CC-1. The physical therapist professional curriculum includes content and learning experiences in the biological and physical sciences necessary for initial practice of the profession (eg, anatomy/cellular biology, histology, physiology, exercise physiology, exercise, biomechanics, kinesiology, neuroscience, pathology, and pharmacology). Learning experiences in the biological and physical sciences include laboratory or other practical experiences involving quantitative and qualitative observations.

The DPT curriculum includes significant content in the biological and physical sciences. Specifically, the first year of the curriculum places heavy emphasis on anatomy, histology, applied physiology, biomechanics, kinesiology, neuroscience, pathology and pharmacology in courses such as PHYT622 Clinical Gross Anatomy, PHYT623 Clinical Neuroscience and PHYT604 Functional Anatomy & Biomechanics (see Appendix C Course Materials). These sciences are reemphasized in courses in which patient/client management is taught, such as PHYT631 PT in the Acute Care Environment, PHYT634 Electrotherapy, PHYT635 Physical Agents & Soft Tissue, PHYT808 Spine (see Appendix C Course Materials). Laboratory sessions typically take place in either the Department’s student teaching laboratory or in faculty research laboratories within the department. As an example, in PHYT 604 we use the Vicon motion analysis system found in our Motion Analysis Research Laboratory. Similarly, when studying the physiological properties of skeletal muscle, we utilize the isokinetic dynamometers found in the Muscle Performance Research Laboratory. Labs generally include activities that are evaluated by practical examinations. We often divide classes into two sections, so that there is typically one faculty member and one at least lab instructor for 16 students.
Table CC-1
	Biological/Physical Science Content
	Course Number and Name
	Lab/Practical Activities relating to Biol/Phys Sciences

	Gross and surface anatomy, histology (peripheral nervous, musculoskeletal, cardiovascular, respiratory, integumentary, circulatory, gastrointestinal, urinary, reproductive systems)
	· PHYT622 Clinical Gross Anatomy

· PHYT 807 Advanced Seminar
	· PHYT622: cadaver dissection; surface anatomy Lab; osteology lab
· PHYT807wound care lab

	Neuroanatomy (central and autonomic) histology, embryology; neurophysiology
	· PHYT623 Clinical Neuroscience

· PHYT634 Electrotherapy
	· PHYT634: SD curve, Force -ƒ curve, Electrotherapy applications on patient cases

	Cardiovascular and pulmonary Anatomy/Histology, Physiology
	· PHYT631 PT in Acute Care Environment

· PHYT632 Applied Physiology I
	· PHYT632: Pulm Assessment, 6-Min Walk , Airway Clearance, Breathing Exercises, Vital signs

	Muscle cell anat/physiol, muscle/ exercise phys, metabolism, muscle physiol responses to activity, age, musc-skel, neurol injury
	· PHYT633 Applied Physiology II

· PHYT634 Electrotherapy

	· PHYT634: SD curve, Force -ƒ curve, Electrotherapy applications on patient cases

	Biomechanics, kinesiology
	· PHYT604 Funct Anat & Biomech

· PHYT808 Spine

	· PHYT604: biomechanics lab; walking and running gait labs

· PHYT808: spine eval and treat labs

	Pharmacology
	· PHYT631 PT in Acute Care Environment

· PHYT801 Medical Science I – Gen Med
	

	Biophysics, electricity
	· PHYT634 Electrotherapy
· PHYT635 Phys Agents Soft Tissue

	· PHYT634: SD curve, Force -ƒ curve, Electro applications on pt cases

· PHYT635: Thermal, US, labs;

CC-2. The physical therapist professional curriculum includes content and learning experiences in the behavioral sciences necessary for initial practice of the profession (eg, applied psychology, applied sociology, communication, ethics and values, management, finance, teaching and learning, law, clinical reasoning, evidence-based practice, and applied statistics),2(pp97-110) including laboratory or other practical experiences.

The faculty recognizes the value of the behavioral sciences in the physical therapist curriculum. This content begins with the prerequisite requirements of introductory and advanced psychology (See CP-2.4). As indicated in Appendix C Course Materials, teaching of the behavioral sciences begins in the first semester of the curriculum in PHYT 600 - PT as a Profession and continues throughout the program, either in courses in which behavioral sciences are the primary content or courses and clinical education experiences in which behavioral science content is integrated with patient/client management. Courses in which laboratory or practical activities are related to the behavioral sciences are listed below and examples are provided in the On-site Materials – Sample Course Assignments. Within the students’ laboratory experiences, the students often participate in role playing prior to having actual experiences with clients. The best example of this is within PHYT 804 Neurological Evaluation and Treatment, where Dr. Galloway brings in clients with closed head injuries and their families for our students to interview and evaluate. For all laboratory experiences, both the primary instructor and teaching assistants are available to provide feedback and mentor the students as needed.
Table CC-2
	Primary Behavioral Sciences Courses
	Lab/Practical Activities relating to Behavioral Sciences

	· PHYT600 - PT as a Profession

· PHYT606 - Research

· PHYT620 - Educ Process Comm Health

· PHYT809 - Psychosoc Aspects Health & Dis

· PHYT810 - Clin Management/Admin

· PHYT830 - Intro to Clinical Education

	· PHYT600: Reflection paper

· Critical analysis of articles, project asking and answering a correct clinical question
· Role playing project
· PHYT 810: professional service project
· PHYT830: Presentation; Group Activity

	Behavioral Sciences integrated with Patient/Client Management
	Lab/Practical Activities relating to Behavioral Sciences

	· PHYT608 - Musculoskel Eval

· PHYT804 - Neuro Eval & Treat

· PHYT805 – Rehabilitation

· PHYT806 - Geriatrics

· PHYT807 - Emerg Resp & Adv Seminar

· PHYT808 - Spine Management

· PHYT811 - Pediatrics

· PHYT821/822 - SO/NOA Integ Clin Exper
· PHYT831,832,833,834 - Full-time internships
	· PHYT608: Case Report; Journal Club

· PHYT804: Students treat neurol. patients in labs
· PHYT805: TBI: Behavioral Essay, Interview summary; SCI: Equip Justif letter, education of pts re: complications
· PHYT806: Assignments: Senior Center Visit; Annotated BibliographyPHYT 807: Role playing of emergency situations
· PHYT 808: Teach classmates to correctly perform stabilization exercises, leading journal club to review and teach evidence based practice
· PHYT811: diagnosis summary with annotated bibliography, interact with teachers and administrators to describe/plan behavioral assessment/treatment plans

CC-3. The physical therapist professional curriculum includes content and learning experiences in the clinical sciences (eg, content about the cardiovascular, pulmonary, endocrine, metabolic, gastrointestinal, genitourinary, integumentary, musculoskeletal, and neuromuscular systems and the medical and surgical conditions frequently seen by physical therapists including laboratory or other practical experiences.

Clinical science courses are part of the curriculum starting in the fall semester of the first year of the program (see Appendix C Course Materials). Clinical science content is reinforced and expanded upon in courses in which patient/client management is the primary focus. These courses occur throughout the curriculum (see Appendix C Course Syllabi). Courses that include laboratory or practical activities related to the clinical sciences are listed in the table below. Examples of laboratory and practical activities included in the clinical sciences are listed in Table CC-3.
Table CC-3
	Primary Clinical Science Courses
	Clinical Science Content Covered

	· PHYT801 – Medical Science I - General Medicine
· PHYT802 – Medical Science II - Orthop & Musculoskel Imaging

· PHYT803 - Medical Science III - Neurology
	· cardiology, gastroenterology, pulmonology, endocrinology, hematology, oncology, infectious disease, and renal function/ electrolyte balance, immunology, pharmacology

· radiology, orthopaedic conditions and surgical procedures, neoplastic/ infectious diseases, pharmacology
· stroke, Alzheimer’s, other dementias, head injury, spinal cord injury, demyelinating diseases, motor neuron diseases, nerve compression injuries, diabetic polyneuropathy, myasthenia gravis, basal ganglia disorders, cerebellar disorders, cerebral palsy, hydrocephalus, myelodysplasia, Down’s syndrome, neurological imaging, pharmacology,

	Clinical Science Content integrated with Patient/Client Management
	Lab/Practical Activities relating to Clinical Sciences

	· PHYT608 - Musculoskel Eval

· PHYT631 - PT in Acute Care Environment

· PHYT632 - Applied Physiology I

· PHYT633 - Applied Physiology II

· PHYT806 - Geriatrics

· PHYT811 - Pediatrics
	· PHYT608: Case Report; Journal Club

· PHYT 631: Vitals, bed positioning and transfers/management of line and tubes, fitting and training of assistive devices
· PHYT 632: Evaluation of cardiac fitness, modified stress tests, 6 minute walk tests, cardiopulmonary
· PHYT806: Assignments: Senior Center; Annotated Bibliography
· PHYT811: diagnosis summary with annotated bibliography, Daily classroom time in ELC assessing and treating children

CC-4. The physical therapist professional curriculum includes clinical education experiences for each student that encompasses:
a) Management of patients/clients representative of those commonly seen in practice across the lifespan and continuum of care;
b) Practice in settings representative of those in which physical therapy is commonly practiced;

c) Interaction with physical therapist role models whose practice is consistent with the program’s philosophy of practice;

d) Opportunities for involvement in interdisciplinary care
e) Other experiences that lead to the achievement of expected student outcomes.
Each student is required to complete four full- time internships (acute, out-patient orthopedics, rehabilitation, and an elective) and three part-time integrated clinical experiences (Sports and Orthopedics, Neurological and Older Adults, and Pediatrics). The DCE’s assign the students to their experiences to guarantee that they each student has each of the required experiences. For both the integrated and full time exp, the DCE’s require that the students fill out a patient log that describes the types of patients and diagnoses that they have evaluated and treated. To ensure that a sufficient quantity, range of diagnoses, different body parts and diagnoses across all regions of the body are seen for each student to get experience in evaluation treatment and discharge planning, these forms are used in each experience. Based upon the required clinical experiences, particularly our integrated clinical experiences, we ensure that our students see patients/clients across the lifespan of pediatrics to older adults in their continuum of care.
Students interact with PT role models that are consistent with our program philosophy through full time clinical internships and their two part-time Integrated Clinical Experiences that take place in our own Sports/Orthopaedic and Neurologic and Older Adult clinics, PHYT 821 and 822, respectively. In the Pediatric ICE students may treat patients in our on-site pediatric clinic or select pediatric facilities affiliated with our program that demonstrate consistent application of our philosophy of pediatric practice. The UD PT Clinical Services staff members all have secondary appointments as non-tenure track core faculty in the DPT Program. They are highly trained clinicians who have entry level DPT or transitional DPT degrees and have attained, or are pursuing clinical specialization (GCS, OCS, PCS, or SCS). These clinicians provide excellent physical therapy services, integrate scientific inquiry into their clinical practice and have a well developed sense of professionalism and social responsibility all of which satisfy the mission of our Department. They provide outstanding education of the DPT students and serve as course instructors in many of the clinical courses as well as the Integrated Clinical Experiences.

