	HEALTH PROFESSIONS SUBCOMMITTEE

REPORT

MARCH 2011

I. OSTROW SCHOOL OF DENTISTRY
Occupational Science and Occupational Therapy
A .Drop five courses
1. OT-506
Eff. Term: SUMMER 2012
The Making of a Profession (4)
Historical review of the development of occupational therapy in the contexts of social, economic, and political events; foundational understandings of occupation as a therapeutic force. Open only to OT and OS majors.
2. OT-507
Eff. Term: SUMMER 2012
Daily Dilemmas for the Reflective Practitioner (4)
Examination of the complex relation between theoretical knowledge and practical expertise, types of reasoning therapists use, and what it means to be an engaged, reflective practitioner. Open only to OT and OS majors.
3. OT-510
Eff. Term: SUMMER 2012
Quantitative and Qualitative Analysis of Occupational Data (4)
Data analysis for the study of occupational patterns and occupation in therapy. Survey of methods used for statistical analysis and for analysis of qualitative methods.

4. OT-550
Eff. Term: SUMMER 2012
Foundations of Occupational Science (4)
Exploration of the emergence of occupational science, critical evaluation of dimensions of occupation through engagement and reading, and impact on the practice of occupational therapy. Open only to OT and OS majors.
5. OT-588
Eff. Term: SUMMER 2012
Research Methods (4)
Descriptive, comparative, and evaluative research methods; research tools and procedures; application of general systems theory. Open to OT majors only.

	

