

Touro University Nevada

Undergraduate Medical Education

Making a Difference in Nevada

Meeting the State's Needs

- Largest medical school in Nevada – graduated > 700 students in our 1st 6 classes
- Offering a variety of programs – many the first & only of their kind in Nevada
- Community Outreach is a major component of Touro's mission
- Graduating health & human services professionals who stay in the state to work
- New program development will address unmet needs

Touro University Nevada

- What drives our development?
 - Need
 - Opportunity
- Accomplishments
 - On site health clinic & CADD
 - Started a GME program with Valley Hosp

Touro University Nevada

- **Built on collaboration with the community**
- **Affiliation agreements with every acute care hospital in the city**
- **Agreements with hundreds of practicing physicians in the community**
- **Relationships with hospitals, physicians, Allied Health Professionals & educational institutions across the state & country**

Campus Statistics

- Established 2004
- Currently utilizing 142,000 square feet with potential expansion of an additional 375,000 square feet
- Nearly 1,500 current students
- More than 300 faculty and staff
- Private not-for-profit university

Why We Came to Nevada

- Documented evidence of shortage of physicians in Nevada
- Evidence of particular shortage of Primary Care Physicians
- Nevada ranks among the lowest in the nation in # nurses/100,000 population
- No Physician Assistant Program in Nevada
- No Occupational Therapy program in Nevada
- Allied Health Professionals are increasingly in demand

Sources of Funding

- Student Tuition & Fees (90%)
- Clinical Activities
- Rental Income
- Federal Work Study Program
- Philanthropy

NOTE: Touro receives no State funding!

Programs Offered

- **College of Osteopathic Medicine**
 - **Doctor of Osteopathic Medicine**
 - **Master of Physician Assistant Studies**
 - **Master of Science in Medical Health Sciences**

Touro University Nevada

What is Osteopathic medicine?

- The curriculum & training is essentially identical to allopathic (MD) medical schools
 - Addition of the Osteopathic Philosophy
 - Appreciating body's ability to heal itself
 - Respecting the body, mind & spirit interaction
 - Knowing the importance of the musculoskeletal system
 - Recognizing the relationship between structure & function
 - Utilizing manipulative medicine for diagnosis and treatment
 - Emphasis on primary care (FP, IM & Peds)

Osteopathic Medical School Enrollment and Colleges

By 2016, there will be 45% more physicians trained yearly at U.S. medical schools than in 2002

	2002	2010	% Increase	2016	% Increase
MD	16,488 (84.3%)	18,665	13%	21,376 (75.5%)	30%
DO	3,079 (15.7%)	5,233	70%	6,917 (24.5%)	125%
Combined	19,567	23,898	22%	28,293	45%

Sources: AAMC Dean's Enrollment Survey: 2012
AACOM 2011 Survey on Osteopathic Medical School Growth Plans

**1 in 5 medical
students is a DO
student**

Touro University Nevada

- **Virtually all of our 3rd year students do the vast majority of their clerkships in NV**
- **Our students can do all of their clerkships in NV if they choose**
- **We provide opportunities to do clerkships at some of the leading institutions around the country**
- **We work very hard to secure the best clinical opportunities for our students by identifying the best clinicians & best hospitals**

Programs Offered

- College of Health & Human Services
 - Doctor of Physical Therapy
 - Master of Science in Occupational Therapy
 - Master of Education
 - Educational endorsement programs
 - Doctor of Nursing Practice
 - Bachelor of Science in Nursing
 - Master of Science in Camp Administration & Leadership

Patient Care and Community Service

- Health Center at Touro – Faculty members practice in Touro's Health Center
- More than 13,500 patient visits per year
- Specializing in Family Medicine, Rheumatology, Osteopathic Manipulative Medicine, Geriatrics & Internal Medicine
- Building an Active Aging Center & expanded clinic

Patient Care and Community Service

- PT faculty and students run a free clinic for community members without insurance
- PA department started free clinic and provides care for homeless women's shelter at Shade Tree
- Caring Without Walls – health screenings for local community organizations & under-served populations

Patient Care and Community Service

Center for Autism and Developmental Disabilities

- Multi-disciplinary, evidence-based assessment and treatment
- Private support received to provide grant funding to families who can't afford treatment
- Only Center of its type in Nevada

Phase V: Active Aging Center

- **Educational Programs:** Targeted to students interested in gerontology or long-term care administration; to health professionals, clergy, and lay people pursuing greater expertise in the care of older adults

Phase V: Active Aging Center

- Research in geriatrics to collect pilot data for future major funded projects

Phase V: Active Aging Center

Senior Activity Center:
To promote physical health, community involvement, and continued personal and creative development for seniors in the community

Touro's Impact on the State of Nevada

As a private, not-for-profit institution, we offer an alternative to public higher education & are able to collaborate with a variety of organizations and institutions thruout the state.

- **Growing and expanding to provide programs and services that meet State needs**
- **An active community partner**
- **More than \$42 million of private capital investment**
- **A major economic impact with faculty, staff & students contributing to local economy**

Touro University Nevada

**Annual economic impact
in the State:**

more than \$500,000,000

Annual State cost:

\$0

Learn more about Touro University Nevada

- Take a tour of the campus
- Meet our students, faculty, and staff
- Attend an upcoming event to show your support for the work we're doing
- Provide scholarship support to deserving and needy students

Thank You

**Touro University
Nevada**

For more information on how you can partner with
us in support of our programs and students, please contact:

Touro Advancement Office

702.777.3100

www.tun.touro.edu