

**Doctor of Physical Therapy
Student Handbook**

Academic Year: 2019-2020

Release Date: October 1, 2019

Table of Contents

Section I: Program Introduction	8
Introduction.....	8
Mission.....	8
Vision.....	8
DPT Program Goals and Expected Outcomes	8
The DPT program will:	8
The DPT faculty will:	9
The DPT students will:	10
The DPT graduates will:	11
DPT/MPH Dual Degree Option Program Goals and Expected Outcomes	12
The DPT/MPH dual degree program will:.....	13
The DPT/MPH dual degree students will:	13
The DPT/MPH dual degree graduates will:	13
DPT/PhD Dual Degree Option Program Goals and Expected Outcomes.....	14
The DPT/PhD dual degree program will:	14
The DPT/PhD dual degree students will:.....	14
The DPT/PHD dual degree graduates will:.....	16
DPT Curriculum Overview	16
Block Descriptions.....	17
Year 1.....	17
Year 2.....	18
Year 3.....	20
Special Circumstances Block for Remediation and Reintegration	21
Curricular Threads	21
DPT Curriculum Schedule.....	23
DPT/MPH Dual Degree Curriculum Overview	24
DPT/PhD Dual Degree Curriculum Overview	26
DPT/PhD Dual Degree Curriculum Schedule.....	26
Curriculum for PhD Phase of DPT/PhD Dual Degree Option.....	28
Organizational Structure of the Department	29

Physical Therapy and Rehabilitation Science

Core and Adjunct Faculty	30
Block Leaders	31
Committees	31
Departmental Policy.....	32
Potential Hazards	32
Section II: Student Requirements	33
Essential Requirements for Admission, Academic Advancement and Graduation	33
Aptitudes, Abilities and Skills	34
Reporting of Changes in Health Status/Physical Condition	36
Faculty Non-Medical Treatment of PTRS Students	37
Maintaining Current Contact Information	38
Background Checks	38
Section III: Academic Policies	39
Revisions to Academic Policy	39
Grading System.....	39
Written Examinations	40
Passing Requirements	40
Testing Requirements	40
Student Procedures for ExamSoft Exams	41
Make-Up Examinations	41
Written Exam Review Guidelines.....	41
Student Procedures for ExamSoft Exam Reviews	42
Performance Based Assessments (PBAs)	42
Passing Requirements	42
Testing Requirements	43
Written Assignments.....	44
Passing Requirements	44
Late Assignment Policy	44
Testing Modules.....	44
Passing Requirements	44
Lab Worksheet	44

Physical Therapy and Rehabilitation Science

Passing Requirements	44
Midterm Block Evaluation.....	45
Final Block Evaluation.....	45
Academic Notice.....	45
Professionalism Violation Notice	45
Criteria for DPT Program Advancement	46
Criteria for DPT/MPH Dual Degree Advancement	46
Criteria for DPT/PhD Dual Degree Advancement.....	46
DPT Program Academic Failure.....	47
DPT/MPH Dual Degree Academic Failure.....	47
DPT/PHD Dual Degree Academic Failure	47
Re-Entry following DPT Program Academic Failure.....	48
Re-Entry following DPT/MPH Dual Degree Academic Failure	49
Re-Entry following DPT/PhD Dual Degree Academic Failure	49
Criteria for DPT Program Dismissal.....	49
Criteria for DPT/MPH Dismissal.....	50
Criteria for DPT/PhD Dual Degree Dismissal	50
Re-Admission Following DPT Program Dismissal	50
Re-Admission Following a DPT Program WF	50
Re-Admission Following a DPT/MPH Dual Degree Dismissal	50
Re-Admission Following a DPT/PhD Dual Degree Dismissal.....	51
Grievance and Appeal Policy for DPT Program.....	51
Grievance & Appeal Policy for DPT/MPH Dual Degree Option	53
Grievance & Appeal Policy for DPT/PhD Dual Degree Option.....	53
Leave of Absence DPT Program	53
Leave of Absence DPT/MPH Dual Degree	53
Leave of Absence DPT/PhD Dual Degree.....	54
Participation in Commencement Ceremonies	54
Withdrawals	54
Dismissals	54
Section IV: Student Professional Behavior Policies.....	55

Physical Therapy and Rehabilitation Science

Honor Code and Rules of Conduct	55
Principles of the PTRS Honor Code	55
Professional Behaviors.....	57
Class Attendance.....	58
Religious Observance	59
Professional Development Contract.....	59
Copyright Protection on Education Material	59
Access to Physical Therapy Lab Space After Normal Business Hours	59
Student Audio Recording/Video Recording/Still Photography Policy	60
Section V: Student Resources	61
Access to Grades.....	61
Accountability and Compliance.....	61
American Physical Therapy Association (APTA) Membership.....	61
Black Board	62
Campus Resource Centers	62
Crisis Hotline	62
MY UMB Account Management.....	62
Office of Academic Affairs.....	62
Office of Medical Education.....	62
Office of Student Financial Assistance and Education	62
Recreation and Fitness Center.....	62
SOM Password Management.....	63
SMC Campus Center (Southern Management Corporation Campus Center (SMC Campus Center)	63
UMB Bookstore	63
UMB Counseling Center.....	63
UMB Housing.....	63
Writing Center.....	63
CAPTE (Commission on Accreditation in Physical Therapy Education)	63
Center for Information Technology Services (CITS)	64
Class Officers.....	64
President.....	64

Physical Therapy and Rehabilitation Science

Secretary	65
Treasurer	65
Student Services Representative	65
American Physical Therapy Association Representative.....	65
Athletic Coordinator Representative.....	66
Chair of Fundraising Committee.....	66
Library.....	66
Malpractice Insurance	66
Medical Attention	66
Parking	67
Policies and Procedures	67
Procedures for Acquiring Authorization to Complete NPTE Prior to Graduation	67
Registrar.....	67
Student Lockers	68
Student Mailboxes	68
Student Scholarships, Awards, and Honor Society.....	68
Tutoring Services	73
UMB Alerts.....	73
UM One Card.....	73
UMB Police Department.....	73
UM Shuttle.....	73
University Student Government Association (USGA)	74
Section VI: UMB Campus Policies	74
Section VII: Clinical Education	74
APPENDIX	75
Student Request for Tutor Obtainment and Utilization Form.....	76
IAPP Enrollment Form	77
Statement of Physician/Healthcare Provider Form	78
Medical Clearance Form.....	79

Physical Therapy and Rehabilitation Science

Leave of Absence Request Form Part One	80
Leave of Absence Request Form Part Two.....	81
Out-Of-Sequence or Program Withdrawal Student Checklist	82
Appeal Documentation Form.....	83
PTRS DPT Program Withdrawal/Dismissal	84

Physical Therapy and Rehabilitation Science

Section I: Program Introduction

Introduction

The Doctor of Physical Therapy Program is an entry-level doctoral degree that prepares students to be excellent physical therapy practitioners in a changing health care environment. The Doctor of Physical Therapy Program is accredited by the Commission on Accreditation in Physical Therapy Education (CAPTE).

Mission

The Department of Physical Therapy and Rehabilitation Science (PTRS) advocates for and advances societal health by optimizing wellness and human movement or function through excellence in education, research, clinical practice, and service.

Vision

- Graduating culturally competent professionals capable of delivering excellent client-centered clinical care through critical thinking, evidence-based practice, and lifelong learning.
- Providing new knowledge and evidence that enhances rehabilitation science and supports clinical practice through expertise, innovation, and technology.
- Guiding and promoting the physical therapy profession and rehabilitation science through engagement with scientific and professional organizations as well as local, national, and international communities.

DPT Program Goals and Expected Outcomes

The DPT program will:

1. Advance the student's capacity for thinking analytically and critically in spirit of scientific inquiry through facilitated seminars and didactic discussions in the curriculum.
Expected outcome: The program will ensure a progression of activities that integrate science and clinical practice throughout the curriculum (didactic content and clinical correlates in Year 1 courses and a minimum of 2 seminars per clinical Block).
2. Contribute to student's ability to communicate effectively, orally and in writing, with patients, families and health care providers through structured clinical learning opportunities (Case reports, Consultation Projects and PICO Presentations) in Full Time Clinical Experiences I, II, III.
Expected outcome: The program will offer a minimum of 3 structured clinical learning opportunities in the form of a Case Report, Consultation Project and PICO Presentation in Full Time Clinical Experiences I, II, III.

Physical Therapy and Rehabilitation Science

3. Cultivate a level of clinical competence to provide effective efficient and humanistic health care in diverse practice settings by offering professional practice opportunities and clinical experiences in a variety of settings for each student.

Expected outcome: Every student will be exposed to a minimum of 3 different practice settings as part of clinical experiences.

4. Expand the student's ability to appreciate contributions of research through discussion of design, measurement and statistical analysis, as it helps to expand the knowledge base of the physical therapy profession

Expected outcome: Every student will complete a knowledge competency and knowledge-based applications of scientific evidence for clinical practice (CAP and CAT)

5. Encourage the students' participation in service and professional activities that promote the advancement of the profession.

Expected outcome: The program will facilitate student participation in a minimum of 2 campus and/or community health service and/or professional activities that promote the profession of physical therapy

6. Promote the student's ability to create a lifelong plan of continuing personal and professional development through the development of professional portfolio throughout the curriculum.

Expected outcome: The program will require that every student will complete a professional portfolio prior to graduation

7. Promote the provision of clinical service to the citizens of Maryland upon graduation through clinical care, wellness services, and healthcare advocacy.

Expected outcome: 7a) At least 50% of the graduates will be licensed to work in the state of Maryland, 7b) The program will provide a minimum of 3 wellness or healthcare advocacy service opportunities each year for student participation

The DPT faculty will:

1. Demonstrate excellence in teaching and student evaluation as well as contemporary expertise in areas of teaching responsibilities

Expected outcome: 1a) 100% of the core faculty will demonstrate contemporary expertise in areas of assigned teaching on each Block's teaching evaluations by students and peer assessment, 1b) 100 % of core faculty will score an average of very good to outstanding on each Block's teaching evaluations by students and peer assessment

Physical Therapy and Rehabilitation Science

2. Participate in the development of new knowledge and evidence that enhances rehabilitation science and the profession of physical therapy
Expected outcome: 2a) 50% of core faculty will be engaged in scientific research producing new knowledge and evidence as measured by at least one grant submission and two published manuscripts for these faculty per year, 2b) 100% of core faculty will have an active scholarly agenda with at least one disseminated scholarly product each year
3. Model commitment to promoting the physical therapy profession and rehabilitation science through engagement in service activities, with scientific and professional organizations in university/local, national, and/or international communities
Expected outcome: 100% of the faculty will be members in either a local, national or scientific professional organization with 50% holding an office, leadership position, or committee membership

The DPT students will:

1. Integrate evidence and demonstrate critical thinking to support clinical decision making.
Expected outcomes: 1a) 100% of the students will successfully complete 2 PICO projects with 90% scoring A's, 1b) 100% of the students will achieve an "entry-level" score on CPI criterion #7 (clinical reasoning) by end of CE3, 1c) 100 % of the students will complete a written Case Report with 15% scoring over 90% to qualify for Research Day presentation
2. Screen, examine, evaluate, diagnose, and provide appropriate interventions for client/patient management across the lifespan.
Expected outcome: 100% of the students will successfully meet requirements for PBAs and clinical education with patients across the lifespan.
3. Demonstrate clinical competence in a minimum of 3 practice settings, which include medically complex, rehabilitation, and community-based settings.
Expected outcome: 100% of the students will achieve passing scores on the CPI for each full-time clinical education experience
4. Communicate effectively, orally and in writing, with patients' families and health care providers.
Expected outcome: 4a) 100% of the students will successfully complete the Consultation Assignment in I1, I2, or I3, 4b) 100% of students will successfully complete patient communication requirements for CQM (tester and patient feedback)

Physical Therapy and Rehabilitation Science

5. Participate in service and other professional activities that promote the advancement of the physical therapy profession

Expected outcomes: 5a) 100% of the students will participate in at least one service related activity prior to graduation, 5b) 75% of the students will attend at least one local or national professional conference by graduation, 5c) at least 3 students in each class will hold an active position in a professional organization (student representative, committee member), 5d) 100% of the students will be members of at least 1 professional organization at the local, national or international level

6. Demonstrate the ability to design a professional portfolio to guide lifelong learning and development

Expected outcome: 100% of the students will successfully complete a comprehensive personal development portfolio by the end of the program

The DPT graduates will:

1. Function as an entry-level independent point of entry provider of physical rehabilitation and rehabilitation services

Expected outcome: 1a) NPTE first time passage rate will be 90% or higher, 1b) NPTE final passage rate will be 100%

2. Effectively manage care for persons in medically-complex, rehabilitation, and community-based settings

Expected outcome: 2a) 90% of respondents will score at or above entry-level on the graduate outcome survey, 2b) 95% of respondents will score at or above entry-level at the 6-month graduate and employer outcome surveys

3. Autonomously practice in a variety of healthcare environments

Expected outcome: 3a) 90% of respondents will score at or above entry-level on the graduate outcome survey, 3b) 95% of respondents will score at or above entry-level on the 6-month graduate and employer outcome surveys

4. Provide guidance and interventions to promote wellness and prevention and to enhance the physical performance of persons in the community

Expected outcome: 4a) 90% of respondents will score at or above entry-level on the graduate outcome survey, 4b) 95% of respondents will score at or above entry-level on the 6-month graduate and employer outcome surveys

Physical Therapy and Rehabilitation Science

5. Effectively communicate orally and in writing with patient/families, colleagues, other health care professionals and the general public
Expected outcome: 5a) 90% of respondents will score at or above entry-level on the graduate outcome survey, 5b) 95% of respondents will score at or above entry-level on the 6-month graduate and employer outcome surveys
6. Contribute to the management of physical therapy services, administration and marketing strategies, and fiscal responsibilities within a practice setting
Expected outcome: 6a) 90% of respondents will score at or above entry-level on the graduate outcome survey, 6b) 95% of respondents will score at or above entry-level on the 6-month graduate and employer outcome surveys
7. Initiate a plan of lifelong learning and continuing competence
Expected outcome: 7a) 90% of respondents will score at or above entry-level on the graduate outcome survey, and 95% of respondents will score at or above entry-level on the 6-month graduate and employer outcome surveys, 7b) 100% of respondents will have attended at least 1 continuing competence activity by the 6 month graduate outcome survey and 2 continuing competence activities by the 18 month graduate outcome survey
8. Participate in service and / or professional activities that advance the profession of physical therapy
Expected outcome: 8a) At least 50% of the respondents will be members of the APTA and /or a professional organization, 8b) 20% of the respondents will be active in some service activity and/ or professional committee/ work task force
9. Use evidence as a basis for critical thinking, decision-making and independent practice (can include journal club participation, literature reviews, case studies and reports)
Expected outcome: 9a) 90% of respondents will score at or above entry-level on the graduate outcome survey, 9b) 95% of respondents will score at or above entry-level on the 6-month graduate and employer outcome surveys.

DPT/MPH Dual Degree Option Program Goals and Expected Outcomes

In addition to all DPT Program Goals and Expected Outcomes (above), the DPT/MPH dual degree option has the following additional goals and expected outcomes:

Physical Therapy and Rehabilitation Science

The DPT/MPH dual degree program will:

1. Prepare students to apply and integrate classroom training in a public health practice environment
 - a. **Expected outcome:** The program will collaborate with the Department of Epidemiology to provide MPH core and concentration courses
2. Expand the student's ability to infuse a population health perspective into critical analysis of health issues
 - a. **Expected outcome:** The program will ensure mentorship for a public health capstone project

The DPT/MPH dual degree students will:

1. Integrate evidence and demonstrate critical thinking to support public health

Expected outcome: a) 100% of the students will successfully complete a capstone experience on a supervised project in their area of specialization b) a three-year average of 50% of completed capstone projects eligible for publication

The DPT/MPH dual degree graduates will:

1. Participate in service and / or professional activities that advance the profession of public health

Expected outcome: a three-year average of 50% of graduates will engage in a governance committee within the public health venue on a 6-month graduate outcome survey
2. Graduates will infuse population health perspective into their professional careers

Expected outcome: a three-year average of 50% of respondents will report strongly agree or agree to infusing population health into their career on a 6-month graduate outcome survey

Physical Therapy and Rehabilitation Science

DPT/PhD Dual Degree Option Program Goals and Expected Outcomes

In addition to all DPT Program Goals and Expected Outcomes (above), the DPT/PhD dual degree option also includes the following Goals and Expected Outcomes:

The DPT/PhD dual degree program will:

1. Provide research lab exposure in the first two years of training to facilitate timely completion of the dual degree option.
 - **Expected Outcome:** The dual degree option will provide each student with a minimum of 40 hours per semester opportunity to learn research skills relative to their area of interest and their advisor's research program.
2. Provide a research experience for one of the internships.
 - **Expected Outcome:** The dual degree option will provide each student with one research-based clinical internship that will account for 5 of the 10 credits required and that are transferrable.
3. Provide graduate assistantship funding during the PhD phase of the training for 3.5 years.
 - **Expected Outcome:** The dual degree option will provide 3.5 years of funding for each student starting at year 4.