Exposure to interdisciplinary care is a hallmark of inpatient acute care and inpatient rehabilitation facilities and such exposure was verified by a survey of PHYT833 Rehabilitation Internship completed by the Class of 2008. All students reported interacting with other health care professionals in team conferences and other patient care activities.
In addition to the Integrated Clinical Experiences and Full-time Internships, Instructors in clinical courses provide other experiences to ensure that our expected student outcomes can be achieved. For example, in PHYT 806 Geriatrics, students visit an adult day care where they interact with social workers, nurses, and activities staff. In PHYT 811 Pediatrics- students interact with OTs, STs, special education teachers, nurses, aides, and administrators as they interact with children at the Early Learning Center at UD. In PHYT805 Rehabilitation, students visit Magee Rehabilitation Center in Philadelphia to gain exposure to people with spinal cord injuries. Thus we ensure that students gain exposure to common practice settings (CP) interdisciplinary care (IC), PT role models (RM) and PT care across the life-span (LS).
We are pleased to note that all of the students in our most recent graduating class met the expectations of the program and this criterion with respect to their clinical education experiences. 100% of the students were provided with clinical education experiences that included patients that cross the lifespan and were seen in settings representative of contemporary physical therapy practice.
CC-5.
The physical therapist professional curriculum includes content and learning experiences designed to prepare students to achieve educational outcomes required for initial practice of the profession of physical therapy. The curriculum is designed to prepare students to meet the practice expectations listed in CC-5.1 through CC-5.66.

Note:

1. For each of the following criteria, students’ level of achievement includes completing all courses with a passing grade of C or better.

2. Graduate and Employer Performance Data are from post-graduate surveys that were administered from 2004- 2007. All items are rated from 0-10 with 10 being defined as outstanding or strongly agree. The summary of the results of these surveys is provided in the On Site Materials – Program Assessment Survey Results.
Table CC-5
	CC-5.1 Adhere to legal practice standards, including all federal, state, and institutional regulations related to patient/client care and fiscal management.

	Course & Objective
	PHYT600 Objective 11 Discuss the rules and regulations governing the practice of physical therapy within the jurisdiction in which the individual practices.
PHYT600 Objective 14 Describe the legal relationship between the PT and PTA as written in the Delaware statute.

PHYT 600 Objective 15 Discuss the implications of the terms “direct access” and “consultation” as defined in the Delaware physical therapy law and rules and regulations.

PHYT 810 Objective 1 For relevant current health care topics and legislation impacting the physical therapy profession, the student will support their opinion utilizing evidence of HIPPA, Medicare Cap, Patient Bill of Rights, Medicare fraud and abuse prevention, supervision of students and PTA’s, and Stark II laws.

PHYT 811 Objective 6 Explain the major components of federal, state and local laws as it relates to children and PT. (focus: IDEA and Section 504 of the Rehabilitation Act).

	Learning Experiences
	Lecture, individual projects, community experiences, podcast, group discussions, self assessment and reflection, discussion, student/group projects, student presentations, lab, case studies, patient demos, role playing, videos

	Outcomes
	100% of students obtain their license upon passing the exam

Administrative skills, rated by graduates and employees: 6.7 to 8.3

	CC-5.2
Have a fiduciary responsibility for all patient/clients.

	Course & Objective
	PHYT 600 Objective 37 Advocate in the political process for patients/clients to obtain unrestricted access to affordable physical therapy services and/or inclusion of physical therapy in health care plans.

PHYT808 Objective 4 The student will restate legal practice standards including federal and state (medical and educational) regulations related to patient or client care and fiscal management as they relate to patient cases presented in lecture and laboratory sessions.

PHYT808 Objective 15 The student will recognize the role of patients, clients, family members, payers, other professionals, and individuals to determine a realistic, acceptable, and culturally competent plan of care for actual or simulated patients/clients with musculoskeletal injuries or diseases

PHYT 810 Objective 1 For relevant current health care topics and legislation impacting the physical therapy profession, the student will support their opinion utilizing evidence of HIPPA, Medicare Cap, Patient Bill of Rights, Medicare fraud and abuse prevention, supervision of students and PTA’s, and Stark II laws.

	Learning Experiences
	Lecture, lab, video, student/group projects, journal club, discussion, student presentations, patient care, self assessment

	Outcomes
	Administrative, rated by graduates and employers: 6.7 to 8.3

	CC-5.3
Practice in a manner consistent with the professional Code of Ethics

	Course & Objective
	PHYT600 Objective 7 Develop a plan of action for a difficult ethical situation

PHYT806 Objective 20 Discuss the ethical issues that are involved with working the elderly patient.

PHYT808 Objective 5 The student will practically and in written form demonstrate decision-making skills for actual or simulated patients/clients with musculoskeletal injuries or disease by using appropriate clinical reasoning, clinical judgment, current knowledge, and reflective practice consistent with the APTA and Delaware State Code of Ethic.

PHYT808 Objective 25 The student will identify appropriate physical therapy related services that may be legally and ethically delegated to other human resources within various practice settings to achieve the patient/client goals and expected outcomes.

PHYT 810 Objective 13 The student will identify ethical practices for obtaining physician referrals.

	Learning Experiences
	Lecture, individual/group projects, community experiences, podcast, group discussions, self assessment and reflection, lab, patient demos, student presentations, video, journal club, discussion

	Outcomes
	Treats patients with dignity, rated by graduates and employers: 9.5 to 9.8

Allows patients to participate in health care process, rated by graduates and employers: 9.1 to 9.6

Practices ethical/moral standards, rated by graduates and employers: 9.3 to 9.8

	CC-5.4
Change behavior in response to understanding the consequences (positive and negative) of his or her actions

	Course & Objective
	PHYT808 Objective 9 The student will participate in ongoing self assessment of their strengths and weaknesses to improve their professional response to positive and negative outcomes and effectiveness of care

PHYT809 Objective 21 Discuss his/her own reaction to illness and disability.

PHYT830 Objective 10a The student will identify the physical and emotional signs and symptoms of stress.

PHYT600 Objective 16 Identify situations in which confidentiality could be breached in the clinical setting and consequences of violating confidentiality
PHYT831, 832, 833, 834 Objective 12 Develop reflective practice through accurately self-assessment of own performance and developing personal goals to improve own skills, behaviors, and knowledge base.

	Learning Experiences
	Lecture, lab, video, student projects, journal club, discussion, student project, patient care, self assessment, student presentation

	Outcomes
	Interpersonal/Communications, rated by graduates and employers: 8.3 to 9.5

Problem solving skills, rated by graduates and employers: 7.9 to 9.2

	CC-5.5
Participate in organizations and efforts that support the role of the physical therapist in furthering the health and wellness of the public.

	Course & Objective
	PHYT631 Objective 1a) Incorporate the concepts of self-responsibility in wellness and health promotion
PHYT608 Objective 25 Through discussion and simulated patient cases students will examine means or strategies of promoting optimal health including dissemination of information regarding wellness, disease, impairment, functional limitation, disability and health related risks related to age, gender, culture and lifestyle.
PHYT 600 Objective 28 Contribute resources (eg, time, information) for programs that benefit patients/clients in the community
PHYT808 Objective 22 The student will describe appropriate methods to promote optimal health and quality of life by providing information on wellness, impairment, disease, disability, and health risks related to age, gender, culture, family-systems, and lifestyle in written and practical activities during laboratory and lecture sessions.

	Learning Experiences
	Lecture, individual projects, community experiences, podcast, group discussions, self assessment and reflection, lab, role playing, case studies, journal clubs, patient demos

	Outcomes
	Professional behaviors and attitudes, rated by graduates and employers: 8.7 to 9.9

Supports the profession, rated by graduates and employers: 8.8 to 9.6

	CC-5.6
Place patient’s/client’s needs above the physical therapist’s needs.

	Course & Objective
	PHYT600 Objective 1 Discuss potential abuses of power in the patient/client relationship.
PHYT830 Objective 5a The student will identify the 7 core values (accountability, altruism, compassion/caring, excellence, integrity, professional duty, and social responsibility) established by the APTA.

PHYT832, 833, 834 Objective 13 Demonstrates a professional behavior and attitude including components of Core Values (accountability, altruism, compassion/caring, excellence, integrity, professional duty, and social responsibility)

	Learning Experiences
	Lecture, individual/group projects, community experiences, podcast, group discussions, self assessment and reflection, lab, patient demos, student presentations, patient care

	Outcomes
	Treats patients with dignity, rated by graduates and employers: 9.5 to 9.8

Practices ethical/moral standards, rated by graduates and employers: 9.3 to 9.8

	CC-5.7
Incorporate pro bono services into practice

	Course & Objective
	PHYT832, 833, 834 Objective 13 Demonstrates a professional behavior and attitude including components of Core Values (accountability, altruism, compassion/caring, excellence, integrity, professional duty, and social responsibility)
PHYT 600 Objective 24 Describe a structure that may be used to provide a pro bono clinic.

	Learning Experiences
	Patient care, self assessment, student presentation

	Outcomes
	100% of students participate in service learning projects

	CC-5.8
Exhibit caring, compassion, and empathy in providing services to patients/clients.

	Course & Objective
	PHYT804 Objective 19 Exhibit caring, compassion and empathy for your patient in the course of treatment by listening to his/her concerns, wishes and desires and trying to address these to the extent possible in your plan of care.

PHYT808 Objective 2 The student will recognize and act with consideration of individual differences, values, preferences and expressed needs in lectures, laboratory sessions, and interactions with actual or simulated patients/clients with musculoskeletal injuries or diseases throughout the lifespan.

PHYT 811 Objective 13 Discuss the psychosocial impact associated with being a child with special needs and with caring for these children.

PHYT832,833,834 Objective 13 Demonstrates a professional behavior and attitude including components of Core Values (accountability, altruism, compassion/caring, excellence, integrity, professional duty, and social responsibility)

	Learning Experiences
	Lecture, labs, student presentations, student projects, patient demos, patient care, videos, video, journal club, discussion, group projects, case studies, role playing, self assessment

	Outcomes
	Views patient as multidimensional individual, rated by graduates and employers: 8.3 to 9.7

Treats patient with dignity, rated by graduates and employers: 9.5 to 9.8
Allows patients to participate in health care process, rated by graduates and employers: 9.1 to 9.6

	CC-5.9
Promote active involvement of the patient/client in his or her care.

	Course & Objective
	PHYT 635 Objective 7 Explain the value of patient education and incorporating self-management techniques when treating patients with soft tissue pain/dysfunction.

PHYT804 Objective 10 Design a patient-centered program that is consistent with your prioritization of their functional limitations, the patient’s stated goals, environmental limitations and resource constraints, is safe, and that incorporates your knowledge of contemporary motor control principles and a variety of evidenced-based treatment approaches.

PHYT804 Objective 11 Negotiate with the patient based on your prioritization of their functional needs and the patient’s goals to determine an appropriate plan of care for the patient that is acceptable, realistic, culturally competent and patient-centered.

PHYT808 Objective 15 The student will recognize the role of patients, clients, family members, payers, other professionals, and individuals to determine a realistic, acceptable, and culturally competent plan of care for actual or simulated patients/clients with musculoskeletal injuries or diseases.

	Learning Experiences
	Lectures, labs, video, podcasts, demonstrations, student presentations, student projects, patient demos, patient care, journal club, discussion

	Outcomes
	Allows patients to participate in health care process, rated by graduates and employers: 9.1 to 9.6

	CC-5.10
Demonstrate integrity in all interactions with patients/clients, family members, caregivers, other health care providers, students, other consumers, and payers.

