
Online Program

NSU Bachelor of
Health Science

Nova Southeastern University Health Professions Division Entering Class 2016

NOVA SOUTHEASTERN UNIVERSITY—

synonymous with dynamic innovation and

intellectual challenge—is the second largest,

private, nonprofit university in the Southeast and

1 of only 37 universities (out of more than 4,000)

that have earned designations for both High

Research Activity and Community Engagement

from the Carnegie Foundation for the Advancement

of Teaching. Situated on a beautiful, 314-acre

campus in Fort Lauderdale, Florida, the university

is experiencing a sustained period of academic

growth, fiscal strength, and commitment to the

challenges of the 21st century.

In this environment of expansion and stability, the

university is capitalizing on its strengths in such areas

as academic innovation, comprehensive clinical

training, and flexible educational delivery systems.

Founded in 1964 as Nova University, the institution

merged with Southeastern University of the Health

Sciences in 1994, creating Nova Southeastern

University. To date, the institution has more than

NSU MISSION STATEMENT
The mission of Nova Southeastern University, a private, not-for-profit institution, is to offer a diverse

array of innovative academic programs that complement on-campus educational opportunities and

resources with accessible, distance-learning programs to foster academic excellence, intellectual

inquiry, leadership, research, and commitment to community through engagement of students and

faculty members in a dynamic, lifelong learning environment.

166,000 alumni and current enrollment of more than

24,000 students. Fully accredited by the Commission

on Colleges of the Southern Association of Colleges

and Schools, the university awards associate’s,

bachelor’s, master’s, educational specialist, and

doctoral degrees in a wide range of fields including

the health professions, law, business, marine sciences,

psychology, social sciences, computer and information

sciences, and education.

The university’s degree programs are administered

through academic units that offer courses at the

main campus and at field-based locations throughout

Florida; across the nation; and at selected international

sites in Europe, Mexico, the Pacific Rim, Central and

South America, and the Caribbean.

With a budget of more than $220 million per year,

the university will continue to maintain a solid record

of academic and fiscal strength and excellence in

teaching and community service, while expanding its

mission in research and scholarship.

NSU MAIN CAMPUS

Letter from the
HPD Chancellor

Over the past two decades, NSU’s Health Professions Division

has evolved into a dynamic and innovative, interprofessional,

academic health center that comprises seven colleges (the

Colleges of Osteopathic Medicine, Pharmacy, Optometry,

Medical Sciences, Dental Medicine, Health Care Sciences,

and Nursing) and more than 50 degree and certificate programs.

Our colleges and programs are nationally and internationally

recognized due to our esteemed faculty and staff members,

who are dedicated to working closely with students, nurturing

them along as they progress through the academic experience.

When students truly know their professors are there for

them on a daily basis, it makes a big difference in their

educational experience.

Our educational paradigm is both academically and

technologically robust. Because of this, we’re able to provide

our students with the knowledge and skills they will need to

become compassionate and dedicated health care professionals.

Our current students are fully aware and appreciative of this

fact. And as a new student, you will be as well.

Fred Lippman, R.Ph., Ed.D.

Health Professions Division Chancellor

TABLE OF CONTENTS

Letter from the HPD Chancellor2

Health Professions Division.3

Letter from the Dean .4

Bachelor of Health Science (B.H.Sc.).5

Curriculum .6

Admissions Requirements8

Application Procedures 10

B.H.Sc. Pre-M.O.T. Track for OTAs 12

Admissions Requirements
for Pre-M.O.T. 13

B.H.Sc. Pre-O.T.D. Track for OTAs. 14

Admissions Requirements
for Pre-O.T.D. 16

Assessment of Prior Experiences 18

Transfer Credits . 19

Nondegree-Seeking Students. 20

Computer Requirements 21

Distance Education Support 21

Online Medical Database 22

Contract Information 23

Electronic Library . 23

Tuition, Fees, and Financial Aid.24

Health Professions Division

AS A STUDENT in the Health Professions Division of Nova Southeastern University,
you can anticipate a remarkable experience. You will train, study, interact, and share
faculty and resources (either campus-based or online) with students from diverse
backgrounds and disciplines. This interprofessional approach distinguishes the Health
Professions Division as unique and will better prepare you to master your discipline
with a sensitivity and understanding of the entire health care system.

The Health Professions Division occupies a $70-million complex, covering 21 acres
of the university campus. The division includes eight buildings totaling more than
900,000 square feet of space for classrooms, laboratories, offices, the Health
Professions Division Library, an outpatient health center, and a pharmaceutical care
center. The adjacent 1,800-vehicle parking garage overlooks the Miami Dolphins
Training Camp.

The Health Professions Division, with a student body of more than 5,800, is home

to seven colleges.

College of Osteopathic Medicine
• Doctor of Osteopathic Medicine (D.O.)
• Master of Public Health (M.P.H.)
• Master of Science in Biomedical Informatics (M.S.B.I.)
• Master of Science in Disaster and Emergency Preparedness (M.S.)
• Master of Science in Medical Education (M.S.)
• Master of Science in Nutrition (M.S.)
• Graduate Certificate in Health Education
• Graduate Certificate in Medical Informatics
• Graduate Certificate in Public Health
• Graduate Certificate in Public Health Informatics

College of Pharmacy
• Doctor of Pharmacy (Pharm.D.)
• Doctor of Philosophy in Pharmaceutical Sciences (Ph.D.)
 – Concentration in Drug Development
 – Concentration in Molecular Medicine and Pharmacogenomics
 – Concentration in Social and Administrative Pharmacy

College of Optometry
• Doctor of Optometry (O.D.)
• Master of Science in Clinical Vision Research (M.S.)

College of Health Care Sciences
• Bachelor of Science in Athletic Training (B.S.)
• Bachelor of Science—Cardiovascular Sonography (B.S.)
• Bachelor of Science in Exercise and Sport Science (B.S.)
• Bachelor of Health Science (B.H.Sc.)
• Bachelor of Science—Medical Sonography (B.S.)
• Bachelor of Science in Respiratory Therapy (B.S.)
• Bachelor of Science in Speech-Language and
 Communication Disorders (B.S.)
• Master of Science in Anesthesia (M.S.)
• Master of Health Science (M.H.Sc.)
• Master of Medical Science in Physician Assistant (M.M.S.)
• Master of Occupational Therapy (M.O.T.)
• Master of Science in Speech-Language Pathology (M.S.)
• Doctor of Audiology (Au.D.)
• Doctor of Health Science (D.H.Sc.)
• Doctor of Philosophy in Health Science (Ph.D.)
• Entry-Level Doctor of Occupational Therapy (O.T.D.)
• Doctor of Occupational Therapy (Dr.O.T.)
• Doctor of Philosophy in Occupational Therapy (Ph.D.)
• Entry-Level Doctor of Physical Therapy (D.P.T.)
• Hybrid Entry-Level Doctor of Physical Therapy (D.P.T.)
• Transition Doctor of Physical Therapy (D.P.T.)