The DPT/PhD dual degree students will:

*required in order to advance to the PhD phase

1. Demonstrate the ability to progress through the dual degree option in a timely manner by qualifying to transfer identified DPT credits into the PhD portion of the dual degree option.
 - **Expected Outcome:** 100% of students will meet all passing requirements and achieve an average score of B (3 or above from a 4-point scale) for the 18 credits of transfer.
2. Demonstrate the ability to participate in clinical research during their internship and write up the results.
 - **Expected Outcome:** 100% of students will meet all passing requirements by the end of their clinical research internship, including: 1) write up the project in manuscript form and 2) write an abstract for presentation based on their research and subsequently submit to a regional or national conference.

Physical Therapy and Rehabilitation Science

3. At the end of the DPT portion, demonstrate their research knowledge and skills relative to their advisor's research program.
 - **Expected Outcome:** 100% of students will demonstrate proficiency at an oral presentation summarizing acquired background knowledge and research skills.

During the PhD phase, the student will satisfy the following requirements (which are equivalent to the [PhD Progression Benchmarks](#)):

1. Maintain a minimum of a weighted B average in all PhD coursework.
 - **Expected Outcome:** 100% of students will meet all passing requirements and maintain or exceed a weighted B average in all coursework.
2. Provide evidence of continuous scholarship
 - **Expected Outcome:** 100% of students will (a) present research on average at least once per year over a 3 year period to an external regional, national or international conference and twice per year to local venues AND (b) have submitted at least two papers before the dissertation research papers, one as first author.
3. Demonstrate the ability to plan and defend a research line of enquiry.
 - **Expected Outcome:** 100% of students will pass their plan of study meeting.
4. Develop and demonstrate a focused and deep knowledge of content and theory in concentration area, tools and cognate areas.
 - **Expected Outcome:** 100% of students will pass their comprehensive examinations.
5. Integrate knowledge and theoretical application of research design to propose a dissertation proposal.
 - **Expected Outcome:** 100% of students will pass their dissertation proposal.
6. Independently conduct research and, in addition to submitting earlier papers, write up at least two more papers as first author that constitute their dissertation, give a public presentation of the dissertation and defend their dissertation.
 - **Expected Outcome:** 100% of students will successfully defend their dissertation proposal.

Physical Therapy and Rehabilitation Science

The DPT/PHD dual degree graduates will:

1. Graduates will use their combined training to enhance the discipline of rehabilitation science as well as the profession of physical therapy.
 - **Expected Outcome:** 100% of graduates will obtain either an academic position, post-doctoral fellowship or clinical research position relating to rehabilitation science.

DPT Curriculum Overview

The Doctor of Physical Therapy program is a three-year curriculum beginning in the summer of the first year. The curriculum is integrated through the use of “Blocked” courses (Blocks), multidisciplinary team teaching, and integrated patient content.

The first year of the program begins with a systems-oriented approach to the foundational sciences and is followed by instruction in the performance of clinically relevant, system-specific and age-appropriate examination and intervention skills. The first year includes two Blocks of Professional Issues. The first year also includes integration experiences designed to highlight clinical relevance and critical thinking as well as seminars for Evidence-Based Practice.

The second year of the program introduces the knowledge, skills and clinical decision making necessary for medically complex settings, inpatient and outpatient care settings, and focused instruction in musculoskeletal and neuromuscular disorders. There is exposure to underserved patient populations, an additional Block of Professional Issues, and Seminars for Evidence-Based Practice in the second year Blocks. Woven throughout this year are integration labs for independent practice, heightened patient exposure, and integrated clinical education (ICE) to facilitate synthesis of all information presented thus far in the curriculum. Prior to entering the third academic year, students must successfully pass Clinical Qualifying Measures, which encompasses summary competencies and skills.

The third year is dedicated to 33 weeks of practical experience in a variety of clinical and non-traditional settings, subdivided into three separate full-time clinical education experiences. These opportunities are back-loaded in the curriculum to enable the student to possess all needed skills to examine, evaluate, diagnose, and intervene appropriately for primary, secondary, and tertiary physical impairments, functional limitations, and disabilities.

Throughout the curriculum the specific Block content is determined by: 1) the goals and threads of the curricular plan, 2) feedback from faculty, clinicians and students, 3) The Guide to Physical Therapist Practice and, 4) current literature on physical therapy teaching and practice.

Physical Therapy and Rehabilitation Science

Block Descriptions

Year 1

DPTE 511: Basic Sciences I

Basic Sciences I provides a study of the morphology of the human body including the macro-anatomy (gross anatomy), microanatomy (histology) of the basic tissues, and provides an introduction into the mechanisms of diseases. It includes the study of the bones, ligaments, muscles, nerves, blood vessels, and their associated organs. Emphasis is placed on the musculoskeletal and neuromuscular systems. Consideration is given to clinical entities, by including imaging and clinical cases. Formal lectures, laboratory experiences (including cadaver dissections, observation of radiographs, and microscopy sessions) are supplemented by required reading, CD-ROM material and web-based resources. [9SHC]

DPTE 512: Professional Issues I

Professional Issues I focuses on the orientation of the student to the Department of Physical Therapy and the American Physical Therapy Association policies and procedures. This orientation is designed to insure student compliance with all departmental, university, and professional regulations and guidelines for conduct. As such, the student will be completing many of the administrative tasks necessary for enrollment as a full-time student. Lectures, discussions of the Maryland Physical Therapy Practice Act and self-directed exercises on the Guide to Physical Therapy Practice will provide the opportunity for the student to examine the ethical and professional issues surrounding physical therapy practice and conduct as a student in this program. Extemporaneous speaking and computer laboratory sessions with PowerPoint software will give the student the skills to prepare and give professional presentations that can contribute to the body of physical therapy knowledge. [3SHC]

DPTE 513: Basic Sciences II

Basic Sciences II provides an integrated “systems-oriented” approach to the morphological and developmental organization of the human body. Integrated study of neuroanatomy, embryology, histology, physiology, pathology and pharmacology is employed in this Block to prepare students for the rest of the professional curriculum. Formal lectures, laboratory experiences, and clinical correlation conferences, supplemented by required readings are used to help students gain mastery of the essential concepts of these foundational sciences. Each of the body’s major organ systems will be studied beginning with structural and functional aspects of individual cell types and progressing to tissue and systems levels. Basic pathology, pathophysiology, and system-related pharmacology are addressed before moving to each new subject area. The interdependence of structure and function of tissues and organs is emphasized throughout the lifespan. The Block faculty includes basic and clinical scientists as well as physical therapy clinicians. [15SHC]

DPTE 514: Basic Sciences III

Basic Sciences III integrates and consolidates the foundations of movement sciences and bio-physical sciences pertaining to human function across the life span. It will serve as an interface

Physical Therapy and Rehabilitation Science

between the previous basic science Blocks and the clinical sciences Blocks. Students will acquire knowledge in the application of biomechanical and patho-mechanical correlates and motor behavior theories to the analyses of movements in health and pathology and use this knowledge to develop basic screening, evaluation, assessment and performance measures and skills. They will develop the basic skills of documenting and reporting the findings of the studied evaluation measures and intervention outcomes. The student will learn to describe, operate and apply skillfully various therapeutic technologies used in habilitation and rehabilitation of patients with musculoskeletal, neuromuscular, cardio-pulmonary, vascular, and integument deficits. Instruction will foster critical thinking and an evidence-based approach to problem solving skills necessary for developing effective and efficient independent clinicians. Lectures, laboratory activities, numerous case presentations and problem-based learning will be used in this Block. Successful mastery of the material presented in the Block will be measured through performance on written and practical examinations. [12SHC]

DPTE 515: Professional Issues II

Professional Issues II prepares the student to communicate and appropriately interact with other health care providers, third party payers, patients, clients, and their families. Educational experiences will include panel discussions with professionals in rural, community, teaching, and research settings. A visit to the APTA headquarters is scheduled to demonstrate the role of the national organization in physical therapy legislation and practice. Extensive exercises in documentation and ethics will provide the student with a foundation to communicate clinical decisions and conduct themselves professionally to other health care professionals, patients, clients, and their caregivers. [2SHC]

Year 2

DPTE 520: Medical Issues

Medical Issues provides the student with knowledge of common medical and surgical conditions that present throughout the lifespan. The hospital clinical practice setting will serve as the introductory benchmark for instruction and will highlight, compare and contrast the variety of settings reflective of patient acuity – emergency room, intensive care unit, transitional care unit and general medical/surgical units. A portion of this Block is dedicated to the comprehensive understanding of the etiology and management of congenital, traumatic and acquired pathological amputations. Clinical wound management practices are outlined for multiple types of open wounds, burns and common dermatologic disorders. Lectures, laboratory exercises, clinical visits and independent learning modules will assist students to master clinically relevant information. Practical learning experiences include analysis of laboratory and medical/surgical data, patient co-morbidities/risk factors, resource availability and information gained through interdisciplinary professional interactions. Students will also gain exposure to evidence-based practice through interactive dialogue in research seminars. [12SHC]

Physical Therapy and Rehabilitation Science

DPTE 522: Musculoskeletal I

Musculoskeletal I addresses orthopedic injuries of the spine and lower extremities. Learning experiences include lectures, laboratory sessions, real and simulated patient cases, in addition to small group discussions that focus on clinically relevant examination and management techniques of persons throughout the lifespan. This Block includes critical examination, communication, and effective documentation for appropriately managing persons with orthopedic injuries and diseases. Weekly laboratory and seminar sessions assist the student to understand the evidence supporting the concepts presented during the Block and integrate these concepts into independent practice. [7SHC]

DPTE 523: Integrated Clinical Experience I

Integrated Clinical Experience I introduces students to the clinical environment in order to practice their clinical skills under direct supervision of a clinical instructor. Students have the opportunity to apply didactic knowledge, develop professional behaviors, and practice hands-on skills. [2 SHC]

DPTE 524: Neuromuscular I

Neuromuscular I covers the advanced study of neurological disorders of the central, sympathetic, and peripheral nervous systems across the lifespan. Emphasis is placed on problem-solving and integrating the examination skills and intervention skills covered in previous courses to help students further develop their skills in establishing and executing a comprehensive plan of care for the neurological population. This course introduces skills for the identification and critique of evidence to support clinical practice and training in decision making to develop the skills necessary for independent practice with neurologic patient populations. [7SHC]

DPTE 525: Musculoskeletal II

Musculoskeletal II addresses orthopedic injuries of the spine and upper extremity. Learning experiences are based on lectures, laboratory sessions, real and simulated patient cases, as well as via small group discussions that focus on clinically relevant examination and management of persons throughout the lifespan. This Block includes critical examination, communication, and effective documentation for appropriately managing persons with orthopedic injuries and diseases. Weekly laboratory and seminar sessions assist the student in understanding the evidence supporting the concepts presented during the Block and for integrating these concepts into independent practice. [7SHC]

DPTE 526: Integrated Clinical Experience II

Integrated Clinical Experience II provides students the opportunity to practice their clinical skills in a clinical environment under direct supervision of a clinical instructor. Students have the opportunity to apply didactic knowledge, develop professional behaviors, and practice hands-on skills. [2SHC]

Physical Therapy and Rehabilitation Science

DPTE 527: Neuromuscular II

Neuromuscular II continues the advanced study of neurological disorders of the central, sympathetic and peripheral nervous system across the lifespan. Course emphasis is on problem-solving and integrating the examination and intervention skills covered in previous Blocks to facilitate the development of competency in establishing and executing a comprehensive plan of care for the neurologic population. Concepts presented in Neuromuscular Block I will be built upon, especially the identification and critique of evidence to support practice and clinical decision making necessary to function as an independent practitioner. Small group seminars further skills in critique of evidence to support clinical practice. [7SHC]

DPTE 530: Clinical Qualifying Measures

Clinical Qualifying Measures (CQM) is a multifaceted process wherein student professional growth, development and skills are assessed in a triangulated fashion. Students, peers, faculty and simulated patients provide data that is reviewed in composite to ascertain student readiness to proceed to the full-time clinical experience phase of the curriculum. CQM includes a simulated patient encounter. Prior to the simulated patient encounter, students engage in active learning techniques to help synthesize and integrate information gained throughout the didactic phase of the curriculum. Emphasis is on clinical problem-solving, prioritization and use of evidence-based strategies. [1SHC]

Year 3

DPTE 528: Professional Issues III

Professional Issues Block III focuses on how to manage, market, and act as a supervisor in a physical therapy practice. This Block incorporates information on billing, reimbursement, applying and interviewing for a job, staff development, productivity, quality improvement, legal issues of physical therapy practice, and practice and program marketing. In addition, students learn to apply these principles to their clinical decision making and professional interactions with other health care providers, third party payers, patients, clients, and their caregivers. Learning experiences include guest lectures, mock interviews, billing cases, role playing, and small group discussions. A Block project is assigned to simulate a marketing plan for a community based wellness program. This project integrates concepts of wellness, communication, and use of web-based technology addressed in previous Blocks. [4SHC]

DPTE 545: Full Time Clinical Experience I

In this first in a series of three full-time clinical experiences, students are provided the opportunity to apply didactic knowledge, develop professional behaviors, and practice patient/client management in a clinical setting. Students perform all aspects of the patient-client management model, including: examination, evaluation, diagnosis, prognosis, and plan-of-care, documentation, delegation, legal and financial issues related to physical therapist practice. The clinical experience is 11 weeks in length. [10SHC]

Physical Therapy and Rehabilitation Science

DPTE 546: Full Time Clinical Experience II

In this second full-time clinical experience, students are provided the opportunity to continue to apply their didactic knowledge, develop professional behaviors, and practice patient/client management in another clinical setting. Students perform all aspects of the patient-client management model, as described in DPTE 545. The clinical experience is 11 weeks in length. [10SHC]

DPTE 547: Full Time Clinical Experience III

In this third, and final, full-time clinical experience, students are provided the opportunity to continue to apply their didactic knowledge, develop professional behaviors, and practice patient/client management in another clinical setting. Students perform all aspects of the patient-client management model, as described in DPTE 545. The clinical experience is 11 weeks in length. [10SHC]

Special Circumstances Block for Remediation and Reintegration

DPTE 532: Individualized Academic Preparation Plan (IAPP)

This Block is taken to fulfill the requirements for an IAPP. See the subsequent section titled: “Re-Entry following Academic Failure” for additional details. The IAPP Block is designed to provide activities and experiences to support the student in remediating deficiencies and/or maintain knowledge/skills in order to successfully return to the curriculum and continue academic progression. When the student is on IAPP, they will have to register for this Block each semester that the IAPP is required (refer to Appendix for IAPP enrollment form). The number of credits will be reflective of individual circumstances and the Block specific activities. The IAPP course is not available for first year students.

Curricular Threads

Threads: Items that cross all Blocks and are the foundational elements of physical therapist students becoming members of the physical therapy profession.

- Evidence Based Practice
- Movement
- Patient/Client Management
 - Clinical/Patient Relevance
 - Lifespan Orientation
 - Prevention, Health Promotion, Fitness, and Wellness
 - Cultural Awareness
 - Technology
- Professionalism
 - Communication
 - Interprofessional Collaboration

Physical Therapy and Rehabilitation Science

Evidence Based Practice Thread

This thread focuses on didactic and practical content that develop student skills in evidenced based clinical practice such as: ability to search, find, analyze/ interpret and apply current best evidence from the literature for clinical practice decisions, ability to apply clinical experience as evidence for clinical practice decisions, ability to incorporate the values of the patient/family in consideration of current best evidence in clinical practice decisions, and the ability to contribute to the existing evidence.

Movement Thread

Human movement is a complex behavior within a specific context, that is influenced by societal, environmental, and personal factors. Optimizing movement is the foundation to improving societal health. This thread focuses on movement of the human body which is integral to all aspects of bodily function and physical therapist practice.

Patient/Client Management Thread

This thread incorporates aspects of understanding the individual patient/client to develop a tailored care plan for optimal health.

Professionalism Thread

Professionalism involves representing the field of physical therapy in a manner reflective of the APTA's Code of Ethics and Guide for Professional Conduct. This thread focuses on behaviors and attributes that contribute to that outcome including communicating and collaborating with patients, caregivers, and colleagues.

