malaya, MALAYSIA
Dr Sharat Chandra-Pani Riyadh College of Dentistry and Pharmacy, SAUDI ARABIA
Dr Blanaid Daly KingÕs College Dental Institute, London, ENGLAND

!'

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Dr Patricia Di Nasso Fac. de Od. U.N. de Cuyo, Mendoza, ARGENTINA
Dr Cem Dogan ‚ ukurova University, Adana. TURKEY
Dr Alison Dougall Dublin University Dental Hospital, Trinity College, Dublin, IRELAND
Dr Dimitris Emmanouil University of Athens Dental School, Athens, GREECE
Dr Edith Falconi ALODES, Lima, PERU
Dr Denise Faulks University of Auvergne, Clermont Ferrand, FRANCE
Dr Laura Freedman Irish Society for Disability and Oral Health, IRELAND
Dr Karen Gordon BSDH, Specialist Advisory Committee for Specialist Training in SCD, UK
Dr Sue Greening British Society for Disability and Oral Health (BSDH), UK
Dr Janet Griffiths British Society of Gerodontology, UK
Dr Borge Hede University of Copenhagen, DENMARK
Dr Ellie Heidari KingÕs College Dental Institute, London, ENGLAND
Prof. Martine Hennequin University of Auvergne, Clermont Ferrand, FRANCE
Dr Shouji Hironaka Showa University Shinagawa, Tokyo, JAPAN
Dr Volker Holthaus German Dental Society for Patients with Disabilities, SGZBB, GERMANY
Prof. Shun-Te Huang Kaohsiung Medical University, TAIWAN
Dr Clive Friedman Clinical and Scientific Affairs Committee of the CDA, CANADA
Dr Jacob John University of Malaya, Kuala Lumpar, MALAYSIA
Dr Jacobo Limeres Posse School of Medicine and Dentistry. University of Santiago de Compostela. SPAIN
Dr Walter Lopresti Fac. de Od. U.N. de Cuyo, Mendoza, ARGENTINA
Prof. Juan Pablo Loyola Rodriguez San Luis Potosi University, MEXICO
Prof. Junichi Mega Nihon University School of Dentistry at Matsudo, JAPAN
Dr Leda Mugayar President of iADH 2010, BRAZIL
Dr Lesley Longman Dental Sedation Teachers Group, UK
Dr Caoimhin MacGiolla Phadraig Trinity College, Dublin, IRELAND
Prof. Colman McGrath Faculty of Dentistry, University of Hong Kong, HONG KONG
Dr Jacinta McLaughlin Dublin University Dental Hospital, Trinity College Dublin, IRELAND
Prof. Luc Martens University of Ghent, BELGIUM
Dr Gustavo Molina Catholic University of Cordoba, Cordoba, ARGENTINA

!(

www.iadh.org

http://www.cu.edu.tr/
http://www.cu.edu.tr/
http://www.iadh.org
http://www.iadh.org

