[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	Medic 228
	Number of Weeks per term
	18

	

Course Title
	Fundamentals of Chronic Care Assisting
	Lecture Hours per term
	54

	Prerequisite
	
	Lab Hours per term
	

	Co-requisite
	None
	*HBA per term
	

	Prerequisite or concurrently
	Medic 151, Medic 224
	Activity Hours per term
	

	Challenge Policy
	Receipt of a C or better on a challenge exam for each prerequisite
	Units
	3

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	0
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	COURSE DESCRIPTION

	This course is designed to teach health care professionals or advanced health care students the knowledge, skills, and abilities necessary to assume the role of a Chronic Care Assistant/Health Coach. Students will learn about chronic care/chronic disease management, pathophysiology of chronic diseases and how to assist, engage and support patients in chronic care management.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	1. Define and understand common chronic illnesses
2. Define and understand chronic illness management, in the current healthcare delivery system
3. Identify and define techniques for patient self-management
4. As part of the healthcare delivery team, assist in the implementation of patient training for self –care management of common chronic illnesses
5. Understand the role of medication in the treatment of chronic disease
6. Develop a chronic disease management resource guide
7. Develop skills in motivational interviewing and chronic care assisting

 COURSE CONTENT: (In detail; attach additional information as needed) 100% LECTURE
	1. Understanding Common Chronic Conditions

-chronic lung disease

-heart disease/high blood pressure

-arthritis

-diabetes

-chronic pain

-developing a chronic disease resource guide

	2. Developing Effective Management Strategies for Common Chronic Conditions

-finding resources

-using the mind to manage symptoms

-exercise tips for fun, fitness, flexibility, strength, and endurance

-communicating

-intimacy

-advance directives

-healthy eating

-managing medicines

-making treatment decisions

-planning for the future

	3. Assisting Clients Achieve Successful Self-Management of Chronic Conditions

-health coaching techniques

-motivational interviewing techniques

	METHODS OF INSTRUCTION

	Lecture, class discussion/participation, in-class group exercises, written assignments, role playing

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Living a Healthy Life with Chronic Conditions

	 Author:
	Lorig, K., et al

	 Publisher:
	Bull Publishing Company and the Board of Trustees of the Leland Stanford Junior University

	 Edition/Date:
	4e / 2012

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	3

	Weekly Writing Assignments
	
3

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	10
	%
	Participation

	10
	%
	Exams

	60
	%
	Assignments/Projects

	20
	%
	Resource Guide

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	 x
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	Or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Julie Shieh-Cook

	Date:
	Fall 2013

Form Revised 10/09

�

