Health Professions Subcommittee

Report

February 2011

Page 11 of 11

	HEALTH PROFESSIONS SUBCOMMITTEE

REPORT

FEBRUARY 2011

I. OSTROW SCHOOL OF DENTISTRY
DENTAL HYGIENE

A. Revise a program: Eff. Term: FALL 2011
Bachelor of Science – Dental Hygiene [144 units]

Reduce major units, add one new course, revise four courses, drop three courses.
Create one new course
1. AMED-524
Eff. Term: SPRING 2012

Pain and Anxiety Control (2)
Theory and techniques for pain control , anxiety includes: local anesthetics; drugs, adjunctive premedication, techniques in oral, rectal, intramuscular, inhalation sedation, prevention, management of complications. Duplicates credit in the former AMED-521 and AMED-522.

Revise four courses
2. ANAT-521
Eff. Term: FALL 2011

Head and Neck Anatomy (2)
Detailed morphology of the head and neck emphasizing considerations applicable to dentistry; morphology of the thorax; osteology of the skull.

Current: (3) units
New: (2) units

3. DBIO-310
Eff. Term: FALL 2011

Oral Biochemistry (2)
Biochemical insight into oral tissues and saliva—emphasizing anti-microbial protection (systemic and therapeutic) against demineralization and connective tissue destruction.

Current:

Biochemistry and Nutrition (4)

Survey of structures and metabolic relationships of major biochemicals; applications of nutrition in human development, dentistry, disease states; diet analysis and counseling.
New:

Oral Biochemistry (2)

Biochemical insight into oral tissues and saliva—emphasizing anti-microbial protection (systemic and therapeutic) against demineralization and connective tissue destruction.

4. DHIS-310
Eff. Term: FALL 2011

Basic Tissues and Histology and Embryology (2)
Histology of basic tissues, oral histology, orofacial embryology, orofacial clefts and functional correlates.
Current:

Basic Human and Oral Histology and Embryology (4)

The light microscopic anatomy and ultra-structure of human tissues and organ systems, including the functional relationship of these structures. Development of the face, jaws, salivaries, dentition, periodontium, microscopic anatomy of tooth germ, and oral soft and hard tissues.
New:

Basic Tissues and Histology and Embryology (2)

Histology of basic tissues, oral histology, orofacial embryology, orofacial clefts and functional correlates.

5. DHYG-320
Eff. Term: FALL 2011

Preventive Dental Therapy (2)
Study of etiology, risk factors and preventive management of periodontal disease and dental caries. Setting up community and individual preventive oral health care programs.

Current:

(1) unit

Study of the etiology and pathogenesis of periodontal disease and dental caries; therapeutic use of fluorides.
New:

(2) units

Study of etiology, risk factors and preventive management of periodontal disease and dental caries. Setting up community and individual preventive oral health care programs

Drop three courses
6. AMED-521
Eff. Term: SUMMER 2011

Local Anesthesia (1)
Theory and technique of local anesthetics; prevention and treatment of complications; introduction to use of adjunctive premedication. Clinical experience with administration of local anesthesia.

7. AMED-522
Eff. Term: SUMMER 2011

Pharmacosedation I (1)
Introduction to anxiety control and sedation in dentistry; indications, contraindications; drugs and techniques in oral, rectal, intramuscular, and inhalation sedation; prevention and management of complications.

8. DPHY-310L
Eff. Term: SUMMER 2011
Principles of Physiology (3)
Fundamentals of normal function of the nervous, cardiovascular, renal, respiratory, gastrointestinal, and endocrine systems; applications to practice of clinical dental hygiene. Lecture, 3 hrs.; demonstration schedules as appropriate.

OCCUPATIONAL SCIENCE AND OCCUPATIONAL THERAPY

B. Revise a program Eff. Term: Fall 2011

Doctor of Occupational Therapy [60 units]

Drop all current required (500-level) courses, replace them with new set of required courses, including two 400-level and the rest 500-level; keep 8 units of two specified 600-level courses (OT 620, 621)
C. Revise a program Eff. Term: FALL 2011

Master of Arts, Occupational Therapy [28 or 32 units]

Remove PSYC 100 from the pre-professional course list, add BISC 307L and PSYC 274 to that list. None of the new courses duplicate credit in the dropped courses on a course-for-course basis.

D. Revise a program Eff. Term: FALL 2011

Bachelor of Science, Occupational Therapy [128 units]

Drop eleven existing courses, create eight new courses, revise three existing courses; remove pre-professional courses as prerequisites for individual courses in the program, remove PSYC 100 from the pre-professional course list and add BISC 307L and PSYC 274 to that list. None of the new courses duplicate credit in the dropped courses on a course-for-course basis.

Create nineteen new courses Eff. Term: FALL 2011
1. OT 200

Medical Terminology for Health Professions (1)
Foundation of medical terminology and hospital abbreviations useful for practice in health care.

2. OT-312
Eff. Term: FALL 2011

Creating a Sustainable Lifestyle (2)
Scientists and policymakers advocate lifestyle changes as crucial to solving the environmental crisis. Investigation into the development of habits that promote environmental sustainability and personal wellbeing.

3. OT-401L
Eff. Term: FALL 2011

Practice Immersion: Physical Rehabilitation and Geriatrics (8)
Scientific and theoretical underpinnings and knowledge and skills necessary for occupational therapy evaluation and intervention in adult rehabilitation and geriatrics; incorporates related Level I Fieldwork. Prerequisite(s): OT 405 and OT 440 and OT 441. Open only to upper division and Master’s level Occupational Therapy majors

4. OT-402L
Eff. Term: FALL 2011

Practice Immersion: Mental Health (8)
Scientific and theoretical underpinnings and knowledge and skills necessary for occupational therapy evaluation and intervention in mental health practice; incorporates related Level I Fieldwork. Prerequisite(s): OT 405 and OT 440 and OT 441. Open only to upper division and Master’s level Occupational Therapy majors

5. OT-403L
Eff. Term: FALL 2011

Practice Immersion: Pediatrics (8)
Scientific and theoretical underpinnings and knowledge and skills necessary for occupational therapy evaluation and intervention in pediatrics; incorporates related Level I Fieldwork. Prerequisite(s): OT 405 and OT 440 and OT 441. Open only to upper division and Master’s level Occupational Therapy majors

6. OT-410
Eff. Term: FALL 2011
Therapeutic Use of Self (2)
Exploration of efficacy, therapeutic use of self, empathy and mindfulness; development of self-awareness to support the art, craft and skill of effective therapeutic relationships. Prerequisite(s): OT 405 and OT 440 and OT 441. Open only to upper division and Master’s level Occupational Therapy majors

7. OT-411
Eff. Term: FALL 2011

Clinical Reasoning (2)
Dynamic look at creation and application of professional knowledge and expertise; examines interrelationship between theory and practice; incorporates narrative and illness experiences in clinical reasoning. Prerequisites: OT 410, and one from OT 401, OT 402 or OT 403. Open only to upper division and Master’s level Occupational Therapy majors

8. OT-430
Eff. Term: FALL 2011

Communication Skills for Effective Practice (4)
Principles of written, verbal and non-verbal communication with professionals, clients and families, from a personal and professional perspective; group interventions; interview skills; advocacy as communication. Prerequisites: OT 410, and one from OT 401 or OT 402 or OT 403 Open only to upper division and Master’s level Occupational Therapy majors

9. OT-451
Eff. Term: FALL 2011

Neuroscience of Behavior (4)
Foundation for understanding neural functions involved in typical/atypical behaviors; review of neural circuitry, experimental methods, basic behavioral systems, higher order cognitive functions and associated disorders. Prerequisite(s): OT 405 and OT 440 and OT 441. Open only to upper division and Master’s level Occupational Therapy majors

10. OT-470
Eff. Term: FALL 2011

Qualitative Research for Evidence-Based Practice (4)
Traditions and methods of qualitative research; development of skills for research design, implementation and dissemination; critique of qualitative research for evidence-based practice and occupational science. Prerequisite(s): OT 405 and OT 440 and OT 441. Open only to upper division and Master’s level Occupational Therapy majors

11. OT-480
Eff. Term: FALL 2011

Quantitative Research for Evidence-Based Practice (4)
Traditions and methods of quantitative research; emphasis on formulation of clear clinical questions; finding, evaluating, and applying evidence to a clinical problem; includes journal club. Prerequisites: OT 410 and one from OT 401 or OT 402 or OT 403. Open only to upper division and Master’s level Occupational Therapy majors.
12. OT-504
Eff. Term: FALL 2011

Health Promotion and Wellness (4)
Examination of relationship of occupation to health, well-being, participation; critical thinking about lifestyle factors influencing occupational engagement; occupational science and wellness in occupational therapy practice. Open only to Occupational Therapy majors

13. OT-570
Eff. Term: FALL 2011

Occupation-Centered Programs for the Community (4)
Development of a proposal for new or extended services; includes trends analysis, needs assessment, literature review, marketing plan, mock funding request, program evaluation and presentation. Open only to Occupational Therapy majors

14. OT-578
Eff. Term: SPRING 2012

Therapeutic Communication for the Healthcare Practitioner (2)
Explores the principles and practice of therapeutic communication including motivational interviewing, mindfulness, and cognitive behavioral therapy. Graded CR/NC; not open to undergraduates.