• Doctor of Philosophy in Physical Therapy (Ph.D.)
• Doctor of Speech-Language Pathology (SLP.D.)

College of Medical Sciences
• Master of Biomedical Sciences (M.B.S.)

College of Dental Medicine
• Doctor of Dental Medicine (D.M.D.)
• Master of Science in Dental Medicine (M.S.)
• Postgraduate Certificate in Advanced Education in General Dentistry
• Postgraduate Certificate in Endodontics
• Postgraduate Certificate in Operative Dentistry
• Postgraduate Certificate in Oral and Maxillofacial Surgery
• Postgraduate Certificate in Orthodontics
• Postgraduate Certificate in Pediatric Dentistry
• Postgraduate Certificate in Periodontics
• Postgraduate Certificate in Prosthodontics

College of Nursing
• Bachelor of Science in Nursing (B.S.N.)
 – Entry Nursing
 – R.N. to B.S.N.
• Master of Science in Nursing (M.S.N.)—Major of Advanced Practice

Registered Nurse
 – Concentration in Family Nurse Practitioner
 – Concentration in Gero-Adult Acute Care
• Master of Science in Nursing (R.N. to M.S.N. or M.S.N.)
 – Concentration in Health Systems Leadership
 – Concentration in Nursing Education
 – Concentration in Nursing Informatics
• Doctor of Nursing Practice (D.N.P.)
• Doctor of Philosophy in Nursing (Ph.D.)

Dual Degrees
• Bachelor of Science—Cardiovascular Sonography (B.S.) and Master of

Health Science (M.H.Sc.)
• Bachelor of Science—Medical Sonography (B.S.) and Master of Health

Science (M.H.Sc.)
• Master of Health Science (M.H.Sc.)/Doctor of Health Science (D.H.Sc.)
• Doctor of Osteopathic Medicine (D.O)/Doctor of Dental Medicine (D.M.D.)

 Health Professions Division | 3

This brochure is for information purposes only and does not represent a contract.
Information contained herein is subject to change at any time by administrative
decision on the direction of the board of trustees. Updated information can be
found on our website (www.nova.edu/cah/healthsciences/bhs).

4 | Nova Southeastern University

Letter from the Dean

NOVA SOUTHEASTERN UNIVERSITY’S College of Health Care Sciences provides

the highest quality of education to students in a variety of health care disciplines,

including occupational, physical, and respiratory therapy; physician assistant;

audiology; medical and cardiovascular sonography; anesthesiologist assistant;

speech-language pathology; athletic training; exercise and sport science; and

health sciences. We offer entry-level programs to advanced health care studies

that allow professionals to continue with their lifelong learning. The cutting-edge

curricula offered in our programs will help our students gain future success in

their fields.

The college is committed to providing health care educational opportunities in

formats that meet the needs of prospective students in the community. These formats

include both the standard, face-to-face classroom approach and innovative distance

electronics. By combining the most contemporary teaching modalities with state-of-

the-art technology, our students are assured of obtaining the most comprehensive

education possible.

The College of Health Care Sciences believes in excellence and innovation in

teaching, research, service, and learning. This is made possible by having an

academically skilled and professionally qualified faculty and staff. We have diverse

faculty members. They come from different backgrounds, have different degrees,

and possess a wide range of educational experiences. Our faculty members are

eager to share their knowledge of and expertise in the health care arena with

their students. We also have an open door policy that encourages students to

seek answers to their questions, allowing them to develop a solid understanding

of the materials that they study.

All of these opportunities make the College of Health Care Sciences truly unique.

The health care market is undergoing a rapid change. The pace of this change

has provided a formidable challenge for institutions that provide the educational

programs for future health care professionals. We are proud of the fact that we are

training our students to become skilled and compassionate health care providers

who are certain to make valuable contributions to the communities they serve. If

you wish to become a graduate who is adequately prepared to assume a leadership

role in health care, I encourage you to apply to our programs.

Stanley Wilson, Ed.D., PT, CEAS

Dean, College of Health Care Sciences

ONLINE DEGREE
COMPLETION PROGRAM

THE BACHELOR OF HEALTH SCIENCE (B.H.Sc.)

program offers an online postprofessional degree

advancement program for graduates from associate

degree, diploma, or certificate programs in health care.

This includes military-trained health care technicians,

radiology technicians, dental hygienists, ultrasound

technicians, respiratory therapists, etc. The online B.H.Sc.

course of study is interdisciplinary and is designed to

provide career and academic advancement for health

care practitioners by delivering a well-rounded generalist

curriculum. This program is designed to be completed

entirely online, requiring no on-campus time, thus

allowing the opportunity for members of numerous

health care occupations to complete their undergraduate

degree while they continue to work.

There have been dramatic changes in the health care

market and delivery systems in the United States over

the past decade. As health care becomes increasingly

competitive, it becomes more important for students to

stand out both professionally and academically. The

online Bachelor of Health Science Program is offered

via the NSU College of Health Care Sciences’ Web-

based distance learning technology. It is designed so

that students can complete their coursework online,

from their own home or office, without compromising

career or other obligations.

Upon successful completion of the B.H.Sc. Program,

students are eligible to apply for admission to continue

their education in health sciences in the online Master

of Health Science (M.H.Sc.), and later, in the Doctor of

Health Science (D.H.Sc.) or Ph.D. in Health Science

degree programs. These are online degree programs.

The M.H.Sc. program has no residency requirement,

while the doctoral program has a requirement for

students to complete two one-week summer institutes.

NSU COLLEGE OF
HEALTH CARE SCIENCES

VISION

The College of Health Care Sciences will be

recognized as a local, national, and international

leader in health-care education through excellence

and innovation in teaching, scholarship, and service.

MISSION

The College of Health Care Sciences strives to

provide professionals with the skills necessary

for the diagnosis, treatment, and prevention of

disease and disability in order to assure optimum

health conditions in the community and beyond.

With an unwavering commitment to ethical practice

and in support of the Nova Southeastern University

Core Values, the college endeavors to advance

research, scholarship, and the development of

leadership skills utilizing traditional educational

methods, distance learning, and innovative

combinations of both to achieve its

educational goals.

 Health Professions Division | 5

Bachelor of Health Science (B.H.Sc.)

6 | Nova Southeastern University

Curriculum

THE B.H.Sc. CURRICULUM is designed to build upon the

existing knowledge base of the health care professional

while focusing on the overall health care picture.

Leadership, diversity, and management are but a few

of the areas covered in the curriculum.

The B.H.Sc. Program is designed for completion in a

distance-learning format and requires no on-campus

time. The coursework is professor-paced, using Web-

based delivery. The curriculum and coursework follow

a 12-week semester calendar.