Physical Therapy and Rehabilitation Science

DPT Curriculum Schedule

Year One		
<i>Summer</i>	<i>Fall</i>	<i>Spring</i>
<p>Basic Sciences I (DPTE 511) 9 Credits</p> <p>Professional Issues I (DPTE 512) 3 Credits</p>	<p>Basic Sciences II (DPTE 513) 15 Credits</p>	<p>Basic Sciences III (DPTE 514) 12 Credits</p> <p>Professional Issues II (DPTE 515) 2 Credits</p>
Year Two		
<i>Summer</i>	<i>Fall</i>	<i>Spring</i>
<p>Medical Issues (DPTE 520) 12 Credits</p>	<p>Musculoskeletal I (DPTE 522) 7 Credits</p> <p>Neuromuscular I (DPTE 524) 7 Credits</p> <p>Integrated Clinical Experience I (DPTE 523) 2 Credits</p>	<p>Musculoskeletal II (DPTE 525) 7 Credits</p> <p>Neuromuscular II (DPTE 527) 7 Credits</p> <p>Integrated Clinical Experience II (DPTE 526) 2 Credits</p> <p>Clinical Qualifying Measures (DPTE 530) 1 Credit</p>

Physical Therapy and Rehabilitation Science

Year Three		
<i>Summer</i>	<i>Fall</i>	<i>Spring</i>
Professional Issues III (DPTE 528) 4 Credits Full Time Clinical Experience I (DPTE 545) 10 Credits	Full Time Clinical Experience II (DPTE 546) 10 Credits	Full Time Clinical Experience III (DPTE 547) 10 Credits

DPT/MPH Dual Degree Curriculum Overview

The Doctor of Physical Therapy-Master of Public Health (DPT/MPH) Dual Degree program is a four-year curriculum. The fall and spring of the first year includes completion of the core and concentration courses from the MPH program. Concentration courses are selected from one of the following specialization areas: community & population health, epidemiology and global health from the MPH program.

The second year begins in the summer with a foundational science and professional issues course from the DPT program. The fall and spring of the second year includes a systems-oriented approach to foundational sciences and is followed by instruction in the performance of clinically relevant, system-specific and age-appropriate examination and intervention skills as well as a second professional issues course within the DPT program.

The third year includes knowledge, skills and clinical decision making necessary for medically complex settings, inpatient and outpatient care settings, and focused instruction in musculoskeletal and neuromuscular disorders. Prior to entering the fourth academic year, students must successfully pass Clinical Qualifying Measures, which encompasses summary physical therapy competencies and skills.

The fourth year begins with a final professional issues course. The summer, fall and spring of the fourth year requires 33 weeks of practical physical therapy experience in a variety of clinical and non-traditional settings, subdivided into three separate clinical internships. These opportunities are back-loaded in the curriculum to enable the student to possess all needed skills to examine, evaluate, diagnose, and intervene appropriately for primary, secondary, and tertiary physical impairments, functional limitations, and disabilities. The final year also culminates in a capstone requirement related to the area of specialization within the MPH program, a MPH field experience and an online MPH seminar series. For detailed descriptions of the DPT Blocks refer

Physical Therapy and Rehabilitation Science

to the DPT Curriculum Overview section. For detailed descriptions of the MPH courses refer to the Master of Public Health website

at: <http://www.medschool.umaryland.edu/epidemiology/mph/Current-Students/Student-Resources/>

DPT/MPH Dual Degree Curriculum Schedule

Year	<i>Summer</i>	<i>Fall</i>	<i>Spring</i>
1st year		MPH Core Courses 1 @ 4 weeks 5 @ 15 weeks	MPH Concentration Courses (CPH, EPI, Global Health)
2nd year	DPTE 511: Basic Sciences I DPTE 512: Professional Issues I	DPTE 513: Basic Sciences II	DPTE 514: Basic Sciences III DPTE 515: Professional Issues II
3rd year	DPTE 520: Medical Issues	DPTE 522: Musculoskeletal I DPTE 524: Neuromuscular I DPTE 523: Integrated Clinical Experience I	DPTE 525: Musculoskeletal II DPTE 527: Neuromuscular II DPTE 526: Integrated Clinical Experience II DPTE 530: Clinical Qualifying Measures
4th year	DPTE 528: Professional Issues III DPT 545: Full Time Clinical Experience I	DPTE 546: Full Time Clinical Experience II	DPTE 547: Full Time Clinical Experience III
MPH Field Experience, MPH Online Seminar and MPH Poster Day in May			

NOTE: Gray shaded areas are the MPH coursework from the DPT/MPH Dual Degree Option.

Physical Therapy and Rehabilitation Science

DPT/PhD Dual Degree Curriculum Overview

The Doctor of Physical Therapy/Doctor of Philosophy in Rehabilitation Science

(DPT/PhD) dual degree option is designed to be completed in an expected minimum of 6.5 years with the goal to prepare physical therapy clinician researchers who can function as independent entry-level practitioners but are also capable of carrying independent research in either an academic or clinical setting. Graduates of this program would be uniquely positioned upon graduation for academic positions, post-doctoral fellowships as well as clinical research positions. Students should indicate their interest in the dual degree option after they are accepted into the DPT program.

DPT/PhD Dual Degree Curriculum Schedule

Integrated Curriculum

Mapping of DPT and PhD courses for the DPT/PhD dual degree option showing courses that will transfer to the PhD after completion of the DPT (*italicized and bolded*) and the mapping needed to complete the PhD in 6.5 years.

Physical Therapy and Rehabilitation Science

Year	Semesters			PhD credit areas				
	Summer	Fall	Spring	IScore	Tools	Conc/Cog	Diss	Totals
1st yr	DPTE 511: Basic Sciences I (3 SCH transfers to PhD phase) DPTE 512: Professional Issues I	DPTE 513: Basic Sciences II (4 SCH transfers to PhD phase) 2-3 hrs/wk in lab	DPTE 514: Basic Sciences III DPTE 515: Professional Issues II 2-3 hrs/wk in lab	2		5		
2nd yr	DPTE 520: Medical Issues 2-3 hrs/wk in lab	DPTE 522: Musculoskeletal I DPTE 524: Neuromuscular I (3 SCH transfers to PhD phase) DPTE 523: Integrated Clinical Experience I 2-3 hrs/wk in lab	DPTE 525: Musculoskeletal II DPTE 527: Neuromuscular II (3 SCH transfers to PhD phase) DPTE 526: Integrated Clinical Experience II DPTE 530: Clinical Qualifying Measures 2-3 hrs/wk in lab	3		3		
3rd yr	DPTE 528: Professional Issues III DPTE 545: Terminal Full-Time Clinical Experience I	DPTE 546: Terminal Full-Time Clinical Experience II	DPTE 547: Terminal Full-Time Clinical Experience III Graduate from DPT Program NPTE Exam		4	1		18
One of the three terminal full-time clinical experiences would be a Clinical Research Experience with half of the time (5 SCH) spent completing research and the posted requirements specific to the DPT/PhD dual degree option (5 SCH transfers to PhD phase)								
4th yr	Oral proficiency exam of research work and preparation. Plan of Study meeting at beginning of year 1 (end of Summer) of PhD phase	Coursework (4 SCH) Stats (3 SCH) PTRS 798 (1 SCH) PTRS 702 (1 SCH) PTRS 788 (1 SCH)	Coursework (5 SCH) Stats (3 SCH) PTRS 703 (1 SCH) PTRS 788 (1 SCH)	3	8	9		38
5th yr	Prepare for Comprehensive Exams at end of year 2 for PhD portion	Coursework (4 SCH) PTRS 788 (1 SCH) Dissertation Preliminary Meeting	Prepare for Dissertation Proposal and Grant Submission (4 SCH) PTRS 788 (1 SCH)	2		8		48
6th yr and beyond	Dissertation Proposal and Admission to Candidacy	PTRS 899 Dissertation Work (12 credits) Credits are spread out into the 7th year as needed * Dissertation Defense					12	60
Totals				10	12	26	12	60

SCH = Semester Credit Hours

Physical Therapy and Rehabilitation Science

* The exact timing of the Dissertation Defense depends on how the research progresses. Students with extenuating circumstances, who need additional time after the 6.5 years, are responsible for their own funding.

Curriculum for PhD Phase of DPT/PhD Dual Degree Option

* Required Courses

Concentration Area

Course Identifiers	Titles	Credits
	Interdisciplinary Science Core (min 10 credits)	
PTRS 798	Transfer credits from DPT Program	5
*PTRS 788	Independent study (including writing)	1
	Interdisciplinary Research Seminar (4 seminars, 1 credit each) (IRS 1, 2, 3, 4)	4
	Tools Core (min 12 credits)	
*PTRS 702	Graduate Seminar in Teaching I (GST 1)	1
*PTRS 703	Graduate Seminar in Teaching II (GST 2)	1
	Six credits of statistics	6
	Transfer credits from DPT program	4
	# Concentration/Cognate Area (min 22 credits)	
	Transfer credits from DPT program	9
	Credits from elective courses and independent studies (IS) - courses include on campus and off-campus courses at University of Maryland Schools	13
*PTRS 899	Doctoral Dissertation Research (min 12 credits)	12
	Floater Credits (min 4 credits - can be applied to any area of study above)	
	Elective courses or independent studies or dissertation credits	4
	Minimum total required	60

Physical Therapy and Rehabilitation Science

Organizational Structure of the Department

PTRS Administration Organizational Chart – effective 8/15/19

8/13/2019

PTRS Academic Organizational Chart – effective 8/15/19

8/13/2019

Physical Therapy and Rehabilitation Science

Core and Adjunct Faculty

For the educational process of the DPT Program to be effective, a team of highly professional educators with varied practice and research backgrounds work to teach and mentor students. A balance of academic and professional preparation among the academic and clinical faculty members is important for a stable, productive, and complementary faculty to function and develop. The faculty should serve as role models in the community, the Department, the institution and the profession through their active involvement with University of Maryland Baltimore (UMB) and American Physical Therapy Association (APTA) committees and boards, as well as through community events that highlight physical therapists as health care providers.

The faculty forms the basis of academic experiences and guidance for students and represents many years of clinical, educational and professional experience. There are two designations for faculty: core and adjunct. Core faculty represents the fundamental teaching unit of the program. All core faculty at PTRS are doctorally prepared and participate in ongoing development of teaching and assessment skills. The faculty to student ratio is optimal so that students have access to core faculty in the classroom, labs, and offices. Students are encouraged to get to know core faculty and establish relationships that will form the basis of professional interactions during and after their professional education.

Adjunct faculty are non-core faculty that assist with teaching in the program by delivering both didactic and laboratory teaching. Having adjunct faculty is a distinct advantage at PTRS, in that adjuncts represent a wide arrange of clinical expertise, can provide mentoring opportunities, and are established professional role models.

Core faculty include:

- Odessa Addison, PT, DPT, PhD, Assistant Professor
- Peter Bowman, PT, DPT; Assistant Professor
- Vincent M. Conroy, PT, DScPT; Assistant Professor
- Cara Felter, PT, DPT, MPH; Assistant Professor
- Roy J. Film, PT, MPT, DPT; Assistant Professor
- Vicki Gray, MPT, PhD; Assistant Professor
- Linda B. Horn, PT, DScPT; MHS, Assistant Professor
- Victoria G. Marchese, PhD, PT; Associate Professor
- Sandy A. McCombe Waller, PT, PhD, MS; Associate Professor
- Christa Nelson, PT, DPT, PhD; Assistant Professor
- Megan Ortega, PT, DPT; Instructor
- Alisa Pravdo, PT, DPT,; Assistant Professor
- Robert Rowland, PT, DPT; Assistant Professor
- Douglas Savin, PT, MPT, PhD; Assistant Professor
- Rachel Skolky, PT, MSPT, DPT; Assistant Professor
- Kelly Westlake, PT, PhD; Assistant Professor
- Michael Zarro, PT, DPT; Assistant Professor

Physical Therapy and Rehabilitation Science

- Li-Qun Zhang, PhD; Professor

More information is available at this link:

<https://pt.umaryland.edu/FacultyStaffResearchers/Core-Faculty/>

Adjunct faculty lists are maintained by the Director of Academic Affairs.

Block Leaders

Block Leaders are core faculty with the responsibility of organizing and administering each Block in the curriculum. This responsibility includes determining the schedule for activities within the Block, the faculty who teach within the Block, and the reporting of grades based on student performance during the Block according to guidelines outlined in the syllabus. Each Block syllabus designates the Block Leader and students should communicate with the Block Leader regarding the Block.

Committees

The following committees support the processes of the PTRS DPT educational program: Admissions Committee, Academic Advancement Committee (AAC), Curriculum Coordinating Committee (CCC), and the Commission on Accreditation in Physical Therapy Education Committee (CAPTE) Committee.

- **Admissions Committee:** The Admissions Committee, which is chaired by a core faculty member, is responsible for making recommendations for the DPT physical therapy admissions process including participating in the admission process, developing admissions criteria, and recommending decisions related to admission offers. The Chair and one other committee member are appointed by the Department Chair for 3-year renewable terms of service. The committee also has 2 ex-officio members (Director of Academic Affairs and Director of Clinical Education) who do not rotate. The Admissions Committee Chair works with the Director of Academic Affairs who regularly informs the Department Chair of all committee activities.
- **AAC:** The AAC, which is chaired by a core faculty member, provides recommendations to assist student academic advancement within the DPT program. The Chair and one other committee member are appointed by the Department Chair for 3-year renewable terms of service. The committee also has 2 ex-officio members (Director of Student Affairs and Director of Clinical Education) who do not rotate. The AAC Committee Chair works with the Director of Student Affairs who regularly informs the Department Chair of all committee activities. Other committee members are added as needed based upon their clinical expertise and relevance to the particular student issue.
- **CCC:** The CCC, which is chaired by a core faculty member, is responsible for making recommendations about the DPT physical therapy curriculum including The Chair and

Physical Therapy and Rehabilitation Science

one other committee member are appointed by the Department Chair for 3-year renewable terms of service. The committee also has 2 ex-officio members (Director of Educational Affairs and Director of Clinical Education) who do not rotate. The CCC Committee Chair works with the Director of Educational Affairs who regularly informs the Department Chair of all committee activities.

- CAPTE: The CAPTE Committee, which is chaired by the CAPTE Program Director, is responsible for monitoring all aspects of program compliance with the standards established by the Commission on Accreditation in Physical Therapy Education (CAPTE) and is responsible for all required self-study or assessment reports. Other committee members include the Director of Clinical Education, Director of Educational Affairs, and the Chair of the CCC. All members are ex-officio members who do not rotate.

Departmental Policy

As a member of the American Council of Academic Physical Therapy, which is a component of the American Physical Therapy Association, the University of Maryland School of Medicine Department of Physical Therapy requires all students, faculty members, and associates to abide by the APTA Code of Ethics,

http://www.apta.org/uploadedFiles/APTAorg/About_Us/Policies/Ethics/CodeofEthics.pdf

Among other considerations, this code requires physical therapists to avoid conflicts of interest that would interfere with the therapist's professional judgment and requires physical therapists to act in the best interests of their patients/clients over the interests of the physical therapist.

Potential Hazards

There are potential hazards for physical therapy students in the educational environment that include but are not limited to slips and falls, overexertion, and musculoskeletal injury.

Additionally, there are potential hazards for physical therapy students working in the clinical environment that include, but are not limited to, exposure to blood borne pathogens and hazardous chemicals, slips and falls, as well as overexertion, and musculoskeletal injury.

Section II: Student Requirements

Essential Requirements for Admission, Academic Advancement and Graduation

The goal of the University of Maryland School of Medicine Department of Physical Therapy and Rehabilitation Science (PTRS) is to graduate competent physical therapists who are generalists. The Admissions Committee, along with input from core faculty, present the entering class to the Department Chair for final approval. The Admissions Committee considers character, extracurricular achievement, and overall suitability for the physical therapy profession based upon information in the application, letters of recommendation and personal interviews. Applicants and students are judged not only on their scholastic achievement and abilities, but also on their intellectual, physical, emotional, and behavioral capacities to meet the essential requirements of the program's curriculum.

Physical therapy education requires the accumulation of scientific knowledge be accompanied by the simultaneous acquisition of skills and professional attitudes and behavior. All courses in the curriculum, including ongoing self-directed learning, are required in order to develop essential knowledge, attitudes and skills required to become a competent physical therapist.

Graduates of the Doctor of Physical Therapy program must have the attitudes, knowledge and skills to function in a broad variety of clinical situations and to render a wide spectrum of patient care. PTRS acknowledges Section 504 of the 1973 Vocational Rehabilitation Act and PL 101-336, the American with Disabilities Act (ADA), but maintains certain minimum technical standards that must be present in the prospective candidate and enrolled student in the DPT program.

As per UMSOM policy, “any student who is not yet a matriculant must make requests for accommodation of disabilities within three weeks after accepting admission to the medical school [PTRS]. A matriculating student who becomes aware of a disability requiring accommodation, or of need for accommodation of a previously known disability, must request the accommodation as soon as the need for accommodation has been identified.”

<https://www.medschool.umaryland.edu/admissions/Technical-Standards/#accomodation>

PTRS will consider for admission and continued academic advancement any individual who demonstrates the ability and capacity to perform the skills referred to in this document. Deficiencies in knowledge base, judgment, integrity, character, professionalism, attitude, and demeanor, which may jeopardize safety or compromise the educational process, may be grounds for Block failure and possible dismissal.

PTRS students with disabilities must meet the same essential functions and technical standards as non-disabled students, either with or without reasonable accommodation. In accordance with applicable federal and state laws regarding disabilities, PTRS is committed to make reasonable accommodations for any qualified individual with an identified disability. An applicant who is

Physical Therapy and Rehabilitation Science

otherwise qualified will not be disqualified from consideration solely due to a disability. It is the responsibility of the applicant or student to disclose the disability to the University if reasonable accommodations are potentially needed. PTRS has designated the campus Office of Educational Support and Disability Services to receive disclosures from students and applicants about disability and engaging in the preliminary process for documenting a disability and determining reasonable accommodation.

