Health Profession Report

February 2013
Page 3 of 9

Health Professions Subcommittee

REPORT of APPROVED PROPOSALS

February 2013 
	I.
	OSTROW SCHOOL OF DENTISTRY


	Biokinesiology and Physical Therapy


	
	A. 
	Create One Course


	Eff. Term: SPRING 2014


	
	
	1. 
	BKN-557L Functional Neuroanatomy with Lab Dissection (3)
Comprehensive survey of regional neuroanatomy covered in lecture and laboratory format with dissection. In depth consideration is given to neuroanatomical basis of sensory and motor function. Topics include neuroanatomical basis of cellular function, somatosensation, special senses, movement and distributed motor control, and homeostasis regulation.


	Occupational Science and Occupational Therapy


	
	A. 
	Revise Two Programs


	Eff. Term: FALL  2013


	
	
	1. 
	Bachelor of Science, Occupational Therapy, POST 153
OT-405L is reduced from 4 to 2 units; OT-406 is added; OT-411 increases from 2 to 3 units; OT-430 is reduced from 4 to 3; reflecting the title change for OT-401. 


	Eff. Term: FALL  2013


	
	
	2. 
	Master of Arts, Occupational Therapy, POST 146
OT-406 is added to the list of possible prerequisite courses to be taken by students who do not have a BA in Occupational Therapy; OT-504 is reduced from 4 to 2 units; OT-508 (2 units) is added to the list of required courses. Total units required for the degree do not change.


	
	A. 
	Create Two Courses


	Eff. Term: SUMMER 2013


	
	
	1. 
	OT-406L Foundations: Creativity, Craft and Activity Analysis (2)
Exploration of craftsmanship in both historical and contemporary contexts; engagement in the craft experience to encourage creativity and to develop proficiency in analysis of performance. Open only to upper division, Master and Professional OT majors. 


	Eff. Term: FALL 2013


	
	
	2. 
	OT-508 Current Issues in Practice: Adulthood and Aging (2)
Exploration of adulthood, aging and occupation; Current topics related to aging population and occupational therapy to promote health and participation throughout the lifespan. Open only to upper division, Master, Professional and Doctoral Occupational Science and Occupational Therapy majors. 


	
	B. 
	Revise Four Courses


	Eff. Term: SUMMER 2013


	
	
	1. 
	OT-405 Foundations: Occupation (2)
Introduction to basic tenets of occupational therapy history and practice, the profession’s language, and foundations of occupational science; incorporates experience and self-analysis of occupation. Open only to upper division and Master’s level Occupational Therapy majors. 


	
	
	Revisions
	Current
	Revised


	
	
	Catalog Description
	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.
	Introduction to basic tenets of occupational therapy history and practice, the profession’s language, and foundations of occupational science; incorporates experience and self-analysis of occupation. Open only to upper division and Master’s level Occupational Therapy majors. 


	
	
	Units
	4, not repeatable
	2, not repeatable


	
	
	Discussion Hours
	
	02:00


	Eff. Term: FALL 2013


	
	
	2. 
	OT-411 Clinical Reasoning (3)
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. Prerequisite: OT 410. Open only to upper division and Master’s level Occupational Therapy majors.


	
	
	Revisions
	Current
	Revised


	
	
	Catalog Description
	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. Open only to upper division and Master’s level Occupational Therapy majors.
	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. Prerequisite: OT 410. Open only to upper division and Master’s level Occupational Therapy majors.


	
	
	Units
	2, not repeatable
	3, not repeatable


	
	
	Discussion Hours
	
	01:30


	
	
	Prerequisite(s)
	OT-410 and 1 from (OT-401 or OT-402 or OT-403)
	OT-410


	Eff. Term: FALL 2013


	
	
	3. 
	OT-430 Communication Skills for Effective Practice (3)
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 OT401L or OT 402L or OT 403L. Open only to upper division and Master’s level Occupational Therapy majors.


	
	
	Revisions
	Current
	Revised


	
	
	Units
	4, not repeatable
	3, not repeatable


	
	
	Discussion Hours
	
	01:30


	Eff. Term: FALL 2013


	
	
	4. 
	OT-504 Health Promotion and Wellness (2)
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. 


	
	
	Revisions
	Current
	Revised


	
	
	Catalog Description
	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.
	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. 


	
	
	Units
	4, not repeatable
	2, not repeatable


	II.
	DAVIS SCHOOL OF GERONTOLOGY


	Gerontology


	
	A. 
	Revise One Program


	Eff. Term: FALL 2013


	
	
	1. 
	PharmD/Master of Science, Gerontology, POST 1220
This revision decreases the total Gerontology units needed to complete the MS, Gerontology portion of the dual degree, POST 1220, Pharm D/MS Gerontology from 44 units to 32 units. From Required units, GERO-510, 591 and 593 are removed. (The physiology of GERO-510 is covered more in depth by a required Pharmacy course. GERO-591, Field Practicum, is moved to electives.) Required units are reduced by 16 units, elective increased by 4 units, creating the overall reduction of 12 Gerontology units. 


