

WESTERN CAROLINA UNIVERSITY
College of Health and Human Sciences
Department of Physical Therapy

Doctor of Physical Therapy Curriculum Summary
[Includes Proposed Revisions as of March 2012]

	FIRST FALL SEMESTER

	Course Name
	Course Prefix and #
	Catalog Description
	Credit Hours

	Human Anatomy I
	PT 821
	[bookmark: OLE_LINK1]Advanced study of the upper body to include the musculoskeletal, cardiopulmonary, integumentary, nervous, and circulatory systems as well as abdominal structures.
	3
1 lec 4 lab
(split labs)

	Exercise Physiology
	PT 831
	Study of cardiovascular/pulmonary conditions; principles and clinical applications of exercise physiology across the lifespan
	3
2 lec 2 lab

	Clinical Biomechanics I
	PT 823
	Clinical biomechanics of the head, spine, shoulder joint complex, elbow joint complex and the joints of the wrist and hand
	4
3 lec 2 lab

	Physical Therapy
Science I
	PT 811
	Patient care skills: documentation, education, communication, joint range of motion, body mechanics, manual muscle testing, positioning, transfers, assisted gait, wheelchairs, basic exercise, and infection control.
	3
1 lec 4 lab

	Professional Practice I
	PT 895
	Investigation and discussion of issues impacting physical therapy practice; definition of profession; organization and impact of APTA; professional behaviors; portfolio development. Seminar.
	2

	Research Methods and Statistics I
	PT 841
	Introduction to disciplined inquiry in physical therapy. Emphasis on critical appraisal of health care literature and clinical research design.
	2

	
	
	
	17 SH in semester

	FIRST SPRING SEMESTER

	Course Name
	Course Prefix
	Catalog Description
	Credit Hours

	Human Anatomy II
	PT 822
	Advanced study of the lower body to include the musculoskeletal, integumentary, nervous, and circulatory systems.
	2
1 lec 2 lab
(split lab)

	Human
Pathophysiology
	PT 832
	Pathophysiology of the human body at the cellular, tissue, and system levels.
	3

	Clinical Biomechanics II
	PT 824
	Clinical biomechanics of the lumbopelvic region, hip joint, knee joint and the foot and ankle joints
	4
2 lec 4 lab

	Physical Therapy Science II
	PT 812
	Principles of therapeutic exercise and application to various disorders; lower extremity goniometry and manual muscle testing; physical therapy management of cardiovascular/pulmonary conditions
	4
3 Lec 2 lab

	Professional Practice II
	PT 896
	Investigation and discussion of issues impacting physical therapy practice; psychosocial aspects of disability; effective interaction with patients/caregivers; intervention by healthcare team; portfolio development. Seminar
	1

	Research Methods and Statistics II
	PT 842
	Intermediate level of disciplined inquiry in physical therapy. Emphasis on critical appraisal of the health care literature and clinical research design.
	2

	Clinical Practicum I
6 Weeks (mid-April to May)

	PT 883
	Assignment to a clinical setting with supervision by a designated licensed physical therapist to gain practical experience with health-care delivery systems and physical therapy practice. S/U Grading with IP
	3

	
	
	
	19 SH in semester/
36 SH total

	FIRST SUMMER

	Course Name
	Course Prefix
	Catalog Description
	Credit Hours

	Physical Therapy Science III
	PT 813
	Comprehensive study of physical agents and electrotherapeutic applications as applied to physical therapy management of various conditions; overview of physical therapy services in acute care environment.
	3
2 lec 2 lab

	Medical Management and Diagnostics
	PT 815
	Principles of medical screening including interpretation of diagnostic imaging and understanding of pharmacology as applied to physical therapy.
	2

	Pediatric Physical Therapy I
	PT 827
	Foundations of pediatric physical therapy in family-centered model; focus on normal/abnormal development; assessment and standardized testing; practice in educational environments; and intervention for cardiovascular/pulmonary disorders.
	2
1 lec 2 lab

	Administration & Management of Physical Therapy Practice
	PT 835
	Study of the administration and management of physical therapy practice in various settings. Healthcare system; organizational structure; facility, fiscal and human resource management; legal aspects.
	3

	Cardiovascular and Pulmonary Physical Therapy
	PT 826
	Integration of knowledge from medical and physical therapy sciences to perform physical therapy examination, evaluation, and intervention for patients with cardiovascular and/or pulmonary dysfunction.
	2
1 lec/2 lab

	
	
	
	12 SH in semester
48 SH total

	SECOND FALL SEMESTER

	Course Name
	Course Prefix
	Catalog Description
	Credit Hours

	Neuroanatomy
	PT 921
	In-depth study of the human nervous systems with emphasis on structure and function.
	2

	Neuroscience
	PT 922
	Application of neuroanatomy and physiology to neuropathology and comprehensive clinical cases. Emphasis on neural basis of movement and motor control.
	2

	Musculoskeletal Physical Therapy I
	PT 951
	Integration of knowledge from the physical therapy sciences to perform physical therapy assessment and intervention for clients with musculoskeletal dysfunction of the extremities.
	4
2 lec 4 lab