	Course & Objective
	PHYT808 Objective 3 The student will demonstrate appropriate professional behavior in all interactions with instructors, students, patients, caregivers and other health care providers in all lecture and laboratory sessions.

PHYT808 Objective 5 The student will practically and in written form demonstrate decision-making skills for actual or simulated patients/clients with musculoskeletal injuries or disease by using appropriate clinical reasoning, clinical judgment, current knowledge, and reflective practice consistent with the APTA and Delaware State Code of Ethics.

PHYT832,833,834 Objective 13 Demonstrates a professional behavior and attitude including components of Core Values (accountability, altruism, compassion/caring, excellence, integrity, professional duty, and social responsibility)

	Learning Experiences
	Lecture, lab, video, student projects, journal club, discussion, patient care, self assessment, student presentation

	Outcomes
	Professional behaviors and attitudes, rated by graduates and employers: 9.3 to 9.9

Views patient as multidimensional individual, rated by graduates and employers: 8.3 to 9.7

Treats patient with dignity, rated by graduates and employers: 9.1 to 9.6
Allows patients to participate in health care process, rated by graduates and employers: 9.2 to 9.6

Practices ethical/moral standards, rated by graduates and employer: 9.3 to 9.8

	CC-5.12
Participate in self-assessment to improve the effectiveness of care

	Course & Objective
	PHYT 634 Objective 11 Accurately self assess performance during practical examinations.

PHYT804 Objective 28 Objectively and accurately critique your performance with your patient as well as the performance of other members of your treatment group.

PHYT808 Objective 9 The student will participate in ongoing self assessment of their strengths and weaknesses to improve their professional response to positive and negative outcomes and effectiveness of care.

PHYT821 Objective 13 Accurately self-assesses own performance and develops personal goals to improve own skills, behaviors, and knowledge base.

PHYT831, 832, 833, 834 Objective 12 Develop reflective practice through accurately self-assessment of own performance and developing personal goals to improve own skills, behaviors, and knowledge base.

	Learning Experiences
	Lecture, labs, student presentations, student projects, patient demos, patient care, videos, journal club, discussion

	Outcomes
	Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

	CC-5.12
Participate in self-assessment to improve the effectiveness of care.

	Course & Objective
	PHYT 634 Objective 11 Accurately self assess performance during practical examinations.

PHYT804 Objective 28 Objectively and accurately critiques your performance with your patient as well as the performance of other members of your treatment group.

PHYT808 Objective 9 The student will participate in ongoing self assessment of their strengths and weaknesses to improve their professional response to positive and negative outcomes and effectiveness of care.

PHYT821 Objective 13 Accurately self-assesses own performance and develops personal goals to improve own skills, behaviors, and knowledge base.

PHYT831, 832, 833, 834 Objective 12 Develop reflective practice through accurately self-assessment of own performance and developing personal goals to improve own skills, behaviors, and knowledge base.

	Learning Experiences
	Lecture, labs, student presentations, student projects, patient demos, patient care, videos, journal club, discussion

	Outcomes
	Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

	CC-5.13
Participate in peer assessment activities

	Course & Objective
	PHYT804 Objective 28 Objectively and accurately critique your performance with your patient as well as the performance of other members of your treatment group.

PHYT808 Objective 6 Students will actively participate in peer assessment by providing constructive feedback in the following areas: a.) Laboratory skill performance of their peers, b.) Journal Club, c.) Mid-term and Final evaluation of the course content and instructor performance.

	Learning Experiences
	Lecture, Labs, student presentations, student projects, patient demos, patient care, videos patient demos, patient care, videos, journal club, discussion

	Outcomes
	Completion of the above courses with a passing grade.

	CC-5.14
Effectively deal with positive and negative outcomes resulting from assessment activities.

	Course & Objective
	PHYT804 Objective 20 Evaluate your patient’s response to your plan of care with valid and reliable measures, analyze their response, and modify your plan based on an assessment of their improvement or lack thereof.

PHYT808 Objective 9 The student will participate in ongoing self assessment of their strengths and weaknesses to improve their professional response to positive and negative outcomes and effectiveness of care.

PHYT830 Objective 9c The student will be able to discuss ways to communicate with others to effectively deal with conflict or difficult situation.

PHYT830 Objective 10a The student will identify the physical and emotional signs and symptoms of stress.

	Learning Experiences
	Lecture, labs, student presentations, student projects, patient demos, patient care, videos, journal club, discussion

	Outcomes
	Problem solving skills: rated by graduates and employers: 7.9 to 9.2

Thinks independently and critically and is a decision-maker, problem solver, life long learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

Uses available research in everyday clinical decision making, rated by graduates and employers: 7.9 to 9.3

	CC-5.15
Participate in clinical education of students.

	Course & Objective
	PHYT807 Objective 49 Describe how one can prepare themselves to become a clinical instructor through mentorship, in-service training at their facility, and/or attending an APTA CI Credentialing course.

PHYT830 Objective 8d d.
For a given scenario the student will assign the appropriate rating for a given performance on the CPI The student will recognize the passing criteria for each clinical experience.

PHYT830 Objectives 9a The student will recognize the pros and cons to the following communication styles – non-assertive, assertive, and aggressive.

PHYT830 Objectives 9c The student will be able to discuss ways to communicate with others to effectively deal with conflict or difficulty situation.

	Learning Experiences
	Lecture, student presentations, videos, service learning, lab, demonstrations, video, self assessments, written assignments, case studies, discussion

	Outcomes
	Upon review of professional development plan submitted as an assignment for PHYT807 (see onsite course materials), over 75% of the students reported that they planned to become a clinical instructor and attend a CI credentialing course.

	CC-5.16
Participate in professional organizations.

	Course & Objective
	PHYT600 Objective 22 Value importance of membership and active participation in APTA as a professional obligation

PHYT 600 Objective 35 Attend 2 Delaware PT Association Meetings
PHYT830 Objective 5c. The student will discuss appropriate professional behaviors that are expected during attendance of an APTA Conference.

PHYT810 Objective 22.The student will describe for the role of the professional association in regulating PT practice.

	Learning Experiences
	Lecture, individual/group projects, community experiences, podcast, group discussions, self assessment and reflection, discussion, student presentations, attendance at professional organization meetings

	Outcomes
	Strongly supports profession, rated by graduates and employers: 8.8 to 9.6

	CC-5.17 Expressively and receptively communicate in a culturally competent manner with patients/clients, family members, caregivers, practitioners, interdisciplinary team members, consumers, payers, and policymakers.

	Course & Objective
	PHYT606 Objective 22. Demonstrate the ability to expressively and receptively communications with patients, caregivers, clinical instructor and other members of the health care team

PHYT 600 Objective 3 Provide examples of behaviors that demonstrate core values.

	Learning Experiences
	Lecture, labs, student presentations, group projects, written assignments, journal clubs, online assignments

	Outcomes
	Interpersonal communication, rated by graduates and employers: 8.3 to 9.5

Practices ethical/moral standards, rated by graduates and employers: 9.3 to 9.8

	CC-5.18
Identify, respect, and act with consideration for patients’/clients’ differences, values, preferences, and expressed needs in all professional activities.

	Course & Objective
	PHYT620 Objective 5. Describe two ways culture may affect learning styles.

PHYT806 Objective 10 Examine the importance of cultural and cohort differences when interacting with geriatric patients and their families

PHYT807 Objective 71 Develop an awareness of one’s own culture and potential biases.

PHYT807 Objective 73 Create strategies to adapt care so that is congruent with the client’s culture.

PHYT 811 Objective 11 Discuss the impact of social and cultural factors upon the life decisions of clients with disability.

	Learning Experiences
	Lecture, student presentations, videos, service learning, lab, patient demos, group projects, demonstrations, self assessments, written assignments, case studies, discussion, role playing

	Outcomes
	Views patient as multidimensional individual, rated by graduates and employers: 8.3 to 9.7

Treats patient with dignity, rated by graduates and employers: 9.1 to 9.6
Allows patients to participate in health care process, rated by graduates and employers: 9.2 to 9.6

Practices ethical/moral standards, rated by graduates and employer: 9.3 to 9.8

	CC-5.19
Use clinical judgment and reflection to identify, monitor, and enhance clinical reasoning to minimize errors and enhance patient/client outcomes.

	Course & Objective
	PHYT804 Objective 20 Evaluate your patient’s response to your plan of care with valid and reliable measures, analyze their response, and modify your plan based on an assessment of their improvement or lack thereof.

PHYT807 Objective 9 Using case examples, students will demonstrate appropriate clinical-decision making when choosing the appropriate intervention for a given wound.

PHYT808 Objective 5 The student will practically and in written form demonstrate decision-making skills for actual or simulated patients/clients with musculoskeletal injuries or disease by using appropriate clinical reasoning, clinical judgment, current knowledge, and reflective practice consistent with the APTA and Delaware State Code of Ethics.

PHYT 811 Objective 1 Support your rationale for screening, assessment and intervention decisions using best evidence.

PHYT832,833,834 Objective 3 Utilize clinical reasoning to distinguish which impairments most impact the functional activity limitations or participation restrictions to be addressed in treatment based on the information obtained from the medical diagnosis, patient’s medical history, and the results of physical therapy evaluative procedures.

	Learning Experiences
	Lecture, labs, student presentations, student projects, patient demos, patient care, videos, demonstrations, self assessments, written assignments, case studies, discussion, journal club, discussion

	Outcomes
	Problem solving skills, rated by graduates and employers: 7.9 to 9.2

Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

	CC-5.20
Consistently apply current knowledge, theory, and professional judgment while considering the patient/client perspective in patient/client management.

	Course & Objective
	PHYT606 Objective 21 Discuss considerations related to the application of current evidence about diagnosis, prognosis and intervention to individual patients.

PHYT608 Objective 3 Students will use the professional and scientific literature related to orthopedic and manual physical therapy to evaluate/substantiate their choices in examination, evaluation, diagnosis, prognosis and intervention decisions.

PHYT804 Objective 10 Design a program of patient care that is consistent with your prioritization of their functional limitations, the patient’s stated goals, environmental limitations and resource constraints, is safe, and that incorporates your knowledge of contemporary motor control principles and a variety of evidenced-based treatment approaches.

PHYT808 Objective 5 The student will practically and in written form demonstrate decision-making skills for actual or simulated patients/clients with musculoskeletal injuries or disease by using appropriate clinical reasoning, clinical judgment, current knowledge, and reflective practice consistent with the APTA and Delaware State Code of Ethics.

PHYT832,833,834 Objective 3 Utilize clinical reasoning to distinguish which impairments most impact the functional activity limitations or participation restrictions to be addressed in treatment based on the information obtained from the medical diagnosis, patient’s medical history, and the results of physical therapy evaluative procedures.

	Learning Experiences
	Lecture, labs, student presentations, student/group projects, written assignments, journal clubs, online assignments, case studies, role playing, patient demos, patient care, videos, discussion, self assessment

	Outcomes
	Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

Uses available research in everyday clinical decision making, rated by graduates and employers: 7.9 to 9.3

	CC-5.21
Consistently use information technology to access sources of information to support clinical decisions.

	Course & Objective
	PHYT606 Objective 4 Effectively search the biomedical literature to find answers to clinical questions and develop an appropriate plan of care

PHYT 810 Objective 46 The student will identify and demonstrate the use of APTA resources available to answers clinical questions.