	II.
	KECK SCHOOL OF MEDICINE


	Global Medicine


	
	A. 
	Revise One Program


	Eff. Term: FALL 2013


	
	
	1. 
	Master of Science - Global Medicine, POST 1351
POST 1351, MS, Global Medicine: This program was recently revised (OCTOBER 2012). The department is adding MEDS-502, MEDS-528 and MEDS-530C to the GM electives. GM Clinical Track students must take at least 20 units of GM electives, increasing that track's required units by 4. Also, a note is added stating that Advanced Standing students must complete at least 16 units of GM electives.


	Medicine


	
	A. 
	Revise One Program


	Eff. Term: FALL 2013


	
	
	1. 
	Master of Science, Clinical, Biomedical, and Translational Investigations, POST 1201
This program revision came in primarily to add the PM-612abc Translational courses. However, changes have been made throughout the program. Unit totals are noted and electives designated for each track. Recent course revisions to units are noted. The Vision Science track increases in minimum units by three, and the Alternative Options Track increases by one unit. All other track minimums remain the same or decrease by a range of one to two units. "Patient-Oriented Translational Research" track is renamed "Clinical Translational Research” track. The PM-612abc series is added into this track. Didactic course credits taken in the first year are reduced from 15 to 13 units. PM-527 reflects the revision from 3 to 4 units. In addition, various courses have been added and dropped from the various tracks. The program total of 29 units remains; however, it is now noted as a “minimum.”


	Preventive Medicine


	
	A. 
	Revise Three Programs


	Eff. Term: FALL 2013


	
	
	1. 
	Master of Public Health - Public Health, POST 1036


In all MPH tracks, PM-593 is replaced by PM-596; PM-597 is added; 3 units of 500-600 level electives is increased to 4 units. PM-564 is added to overall Core Requirements. PM-542 is added to Health Education and Health Promotion Electives, Track 1. PM-511bL is added to Biostatistics/Epidemiology Requirements, Track 2. PM-576 is added to Global Health Leadership Requirements, Track 5. PM-564 is deleted from Global Health Leadership Requirements, Track 5. PM-577 and PM-578 are added to Global Health Leadership Electives, Track 5. CMGT-583 and PM-566 are deleted from Global Health Leadership Requirements, Track 5. PM-577 and PM-578 are added to Public Health Policy Electives, Track 6. 


	Eff. Term: FALL 2013


	
	
	2. 
	Master of Planning/Master of Public Health, POST 1403
Following the revision to the MPH, 2 units of PM 596 (practicum) and 2 units of PM-597 (capstone) replace 4 units of PM-593. 


	Eff. Term: FALL 2013


	
	
	3. 
	Master of Social Work/Master of Public Health, POST 1447

(Revision to the MPH). This revision designates which three tracks of the MSW/MPH students can take to fulfill the dual degree requirements. Students may select only the health concentration in social work and either of two public health tracks: health education and health promotion; or child and family health.


	
	A. 
	Create Four Courses


	Eff. Term: FALL 2013


	
	
	1. 
	PM-577 Global Health, Law and Human Rights (4)
Highlights the complex interactions between global health, law and human rights, emphasizing the use of human rights in public health thinking and practice. Recommended preparation: MPH Core coursework. 


	Eff. Term: SUMMER 2013


	
	
	2. 
	PM-579 Statistical Analysis of High-Dimensional Data (4)
Overview of statistical issues and solutions to high dimensional data analysis. Use of Bioconductor and R, with applications in molecular biology. Recommended preparation: PM 511a.


	Eff. Term: FALL 2013


	
	
	3. 
	PM-596 Practicum in Public Health (2)
Field placement in a public health agency, such as a county hospital department or community-based organization. Recommended preparation: Completion of all MPH coursework. Graded CR/NC.


	Eff. Term: FALL 2013


	
	
	4. 
	PM-597 Capstone in Public Health (2)
Provides the culminating, integrative curricular experience for students enrolled in the Master of Public Health program. Recommended preparation: Completion of all MPH coursework.


	
	B. 
	Revise Five Courses


	Eff. Term: FALL 2013


	
	
	1. 
	PM-522a Introduction to the Theory of Statistics (3)
a: Density distribution and hazard functions; normal, chi-square, student's t and F distributions; and sampling procedures for single factor and multiple factor designs, distributions. Recommended preparation: working knowledge of multivariable calculus and familiarity with linear algebra. 


