Health Profession Report

November 2012
Page 3 of 3

Health Professions Subcommittee

REPORT of APPROVED PROPOSALS

November 2012

	I.
	OSTROW SCHOOL OF DENTISTRY


	Dentistry


	
	A. 
	Create One Program


	Eff. Term: FALL 2013


	
	
	1. 
	Master of Science - Dental Hygiene-DH (30)
A 30 unit master's program in dental hygiene open to students who have graduated from an accredited dental hygiene program and possess a baccalaureate degree and plan to become leaders in the field and advance the art and science of the Dental Hygiene profession.
Note: The following ten DHYG courses and two EDUC courses are part of the MS, Dental Hygiene program. 


	
	A. 
	Create Twelve Courses


	Eff. Term: FALL 2013


	
	
	1. 
	DHYG-501 Dental Hygiene Theory and Science I (3)
Issues related to professional development and the advancement of the discipline of dental hygiene. Concurrent enrollment: DHYG 502.


	Eff. Term: FALL 2013


	
	
	2. 
	DHYG-502 Dental Hygiene Seminar I (1)
Ethical principles guiding research and practice in the health care setting, with an emphasis on the rights and protection of human subjects. Concurrent enrollment: DHYG 501


	Eff. Term: FALL 2013


	
	
	3. 
	DHYG-504 Dental Hygiene Theory and Science II (3)
Issues related to oral health promotion and disease prevention, and health services research. Includes epidemiology, health disparities, quality assurance, literacy and cultural competency. Concurrent enrollment: DHYG 505


	Eff. Term: FALL 2013


	
	
	4. 
	DHYG-505 Dental Hygiene Seminar II (1)
Design of community health programs and health research. Includes project and study design, and applying methodological and statistical knowledge to project development. Concurrent enrollment: DHYG 504


	Eff. Term: FALL 2013


	
	
	5. 
	DHYG-506 Research Methodologies and Statistics (3)
Process and fundamentals of research protocol design and statistical methods. Includes research design and methods, scientific database searching and evidence-based resources. 


	Eff. Term: FALL 2013


	
	
	6. 
	DHYG-507 Dental Hygiene Theory and Science III (3)
Analysis of disease diagnoses, medical complications, pharmacologic interventions and therapeutic treatment modalities associated with a variety of system diseases. Concurrent enrollment: DHYG 508.


	Eff. Term: FALL 2013


	
	
	7. 
	DHYG-508 Dental Hygiene Seminar III (1)
Strategies for project data management and analysis, and dissemination of scholarly information through journal publications and oral and poster scientific presentations. Concurrent enrollment: DHYG 507


	Eff. Term: FALL 2013


	
	
	8. 
	DHYG-510 Capstone Project (4)
Students will complete independent fieldwork to implement planned scholarly activities in their professional area of interest, culminating in a written paper and an oral defense.


	Eff. Term: FALL 2013


	
	
	9. 
	DHYG-511 Classroom and Clinical Instruction Design (2)
Apply teaching and learning theories to the development of educational interventions to teach clinical dental hygiene skills in both clinical and laboratory classroom settings. 


	Eff. Term: FALL 2013


	
	
	10. 
	DHYG-512 Student Teaching (2)
Applied study of dental hygiene education, with practical experience teaching in the classroom and laboratory settings, and teaching in the dental hygiene clinic. Prerequisite: DHYG 511.


	Education


	Eff. Term: FALL 2013


	
	
	11. 
	EDUC-622 Educational Theory and Instructional Design (2)
Theories and elements of learning. Application in educational settings. Methodology for course development and evaluation. Emphasis on strategies, tools, and use of technology.


	Eff. Term: FALL 2013


	
	
	12. 
	EDUC-632 Technology in Higher Education (2)
The integration of technology in higher education and the relationship to quality of teaching, access to learners, and cost-effectiveness for universities and colleges.


	Occupational Science and Occupational Therapy


	
	A. 
	Revise Two Programs


	Eff. Term: FALL 2013


	
	
	1. 
	Bachelor of Science - Occupational Therapy (44)
OT-251 replaces PSYC-336 as a pre-professional course offering.


	Eff. Term: FALL 2013


	
	
	2. 
	Master of Arts - Occupational Therapy (28 or 32)
OT-251 replaces PSYC-336 as a pre-professional course offering.


	II.
	KECK SCHOOL OF MEDICINE


	Medical Science


	
	A. 
	Create One Program


	Eff. Term: SPRING 2013


	
	
	1. 
	Master of Medical Sciences (64)
A 64 unit terminal degree comprised of the first two years of the MD program. Students admitted to the MD program may chose later to earn a terminal MS degree or the degree may be awarded by the school. A thesis relating to the student’s second year Required Scholarly Project is required.


