	[image: image1.png]

	Divine Word University

Faculty of Health Sciences
	
[image: image8.png]

Bachelor of Medicine (Rural Health)

[image: image2.png]

[image: image4.png]

Program Specification Document

for a rural doctors medical program

	
	2015

Bachelor of Medicine (Rural Health)
BM(RH)

(a rural doctors medical program)

2015

Contents

Part A – The applicant
3

Part B – Description of the BM(RH) program
3
Part C – Resources applied to the BM(RH) program
7
Part D – Unit outlines for the BM(RH) program
9
Year One, Semester One

RH101 Health needs of PNG
x
RH102 Chemistry of human body
x
RH103 Cells and tissues
x
RH104 Laboratory skills I
x
Year One, Semester Two

RH105 Motion and strength
x
RH106 Molecules of life
x
RH107 Communications and ethics
x
RH108 Laboratory skills II
x
Year Two, Semester One

RH201 Heart and lungs
x
RH202 Molecular MED acute
x
RH203 Microbes and the host
x
RH204 Clinical skills I
x
Year Two, Semester Two

RH205 Brain and glands
x
RH206 Molecular MED chronic
x
RH207 Genes and regulation
x
RH208 Clinical skills II
x
Year Three, Semester One

RH301 Pharmacology
x
RH302 Rural health block I
x
Year Three, Semester Two

RH303 Rural health block II
x
RH304 Clinical pharmacology
x
Year Four, Semester One

RH411 Child health
x
RH412 Women’s health
x
RH413 Specials
x

RH414
x
Year Four, Semester Two

RH415 Internal medicine
x
RH416 Surgery
x
RH417 Emergency
x
RH418 Special
x
Year Five, Semester One

RH501 Medical special
x
RH502 Surgical special
x
RH503 Emergency
x

RH504 Research methods
x
Year Five, Semester Two

RH505 Health management
x
RH506 Elective
x
RH507 Research Thesis
x
PART A – THE APPLICANT

Name of Provider/Institution

Divine Word University, Faculty of Health Sciences, Department of Rural Health
Address

Nabasa Road, Madang, Papua New Guinea

PO Box 483, Madang, Madang Province 511, Papua New Guinea

Email info@dwu.ac.pg
www.dwu.ac.pg

Contact person for this application
Associate Professor Clement Malau, Dean, Faculty of Health Sciences
Dr Billy Selve, Deputy Dean, Faculty of Health Sciences
Dr Betty Koka, Head of Department of Rural Health, Faculty of Health Sciences

Contact person email and phone
cmalau@dwu.ac.pg Telephone 424 1851

bselve@dwu.ac.pg Telephone 424 1868

bkoka@dwu.ac.pg Telephone 424 1868

Date application submitted to the University Council

Anticipated for Council meeting November 2015
Acknowledgements
Acknowledgement is given to Professor Luigi Greco and Professor Castaldo Giuseppe for coming to Madang and providing outstanding assistance to develolp a curriculum for a rural doctors program. They are professors from the University of Naples Federico II in Italy which was founded in 1224 and is theworld’s oldest state university. The professors had established a School of Medicine in Uganda in 2004 and were familiar with challenges faced by less develolped countries.
Name and signature of senior officer authorized to sign on behalf of the provider or institution
Professor Pam Norman, Vice President Academic

[image: image6.png]

PART B – DESCRIPTION OF THE PROGRAM

Name of program (title of the award) and approved abbreviation
Bachelor of Medicine (Rural Health) BM(RH)
(rural doctors program)
Internal code (if applicable)

n/a

Duration of program:

Five years full-time
Total credit points required to complete the program:

400 credit points
PNG NQF level of program:

Bachelor Degree with honours NQF Level 8
Date when program was or will be first offered:

Semester one 2016
Location where the program is or will be offered:

Divine Word University (Madang campus)

Mode in which the program is or will be offered

Face-to-face
Program overview, including aims

This Bachelor of Medicine (Rural Health) program is designed as five year rural doctors program.
The eight strategic objectives of the DWU Strategic Plan: The Second Decade 2006-2016 (DWU, 2006) are: to enhance the student experience, to promote the quality of distinctive academic programs, to support high quality research and knowledge exchange, to capitalize on opportunities for partnerships, to optimize contributions of staff, to maximize operational effectiveness (structures and systems) and to make the most of our assets.

