

**APPLIED HEALTH
SCIENCES**

**EDUCATORS.
DISCOVERERS.
COLLABORATORS.
ADVOCATES.**

ANNUAL REPORT 2020

Reporting period: July 2019 to June 2020

UIC Applied Health Sciences

Vision

The UIC College of Applied Health Sciences will be recognized as a national and international leader in health sciences through our excellence in preparing highly qualified professionals, leading scholars and community leaders.

Our scholarly, academic efforts and community engagement will transform society through improved health, inclusion and participation without discrimination in a complex interdisciplinary and multicultural world.

Mission

The UIC College of Applied Health Sciences is a socially conscious, research-intensive academic community whose mission is to broaden understanding of applied health sciences and disability.

UI Health

A part of UIC, UI Health is a clinical enterprise that consists of a 465-bed tertiary care hospital, 21 outpatient clinics, 11 federally qualified Mile Square Health Center locations and seven UIC health science colleges, including the UIC College of Applied Health Sciences.

We're proud to contribute to the clinical, research and academic activities that train health care leaders and foster healthy communities in Illinois and beyond.

Academics

Degrees offered

Bachelor's

Disability and Human Development
Health Information Management (online
and on campus)
Kinesiology
Nutrition
Rehabilitation Sciences

Minor

Disability and Human Development
Kinesiology
Life Science Visualization
Nutrition

Master's

Biomedical Visualization
Disability and Human Development
Health Informatics (online)
Healthspan Promotion and Rehabilitation
Kinesiology
Nutrition
Occupational Therapy

Professional

Doctor of Occupational Therapy
Doctor of Physical Therapy

Doctorate

Biomedical and Health Informatics
Disability Studies
Kinesiology and Nutrition
Rehabilitation Sciences

Certificate

Assistive Technology (online and on
campus)
Clinical Rehabilitation and
Technology Research
Disability Ethics (online and on
campus)
Healthy Living Practitioner (online
and on campus)
Health Data Science Informatics
(online)
Health Informatics (online)
Health Informatics Fundamentals
(online)
Leadership in Health Informatics
(online)
Mobile Health Informatics (online)
Technology-Based Health
Communication and Promotion
(online)

Faculty

110

Full-time
equivalent (FTE)

16

Tenure/
tenure-track
male FTE

24

Tenure/
tenure-track
female FTE

18

Non-tenure/
tenure-track
male FTE

51

Non-tenure/
tenure-track
female FTE

Students

2,192 total enrolled students

1223

761

208

Undergraduate

Graduate

Professional

Enrolled students by program

190 Applied Health Sciences

186 Undeclared

496 Biomedical and Health Information Sciences

46 BS: Health Information Management
26 BS: Health Information Management (online)
39 MS: Biomedical Visualization
326 MS: Health Informatics
7 PhD: Biomedical and Health Informatics
29 CAS: Health Informatics
12 CERT: Health Information Management
1 CERT: Health Data Science Informatics

160 Disability and Human Development

63 BS: Disability and Human Development
5 MS: Disability and Human Development
53 PhD: Disability Studies
38 CERT: Assistive Technology
1 CERT: Disability Ethics

761 Kinesiology and Nutrition

550 BS: Kinesiology
92 BS: Nutrition
17 MS: Kinesiology
78 MS: Nutrition
23 PhD: Kinesiology and Nutrition
1 NDEG

119 Occupational Therapy

92 MS: Occupational Therapy
27 OTD: Occupational Therapy

204 Physical Therapy

181 DPT: Physical Therapy
17 MS: Rehabilitation Sciences
2 CERT: Healthy Living Practitioner
1 NDEG: Ortho Manual PT Fellowship
3 NDEG: Ortho PT Residency

262 Rehabilitation Sciences

246 BS: Rehabilitation Sciences
16 PhD: Rehabilitation Sciences

BS: Bachelor of Science
CAS: Certificate of Advanced Study
CERT: Certificate
DPT: Doctor of Physical Therapy
MS: Master of Science
NDEG: Non-degree
OTD: Doctor of Occupational Therapy
PhD: Doctor of Philosophy

Does not include four college-level non-degree seeking students.