15. OT-580 Eff. Term: FALL 2011
Leadership Capstone (2)

Professional capstone in leadership, advocacy, ethical reasoning, professional behavior, and public policy as it impacts the practice of occupational therapy; independent professional externship.
16. OT-581
Eff. Term: FALL 2011

Quantitative Research for the Practicing Clinician (4)
Traditions and methods of quantitative research for practicing clinicians; emphasis on formulation of clear clinical questions; finding, evaluating, and applying evidence to a clinical problem. Open only to Occupational Therapy majors.

17. OT-585
Eff. Term: FALL 2011

Advanced Seminar in Occupational Science (2)
Advanced analysis of occupational science concepts including dimensions of occupation and the impact of occupation on health and wellbeing; factors associated with participation in occupation at the individual, community and global levels. Open only to Occupational Therapy majors.

18. OT-620
Eff. Term: FALL 2011

Current Issues in Occupational Science & Occupational Therapy (4)
Review of current occupational science research as it is applied to practice; examination of leadership opportunities; development of proposal focusing on chosen area of study. Prerequisite(s)s: 1 from (OT-550 or OT-585). Open only to Occupational Therapy doctoral students.

19. OT-621
Eff. Term: FALL 2011

Occupational Therapy Leadership: Contemporary Issues (4)
Examination of themes in occupational therapy related to power, confidence, and identity; development of leadership skills; analysis of the impact of policy and advocacy on occupational therapy. Open only to Occupational Therapy doctoral students.

.Revise four courses:
20. OT-310
Eff. Term: FALL 2011

Creativity Workshop (2)
Theories and practice of the creative process in varied media, genres and occupations. Explores creativity in the arts, sciences, professions, evolution, daily life, and culture.
Current: OT 310x Not available for major credit to occupational therapy majors.
New: OT 310
21. OT-333

Sports Ethics

Critically examines ethical issues central to the world of sports that range from matters of fair play and cheating to performance-enhancing drugs and gene-doping.

Current: OT 333x Not available for major credit to occupational therapy majors.

New: OT 333
22. OT-405L
Eff. Term: FALL 2011

Foundations: Occupation (4)
Introduction to basic tenets of occupational therapy history and practice, the profession’s language, and foundations of occupational science; incorporates experience and analysis of activities. Open only to upper division and Master’s Occupational Therapy majors.
Current:

Occupational Therapy Skills Theory I

Creative, manual, recreational, and self-care skills critical to occupational role function. Teaching and practice in laboratory and clinical settings. Lecture, laboratory, and clinic. Prerequisite(s): (PSYC-100 and PSYC-336) and 1 from (EXSC-301 or OT-260). Open only to Occupational Therapy and Occupational Science majors.
New:

Foundations: Occupation

Introduction to basic tenets of occupational therapy history and practice, the profession’s language, and foundations of occupational science; incorporates experience and analysis of activities. Open only to Occupational Therapy majors.
23. OT-440L
Eff. Term: FALL 2011

Foundations: Kinesiology (2)
Review of joint and muscle structure and function; application of basic biomechanical, neuromuscular and musculoskeletal principles to the analysis of everyday activities and therapeutic interventions. Open only to upper division and Master’s Occupational Therapy majors.

Current:

Foundations of Occupation/Kinesiology

Application of basic neuromusculo-skeletal function to the performance of daily living tasks and activities; emphasis on integration of neurological knowledge with understanding of neuromuscular dysfunction. Open only to OT majors. Prerequisite(s): (PSYC-100 and PSYC-336) and 1 from (EXSC-301 or OT-260).
New:

Foundations: Kinesiology

Review of joint and muscle structure and function; application of basic biomechanical, neuromuscular and musculoskeletal principles to the analysis of everyday activities and therapeutic interventions.
24. OT-441L
Eff. Term: FALL 2011

Foundations: Neuroscience (2)
Application of basic neural function to the analysis of daily living tasks and activities; review of pathological conditions that interfere with performance in occupation. Open only to upper division and Master’s Occupational Therapy majors.
Current:

Foundations of Occupation/Neurology

Application of basic neural function to the performance of daily living tasks and activities; emphasis on integration of neurological knowledge with understanding of neuromuscular dysfunction. Open only to OT majors. Open only to Occupational Therapy and Occupational Science majors. Prerequisite(s): (PSYC-100 and PSYC-336) and 1 from (EXSC-301 or OT-260).
New:

Foundations: Neuroscience

Application of basic neural function to the analysis of daily living tasks and activities; review of pathological conditions that interfere with performance in occupation. Open only to Occupational Therapy majors.
Drop eleven courses
25. OT-415
Eff. Term: SUMMER 2011

Medical Lectures (4)
Human pathology; classification and terminology, mechanisms of disease, description of the essentials of diseases of clinical significance. Lectures and clinical presentations by Medical School faculty. Prerequisites PSYC 360 and 1 from ANTH 201 or SOCI 200. Open only to upper division and Master’s Occupational Therapy and Occupational Science majors.

