Curriculum Study Plan Table

 $\boldsymbol{*}$ Prerequisite – list course code numbers that are required prior to taking this course.

The curriculum of Bachelor of public health program (133 Credit Hours)

1st Level							2 nd Level								
Course			Hours			Pre-	Course			Hours				Pre-	
Code	Title		Т	P	Credit	requisite	Code	Code Title			T	P	Credit	requisite	
IC111	Islamic culture (1)		2	-	2		CHEM110		General Chemistry for Health Science		1	1	2	ENG019	
ENG019	Intensive English program for (health science)	n	6	-	6		CHEM111		Organic Chemistr (health science)		2	1	3	ENG019	
ARAB 201	Arabic Language Skills		2	- 2			PHYS102		General Physics for Health Science		3	1	4	ENG019	
							ZOOL105		Zoology for Health Science		3	1	4	ENG019	
							COMM141		Basic Statistics		1	-	1	ENG019	
Total			10	0 10			Total			10	4	14			
3rd Level							4 th Level								
Course			Hours P			Pre-	Course			Hou	rs		Dro-ro	anicita	
Code	Title	Т	P	Cı	redit	equisite	Code	Title		T	P	Credit	116-16	Pre-requisite	
IC2(112)	Islamic Culture (2)	2	-	2]	C111	ARAB202	Aral	bic Editing	2	-	2			
CS103	Introduction to computer	2	1	3			IC3(113)	Islaı	slamic Culture (3)		-	2	IC2(1	12)	
ANAT211	Anatomy	2	1	3			PUH214	dise	Non-Communicable diseases		-	2			
PSL223	Physiology	2	1	3			PUH215	Hea	Foundation of Public Health		-	2			
PUH211	Medical Microbiology	2	2	4			PUH216		Basic Nutrition		1	2			
PUH212	Medical Terminology	1	-	1			PUH217		Healthcare service and policy		-	2			
PUH213	Fundamentals of Epidemiology	2	-	2			PUH218	Health and social behavior		2	-	2			
							PUH219		lic Health nmunication	2	-	2			
							PUH220	Hea	Ithcare Ethics	2	-	2			
Total		15	15 3 18		3	Total		17			1 18				
5 th Level							6 th Level								
Course			Hours			re-requisite	Course		Hours			Pre-requisite			
Code	Title	T	P	Cre	edit	te-requisite	Code	Title	e	T	P	Credit	110-10	quisite	
IC3(114)	Islamic culture (4)	2	-	2	IC	23(113)	PUH317	Bios	ranced statistics	2	1	3			
PUH311	Applied Epidemiology	2	1	3	P	U H2 14	PUH318		Maternal and Child Health		2	3			
PUH312	Parasitic Diseases and Control	1	1	2	P	UH211	PUH319	Infection Control		2	2	4	PUH3 PUH3		
PUH313	Communicable Diseases	2	1	3	P	UH211	PUH320	Environmental Health		2	1	3	PUH3	15	
PUH314	Food Safety	2	2	4		UH211	PUH321	Health Administration		2	-	2	PUH2	17	
PUH315	Water Sanitation	1	2	3	P	UH211	PUH322	Demography		2	1	3			
PUH316	Public Health and aging	2	-	2											
Total	Total		7	19		Total		11	7	18					
									-						

7 th Level							8th Level						
Course		Hours			Pre-requisite	Course			rs		Pre-requisite		
Code	Title	Т	P	Credit	Fre-requisite	Code	Title	Т	P	Credit	110-requisite		
PUH411	Quality Management	2	-	2	PUH217	PUH418	Health Promotion and Education	2	2	4	PUH215 PUH218 PUH219		
PUH409	Occupational Health	2	1	3	PUH320	PUH419	Health Cities	1	1	2	PUH320		
PUH413	Disaster Management	2	-	2	PUH311	PUH420	Evidence Based Practice	2	-	2	PUH414 PUH316		
PUH414	Research Methodology	2	-	2	PUH311	PUH421	Global Health	2	1	3	PUH313		
PUH415	Vectors Control	1	2	3	PUH312	PUH422	Health Economics	2	-	2	PUH411		
PUH410	Mental Health	2	1	3		PUH423	Health Informatics	2	-	2	PUH223		
PUH417	School Health	1	2	3	PUH318	PUH424	Research Project	-	3	3	PUH424		
Total		12	6	18		Total			3	18			

All courses are required

^{***} After completion of all courses required by the program, student will start intensive field training (the internship) for 48 weeks.