Degrees awarded

315
Undergraduate

172
Graduate

80
Professional
doctoral

16
Research
doctoral

Enrolled students by race and ethnicity

Academic Support and Achievement Program (ASAP)

ASAP provides AHS students with group and one-on-one tutoring.

ASAP offers books and models related to AHS classes, resources for national certification exams, grad school prep tools and professional development resources.

Its workshops cover topics such as time management, exam prep and study skills.

Department of Biomedical and Health Information Sciences

The mission of the Department of Biomedical and Health Information Sciences is to advance the quality and efficiency of healthcare through improved generation, management and communication of biomedical and other healthcare data.

The goals of the department are leadership, innovation, initiative and quality, with a strong focus on the unique arena of health and imaging informatics at the University of Illinois at Chicago.

49
publications

29
articles

3
book chapters

17
other

Academic programs

Minor, Life Science Visualization

BS, Health Information Management (online and on-campus)

MS, Biomedical Visualization

MS, Health Informatics (online)

PhD, Biomedical and Health Informatics

Post-Baccalaureate Certificate, Health Data Science Informatics (online)

Post-Baccalaureate Certificate, Health Informatics Fundamentals (online)

Post-Baccalaureate Certificate, Leadership in Health Informatics (online)

Post-Baccalaureate Certificate, Mobile Health Informatics (online)

Post-Master's Certificate, Health Informatics (online)

#3

U.S. News and World Report ranks our **online BS in health information management** No. 5 among all online bachelor's degree programs

First

Our **online MS in health informatics** is the first online graduate program accredited by the Commission on Accreditation for Health Informatics and Information Management Education

#3

Healthcare Administration Degree Programs ranks our **online master's in health informatics** No. 3 among all health informatics degree programs

Our **PhD in biomedical and health informatics** is the first degree program of its kind in Illinois

Our **MS in biomedical visualization** program is the second oldest program of its kind

Department of Disability and Human Development

The Department of Disability and Human Development is dedicated to the interdisciplinary study of disability with the goal of removing barriers to the advancement of disabled persons.

We offer intensive graduate-level academic programs that prepare individuals for positions in research, teaching and public service in disability fields.

The Department of Disability and Human Development conducts scholarship and community-based service across the spectrum of disability, including advocacy, culture, education, health promotion, history, policy and technology.

80

publications

43

articles

9

book chapters

28

other

Academic programs

Minor, Disability and Human Development

BS, Disability and Human Development

MS, Disability and Human Development

PhD, Disability Studies

Certificate, Assistive Technology

Certificate, Disability Ethics

50

Administrative home for Bodies of Work, a consortium of over 50 **organizations advancing disability arts and culture**

Our **PhD in disability studies** was the first interdisciplinary studies doctoral program of its kind in the U.S.

#4

Our **MS and PhD programs in disability studies** are ranked No. 4 by Universities.com

Leader

National leader in research and training on disabilities, with five large federally funded centers:

- Family Support Research and Training Center
- Great Lakes ADA Center
- Leadership Education in Neurodevelopmental and Related Disabilities
- Rehabilitation Research and Training Centers on Developmental Disabilities and Health
- University Center of Excellence in Developmental Disabilities

Our **BS in disability and human development** is the first degree program of its kind in Illinois

Department of Kinesiology and Nutrition

The mission of the Department of Kinesiology and Nutrition is to:

- generate and advance knowledge in kinesiology and nutrition through research
- afford translation of knowledge by providing scholarship-based community service
- offer academic programs of the highest quality that educate students to serve as innovative practitioners
- prepare students to be lifelong learners and to serve as scholars and leaders

96

publications

91

articles

1

book

4

book chapters

Academic programs

Minor, Kinesiology

Minor, Nutrition

BS, Kinesiology

BS, Nutrition

MS, Kinesiology

MS, Nutrition

PhD, Kinesiology and Nutrition

6 research labs

Biomechanics; exercise psychology; physical activity interventions; integrative physiology; locomotor and rehabilitation; and nutrition, obesity and health equity

#15

Bachelors Degree
Center ranks our **MS in
nutrition** No. 15

Photo by Joshua Clark

Our **Nutrition
Teaching Garden**
has received a
Chicago Excellence
in Gardening
Award for three
consecutive years

#14

The National Academy of
Kinesiology ranks our **PhD in
kinesiology and nutrition**
No. 14

100%

100% of our coordinated
program students **pass**
**the Academy of Nutrition
and Dietetics Registered
Dietitian Exam**

Department of Occupational Therapy

The mission of the Department of Occupational Therapy is to achieve excellence and lead the field in education, scholarship and practice.