PHYT832, 833, 834 Objective 6 Consistently uses information technology to access and critically evaluate information related to patient case and apply knowledge in scientific manner to patient cases

	Learning Experiences
	Lecture, labs, student presentations, student/group projects, written assignments, journal clubs, online assignments, case studies, role playing, patient demos, patient care, videos, discussion, self assessment

	Outcomes
	Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

Uses available research in everyday clinical decision making, rated by graduates and employers: 7.9 to 9.3

	CC-5.22
Consistently and critically evaluate sources of information related to physical therapist practice, research, and education and apply knowledge from these sources in a scientific manner and to appropriate populations.

	Course & Objective
	PHYT606 Objective 15 Interpret and apply information provided by calculations of sensitivity, specificity and likelihood ratios to patient scenarios.

PHYT606 Objective 17 Interpret and apply information provided by calculations of odds ratios and relative risk to patient scenarios.

PHYT606 Objective 18 Interpret and apply information provided by calculations of effect size, number needed to treat, number needed to harm, absolute benefit increase and absolute risk reduction to patient scenarios.

PHYT606 Objective 20 Critically evaluate evidence about diagnostic tests, prognosis and interventions.

PHYT802 Objective 15 Use the professional and scientific literature related to orthopaedics in the practice of orthopaedic physical therapy including effectively searching and accessing the literature using appropriate technology.

PHYT804 Objective 27 Read and interpret the results of research studies related to the evaluation and treatment of patients with neurological dysfunction, applying them to justify your choice of treatment with your patient.
PHYT808 Objective 7 Students will discuss and critically evaluate the quality of published literature and to determine the best evidence for musculoskeletal physical therapy practice through independent study and group discussion. Literature will include content in: a.) Physical therapy practice, b.) Research, c.) Education, d.) New and established techniques and technology, e.) Legislation, f.) Health care policy

PHYT 811 Objective 2 To access, critique and integrate scientific findings in clinical decision making related to pediatric physical therapy

	Learning Experiences
	Lecture, labs, student presentations, student/group projects, written assignments, journal clubs, online assignments, case studies, role playing, patient demos, DVD, surgical dissection, Interactive group quiz, patient care, videos, discussion, self assessment

	Outcomes
	Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

Uses available research in everyday clinical decision making, rated by graduates and employers: 7.9 to 9.3

	CC-5.23
Consistently integrate the best evidence for practice from sources of information with clinical judgment and patient/client values to determine the best care for a patient/client.

	Course & Objective
	PHYT606 Objective 15 Interpret and apply information provided by calculations of sensitivity, specificity and likelihood ratios to patient scenarios.

PHYT606 Objective 17 Interpret and apply information provided by calculations of odds ratios and relative risk to patient scenarios.

PHYT606 Objective 18 Interpret and apply information provided by calculations of effect size, number needed to treat, number needed to harm, absolute benefit increase and absolute risk reduction to patient scenarios.

PHYT634 Objective 15 Integrate the best evidence for practice with clinical judgment and patient values to determine the best care for a patient through simulated patient cases and present findings to classmates.

PHYT802 Objective 15 Use the professional and scientific literature related to orthopaedics in the practice of orthopaedic physical therapy including effectively searching and accessing the literature using appropriate technology.

PHYT804 Objective 27 Read and interpret the results of research studies related to the evaluation and treatment of patients with neurological dysfunction, applying them to justify your choice of treatment with your patient.

PHYT807 Objective 10 Considering the evidence in current peer-reviewed literature, justify the selection of an adjunctive modality to facilitate wound healing. Modalities to be considered are:
· Whirlpool, Pulsatile Lavage, Electrical Stimulation, Vacuum Assisted Closure, Normothermic, Non-contact Dressing, Ultraviolet Light

PHYT808 Objective 7 Students will discuss and critically evaluate the quality of published literature and to determine the best evidence for musculoskeletal physical therapy practice through independent study and group discussion. Literature will include content in: a.) Physical therapy practice, b.) Research, c.) Education, d.) New and established techniques and technology, e.) Legislation, f.) Health care policy

PHYT 811 Objective 2 To access, critique and integrate scientific findings in clinical decision making related to pediatric physical therapy

	Learning Experiences
	Lecture, labs, student presentations, student/group projects, written assignments, journal clubs, online assignments, DVD, surgical dissection, Interactive group quiz, demonstrations, video, self assessments, written assignments, case studies, discussion, patient demos, role playing, videos

	Outcomes
	Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

Uses available research in everyday clinical decision making, rated by graduates and employers: 7.9 to 9.3

	CC-5.24
Contribute to the evidence for practice by written systematic reviews of evidence or written descriptions of practice.

	Course & Objective
	PHYT808 Objective 7 Students will discuss and critically evaluate the quality of published literature and to determine the best evidence for musculoskeletal physical therapy practice through independent study and group discussion. Literature will include content in: a.) Physical therapy practice, b.) Research, c.) Education, d.) New and established techniques and technology, e.) Legislation, f.) Health care policy
PHYT634 16. Outline and present to classmates the electrotherapeutic treatment plan of a simulated patient case and provide justification for the type of electrotherapy and choice of parameters.

	Learning Experiences
	Lecture, labs, student presentations, student projects, video, journal club, discussion

	Outcomes
	None other than completing the course with a passing grade

	CC-5.25
Participate in the design and implementation of patterns of best clinical practice for various populations.

	Course & Objective
	PHYT808 Objective 8 The student will determine and demonstrate appropriate culturally appropriate teaching methods commensurate with the needs of actual or simulated patients/clients with musculoskeletal injuries or diseases and their caregivers to promote wellness, behavioral changes, independent care, and patient safety during laboratory sessions and practical examinations.
PHYT 805 Objective 14 Analyze the progression of a spinal cord patient from the acute care of hospitalization` through rehabilitation and the transition to home

	Learning Experiences
	Lecture, lab, video, student projects, journal club, discussion

	Outcomes
	Completing each of the ICEs with a passing grade

	CC-5.26
Effectively educate others using culturally appropriate teaching methods that are commensurate with the needs of the learner.

	Course & Objective
	PHYT620 Objective 3 Develop behavioral objectives for an educational program using “The Guide” as a resource.

PHYT620 Objective 8 Design an educational program for patients and family, physical therapy staff, occupational settings, or the community.

PHYT620 Objective 12 Refine and utilize communication, investigation, and teaching skills to meet physical therapy needs of patients, patient's families, staff and community.

PHYT832,833,834 Objective 7 Demonstrate effective teaching strategies when educating the patient and/or appropriate family members/caregivers regarding any physical rehabilitation procedures for the patient to complete in their living environment.

	Learning Experiences
	Lecture, student presentations, videos, service learning, student project, discussion, patient care, self assessment

	Outcomes
	Interpersonal communication, rated by graduates and employers: 8.3 to 9.5

Allows patients to participate in health care process, rated by graduates and employers: 9.2 to 9.6

	CC-5.27
Determine when patients/clients need further examination or consultation by a physical therapist or referral to another health care professional.

	Course & Objective
	PHYT608 Objective 5 Given a set of signs and symptoms presented as a musculoskeletal problem, differentiate between problems of musculoskeletal origin versus those not of musculoskeletal origin which should not be managed by physical therapy, and refer these to the appropriate practitioner.

PHTY 624 Objective 7 Conduct, interpret and record a patient evaluation and make appropriate assessments reflecting the findings of that evaluation. (a diagnosis). This includes recognizing the limitations of the practice of physical therapy and appropriate referral to other health professionals when necessary.

PHYT808 Objective 10 The student will demonstrate their ability to perform, first contact screening techniques in written and practical cases to determine the need for further examination or consultation by a physical therapist or referral to another health care professional.

PHYT821 Objective 10 Appropriately consults other physical therapists or refer to another health care provider.

PHYT832,834 Objective 15 Determine when patient/clients need further examination or consultation by a PT or referral to another healthcare professional

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, simulated patient cases, video, student projects, discussion, patient care, self assessment, student presentation

	Outcomes
	Evaluation skills, rated by graduates and employers: 7.8 to 8.9

Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

	CC-5.28
Examine patients/clients by obtaining a history from them and from other sources.

	Course & Objective
	PHTY 624 Objective 8. Conduct, interpret and record a complete patient history and where available, glean appropriate information from a patient medical record, family members or other health care professionals.

PHYT804 Objective 9 Accurately and objectively identify, retrieve, analyze, and interpret patient information (gathered from patient, significant others, or medical records) in order to assess their potential impact on the patient's response to your treatments.

PHYT821 Objective 1 Obtain a thorough history from the patient, including the patient’s complaints, functional status, and goals

PHYT831 Objective 1 Complete a thorough chart review, including the patient’s complaints, medical conditions/status, pertinent lab values, precautions, special tests, communications and systems review.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, simulated patient cases, student presentations, student projects, patient demos, patient care, videos, self assessment, journal club

	Outcomes
	Evaluation skills, rated by graduates and employers: 7.8 to 8.9

Interpersonal communication, rated by graduates and employers: 8.3 to 9.5

Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

	CC-5.29
Examine patients/clients by performing systems reviews.

	Course & Objective
	PHYT608 Objective 8 For a simulated patient with a given set of clinical data, students will synthesize examination data to complete the physical therapy evaluation, including the generation of a hypothesis, establish a diagnosis, prognosis and plan of care. Students will differentiate between contractile and non-contractile elements as well as mechanical vs non-mechanical origins of pain.

PHYT804 Objective 6 Evaluate the neuromotor impairments and functional limitations of a person with a neurologic disorder using appropriate clinical assessment tools.

PHYT808 Objective 11 The student will select and perform examination techniques appropriate to medical/surgical diagnosis and past medical history of actual or simulated patients/clients with musculoskeletal injuries or diseases by: a.) Obtaining a pertinent history from the medical record, b.) Soliciting pertinent information from the patient, guardian, and/or caregiver, c.) Performing a relevant systems review with appropriate, diagnosis specific, tests and measures, d.) Selecting appropriate age-related tests and measures
PHYT831 Objective 1 Complete a thorough chart review, including the patient’s complaints, medical conditions/status, pertinent lab values, precautions, special tests, communications and systems review.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, student presentations, student projects, patient care, videos, discussion, self assessment

	Outcomes
	Evaluation skills, rated by graduates and employers: 7.8 to 8.9

Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

	CC-5.30
Examine patients/clients by selecting and administering culturally appropriate and age-related tests and measures. Tests and measures include, but are not limited to, those that assess:

a.
Aerobic Capacity/Endurance

b.
Anthropometric Characteristics

c.
Arousal, Attention, and Cognition

d.
Assistive and Adaptive Devices

e.
Circulation (Arterial, Venous, Lymphatic)

f.
Cranial and Peripheral Nerve Integrity

g.
Environmental, Home, and Work (Job/School/Play) Barriers

h.
Ergonomics and Body Mechanics

i.
Gait, Locomotion, and Balance

j.
Integumentary Integrity

k.
Joint Integrity and Mobility

l.
Motor Function (Motor Control and Motor Learning)

m.
Muscle Performance (including Strength, Power, and Endurance)

n.
Neuromotor Development and Sensory Integration

o.
Orthotic, Protective, and Supportive Devices

p.
Pain

q.
Posture

r.
Prosthetic Requirements

s.
Range of Motion (including Muscle Length)

t.
Reflex Integrity

u.
Self-Care and Home Management (including activities of daily living [ADL] and instrumental activities of daily living [IADL])

v.
Sensory Integrity

w.
Ventilation and Respiration/Gas Exchange

x.
Work (Job/School/Play), Community, and Leisure Integration or Reintegration (including IADL)

	Course & Objective
	PHYT608 Objective 6 Students will construct and perform an examination and/or re-examination of a simulated patient, for a variety of regional movement dysfunctions including pertinent history, relevant systems review, and by selecting appropriate age-related tests and measures. Tests and measures include:

a. gait, assisted locomotion, and balance

b. joint integrity and mobility

c. motor function

d. muscle performance (including instrumented testing)

e. pain

f. posture

g. range of motion (including muscle length)

h. reflex integrity

i. sensory integrity(including proprioception and kinesthesia

PHTY 624 Objective 13 Conduct, interpret and record a basic evaluation of posture and balance.