Please contact the office via the on-line form or email:

<http://www.umaryland.edu/disabilityservices>

Deborah Levi

Office of Educational Support and Disability Services

SMC Campus Center

621 W. Lombard Street, Room 317

Baltimore, MD 21201

410-706-5889 - dlevi@umaryland.edu

Disability Disclosure and Reasonable Accommodations Form:

<https://www.umaryland.edu/disabilityservices/for-students/how-to-request-accommodations/>

Hearing impaired - Maryland Relay Service 711 in Maryland or 800-735-2258 elsewhere.

Aptitudes, Abilities and Skills

The following aptitudes, abilities, and skills are required of each applicant and student to participate in the educational curriculum at PTRS; this list is by no means exhaustive.

1. **Observation:** A student must observe with functional use of vision, hearing, touch, and other somato-sensations. Standards include:
 - a. Observation of movement patterns performed by fellow students, patients, simulated patients, caregivers, volunteers, and faculty.
 - b. Observation of activities and behaviors demonstrated by fellow students, patients, simulated patients, caregivers, volunteers, and faculty.
 - c. Observation of signs indicating patient or simulated patient status, such as: color and temperature of skin, soft tissue, wounds, respiratory rate, heart rate, heart and lung sounds, muscle tone, facial expressions, tone and volume of voice.
 - d. Reading information from course materials, patient medical record, diagnostic tests, and equipment.
 - e. Monitoring dials, displays and parts of equipment related to patient care, clinical environments, and classrooms.

2. **Communication:** A student must be able to communicate in a professional manner in written, verbal and non-verbal forms. Standards include:

Physical Therapy and Rehabilitation Science

- a. Professional communication with fellow students, faculty, staff, patients, caregivers, health care team members and the public.
 - b. Obtaining and recording patient history, evaluation and plan of care.
 - c. Reporting orally and in writing using the English language to fellow students, faculty, staff, patients, caregivers, health care team members and insurance companies.
 - d. Responding to verbal and written communications from fellow students, faculty, staff, patients, caregivers and other health care team members.
 - e. Participating in student, curricular and community group activities.
 - f. Initiate communications with fellow students, faculty, staff, patients, caregivers and other professional disciplines.
 - g. Applying teaching principles for caregiver or simulated caregiver psychomotor skill development to manage patients, simulated patients and faculty in educational and clinical activities.
3. **Physical Performance Skills, Coordination, and Function:** A student must have mobility, coordination, gross and fine motor skills. Standards include:
- a. **Gross Motor Skills**
 - i. Ability to lift, push, pull and carry patients, simulated patients and equipment necessary for educational and clinical activities.
 - ii. Ability to generate and apply force (strength and power) with all body parts necessary for educational and clinical activities.
 - iii. Adequate joint and soft tissue range of motion and flexibility to perform educational and clinical activities.
 - iv. Applying timely reactions to maintain safety of patients, simulated patients, caregivers and equipment necessary for educational and clinical activities.
 - v. Applying body mechanic principles to maintain safety of self, fellow students, patients, simulated patients, caregivers and equipment necessary for educational and clinical activities.
 - b. **Fine Motor and Coordination Skills**
 - i. Applying performance skills to safely examine fellow students, patients, simulated patients and equipment necessary for educational and clinical activities.
 - ii. Applying performance skills to safely manage and perform therapeutic interventions with fellow students, patients, simulated patients and equipment necessary for educational and clinical activities.
 - iii. Utilizing hand dexterity for safe fellow student, simulated patient, patient, caregiver and equipment management as required for educational and clinical activities.
4. **Cognition:** A student must have the requisite cognitive abilities necessary for timely problem solving, safety judgment, and reasoning in educational and clinical settings. Standards include:

Physical Therapy and Rehabilitation Science

- a. Measurement, calculation, analysis, comprehension, integration, and synthesis of a large body of knowledge.
 - b. Assimilation and comprehension of information from written sources such as textbooks, published literature, internet, and presentations.
 - c. Utilization of a variety of verbal, non-verbal, and electronic communications.
 - d. Self-assessment of performance to continually improve professional skills.
 - e. Integration of cognitive with psychomotor skills.
 - f. Utilization of critical thinking skills and creation of effective solutions in all aspects of the program.
5. **Behavioral and Social Attributes:** A student must possess maturity, emotional health, and physical abilities required to fulfill all responsibilities in educational and clinical settings. Standards include:
- a. Recognition and demonstration of respect for cultural, spiritual, ethnic, ethical, and value differences among faculty, students, staff, patients, caregivers, and other health care professionals.
 - b. Effective harmonious relationships with diverse populations.
 - c. Participation in collegial productive group and team activities.
 - d. Demonstration of professional behaviors that protect the safety and well-being of fellow students, faculty, staff, patients, simulated patients, and caregivers.
 - e. Management of personal stress that may be physically, emotionally, or intellectually challenging in a timely professional manner.
 - f. Ability to tolerate physically taxing workloads.
 - g. Demonstration of flexibility and adaptability to changing situations and uncertainty.
 - h. Maintenance of personal hygiene at all times.
 - i. Adherence to timeliness and attendance requirements
 - j. Transportation and access to curricular on-campus and off-campus locations and activities.
 - k. Performance of emergency procedures such as CPR and Basic First Aid.

Reporting of Changes in Health Status/Physical Condition

It is the responsibility of the student to inform the Director of Student Affairs and the current Block Leader(s) of any change in their health status or physical condition that occurs after entry into the program, that affects the student's ability to fully perform the Aptitudes, Abilities and Skills identified by the program as necessary for all enrolled students.

If a student is requesting accommodations for their change in health status/physical condition, the student must submit a completed and signed Statement of Physician/Healthcare Provider Form (see Appendix) to the Director of Student Affairs. In addition, the student must contact the Office of Educational Support and Disability Services. The Office of Educational Support and Disability Services is located in Room 329 of the SMC Campus Center at 621 Lombard Street. The office phone number is: 410-706-5889.

Physical Therapy and Rehabilitation Science

Website: <http://www.umaryland.edu/disabilityservices>.

An Educational Access Representative will meet with the student, review any medical or health-related documentation presented by the student, receive the student's request for accommodations and assist the student in developing ADA accommodations that can be recommended to the program. After the requested accommodations have been approved, notification will be given to the Director of Student Affairs. The student will be responsible for arranging a meeting with the current Block Leader(s) to discuss how accommodations will be incorporated into Block activities.

Students must resubmit requests for accommodation to the Office of Educational Support and Disability Services each semester. When appropriate documentation of continued accommodation is approved by Educational Access, it will be forwarded to the Director of Student Affairs. The student will be responsible for arranging a meeting with the current block leader(s) to discuss how accommodations will be incorporated into Block activities.

In the case a student has a change in Health Status/Physical Condition that affects the student's ability to fully perform the Aptitudes, Abilities and Skills identified by the program, for the student to return to full participation in the didactic and/or clinical education curriculum as outlined by the Aptitudes, Abilities and Skills requirements, the student must submit a completed and signed Medical Clearance Form to the Director of Student Affairs and the Block Leader(s). Any student with an illness that results in three consecutive missed days will be considered as a having a change in health status and will be required to complete a medical clearance form for return to full participation in the didactic and/or clinical education curriculum.

Faculty Non-Medical Treatment of PTRS Students

Due to legal and liability concerns, PTRS faculty are prohibited from providing physical therapy services to PTRS students within the context of their educational training program. Students may receive physical therapy services from PTRS faculty as registered patients in a faculty practice or, in the context of adjunct faculty, in another formal clinical practice setting.

Faculty engaged in a provider/patient relationship with a PTRS student shall abstain from evaluating that student's academic performance or in any decision-making for determination of the PTRS student's academic progression.

If a student requires immediate attention, the student should visit an Emergency Room, Immediate Care, or Student Health Services. Upon request, faculty may recommend an external physical therapist practice with expertise in the student's injury/condition. It is the student's responsibility to follow up on any such recommendation. The recommendation should not be viewed as an endorsement by the University.

Physical Therapy and Rehabilitation Science

Maintaining Current Contact Information

Students are required to update any change of name, address, and phone number in SURFS, the Student User Friendly System: <https://www.umaryland.edu/surfs/>

Students are required to maintain current demographic information on file in the student database beginning with official entry into the program until 18 months post-graduation.

Background Checks

Any clinical training site may screen students in the same manner in which the site screens employees. Students may be required to have an additional health examination, be tested for drugs or be fingerprinted for a criminal background clearance before beginning clinical placement. Students who cannot pass the clearance requirements for clinical placement sites may not be able to fulfill the essential requirements needed to obtain a DPT degree.

Section III: Academic Policies

Revisions to Academic Policy

Students must adhere to any revisions made to academic policy. The revision date will be clearly stated on the front of the Student Handbook and posted on the departmental website. Students are encouraged to review the Handbook every year to be familiar with PTRS policies.

Grading System

<u>Symbol</u>	<u>Quality Points</u>	<u>Definition</u>
A	4	Excellent mastery of the subject; outstanding scholarship
B	3	Good mastery of the subject; good scholarship
C	2	Acceptable mastery of the subject; usual achievement expected
I	0	Incomplete. This grade is given when the student has not met all criteria for completion of the course but is currently in process with an outlined plan to complete the outstanding material(s) or performance demonstration. The Incomplete must be converted to a grade within six weeks by the student submitting satisfactory work to complete the requirements of the Block. The Incomplete grade will remain on the official transcript, but will not be used to calculate GPA (e.g. I/B). However, if satisfactory completion does not occur within the six week time frame, the "I" will be converted to an "F" grade.
F	0	Failure to understand the subject; unsatisfactory level of performance.
NM	0	No Mark. This grade is given when work has been completed but the instructor is unable to complete the final evaluation and grade calculation for some reason. This grade is removed from the transcript after the calculation is complete.
WP	0	Withdrawal Pass from a single Block or semester Blocks. Dropping courses may be done only under special

Physical Therapy and Rehabilitation Science

circumstances and with approval of the Director of Faculty and Student Affairs. Student must be in good academic standing at the time of withdrawal.

WF	0	Withdrawal Fail from a single Block or semester Blocks when student is not in good academic standing at the time of withdrawal.
P/F	0	Pass/Fail indicates satisfactory or unsatisfactory completion of the Block requirements. This grading will be used only in those Blocks designated by the department.

Students are not provided extra credit projects or extra work opportunities during the Block for purposes of “pulling up” their grades. In addition, no curves are provided to exam grades.

Written Examinations

Passing Requirements

An average score of 70.00% for all written examinations in a Block is required in order to pass the Block. Likewise, if a Block weights examinations, the weighted average for all written examinations must be 70.00%. Failure to achieve an average score of 70.00% for all written examinations in a Block will result in failure and inability to proceed in the curriculum.

Testing Requirements

1. Examinations will be given only in the scheduled rooms, unless advanced arrangements have been made with the instructor. Students should plan to arrive in the test area five minutes before the examination starting time.
2. Upon completing the examination, the student must leave the examination room and the halls adjacent to the examination rooms.
3. Take home examinations are to be done independently, unless otherwise specified by the instructor. No discussion of test question strategy, length of answers or resources should be discussed by any students.
4. The student must meet all testing day guidelines, which include:
 - Leave all coats, bags, books, papers, headphones, cell phones (cell phones must be powered down) and other electronic devices (powered down, with the exception of your electronic testing device for electronic exams) in the front of the room.
 - No talking, sharing of answers or looking at the exam of another student is permitted and, if done, is a violation of the Honor Code. See subsequent section, titled: “Student Professional Behavior Policies, Honor Code and Rules of Conduct” for complete details on the Honor Code.

Physical Therapy and Rehabilitation Science

- Do not leave the exam room prior to completing your exam. Failure to complete an exam prior to departing the testing space will result in forfeiture of a grade for the exam. Exception is provided for restroom use (as monitored by the proctor), with only 1 student permitted use of the restroom at a time.
- Spread out across the room, leaving at least one seat between you and the next person. If you fail to do this, you will be asked to move.
- The exam proctor will not answer questions during the exam.

Student Procedures for ExamSoft Exams

The following will result in a Professionalism Violation Notice (PVN):

- Failure to download an ExamSoft exam by the established deadline,
- Failure to notify the Senior IT Specialist or their designee and/or the Academic Services Specialist of issues with downloading an ExamSoft exam prior to the established download deadline, and/or
- Failure to bring an ExamSoft compatible computer to the exam testing session.

Students will be provided a single sheet of paper and allotted a single writing instrument (i.e. pen or pencil provided by the student) during written exam testing sessions. Students are required to return the single sheet of paper, whether they did or did not utilize the paper, with their name identified on the paper to the exam proctor prior to their departure from the exam room. Failure to return the single sheet of paper will be considered an honor code violation.

Exam technical difficulties and/or exam session irregularities will be dealt on a case by case basis.

Make-Up Examinations

With the exception of a medical/family emergency, an examination (written or PBA) may only be made up with prior approval from the Director of Student Affairs and Block Leader. Instructors may require written justification in the case of an emergency (e.g. a doctor's note). Failure to take a scheduled examination, outside of the above guidelines, may result in a grade of "zero" for the exam.

Written Exam Review Guidelines

Students are encouraged to attend the examination review sessions held after the exam as indicated in the Block schedule. At the conclusion of each exam review session, for paper exams only, the exams, grade sheets and scantrons must be returned to faculty/staff, failure to do so is a violation of the Honor Code. See subsequent section, titled: "Student Professional Behavior Policies, Honor Code and Rules of Conduct" for complete details on the Honor Code. Examinations will not be available for review outside of the time scheduled within the Block unless there is a specific need, which should be approved by the Block Leader and/or the Director of Student Affairs.

Physical Therapy and Rehabilitation Science

The student must meet all exam review guidelines, which include:

- Leave all coats, bags, books, papers, headphones, cell phones and other electronic devices (with the exception of your electronic testing device for electronic exams), writing utensils (pens, pencils, highlighters, etc.) in the front of the room.
- Students attending the exam review session are not permitted to leave until the exam review session has been completed.

Student Procedures for ExamSoft Exam Reviews

- Failure to bring an ExamSoft compatible computer to an exam review will result in student's forfeiture to review the exam associated with the exam review
- No late admittance will be permitted to the exam review
- Students may not use their computers for purposes other than reviewing the exam during the exam review session. Computers must remain closed until the password to enter the exam review is given.
- Students opting to leave before the end of the time period outlined in the course schedule for the exam review (but not prior to the ending time set in Examsoft, which will be announced at the start of each exam review session) are required to have the Director of Instructional Technology (and/or staff/faculty designee) witness their computer has been shut down or restarted

Performance Based Assessments (PBAs)

Passing Requirements

1. All PBAs must be passed in order to pass a Block, including CQM.
2. A score of 70.00% is required to pass a PBA on the first attempt.
3. If a PBA is not passed on the first attempt, the student must re-test the PBA.
4. For the re-test, the student will need to:
 - a. Perform the failed skills from the first attempt and achieve a score of 75.00% or greater.
 - i. If the original failure was a full PBA failure, the re-test will comprise all sections of the original PBA
 - ii. If the original failure was the result of a safety error, the re-test will comprise all sections of the original PBA
 - iii. If the original failure was a partial section failure, the re-test will comprise the sections failed
 - b. Complete a new PBA of a comparable skill set and achieve a score of 70.00% or greater.
 - i. If the original failure was a full PBA failure, the comparable new skills test will comprise all sections of the original PBA
 - ii. If the original failure was the result of a safety error, the comparable new skills test will comprise all sections of the original PBA

Physical Therapy and Rehabilitation Science

- iii. If the original failure was a partial section failure, the comparable new skills test will comprise the sections failed
 - c. If the re-test PBA criteria is met, a grade of 70.00% will be recorded for purposes of calculating final grades. If the re-test PBA criteria is not met on the second attempt, it will result in failure of the Block.
- 5. If a student in a second year DPT course fails to meet the passing requirements on their first attempt of a re-test PBA as above, the following will occur based on the criteria listed below:
 - a. If the student has no other Interim Block Notices (IBNs) in the current Block for written exams/PBAs and ≤ 2 IBNs for written exams/PBAs across the curriculum, the student will be provided the option for remediation via a learning plan developed by the Director of Education, the Block Leader, and/or other identified faculty member(s).
 - i. The remediation plan must be completed and passed within 6 weeks from the scheduled end date of the Block.
 - ii. The remediation plan will include a minimum of three testing cases (original case, re-test case, and new case). In order for a student to pass the remediation plan, the student must obtain:
 - 1. 80% on first attempt for the original PBA case
 - 2. 75% on first attempt for the re-test PBA case
 - 3. 70% on first attempt for a new PBA case of comparable skill set
 - iii. If the failed re-test was for the final PBA for the Block, the student will earn a grade of "I" until the remediation is passed. If the remediation is not passed, the student will achieve a failing grade for the Block. If the re-test PBA criteria is met, a grade of 70.00% will be recorded for purposes of calculating final grades.