Core values of DWU are: integrity, academic excellence, community engagement, respect, diversity, hospitality, learning for life and social responsibility. These values are embraced by staff and embedded in all programs. In an era of increasing access to electronic information, special attention is given to integrity and educating people to avoid plagiarism.

Graduate attributes of scholarship and social awareness are embedded in the PGCHETL program covering professional knowledge, analysis and problem solving, research, information technology, personal development, communication, social responsibility and social interaction.

Reference

Divine Word University (2006). Strategic Plan: The Second Decade 2006-2016. Madang: DWU.

Rationale – Why is this program needed?

“The largest nation in the Pacific, PNG is classified as a low middle-income country. Close to 90 percent of the population live in rural areas and access to these widely scattered communities is often difficult, slow and expensive. Violence against women and achieving gender equality remain major challenges. The country is a signatory to the World Health Organization’s Millennium Development Declaration.

The major health problems currently affecting PNG according to the World Health Organization are:

· Communicable diseases, with malaria, tuberculosis, diarrhoeal diseases, and acute respiratory disease the major causes of morbidity and mortality.
· A generalised HIV epidemic driven mainly by heterosexual transmission.
· Rates of infant and child mortality are high compared to other countries in the Asia Pacific region.
· Maternal mortality remains very high” (www.burnet.edu.au/countries/8_papua_new_guinea
[image: image7.png]‘and address PRIORITY HEALTH OUTCOMES

A 8= Improvecola sl
o Bremonis,

RS Tmprove e RS

suenginen

we will IMPROVE SERVICE DELIVERY.

The program supports the goals of the PNG National Health Plan 2011-2020 (Government of Papua New Guinea, 2010) which aims to transform the health system towards Papua New Guinea Vision 2050 (Government of Papua New Guinea, 2009). Two Vision 2050 pillars of particular relevance to this program are pillar one: human capital development, gender, youth and people empowerment, and pillar three: institutional development and service delivery. This program addresses both those areas. The National Health Plan aims to strengthen primary health care for all and improved service delivery for the rural majority and urban disadvantaged, areas in which HEOs feature prominently.
The PNG medium term development plan 2011-2015 (Department of National Planning and Monitoring, 2010) highlights the importance of investing in education for the future prosperity of this nation. The education and training of HEOs and effective management of the rural health centres system are of utmost importance.

PNG Development Strategic Plan 2010-2030 (Government of Papua New Guinea, 2010) argues that higher education is crucial for supplying the skilled workforce that is required for the country’s development and that no nation has become prosperous without developing a highly skilled workforce .

The PNG Universities’ Review Report (Namaliu & Garnaut, 2010:13) expressed concern about quality of educational experiences that students receive. They concluded that some courses are not taught to an adequate standard. These comments justify this BHSc(RH) program for HEOs who want to upgrade their qualifications.
Market analysis and stakeholder input

According to data from National Health Plan 2011-2020 Vol. 2, there were 452 Health Extension officers in the PNG health system at the time the Plan was developed. It can be assumed that they work in health facilities in rural and remote areas and most would have diploma level qualifications. Reports indicate low levels of morale and shortages of human resources contributing to aid post closures. Market analysis and stakeholder input indicate that there is sufficient interest in the field to warrant offering the HEO qualification upgrading program to diploma-holding HEOs in the field.
PNG has low numbers of health professionals per head of population: 5.3 nurses/midwives and less than 1 doctor per 10,000 people. Community health workers comprise almost 35% and nursing officers about 30% of the total health workforce, while medical officers and health extension officers (intermediate level workers bridging the gap between doctors and nurses) together comprise less than 8%. Rural health services lack sufficient health workforce. Many aid posts have closed partly due low motivation for staff to work in remote, financially unstable and frequently dangerous environments. Many rural hospitals do not retain medical officers with more than 80 percent of the medical officers working in urban areas. Medical officers are also often responsible for hospital administration and management. Further staff attrition results when medical officers leave. These factors, combined with an aging workforce mean that short- and long-term human resource supply gaps are expected.
WHO & NDOH (2012). Papua New Guinea health service delivery profile, pp. 5-6.

References

Department of National Planning and Monitoring (2010). Papua New Guinea medium term development plan 2011-2015. Port Moresby: Author

Government of Papua New Guinea (2009). Papua New Guinea vision 2050. Waigani: National Strategic Plan Taskforce.
Government of Papua New Guinea (2010). National Health Plan 2011-2020, Volume 1 policies and strategies. Port Moresby: Author.

Government of Papua New Guinea (2010). PNG Development Strategic Plan 2010-2030. Port Moresby: Department of National Planning and Monitoring .