Prof. Mariana Morales-Chavez Universidad Santa Maria Caracas, VENEZUELA
Dr Ruxandra Moraru Romanian Association for Disability and Oral Health, ROMANIA
Prof. June Nunn Dublin University Dental Hospital, Trinity College, Dublin, IRELAND
Dr Sheila Oliver University Dental Hospital, Cardiff University, WALES
Dr Elena Pozzani Special Care Department, ULSS 20-VERONA, ITALY
Dr Jose Reynado Figueiredo Associa•‹o Brasileira de Odontologia para Pacientes com Necessidades Especiais,
Dr Maureen Romer AT Still University, Arizona. USA
Dr Roberto Rozza Italian Society of Oral Health and Disability, ITALY
Dr Sophia Saeed The University of California, San Francisco, USA
Dr Darius Sagheri University of Cologne, Cologne, GERMANY
Prof. Carlos Salinas Medical University of South Carolina, USA
Dr Gabriella Scagnet President of iADH 2010-2, University of Buenos Aires, ARGENTINA
Prof. Andreas Schulte University of Heidelberg, GERMANY
Prof. Javier Silvestre Donat Valencia University Dental School, SPAIN
Dr Oana Slusanschi Carol Davila University of Medicine and Pharmacy, Bucharest, ROMANIA
Prof. Ilknur Tanboga Marmara University, Dentistry Faculty, TURKEY
Dr Harsha Tejas S. D. Dental College, Parbhani, INDIA
Dr Kevin Thompson Faculty of General Practice, School of Medicine, Cardiff, WALES
Dr Shelagh Thompson University Dental Hospital, Cardiff University, WALES
Dr Graeme Ting ANZASND - Australian and New Zealand Academy of Special Needs Dentistry, NZ
Dr Inmaculada Tomas School of Medicine and Dentistry. University of Santiago de Compostela. SPAIN
Dr Tom Turk Secretary of iADH 2010-12.
Dr Danielle Viera Ferreira Brazilian Association of Dentistry for Special Patients (ABOPE), BRAZIL
Dr Kathy Wilson University of Newcastle, Newcastle-Upon-Tyne, ENGLAND
Prof. Nazia Yazdani FMH College of Medicine and Dentistry, Shadman, Lahore. PAKISTAN
Dr Ted Zuidgeest VBTGG , Dutch Society of Oral Health and Disability, HOLLAND
Dr Samuel Zwetchkenbaum University of Michigan School of Dentistry, Ann Arbor, USA

"*

www.iadh.org

http://www.linkedin.com/search?search=¤tCompany=C&company=IDH&sortCriteria=R&keepFacets=true
http://www.linkedin.com/search?search=¤tCompany=C&company=IDH&sortCriteria=R&keepFacets=true
http://www.iadh.org
http://www.iadh.org

GLOSSARY

Access relates to the sociological, psychological and environmental factors affecting a personÕs use of healthcare services.

Assent to agree with.

Assessment an on-going evaluation process aimed at understanding and improving student learning by measuring the learning outcomes in
 knowledge, skills, attitudes and behaviours.

Attitude(s) a mental position, feeling or emotion that is reflected in behaviour.

Barrier(s) factors in a person's environment that, through their absence or presence, limit functioning and create disability. These might
 include an inaccessible physical environment, lack of relevant assistive technology, negative attitudes of people towards disability,
 and services, systems and policies that are either non-existent or that hinder involvement.

Behaviour(s) the response of individuals to particular situations or stimuli.

Behavioural involving and/or related to behaviour.

Blended Learning combines face to face classroom methods of learning with computer-mediated activities to form an integrated instructional approach.

Blueprint links learning outcomes with methods of assessment within a framework.

Caregiver(s) parent, family member, volunteer or a professional who provides direct care for an individual, sometimes referred to as a carer, a
 personal assistant or a support worker.

Capacity highest probable level of functioning that a person may reach in a specific task or activity.

Carer see caregiver

Case based ! ! involves interactive, student-centred exploration of realistic scenarios. Students consider problems from a perspective which
learning ! ! requires analysis and strive to resolve questions that have no single right answer.

Classification arrangement of groups of people or things into categories according to shared characteristics or qualities.

Clinical Management process of guiding and providing dental care in terms of both the patient/practitioner relationship and in terms of technical skill.

")

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Clinical Setting place in which the purpose is the delivery of medical or dental care. Can include private offices or practices, managed care facilities,
 community based clinics, or hospitals.

Cognitive Impairment affecting the ability to think, concentrate, formulate ideas, reason and remember.

Colleague fellow professional.

Communication process by which information is exchanged between individuals through a common system of language, symbols, signs or social
 intercourse.

Communication impairment of the ability to exchange information with other individuals, including verbal and non-verbal language,
Impairment comprehension, speech, hearing and behaviour.

Communication ability to readily exchange information through a common system of language, symbols, signs or behaviour.
Skill(s)

Competence mastery of relevant knowledge and/or the acquisition of a range of relevant skills to a satisfactory level at a certain point of
 education e.g. on graduation.

Complex Needs perceived by the patient or caregiver, and confirmed by a professional, as necessitating specific, advanced skills and/or techniques,
 over and above those expected to be delivered in a primary care service.

Concept abstract or generic idea generalised from particular instances; which forms the basis of further learning and research.

Consensus generally accepted opinion or decision among a group of people.

