[image: image1.jpg]Alabama Community
College System

COURSE DESCRIPTIONS: CAREER AND TECHNICAL HEALTH-RELATED PROFESSIONS DISCIPLINES

HEALTH SCIENCES (HPS)

	CIP CODE: 51.9999
Any instructional program in the health professions and related clinical sciences not listed.

5/27/15
	Summary of Changes

	Date
	CRS #
	COURSE TITLE
	RECENT CHANGES

	8/15/14
	
	102, 104, 106, 107, 115
	Archived these courses due to inactivity

	4/16/14
	122
	CPR, First Aid, Infection Prevention, and Safety Issues for Clinical Practices
	Course added per request of Gadsden State

	4/16/14
	124
	Personal and Professional Development
	Course added per request of Gadsden State

	5/25/11
	109
	Asepsis
	Changed the lab hours to 1. The previous number was 3 which reflected contact rather than credit hours for lab.

	6/11/11
	117
	Phlebotomy
	Corrected the credit hours to include Clinicals. This had been left off from the previous listing. No other changes made.

	11/21/11
	120
	FUNDAMENTALS OF PATIENT IMAGING IN HEALTH CARE
	Course added at the request of RAD faculty. The intent is to add familiarity of RAD procedures to other health care team members.

	9-29-10
	112
	Medical Terminology for Health Care
	Course added at the request of Southern Union.

	9/22/10
	
	
	Directory reformatted

	COMMENTS:

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	100
	SAFETY ISSUES FOR CLINICAL PRACTICE
	1
	0
	1

	Course Description
	Updated
	

	PREREQUISITE: As required by program.
This course focuses on microbial and physical safety for clinical practice. Emphasis is placed on guidelines established by the Occupational Safety and Health Administration (OSHA) and the Alabama State Department of Public Health; topics include prevention of transmission of blood-borne and air-borne pathogens as well as prevention of injuries during clinical practice. Upon completion of this course, the student should be able to participate in the clinical setting and implement measures which will prevent injuries and utilize appropriate universal precautions.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	101
	CARDIOPULMONARY RESUSCITATION I
	1
	0
	1

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This course includes theory and application in basic life support. Emphasis is placed on the areas of single rescuer cardiopulmonary resuscitation (CPR) of the adult, two-rescuer CPR, managing obstructed airways, and infant and child CPR. Upon completion of the course, the student should be able to recognize situations that require CPR and effectively implement CPR.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	103
	FOUNDATION COMPETENCIES FOR HEALTH SCIENCES
	2-3
	0
	2-3

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This course is designed to assist the student in developing the knowledge, skills and abilities necessary to be successful in health-related disciplines. Content focuses on development and use of effective study and test-taking skills, assertiveness training, stress management, values clarification, diversity, ethical-legal concepts, problem-solving and communication skills. Upon completion of this course, the student will demonstrate the knowledge, skills and abilities needed to be successful in the student role.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	105
	MEDICAL TERMINOLOGY
	2
	1
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This course is an application for the language of medicine. Emphasis is placed on terminology associated with health care, spelling, pronunciation, and meanings associated with prefixes, suffixes, and roots as they relate to anatomical body systems. Upon completion of this course, the student should be able to correctly abbreviate medical terms and appropriately use medical terminology in verbal and written communication.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	108
	FIRST AID
	2
	0
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This course provides instruction in the administration of emergency assistance to individuals who have been injured or otherwise disabled prior to transport or medical care. Topics include basic life support and first aid care for use with bleeding, wounds, poisoning, soft tissue and bone injuries, fractures, insect stings, animal bites, minor burns, cold and heat-related injuries, and select medical emergencies. Upon completion of this course, the student should be able to render basic first aid care required with common injuries or illnesses.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	109
	ASEPSIS
	0
	1
	1

	Course Description
	Updated
	5/24/11

	PREREQUISITE: As required by program.

This interdisciplinary course provides the student with the opportunity to study pathological organisms as they relate to health, illness, and maintenance of physiological integrity. The principles and skills of clean and sterile technique, universal precautions, medical isolation, and OSHA guidelines are included. Related medical terminology may be presented through computer assisted instruction. Upon completion of this course, students should be able to apply these principles in a variety of clinical settings.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	110
	INTRODUCTION TO HEALTH CARE
	2
	0
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This interdisciplinary course focuses on topics in health care which are common to health care disciplines. Emphasis is placed on communication, client/employee safety, psychosocial aspects of health care, health care delivery systems, professionalism, ethical/legal issues in health care, historical perspectives of various health care professions, and medical terminology.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	111
	COMPUTER APPLICATIONS FOR THE HEALTH SCIENCES
	0
	1
	1