PHTY 624 Objective 14 Describe the principles behind the testing of sensation, joint motion, muscular strength and endurance and muscle flexibility and specifically apply joint motion and manual muscle tests to the extremities and trunk.

PHYT 635 Objective 24 Describe how to assess scar tissue including banding, pliability, sensation, and texture. (j)
PHYT804 Objective 6 Evaluate the neuromotor impairments and functional limitations of a person with a neurologic disorder using appropriate clinical assessment tools.

PHYT807 Objective 3 Select and perform appropriate tests and measures for examining a wound: (e, j, v)
· Observation of color, drainage, odor, shape

· Identify signs of infection

· Measurement of wound size, depth, tunneling, undermining

· Assess skin integrity and circulation

· Assess sensation to light touch using monofilaments.

PHYT807 Objective 21 Describe an appropriate physical therapy examination of the female pelvic floor and related structures to include examination of: integumentary integrity, joint mobility, motor control, muscle performance, pain, posture, sensation, reflexes. (j, k, l, m, p, q, t, v)
PHYT 811 Objective 4 Perform a comprehensive pediatric physical therapy examination, evaluation, and intervention plan.

PHYT821 Objective 2 Selects and safely performs the appropriate physical therapy examination techniques for an orthopedic population. These include, but are not limited to:

a. Anthropometric measurements

b. Environmental, Home, Work, Social Barriers

c. Ergonomics and Body Mechanics

d. Gait, Locomotion, Balance

e. Joint Integrity and Mobility

f. Muscle Performance

g. Orthotic, Protective and Supportive Devices

h. Pain

i. Posture

j. Range of Motion

k. Reflex Integrity

l. Sensory Integrity

m. Work, Community and Leisure Integration or Reintegration

PHYT822 Objective 2 Selects and safely performs the appropriate physical therapy examination techniques for a Neurologic and older adult population. These include, but are not limited to:

a. Aerobic Capacity/Endurance

b. Anthropometric Characteristics

c. Arousal, Attention, and Cognition

d. Assistive and Adaptive Devices

e. Circulation (Arterial, Venous, Lymphatic)

f. Cranial and Peripheral Nerve Integrity

g. Environmental, Home, and Work (Job/School/Play) Barriers

h. Ergonomics and Body Mechanics

i. Gait, Locomotion, and Balance

j. Integumentary Integrity

k. Joint Integrity and Mobility

l. Motor Function (Motor Control and Motor Learning)

m. Muscle Performance (including Strength, Power, and Endurance)

o. Orthotic, Protective, and Supportive Devices

p. Pain

q. Posture

s. Range of Motion (including Muscle Length)

t. Reflex Integrity

u. Self-Care and Home Management (including activities of daily living [ADL] and instrumental activities of daily living [IADL])

v. Sensory Integrity

x. Work (Job/School/Play), Community, and Leisure Integration or Reintegration (including IADL)

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, simulated patient cases, videos, podcasts, demonstrations, student presentations, student/group projects, patient care, self assessments, written assignments, discussion

	Outcomes
	Views patient as multidimensional individual, rated by graduates and employers: 8.3 to 9.7

	CC-5.31
Evaluate data from the examination (history, systems review, and tests and measures) to make clinical judgments regarding patients/clients.

	Course & Objective
	PHYT608 Objective 10 For a simulated patient with a given set of clinical data, students will engage in the diagnostic process on a region by region basis to establish differential diagnoses for patients across the lifespan based on evaluation of results of clinical examinations and medical information.

PHTY 624 Objective 6. Engage in the diagnostic process to establish differential diagnoses for patients across the lifespan based on evaluation of results of examinations and medical and psychosocial information.

PHYT631 Objective 6 Discuss the rationale for specific examination and evaluation procedures for a given clinical disorder.

a. Aerobic Capacity/Endurance

b. Anthropometric Characteristics

c. Arousal, Attention, Cognition

d. Assistive and Adaptive Devices

e. Circulation (Arterial, Venous, Lymphatic)

f. Cranial and Peripheral Nerve Integrity

g. Environmental, Home, and Work (Job/School/Play) Barriers

h. Ergonomics and Body Mechanics

i. Gait, Locomotion, and Balance

j. Integumentary Integrity

k. Joint Integrity and Mobility

l. Motor Function (Motor Control and Motor Learning)

m. Muscle Performance (including Strength, Power, and Endurance)

n. Neuromotor Development and Sensory Integration

o. Orthotic, Protective, and Supportive Devices

p. Pain

q. Range of Motion

r. Reflex Integrity

s. Self-Care and Home Management (including activities of daily living [ADL] and instrumental activities of daily living [IADL]

t. Sensory Integrity

u. Ventilation and Respiration/Gas Exchange

PHYT804 Objective 8 Use the results of your evaluation and the patient’s needs to identify a physical therapy diagnosis and to prioritize their impairments and functional limitations for treatment design.

PHYT808 Objective 12 The student will demonstrate, in written and practical form, the ability to complete a physical therapy examination and assessment to make clinical judgments for real or simulated patients/clients with musculoskeletal injuries or diseases throughout the lifespan.

PHYT 811 Objective 4 Perform a comprehensive pediatric physical therapy examination, evaluation, and intervention plan

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, simulated patient cases, student presentations, student/group projects, patient care, videos, demonstrations, self assessments, written assignments, discussion

	Outcomes
	Evaluation skills, rated by graduates and employers: 7.8 to 8.9

Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

	CC-5.32
Determine a diagnosis that guides future patient/client management.

	Course & Objective
	PHYT608 Objective 10 For a simulated patient with a given set of clinical data, students will engage in the diagnostic process on a region by region basis to establish differential diagnoses for patients across the lifespan based on evaluation of results of clinical examinations and medical information.

PHYT 624 Objective 6 Engage in the diagnostic process to establish differential diagnoses for patients across the lifespan based on evaluation of results of examinations and medical and psychosocial information.

PHYT804 Objective 8 Use the results of your evaluation and the patient’s needs to identify a physical therapy diagnosis and to prioritize their impairments and functional limitations for treatment design.

PHYT808 Objective 13 The student will engage in written and practical activities that will require them to efficiently apply the diagnostic process to establish differential diagnoses and hypothesis based interventions for real or simulated patients/clients across the lifespan based on the evaluation of results of examinations and the following:

a. Medical psychosocial information.

b. Pathology

c. Impairments

d. Functional limitations

e. Motor control/learning theory

f. Empirical evidence

g. Clinically accepted classification and practice patterns

PHYT832, 833, 834 Objective 4 Develops a patient physical therapy diagnosis, prognosis and determines appropriate short and long-term functional goals for the patient consistent with his/her prognosis and the functional activity limitations or participation restrictions to be addressed.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, simulated patient cases, student presentations, student projects, patient care, videos, discussion, self assessment

	Outcomes
	Evaluation skills, rated by graduates and employers: 7.8 to 8.9

Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

	CC-5.33
Determine patient/client prognoses

	Course & Objective
	PHYT608 Objective 12 For a given patient with simulated orthopedic physical findings, students will determine a patient prognosis based on the evaluation of examination results and medical information

PHYT808 Objective 14 The student will assess the prognosis of actual or simulated patients/clients with musculoskeletal injuries or diseases based on the results of examinations and medical and psychosocial information

PHYT831 Objective 4 Develops, with minimal guidance from CI, appropriate short and long-term functional goals for the patient consistent with his/her prognosis and the functional activity limitations or participation restrictions to be addressed.

PHYT832, 833, 834 Objective 4 Develops a patient physical therapy diagnosis, prognosis and determines appropriate short and long-term functional goals for the patient consistent with his/her prognosis and the functional activity limitations or participation restrictions to be addressed.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, video, student projects, journal club, discussion, patient care, self assessment, student presentation

	Outcomes
	Evaluation skills, rated by graduates and employers: 7.8 to 8.9

Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

	CC-5.34
Collaborate with patients/clients, family members, payers, other professionals, and other individuals to determine a plan of care that is acceptable, realistic, culturally competent, and patient-centered.

	Course & Objective
	PHYT608 Objective 13 For a given patient with simulated orthopedic physical findings, students will consider all interested parties, including patients, clients, family members, payers, other professionals, and will communicate, coordinate and structure a plan of care that is realistic and acceptable.

PHYT807 Objective 26 Describe the role of the physician and other members of the health care team in the management of women’s health issues including specific examination and intervention strategies (i.e., pharmacologic and surgical interventions).
PHYT808 Objective 15 The student will be able to recognize the role of patients, clients, family members, payers, other professionals, and individuals to determine a realistic, acceptable, and culturally competent plan of care for actual or simulated patients/clients with musculoskeletal injuries or diseases

PHYT832, 833, 834 Objective 5 Develops a patient centered treatment plan that includes the relevant impairments and appropriate practice of the functional limitation/participation restriction.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, student presentations, student projects, patient demos, patient care, videos, demonstrations, video, self assessments, written assignments, discussion

	Outcomes
	Believes patient has right to participate in care: 9.2 to 9.6

Interpersonal communication, rated by graduates and employers: 8.3 to 9.5

	CC-5.35
Establish a physical therapy plan of care that is safe, effective, and patient/client-centered.

	Course & Objective
	PHYT608 Objective 13 For a given patient with simulated orthopedic physical findings, students will consider all interested parties, including patients, clients, family members, payers, other professionals, and will communicate, coordinate and structure a plan of care that is realistic and acceptable.

PHYT804 Objective 10 Design a program of patient care that is consistent with your prioritization of their functional limitations, the patient’s stated goals, environmental limitations and resource constraints, is safe, and that incorporates your knowledge of contemporary motor control principles and a variety of evidenced-based treatment approaches.

PHYT806 Objective 47 Recognize exercise contraindications for individuals with osteoporosis and arthritis.

PHYT808 Objective 17 The student will be able to identify and prioritize an effective, patient centered physical therapy plan of care that is based on the impairment, functional limitations, and disability and within the professional and legal obligations of the practice environment.

PHYT832, 833, 834 Objective 5 Develops a patient centered treatment plan that includes the relevant impairments and appropriate practice of the functional limitation/participation restriction.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, student presentations, student/group projects, patient demos, patient care, videos, discussion, self assessment

	Outcomes
	Evaluation skills, rated by graduates and employers: 7.8 to 8.9

Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

	CC-5.36
Determine patient/client goals and outcomes within available resources and specify expected length of time to achieve the goals and outcomes

	Course & Objective
	PHYT631 Objective 9 Discuss the design of realistic and measurable physical therapy goals including the length of time for their achievement.