Consent voluntary agreement (see valid consent)

Critical Thinking ability to analyse information.

Curriculum comprehensive description of an education programme that includes intended programme outcomes . It should include expected
 methods of learning, teaching, feedback and assessment.

Dental School place offering study programmes leading to degrees in dentistry, also known as a dental faculty.
or Faculty

Dental Treatment all procedures, primary and comprehensive; preventive and therapeutic that address the dental needs of an individual.

"!

www.iadh.org

http://www.merriam-webster.com/dictionary/common
http://www.merriam-webster.com/dictionary/common
http://www.iadh.org
http://www.iadh.org

Disability umbrella term for impairments, activity limitations and participation restrictions. It denotes the negative aspects of the interaction
 between an individual (with a health condition) and that individual's contextual factors (environmental and personal factors).

Domain field or scope of knowledge or activity.

Educator(s) person who teaches others; a teacher.

Emerging coming into being, or to be noticed.

Engage to involve a person or gain their attention.

Environmental see Facilitator
Facilitator

Environmental aspects of the external or extrinsic world that have an impact on that person's functioning. They include the physical world
Factor and its features, the man-made physical world, relationships and roles, attitudes and values, social systems and services, policies,
 rules and laws.

Epidemiology science concerned with the study of the factors determining and influencing the frequency and distribution of disease, injury, and
 other health-related events and their causes in a defined human population.

Essays subjective assessment question that requires a comprehensive written answer.

Evidence-based use of research and scientific studies as a base for determining the best practices in a field.

Exemplar(s) typical specimen or example of something on which to base future work.

Extended family group of persons related by descendant or marriage/partnership.

Experiential learning methodology whereby learners are given a chance to acquire and apply knowledge, skills and feelings in an immediate and relevant
 setting.

Extended Matching consists of lettered statement options followed by a list of numbered scenario/questions all set around a theme. Students are
Questions(EMQÕs) asked to choose the closest matching statements (pairs) for each scenario.

Facilitate act of making an action or process easy or easier.

""

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Facilitator person, process, environment or influence that through their presence or absence makes an action, behaviour, or process easier or
 more easily achieved. Facilitators can prevent an impairment or activity limitation from becoming a restriction by improving function
 and reducing disability.

Factor person, process, environment, influence or action that actively contributes to the production of a result. Absence of a factor can
 also be facilitating, for example the absence of stigma or negative attitudes. (see environment factors and personal factors).

Faculty see dental school.

Family members of a household and/or a group of close relations. Usually referring to parents, spouse and/or siblings unless otherwise
 specified.

Feasible ! ! likely or able to be put into effect.

Feedback information gained in response to an inquiry.

Formative assessment activities which are directed at enhancing, facilitating, supporting, encouraging and motivating learning. They aim to
Assessment(s) inform students of their progress, achievements and performance, and to provide guidance to them (and to inform teachers about
 student learning, misunderstandings, areas of deficiency/weakness/difficulties, and areas of strength).

Framework structural plan which forms the basis for a project, document or programme

Functioning umbrella term for body functions, body structures, activities and participation. It denotes the positive aspects of the interaction
 between an individual (with a health condition) and that individual's contextual factors (environmental and personal factors).

Generic applicable or referring to a whole group or population rather than something specific.

Guideline indication or outline of policy, conduct, didactic activity or clinical protocol.

Hands-on involving active participation rather than theoretical.

Health Service systems for treating disease, supporting persons with chronic conditions, health promotion, preventive interventions,
 screening, research and training.

Impairment l oss of, or loss of the function of a body part, organ or system (see also sensory, cognitive and communication impairments).

Inclusion social integration Ð e.g equal participation in society or a health care system.

"#

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Inclusive Language language that deliberately excludes no persons or groups.

Incremental something gained gradually by regular addition and update.
Approach

Innovative using new methods or ideas.

Interactive learning two-way transfer of information between a user and a central point of a communication, such as a computer or television or a person.

Inter-professional communication and cooperation between professionals who may be of similar or different disciplines.
Liaison

Knowledge theoretical understanding of a subject.