	
	
	Revisions
	Current
	Revised


	
	
	Course Title
	Introduction to the Theory of Biostatistics
	Introduction to the Theory of Statistics 


	
	
	Catalog Description
	a: Density distribution and hazard functions; normal, chi-square, student's t and F distributions; and sampling procedures for single factor and multiple factor designs, distributions. 
	a: Density distribution and hazard functions; normal, chi-square, student's t and F distributions; and sampling procedures for single factor and multiple factor designs, distributions. Recommended preparation: working knowledge of multivariable calculus and familiarity with linear algebra. 


	
	
	Units
	4, not repeatable
	3, not repeatable


	
	
	Recommended Preparation
	Prerequisite: undergraduate differential and integral calculus
	A working knowledge of multivariable calculus. Familiarity with linear algebra is also desirable but not essential. 


	Eff. Term: FALL 2013


	
	
	2. 
	PM-522b Introduction to the Theory of Statistics (3)
b: Theory of estimation and testing, inference, analysis of variance, theory of regression. Recommended Preparation: college-level calculus and linear algebra. 


	
	
	Revisions
	Current
	Revised


	
	
	Course Title
	Introduction to the Theory of Biostatistics
	Introduction to the Theory of Statistics 


	
	
	Catalog Description
	b: Theory of estimation and testing, determining structure in data, and sampling methods. 
	b: Theory of estimation and testing, inference, analysis of variance, theory of regression. Recommended Preparation: college-level calculus and linear algebra. 


	
	
	Units
	4, not repeatable
	3, not repeatable


	Eff. Term: FALL 2013


	
	
	3. 
	PM-527 Epidemiology of Infectious Disease (4)
Survey of natural history of infectious disease, methods of disease control and outbreak investigation, and an overview of the epidemiology of injury. Prerequisite: PM-512. 


	
	
	Revisions
	Current
	Revised


	
	
	Course Title
	The Epidemiology of Infectious Disease and Injury
	Epidemiology of Infectious Disease


	
	
	Catalog Description
	Survey of natural history of infectious disease, methods of disease control and outbreak investigation, and an overview of the epidemiology of injury. 
	Survey of natural history of infectious disease, methods of disease control and outbreak investigation, and an overview of the epidemiology of injury. Prerequisite: PM-512. 


	
	
	Units
	3, not repeatable
	4, not repeatable


	Eff. Term: FALL 2013


	
	
	4. 
	PM-537 Chronic Disease Epidemiology (4)
Overview of causative factors and demographic distribution of major chronic diseases in the western world. Epidemiologic concepts, methods and research design as applied to chronic disease prevention will be emphasized. Prerequisite: PM-512.


	
	
	Revisions
	Current
	Revised


	
	
	Units
	3, not repeatable
	4, not repeatable


	
	


	Eff. Term: FALL 2013


	
	
	5. 
	PM-564 Public Health Leadership and Management (3)
Introduction to business and management concepts, tools, and practices in the context of domestic and global healthcare delivery, public health, and allied health industries. 


	
	
	Revisions
	Current
	Revised


	
	
	Catalog Description
	Examination of future-focused leadership principles with applications to public health systems. Formulation and implementation of strategy, organizational management and change, and development of public health organizations.
	Introduction to business and management concepts, tools, and practices in the context of domestic and global healthcare delivery, public health, and allied health industries. 


	
	
	Units
	4, not repeatable
	3, not repeatable


	III.
	SCHOOL OF PHARMACY


	Pharmacy


	A. 
	Revise Two Programs


	Eff. Term: FALL 2013


	
	
	1. 
	Doctor of Philosophy, Health Economics, POST 1478
Revisions to the Microeconomics track: (a) GSBA-602 is added as an alternate to ECON-503; (b) GSBA-603 is added as an alternate to ECON-603; (c) PMEP-698 is added as an alternate to ECON-693; (d) ECON-693 is added as an alternate to PMEP-698; (d) 4 units of Seminar are recommended. Minor edits throughout. (The Microeconomics track is placed above the Pharmaceutical Economics and Policy Track in the catalogue copy.)


	Eff. Term: FALL 2013


	
	
	2. 
	Doctor of Philosophy, Clinical and Experimental Therapeutics, POST 1376
Catalogue language is changed from "required"/"will need" to "recommended." CXPT-609 replaces PMEP 509.


	
	A. 
	Revise One Course


	Eff. Term: FALL 2013


	
	
	1. 
	PMEP-698 Seminar in Pharmaceutical Economics and Policy (1, max 4)
Current research in pharmaceutical economics and policy presented by outside scholars, faculty and students. Graded CR/NC.


	
	
	Revisions
	Current
	Revised


	
	
	Units
	2, maximum 8
	1, maximum 4


