

**Bachelor of Applied Technology in Health Services Technology
2014 - 2015 Catalog**

The University of Texas at Brownsville and Texas Southmost College

This document provides a list of the UTB/TSC courses required for the major and their equivalent UTRGV courses.
A significant number of courses have changed their course prefix, number, and title.
For any additional information, please visit the Academic Advising Center.

UTB/TSC Courses

Course Equivalents at UTRGV

GENERAL EDUCATION CORE COURSES REQUIRED FOR THE MAJOR

030 – Natural Science

BIOL 2301/2101 Anatomy & Physiology I/Lab I
BIOL 2302/2102 Anatomy & Physiology II/Lab II

BIOL 2401 Anatomy and Physiology I
BIOL 2402 Anatomy and Physiology II

080 – Social and Behavioral Sciences

SOCI 1301 Introductory Sociology or
PSYC 2301 General Psychology

SOCI 1301 Introduction to Sociology
PSYC 2301 General Psychology

A – GENERAL EDUCATION CORE – 42 HOURS

42 hours of General Education Core

B – AAS DEGREE IN A HEALTH RELATED FIELD OR EQUIVALENT**

Degree Major: _____ Date: _____
Institution: _____

C – HEALTH SERVICES TECHNOLOGY TRACK* – 42 HOURS

1 – Health Services Professional Core – 30 hours

HPRS 3301 Introduction to the Evolving Healthcare System
HPRS 3302 Medical Law/Ethics for the Health Professional
HPRS 3309 Leading and Managing the Healthcare Team
HPRS 3316 Nutrition Concepts for Allied Health Practitioners
HPRS 3320 Patient Education in Health Sciences
HPRS 3324 Teaching in the Health Sciences
HPRS 4301 Introduction to Health Data Utilization
HPRS 4302 Continuous Quality Improvement
HPRS 4312 Applied Pathophysiology
HPRS 4334 Issues and Trends in Health Care

HPRS 3301 Introduction to the Evolving Healthcare System
HPRS 3302 Medical Law/Ethics for the Health Professional
HPRS 3309 Leading and Managing the Healthcare Team
HPRS 3316 Nutrition Concepts for Allied Health Practitioners
HPRS 3320 Patient Education in Health Sciences
HPRS 3324 Teaching in the Health Sciences
HPRS 4301 Introduction to Health Data Utilization
HPRS 4302 Continuous Quality Improvement
HPRS 4312 Applied Pathophysiology
HPRS 4334 Issues and Trends in Health Care

2 – Health Services Technology Electives – 12 hours
(12 hours must be advanced 3000, 4000 level)

12 hours of Electives
(12 hours must be advanced 3000, 4000 level)

TOTAL CREDIT HOURS FOR GRADUATION – 120

TOTAL ADVANCED HOURS (minimum) – 36

TOTAL TECHNICAL HOURS FROM AAS – 36

† Grade of "C" or better is required for graduation.
* Departmental approval required.

Rev. Date: 3/30/15
Publication Date: 3/1/15

** 36 semester credit hours in a related course work on this particular degree.
The hours for the AAS will apply on this bachelor's degree.