PHYT804 Objective 22 Choose ways that basic elements of your treatment plan can be incorporated into the patient's activities of daily living and recreational endeavors.

PHYT808 Objective 16 The student will be able to write age-appropriate goals and functional outcomes that specify expected time duration on actual or simulated patients/clients with musculoskeletal disorders presented in lecture or laboratory sessions.
PHYT832, 833, 834 Objective 4 Develops a patient physical therapy diagnosis, prognosis and determines appropriate short and long-term functional goals for the patient consistent with his/her prognosis and the functional activity limitations or participation restrictions to be addressed

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, student presentations, student projects, patient care, videos, discussion, self assessment

	Outcomes
	Evaluation skills, rated by graduates and employers: 7.8 to 8.9

Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

	CC-5.37
Deliver and manage a plan of care that is consistent with legal, ethical, and professional obligations and administrative policies and procedures of the practice environment.

	Course & Objective
	PHYT608 Objective 16 For a given patient with simulated orthopedic physical findings, students will consider a variety of practice environments and evaluate how plans of care may vary in compliance with administrative policies and procedures of that practice environment.

PHYT804 Objective 24 Discuss didactic, legal, ethical, and professional issues and adhere to these issues when evaluating and treating your patients.

PHYT806 Objective 47 Recognize exercise contraindications for individuals with osteoporosis and arthritis.

PHYT808 Objective 17 The student will be able to identify and prioritize an effective, patient centered physical therapy plan of care that is based on the impairment, functional limitations, and disability and within the professional and legal obligations of the practice environment.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, student presentations, student/group projects, patient care, videos, discussion

	Outcomes
	Treatment skills, rated by graduates and employers: 7.0 to 8.9

Practices with highest ethical and moral standards: 9.3-9.8 (Alum, Employer survey)

Capable of providing excellent physical therapy services in any practice, rated by graduates and employers: 7.6 to 8.8

	CC-5.38
Monitor and adjust the plan of care in response to patient/client status

	Course & Objective
	PHYT 608 Objective 17. For a given patient with simulated orthopedic physical findings, students will plan re-examinations and evaluate other means to monitor patient status and will discuss appropriate adjustments in the patient’s plan of care in response to changes in patients status, or lack of progress.

PHYT634 Objective 14. Interpret patient's response to treatment and make clinical decisions regarding treatment plan

PHYT804 Objective 20. Evaluate your patient’s response to your plan of care with valid and reliable measures, analyze their response, and modify your plan based on an assessment of their improvement or lack thereof.

PHYT831, 832, 833, 834 Objective 8 Identify the need to re-evaluate and modify or redirect the interventions, treatment plan and goals.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, student presentations, student projects, patient care, videos, self assessment

	Outcomes
	Problem solving skills, rated by graduates and employers: 7.9 to 9.2

Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

	CC-5.39
Provide physical therapy interventions to achieve patient/client goals and outcomes. Interventions include:

a.
Therapeutic Exercise

b.
Functional Training in Self-Care and Home Management

c.
Functional Training in Work (Job/School/Play), Community, and Leisure Integration or Reintegration

d.
Manual Therapy Techniques (including Mobilization/Manipulation Thrust and Nonthrust Techniques)

e.
Prescription, Application, and, as Appropriate, Fabrication of Devices and Equipment

f.
Airway Clearance Techniques

g.
Integumentary Repair and Protection Techniques

h.
Electrotherapeutic Modalities

i.
Physical Agents and Mechanical Modalities

	Course & Objective
	PHYT608 Objective 20 Students will identify and discuss the indications, contraindications and precautions of the direct interventions listed below

a.
manual therapy techniques including joint mobilization using thrust and non-thrust techniques (d)

b.
patient-related instruction including instruction in home exercise program, lifestyle changes (b)

c.
splinting, taping and/or bracing, etc. (e)

d.
mechanical modalities including mechanical spinal traction (i)

e.
therapeutic exercise (a)

PHYT633 Objective 24 Design an appropriate alternative muscle strengthening program that can be safely implemented in specific populations (i.e. pre-pubertal, diabetic, aged, female, etc.). (a)
PHYT633 Objective 49 Demonstrate the use of the basic limb, trunk, scapular and pelvic PNF patterns, incorporating the appropriate techniques for the patient, including the ability to demonstrate appropriate use of patient position, therapist position, manual contacts and verbal commands consistent with different patterns and techniques. (a,d)
PHYT634 Objective 10 Perform TENS, Biofeedback, NMES, Iontophoresis, Functional Electrical Stimulation (FES) interventions with consideration for safety, timeliness, and reliability (h)
PHYT 635 Objective 22 Demonstrate proficiency in the application of general massage strokes, transverse friction massage, scar mobilization, ischemic compression and myofascial mobilization techniques. (d)

PHYT 635 Objective 34 Apply each of the following modalities in a safe, ethical, and legal manner relative to the contraindications and precautions noted following a review of the client's history and other pertinent information: (i)

paraffin bath , ice massage , hot packs , cold packs/ice packs , ultrasound/phonophoresis

PHYT804 Objective 14 Compare and contrast principles of treatment advocated by conventional treatment approaches such as NDT, Functional Movement Reeducation, MRP, or TAMO.

PHYT804 Objective 16 Describe the principles underlying newer treatment interventions such as constraint-induced movement therapy (CIMT), bilateral training (BACTRAC), robotic training, and body-weight supported and split-belt treadmill training.

PHYT807 Objective 6 Demonstrate proper technique when performing sharps debridement (on an orange or a pig’s foot). (g)

PHYT831, 832, 833, 834 Objective 11 Performs interventions in ethical, legal, safe and effective manner including:

· Therapeutic Exercise and Activities

· Functional Training in Self-Care and Home Management

· Manual Therapy Techniques

· Prescription and Application of Devices and Equipment

· Airway Clearance Techniques

· Integumentary Repair and Protection Techniques

· Electrotherapeutic Modalities

· Physical Agents and Mechanical Modalities

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, videos, student/group projects, student presentations, podcasts, demonstrations, DVD, surgical dissection, interactive group quiz, patient care, self assessments, written assignments, discussion, self assessment

	Outcomes
	Treatment skills, rated by graduates and employers: 7.0 to 8.9

Musculo-skeletal skills, rated by graduates and employers: 8.1 to 9.4

Neuro skills, rated by graduates and employers: 7.3 to 8.5

Cardio pulmonary skills, rated by graduates and employers: 5.6 to 8.8

Integumentary skills, rated by graduates and employers: 5.4 to 8.0

	CC-5.40
Determine those components of interventions that may be directed to the physical therapist assistant (PTA) upon consideration of: (1) the needs of the patient/client, (2) the PTA’s ability, (3) jurisdictional law, (4) practice guidelines/policies/codes of ethics, and (5) facility policies.

	Course & Objective
	PHYT600 Objective 11 Discuss the rules and regulations governing the practice of physical therapy within the jurisdiction in which the individual practices.
PHYT608 Objective 28 For a given patient scenario and practice setting, students will consider and discuss which physical therapy related services are safe/appropriate to delegate to appropriate supportive personnel and the means by which the support personnel will be supervised and managed.

PHYT808 Objective 25 The student will be able to identify appropriate physical therapy related services that may be legally and ethically delegated to other human resources within various practice settings to achieve the patient/client goals and expected outcomes

PHYT 810 Objective 1 For relevant current health care topics and legislation impacting the physical therapy profession, the student will be able to support their opinion utilizing evidence of HIPPA, Medicare Cap, Patient Bill of Rights, Medicare fraud and abuse prevention, supervision of students and PTA’s, and Stark II laws.

PHYT831,832,833 Objective 19 Determine which interventions may be delegates to support staff (PTA/Aide) based on the needs of the patient, support staff’s ability, state law, federal regulation and facility policy.

	Learning Experiences
	Lecture, individual/group projects, community experiences, podcast, group discussions, self assessment and reflection, labs, case studies, journal clubs, role playing, patient demos, video, discussion, student presentations, patient care

	Outcomes
	None other than completing the course with a passing grade

	CC-5.41
Provide effective culturally competent instruction to patients/clients and others to achieve goals and outcomes.

	Course & Objective
	PHYT608 Objective 21 For a given patient with simulated orthopedic physical findings, students will provide patient instruction and recommendations to optimize outcomes based on impairment, functional limitations, disability and patient satisfaction.

PHYT 600 Objective 20 Adhere to ethical behavior, including APTA’s Code of Ethics and Guide for Professional Conduct, and Standards of Practice for Physical Therapy
PHYT804 Objective 26 Design a comprehensive home treatment program that includes a consideration of the influence of environmental constraints on patient performance of ADLs and teach the patient and family how to implement the program.

PHYT808 Objective 8 The student will determine and demonstrate appropriate culturally appropriate teaching methods commensurate with the needs of actual or simulated patients/clients with musculoskeletal injuries or diseases and their caregivers to promote wellness, behavioral changes, independent care, and patient safety during laboratory sessions and practical examinations

PHYT831, 832,833,834 Objective 7 Demonstrate effective teaching strategies when educating the patient and/or appropriate family members/caregivers regarding any physical rehabilitation procedures for the patient to complete in their living environment

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, student presentations, student projects, patient care, videos, discussion, self assessment

	Outcomes
	Interpersonal and communication, rated by graduates and employers: 8.3 to 9.5

Views patient as multidimensional individual, rated by graduates and employers: 8.3 to 9.7

Allows patients to participate in health care process, rated by graduates and employers: 9.2 to 9.6

	CC-5.42
Complete documentation that follows professional guidelines, guidelines required by health care systems, and guidelines required by the practice setting.

	Course & Objective
	PHYT608 Objective 22 For a given patient with simulated orthopedic physical findings, students will provide written documentation of examination findings, clinical impressions, and direct intervention using the Guide to Physical Therapist Practice Appendix 7-1 through 7-3.

PHYT804 Objective 23 Produce written documentation of your daily treatment objectives and your intended plan of care for your patient before each class.

PHYT808 Objective 19 The student will demonstrate appropriate documentation in reference to musculoskeletal conditions using the APTA documentation guidelines. Students will demonstrate in written form ways to use documentation techniques to communicate with other practitioners, payers, and caregivers. Types of documentation will include the following

a. Patient examination and evaluation

b. Patient assessment and diagnosis

c. Patient, family, and therapy goals

d. Plan of care

e. Discharge recommendations

f. Patient progress

PHYT821, 822 Objective 11 Documents all necessary information in a logical manner that demonstrates sound clinical decision-making and follows the guidelines established by the clinic.

PHYT832, 833, 834 Objective 9 Maintain documentation in accordance with the policies of the facility and professional guidelines

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, student presentations, student projects, patient care, videos, discussion, self assessment

	Outcomes
	Documentation skills, rated by graduates and employers: 7.8 to 9.3

	CC-5.43
Practice using principles of risk management

	Course & Objective
	PHYT634 Objective 6 Identify procedures for maximizing patient safety that relate to application of electrotherapy

PHYT 635 Objective 9 Define “informed consent”, and describe how it can optimize care and minimize the risk of liability exposure.