Testing Requirements

PBAs may be completed in groups or individually, according to the Block design. Regardless of the design, students are not to discuss the case, the requirements, the reason for points lost or "tips" for answering a certain instructor once the exam has begun. A student that has completed testing should leave the testing area immediately. Since the testing may continue for a long period of time, a student without other classes is advised to leave the building. If a student is at risk for failure of the Block, a second tester/observer will be present during the re-test PBA.

- i. Test PBA criteria is met, a grade of 80.00% will be recorded for purposes of calculating final grades.

Physical Therapy and Rehabilitation Science

Written Assignments

Passing Requirements

1. All written assignments and projects must be passed in order to pass a Block and proceed in the curriculum. Specific grading criteria for passing will be outlined by the faculty providing the assignment.
2. A 70.00% grade is required to pass the assignment/project on the first attempt. If the assignment/project is not passed on the first attempt, the student must repeat the assignment/project (within the timeframe established by the Block Leader or instructional faculty) and earn a grade of 75.00%. If passed, a grade of 70.00% will be recorded for purposes of calculating final grades. If the assignment/project is not passed on the second attempt, it will result in failure of the Block.
3. An individual written assignment or project may be a requirement of more than one Block. If a shared Block assignment ultimately earns a non-pass grade, it will result in failure of all Blocks wherein it is contained. If the Block failures solely reflect the non-pass grade earned on the written assignment or project, the failures will count as only a single penalty (failure) relative to matriculation standards. If the Block failures reflect substandard performance on additional assessment categories (i.e., written examinations, PBAs, etc.), the Blocks will be counted individually as distinct failures and matriculation standards will be applied.

Late Assignment Policy

Failure to submit an assignment by the posted deadline will result in a 10% reduction immediately from the assignment grade and an additional 10% for each calendar day past the assignment due date. In the event an assignment is not submitted due to student's absence, reductions in assignment grade will be based on the alternative assignment due date established by the Block Leader in coordination with the Director of Student Affairs.

Testing Modules

Passing Requirements

1. All testing modules must be passed in order to pass a Block and proceed in the curriculum.
2. The specific passing rate for a testing module will be outlined by the faculty providing the testing module. The number of attempts provided to achieve the passing score will be outlined by the faculty providing the testing module.

Lab Worksheet

Passing Requirements

1. All lab worksheets must be passed in order to pass a Block and proceed in the curriculum.
2. The specific grading criteria for passing will be outlined by the faculty providing the lab worksheet. The number of attempts provided to achieve the passing criteria will be outlined by the faculty providing the lab worksheet.

Physical Therapy and Rehabilitation Science

Midterm Block Evaluation

For each Block, students are asked to complete a midterm Block evaluation. Student responses are confidential and input is aggregated before the feedback is provided to faculty. Faculty and staff use Block evaluation feedback for continuous improvement and students are encouraged to provide respectful, meaningful and complete feedback on our ability to foster your educational development as an adult learner. Failure to complete the midterm Block evaluation within the assigned deadline will result in a professionalism violation notice to be recorded as part of the Academic Advancement tracking system. For students with a prior professionalism violation notice, a professional development plan may be implemented. For students currently on a professional development plan, the plan may be modified.

Final Block Evaluation

For each Block, students are asked to complete a final Block evaluation. Student responses are confidential and input is aggregated before the feedback is provided to faculty. Faculty and staff use Block evaluation feedback for continuous improvement and students are encouraged to provide respectful, meaningful and complete feedback on our ability to foster your educational development as an adult learner on Block evaluations. Failure to complete the final Block evaluation within the assigned deadline will result in an “Incomplete” grade for the Block until the Block evaluation has been completed and will result in a professionalism violation notice to be recorded as part of the Academic Advancement tracking system. If satisfactory completion does not occur within a six week time frame, the “I” will be converted to an “F” grade.

Academic Notice

If a student does not achieve the passing standard on any written examination, Performance Based Assessment (PBA), Clinical Performance Instrument (CPI), or assignment, the student will be given an Interim Block Notice (IBN) by the Block Leader. The IBN will contain information related to the academic deficit and the student is strongly encouraged to meet with the Block Leader or designated faculty member for direct feedback on areas needing improvement. The Director of Student Affairs also receives a copy of the IBN. The Director of Student Affairs may employ the Academic Advancement Committee (AAC) to assist in making recommendations to facilitate student success.

Professionalism Violation Notice

If a student demonstrates unprofessional behavior, the student will receive a professionalism violation notice (PVN) by the faculty member identifying the behavior. The Director of Student Affairs also receives a copy of the PVN. The Director of Student Affairs may employ the Academic Advancement Committee (AAC) to assist in making recommendations for remediation or further action including, but not limited to, a professionalism contract. The following criteria will apply to PVNs: a 1st PVN results in a documented warning, a 2nd PVN results in a 2% grade deduction from the final course grade in the course the PVN occurs, a 3rd PVN results in a 3% grade deduction from the final course grade in the course the PVN occurs and so forth, each additional PVN will result in an additional 1% deduction in final course grade.

Physical Therapy and Rehabilitation Science

Criteria for DPT Program Advancement

The Director of Student Affairs reviews the academic status of students and makes recommendations for advancement according to the advancement criteria below. The Director of Student Affairs may employ the AAC and other faculty as appropriate to assist in making recommendations.

1. All Blocks must be passed with a grade of “C” or better in order for a student to proceed in the curriculum. This includes both didactic and clinical education Blocks. To remain in step with the curriculum, students must complete all Blocks in sequence and the time-frame for all students to graduate is five and one-half (5.5) years.
2. For progression to the clinical education phase of the program, a student must receive a passing score on all components of the final PBA in the CQM Block. The Director of Student Affairs and/or the AAC may require a student be placed on an academic and/or professional learning contract for entry to the clinical education phase of the curriculum based on performance tracking within the didactic portion of the curriculum.

Criteria for DPT/MPH Dual Degree Advancement

- Meets all criteria outlined for academic advancement in the DPT program.
- Meets all criteria outlined for academic advancement in the MPH program.

Criteria for DPT/PhD Dual Degree Advancement

While in the DPT and PhD phase of the DPT/PhD option, the PhD Director will review the academic status of students after each year in consultation with the Director of Faculty and Student Affairs, the student’s primary research advisor, as well as, other faculty as appropriate to assist in making recommendations related to advancement in the dual-degree option.

- Meets all the criteria outlined for academic advancement in the DPT program
- Blocks designated as “transfer Blocks” for a given student must be passed using a weighted average grade of “B” or better in order for student to proceed to the PhD phase of the DPT/PhD dual degree option. This includes both didactic courses and the terminal full time clinical research experience. Musculoskeletal I and II will be considered for transfer (instead of Neuromuscular I and II) if a student is taking a strongly biomechanical approach to their research questions and their advisor approves. There is no mixing the transferable credits between Neuromuscular and Musculoskeletal.
- In addition to the above, to progress to the PhD phase of the DPT/PhD dual degree option of the DPT Program, a student must demonstrate proficiency at an oral proficiency exam summarizing acquired background knowledge and research skills following the DPT. The presentation will be to a three-person committee consisting of advisor, secondary advisor and a third member of the graduate faculty. The majority of the committee must be in agreement that the student has a minimal skill set to be

Physical Therapy and Rehabilitation Science

successful. Failure to pass this presentation will result in dismissal from the DPT-PhD option.

Once in the PhD phase of the DPT/PhD dual degree option, advancement is determined by the following:

- Maintaining a weighted B average or better in all PhD coursework (The graduate school assesses grades on a semester by semester basis and if a student falls below a B, they have one semester to bring their average up to a B or face dismissal from the PhD phase of the DPT/PhD dual degree option)
- Providing evidence of continuous scholarship (present research on average of at least once per year over a 3 year period to an external regional, national or international conference and twice per year to local venues AND have submitted at least two papers before the dissertation research papers, one as first author; assessed annually by PhD Director and Advisor/s)
 - Passing of the Plan of Study Meeting (2 attempts within 6 months)
 - Passing of the Comprehensive Exam (2 attempts within 6 months)
 - Passing of the Dissertation Proposal (2 attempts within 6 months)
 - Passing of the Dissertation Defense (2 attempts within 6 months)

Note that for these four benchmarks (Plan of Study Meeting, Comprehensive Exam, Dissertation Proposal, Dissertation Defense), students are permitted one repeat attempt if not passed on the first try. This repeat must be completed within 6 months of the first attempt and passed. If not passed within 6 months of the first attempt of a benchmark, the student will have failed that benchmark and will be dismissed from the PhD phase of the DPT/PhD dual degree option.

DPT Program Academic Failure

A student may not proceed to a subsequent Block, if a student fails any Block as result of:

- receives a Block grade of "F"
- has a repeat failure of a PBA or written assignment
- failure to achieve an average of 70% for written examinations in a Block
- failure to achieve passing score on testing module or lab worksheet

DPT/MPH Dual Degree Academic Failure

A student may not proceed in the DPT/MPH dual degree option if a student:

- meets any of the criteria outlined for academic failure of the DPT program
- receives a MPH course grade of "D" or "F"

DPT/PHD Dual Degree Academic Failure

A student will be dismissed from the DPT/PhD dual degree option if the student:

Physical Therapy and Rehabilitation Science

- Fails any Block in the first year of the DPT curriculum. Note: Failure of a second year Block does not automatically incur dismissal from the DPT/PhD dual degree option; advancement in the DPT program will follow all DPT advancement and academic failure criteria.
- Fails to achieve a weighted average score of B (3 or above from a 4-point scale) for the 18 credits of designated transfer.
- Fails to write up their project from the terminal full-time clinical research experience in manuscript form or fails to write an abstract for a presentation based on their research.
- Fails to pass an oral proficiency exam summarizing their acquired background knowledge and research skills.
- Fails to maintain a B average in all PhD coursework (after one probationary semester).
- Fails to provide evidence of continuous scholarship (presents research on average at least once per year over a 3 year period to an external regional, national or international conference and twice per year to local venues AND submits at least two papers before the dissertation research papers, one as first author).
- Fails to pass their Plan of Study meeting (in two attempts over 6 months)
- Fails to pass their comprehensive examinations (in two attempts over 6 months)
- Fails to pass their Dissertation proposal (in two attempts over 6 months)
- Fails to pass their Dissertation defense (in two attempts over 6 months)

Re-Entry following DPT Program Academic Failure

To ensure successful re-entry into the established program curriculum, all out-of-sequence students, will be required to successfully complete an Individualized Academic Preparation Plan (IAPP) to return to the program.

The Director of Student Affairs oversees the development of the IAPP in conjunction with the Block Leaders of the Block to be repeated and the Block(s) that immediately follow in the Curriculum, the AAC, the Director of Student Services, the student, and other faculty/individuals who may be designated as appropriate.

The IAPP will be embedded within the Block DPTE 532. The credits received through DPTE 532 are not in lieu of those required for graduation. The total Block credits for DPTE 532 will be based upon the required activities and experiences needed to support the student to remediate deficiencies and/or maintain knowledge/skills in order to successfully return to the curriculum and continue academic progression.

If the IAPP is established as a result of a failure for a Full Time Clinical Experience Block, the IAPP may include the following requirements: student completion of the final PBA (as included in CQM), a review of academic performance by the Director of Student Affairs and/or the ACC. The student will be required to achieve a passing score of 70% or higher on all components of the patient encounter in one attempt.

Physical Therapy and Rehabilitation Science

The Director of Student Affairs and/or the AAC may require the student be placed on an academic and/or professional learning contract for entry/re-entry to the clinical education phase of the curriculum based on performance tracking within the didactic portion of the curriculum, including the IAPP.

Failure to successfully meet the requirements and success indicators as outlined in the IAPP will result in a non-pass grade for the (IAPP), DPTE 532 Block. This failure will be considered a second Block failure and will result in a dismissal recommendation from the Director of Faculty and Student Affairs. After a student successfully completes the IAPP, and the previously failed Block is repeated and passed, the new passing grade for the Block will be substituted for the original grade so that the student can advance in the program; however, an "F" will remain on the transcript.

Re-Entry following DPT/MPH Dual Degree Academic Failure

There is no re-entry to the DPT/MPH dual degree option. If a student fails to meet the academic progression criteria for the MPH program, a student may re-enter the DPT program. Re-entry to the DPT program will follow all applicable DPT re-entry criteria including; all Blocks for the DPT program must be completed in sequence and each DPT course occurs once per year. If a student fails to meet the academic progression criteria for the DPT program, a student may submit a written request for consideration of re-entry to the MPH program to the MPH Director.

Re-Entry following DPT/PhD Dual Degree Academic Failure

There is no re-entry to the DPT/PhD dual degree option if students are dismissed from that option. Re-entry to the DPT program will follow all applicable DPT re-entry criteria. Students could also apply to the PhD program where entry would follow all PhD admissions criteria but there is no guarantee of financial assistance or waiver of credits.

Criteria for DPT Program Dismissal

The Director of Student Affairs reviews the academic status of students and makes recommendations for dismissal according to the advancement criteria below. The Director of Student Affairs may employ the AAC and other faculty as appropriate to assist in making recommendations.

1. Achieving an initial grade of "F" in any basic science course (BS1, BS2, BS3) or professional issues (PI1, PI2) Block.
2. Achieving an initial grade of "F" in more than one clinical Block (MI, MSK1, MSK2, NM1, NM2, PI1, PI2, PI3, CQM, IAPP) or clinical education Block (ICEI, ICE2II, I1, I2, CE3) during the entire program.
3. Failing to successfully pass (with a grade of "C" or better) the repeat of a previously failed Block. This includes both didactic Blocks and clinical education Blocks.
4. Dismissal of a student may also occur for the following reasons, including, but not limited to the following:

Physical Therapy and Rehabilitation Science

- Failure to meet academic requirements;
- Infraction of any University rules;
- Possessing a physical or mental health problem which, after reasonable and appropriate accommodation, still precludes academic progress of the student or interferes with the student's competence or patient safety in the practice of physical therapy;
- Behavior which displays a lack of professionalism as outlined in the Honor Code;
- Failure to observe the ethical and professional standards of the Physical Therapy profession as outlined by the APTA's *Guide for Professional Conduct* and *Code of Ethics*;
- Quality of performance;
- Actions or behaviors which, threaten the peace and safety of faculty, staff, students, patients, or community members.

Criteria for DPT/MPH Dismissal

A student will be dismissed from the DPT/MPH dual degree option if the student meets any of the criteria outlined for DPT dismissal and/or achieves an initial grade of "F" in any MPH course.

Criteria for DPT/PhD Dual Degree Dismissal

A student will be dismissed from the DPT/PhD dual degree option if the student meets any of the criteria outline for DPT dismissal or any of the criteria outlined for DPT/PhD academic failure criteria.

Re-Admission Following DPT Program Dismissal

With the exception of students granted reinstatement by the Dean via the dismissal appeal process, a student dismissed from the Doctor of Physical Therapy program (DPT) is not eligible for re-admission to the DPT program.

Re-Admission Following a DPT Program WF

A student with a WF from the Doctor of Physical Therapy program (DPT) in any basic science course (BS1, BS2, BS3) or professional issues (PI1, PI2) Block is not eligible for re-admission to the DPT program.

Re-Admission Following a DPT/MPH Dual Degree Dismissal

There is no re-entry to the DPT/MPH dual degree option after DPT-MPH dismissal. If a student has met the criteria for academic advancement for the DPT program, re-entry to the DPT program will follow all applicable DPT re-entry criteria including; all Blocks for the DPT program must be completed in sequence and each DPT course occurs once per year. If a student has met the criteria for academic advancement for the MPH program, a student may submit a written request for consideration of re-entry to the MPH program to the MPH Director.

Physical Therapy and Rehabilitation Science

Re-Admission Following a DPT/PhD Dual Degree Dismissal

There is no re-admission to the DPT/PhD dual degree option following dismissal.

Grievance and Appeal Policy for DPT Program

Students and faculty are reminded that appeals are confidential. Candor and professional behavior are expected from all participants.

Appeal Policy

Only a final grade for a Block may be formally appealed (Formal Grade Appeal) and only on the basis that the grade was arbitrary or capricious. Arbitrary or capricious grading means assignment of the grade was: (1) on some basis other than performance in the course, (2) based on unreasonable application of standards different from the standards applied to other students in the Block, or (3) a substantial and unreasonable departure from the instructor's initially articulated standards.

Individual Component Informal Appeal:

A student who believes a non-passing grade on a particular component within a Block is arbitrary or capricious should contact the Block Leader within 3 days to discuss the grade. If the student is still dissatisfied, the student may contact the Block Leader for further discussion and review. Unless a student has been informed that the student may not continue to progress in the Block or otherwise will fail to progress due to the non-passing grade, there is no further appeal of an individual component grade under this policy and procedure.

Block Formal Grade Appeal:

Within 5 days of receiving a non-passing grade which, will result in failure of a complete Block and/or dismissal from the program, a student wishing to make a Formal Grade Appeal must first discuss the grade with the Block Leader in an attempt to resolve the matter.