CURRICULUM OVERVIEW

In order to be eligible to graduate with the B.H.Sc. degree,

a student must have completed a minimum total of 120

semester hours with a 2.0 cumulative grade point average

and a 2.25 grade point average in the B.H.Sc. major.

These semester hours include a minimum of 30 semester

hours of coursework (including 21 semester hours of core

coursework) that must be completed through the NSU

B.H.Sc. program; 30 semester hours of general education

coursework; and a minimum of 60 semester hours of open

electives consisting of transfer credits, additional BHS

electives, or other coursework from approved subjects.

CURRICULUM OUTLINE

Required General Education Courses
 REQUIRED SEMESTER HOURS

Written Composition at or above COMP 1500 6

Mathematics at or above MATH 1040 6

Humanities (any course with a prefix of ARTS, FILM, HIST, HUMN, LITR, PHIL, SPAN, or WRIT
or any foreign language) 6

Social and Behavioral Sciences (any course with a prefix of COMM, GEOG, GEST, GLBS, POLS,
PSYC, ECN, INST, or SOCL) 6

Natural and Physical Sciences (any course with a prefix of BIOL, MBIO, CHEM, ENVS, or PHY) 6

Subtotal Required General Education Courses 30

Required Core B.H.Sc. Courses
 REQUIRED SEMESTER HOURS

BHS 3110 Health Care Ethics 3
BHS 3120 Introduction to Epidemiology 3
BHS 3150 Principles of Leadership 3
BHS 3155 Conflict Resolution in Health Care 3
BHS 3160 Health Policy 3
BHS 4000 Cultural Competency in Health Care 3
BHS 4100 Academic and Professional Writing

(must be taken during first semester of enrollment in program) 3
Subtotal Required Core B.H.Sc. Courses 21

Curriculum is subject to change at the discretion and direction of the program. Please check
www.nova.edu/chcs/healthsciences/bhs/index.html and all associated Web pages for the
most current information.

 Health Professions Division | 7

B.H.Sc. Elective Courses
 SEMESTER HOURS

BHS 3100 Current Issues in Health Care 3
BHS 3101 History of the U.S. Health System 3
BHS 3130 Research and Design for Health Care 3
BHS 3140 Health Care Practice 3
BHS 3145 Principles of Environmental Health 3
BHS 3151 Health Services Management 3
BHS 3161 Concepts of Health Care Finance 3
BHS 3162 Economics of Health Services 3
BHS 3170 Health Care Delivery Systems 3
BHS 3190 Patient Education in Health Care 3
BHS 3195 Therapeutic Communications for Health Care Professionals 3
BHS 4001 Individuals with Disabilities and Special Needs 3
BHS 4005 Alternative Medicine in Health Care 3
BHS 4006 Fundamentals of Chinese Medicine 3
BHS 4009 Sports Medicine: Principles and Practice 3
BHS 4010 Health Promotion and Disease Prevention 3
BHS 4020 Topics in Maternal-Child Health 3
BHS 4011 Bioterrorism: Health Care Readiness and Response 3
BHS 4012 Torture, Violence, and Trauma—Health Care’s Healing Role 3
BHS 4031 Statistics for Health Sciences 3
BHS 4110 Health Care and Aging 3
BHS 4140 Independent Study* 3
BHS 4150 The Science of Sound** 3
BHS 4151 Linguistics and Psycholinguistic Variables of Normal Language Development** 3
BHS 4152 Neuroanatomy and Neurophysiology of Audition** 3
BHS 4153 Speech and Language Disorders for Health Care Practitioners** 3
BHS 4154 Effect of Hearing Impairment on Speech and Language** 3
BHS 4160 Education for Health Professions 3
Subtotal B.H.Sc. Elective Courses variable based on number of semester hours

accepted for transfer (minimum 9)

Open/Transfer Electives

 SEMESTER HOURS

(Consist of Transfer Credits or Additional B.H.Sc. Elective Coursework)
Subtotal Open/Transfer Elective Courses 60

MINIMUM TOTAL DEGREE SEMESTER HOURS REQUIRED 120

* Student must receive departmental and adviser approval in order to be allowed to register for this course.
** These courses are designed for preaudiology students, audiology assistants, or graduates of audiology programs who need courses to meet licensure requirements.

8 | Nova Southeastern University

Admissions Requirements

PROSPECTIVE B.H.SC. STUDENTS are selected by the

Committee on Admissions through consideration of the

overall qualities of the applicant. The program will admit

mid-level clinicians and allied health professionals with

diverse education, work, and life experiences who have

demonstrated the capacity to pursue the course of study

and increasingly more responsible positions in health

care. Areas of consideration include application content,

academic record, prior health care experience, letters

of evaluation, and personal motivation. In special

circumstances, a personal interview with members

of the committee may be required (phone interview

may be substituted). All interview expenses are the

responsibility of the applicant.

All applicants for admission must have

1. prior to matriculation, completed 3 semester hours

(or equivalent) of college-level written composition

from a regionally accredited college or university

with a minimum grade of a C (GPA of 2.0 on a

4.0 grading scale)

2. an associate’s degree in a professional field of health

care from a regionally accredited college or university

with a minimum cumulative GPA of 2.6 on a 4.0

grading scale

OR

 a post-high school-level diploma or certificate of

completion in a professional field of health care

with a minimum cumulative GPA of 2.6 on a 4.0

grading scale

In order to receive consideration for nonregionally

accredited education, an applicant may need

to submit a student-prepared learning portfolio

requesting assessment of prior experiences for

academic credit. The portfolio will describe all

traditional, online, military, and other health care

education as well as work-related experience and

health care-related conferences attended. A resume

or CV, transcripts, and/or official documentation

of attendance must accompany all prior learning

portfolios. Learning portfolios will be reviewed to

determine the amount of credit given, if any, for

prior learning only after an applicant has been

accepted into the program.

3. documented evidence demonstrating education or

experience in the health care field within the past

five years

All applicants must demonstrate evidence of computer

skills through coursework or self-study shown prior to

the end of the first term. Students may obtain instruction

through the NSU Student Microcomputer Laboratory

or other training facilities.

 Health Professions Division | 9

It should be noted that many criteria, in addition to academic

credentials, play a role in the admission process for the

B.H.Sc. Program. While the program allows the student

to demonstrate academic capability, it does not assure

admission to any professional school. Admission to the

B.H.Sc. will not guarantee admission to any other program

of Nova Southeastern University.

Upon receipt of the completed application, fees, credentials,

and transcripts, the admissions officers and the College of

Health Care Sciences will review all material for evidence

of the proper education, training, and background to enter

the B.H.Sc.

The university reserves the right to modify any requirements

on an individual basis as deemed necessary by the dean of

the College of Health Care Sciences.

ACCREDITATIONS

The Bachelor of Health Science Program is an
established program within NSU’s College of Health
Care Sciences. The B.H.Sc. Program was officially
approved by the NSU board of trustees in November
2002 on recommendation from the NSU New
Program Review Committee.