26. OT-420
Eff. Term: SUMMER 2011

Developmental Concepts and Occupation (4)
Biopsychosocial approach to human development; integration and effect upon acquisition of skills for the occupational role. Supervised experience in clinical observation and testing. Prerequisites: OT 405 and PSYC 100 and PSYC 336 and 1 from EXSC 301 or OT 260. Open only to upper division and Master’s Occupational Therapy and Occupational Science majors.

27. OT-452L
Eff. Term: SUMMER 2011

Occupational Therapy, Theory and Practice/Physical Disabilities (4)
History, philosophy, and interpretation of occupational therapy practice in physical disabilities. Study of behavior as it relates to human competency and family adaptation, occupational choice, and satisfaction. Prerequisites: OT 405 and OT 440 and OT 441 and 1 from ANTH 201 or 20ci-200 Open only to Occupational Therapy and Occupational Science majors.

28. OT-453L
Eff. Term: SUMMER 2011

Occupational Therapy, Theory and Practice/Psychosocial Dysfunction (4)
History, philosophy, and interpretation of occupational therapy practice in psychosocial dysfunction. Study of psychosocial function as it relates to core themes of intrinsic motivation, decision making, roles, temporal adaptation, skills and the environment. Open only to OT majors. Prerequisites: OT 405 and OT 440 and OT 441 and 1 from ANTH 201 or 20ci-200 Open only to Occupational Therapy and Occupational Science majors.

29. OT-463
Eff. Term: SUMMER 2011

Occupational Therapy Skills Theory II (2)
Application of occupational therapy skills and activities to creative problem solution and task analyses in the understanding of occupation. Prerequisites: OT 405 and OT 440 and OT 441 and 1 from ANTH 201 or 20ci-200 Open only to Occupational Therapy and Occupational Science majors.

30. OT-464
Eff. Term: SUMMER 2011

Occupational Therapy Skills Theory III (4)
Analyses of occupational therapy skills and activities in the understanding of the individual's participation in occupation. Particular emphasis will be given to the occupational tasks of supervision; and the design, management and marketing of occupational therapy services. Prerequisite: OT 463. Open to OT majors only.

31. OT-465
Eff. Term: SUMMER 2011

Advanced Occupational Therapy Theory -- Psychosocial (3)
Selected cases from occupational therapy practice in the area of psychosocial dysfunction; special emphasis on prevention, diagnosis, treatment, management, consultation, communication, and use of community resources. Prerequisite(s): OT 415 and OT 453 and OT 463. Open to OT majors only.

32. OT-466L
Eff. Term: SUMMER 2011

Advanced Occupational Therapy Theory -- Physical Dysfunction (3)
Selected cases from occupational therapy practice in the area of physical dysfunction; with emphasis on prevention, diagnosis, treatment, management, consultation, communication, and use of community resources. Prerequisite(s): OT 415 and OT 462. Open to OT majors only.

33. OT-467
Eff. Term: SUMMER 2011

Advanced Occupational Therapy Theory -- Pediatrics (3)
Selected cases from occupational therapy practice with children; prevention, diagnosis, treatment, management, consultation, communication, and use of community resources in practice with children. Prerequisite(s): OT-420. Open to OT majors only.

34. OT-468
Eff. Term: SUMMER 2011

Advanced Occupational Therapy Theory -- Adolescence, Adulthood, and Aging (3)
Selected cases from occupational therapy practice with adolescents, adults and aged persons; with emphasis on prevention, diagnosis, treatment, management, consultation, communication, and use of community resources with these age-related groups. Prerequisite(s): OT-420 and OT-462. Open to OT majors only.

35. OT-485
Eff. Term: SUMMER 2011

Occupational Science and Occupational Therapy (2)
Implications for the direction of occupational therapy practice based on the developing knowledge base in occupational science. Prerequisite(s): OT 405 and OT 440 and OT 441. Open to OT majors only.

