Health Profession Report

September 2012
Page 2 of 2

Health Professions Subcommittee

REPORT of APPROVED PROPOSALS

September 2012

	
	I.
KECK SCHOOL OF MEDICINE


	Global Medicine


	 
	A. 
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1. 
	MEDS-528     Global Health Module, Sexually Transmitted Infections (2)
Examines clinically relevant perspectives from distinguished international authors on STI issues and the devastating effect on particular geographical regions around the world.


	Preventive Medicine

	A. 
Create One Minor
Eff. Term: SUMMER 2013

 

 

1. 

Environmental Health (20 units)
A 20-unit minor to focus on global health, epidemiology (as it relates to environmental exposures), toxicology and exposure science.


	 
	B. 
	Create One Course


	Eff. Term: SPRING 2013


	 
	 
	1. 
	HP-446     Poisons, People, and Politics (4)
Case studies of toxic exposures and investigation of the role of government, scientists, labor and industry in protecting against health threats caused by toxic exposures.


	II.
	SCHOOL OF PHARMACY


	Pharmacy


	 
	A. 
	Revise Two Programs


	Eff. Term: FALL 2013


	 
	 
	1. 
	Master of Science - Molecular Pharmacology and Toxicology (28 units)
Revise M.S., MPTX degree requirements to be the same as the M.S., PSCI to reflect the integration of the two departments. Reducing units from 32 to 28; expanding catalogue description to clarify requirements to students. At least 16 of the 24 required units must be taken from courses offered within the Department of Pharmacology and Pharmaceutical Sciences (courses within the department have designations of either PSCI or MPTX). The remaining units can be taken from courses offered within the Department of Pharmacology and Pharmaceutical Sciences or in various related disciplines outside the department, if approved by the Department of Pharmacology and Pharmaceutical Sciences Graduate Affairs Committee.


	Eff. Term: FALL 2013


	 
	 
	2. 
	Master of Science - Pharmaceutical Sciences (28 units)
Expanding catalogue description to clarify requirements to students. At least 16 of the 24 required units must be taken from courses offered within the Department of Pharmacology and Pharmaceutical Sciences (courses within the department have designations of either PSCI or MPTX). The remaining units can be taken from courses offered within the Department of Pharmacology and Pharmaceutical Sciences or in various related disciplines outside the department, if approved by the Department of Pharmacology and Pharmaceutical Sciences Graduate Affairs Committee.


	 
	B. 
	Revise Course(s)


	Eff. Term: FALL 2013


	 
	 
	1. 
	PMEP-698     Seminar in Pharmaceutical Economics and Policy (2, max 8)
Current research in pharmaceutical economics and policy presented by outside scholars, faculty and students. Graded CR/NC.


	 
	 
	Revisions
	Current
	Revised


	 
	 
	Units
	4, not repeatable
	2, maximum 8


	 
	 
	Term(s) Offered
	Fall, Spring, Summer
	Fall, Spring