Nova Southeastern University is accredited by the
Southern Association of Colleges and Schools
Commission on Colleges to award associate’s,
baccalaureate, master’s, educational specialist,
doctorate, and professional degrees. Contact the
Commission on Colleges at 1866 Southern Lane,
Decatur, Georgia 30033-4097 or call 404-679-4500
for questions about the accreditation of Nova
Southeastern University.

NONDISCRIMINATION

Consistent with all federal and state laws, rules,
regulations, and/or local ordinances (e.g., Title VII,
Title VI, Title III, Title II, Rehab Act, ADA, and Title IX),
it is the policy of Nova Southeastern University not
to engage in any discrimination or harassment against
any individuals because of race, color, religion or
creed, sex, pregnancy status, national or ethnic
origin, nondisqualifying disability, age, ancestry,
marital status, sexual orientation, unfavorable
discharge from the military, veteran status, or political
beliefs or affiliations, and to comply with all federal
and state nondiscrimination, equal opportunity, and
affirmative action laws, orders, and regulations.

This nondiscrimination policy applies to admissions;
enrollment; scholarships; loan programs; athletics;
employment; and access to, participation in, and
treatment in all university centers, programs, and
activities. NSU admits students of any race, color,
religion or creed, sex, pregnancy status, national or
ethnic origin, nondisqualifying disability, age,
ancestry, marital status, sexual orientation,
unfavorable discharge from the military, veteran
status, or political beliefs or affiliations, to all the
rights, privileges, programs, and activities generally
accorded or made available to students at NSU, and
does not discriminate in the administration of its
educational policies, admission policies, scholarship
and loan programs, and athletic and other
school-administered programs.

Applicants for admission must submit or be responsible

for submission of

1. a completed application form along with a $50,

nonrefundable application fee

2. two letters of evaluation from individuals

(other than relatives) such as academic advisors,

professors, clinical or nonclinical supervisors,

or community associates

3. official college-, certificate-, and/or diploma-based

transcripts from all undergraduate and graduate

institutions attended, sent directly to the Enrollment

Processing Services (EPS) from the institution (An

official high school transcript—with courses, grades,

and graduation date—or GED equivalent is required

for any applicant with fewer than 24 college credits.)

4. copies of national and/or state professional certifica-

tion, licensure, or registration, if applicable

5. evaluation of coursework taken at a foreign institution

for U.S. institutional equivalence (if applicable)

Coursework taken at foreign institutions must be

evaluated for U.S. institution equivalence by an

approved National Association of Credential

Evaluation Services (NACES) organization, such

as one of the services listed below.

 World Education Services, Inc.

 Bowling Green Station

 P.O. Box 5087

 New York, New York 10274-5087

 Phone: (212) 966-6311 • www.wes.org

 Josef Silny & Associates

 7101 SW 102nd Avenue

 Miami, Florida 33173

 Phone: (305) 273-1616 • Fax: (305) 273-1338

 www.jsilny.com

 Educational Credential Evaluators, Inc.

P.O. Box 514070

Milwaukee, Wisconsin 53203-3470

 Phone: (414) 289-3400 • www.ece.org

It is the applicant’s responsibility to have this coursework

evaluated. An official course-by-course evaluation with

a cumulative grade point average must be sent directly

from the evaluation service to NSU’s Enrollment

Processing Services.

All admissions information should be sent to

 Nova Southeastern University

Enrollment Processing Services

College of Health Care Sciences

Bachelor of Health Science Program

3301 College Avenue, P.O. Box 299000

Fort Lauderdale, Florida 33329-9905

 Phone: (954) 262-1101 • 877- 640-0218

The B.H.Sc. Office of Admissions works on a rolling

admissions basis. Applications are accepted year round.

The program offers four start dates per year: January, April,

July, and October. In order to be considered for January,

applications must be received by December 1. In order to

be considered for April, applications must be received by

March 1. In order to be considered for July, applications

must be received by June 1. In order to be considered for

October, applications must be received by September 1.

To ensure that your application receives prompt consider-

ation, you should apply early.

10 | Nova Southeastern University

Application Procedures

Students wishing to apply online for admission to

the B.H.Sc. program can do so by creating their

own VIP account on the admissions webpage

(www.nova.edu/undergradapply/).

1. Follow directions to complete the interest

page (VIP)

2. In Program of Study Field select Health Science

(Completion Program)

3. Create your Username and Password to access

your VIP/Application page

4. Submit information

5. IMPORTANT: Go back to VIP to continue

the application process

6. Complete and submit application

The university reserves the right to modify any require-

ments on an individual basis as deemed necessary by

the dean of the College of Health Care Sciences. The

college reserves the right, and the student (by his or her

act of matriculation) concedes to the college the right,

to require his or her withdrawal any time the college

deems it necessary to safeguard its standards of

scholarship, conduct, and compliance with regulations

or for such other reasons as are deemed appropriate.

The dean and B.H.Sc. program director reserve the

right to require the student’s withdrawal at any time

for the above-mentioned reasons.

 Health Professions Division | 11

STUDENTS ARE provisionally admitted to a degree-

seeking program based on a review of unofficial

transcripts or other specific program admission

requirements. However, this admission includes a

condition that final and official transcripts, documents,

and requirements must be received within 90 calendar

days from matriculation. If these final and official

transcripts, documents, and/or requirements are not

received by that time, the student will not be allowed

to continue class attendance. Financial aid will not

be disbursed to a provisional/conditional student until

he or she has been fully admitted as a regular student

(all admissions requirements have been approved by

the college/program admissions office). Students who

have an unpaid balance 30 days from the start of the

term will be assessed a $100 fee.

THIS EDUCATIONAL OPPORTUNITY is available to

Occupational Therapy Assistants who want to earn a

Bachelor of Health Science (B.H.Sc.) degree and, upon

completion of the Pre-Master of Occupational Therapy

CURRICULUM OUTLINE

Required General Education Courses
COURSE TITLE SEMESTER HOURS

Written Composition at or above Comp 1500 6

Mathematics at or above Math 1040 6

Humanities (any course with a prefix of ARTS,
FILM, HIST, HUMN, LITR, PHIL, SPAN,
or WRIT or any foreign language) 6

Social and Behavioral Sciences (any course
with a prefix of COMM, GEOG, GEST,
GLBS, POLS, PSYC, ECN, INST, or SOCL) 6

Natural and Physical Sciences (any course
with a prefix of BIOL, MBIO, CHEM, ENVS,
or PHY) . 6