If discussion with the Block Leader does not resolve the matter to the student's satisfaction, within 5 days of the Block Leader decision, the student may proceed with Formal Grade Appeal to the Chair of PTRS by completing the department Appeal Documentation Form (refer to the Appendix) with a copy to the Block Leader and DPT Director of Student Services. The Director of Student Services or a faculty designee or an appointed faculty designee can be asked to assist the student with this process. Assistance includes but is not limited to advising, setting up meetings, collecting documents, keeping official notes, and other appropriate activities that do not bias or inhibit the process.

If the Formal Grade Appeal to the Chair of PTRS does not resolve the matter to the student's satisfaction, within 5 days of the Chair's decision, the student may proceed with Formal Grade Appeal by sending notice of Grade Appeal to the Dean of the School of Medicine.

Physical Therapy and Rehabilitation Science

Appeal to the Dean

The Grade Appeal to the Dean should be made by forwarding the Department Appeal Documentation Form provided to the Chair of PTRS along with the Chair's decision and any other appropriate updates with a copy to the Block Leader, DPT Director of Student Services, the Chair PTRS, and SOM Student Affairs Director. The Director of Student Services or a faculty designee or an appointed faculty designee can be asked to assist the student with this process. Assistance includes but is not limited to advising, setting up meetings, collecting documents, keeping official notes, and other appropriate activities that do not bias or inhibit the process.

The Dean or designee may dismiss the Grade Appeal if (a) the student has submitted the same, or substantially the same, complaint through any other formal appeal or grievance procedure; (b) the appeal does not allege actions which would constitute arbitrary and capricious grading as defined here; (c) the appeal was not filed timely; or (d) the student has not conferred with the Block Leader prior to filing the Formal Grade Appeal.

The Dean may appoint an Appeals Committee comprised of two DPT faculty not involved in the Grade Appeal and one non-DPT SOM faculty. The Appeal will proceed in accordance with SOM policy, <https://www.medschool.umaryland.edu/osa/handbook/School-Policies/Appeals-Process/>. The Appeals Committee will review input from the appealing student, the Block Leader, and others as appropriate, and advise the Dean with recommendations for decision and action. The decision of the Dean will be made in writing with a copy to the student, DPT Director of Faculty and Student Affairs, Chair of PTRS, and SOM Student Affairs Director. The decision of the Dean is final.

Student Progression

1. A student making an Individual Component Informal Appeal may continue to participate in the current Block or Blocks, unless extraordinary circumstances exist, such as when a student has been removed from a clinical Block for health, safety or professionalism deficiencies.
2. A student making a Block Formal Grade Appeal for a Block that is a mandatory prerequisite to a subsequent Block, or where the Block grade is a determining factor in the student's dismissal from the program, will not be permitted to advance.
3. A student who is dismissed from the program at any point during an academic year will be required to withdraw from all Blocks at the time of the dismissal.

Administrative Provisions

In the case where a student wishes to make a "formal appeal" of a failing grade and the failing grade leads to automatic dismissal, any appeal to the Dean will encompass both the grade itself, and the dismissal from the program.

Physical Therapy and Rehabilitation Science

Implementation of the results of the Grade Appeal decision will be the responsibility of the Chair of PTRS.

Records of an appeal will be maintained by the Program with student records in compliance with privacy laws which, limit the disclosure of specific information in student educational records to those with a legitimate educational interest.

Days are defined as consecutive calendar days. Delays in this process must be for good cause shown. When appropriate, the reasons for delay will be disclosed to all parties.

Grievance & Appeal Policy for DPT/MPH Dual Degree Option

- For any DPT course the students will follow the DPT appeals processes as outlined in the DPT Student Handbook.
- For all MPH courses the students will follow the MPH appeals process.

Grievance & Appeal Policy for DPT/PhD Dual Degree Option

For any DPT course the students will follow the DPT Program appeals processes as outlined in the DPT Student Handbook.

For all PhD courses and benchmark assessments starting from entry to PhD phase of the DPT/PHD dual degree option the appeals process is outlined at the Graduate School website related policies located at <https://www.graduate.umaryland.edu/policies/>

Leave of Absence DPT Program

A written request for leave of absence (LOA) is to be made to the Director of Student Affairs only when complete separation of the student from academics is desired. For students requesting a LOA, successful completion of an IAPP is a requirement prior to return within the established curriculum. In some situations, return to the program and/or initiation of the IAPP will be contingent upon obtainment of necessary medical clearances. The student must be in good academic standing at the time the LOA is requested.

Leave of Absence DPT/MPH Dual Degree

A written request for leave of absence (LOA) is to be made to the DPT Director of Student Affairs and MPH Director only when complete separation of the student from academics is desired. For students requesting a LOA, successful completion of an IAPP is a requirement prior to return within the established curriculum. In some situations, return to the program and/or initiation of the IAPP will be contingent upon obtainment of necessary medical clearances. The student must be in good academic standing at the time the LOA is requested. Students must complete all DPT Blocks in sequence and the time-frame for all students to graduate from the DPT-MPH dual degree option is five and one-half (5.5) years.

Physical Therapy and Rehabilitation Science

Leave of Absence DPT/PhD Dual Degree

A written request for leave of absence (LOA) is to be made to the Director of the PhD Program in PTRS only when complete separation of the student from academics is desired and necessary. The Director will consult with the Graduate School who will supply the formal agreement. A leave of absence cannot extend beyond one year. Any financial aid will be withdrawn for the period of the LOA. **The student will be under the standard graduate school rules of completing the PhD degree within 9 years after starting PhD phase of the DPT/PHD option and acquiring candidacy within 5 years of starting PhD phase, assuming all benchmarks have been met.**

Participation in Commencement Ceremonies

The Department will post students for graduation in May only, pending successful completion of all requisite coursework and settling of all financial obligations to both the Department and the University. For those students receiving Financial Aid, an exit interview must occur prior to posting for graduation. Further, no student may participate in pre-commencement or commencement exercises until all coursework has been satisfactorily completed and graduation candidacy confirmed by the Department.

Withdrawals

Students who wish to withdrawal from the DPT program at any time during the academic year are required to complete, sign and submit to the Director of Student Affairs an Application for Withdrawal form. The student must satisfy the authorities that they have no outstanding obligations to the school. The student must sign and return the PTRS DPT Program Withdrawal/Dismissal form (see Appendix) to the Director of Student Services for verification that all required student action items have been completed. The student should contact the Financial Aid Office and the Student Accounts Office regarding their change of student status.

Dismissals

Students who are dismissed from the DPT program must satisfy the authorities that they have no outstanding obligations to the school. The student must sign and return the PTRS DPT Program Withdrawal/Dismissal form (see Appendix) to the Director of Student Services for verification that all required student action items have been completed. The student should contact the Financial Aid Office and the Student Accounts Office regarding their change of student status.

Section IV: Student Professional Behavior Policies

Honor Code and Rules of Conduct

The Honor Code of the University of Maryland School of Medicine/PTRS is based upon the earned status of all members of the community as effective and committed scholars of physical medicine and rehabilitation science who are persons of integrity and honesty. It places the responsibility for ethical behavior squarely upon each individual and requires peer review of questionable behavior. The Honor Code is an important element in physical therapy education and it is believed that the majority of physical therapy students will conduct themselves in an honorable fashion.

Each member of the academic community is given notice that joining this community voluntarily commits the individual to accept and uphold the values and principles espoused in the Honor Code. Such values do not impinge upon personal opinion or promote controversial ideas, but characterize the obligation of health professionals and scientists to truth, honesty, service to patients before oneself, and fairness among colleagues. The individual pursuit of excellence is encouraged but does not permit an individual to ignore the society in which the effort takes place.

In addition, the PTRS Honor Code adheres to the American Physical Therapy Association (APTA) Guide for Professional Conduct, which “provides guidelines by which physical therapists may determine the propriety of their conduct. It is also intended to guide the professional development of physical therapist students.” (*Guide to Physical Therapist Practice*, Appendix 3, 2003)

The following principles are articulated in the *Guide* and relate specifically to the student’s professional education:

- Principle 1: Attitude of a physical therapist toward others
- Principle 2: Trustworthy actions, truthful communications and confidentiality
- Principle 5: Responsibility for self-assessment
- Principle 11: Respect for the rights, knowledge and skills of others

PTRS regards all standards of the *Guide* as comprehensive and requires students to incorporate these principles in their interactions with faculty, staff, peers, clinical instructors, patients and community members.

Principles of the PTRS Honor Code

1. Decorum, civility, and respect for others are the foundation of professional behavior and responsible communication.
 - a. Each student has the responsibility to conduct themselves in accordance with the principles of the Honor Code. This responsibility includes the reporting of all

Physical Therapy and Rehabilitation Science

- observed infractions to the Block Leader, and/or the Director of Student Affairs and/or the appropriate class officer, and/or other appropriate person.
- b. Faculty members, since they are frequently in the best position to observe or to receive reports of such behavior, have the responsibility to bring observed or reported unethical behavior to the Director of Student Affairs
 - c. Behavior shown to lack decorum and/or result in irresponsible actions or communication will result in disciplinary action.
 - i. Disciplinary action for an initial infraction may include completion of a Professional Development Contract.
 - ii. Disciplinary action for a second infraction may include reduction in the final grade for the Block by one full letter grade.
 - iii. Disciplinary action for a third infraction may include recommendation for dismissal or failure of the Block. (Refer to Criteria for Dismissal #3)
2. Cheating is unethical behavior.
- a. Copying the work of another student during an examination is cheating. Cheating also includes the acquisition of prior knowledge of the examination content by any unauthorized process and the receiving or giving of relevant information during the examination by any means which are inconsistent with the type of examination.
 - b. All work given in the spirit of individual initiative should be carried out in the same spirit. No one should report work as their own if others contributed to it or if material produced by others is included without reference.
 - c. Reported incidents of cheating will be referred to the SOM Judicial Board. If proven, disciplinary action will be identified by the Board and may include dismissal. (See SOM Judicial Board policies)
3. The School of Medicine is best served by the reporting and judicial review of all alleged infractions of the Honor Code. Students and faculty who fail to report infractions, or who publicly or privately make accusations of unethical behavior without reporting such behavior to the Judicial Board, are behaving in an unethical manner.

Each student will affirm in writing their acceptance of the Honor Code and Rules of Conduct as cited below. The statements affirmed by students shall be as follows:

1. I pledge to exercise professionalism, decorum and civility in communication and act in a manner respectful of others.
2. I pledge to honor the academic confidentiality entitled to all students.
3. I pledge to maintain confidentiality with patient information and understand that this encompasses my spoken and written communications, including social media and other technologies.

Physical Therapy and Rehabilitation Science

4. I pledge that I will not seek knowledge of any assessment measure, prior to its administration, by any unauthorized process. Unauthorized process is defined as any method not specifically approved by the Department; it includes the transmission of assessment content to others outside the normal institutional process.
5. I pledge that I will not give information regarding components of the assessment measure to any student during or after the assessment, and I will not receive information relevant to the assessment from any student during the assessment.
6. I pledge that I will not reproduce the assessment in any manner for personal use or for distribution to others.
7. I pledge that if made aware of any information regarding the assessment measure prior to or after its administration by any unauthorized process, I will immediately (within 24 hours) relate this information via email or in person to the Block Leader and/or a Director(s) of the DPT Program.
8. I acknowledge that failure to adhere to the Honor Code and Rules of Conduct will result in disciplinary action.

Physical Therapy is a profession that demands the highest ethical behavior from its practitioners. As a health care professional, the physical therapist enjoys a high degree of public confidence and trust and must govern their professional practice with this public trust consistently in mind. In our society, the health care practitioner functions on the basis of self-discipline rather than imposed regulation. Acceptance of this Code of Conduct represents the student's desire to fully prepare for the obligations of the physical therapy profession.

Professional Behaviors

All students are expected to:

- Attend all scheduled classes and arrive on time.
- Complete required readings and assignments prior to class.
- Bring all necessary materials and equipment to class to fully participate (i.e. handouts, outlines, texts, etc.).
- Participate in class set-up and clean-up. Duties will be assigned on a rotation schedule through the Block leader and the Academic Services Specialist.
- Request advance permission to record class sessions from the Block leader and/or individual faculty member. Recoding of a class session is not permitted unless advance permission has been obtained through the accommodations process via the Office of Educational Support and Disability Services.
- Notify the instructor prior to class if they have a condition that affects their participation to determine if participation is possible. If direct participation is not allowed, then the student will be expected to observe for the entire lab session.
- Given the professional nature of the DPT program it is expected that UMB DPT students are dressed in a professional manner to be modest, safe, and in good taste according to the purpose of the session. Students are expected to maintain professional dignity and appropriate personal hygiene.

Physical Therapy and Rehabilitation Science

- For clinical experiences, students should follow the dress code specified by each facility. The dress codes may vary from scrubs, uniforms, casual attire, or ties for men. It is the student's responsibility to find out the proper dress code prior to participating in the clinic. White (hip-length) lab coats, with a student name tag displayed on the left chest panel, should be available for all clinical affiliations and worn based on the recommendations of the facility.

Repeated failure to meet the above expectations will result in the student being placed on a Professional Development Contract.

Class Attendance

Class attendance is important to academic success at PTRS as such, all laboratory sessions and seminars are mandatory. Certain events are also mandatory as outlined in specific course syllabi.

With the exception of illness, injury, family emergency, and religious holidays, there is an allowance for up to two excused absences within the first year, two excused absences within the second year and one excused absence within the didactic portion of the third year of the DPT program from laboratory sessions/seminars. Mandatory events as outlined in specific course schedules fall outside of this policy and are not eligible for an excused absence with the exception of incidence(s) of illness, injury, family emergency or religious holiday. For excused absences, the student is responsible for contacting via email the Director of Student Affairs, the Academic Services Specialist, the Block Leader, and the assigned instructor(s) in advance of the scheduled laboratory session/seminar in order for the absence to be an excused absence. In the event of illness, injury or family emergency, the student is responsible for contacting via email the Director of Student Affairs, the Academic Services Specialist, the block leader and the assigned instructor(s) in advance (if possible) or within 24 hours of the scheduled laboratory session, seminar or mandatory event. For all absences, students are accountable for all work missed due to their absence. In addition, the Block Leader/assigned instructor reserves the right to require an alternate assignment of the student to ensure mastery of content as part of the make-up plan. Lengthy absences may impact a student's progression in the program. A grade of "I" may be given until such work has been satisfactorily completed. Students may be required to provide documentation relative to an absence, particularly in instances of repeated absences. Failure to follow the attendance policy will result in a professionalism violation notice and the student will be forwarded to the AAC to review and make recommendations on the student's status in the program. For the absence policy related to ICE and full-time clinical internships, refer to the Clinical Education handbook.

Physical Therapy and Rehabilitation Science

Religious Observance

PTRS faculty endeavor to work in conjunction with the SOM Scheduling of Academic Assignments on dates of religious observances. If a conflict does arise, students are required to notify their Block Leader/assigned instructor in writing about the conflict between a required religious observance and/or a written examination, PBA, or mandatory event prior to the scheduled event. After the student has notified the Block Leader/assigned instructor of their need for accommodation, the Block Leader and the student will determine a mutually agreed-upon date to complete the missed examination. In addition, the Block Leader/assigned instructor reserves the right to also require an alternate assignment of the student to ensure mastery of content as part of the make-up plan. Lengthy absences may impact a student's progression in the program. A grade of "I" may be given until such work has been satisfactorily completed.

This policy does not apply to written assignments, as there is sufficient time to plan ahead to complete written assignments. This policy also does not cover participation in clinical experiences which should be discussed with the Director of Clinical Education.

Professional Development Contract

Students with evidence of non-professional behavior will be assigned a Professional Development Contract, under the direction of the Director of Student Affairs with recommendations from the AAC and core faculty. Failure to meet the guidelines established in the professional development contract will result in a recommendation for dismissal.

Copyright Protection on Education Material

PTRS students can only use the electronic instructional material provided within the curriculum (i.e. lectures/presentations in PowerPoint format, pictures & video in electronic format, etc.) for personal educational purposes. The use of such material cannot be used in future presentations, lectures, meetings, etc. by students or as graduates from the program. Copying electronic documents and forwarding them to another party is considered unethical behavior.

Access to Physical Therapy Lab Space After Normal Business Hours

Students are not allowed to enter labs and work on equipment outside of class time without the consent and supervision of a faculty member.

To gain access to labs after normal business hours students must:

1. Contact the Block Leader of the course for which you are requiring lab access to request permission
2. If the Block Leader (or designee) deems the request is appropriate, the student will make arrangements to sign out a key from the DPT Academic Services Specialist and/or designee. The student is then responsible for locking and ensuring the space is left in proper working order (supplies/equipment returned to assigned location, pre-set lab arrangements restored, etc.). The same student is

Physical Therapy and Rehabilitation Science

responsible for completing the key return on the next business day with the DPT Academic Services Specialist and/or designee.