PHYT 810 Objective 28 The student will evaluate a risk management plan and describe its strengths and weaknesses.

PHYT 810 Objective 29 The student will define an “incident” related to PT practice, describe the documentation needed when a PT is involved in, or witnesses an incident and demonstrate the accurate completion of such documentation including an incident Report.

PHYT832 Objective 16 Utilize skills in practice management to assess areas of risk, utilization of human resources (staffing), understand the business plan and work within regulatory and legal requirements.

	Learning Experiences
	Lecture, labs, student presentations, student/group projects, podcasts, demonstrations, discussion, patient care, self assessment

	Outcomes
	Safety Issues as rated by employers were 8.9

	CC-5.44
Respond effectively to patient/client and environmental emergencies in one’s practice setting.

	Course & Objective
	PHYT608 Objective 23 Given an emergency situation in a physical therapy practice setting students will consider appropriate actions and demonstrate such if called upon to do so.

PHYT807 Objective 83 Identify and describe various methods of assessment of an emergency scene and a victim in crisis.

PHYT831/832/833/834 Objective 15, 17, 18 Respond effectively to patient/client and environmental emergencies in the acute care setting.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, demonstrations, video, self assessments, written assignments, discussion, patient care, student presentations

	Outcomes
	Problem solving skills, rated by graduates and employers: 7.9 to 9.2

Patient/Therapist Safety Issues, rated by employers: mean of 8.9

	CC-5.45 Select outcome measures to assess individual outcomes of patients/clients using valid and reliable measures that take into account the setting in which the patient/client is receiving services, cultural issues, and the effect of societal factors such as reimbursement.

	Course & Objective
	PHYT608 Objective 24 For a given patient with simulated orthopedic physical findings, students will evaluate the reliability and validity of various examination procedures and the efficacy of various direct interventions in light of optimizing individual or collective patient outcomes and discuss means to evaluate these outcomes.

PHYT804 Objective 20 Evaluate your patient’s response to your plan of care with valid and reliable measures, analyze their response, and modify your plan based on an assessment of their improvement or lack thereof.

PHYT808 Objective 20 The student will be able to select and assess appropriate outcome measures with valid measurement techniques that take into account the setting in which the patient/client is receiving services and be able to : a.) Collect data from in a manner that supports accurate analysis of individual patient/client outcomes, b.) Analyze the results to appropriately modify the plan of care.

PHYT832 Objective 17 Utilize and interpret valid and reliable outcome measures to determine and modify plan of care for patients/clients.

	Learning Experiences
	lecture, labs, case studies, journal clubs, role playing, patient demos, student presentations, student/group projects, patient care, videos, discussion, self assessment

	Outcomes
	Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

Uses available research in everyday clinical decision making, rated by graduates and employers: 7.9 to 9.3

	CC-5.46
Collect data from the selected outcome measures in a manner that supports accurate analysis of individual patient/client outcomes.

	Course & Objective
	PHYT608 Objective 24 For a given patient with simulated orthopedic physical findings, students will evaluate the reliability and validity of various examination procedures and the efficacy of various direct interventions in light of optimizing individual or collective patient outcomes and discuss means to evaluate these outcomes.

PHYT808 Objective 20 The student will be able to select and assess appropriate outcome measures with valid measurement techniques that take into account the setting in which the patient/client is receiving services and be able to: a.) Collect data from in a manner that supports accurate analysis of individual patient/client outcomes, b.) Analyze the results to appropriately modify the plan of care.

PHYT832, 833 Objective 15,16,17 Utilize and interpret valid and reliable outcome measures to determine and modify plan of care for patients/clients.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, student/group projects, student presentations, video, discussion, patient care, self assessment

	Outcomes
	Thinks independently and critically and is a decision-maker, problem solver, life long learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

Uses available research in everyday clinical decision making, rated by graduates and employers: 7.9 to 9.3

	CC-5.47
Analyze results arising from outcome measures selected to assess individual outcomes of patients/clients.

	Course & Objective
	PHYT608 Objective 24 For a given patient with simulated orthopedic physical findings, students will evaluate the reliability and validity of various examination procedures and the efficacy of various direct interventions in light of optimizing individual or collective patient outcomes and discuss means to evaluate these outcomes.

PHYT634 Objective 12. Assess treatment outcome using appropriate outcome measures and modify the application as indicated.

PHYT804 Objective 2 Evaluate your patient’s response to your plan of care with valid and reliable measures, analyze their response, and modify your plan based on an assessment of their improvement or lack thereof

PHYT808 Objective 20 The student will be able to select and assess appropriate outcome measures with valid measurement techniques that take into account the setting in which the patient/client is receiving services and be able to: a.) Collect data from in a manner that supports accurate analysis of individual patient/client outcomes, b.) Analyze the results to appropriately modify the plan of care.

PHYT832 Objective 17 Utilize and interpret valid and reliable outcome measures to determine and modify plan of care for patients/clients.

	Learning Experiences
	lecture, labs, case studies, journal clubs, role playing, patient demos, student presentations, student/group projects, video, podcasts, demonstrations, patient care, discussion, self assessment

	Outcomes
	Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

Uses available research in everyday clinical decision making, rated by graduates and employers: 7.9 to 9.3

	CC-5.48
Use analysis from individual outcome measurements to modify the plan of care.

	Course & Objective
	PHYT804 Objective 20 Evaluate your patient’s response to your plan of care with valid and reliable measures, analyze their response, and modify your plan based on an assessment of their improvement or lack thereof.

PHYT808 Objective 20 The student will be able to select and assess appropriate outcome measures with valid measurement techniques that take into account the setting in which the patient/client is receiving services and be able to: a.) Collect data from in a manner that supports accurate analysis of individual patient/client outcomes, b.) Analyze the results to appropriately modify the plan of care.

PHYT821, 822 Objective 9 Identify the need to re-evaluate and modify or redirect the interventions, treatment plan and goals.

PHYT832, 833, 834 Objective 15, 16, 17 Utilize and interpret valid and reliable outcome measures to determine and modify plan of care for patients/clients.

	Learning Experiences
	Lecture, labs, student presentations, student projects, patient demos, patient care videos, journal club, discussion, self assessment

	Outcomes
	Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

	CC-5.49
Select outcome measures that are valid and reliable and shown to be generalizable to patient/client populations being studied.

	Course & Objective
	PHYT608 Objective 24 For a given patient with simulated orthopedic physical findings, students will evaluate the reliability and validity of various examination procedures and the efficacy of various direct interventions in light of optimizing individual or collective patient outcomes and discuss means to evaluate these outcomes.

PHYT804 Objective 20 Evaluate your patient’s response to your plan of care with valid and reliable measures, analyze their response, and modify your plan based on an assessment of their improvement or lack thereof.

PHYT808 Objective 20 The student will be able to select and assess appropriate outcome measures with valid measurement techniques that take into account the setting in which the patient/client is receiving services and be able to: a.) Collect data from in a manner that supports accurate analysis of individual patient/client outcomes, b.) Analyze the results to appropriately modify the plan of care.

PHYT832, 833, 834 Objective 15, 16, 17 Utilize and interpret valid and reliable outcome measures to determine and modify plan of care for patients/clients.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, student presentations, student/group projects, patient care, videos, discussion, self assessment

	Outcomes
	Thinks independently and critically and is a decision-maker, problem solver, lifelong learner and educated consumer of research, rated by graduates and employers: 8.0 to 9.6

Uses available research in everyday clinical decision making, rated by graduates and employers: 7.9 to 9.3

	CC-5.50
Provide culturally competent physical therapy services for prevention, health promotion, fitness, and wellness to individuals, groups, and communities.

	Course & Objective
	PHYT808 Objective 21 The student will be able to provide physical therapy services for prevention, health promotion, fitness, and wellness to geriatric and adult physical therapy populations.

PHYT833 Objective 16 Demonstrate social responsibility and advocacy for patient/clients in advocating for health and wellness needs of children and adult with neurological based participation restrictions.

	Learning Experiences
	Lecture, lab, role playing, video, student projects, journal club, discussion, patient care, self assessment, student presentation

	Outcomes
	Views patient as multidimensional individual, rated by graduates and employers: 8.3 to 9.7

Treats patient with dignity, rated by graduates and employers: 9.1 to 9.6
Allows patients to participate in health care process, rated by graduates and employers: 9.2 to 9.6

	CC-5.51
Promote health and quality of life by providing information on health promotion, fitness, wellness, disease, impairment, functional limitation, disability, and health risks related to age, gender, culture, and lifestyle within the scope of physical therapist practice.

	Course & Objective
	PHYT608 Objective 25 Through discussion and simulated patient cases students will examine means or strategies of promoting optimal health including dissemination of information regarding wellness, disease, impairment, functional limitation, disability and health related risks related to age, gender, culture and lifestyle.

PHYT631 Objective 11 Incorporate the concepts of self-responsibility in wellness and health promotion.

PHYT808 Objective 22 The student will be able to describe appropriate methods to promote optimal health and quality of life by providing information on wellness, impairment, disease, disability, and health risks related to age, gender, culture, family-systems, and lifestyle in written and practical activities during laboratory and lecture sessions.

PHYT833 Objective 16 Demonstrate social responsibility and advocacy for patient/clients in advocating for health and wellness needs of children and adult with neurological based participation restrictions.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, video, student projects, discussion, patient care, self assessment, student presentation

	Outcomes
	Interpersonal communication, rated by graduates and employers: 8.3 to 9.5

Views patient as multidimensional individual, rated by graduates and employers: 8.3 to 9.7

	CC-5.52
Apply principles of prevention to defined population groups

	Course & Objective
	PHYT608 Objective 25 Through discussion and simulated patient cases students will examine means or strategies of promoting optimal health including dissemination of information regarding wellness, disease, impairment, functional limitation, disability and health related risks related to age, gender, culture and lifestyle.

PHYT806 Objective 17 Describe the risk factors for falls in the elderly.

PHYT806 Objective 40 List the risk factors of institutionalization

PHYT806 Objective 45 Discuss risk factors that contribute to osteoporosis and osteopenia

PHYT833 Objective 16 Demonstrate social responsibility and advocacy for patient/clients in advocating for health and wellness needs of children and adult with neurological based participation restrictions.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, group projects, student presentations, patient care, self assessment

	Outcomes
	None other than completing the courses with a passing grade

	CC-5.53
Provide culturally competent first-contact care through direct access to patients/clients who have been determined through the screening and examination processes to need physical therapy care.

	Course & Objective
	PHYT802 Objective 6 For a given radiographic study, describe the consequences to physical therapy management.

PHYT802 Objective 7 Recognize common signs and symptoms associated with tumor in those with pediatric, adult and geriatric orthopaedic conditions and prioritize them according to frequency of occurrence.

PHYT802 Objective 8 Recognize common signs and symptoms associated with infection in those with pediatric, adult and geriatric orthopaedic conditions and prioritize them according to frequency of occurrence.

	Learning Experiences
	Lecture, individual/group projects, community experiences, podcast, group discussions, self assessment and reflection, DVD, surgical dissection, interactive group quiz, student presentations

	Outcomes
	None other than completing the courses with a passing grade

	CC-5.54
Provide culturally competent care to patients/clients referred by other practitioners to ensure that care is continuous and reliable.