Subtotal Required General
Education Courses. 30

Required Pre-M.O.T. Track Courses
COURSE TITLE SEMESTER HOURS

Biology with Lab* . 4

Anatomy and Physiology*. minimum 3

Physics with lab* or Kinesiology
(EXSC 3700) . minimum 3

Subtotal Required Pre-M.O.T.
Track Courses . minimum 10

Required BHS Courses
COURSE TITLE SEMESTER HOURS

BHS 3110 Health Care Ethics. 3

BHS 3120 Introduction to Epidemiology 3

BHS 3150 Principles of Leadership 3

BHS 3155 Conflict Resolution in
Health Care. 3

BHS 3160 Health Policy . 3

BHS 4000 Cultural Competency in
Health Care. 3

BHS 4031 Statistics for Health Sciences 3

BHS 4100 Academic and
Professional Writing**. 3

BHS Electives*** minimum 6

Subtotal Required B.H.S. Courses minimum 30

Open/Transfer Electives
COURSE TITLE SEMESTER HOURS

Any combination of coursework consisting of additional BHS
prefixed elective courses and/or transfer courses of any prefix
with a course level of 1000 or above. 60

Subtotal Open/Transfer Elective Courses 60

TOTAL DEGREE SEMESTER
HOURS REQUIRED minimum 120

*These courses may also fulfill natural and physical
science requirements.

**This course must be taken during the first semesterof enrollment
in the program.

***BHS electives can be any courses with BHS prefixes, other than
the required core courses previously listed.

Curriculum is subject to change at the discretion and direction
of the program. Please check www.nova.edu/chcs/healthsciences
/bhs/index.html and all associated Web pages for the most
current information.

(M.O.T.) Track, be guaranteed admission to the Master of

Occupational Therapy degree program at NSU’s main

campus in Fort Lauderdale, Florida.

12 | Nova Southeastern University

B.H.Sc. Pre-M.O.T. Track for OTAs

M.O.T. ADMISSIONS REQUIREMENTS
FOR OCCUPATIONAL THERAPY
ASSISTANT APPLICANTS
Prior to matriculation, all applicants must have

• earned an average of 3.0 or better on a 4.0 scale in
B.H.Sc. courses

• earned a GPA of 3.0 or better in all social science and
humanities prerequisite courses

• earned a GPA of 2.75 or better in all natural science
prerequisite courses

• earned a GPA of 2.0 or better in all other prerequisite courses

• submitted three letters of recommendation

• received approval of associate’s degree transcript

• completed a personal interview

• submitted Graduate Record Exam (GRE) scores that are less than
five years old for all three areas of the general test (quantitative,
verbal, and analytical writing)

Preference will be given to applicants with a GRE verbal score
of 350 and quantitative score of 450 (taken prior to August 1,
2011) or a GRE verbal score of 143 and quantitative score
of 141 (taken after August 1, 2011) and an analytical writing
score of 3.5.

Upon successful completion of the B.H.Sc. degree and the
above requirements, students will be offered a seat in the NSU
M.O.T. program.

For more information about admissions requirements for the
entry-level Master of Occupational Therapy program, visit
www.nova.edu/ot, email hpdadmissionsinfo@nova.edu,

or call 800-356-0026, ext. 21101.

 Health Professions Division | 13

B.H.Sc. ADMISSIONS REQUIREMENTS
Prior to matriculation, all applicants must have

• completed 3 credits (or the equivalent) of college-level
written composition from a regionally accredited college
or university with a minimum grade of C (GPA of 2.0 on
a 4.0 scale)

• an associate’s degree in occupational therapy from an
 Accreditation Council for Occupational Therapy Education
 (ACOTE®)-accredited program at a regionally accredited college
 or university with a minimum cumulative GPA of 2.6 on a 4.0
 grading scale and initial certification by the National Board for
 Certification in Occupational Therapy, Inc. (NBCOT®) as a
 certified OT Assistant (OTA)

• documented evidence demonstrating education or experience in
 the health care field within the past five years

Admissions Requirements for Pre-M.O.T. Track for OTAs

14 | Nova Southeastern University

B.H.Sc. Pre-O.T.D. Track for OTAs

CURRICULUM OUTLINE

Required General Education Courses

COURSE TITLE SEMESTER HOURS

Written Composition at or above COMP 15006

Mathematics at or above MATH 10406

Humanities (any courses with a prefix of ARTS,
FILM, HIST, HUMN, LITR, PHIL, SPAN, WRIT
or any Foreign Language) ..6

Social and Behavioral Sciences
(must include 3 credits of Intro/General
Psychology [PSYC 1020] and 3 credits
of upper-division coursework in Psychology)...............6

Natural and Physical Sciences
(any courses with a prefix consisting of BIOL,
MBIO, CHEM, ENVS, or PHY)6

Subtotal Required General Education Courses30

Required Pre-O.T.D. Track
COURSE TITLE SEMESTER HOURS

Biology with Lab* ..4

Anatomy and Physiology*minimum 3

Physics with Lab or Kinesiology
(PHYS 2350 or EXSC 3700)*minimum 3

Medical Terminology** ..1

Human Growth and Development or
Developmental Psychology**3

Subtotal Required Pre-O.T.D.
Track Courses ..minimum 14

This educational opportunity is available to certified Occupational
Therapy Assistants (OTAs) to earn a Bachelor in Health Science
(B.H.Sc.) degree and, upon completion of the Pre-O.T.D.
Track, be guaranteed admission to the entry-level Doctor of
Occupational Therapy (O.T.D.) degree program at NSU’s campus
in Tampa, Florida.

Classes for NSU’s 3½-year, blended distance/face-to-face O.T.D.
program takes place at the NSU Tampa Regional Campus and
online. The program, designed to attract creative and compassionate
individuals who like to help others achieve their potential, meets
the need for occupational therapy education beyond a master’s
degree by students who want flexibility while performing their
current occupations.

Required BHS Courses

COURSE TITLE SEMESTER HOURS

BHS 3110 Health Care Ethics3

BHS 3120 Introduction to Epidemiology3

BHS 3150 Principles of Leadership3

BHS 3155 Conflict Resolution in Health Care3

BHS 3160 Health Policy3

BHS 4000 Cultural Competency in Health Care ...3

BHS 4100 Academic and Professional Writing
 (must be taken during first semester
 of enrollment in program)....................3

BHS 4031 Statistics for Health Sciences3

BHS Electives***minimum 6

Subtotal Required B.H.S. Coursesminimum 30

Open/Transfer Electives
COURSE TITLE SEMESTER HOURS

Any combination of coursework consisting
of additional BHS prefixed elective courses
and/or transfer courses of any prefix with
a course level of 1000 or above60

Subtotal Open/Transfer Elective Courses60

*These courses can also be used to fulfill natural and physical
science requirements.

**These courses can be used toward open-elective requirements.

***BHS electives can be any courses with BHS prefixes, other than
the required courses previously listed.

Many of the general education, pre-O.T.D. track and open elective
requirements may be fulfilled through prior OTA coursework.