3. Students are to contact the following in case of an emergency
 - i. Non-medical emergency, Campus police at 711 (410-706-3333 if calling from a non-campus phone)
 - ii. Medical emergency, 911 (additionally, please call 711 (410-706-3333 if calling from a non-campus phone)
 - iii. Non-medical and/or medical emergency, the Block Leader of the course for which you are requiring lab access and the Director of Faculty & Student Affairs must be notified by email within 24 hours regarding any issues that arose during the time period of lab access after normal business hours.
4. Students will be required to use their campus ID to gain access to the Allied Health Building

Student Audio Recording/Video Recording/Still Photography Policy

Student audio recording, video recording, or still photography of lecture or lab sessions is prohibited. Failure to comply with this policy will be considered a violation of academic integrity and students will be addressed in accordance with the guidelines established for academic dishonesty. Students with University and PTRS approved academic accommodations must comply with the established guidelines provided within their academic accommodation letter.

Section V: Student Resources

Access to Grades

Students may access their grades through SURFS: Student UseR Friendly System via the UMB Office of Records and Registration: : <https://www.umaryland.edu/surfs/>

Students should also use SURFS for:

- Application for diploma
- Update changes in name, address, or phone
- Enrollment verification
- Degree certification
- Financial aid awards

If there are any questions regarding course enrollment and/or grades, contact the Director of Student Services.

Students may also request an official transcript via the UMB Office of Records and Registration: <http://www.umaryland.edu/orr/>. Click on Forms and Services and then Request for Official Transcript. Processing time is 3 to 5 days. There is no charge. Transcript requests will not be processed for students who have an outstanding financial obligation to the University.

Accountability and Compliance

Student Right to Know: Financial Aid, University Information, Title IX Compliance, Health and Safety, Higher Education Reauthorization Act Compliance Summary, Student Outcomes, Student Complaints and Grievances

<https://www.umaryland.edu/oac/student-right-to-know/>

UMB Title IX Resources (Policies, Training, etc.) - <https://www.umaryland.edu/titleix/>

American Physical Therapy Association (APTA) Membership

Students of PTRS are members of the APTA, the yearly premium for APTA membership is included in the Fall semester student fees. Links: APTA <http://www.apta.org/> and APTA of Maryland <https://www.aptamd.org/>. Each APTA student member is entitled to:

1. Attend and participate in meetings, workshops, and professional activities of the Maryland Chapter and the national APTA;
2. Be an active member of committees of the Maryland Chapter;
3. Receive publications from both organizations;
4. Attend the Annual Conference and Combined Sections Meeting of the APTA at student rates;

Physical Therapy and Rehabilitation Science

5. Be eligible to become a student delegate (one to two delegates selected from Maryland PT and PTA programs) to the National APTA House of Delegates.

Black Board

All DPT courses use Black Board <https://blackboard.umaryland.edu/> as the Course Management System (CMS).

Campus Resource Centers

Crisis Hotline

Call 911 or 1-800-472-3457: part of the Kristin Brooks Hope Center, is a hotline specifically for graduate students, <http://hopeline.com/about-kbhc/>.

MY UMB Account Management

Use this site to change your password for CITS applications including MY UMB mail, Blackboard, SURFS, <https://directory.umaryland.edu/pw.asp>

Office of Academic Affairs: This Office serves the campus. For more information, visit <http://www.umaryland.edu/campuslife/vp/>

Office of Accountability and Compliance

If you encounter sexual harassment, sexual misconduct, sexual assault, or discrimination based on race, color, religion, age, national origin, ancestry, sex, sexual orientation, gender identify, please contact the UMB Office of Accountability and Compliance <http://www.umaryland.edu/titleix/>.

Office of Medical Education

The mission of the Office of Medical Education (OME) is to support the educational program of the School of Medicine across the continuum through curricular oversight, education innovation, technological expertise, assessment and evaluation management, and research. For more information, visit <http://www.medschool.umaryland.edu/OME/>

Office of Student Financial Assistance and Education

Information and financial aid for qualifying students are available through the Office of Student Financial Assistance and Education. For more information, visit <http://www.umaryland.edu/fin/>

Recreation and Fitness Center

The URecFit Center is in the Southern Management Corporation Campus Center. For more information, visit <http://www.umaryland.edu/urecfit/> or call 410-706-7529.

Physical Therapy and Rehabilitation Science

There are a variety of paid employment positions for students at the Athletic Center. Positions include office assistants, intramural officials, aerobics instructors and facility monitors. Apply in person by filling out a job application.

SOM Password Management

For more information, visit <https://www.medschool.umaryland.edu/IS/SOM-Password-Management/>.

SMC Campus Center (Southern Management Corporation Campus Center (SMC Campus Center)

For more information, visit <https://www.umaryland.edu/campuscenter/>.

UMB Bookstore

The UMB Bookstore is in the Southern Management Corporation Campus Center. For more information, visit <https://umb.bncollege.com/shop/um-baltimore/home> or call 410-706-7788.

UMB Counseling Center

The UMB Counseling Center offers confidential counseling services to students. Each student can request up to ten (10) free sessions each academic year. In addition, the Counseling Center provides psychiatric and medication evaluations. To access Counseling Center services, students need to schedule an intake evaluation with a counselor. For more information, visit <http://www.umaryland.edu/counseling/>.

UMB Housing

For more information, visit <https://www.umaryland.edu/housing/>.

Writing Center

Offers workshops on effective writing, conducting oral presentations, and study and career skills. For more information, visit <http://www.umaryland.edu/writing>, call 410-706-7725.

CAPTE (Commission on Accreditation in Physical Therapy Education)

Questions regarding accreditation guidelines and/or the process to file a complaint may be directed to:

Commission on Accreditation in Physical Therapy Education
American Physical Therapy Association
1111 N. Fairfax Street
Alexandria, VA 22314
706-684-2782
<http://www.capteonline.org/home.aspx>

Physical Therapy and Rehabilitation Science

Center for Information Technology Services (CITS)

CITS is the central information technology organization for the campus including the Help Desk.
<https://www.umaryland.edu/cits/>

Class Officers

Class officers are elected in the following manner:

The second year DPT class President will meet with the first year DPT class during the second week of the first fall semester for the first year DPT class to present the title and responsibilities for each of the DPT class officer positions. Within one week of the class meeting, the first year DPT students will complete an electronic survey to self-nominate or nominate classmates for each of the officer positions. The Director of Student Services will notify the first year DPT students of the survey outcome. If the electronic survey results in a tie for an officer position, an electronic revote will take place for that position. Students must be in good academic and professional standing to serve as a Class Officer. Officers will remain in their position until graduation. If the academic or professional standing of an elected officer changes during the time period of service, the Director of Student Affairs may remove the student officer from their position. An electronic re-election will occur with the full DPT class to replace the open Class officer position. Students may elect to not fill the officer position they were voted in for or may elect to step-down at any point during their tenure. If either of these circumstances occurs, an electronic re-election will take place to fill the open Class officer position.

Parliamentary procedures are to be followed for all class meetings.

The following class officer positions will be voted every year:

President

(1 position)

1. Serves as a liaison between DPT students and the faculty. Meets with the Director of Student Affairs to review class activities and concerns.
2. Conducts monthly class business meetings.
3. Facilitates professional interactions between students.
4. Attends faculty meetings, if requested.
5. Serves as a student representative to the SOM Council
6. Upon invitation, attends on campus and off campus student leader events and sends a substitute if not available.
7. Attends the Annual University of Maryland State of the School of Medicine Address and sends a substitute if not available.
8. Ensures that other officers are fulfilling their duties.
9. Ensures that Parliamentary Procedures are followed during all class meetings
10. In Year 1, serves as the PTRS representative to the campus Student Leadership Committee.
11. In Year 2, serves as SOM Judicial Board alternate, if needed.

Physical Therapy and Rehabilitation Science

12. Coordinates development of the anatomy study guide.

Secretary

(1 position)

1. Takes minutes of all class meetings and within 1 week, e-mails them to the class (dates, events, etc.)
2. Maintains an electronic copy of all meetings and documents and sends a copy of these to the Director of Student Services within 1 week of the class meeting.

Treasurer

(1 position)

1. Maintains all financial records for the class in conjunction with the Director of Finance.
 - a. Class accounts will be maintained with M&T bank (UMB reserves the right to make changes to the management of student organization accounts)
 - b. The Administrator will sponsor the class accounts and will be a signatory on the accounts
 - c. The Director of Finance (or staff designee) will reconcile the class accounts in coordination with the class Treasurer
 - d. Class Officers will be advised that any funds left in the accounts after the class graduates will remain in the bank account.
2. Requests itemized financial report from the Director of Finance as needed (one week advance notice required)
3. Director of Finance prepares quarterly financial report and submits to UMB/Finance office.

Student Services Representative

(1 position)

1. Coordinates the Big Sibling Match.
2. Solicits the participation of other class members for admissions events: – Group Interviews, Department/Campus Tours, Open House, Alumni Events and Accepted Students' Day.

American Physical Therapy Association Representative

(1 position)

1. Serves as a liaison between PTRS students and the APTA Maryland Chapter.
2. Attends all APTA chapter and district meetings (monthly).
3. Serves as a student Board member (see APTA section of Handbook).
4. Distributes and collects membership renewal forms.

Physical Therapy and Rehabilitation Science

Athletic Coordinator Representative

(1 position)

1. Serves as a liaison between PTRS students and the Athletic Center.
2. Organizes departmental participation in campus athletic tournaments.
3. Disseminates information about campus intramural events to the DPT class.

Chair of Fundraising Committee

(1 position)

1. Provides details of all fundraising proposals to the Director of Student Services and Business Office prior to the implementation of all events.
2. Plans, organizes and implements a maximum of two major Class fundraisers each semester (i.e., pizza sales, raffle tickets, T-shirt sales, etc.).
3. Plans, organizes and implements other small-scale fundraising opportunities (i.e., bake sales).
4. Ensures appropriate use of PTRS logo (as stated in the PTRS STYLE GUIDE) on all fundraising materials.
5. In Year 1, participates in the planning and implementation of the department's Pittsburgh-Marquette Challenge fundraising efforts in coordination with the 2nd year class. Solicits participation of 5-6 classmates in coordinating these activities.
6. In Year 2, coordinates the department's Pittsburgh-Marquette Challenge fundraising efforts. Schedules planning meetings that include the 1st year class. Solicits participation of 5-6 classmates in coordinating these activities.
7. Plans, organizes and implements the arrangements for the Graduation banquet at the end of the third year (i.e., venue, invitations, music, program, etc.).
8. Monitors the spending of funds for the Graduation Banquet in coordination with the Treasurer to ensure that plans for the event remain within the allotted funds.

Library

The Health Sciences and Human Science Library (HS/HSL) is available as a resource with a variety of services to all PTRS students (<https://www.hshsl.umaryland.edu/>).

Malpractice Insurance

Malpractice insurance is provided via a blanket policy through the University of Maryland state system. The yearly premium for malpractice insurance will be included in the Fall semester student fees.

Medical Attention

Medical attention may be provided by the Student Health Center for minor illnesses and emergency treatment. For more information, visit <http://www.umaryland.edu/health/>

Physical Therapy and Rehabilitation Science

Parking

On campus parking can be arranged with the Parking and Transportation Services (<https://www.umaryland.edu/parking/>). Failure to adhere to rules can result in ticketing or loss of parking privileges.

Policies and Procedures

All students are encouraged to be familiar with the appropriate policies and procedures for the University and the School of Medicine.

School of Medicine Policies & Procedures:

<https://www.medschool.umaryland.edu/about/Administration-and-Governance/Policies--Procedures/>

UMB Policies and Procedures: <https://www.umaryland.edu/policies-and-procedures/>

USM Policy on Textbook Affordability Measures:

<https://www.usmd.edu/regents/bylaws/SectionIII/III1000.html>

Procedures for Acquiring Authorization to Complete NPTE Prior to Graduation

UMB PTRS student shall submit the items listed below to UMB PTRS via mail, using the following address:

University of Maryland School of Medicine
Department of Physical Therapy and Rehabilitation Science
100 Penn Street, Suite 115
Baltimore, Maryland 21201
Attention: Nicole Willhide, Director of Student Services

A completed educational authorization form or the identified form required from the state in which the UMB PTRS student plans to enroll for the licensure exam. With the exception of the signature line, all components of the authorization form or other required form must be completed by the UMB PTRS DPT student.

Upon receipt of all materials, the appropriate designee at UMB PTRS will sign the provided form and send to the addressed licensing board. Please note, forms will be mailed according to the timeline verification identified on the educational authorization form. For example, if a licensing board requests verification that a student is within 60 days of completion of degree requirements, the form will be mailed as of 60 days prior to graduation.

Registrar

The Office of the Registrar (<https://www.umaryland.edu/registrar/>) produces transcripts and degree/enrollment for students and alumni. This office is responsible for residency policy, campus registration, and diplomas.

Physical Therapy and Rehabilitation Science

Student Lockers

Student lockers for books, clothing and other personal possessions are located on the 1st and 2nd floor of the Allied Health Building. Lockers are open access; however, once a student has selected a locker, the student must report the locker number to the Director of Student Services. Personal belongings should not be left in classrooms, as they will be discarded or placed in various *Lost and Found* containers.

Student Mailboxes

Open, non-locking mailboxes are provided for each student. Their designated use is for the return of test papers, assignments, and correspondence from faculty and peers, etc. Each mailbox is on loan to DPT students. The contents of each mailbox are the personal property of each student. Looking through or altering the contents of a mailbox that does not belong to you is both an ethical and Privacy Act violation. All such witnessed and reported violations will be submitted to the Judicial Review Board for consideration. Any materials prohibited by law or are considered a violation of ethical principles are strictly prohibited and, if found, will be prosecuted to the fullest extent of the law.

Student-Use Boards

Each class has a designated bulletin board adjacent to its mailbox cluster. The board is to be used for open-post documents, fliers, photos, notices, etc.

Student Scholarships, Awards, and Honor Society

Scholarships and awards are presented to students for excellence in academics, leadership, and clinical performance.

For all PTRS monetary scholarship recipients, scholarship funds are automatically posted via the UMB Financial Aid Office to the students SURFS account for application to tuition.

For all PTRS monetary award recipients, students will receive a check directly from the University of Maryland corresponding to the monetary award amount.

For all PTRS scholarship and award recipients, the University requires students file a [Free Application for Federal Student Aid \(FAFSA\)](#) each year they wish to be considered for federal aid. When filing the FAFSA, you will have the option to indicate that you are interested in being considered for any or all of the following: loans, grants/scholarships, work study.

Scholarships

Brian Bainbridge Memorial Scholarship

This scholarship was created in honor of Brian Bainbridge, by his mother, Julia Bainbridge '80 and his sister, Joanna Bainbridge-Blackburn '94, '03, to acknowledge his enthusiasm for physical therapy. Students considered for this scholarship should embrace humanitarian ideals and impart compassion in actions and gestures. First year students are eligible for this scholarship. Students are selected by the PTRS faculty scholarship committee, the student selected to receive this scholarship will be notified directly by email. The recipient is acknowledged at the PTRS Hooding and Awards ceremony.

Carolyn Chanoski P '87 and Lynn Garrison Scholarship

This scholarship is given to a student who has demonstrated financial need and exhibited interest in working with geriatric populations. Third year students are eligible for this scholarship. Students are selected based on financial status and via the PTRS faculty scholarship committee. The recipient will be notified by email. The recipient is acknowledged at the PTRS Hooding and Awards ceremony.

Donald J. Hobart Scholarship

This scholarship recognizes a student who has demonstrated leadership abilities, good academic standing, compassion and humanitarian qualities, and involvement in extracurricular activities. Students self-nominate for this scholarship during their second and/or third year of the DPT program. The Director of Student Services will notify students via email at the time period applications are being accepted. The scholarship recipient is notified via email. The recipient is acknowledged at the PTRS Hooding and Awards ceremony.

Florence P. Kendall Scholarship

The Florence P Kendall Scholarship was established by the Maryland Chapter of the American Physical Therapy Association in 1979. This scholarship is awarded to an incoming student who demonstrates an overall competitive admission application. The DPT Admissions committee selects the recipient and sends notification via email. The recipient is acknowledged at the PTRS Hooding and Awards ceremony.

Stephen M. Levine Memorial Scholarship

This scholarship recognizes a student who is driven, an excellent communicator, and a strong advocate for the profession of physical therapy; a compassionate, strong leader; and capable of improving the profession of physical therapy. Third year students are eligible for this

Physical Therapy and Rehabilitation Science

scholarship. The Director of Student Services will notify students via email at the time period applications are being accepted for this scholarship. The scholarship recipient is notified via email. The recipient is acknowledged at the PTRS Hooding and Awards ceremony.

Laura G. Levine-Mendall Memorial Scholarship

The Laura G. Levine-Mandell scholarship was established by Lawrence B. Levine, DDS, class of 1943 UMB Dental School, in honor of his daughter, a member of the Physical Therapy class of 1972. This scholarship recognizes a student who exemplifies the care and compassion that typifies an outstanding clinician. Third year students are eligible for this scholarship. The DPT Clinical Education team selects the recipient of this scholarship. The recipient is acknowledged at the PTRS Hooding and Awards ceremony.

Pekar-Abell Scholarship

The Pekar-Abell Scholarship was established in 1993 in memory of Alex Pekar and Damon Abell. This scholarship recognizes a student who has demonstrated a commitment to pediatric physical therapy through performance in the program and by the intention to work in a pediatric setting. Third year students are eligible for this scholarship. The Director of Student Services will notify students via email at the time period applications are being accepted. The scholarship recipient is notified via email. The recipient is acknowledged at the PTRS Hooding and Awards ceremony.