We conduct this mission with the conviction that education, research and practice are equally valuable, interdependent and mutually enhancing.

We carry out this mission in the context of an urban research university that embraces diversity and partnership with its community, in diverse settings.

75
publications

43
articles

13
book chapters

19
other

Academic programs

MS, Occupational Therapy
Doctor of Occupational Therapy

Home to the **OT Faculty Practice**,
providing occupation-focused,
evidence-based and client-centered
occupational therapy services

#3

U.S. News and World Report
ranks our **MS in occupational
therapy** program No. 3
in the nation

Our **Scholarship
of Practice** model
is nationally and
internationally
recognized for its
contributions to
community-engaged
scholarship

Home to the
internationally
acclaimed
**Model of Human
Occupation
Clearinghouse**

2 international field placements

Centro Ann Sullivan del Perú (OTD students) and
Karolinska Institutet in Sweden (MS students)

Department of Physical Therapy

The mission of the Department of Physical Therapy is to:

- educate practitioners and scholars in the practice and science of PT and other health-related areas to meet current and future societal needs
- advance and apply research and scholarship in rehabilitation sciences and other related fields
- promote excellence in care and health outcomes, and to improve quality of life in the populations we serve
- provide services that benefit individuals, communities, the profession of PT and the broader healthcare arena
- strategically partner with UI Health, UIC schools and departments, other clinical and academic institutions, and national and international collaborators.

138

publications

120

articles

2

book chapters

16

other

Academic programs

MS, Healthspan Promotion and Rehabilitation

Doctor of Physical Therapy

Certificate, Clinical Rehabilitation and Technology Research

Certificate, Healthy Living Practitioner

Certificate, Technology-Based Health Communication and Promotion

Post-professional residency

Orthopedic Physical Therapy

Sports Physical Therapy

100%

For the past seven consecutive years, 100 percent of our DPT graduates **pass the national licensing exam** within 12 months of graduation

#17

U.S. News and World Report ranks our **DPT** program No. 34 in the nation and No. 17 among public universities

1,000

More than 1,000 historical publications with over 3,000 citations in 2019 alone

Home to an **innovative physical therapy faculty practice model**

Photo:
Jenny Fontaine

Six research laboratories: motor balance; brain plasticity; cardiovascular function; movement sciences; health technology; and bone and body imaging

Clinical services

Assistive Technology Unit (ATU)

The ATU helps individuals with disabilities achieve maximized independence. Services include adaptive equipment, augmentative communication, computer access, electronic aids for daily living, environmental modification, seating and positioning, and wheeled mobility.

An interdisciplinary team uses a fleet of eight mobile units to bring services to homes, schools, worksites and recreation sites. Over 95 percent of all services take place in community-based settings.

809 services were provided to
569 individuals

OT Faculty Practice

The UIC OT Faculty Practice provides occupation-focused, evidence-based and client-centered occupational therapy services to children, youth, adults and families. It applies the UIC Department of Occupational Therapy's Community Engaged Scholarship of Practice Model, which emphasizes the meaningful relationships between community partnerships, research evidence and occupational therapy practice, to its evaluation, intervention and consultation services.

545

visits were provided to **70** individuals

Developmental Disabilities Family Clinic

The family clinic staff takes a holistic, multidisciplinary approach in providing services that maximize potential with a focus on quality of life for individuals with intellectual and developmental disabilities of all ages and their families.

Services include developmental diagnostics and evaluations with a specialization in autism and intellectual disabilities; behavioral interventions; psychological and mental health counseling with a specialization in trauma; transition planning; therapy groups; speech therapy; occupational therapy; physical therapy; and family counseling, training and therapy.

Provided diagnostic and support services to **664** individuals with disabilities and their families

PT Faculty Practice

Committed to providing a truly exceptional experience for all patients, services include physical therapy, cardiac rehabilitation, cardiopulmonary exercise stress testing and nutrition services. Patients range in age from adolescents to seniors.