 Health Professions Division | 15

16 | Nova Southeastern University

B.H.Sc. Admissions Requirements

Prior to matriculation, all applicants must have

• completed 3 credits (or the equivalent) of college-level written

composition from a regionally accredited college or university

with a minimum grade of C (GPA of 2.0 on a 4.0 scale)

• an associate’s degree in occupational therapy from an

Accreditation Council for Occupational Therapy Education

(ACOTE®)-accredited program at a regionally accredited college

or university with a minimum cumulative GPA of 2.6 on a 4.0

grading scale and initial certification by the National Board for

Certification in Occupational Therapy, Inc. (NBCOT®) as a

certified OT Assistant (OTA)

• documented evidence demonstrating education or experience

in the health care field within the past five years

O.T.D. Admissions Requirements for B.H.Sc./
Occupational Therapy Assistant Applicants

The entry-level Doctor of Occupational Therapy (O.T.D.) Program

selects students based on grade point average (GPA), Graduate

Record Examination (GRE) scores, a written essay, letters of

recommendation, and an interview. Scores will be factored

into the rubric that the department uses in evaluating applicant

qualifications. Strong candidates will also demonstrate concern

for people of diverse backgrounds, as well as the ability to use

judgment, insight, and reasoning.

Prior to matriculation, all applicants must have

• earned a cumulative average of 3.0 or better on a 4.0 scale

in B.H.Sc. courses

• earned a grade of 2.0 or better in all prerequisite courses

• submitted minimum GRE scores that are less than five years

old for all three areas of the general test (verbal, quantitative,

and analytical writing)

• submitted a written essay

• submitted three letters of recommendation

• demonstrated computer and word processing competency

to include, but not limited to, World Wide Web navigation,

software and learning management system (e.g., Blackboard)

utilization, ecorrespondence, and database explorations

• have a Test of English as a Foreign Language (TOEFL) score

Admissions Requirements for Pre-O.T.D. Track for OTAs

of 550 or higher for the written test or 213 or higher for the

computer-based test OR have a Pearson Test of English—

Academic (PTE—Academic) score of 54 or higher

(if applicable)

Upon successful completion of the B.H.Sc. degree, the above

requirements, and an interview with the admissions team of the

NSU Occupational Therapy Program, students will be offered a

seat in the NSU Doctor of Occupational Therapy (O.T.D.) Hybrid

Program at NSU’s campus in Tampa, Florida. This interview will

be scheduled after the completed application has been submitted.

For more information about admissions requirements for the

entry-level Doctor of Occupational Therapy program, visit

www.nova.edu/chcs/ot; email hpdinfo@nova.edu; or call

800-356-0026, ext. 21101, or (813) 574-5278.

 Health Professions Division | 17

Nova Southeastern University has established four

different mechanisms for students to convert their

prior experiences into academic credit. Students

must initiate all requests for experiential learning

credit before they complete 24 credits at NSU.

Credits will be transcripted after 12 credits are

successfully earned at NSU. For additional informa-

tion, contact the B.H.Sc. program or the Office

of Transfer Evaluation Services by calling

(954) 262-8414 or 800-356-0026, ext. 28414,

or via email at miletsky@nsu.nova.edu.

1. CLEP/DANTES/ACT-PEP/Computer Test-Out

 Students can demonstrate their knowledge in

a variety of areas by taking objective tests. The

coordinator of experiential learning can provide

further information about these tests, as can the

testing office in academic services.

2. Nationally Accredited School Portfolios

 If applicable, students who have attended nationally

accredited institutions have the opportunity to write

school portfolios. The coordinator of experiential

learning works with each student in reviewing the

student’s nationally accredited institutional transcript

to identify courses that may be applied toward his or

her academic goal.

3. Full Portfolio–Course Challenge

 The full portfolio is the process for challenging

a college-level course for credit. Through this

mechanism, a student presents his or her knowledge

on a topic and has it evaluated by a faculty member.

A maximum of 25 percent of a student’s credits may

be earned through the full portfolio process.

4. Standard Grant

 Certain training courses, military experiences, or licens-

es may be converted into college credit. This can be

done by supplying some very basic documentation. For

military training programs, the recommendations con-

tained in the Guide to the Evaluation of Educational

Experiences in the Armed Forces from the American

Council on Education will be used to evaluate such

training for credit transfer. Examples include combat

casualty and flight medicine courses of training.

18 | Nova Southeastern University

Assessment of Prior Experiences for Academic Credit

STUDENTS WHO HAVE EARNED college credits at

other regionally accredited colleges or universities can

transfer these credits into the B.H.Sc. Program. Students

should contact a B.H.Sc. admissions counselor to discuss

how prior college credits can be used to obtain the

B.H.Sc. degree.

An evaluation of transfer credit will be completed

during to the first semester of enrollment, and applicable

credit will be transferred based on all final official tran-

scripts received. Students are required to contact the pro-

gram director for academic advising prior to beginning

the program or during their first term. The program direc-

tor and the department coordinator will advise and assist

the student during his or her matriculation into the pro-

gram. Students must take BHS 4100 during their first

term of enrollment. The recommended course load for

the working professional is two or three classes per term.

Transfer students must provide final official transcripts

from all their previous colleges. Their previous academic

work will then be evaluated. The B.H.Sc. Program will

transfer a maximum of 90 eligible semester hour credits,

including credit for CLEP, proficiency exams, and prior

experiential learning, toward a degree. An official high

school transcript—with courses, grades, and graduation

date—or GED equivalent is required for any applicant

with fewer than 24 college credits.

In order to be eligible to graduate with the B.H.Sc.

degree, a student must have completed 30 semester

hours of general education coursework, in addition to

the B.H.Sc. curriculum and electives, with a resulting

minimum total of 120 semester hours. If all general

education requirements are not met at the time of admis-

sion to the program, they can be obtained concurrently

while enrolled in the B.H.Sc. Program. A student can

obtain and transfer these courses through NSU’s Farquhar

College of Arts and Sciences or, with prior approval,

another regionally accredited college or university.

Prior to matriculation, all applicants must have

completed a minimum of 3 semesters hours (or the

equivalent) of college-level written composition from

a regionally accredited college or university with

a minimum grade of a C (GPA of 2.0 on a 4.0

grading scale).

Students must complete a minimum of 25 percent

(30 semester hours) of their coursework within the

B.H.Sc. program major.

Students with credits, health care or academic

experiences, certificates, diplomas, or degrees from

nationally accredited colleges; military training; or

other educational training/experiences should refer

to the section that follows titled Assessment of Prior

Experiences for Academic Credit in order to apply to

convert these prior experiences into academic credit.

 Health Professions Division | 19

Transfer Credits

A nondegree-seeking student wishes to take courses
in the Bachelor of Health Science Program, but does
not intend to pursue the B.H.Sc. degree at the time
of application.

