	Course Title:
	Orthopedics and Prosthetics & Practice

	Credits:
	Lecture: 1, Practice: 1

	Level of student:
	Junior students of O.T. program

	Prerequisites:
	Kinesiology, Functional Anatomy & Practice

	Instructor(s):
	S. L. Huang, M. C. Lin, D. C. Chen, H. M. Chai, J. Y. Tsauo

	Time:
	Lecture: Friday, 1:10 pm ~ 2:00 pm (Spring)

Practice: Friday, 2:10 pm ~ 5:00 pm (Spring)

	Location:
	Room 210, School of Occupational Therapy, NTUH

Course Description:
1. Review functional anatomy of upper extremity and lower extremity.

2. Introduce OT roles in various orthopedic conditions.

3. Introduce different splints and UE/LE orthoses & prostheses.

4. Introduce checkout and training of using UE/LE prostheses.

5. Introduce principles of splint making.

6. Practice splint making.

Course Objectives:
1. Demonstrate the understanding of UE/LE structures.

2. Describe OT management procedures for different orthopedic conditions.

3. Identify when to provide splints, orthoses and prostheses.

4. Make at least five types of splints.

5. Perform UE prosthesis checkout.

6. Describe the training procedures for using prosthesis.

Schedule of the Course:
	Date
	Topics
	Instructor

	2 / 21
	Course description and orientation

Introduction to prostheses and orthoses
	S. L. Huang

M. C. Lin

	2 / 28
	Holiday
	

	3 / 07
	UE prostheses & LE prostheses
	D. C. Chen

	3 / 14
	Spinal and LE orthoses
	D. C. Chen

	3 / 19
	Foot orthoses and shoe modification
	H. M. Chai

	3 / 28
	LE prostheses training ＆LE amputee bandaging
	J. Y. Tsauo

	4 / 04
	Holiday
	

	4 / 11
	UE prostheses checkout and training
	S. L. Huang

	4 / 18
	Functional anatomy of the UE & LE
	S. L. Huang

	4 / 19
	Mid-term examination
	S. L. Huang

	4 / 25
	Management of upper extremity injuries (1)
	S. L. Huang

	5 / 02
	Principles of splint making
	S. L. Huang

	5 / 09
	Practice of splint making (1)
	S. L. Huang

	5 / 16
	Management of upper extremity injuries (2)
	S. L. Huang

	5 / 23
	Practice of splint making (2)
	S. L. Huang

	5 / 30
	Practice of splint making (3)
	S. L. Huang

	6 / 06
	UE orthoses
	S. L. Huang

	6 / 13
	Practice of splint making (4)
	S. L. Huang

Grading:
1. Lecture Mid-term Examination : 45 %

Final Examination : 45 %

Participation : 　　 10 %

2. Practice Bandaging, UE prosthesis checkout : 30 %

 　 Splint making : 60 %

　 Participation : 　 10 %

References:
1. Hunter, J. M., & Callahan, A. (1995). Rehabilitation of the Hand. 4th ed. NY: The C.V. Mosby.

2. Tenny, C. G., & Lisak, J. M. (1986). Atlas of Hand Splinting. Boston: Little, Brown and Company.

3. Coppard, B. M., & Lohman, H. (2001). Introduction to Splinting. 2nd ed. NY: The C.V. Mosby.

4. Shurr, D. F., & Cook, T. M. (1990). Prosthetics and Orthotics. Appleton & Lange, Norwalk.

5. Van Lede, P., & Van Veldhoven, G. (1998). Therapeutic Hand Splints. Provan bvba, Belgium.

6. Tubiana, R., Thomine, J. M., & Mackin, E. (1996). Examination of the Hand and Wrist. London: Martin Dunitz Ltd.

7. Trombly, C. A. (2002). Occupational Therapy for Physical Dysfunction. 5th ed. Baltimore: Williams & Wilkins.