July 2019 to March 2020

500

average in-person visits per month

90

average new patients per month

April 2020 to June 2020

187

total telehealth visits

25

new patients total

Community engagement

AHS engages with the community through partnerships and direct service.

Faculty across our college have established relationships throughout the Chicago area with organizations such as Chicago Public Schools, El Valor, Access Living, Envision Unlimited, GiGi's Playhouse Chicago and Midwest Brain Injury Clubhouse.

Engagement activities include health promotion in a diverse cultural environment, wellness and healthy living, and advocacy for people with disabilities.

Greater Chicago Food Depository

For nearly a decade, our faculty have collaborated with the Greater Chicago Food Depository to provide experiential learning opportunities for students; translate science into practice to improve the lives of underserved individuals and families; and engage in service and advocacy activities to alleviate food insecurity and promote health equity statewide.

Since 2009, at least 150 students have participated in our partnership. Annually, the Greater Chicago Food Depository opens its doors to help educate students about food insecurity, the role and structure of the charitable/emergency food system, and current policy issues facing families that are food insecure.

Altus Academy

In an effort to address the health and wellness barriers experienced by students attending Altus Academy and their families, UIC is running a new, on-site health clinic at the nonprofit, private elementary school.

The clinic, called the UIC Healthspan Clinic, is collaboratively run by the AHS and the College of Nursing. It is located in recently renovated space at the elementary school and offers access to a nurse practitioner for eight hours each week and wellness classes. The clinic also will provide behavioral health support.

These services were developed after UIC experts and Altus administrators sat down with students, families and an advisory group to discuss health concerns and barriers to healthy living.

Advancement

Donor generosity has fueled our success toward our \$15 million IGNITE: The Campaign for UIC fundraising goal. We welcome additional support from AHS alumni, friends, faculty and staff to sustain our excellence in education, research, service and advocacy. Email advance@uic.edu to learn more about how you can help us achieve our IGNITE goal.

285
individual donors

\$588,179
Total donations
(Includes contributions from individuals, foundations and corporations)

UIC IGNITE
THE CAMPAIGN FOR UIC

COLLEGE OF APPLIED HEALTH SCIENCES

\$9,636,767
of **\$15M GOAL**

Research and scholarship

AHS is a consistent leader in research funding for allied health, with an expansive portfolio of research projects conducted in laboratories, clinics and the community.

Studies by AHS investigators have national and international impact in discovering new knowledge, translating findings into practice, creating intellectual property and supporting the college's educational mission. AHS researchers are partners in collaborative projects with colleagues in UIC, Chicago, the U.S. and the world.

Metabolic Kitchen

AHS is home to the Metabolic Kitchen, a professional-quality facility staffed by professional chefs and registered dietitians that makes it possible for UIC investigators to conduct high-level research in diet and nutrition that may not only improve health outcomes for Americans, but individuals all over the world.

AHS research labs and centers

AHS is home to over two dozen research labs and centers. Our broad based research portfolio ranges from laboratory-based research to community-based (engaged) research to scholarship in the humanities. View a listing at go.uic.edu/AHSLabsAndCenters.

Sponsored program expenditures

Financial support for the college's research comes from federal and state agencies, disease-related organizations and community foundations.

\$8,579,101

\$1,372,047

\$1,647,260

Federal

Private

State

\$386,613

Sponsored expenditures per
tenure/tenure-track faculty
(full-time equivalent)

\$11,598,409

Total sponsored
program expenditures

Notable areas of research strength at AHS

- **obesity and diabetes**
- **biomechanics**
- **community-based participatory research**
- enhanced standards and processes for creating, using and protecting **health information** to improve clinical outcomes
- **exercise** physiology
- increased access for and **participation** by people with disabilities
- **health disparities**
- social and cultural determinants of **dietary behaviors**
- **cardiovascular health**

AHS Office of Research

129

Grant applications processed
with AHS faculty as
principal investigators

116

Grant applications awarded to
AHS faculty as
principal investigators

UNIVERSITY OF
ILLINOIS CHICAGO

**College of Applied
Health Sciences**

1919 W. Taylor St., Chicago, IL 60612
312-996-6695 | ahsinfo@uic.edu | ahs.uic.edu

@UICAHS