The nondegree-seeking student must meet the following
admission requirements in order to take classes in the
B.H.Sc. Program:

1. prior to matriculation, completed 3 semester
hours (or the equivalent) of college-level written
composition from a regionally accredited college
or university with a minimum grade of a C (GPA
of 2.0 on a 4.0 grading scale)

2. an associate’s degree in a professional field of
health care from a regionally accredited college
or university with a minimum cumulative 2.6 on
a 4.0 grading scale

OR

 a post-high school-level diploma or certificate of
completion in a professional field of health care
with a minimum cumulative GPA of 2.6 on a
4.0 grading scale

In order to receive consideration for nonregionally
accredited education, an applicant may need to
submit a student-prepared learning portfolio request-
ing assessment of prior experiences for academic
credit. The portfolio will describe all traditional,
online, military, and other health care education
as well as work-related experience and health
care-related conferences attended. A resume or CV,
transcripts, and/or official documentation of attendance
must accompany all prior learning portfolios. Learning
portfolios will be reviewed to determine the amount
of credit given, if any, for prior learning only after an
applicant has been accepted into the program.

NONDEGREE-SEEKING
APPLICATION PROCEDURES

Nondegree-seeking students must submit

1. a completed application form along with a $50,
 nonrefundable application fee

2. official college-, certificate-, and/or diploma-based
 transcripts from all undergraduate and graduate

institutions attended, sent directly from the
institution to the EPS (An official high school
transcript—with courses, grades, and graduation
date—or GED equivalent is required for any
applicant with fewer than 24 college credits.)

3. one letter of evaluation from an individual (other
than a relative) such as an academic advisor,
professor, clinical or nonclinical supervisor, or
community associate

Due to the limited number of seats available in the
program, preference for admission and registration
priority will be given to degree-seeking students.

Nondegree-seeking students can take a maximum of
nine semester hours of B.H.Sc. coursework. Enrollment
in these courses does not guarantee acceptance into
the B.H.Sc. degree program, or any other NSU program.

If, after taking classes in the B.H.Sc. Program, a
nondegree-seeking student decides to pursue the
B.H.Sc. degree, the student must resubmit an applica-
tion to the program as a degree-seeking student.

The applicant must then meet all the admission
requirements for the B.H.Sc. degree program.

A nondegree-seeking student who, after taking classes
in the B.H.Sc. Program, decides to apply to be a degree-
seeking student may request a transfer of credits taken
as a nondegree-seeking student, in accordance with
the transfer policy of the B.H.Sc. Program.

Students wishing to apply online for admission to
the B.H.Sc. program can do so by creating their
own VIP account on the admissions webpage
(www.nova.edu/undergradapply).

1. Follow directions to complete the interest
page (VIP)

2. In Program of Study Field select Health Science
(Completion Program)

3. Create your Username and Password to access
your VIP/Application page

4. Submit information

5. IMPORTANT: Go back to VIP to continue
the application process

6. Complete and submit application

20 | Nova Southeastern University

Nondegree-Seeking Students

It is highly recommended that the student have

access to a desktop or laptop consistent with a

recent generation of Microsoft Windows (7 or 8)

or Apple OS (10.8 or above) and compatible

Microsoft Office software to include Word,

PowerPoint, and Excel. Tablets and smartphones,

while very useful, may not be sufficient for all

program uses. The computing platform should

include headphones, microphone, camera, and

videoconferencing capabilities. Broadband access

is essential. Surge protection and appropriate

back-up options are strongly suggested.

Minimum computer requires can found at

https://www.nova.edu/publications/it-standards.

COMPUTER SKILLS

All applicants must show evidence of computer

skills through coursework or self-study prior to

the end of the first term. Students may obtain

instruction through the NSU Student Micro-

computer Laboratory or other training facilities.

DISTANCE EDUCATION SUPPORT

Distance education students in the B.H.Sc.

Program are provided with NSU computer

accounts including email. Students, however,

must obtain their own Internet service providers

(ISP) and use their own computer systems

(IBM-compatible PC or Apple Macintosh,

and a modem). New students are provided

with an online orientation and have access to

extensive online technical support dealing with

online access, online tools and methods, and

library resources.

Online interactive learning methods involve

Web pages to access course materials, announce-

ments, the elec tronic library, and other informa-

tion, plus a range of online activities that facilitate

frequent student-professor interaction. Faculty

members and students interact via online forums

using threaded bulletin boards, chatrooms, and

email. Students are able to submit assignments

as email attachments, through the use of online

forms sent directly to program instructors, fax-

to-fax, fax-to-email, and through Blackboard.

Some online courses may include electronic

classroom sessions.

 Health Professions Division | 21

Computer Requirements

• AgeLine

• Alt-HealthWatch

• Anatomy.tv

• BestBETs

• Blackwell-Synergy

• Books@Ovid

• CINAHL

• Clinical Evidence

• Clinical Pharmacology

• Cochrane Databases

• Current Protocols

• DARE

• Doctor’s Dilemma

• DynaMed

• EBSCOhost

• EMBASE.com

• EXAM Master (USMLE)

• FIRSTConsult

• HAPI

• Harrison’s Online

• Hooked on Evidence

• IPA

• ISI Web of Knowledge

• Journal Citation Report

• Lexi-Comp Pharmacy

• MANTIS

• MDConsult

• MEDLINE (EBSCOhost)

• MEDLINE (OVID)

• MEDLINE (PubMed)

• Micromedex Academic—HPD

• Natural Medicines

• Natural Standard

• OSTMEDDR

• OTDBase

• OT Search

• OTseeker

• PEDro

• ScienceDirect

• SPORTDiscus

• STAT!Ref

• TRIP Database

• UpToDate

• Visionet

• Wiley InterScience

22 | Nova Southeastern University

Online Medical Database for all NSU Students

ONLINE

• website:

 www.nova.edu/chcs/healthsciences/bhs/index.html

• Apply online at www.nova.edu/undergradapply/.
 1. Follow directions to complete the interest page (VIP)

 2. In Program of Study Field select Health Science

(Completion Program)

 3. Create your Username and Password to access your

VIP/Application page

 4. Submit information

 5. IMPORTANT: Go back to VIP to continue the

application process

 6. Complete and submit application

PHONE

• B.H.Sc. admissions office:

 (954) 262-1101 or 877-640-0218

• B.H.Sc. program office:

 (954) 262-1222 or 800-356-0026, ext. 21217,

 21222, or 21239

 (954) 288-9695

MAIL

• Nova Southeastern University

 College of Health Care Sciences

B.H.Sc. Program

3200 South University Drive

Fort Lauderdale, Florida 33328-2018

ELECTRONIC LIBRARY
Online students have online access

to books, journal articles, microfiche,

dissertations, index searches, catalog

searches, and reference librarians.

The online medical database collection

at NSU is extensive and includes access

to quality subscription services free

of charge to the student.

As a Nova Southeastern University

student, you will have access to a

wealth of information through the

electronic library, an extension of

the on-campus facilities. For more

information on the available offerings,

please visitthe NSU Libraries’ website

at www.nova.edu/library/nsulibs.html.