Learning online, e-learning and distance learning via a web-based environment.
Environments

Learning outcomes explicit statements of what a student should know, believe, understand, or be able to do at the end of a learning activity.

Lectures sharing of information verbally with multiple students in a classroom style.

Lifelong learning concept of the end of undergraduate training being the start of a lifelong education process; moving from being a competent
 clinician on completion of training to becoming an expert following clinical and personal maturity.

Mapping systematic plan which links aspects of the curriculum in order to track what has been learned and assessed at any given time.

Marginalised group group of individuals who for reasons; physical, intellectual or social; are relegated to an unimportant or powerless
 position within society or a group.

Medical Factor factor relating to a disease or health condition.

Mentor more experienced clinician who assists a student or learner.

Multi-media combined use of communication media such as television, slides, audio video and interactive computer applications.

Multiple Choice summative assessment in which students are provided with a question and asked to select one or more choices from a list of
Questions (MCQs) answers.

"$

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Objective Structured series of examination ÔstationsÕ set up to assess students skills. At each station, students may be asked to carry out a procedure
Clinical Examination which may or may not involve ÔpatientsÕ, who may be healthy volunteers or mock patients/actors. Students are observed and scored
(OSCE) by examiners with checklists and may also have to answer questions based on their findings and their interpretations.

Oral Function physiological functions of biting, chewing, speaking, breathing, communicating, smelling, tasting, touching, expressing, digesting,
 salivating, swallowing, smiling, kissing etc..

Oral Health standard of health of the oral and related tissues which enables an individual to eat, speak and socialise without active disease,
 discomfort or embarrassment and which contributes to general well-being.

Oral Health aimed at improving oral health through the acquisition of knowledge, eventually leading to motivation and finally, to
Education behavioural change according to the health belief model.

Oral Health combination of planned social actions and learning experiences designed to enable people to gain control over the determinants
Promotion of health and social behaviours and the conditions that affect their oral health status and that of others.

Participation person's involvement in a life situation.

Patient any individual receiving or registered to receive medical or dental treatment.

Patient-centred health care that ensures that decisions respect patientsÕ wants, needs, and preferences and that patients have the education
care and support they need to make decisions and participate in their own care.

Personal factor(s) contextual factors that relate to the individual such as age, gender, social status, life experiences etc.

Portfolio(s) collection of studentÕs work which evidences how the student has met the specified learning outcomes. A typical portfolio
 consists of clinical cases selected by the student, including the reasons for selecting these cases and self-reflection on the learning
 process.

Primary Health local, general and routine services which are the first point of contact between the public and the health system,
Care Service(s) e.g. general dental practitioner, Ôfamily dentistÕ, general dentist, dentist with special interest.

Problem Based student-centred instructional strategy which consists of carefully designed problems that challenge students to use problem
Learning solving techniques, self-directed learning strategies, team participation skills, and disciplinary knowledge.

"%

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Professional organisations that set the standards for, and regulate the standards of entry into, particular profession(s) and are authorised
Regulatory Body to accredit, approve or recognise specific programmes leading to the relevant professional qualification(s) - for which they may have
 a statutory or regulatory responsibility.

Protocol pre-determined standard for carrying out a procedure, scientific experiment or a course of medical treatment.

Reflective activities in which individuals engage in a process of continuous learning by exploring and revisiting their clinical experiences in
Clinical Practice order to develop better insight and understanding.

Reliability measure of how consistent the assessment is. A reliable assessment will produce the same results on re-test with the
 same or similar populations who have similar knowledge and ability in a similar circumstance.

Resource(s) see teaching resources

Risk Assessment key component of the overall assessment of the individualÕs risk for oral disease and the first step in a multi-component oral health
 promotion program.

Role Play to assume or act out a particular role.

Scope extent of the area or subject matter that something deals with, or to which it is relevant.

Self-reflection part of a formative assessment process which allows students to assess their own performance. It can be valuable in helping
 students to develop self-reflection, critique and judgment and ultimately, students learn how to be responsible for their own learning.

Seminar class in which a topic is discussed by a teacher and a small group of students.

Sensory Impairment abnormality, or partial or complete loss of one or more of the five senses: audition, taste, smell, touch or sight.