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This course introduces computer applications relevant for use in the health sciences. Emphasis is placed on the use of Windows, health-related software, Internet, and basic word processing. Upon completion of this course, the student should demonstrate basic competency in the use of computers.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	112
	Medical Terminology for Health Care
	3
	0
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This course is an introduction to medical terminology used in health sciences. Emphasis is placed on terminology associated with health care, spelling, pronunciation, and meaning associated with prefixes, suffixes, and roots as they relate to anatomical body systems. Upon completion of this course, the student should be able to correctly abbreviate medical terms and appropriately use medical terminology in verbal and written communication.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	113
	SPANISH FOR HEALTH CARE PROFESSIONALS I
	3
	0
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This course provides an introduction to Spanish with a focus on the basic communication skills and vocabulary needed by health professionals when a non-English speaking Hispanic enters a health care setting. Topics include soliciting identification information, history taking, performance of physical exam and giving instructions on general care and follow-up.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	114
	BASIC PHARMACOLOGY
	2
	0
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This course is an introduction to basic pharmacology. Content includes classifications, indications, contraindications, desired effects, and side effects of medications used during diagnostic procedures and the prevention and treatment of common illnesses. Upon completion of the course, the student should be able to relate basic pharmacological concepts to the maintenance of health.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	116
	OVERVIEW OF COMPLEMENTARY AND ALTERNATIVE HEALTH THERAPIES
	3
	0
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This course provides a comprehensive overview of the major systems of health care other than the traditional allopathic or western medical system. Included is a comparison of the various characteristics and philosophies behind complementary and alternative therapies. Upon completion, the student will be able to verbalize the differences between the traditional health care system and the major complementary and/or alternative therapies.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	CLINICAL
	COURSE

	HPS
	117
	Phlebotomy
	1
	1
	3
	5

	Course Description
	Updated
	6/12/11

	PREREQUISITE: As required by program.

The Phlebotomy course is designed to train individuals to properly collect and process blood and other clinical specimens for laboratory testing and to interact with health care personnel, clients, and the general public. Presentation includes equipment and additives, basic anatomy, and techniques for safe and effective venipuncture. The phlebotomy clinical will be a supervised practicum within the clinical setting that provides laboratory practice in phlebotomy. Emphasis will be placed on collection techniques, specimen processing, work flow practices, referrals, and utilizing laboratory information systems. This course will prepare individuals to write the Phlebotomist Certification Examination.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	118
	Fundamentals of Phlebotomy
	1
	4
	5

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This course is designed to train individuals in the principles and methods of obtaining blood for diagnostic purposes and monitoring of prescribed treatment as well as receiving other clinical specimens for laboratory testing. The phlebotomy student will be taught to interact with clients, health care personnel, and with the general public. Laboratory presentation and practice will include equipment and additives, basic anatomy, specimen receiving and processing, and techniques for safe and effective capillary puncture and venipuncture. This course along with the Phlebotomy Clinical will prepare individuals to write the Phlebotomist Certification Examination.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	CLINICAL
	COURSE

	HPS
	119
	PHLEBOTOMY CLINICAL
	0
	4
	4

	Course Description
	Updated
	

	PREREQUISITE: As required by program.

This supervised practicum within a healthcare setting will provide the phlebotomy student with hands-on training in capillary puncture, venipuncture, and receiving of other laboratory specimens. Emphasis will be placed on collection techniques, specimen processing, work flow practices, referrals, and utilizing laboratory information systems. This course along with Fundamentals of Phlebotomy will prepare individuals to write the Phlebotomist Certification Examination.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	CLINICAL
	COURSE

	HPS
	120
	FUNDAMENTALS OF PATIENT IMAGING IN HEALTH CARE
	1
	0
	1

	Course Description
	Added
	11/21/11

	PREREQUISITE: As required by program.

This course introduces medical imaging to health care workers. Emphasis is placed on an overview of medical imaging modalities with instruction on safety, protocols, preparation, and screening for examinations such as: magnetic resonance imaging (MRI), Computed Tomography (CT), Sonography; mammography, cardiovascular interventional procedures; nuclear medicine technology; and radiation therapy. A supervised learning experience will occur in a medical imaging department.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	122
	CPR, FIRST AID, INFECTION PREVENTION, AND SAFETY ISSUES FOR CLINICAL PRACTICES
	2
	1
	3

	Course Description
	Added
	4/16/14

	PREREQUISITE: As required by program.

This course focuses on administration of cardiopulmonary resuscitation, first aid techniques, prevention of infection and prevention of injuries in the clinical setting. Emphasis is placed on airways, and infant and child CPR. First aid topics include first aid care for bleeding wounds, poisoning, soft tissue and bone injuries, fractures, insect stings, animal bites, minor burns, hot and cold related injuries, and other medical emergencies. Infection prevention includes the study of pathological organisms as related to health, illness, and study of the chain of infection. Other topics include clean and sterile techniques, universal precautions, and medical isolation. Emphasis is also placed on the guidelines established by Occupational Safety and Health Administration (OSHA) and the Alabama State Department of Public Health. Topics include prevention of transmission of blood-borne and airborne pathogens as well as prevention of injuries during clinical practice. Upon completion of this course the student should be able to practice safely in the clinical setting by promoting safety, and prevention of infection and responding appropriately to medical emergencies.

	DPT
	CRS
	COURSE TITLE
	Credit Hours

	CODE
	#
	
	THEORY
	LAB
	COURSE

	HPS
	124
	PERSONAL AND PROFESSIONAL DEVELOPMENT
	2
	1
	3

	Course Description
	Added
	4/16/14

	PREREQUISITE: As required by program.

This course is designed to assist the student in preparing for a job search as well as developing the skills to be a successful employee. Emphasis is on communication skills, developing resumes, improving interview techniques, setting career goals, conducting job searches, as well as self-esteem and improving personal and professional image. The concept of wellness and the role stress and stress management play in personal wellness and the job performance are examined. Problem solving, conflict resolution and decision-making skills are emphasized as well as work ethic and time management in the role of a successful employee. Upon completion, the student will be able to demonstrate confidence in seeking employment, preparing a professional development plan and possessing valuable skills as an effective employee.

The Alabama Community College System

Copyright © 2014
All rights reserved
PAGE
The Alabama Community College System

Copyright© 2008

All rights reserved

[image: image1.jpg]