Namaliu, R. & Garnaut, R. (2010). PNG Universities’ Review Report to Prime Ministers Somare and Rudd. Unpublished paper, Government of PNG.
WHO & Papua New Guinea National Department of Health (2012). Papua New Guinea health service delivery profile. Papua New Guinea: Authors.

Intended learning outcomes of the program

PNG National Qualification Framework (NQF) Level 8 criteria are appropriate for the Bachelor of Medicine (Rural Health) rural doctors program. For the fifth year of the program, these are as follow:
· Broadening skills of individuals either already gained in an undergraduate program, or developing vocational knowledge and skills in a new professional area, and/or further specialization within a systematic and coherent body of knowledge.

Skills gained in the first four years were:

· Acquisition of a systematic and coherent body of knowledge, the underlying principles and concepts, and the associated communication and problem-solving skills

· Development of the academic skills and attributes that are necessary to undertake research, and comprehend and evaluate new information, concepts, and evidence from a range of sources

· Development of the ability to review, consolidate, extend, and apply the knowledge and techniques learned, including in a professional context

· A foundation for developing self-directed and lifelong learning, interpersonal, and teamwork skills appropriate to employment and/or further study. A course leading to this qualification also usually involves major studies in which significant literature is available

· Course content is taken to a significant depth and progressively developed to a high level which provides a basis for postgraduate study and professional careers.

Reference

Commission for Higher Education (2010). Papua New Guinea National Qualifications Framework (PNG-NQF). Boroka: Author.
Program map
The BM(RH) rural doctors program is a five year program.
	Year One

	RH101 Health needs of PNG (10cp)

	RH102 Chemistry of human body (10cp)
	RH103 Cells and tissues (10cp)
	RH104 Laboratory skills I (10cp

	RH105 Motion and strength (10cp)
	RH106 Molecules of life (10cp)
	RH107 Communications and ethics (10cp)

	RH108 Laboratory skills II (10cp)

	Year Two

	RH201 Heart and lungs (10cp)

	RH202 Molecular MED acute (10cp)
	RH203 Microbes and the host (10cp)
	RH204 Clinical skills I (10cp)

	RH205 Brain and glands (10cp)

	RH206 Molecular MED chronic (10cp)
	RH207 Genes and regulation (10cp)
	RH208 Clinical skills II (10cp)

	Year Three

	RH301 Pharmacology

(10cp)
	RH302 Rural health block I

(30cp)

	RH304 Clinical pharmacology (10cp)

	RH303 Rural health block II

(30cp)

	Year Four

	RH411 Child health

(10cp)
	RH412 Women’s health (10cp)

	RH413 Specials

(10cp)
	May be a RH414 e.g Special (10cp)

	RH415 Internal medicine (10cp)

	RH416 Surgery

(10cp)
	RH417 Emergency

(10cp)
	RH418 Special

(10cp)

	Year Five

	H501 Medical special (10cp)
	RH502 Surgical special (10cp)

	RH503 Emergency (10cp)
	RH504 Research methods (10cp)

	RH505 Health management (10cp)
	RH506 Elective

(10cp)
	RH507 Research thesis

(20cp)

Entry requirements
School leaver applicants are required to have a minimum ‘B’ grade in all science subjects including Chemistry, Biology and Physics, and a ‘B’ grade in English and Mathematics in their year 12 results.
Requisites to complete the award

Students are required to achieve 400 credit points and to have paid all fees to be eligible for the Bachelor of Medicine (Rural Health) award.
Professional recognition or other conditions imposed by relevant authorities
Professional recognition comes from the PNG Medical Board.
Internal approval
Internal processes for approval of the program involve members of the DWU Faculty of Health Sciences Curriculum and Assessment Committee, the Health Sciences Faculty Board, the Academic Quality Assurance Committee, the Academic Board and the University Council.

PART C – RESOURCES APPLIED TO THE PROGRAM
Projected student numbers for each intake, for five intakes

	Intake
	2016
	2017
	2018
	2019
	2020

	FT males
	15
	15
	15
	15
	15

	FT females
	15
	15
	15
	15
	15

	PT males
	n/a
	n/a
	n/a
	n/a
	n/a

	PT females
	n/a
	n/a
	n/a
	n/a
	n/a

	Total
	30
	30
	30
	30
	30

Student support and guidance
Students are advised on entry requirements during initial enquiries and submission of the Application Form. This advice will include both academic and personal aspects which consist among others, matters concerning the academic demands of the program, times and lengths of units, teaching and learning processes and assessment and general University regulations. An orientation session is also undertaken at the start of the program. Ongoing advice throughout the program is provided to students. This advice is delivered through personal interactions with staff, assessment feedback on assignments, and responses to enquiries made throughout the program - verbally, written or in electronic form. Each unit has assessment tasks and the assessment result for the unit, or semester transcript, is posted to each student.