II. KECK SCHOOL OF MEDICINE
GLOBAL MEDICINE

A. Create a new program Eff. Term: FALL 2011

Graduate Certificate - Global Medicine [16 units]

B. Revise a program [32 units] Eff. Term: FALL 2011

Master of Science – Global Medicine

Create four courses
1. GM-524
Eff. Term: FALL 2011

Grantwriting for Non-Government Organizations (2)
Instruction on the process and methods of writing effective grants from identifying appropriate funders to implementing project upon receipt of funding award.

2. GM-535
Eff. Term: FALL 2011

Culture, Lifestyle, and Health (2)
Overview of national and international variations in health status indicators in regard to cultural and lifestyle differences.

3. GM-551
Eff. Term: SUMMER 2011

Clinical Medicine and Socio-Economic Factors in Uganda (2)
Two-week course that provides students with hands-on experience in clinical medicine/public health and exposure to the various socio-economic factors impacting health in the developing world.

4. GM-590
Eff. Term: FALL 2011

Directed Research (1-12
)
Research leading to the master's degree. Maximum units which may be applied to the degree to be determined by the department. Graded CR/NC.

Revise three courses
5. GM-501
Eff. Term: FALL 2011

Critical Issues in Global Health (4)
Evaluation of government and nongovernment organizations new global health responses, and critical issues affecting global health including: environment, workforce conditions, obesity, nutrition, drugs, poverty.
Current: Prerequisite(s): (GM-500)
New: No prerequisite.
6. GM-502
Eff. Term: FALL 2011

Global Epidemiology of Diseases and Risk Factors (4)
Survey of major populations crises and risk factors accounting for global health challenges. Evaluation of case studies of global health interventions and effective methodologies.
Current: Prerequisite(s): (GM-500)
New: No prerequisite.
7. GM-513
Eff. Term: FALL 2011

Global Health Modules, Maternal and Child Health II (2)
In-depth examination of womens' health issues; health promotion and policy efforts to improve womens' health globally.
Current:

Continuation of GM512; In-depth examination of womens' health issues; health promotion and policy efforts to improve womens' health globally. Prerequisite: GM 512
New: In-depth examination of womens' health issues; health promotion and policy efforts to improve womens' health globally.

PHYSIOLOGY AND BIOPHYSICS
Revise two courses
1. PHBI-650
Eff. Term: FALL 2011

Mechanisms of Ion and Solute Transport Across Cell Membranes (2)
Biophysical examination of the mechanisms of ion and solute transport across cell membranes; emphasis on the structures of transport proteins and kinetic models of transport. Recommended preparation: Graduate level course in biochemistry, physical biochemistry, or cell biology.
Current:

Mechanisms of Ion Transport in Animal Cells

A comprehensive examination of ion transport pathways, covering kinetic and structural analysis, physiological regulation, and theoretical treatments of ion pumps, channels, exchange pathways, and model compounds. Prerequisite: PHBI 581, BIOC 441.
New:

Mechanisms of Ion and Solute Transport Across Cell Membranes

Biophysical examination of the mechanisms of ion and solute transport across cell membranes; emphasis on the structures of transport proteins and kinetic models of transport. Recommended preparation: Graduate level course in biochemistry, physical biochemistry, or cell biology.

2. PHBI-660
Eff. Term: FALL 2011

Understanding Diseases of Ion Transport (2)
Examination of the genetics, biochemical mechanisms, and physiological characteristics of diseases caused by inherited mutations in ion channels and ion transport proteins.
Current:

Diseases of Ion Transport

Analysis of ion channel function by electrophysiology, regulation of transporter biosynthesis, structure-function relationships in transport proteins, and identifying genes for genetic disorders. Diseases to be studied include cystic fibrosis, Bartter's syndrome, Liddle's syndrome, epilepsy and other neurological disorders, malignant hyperthermia, and long QT syndrome. Recommended preparation: graduate-level courses in biochemistry and cell biology.
New:

Understanding Diseases of Ion Transport

Examination of the genetics, biochemical mechanisms, and physiological characteristics of diseases caused by inherited mutations in ion channels and ion transport proteins.
III. SCHOOL OF PHARMACY
Regulatory Sciences
Revise one course
1. RSCI-531
Eff. Term: FALL 2011
Industrial Approaches to Drug Discovery (4)
Examines the process of drug discovery from selection of disease and therapeutic target to characterization and validation of lead drug candidates. Recommended preparation: undergraduate degree in pharmacy, medical or independent health sciences, engineering or equivalent mix of post-secondary training and industry experience; enrollment in M.S., Regulatory Science, certificate in Preclinical Drug Development.
Current: Drug Discovery

New: Industrial Approaches to Drug Discovery

	

	

�Unit value for 590 is 1-12 as a standard.