Service Structure organisational structure of a health care service that includes the means by which revenues are raised to finance the system, the
 actual service component (prevention/ treatment) and training arrangements.

Short Answer open-ended questions that require students to create an answer to assess the knowledge and understanding of a topic.
Questions

Simple Clinical treatment expected to be provided in a primary health care service.
Treatment

"&

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Simulation creates a virtual activity that is "real" so there is little difference between the simulated environment and the real one, and
 the same kind of learning experience can take place.

Skills practised ability or facility acquired through an effective application of knowledge.

Social Determinants conditions in which people are born, grow, live, work and age. The ten major determinants of health are: social gradient, stress,
of Health early development, social exclusion, work environment, unemployment, social support, addiction, nutrition and transport.

Social Facilitator person, process or environment that makes social integration easier or more easily achieved.

Social Factor see factor

Special Care dentistry for individuals with a disability or activity restriction that directly or indirectly affects their oral health, within the personal and
Dentistry environmental context of the individual. Depending on service structure, people requiring special care may also include persons living
 in a social, cultural or environmental context that directly or indirectly affects their oral health, in relation to the social determinants of
 health and to barriers experienced in accessing health care and prevention.

 i.e. depending on local environmental context (service structure), this population may include patients of all ages, medically
 compromised patients, prison populations, recent immigrants or refugees, homeless persons, persons with dental fear or phobia,
 travellers etc. The majority of these patients will receive care in the primary health care sector and a minority with more complex
 needs will require specialist care.

Stakeholders people or organisations who may participate in and benefit from decisions made by enterprises in which they have a interest.

Student-centred students are active participants in their learning; they learn at their own pace and use their own strategies; they are more intrinsically
learning than extrinsically motivated; learning is more individualized than standardized. Student-centred learning develops learning
 how-to-learn skills such as problem solving, critical thinking, and reflective thinking.

Summative assessment activities which aim to provide a measure and record of the quality and extent of student achievement or performance
Assessment(s) against the intended learning outcomes.

Supported : process by which a vulnerable individuals can make their own decisions with support and advice from family, friends and caregivers.
Decision Making

Systemic Conditions health condition affecting a body system e.g the digestive system, the cardiovascular system, the respiratory system etc.

"'

www.iadh.org

http://www.iadh.org
http://www.iadh.org

Tailored Oral appropriate and effective oral health education that is adapted to the individual requirements of the person.
Health Education

Teaching Resources collection of material to enhance the teaching and learning experience.

Team Work combined action of two or more persons working together, including professionals, patients, caregivers and other facilitators.

Terminology body of words used with a particular technical application in a subject of study, theory or profession.

Transferable skills skills that are learned in one situation and can be transferred or applied to another situation, such as communication skills, and team
 working skills.

Triangulation use of more than one approach to assessment in order to enhance confidence in the validity of the findings.

Tutor member of staff responsible for the teaching and supervision of students.

Undergraduate student in a university or faculty who is studying for their first dental degree, also may be referred to as a pre-doctorate.

Valid Consent voluntary agreement by an individual to a surgical or medical procedure or participation in a clinical or epidemiological
 study after achieving an understanding of the relevant facts and the risks involved.

Validity measure of how the assessment aligns with the intended learning outcomes, that is if it is assessing what it is intended to assess.
 A valid assessment will give an accurate estimate of the actual skills learned by the student.

Virtual Learning learning environment where teacher and student are separated by time or space, and course content and assessments are
 environments delivered through course management applications, multimedia resources, the Internet, videoconferencing etc.

Vulnerable Groups groups that experience a higher risk of social exclusion than the general population. Ethnic minorities, migrants, disabled people, the
 homeless, those struggling with substance abuse, and isolated elderly people often face difficulties that can lead to further social
 exclusion

Workplace-based Learning Ôhow to do the jobÕ by Ôdoing the jobÕ. Different workplaces provide opportunities for participation in activity supported
learning and learning. It can involve members of the whole dental team (including patients) in the training process. The cultures and practices in
assessment the workplace help students Ômake senseÕ of what they see, hear, sense and do.

"(

www.iadh.org

http://www.iadh.org
http://www.iadh.org