Learning and teaching resources
DWU offers a rich set of learning and teaching resources. These include the library, a computer network facility and staff imbued with Christian ethical conduct and best practice. The teaching staff members have a depth of knowledge, skills and practical experience of the public health system in PNG, reflected upon in the light of the Christian message, nourished by both academic study and personal engagement.

ICT resources are developing rapidly at DWU and are already of a high international standard. Students receive every encouragement to develop their working knowledge of information sources and information technologies. Instructions in the use of DWU ICT facilities ensure that students can use the resources available to them. The use of Moodle software as the DWU learning management system enables an efficient method for communication between lecturers and students.

Lecturers for the Bachelor of Medicine (Rural Health) program reflect the highest quality personnel available. While every effort is made to utilise local resources and people, where external resource people are needed, whether these be based within the nation or international, these will be accessed. While academic degree credentials are important, the personal experiences and qualities of the staff will also factor into their ability to contribute to particular units and the program. All concerned work to foster successful program outcomes for the good of the students by encouraging active participation.

State of the art air-conditioned teaching and learning facilities are provided within DWU classrooms, the Friendship Library and computer laboratories. In collaboration with the PNG National Department of Health, whatever materials are considered suitable and relevant, will be sourced and made available.

As a matter of policy, student unit evaluations are conducted at the end of each unit. Lecturers also reflect on unit delivery and how it could be improved. On a five-year cycle, a comprehensive review of the program and an evaluation report is done. Data used for review and evaluation will be collected in written and confidential formats recognizing that some of them will be contextual, qualitative and developmental. Sources of data include but are not limited to:

· Student unit feedback

· End of program exit-feedback

· Lecturing staff, both internal and external, unit feedback

· Professional reading and developments in institutions with similar programs

· Plans of the PNG National Department of Health
· Medical Board views.

Placements or work-integrated learning

Field placements in hospitals and health centres are essential components of the program. Tabubil and Modilon hospitals are large urban facilities for training students in addition to numerous rural hospitals district health centres.
PART D – UNIT OUTLINES
Unit outlines for the units in the Bachelor of Health Sciences (Rural Health) (HEO qualification upgrading program) are presented on the following pages.

Title:
Health needs of PNG

(Biostatistics and epidemiology focusing on health in PNG)
Code:
RH101
Credit points:
10
Offered:
Year one semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Selected references

Title:
Chemistry of human body

(Molecules and their function in human body)
Code:
RH102
Credit points:
10
Offered:
Year one semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Selected references

Title:
Cells and tissues

(The micro-world of human beings)
Code:
RH103
Credit points:
10
Offered:
Year one semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Selected references

Title:
Laboratory Skills I

(Histology and microscopy)
Code:
RH1o4
Credit points:
10
Offered:
Year one semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

.

Selected references

Title:
Motion and strength

(Anat/Physio/xRay of bones, muscles, joints)
Code:
RH105
Credit points:
10
Offered:
Year one semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies
Selected references

Title:
Molecules of life

(Biochemistry & molecular biology & clinical biochemistry)
Code:
RH106
Credit points:
10
Offered:
Year one semester two
Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Selected references

Title:
Communications and ethics

(Listening to patients’ needs)
Code:
RH107
Credit points:
10
Offered:
Year one semester two
Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Selected references

Title:
Laboratory skills II

(Basic and laboratory medicine)
Code:
RH108
Credit points:
10
Offered:
Year one semester two
Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

.

