	[image:]

	BACHELOR of SCIENCE in DENTAL HYGIENE (#524)
Non-Education Track

	
	Department of Allied Health

	
	College of Health and Human Services

	
	Western Kentucky University

	
	The suggested program of study shown below should be used in consultation with your advisor(s). Every student will finish with a unique plan of his/her own depending on the electives selected.

	Success Markers
	SAMPLE - 4 year plan

	FIRST YEAR
	Fall Semester
	Spring Semester

	 Visit The Learning Center for free tutoring

	MATH 109 – General Math OR
MATH 116 – College Algebra OR
MATH 118 – Trigonometry
	3
	*ENG 100 – Intro to College Writing
	3

	
	**Foreign Language
	(3)
	*BIOL 207/208 – General Microbiology with a Lab
	3/1

	 Join the American Dental Hygienists’ Association
	*PSY 100 – Intro to Psychology
	3
	COMM 145 – Fundamentals of Public Speaking
	3

	
	*BIOL 131 – Anatomy and Physiology
	4
	CHEM 109 – Chemistry for the Health Sciences
	4

	
	HIST 101 OR HIST 102 World History
	3
	
	

	
	TOTAL CREDIT HOURS
	13 (16)
	TOTAL CREDIT HOURS
	14

	
	*Prerequisite Course
**If Needed
	
	
	

	SECOND YEAR
	Fall Semester
	Spring Semester

	 Volunteer or Join a Student Organization like Green Toppers

	DH 222 – Preventive Dental Hygiene Care (DH 270)
	2
	DH 271 – Clinical Dental Hygiene (DH 270, 212, 201)
	3

	
	DH 270 – Pre-Clinical Dental Hygiene
	3
	DH 230 – Oral Histology & Embryology (DH 212)
	3

	
	DH 212 – Oral Anatomy
	3
	DH 206 – Dental Pharmacology (CHEM 109 and BIOL 131)
	3

	
	DH 210 – Dental Materials and Expanded Functions I
	2
	DH 226 – Dental Materials & Expanded Functions II (DH 210)
	2

	Plan a Study Abroad trip for the Winter term

	DH 201 – Dental Radiology I
	2
	DH 204 – Periodontology
	3

	
	HMD 211 – Human Nutrition
	3
	
	

	
	TOTAL CREDIT HOURS
	15
	TOTAL CREDIT HOURS
	14

	
	
	
	
	

	SUMMER TERMAttend a WKU baseball game!

	Summer Term
	
	

	
	DH 309 Pain Control in Dentistry (DH 206, 271)
	4
	
	

	
	TOTAL CREDIT HOURS
	4
	
	

	

	
	
	
	

	{Courses for the Education Track are noted in Brackets}
	
	
	
	

	THIRD YEAR
	Fall Semester
	Spring Semester

	
	DH 370 – Clinical Dental Hygiene II (DH 271)
	4
	DH 304 – Advanced Periodontology
	4

	 Visit Career Services

	DH 302 – Dental Radiology (DH 201)
	2
	DH 371 – Clinical Dental Hygiene III (DH 370)
	5

	
	DH 303 – Community Dental Health (DH 271)
	4
	DH 323 – Research Methods (DH 303, 370)
	3

	
	DH 307 – General and Oral Pathology
	3
	DH 324 – Practice Management and Ethics
	2

	
	SOCL 100 – Intro to Sociology
	3
	
	

	
	TOTAL CREDIT HOURS
	16
	TOTAL CREDIT HOURS
	14

	
	
	
	
	

	FOURTH YEAR
	Fall Semester
	Spring Semester

	
	ENG 200 – English Literature
	3
	Arts and Humanities Elective
	3

	 Apply for Graduation

	ANTH 360 OR ECON 375 OR FLK 330 OR HIST 317, 320, or 340 (SC)
	3
	ENG 300 – English Composition
	3

	
	GEOG 378 OR HIST 379 or 463	(LG)
	3
	Open Electives
	6

	
	Open Electives Upper Division
	2
	Open Electives (if foreign language proficiency was met)
	(3)

	
	Open Electives
	4
	
	

	 Celebrate!

	TOTAL CREDIT HOURS
	15
	TOTAL CREDIT HOURS
	12 (15)

	Total Credit Hours: 120

	
* Denotes prerequisite courses before program admission
Student must receive a "C" or better in each Dental Hygiene course.
Course prerequisites/co-requisites are in parentheses and italics after each course listing.

	

	

	
	
	
	
	

	
	
	
	
	

	
	For more Information:
	
	
	

	
	Department: Allied Health – Academic Complex 235
	

	
	Website: http://www.wku.edu/allied health/
	

	
	Phone: (270) 745-2427
	
	
	

	
	Email: dentalhygieneadmissions@wku.edu
	

	
	Course Descriptions: http://www.wku.edu/undergraduatecatalog/
	

	Bachelor of Science in Dental Hygiene - Sample 4 year plan (2014-2015)

image10.jpeg

image1.jpeg