	Professional Practice III
	PT 997
	Investigation and discussion of issues impacting physical therapy practice; professional ethics; moral reasoning; portfolio development. Seminar.
	2

	Research Methods and Statistics III
	PT 843
	Advanced disciplined inquiry in physical therapy. Emphasis on critical appraisal of the health care literature and clinical research design.
	2

	Doctoral
Project
	PT 899
	Integration of physical therapy knowledge and skills focused on specific area of disciplined inquiry or service; goals and methods determined with faculty advisor. Directed study. S/U grading.
	2

	Clinical Practicum II
6 weeks
(mid-November to mid-December)
	PT 884
	Assignment to a clinical setting with supervision by a designated licensed physical therapist to gain practical experience with health-care delivery systems and physical therapy practice. S/U Grading with IP
	3

	
	
	
	17 SH in semester
65 SH total

	SECOND SPRING SEMESTER

	Course Name
	Course Prefix
	Catalog Description
	Credit Hours

	Motor Behavior
	PT 861
	Comprehensive study of theories, principles, and research concerning motor development, learning, and control in general and special populations; emphasis on intervention for clients across lifespan.
	2

	Musculoskeletal Physical Therapy II
	PT 952
	Integration of knowledge from the physical therapy sciences to perform physical therapy assessment and intervention for clients with musculoskeletal dysfunction of the spine.
	4
2 lec 4 lab

	Neuromuscular Physical Therapy I
	PT 923
	Physical therapy management for persons with neuromuscular disorders. Lecture and laboratory focus on stroke, balance dysfunction, selected neuromuscular diseases, rehabilitation models, and contemporary research application.
	4
2 lec 4 lab

	Professional Practice IV
	PT 998
	Investigation and discussion of issues impacting physical therapy practice; effective interaction with clients and their caregivers; and professional behaviors.
	1

	Research Methods and Statistics IV
	PT 844
	Advanced disciplined inquiry in physical therapy. Emphasis on critical appraisal of health care literature and research design.
	2

	Doctoral Project
	PT 899
	Physical therapy knowledge and skills focused on specific area of service. Goals and methods negotiated with course instructor(s) in advance. Directed study.
	2

	
	
	
	15 SH in semester
80 SH total

	SECOND SUMMER - Mini-mester 4 weeks

	Course Name
	Course Prefix
	Catalog Description
	Credit Hours

	Physical Therapy Science IV
	PT 814
	Comprehensive study of conditions commonly requiring physical therapy management including wound care, rheumatology, women’s health, and urinary incontinence (male and female).
	3
2 lec 2 lab

	Clinical Biomechanics III
	PT 825
	Clinical biomechanics of normal and pathological human gait.
	3
2 lec 2 lab

	Clinical Practicum III
10 Weeks
(June to mid-August)
	PT 983
	Assignment to a clinical setting with supervision by a designated licensed physical therapist to gain practical experience with health-care delivery systems and physical therapy practice. S/U with IP Grading
	5

	
	
	
	11 SH in semester
91 SH total

	THIRD FALL SEMESTER

	Course Name
	Course Prefix
	Catalog Description
	Credit Hours

	Neuromuscular Physical Therapy II
	PT 924
	Physical therapy management for persons with neuromuscular disorders. Lecture and laboratory focus on brain and spinal cord injury, selected neuromuscular diseases and contemporary research application.
	3
2 lec 2 lab

	Clinical Reasoning
	PT 954
	Advanced clinical decision making in complex case studies; medical screening/referral; physical therapy examination, evaluation, diagnosis, prognosis and intervention; patient/family circumstances and resources.
	3
2 lec 2 lab

	Physical Therapy for Older Adults
	PT 945
	Discussion of medical, social, and behavioral issues related to care of older adults. Emphasis on the chronic and complex needs unique to aging.
	2

	Pediatric Physical Therapy II
	PT 927
	Management of infants and children with musculoskeletal and neuromuscular disorders; emphasis on neuropathology, examination, evaluation, physical therapy diagnosis, prognosis and intervention.
	3
2 lec 2 lab

	
	
	
	11 SH in semester
102 total

	THIRD SPRING SEMESTER - January 4 weeks

	Course Name
	Course Prefix
	Catalog Description
	Credit Hours

	Health Promotion and Wellness
	PT 930
	Theoretical foundation for health promotion, disease prevention, and maintenance of function across the lifespan. Emphasis on application of health promotion concepts to physical therapy practice.
	2

	Clinical Practicum IV
12 Weeks
(February to April)
	PT 984
	Assignment to a clinical setting with supervision by a designated licensed physical therapist to gain practical experience with health-care delivery systems and physical therapy practice. S/U with IP Grading
	6

	Capstone
	PT 920
	Comprehensive case study presentation; curriculum and program assessment; graduate performance self-assessment; professional portfolio completion/submission; and continuing education. S/U Grading
	1

	
	
	
	9 SH in semester
111 total

Note: Curriculum requires fulltime attendance and is lockstep in nature with successful completion of each course a pre-requisite to subsequent course registration/enrollment.