Selected references

Title:
Heart and lungs, GUT

(Anat/Physiol/Pathol , xRay, ECG system learning)
Code:
RH201
Credit points:
10
Offered:
Year two semester one
Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Selected references

Title:
Molecular MED acute

(The molecular basis of acute diseases)
Code:
RH202
Credit points:
10
Offered:
Year two semester one
Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Selected references

Title:
Microbes and the host

(Immunity and microbiology and environment)
Code:
RH203
Credit points:
10
Offered:
Year two semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Selected references

Title:
Clinical skills I

(Biosensors of health, signs, findings, simulation, PBL)
Code:
RH204
Credit points:
10
Offered:
Year two semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Selected references

Title:
Brain and glands

(Anat/Physiol/Pathol, xRay, EEG, system learning1)
Code:
RH205
Credit points:
10
Offered:
Year two semester two

Description

System/organ-based teaching: interdisciplinary/trans disciplinary approach where the students learn the structures and functions of body systems/organs in detail assisted by body system models, X-RAY, US, TC Scans and pathology specimens (macro and micro).
Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Molecular MED chronic

(The molecular basis of chronic diseases)
Code:
RH206
Credit points:
10
Offered:
Year two semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Genes and regulation

(Heredity, regulation and epigenetic of health and diseases)
Code:
RH207
Credit points:
10
Offered:
Year two semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Clinical skills II

(Getting samples and measurements, history taking, PBL)
Code:
RH208
Credit points:
10
Offered:
Year two semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Pharmacology

(2 weeks intensive: general & classification)

Code:
RH301

Credit points:
10
Offered:
Year three semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Rural health block I

(clinical approach)

Code:
RH302
Credit points:
30
Offered:
Year three semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Rural health block II

(collect case studies)

Code:
RH303
Credit points:
30
Offered:
Year three semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Clinical pharmacology

(2 weeks intensive with cases studies)

Code:
RH304
Credit points:
10
Offered:
Year three semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Child health

(in health and disease, child advocacy, full clerkship)

Code:
RH411
Credit points:
10
Offered:
Year four semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Women’s health

(Reproduction, OBS, Gynecology, Psychology, Rights)

Code:
RH412
Credit points:
10
Offered:
Year four semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Specials

(Nutrition for health protection and disease care)

Code:
RH413
Credit points:
20 Could be RH413 Special 1 (10cp) & RH414 Special 2 (10cp)
Offered:
Year four semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Internal medicine

(infections, acute & chronic disease, healthy ageing)

Code:
RH415
Credit points:
10
Offered:
Year four semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Surgery

(general surgery, anesthesia and pain control)

Code:
RH416
Credit points:
10
Offered:
Year four semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Emergency

(life-saving, standalone interventions, triage)

Code:
RH417
Credit points:
10
Offered:
Year four semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Special

(mental health)

Code:
RH418
Credit points:
10
Offered:
Year four semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Medical special

(heart & lungs, endocrinology, neurology, kidney3)

Code:
RH501
Credit points:
10
Offered:
Year five semester one

Description

The emphasis now shifts to the clinical management of patients. During the clerkship phases, students are directly involved in the day-to-day care of patients. They are expected to understand the basic concepts that underlie their patients’ problems and apply the knowledge they have gained in earlier parts of the course. During the period of the Specialty Clerkship, students are required to reside in the Madang Modilon campus.

Learning outcomes
Students are able to:

Key graduate attribute addressed

Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:

Criteria:

Length:

Due date:

…….. marks

Assessment task two:

Description:

Criteria:

Length:

Due date:

…….. marks

Assessment task three:

Description:

Criteria:

Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.

Selected references
Title:
Surgical special

(ORL, Eye, Urology, Cancer)

Code:
RH502
Credit points:
10
Offered:
Year five semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Emergency

(medical and surgical full responsibility)

Code:
RH503
Credit points:
10
Offered:
Year five semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Research methods

(clinical trials, application, management)

Code:
RH504
Credit points:
10
Offered:
Year five semester one

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Health management

(health policy, equity, management, leadership and HSER)

Code:
RH505
Credit points:
10
Offered:
Year five semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
Title:
Elective

(to be selected by the student)

Code:
RH506
Credit points:
10
Offered:
Year five semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Selected references
Title:
Research thesis

(basic sciences, epidemiology or clinical research project)

Code:
RH507
Credit points:
20
Offered:
Year five semester two

Description

Learning outcomes
Students are able to:

Key graduate attribute addressed
Content

Teaching and learning strategies
Teaching and learning may include

Assessment tasks/criteria/weighting

The following are examples of assessment tasks.

Assessment task one:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task two:

Description:
Criteria:
Length:

Due date:

…….. marks

Assessment task three:

Description:
Criteria:
Length:

Due date:

…….. marks

Total 100 marks

Evaluation strategies

Evaluation is both formative and summative.
Selected references
49
2
Bachelor of Medicine (Rural Health) rural doctor prograzm May 2015

_1489477374