 Health Professions Division | 23

B.H.Sc. Program Contact Information

02-007-15RWM
24 | Nova Southeastern University

Tuition, Fees, and Financial Aid

TUITION AND FEES
• There is a $50, nonrefundable application fee.

• Tuition for the B.H.Sc. program is $330 per

credit hour. Any changes in tuition or fees

will subsequently be posted on our website

(www.nova.edu/chcs/healthsciences/bhs).

• Tuition for the B.H.Sc. completion

program for Certified Occupational Therapy

Assistants is posted on our website

(www.nova.edu/chcs/healthsciences/bhs).

• An NSU student services fee of $1,050 is

required annually.

• Students are responsible for purchasing any

required textbooks and/or classroom materials.

• There is a diploma only fee.

• A graduation and diploma fee will be incurred

by those students who elect to participate in

a formal on-campus graduation ceremony

(not required).

All tuition and fees are subject to change by the board

of trustees without notice.

Tuition waivers and discounts for NSU students, staff

members, and faculty members will be in accordance

with published policy and administered by the dean

of the College of Health Care Sciences. Tuition, fees, and

payment schedules are subject to change without notice.

FINANCIAL AID
The primary financial responsibility for a student’s

education rests with the student and his or her family,

but economic circumstances for some families may

make it necessary for the student to obtain assistance

from other sources.

The Office of Student Financial Assistance at Nova

Southeastern University is there to help as many qualified

students as possible to complete their health professions

education. Various loans, scholarships, and grants are

available to qualified students to help ease the high

cost of a health professions education. These financial

assistance programs are described on our website

(www.nova.edu/financialaid).

For information on financial assistance, contact

Nova Southeastern University

Office of Student Financial Assistance

3301 College Avenue

Fort Lauderdale, Florida 33314-7796

(954) 262-3380 • 800-806-3680

9

10

11

12

12

12

13

14

15

16

17

1819

20 21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

A.D. Griffin Sports Complex with Lighted Softball Fields 9
Administrative Services Center . 10
Alvin Sherman Library, Research,

and Information Technology Center 11
Athletics Fields . 12
Campus Support Center . 13
Carl DeSantis Building . 14
Center for Collaborative Research . 15
Cultural Living Center . 16
Don Taft University Center. 17
Farquhar Residence Hall . 18
Founders Residence Hall . 19
Health Professions Division Complex 20
Health Professions Division Parking Garage 21
Horvitz Administration Building . 22
Jim & Jan Moran Family Center Village 23
Leo Goodwin Sr. Hall . 24
Leo Goodwin Sr. Residence Hall . 25
Library and Main Student Parking Garage 26
Mailman-Hollywood Building . 27
Maltz Psychology Building . 28
Miami Dolphins Training Facility . 29
Parker Building. 30
Rosenthal Student Center. 31
Shark Athletics Building . 32
Student Affairs Building . 33
The Commons Residence Hall . 34
University Park Plaza . 35
University School Lower School . 36
University School Middle School (Dauer Building) 37
University School Upper School (Sonken Building) 38
Vettel Residence Hall . 39
West Parking Garage . 40

5
4

3 2

1

8

76

1 TERRY ADMINISTRATION BUILDING
 first floor
 • Student Affairs
 • Admissions
 • Financial Aid
 • HPD Cafeteria

 second floor
 • College of Health Care Sciences
 - Audiology Department
 - Health Sciences Department
 - Occupational Therapy Department
 - Physical Therapy Department
 - Physician Assistant Department

 third floor
 • College of Medical Sciences
 • College of Pharmacy

 fourth floor
 • College of Osteopathic Medicine
 • College of Optometry

 fifth floor
 • HPD Administration
 • Public Health Program
 • College of Nursing
 • Area Health Education Center

2 ASSEMBLY BUILDING
 • Finkelstein Auditorium (125 seats)
 • Jonas Auditorium (125 seats)
 • Melnick Auditorium (125 seats)
 • Resnick Auditorium (125 seats)
 • Terry Auditorium (125 seats)
 • Auditoria A, B, and C (125 seats each)
 • Robert A. Steele Auditorium (500 seats)
 • Hull Auditorium (250 seats)
 • Seminar Rooms

3 LIBRARY/LABORATORY BUILDING
 first floor
 • Center for Consumer Health

Informatics Research (CCHIR)
 • “Harvey” Cardiac Patient Simulation Room
 • HPD Library
 • Student Computer Laboratory
 • Patient Simulation Center

 second floor

 • Occupational Therapy Laboratories
 • Optometry Laboratories
 • Physical Therapy Laboratory
 • Student Lounge
 • FOMA Osteopathic Manipulative

Medicine Laboratory

 third floor
 • Basic Science Laboratories
 • Gross Anatomy Laboratories
 • Microscopy Laboratory
 • Research Laboratories
 • Moran Pharmacy Practice Laboratory
 • Pharmacokinetics Laboratory
 • Pharmaceutics Laboratory

4 PHARMACY AND
PHARMACEUTICAL CARE CENTER

5 SANFORD L. ZIFF
HEALTH CARE CENTER

 first floor

 • Family Medicine
 • Occupational Therapy
 • Pediatrics
 • Dermatology
 • Physical Therapy
 • Radiology

 second floor

 • Optometry Clinics
 • Optometry Dispensary

 third floor

 • Business Offices
 • Specialty Clinics
 - Audiology
 - Cardiology
 - Internal Medicine
 - Osteopathic Manipulative Medicine
 - Pulmonary Medicine
 • Emergency Medicine Training Center

6 DENTAL MEDICINE BUILDING
 first floor

 • Oral Medicine and Radiology Clinic
 • Oral Surgery Clinic
 • Student Dental Clinic
 • Clinic Support Laboratory
 • Predoctoral and Postgrad. Oral Surgery

 second floor

 • Faculty Practice
 • Simulation Lab
 • Postgraduate Endodontics
 • Postgraduate Orthodontics
 • Postgraduate Pediatric Dentistry
 • Postgraduate Periodontics
 • Postgraduate Prosthodontics

 third floor

 • Auditorium
 • Seminar Rooms
 • Central Sterilization Area
 • Dispensing
 • Faculty Offices
 • Student Dental Supply Depot

7 PARKING GARAGE

8 HPD ASSEMBLY BUILDING
 • Auditorium
 • Computer Science Laboratory
 • Seminar Rooms
 • Physical Assessment Laboratory
 • Compliance Office

HEALTH PROFESSIONS DIVISION COMPLEX (SEE BELOW FOR LOCATION ON CAMPUS)

NSU MAIN CAMPUS

Health Professions Division
3200 South University Drive

Fort Lauderdale, Florida 33328-2018

Office of Admissions
(954) 262-1101 • 877-640-0218

www.nova.edu