Karyn E. Wade Memorial Scholarship

This scholarship was created by colleagues and friends at Maximum Performance Physical Therapy to honor the memory of Karyn E. Wade and to acknowledge her efforts to be the consummate PT professional. The scholarship is designed to recognize a student who represents the overall qualities and standards maintained by Karyn E. Wade. The student selected will be in good academic standing, involved in community service or volunteer activities and knowledge and/or personal experience relating to Lupus. Third year students are eligible for this scholarship. The Director of Student Services will notify students via email at the time period applications are being accepted. The scholarship recipient is notified via email. The recipient is acknowledged at the PTRS Hooding and Awards ceremony.

University of Maryland Medical Center Clinical Scholar Program

This scholarship is awarded by the University of Maryland School of Medicine Department of Physical Therapy & Rehabilitation Science, for recognition of successful completion of the University of Maryland Medical Center Department of Rehabilitation Services Scholars

Physical Therapy and Rehabilitation Science

Program; demonstrating good academic standing, clinical proficiency, and commitment to excellence. Third year students are eligible for this scholarship. The DPT clinical education team nominates candidates to submit an application for this scholarship to UMMC. UMMC selects up to 2 awardees each year. Recipient(s) are notified by email.

Need-Based Scholarships

Physical Therapy General Scholarship and Class of 1964 Physical Therapy Scholarship Student with financial need are selected for need-based scholarship. Scholarship recipients of the Physical Therapy General Scholarship and Class of 1964 Physical Therapy Scholarship are notified by email from the Director of Student Services.

For details regarding additional scholarships for currently enrolled degree-seeking graduate and professional students at the University of Maryland, Baltimore, please visit: <http://www.umaryland.edu/fin/awards/scholarships/>

Awards

Dr. Frank H. J. Figge Memorial Award

This nonmonetary award was established in memory of Dr. Frank H.J. Figge, Chairman and Professor of the Anatomy Department, University of Maryland School of Medicine. The Figge Award is given to the graduating student who demonstrated outstanding achievement in the study of human anatomy in Basic Sciences I. The individual with the highest grade earned in Anatomy (BS1) is presented the award. The recipient receives the award at the PTRS hooding and awards ceremony.

GEAR Award for Geriatric and Gerontological Education and Research Program Award

This nonmonetary award is given to the graduating student who has demonstrated commitment to the study of gerontology. Third year students are eligible for this nonmonetary award. Students are selected by the PTRS faculty scholarship committee, the student selected to receive this scholarship will be notified directly by email. Students receive the award at the Graduate School Ceremony and are acknowledged at the PTRS Hooding and Awards ceremony.

Elizabeth G. Macaulay Award For Outstanding Clinical Proficiency

The Elizabeth G. Macaulay monetary award was established in 1984 to honor a graduating student for outstanding clinical proficiency. Based on: evaluation outcomes of student

Physical Therapy and Rehabilitation Science

performance by clinical supervisors; the difficulty of the clinical affiliation; and evidence of great effort made to enhance one's clinical experience. Third year students are eligible for this award. The DPT Clinical Education team selects the recipient of this award. The recipient is acknowledged at the PTRS Hooding and Awards ceremony.

Mary M. Rodgers Student Research Award

The Mary M. Rodgers Student Research Award was named for a past Chair of PTRS, an active participant and strong advocate of clinical research in physical therapy. This nonmonetary award recognizes third year students who have demonstrated diligence and excellence in research activities and public presentation (platform and/or poster) of outcomes. The DPT Clinical Education team puts forth the names of all students earning an “A” on their case report project during their full time clinical experiences. Recipient(s) is/are acknowledged at the PTRS Hooding and Awards ceremony.

Orthopedic Physical Therapy Award

This monetary award is given to a student who demonstrates a commitment to orthopedic physical therapy and clinical performance. Third year students are eligible for this award. The DPT Clinical Education team selects the recipient of this award. The recipient is acknowledged at the PTRS Hooding and Awards ceremony.

Pediatric Physical Therapist Award

This monetary award recognizes a student who has demonstrated a commitment to pediatric physical therapy through performance in the program and by the intention to work in a pediatric setting. Second and Third year students are eligible for this award. The DPT Clinical Education team selects the recipient of this award. The recipient is acknowledged at the PTRS Hooding and Awards ceremony.

Honor Society

Phi Kappa Phi Honor Society

Phi Kappa Phi is a national honor society dedicated to academic excellence. Students who have completed all required credit hours with a grade point average of 3.9 or higher are recommended by the Director of Student Services to the Maryland and National Chapter for selection. The recipient(s) is/are acknowledged at the PTRS Hooding and Awards ceremony and has/have the option to attend the Phi Kappa Phi Honor Society ceremony at UMBC.

Physical Therapy and Rehabilitation Science

Tutoring Services

Students enrolled in Basic Science I/II/III and Professional Issues I/II, who receive an Interim Block Notice (IBN), are eligible for peer tutoring, if desired and if available. To obtain a tutor, a student must submit a request for tutoring using the online Tutor Obtainment and Utilization Form (see Appendix) by 5pm the next business day after receiving an IBN. The completed form will be submitted electronically to the Director of Student Services and to the DPT Academic Services Specialist. Hours for tutoring may not exceed 3 hours per week and tutoring will only be available until the next initial testing event. It should be reiterated that tutoring services might not be available if an acceptable tutor cannot be identified. The student is responsible to resolve any discrepancies between information obtained by the tutor and that presented in class. The student engaging in tutoring services may not hold the tutor responsible for misdirecting studying efforts or incorrectly presenting or prioritizing information. Information shared between the student and tutor will not be held in confidence. Rather, the Department reserves the right to solicit feedback on student progress by the involved parties. Tutoring will be terminated if either party, in the opinion of the Block Leader or Director of Student Affairs, deems this relationship to be nonproductive or in violation of the aforementioned responsibilities or Department policies. Students will need to submit separate paperwork each time tutor services are desired between different testing intervals. In the event multiple students qualify for tutoring, group sessions will be conducted to the greatest extent possible.

UMB Alerts

UMB Alerts will notify the campus community about emergencies and weather-related closings. Information about UMB Alerts and how to register:

<https://www.umaryland.edu/emergency/alerts/>

UM One Card

The UM One Card grants access to services in URecFit, the libraries, and the campus parking garages. All cards have a debit card capability. For more information, visit

<https://www.umaryland.edu/onecard/>.

UMB Police Department

Students are encouraged to visit the UMB Police Department webpage at

<https://www.umaryland.edu/police/> as well as their Safety Tips at

<https://www.umaryland.edu/publicsafety/safety-tips/>.

UM Shuttle

The UM Shuttle provides the University community with a variety of bus routes that travel to neighborhoods such as Federal Hill, Mount Vernon, and the BioPark, transporting University of Maryland students, faculty, and staff and University of Maryland Medical Center employees to and from the University fare-free. It connects with other modes of transportation around

Physical Therapy and Rehabilitation Science

Baltimore, including the Charm City Circulator and MTA buses and trains. For more information, visit

University Student Government Association (USGA)

<https://www.umaryland.edu/usga/>

Section VI: UMB Campus Policies

All UMB policies apply equally to PTRS students. Since these policies govern aspects of campus life and conduct, students should be familiar with them. All UMB policies can be found at: <http://cf.umaryland.edu/umpolicies/>.

Section VII: Clinical Education

The Clinical Education Handbook is designed to guide the physical therapy student, the Center Coordinator of Clinical Education (CCCE), and the Clinical Instructor (CI) through the clinical education curriculum of University of Maryland School of Medicine (UMSOM), Physical Therapy and Rehabilitation Science (PTRS) Doctor of Physical Therapy (DPT) curriculum. It is the intent of the clinical education handbook to improve communication and clarify expectations between PTRS, clinical sites, and the students regarding policies and procedures surrounding clinical affiliations, and to improve the efficiency and ongoing function of the PTRS clinical education program. Please refer to the Clinical Education Handbook (located at <http://pt.umaryland.edu/Clinical-Education/PTRS-DPT-Clinical-Education-Handbook/>) for specific details related to clinical education.

APPENDIX

Physical Therapy and Rehabilitation Science

100 Penn Street • Baltimore, Maryland 21201-1082 • 410 706 7720, 7721 • 410 706 6387 fax

Student Request for Tutor Obtainment and Utilization Form

Please complete this form in full to officially request a tutor for the first year Block in which your current performance is below departmental passing standards. Your signature below indicates your understanding of the student tutoring policy. Submit your completed form to the Director of Student Affairs and the Director of Student Services.

Date Completing Form: _____

Specify Block: _____ Basic Science I _____ Basic Science II _____ Basic Science III
_____ Professional Issue I _____ Professional Issues II

Block Leader: _____

Student Name: _____

Exam or Assessment Interval (and Date) for Which Tutoring Services are requested:

Student Contact Information:

Address: _____

Phone: _____

E-mail: _____

Date Submitting Form: _____

Student Signature: _____

Physical Therapy and Rehabilitation Science

100 Penn Street • Baltimore, Maryland 21201-1082 • 410 706 7720, 7721 • 410 706 6387 fax

IAPP Enrollment Form

Student Name: _____

Specify Number of Credits: _____

Course Description: This course is designed and individually created to address those areas in need of strengthening as identified by the student, faculty, Director of Student Affairs, and the AAC committee. The intent is not only to obtain the skills to promote future success, but also to prevent a decline in knowledge of information presented to date in the curriculum.

Methodology: A variety of instructional methods and resources may be utilized to maximize learning potential. Such mechanisms may include, but are not limited to: participation in prior coursework/assessments for review of information; completion of detailed learning assignments to reinforce skills in need of development; consultation with external experts.

Methods for Assessment: This course will be graded as pass/fail pending successful adherence to timeframes and completion of the content requirements as set forth in the IAPP. The Director of Student Affairs will monitor the student's progress and supply the course grade. Failure to achieve the passing standards as outlined will prevent forward progression in the curriculum and may result in a recommendation for dismissal from the program.

Acknowledgement Signatures

Student: _____

Date: _____

Director of Student Affairs: _____

Date: _____

Physical Therapy and Rehabilitation Science

100 Penn Street • Baltimore, Maryland 21201-1082 • 410 706 7720, 7721 • 410 706 6387 fax

Statement of Physician/Healthcare Provider Form

Date: _____

Physician/Healthcare Provider Name: _____

Office Address: _____

Phone Number: _____ Fax: _____

I personally examined _____ and have reviewed the
(Student Name)

Aptitudes, Abilities and Skills Requirements as established by the University of Maryland School of Medicine, Department of Physical Therapy and Rehabilitation Science. Due to the current health status, physical, or emotional condition of the student, the following limitation/restriction/modification to didactic and clinical activities is required:

This limitation of activity should continue until: _____
(Date)

Physician/Healthcare Provider Signature: _____

Please print name: _____

Physical Therapy and Rehabilitation Science

100 Penn Street • Baltimore, Maryland 21201-1082 • 410 706 7720, 7721 • 410 706 6387 fax

Medical Clearance Form

Date: _____

Physician/Healthcare Provider Name: _____

Phone Number: _____ Email Address: _____

Office Address: _____

I personally examined _____ and have reviewed
(*Student Name*)

the *Aptitudes, Abilities and Skills Requirements* as established by the University of Maryland School of Medicine, Department of Physical Therapy and Rehabilitation Science. I find the aforementioned student capable of fully meeting those essential requirements and deem the student “fit” to participate in didactic and clinical activities without need for accommodation or task modification.

Physician/Healthcare Provider Signature: _____

Please print name: _____

Physical Therapy and Rehabilitation Science

100 Penn Street • Baltimore, Maryland 21201-1082 • 410 706 7720, 7721 • 410 706 6387 fax

Leave of Absence Request Form Part One

Student Name: _____

Student Contact Information (over next 12 months):

Mailing address: _____

Phone: _____

E-mail: _____

My signature below indicates that I understand the requirements and implications of my selected option. Further, I acknowledge, in the event of a medical leave of absence, and if requested, I must provide the Department with necessary medical clearances prior to initiation of DPTE 532.

Student Signature: _____

Date: _____

Physical Therapy and Rehabilitation Science

100 Penn Street • Baltimore, Maryland 21201-1082 • 410 706 7720, 7721 • 410 706 6387 fax

Leave of Absence Request Form Part Two

Date

To: Dr. Victoria Marchese, PhD, PT
Chair, Department of Physical Therapy and Rehabilitation Science

From: Student Name, SPT

Dear Dr. Marchese,

I am writing to request a leave of absence from full-time participation in the entry-level DPT program from (start date) to (end date) given (my non-pass grade in BSI; my need to address newly presenting medical/psychological issues; etc.). I understand that I am required to successfully complete an Individualized Academic Preparation Plan (IAPP) as developed by the Director of Faculty and Student Affairs, upon return from my leave and prior to re-entry into the established curriculum. It is my understanding that the IAPP will be embedded within the course DPTE 532: IAPP with the number of credits commensurate with my individual circumstances. I acknowledge that my return may be contingent upon obtaining any required clearances as expressed to me by the department. I also acknowledge understanding that eligibility for health insurance and utilization of campus resources requires enrollment of at least one credit.

Thank you for your consideration of my request,

Student Signature, SPT

Date

Physical Therapy and Rehabilitation Science

Out-Of-Sequence or Program Withdrawal Student Checklist

Financial Aid	<p>The Director of Student Services will notify the Financial Aid Office of changes in the student's enrollment status. Students who are enrolled for fewer than 6 credits are not eligible for federal, state or university aid. Students who dis-enroll will be advised by the Financial Aid Office as to the portion of aid that must be returned.</p> <p>Students participating in the Individualized Academic Preparation Plan (IAPP) for credit, consideration will occur (upon request) regarding eligibility for funding assistance. Such determinations will be made jointly between the Financial Aid office and Department of PTRS.</p>
Housing/University Suites	<p>Students may remain in on-campus housing if enrolled for at least 1 credit.</p> <p>The Director of Student Services will notify the Housing/University suites of students who dis-enroll.</p>
Insurance Coverage	<p>Students who enroll for at least 1 credit may request an extension of their health insurance coverage. The student will be responsible for the full cost of insurance. The student will need to contact Student Accounting regarding such matters.</p>
Student ID	<p>Students who enroll for at least 1 credit may retain possession of their ID. Access to Banner, Blackboard and the library will be maintained.</p> <p>Students who dis-enroll must return their ID to the Director of Student Services.</p>
<i>Student E-mail</i>	<p>PT Desktop Support should be notified of changes in student status to ensure proper placement on class distribution lists.</p>
<i>Course Registration</i>	<p>When approved for leave, the Director of Student Services will make appropriate adjustments to the student's registration.</p>

Physical Therapy and Rehabilitation Science

100 Penn Street • Baltimore, Maryland 21201-1082 • 410 706 7720, 7721 • 410 706 6387 fax

Appeal Documentation Form

I. General Information

Name of Grievant:

Date:

Contact information of Grievant:

Email:

Mailing address:

Phone:

Cell Phone:

Block/Instructor Involved in Grievance:

II. Description of Formal Block Grade Appeal

Succinctly provide information to demonstrate grading was arbitrary or capricious as outlined in the grievance appeal policy:

III. Supporting Documentation

If you have supporting documentation for your formal Block grade appeal, provide a list of the supporting documentation with a brief summary of each supporting document below. Submit the supporting documentation along with your Appeal Documentation Form.

UNIVERSITY of MARYLAND SCHOOL OF MEDICINE

Department of Physical Therapy & Rehabilitation Science

PTRS DPT Program Withdrawal/Dismissal

The following actions will occur within five business days of a student withdrawal or dismissal from the DPT program by the appropriate PTRS/SOM representatives:

- Deactivation of the student's UMB ID, RX Preceptor profile (if applicable), SOM email account, ExamSoft exam access and Blackboard access.
- All further course registration(s) will be cancelled (if applicable).

The following action items listed below must be completed by the DPT student within five business days of DPT program withdrawal or dismissal:

- Return to the Director of Student Services (Suite 115 F) the following items:
 - UMB One Card ID Badge
 - Anatomical Bone Box
 - Signed copy of PTRS DPT Program Withdrawal/Dismissal Process Form to Director of Student Services
- Empty student locker and email locker number to the Director of Student Services (nwillhide@som.umaryland.edu)
- Empty student mailbox
- If student tuition and fees (or other financial obligations) have not been paid, the student must contact Student Accounting at 410-706-2930 to make payment arrangements.
- If Financial Aid has been received, the student must contact the Financial Aid Office at 410-706-7347 to inquire about financial obligations, which many result from their change in student enrollment status.
- Student Health Insurance will remain in effect through the end of the last registered semester. If health insurance coverage beyond this time period is necessary, the student must contact the healthcare provider, Gallagher Insurance Company, directly.

Physical Therapy and Rehabilitation Science

Printed Student First and Last Name

Student Signature, Date

Director of Student Services Signature, Date