	Course & Objective
	PHYT808 Objective 23 The student will understand the collaborative role of the physical therapist in primary care settings and provide culturally competent care to patients/clients referred by other practitioners to ensure that care is continuous and reliable.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, student projects, discussion

	Outcomes
	None other than completing the courses with a passing grade

	CC-5.55
Provide culturally competent care to patients/clients in tertiary care settings in collaboration with other practitioners.

	Course & Objective
	PHYT 807 26 Describe the role of the physician and other members of the health care team in the management of women’s health issues including specific examination and intervention strategies (i.e., pharmacologic and surgical interventions).

PHYT 834 15 Determine when patient/clients need further examination or consultation by a PT or referral to another healthcare professional

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, (demonstrations, video, self assessments, written assignments, case studies, discussion)

	Outcomes
	None other than completing the courses with a passing grade

	CC-5.56
Participate in the case management process

	Course & Objective
	PHYT808 Objective 24 The student will understand the case management process how to identify appropriate physical therapy and medically appropriate services for the patient/client.

PHYT833 Objective 17 Participate in team care conference for patient/clients including decision making for post rehabilitation services and discharge planning

	Learning Experiences
	Lecture, lab, video, student projects, journal club, discussion, patient care, self assessment, student presentation

	Outcomes
	None other than completing the courses with a passing grade

	CC-5.57
Direct and supervise human resources to meet patient’s/client’s goals and expected outcomes.

	Course & Objective
	PHYT608 Objective 28. For a given patient scenario and practice setting, students will consider and discuss which physical therapy related services are safe/appropriate to delegate to appropriate supportive personnel and the means by which the support personnel will be supervised and managed.

PHYT808 Objective 25 The student will be able to identify appropriate physical therapy related services that may be legally and ethically delegated to other human resources within various practice settings to achieve the patient/client goals and expected outcomes.

PHYT 810 Objective 23 The student will compare and contrast the authority of Federal, State, and Professional organizations regarding supervision of support staff, the treatment of patients, and the education of students in the clinic.

PHYT832 Objective 16 Utilize skills in practice management to assess areas of risk, utilization of human resources (staffing), understand the business plan and work within regulatory and legal requirements.

	Learning Experiences
	Lecture, labs, case studies, journal clubs, role playing, patient demos, video, student/group projects, discussion, student presentations, patient care, self assessment

	Outcomes
	Administrative, rated by graduates and employers: 6.7 to 8.3

	CC-5.58
Participate in financial management of the practice.

	Course & Objective
	PHYT807 Objective 27 Demonstrate an understanding of the “business” of a Women’s Health practice including billing/reimbursement issues and marketing strategies.

PHYT 810 Objective 8 For a given scenario, the student will identify and differentiate between gross revenue and net revenue in budgeting.

PHYT 810 Objective 10 For a given scenario, the student will identify how gross revenue is affected by payor mix, visits per referral, and charge per visit.

PHYT 810 Objective 16 The student will be able to analyze how the financial risk is divided between the patient, the insurance company, and the practitioner based on the health care plan.

PHYT 810 Objective 25 The student will be able to identify, for a specific patient scenario, the method of re-imbursement for collecting on patient care services.

	Learning Experiences
	Lecture, lab, demonstrations, video, self assessments, written assignments, case studies, discussion, student/group projects, student presentations, patient care, self assessment

	Outcomes
	Administrative, rated by graduates and employers: 6.7 to 8.3

	CC-5.59
Establish a business plan on a programmatic level within a practice.

	Course & Objective
	PHYT 810 Objective 3 The student will identify and apply the basic components of the planning and development of a private physical therapy practice. They will explain the selection process for location, name, business structure, determining hours of operation, and in hiring staff members.

PHYT 810 Objective 4 The student will analyze the process of constructing a business plan with all the appropriate sections and be able to demonstrate appropriate resources to utilize in the business startup process.

PHYT832 Objective 16 Utilize skills in practice management to assess areas of risk, utilization of human resources (staffing), understand the business plan and work within regulatory and legal requirements.

	Learning Experiences
	Lecture, student/group projects, discussion, student presentations, patient care, self assessment, student presentation

	Outcomes
	None other than completing the courses with a passing grade

	CC-5.60
Participate in activities related to marketing and public relations

	Course & Objective
	PHYT807 Objective 27 Demonstrate an understanding of the “business” of a Women’s Health practice including billing/reimbursement issues and marketing strategies.

PHYT 810 Objective 6 The student will identify and differentiate various marketing strategies for both a new company and for existing businesses.

PHYT 810 Objective 12 The student will be able to choose the most effective marketing methods (TV, Radio, Print, Sponsorship) for a given budget scenario.

	Learning Experiences
	Lecture, lab, demonstrations, video, self assessments, written assignments, case studies, discussion, student/group projects, discussion, student presentations

	Outcomes
	Administrative, rated by graduates and employers: 6.7 to 8.3

	CC-5.61
Manage practice in accordance with regulatory and legal requirements.

	Course & Objective
	PHYT830 Objective 4b The student will demonstrate an ability to assess a scenario and determine if a HIPPA violation is present and how to fix the problem.

PHYT832 Objective 16 Utilize skills in practice management to assess areas of risk, utilization of human resources (staffing), understand the business plan and work within regulatory and legal requirements.

	Learning Experiences
	Lecture, student/group projects, discussion, student presentations, patient care, self assessment

	Outcomes
	None other than completing the courses with a passing grade

	CC-5.62
Provide consultation within boundaries of expertise to businesses, schools, government agencies, other organizations, or individuals.

	Course & Objective
	PHYT 810 Objective 36 The student will describe the role of the PT in prevention and rehabilitation in the arena of work-related injury.

PHYT 810 Objective 37 The student will explain the laws pertaining to the employees and employers rights in worker’s compensation.

	Learning Experiences
	Lecture, individual/group projects, community experiences, podcast, group discussions, self assessment and reflection, student presentations

	Outcomes
	None other than completing the courses with a passing grade

	CC-5.63
Challenge the status quo of practice to raise it to the most effective level of care.

	Course & Objective
	PHYT 810 Objective 5 The student will be an active participant in the creation and implementation of a professional service project emphasizing focus areas in clinical management, with end product being of value to today’s PT practice in appropriate area.

PHYT830 Objective 5a The student will identify the 7 core values (accountability, altruism, compassion/caring, excellence, integrity, professional duty, and social responsibility) established by the APTA.

	Learning Experiences
	Lecture, individual/group projects, community experiences, podcast, group discussions, self assessment and reflection, simulated patient cases, student presentations, patient demos, patient care, videos,

	Outcomes
	None other than completing the courses with a passing grade

	CC-5.64
Advocate for the health and wellness needs of society

	Course & Objective
	PHYT 600 Objective 18 Identify examples of how political involvement in the community can improve health care
PHYT631 Objective 11 Incorporate the concepts of self-responsibility in wellness and health promotion.

PHYT833 Objective 16 Demonstrate social responsibility and advocacy for patient/clients in advocating for health and wellness needs of children and adult with neurological based participation restrictions.

	Learning Experiences
	Lecture, individual projects, community experiences, podcast, group discussions, self assessment and reflection, patient care, self assessment, student presentation

	Outcomes
	Strongly supports the profession, rated by graduates and employers: 8.8 to 9.6

	CC-5.65
Participate and show leadership in community organizations and volunteer service.

	Course & Objective
	PHYT 600 Objective 10 Recognize and take opportunities to promote the profession to the community

PHYT 600 Objective 28 Contribute resources (eg, time, information) for programs that benefit patients/clients in the community
PHYT620 Objective 4. Identify learning needs for patients and family, physical therapy staff, occupational settings, and the community.

PHYT 810 Objective 5 The student will be an active participant in the creation and implementation of a professional service project emphasizing focus areas in clinical management, with end product being of value to today’s PT practice in appropriate area.

	Learning Experiences
	Lecture, student presentations, videos, service learning, lab, student projects, journal club, discussion

	Outcomes
	None other than completing the courses with a passing grade

	CC-5.66
Influence legislative and political processes.

	Course & Objective
	PHYT 600 Objective 37 Advocate in the political process for patients/clients to obtain unrestricted access to affordable physical therapy services and/or inclusion of physical therapy in health care plans.

PHYT 600 Objective 38 PHYT Develop a plan for contacting legislators regarding professional issues.

PHYT 600 Objective 39 Communicate with local, state, and national elected officials regarding health policy issues.

PHYT 810 Objective 22 The student will describe the role of the professional association in regulating PT practice.

	Learning Experiences
	Lecture, student /group projects, discussion, student presentations

	Outcomes
	None other than completing the courses with a passing grade

CC-6. In order to adequately address the content and learning experiences necessary for students to achieve the expectations listed above, the professional curriculum is at least three academic years (or the equivalent) in length. Preferably, the series of courses included in the professional curriculum is awarded at least 90 semester credit hours (or the equivalent) and the clinical education component of the curriculum includes a minimum of 30 weeks of full-time clinical education experiences.

The DPT program curriculum comprises courses that begin in the Summer of Year 1 and continue year round through the traditional Fall semesters, Winter sessions (5 wks), Spring semesters and Summer sessions. Graduation occurs in January, approximately 2.5 years after commencement of the program. Considering the traditional semesters and Special Sessions, the DPT curriculum is the equivalent of more than 3 academic years. The series of courses included in the curriculum, including credits for Integrated Clinical Experiences, awards a total of 105 credit hours.
There are 28 weeks of full time clinical education experiences spread throughout the 2.5 years of curriculum. In addition, each student participates in three integrated clinical experiences, which each last an entire semester or its equivalent. The Sports and Orthopedics and the Neurological and Older Adult ICEs include 160 hours of hands on clinical experience. These ICEs have objectives and criteria similar to a full-time internship. Students are expected to participate in all phases of patient care and manage a caseload appropriate for a part-time experience. Our CIs are intimately involved in the curriculum (teaching in classes and laboratory sessions) and know what the students have been taught and what they have yet to learn. This knowledge allows our CIs to appropriately challenge the students when they are in the clinic. Our standards for patient care, documentation and self assessment are consistently reinforced by all our CIs. Also, all of our CIs are credentialed clinical instructors through APTA, have or are pursuing board certification, and are members of APTA. We feel strongly that these ICEs are critical experiences for our students’ education and should be considered a key component of their clinical education. Combined, the ICEs and full-time experiences adequately addresses all clinical education needs of our students by providing the equivalent of more than 30 weeks of clinical education provided by the typical PT program. Based on our students’ success with meeting the passing criteria established for each full-time clinical experience, we have not seen the need to increase the number of weeks of our full-time internships.
CC-7. The first professional degree for physical therapists is awarded at the post baccalaureate level. The institution is responsible for choosing and awarding a degree that is commensurate with the amount and complexity of the course work required to achieve the practice expectations and the expected student outcomes. Based on the amount and complexity of that course work, the Doctor of Physical Therapy is the preferred degree.

The University of Delaware’s Department of Physical Therapy grants a Doctorate in Physical Therapy Degree. The DPT degree requires 105 credits of course work, including 12 credits in full- time clinical experiences (28 weeks) and 7 credits (48 weeks) in part-time integrated clinical experiences. We feel that the Doctor of Physical Therapy is the appropriate degree for our students and is consistent with the APTA’s Vision 2020.
