

WHY STUDY WITH US

The National College of Traditional Medicine is unique.

- Enjoy the best student/teacher ratio in the industry
- Learn in a nurturing environment where you will receive individual attention and all the support you need to succeed
- Be confident learning with the college with the highest retention rate of students and 30 years in the industry
- We train you to be an effective practitioner not just a graduate
- We employ highly qualified and experienced lecturers with innovative teaching techniques
- Our website assists you with referrals through the college
- You are guaranteed continued support after completing your course

WHAT IS EQUINE NATUROPATHY?

Complementary therapies are gaining popularity as more and more people seek natural solutions that offer more than a 'quick fix'. Using the complementary model, various aspects of equine health may be observed and improved upon from a holistic perspective to improve an equine's wellbeing. The Diploma is offered via Distance Learning with the exception of Equine Myofunctional Therapy Certificate, which includes an in-class 'tactile' practical week that must be attended.

COURSE DURATION

Timeframe for the completion is approx 4 years (part-time)
Students have a maximum of 4 ½ years to complete this course (fee applies)

NEXT INTAKE

There are no intake dates for distance learning courses, you can commence at anytime during the year. Except for the Equine Myofunctional Therapy course.

"My team and myself know we can help you achieve your goals because I have written all the programs and they are designed to make learning easy and fun"

Dr Sandi Rogers Ed.d, N.d

If you have the desire to achieve, we can help

INVESTMENT

Full Course Fee: \$9,800.00
 Payment options available

RECOGNITION OF OUR COURSE

The Diploma of Equine Naturopathy is accredited with the professional association **Small Animal and Equine Naturopathic Association** www.saena.com.au

Our graduates can work in the Australian industry and gain professional membership and insurance via this association.

Note: In Australia there is no government accreditation for courses in natural medicine for animals - only professional accreditation.

COURSE ENTRY REQUIREMENTS

There are no prerequisites for this course and we do not require students to have any specific prior knowledge. At the National College of Traditional Medicine, we are committed to nurturing and developing growth. Our students have a wide range of backgrounds from people straight from school to people with life experience but no educational background.

COURSE MATERIALS (inclusive of fees)

All texts and notes are included in the price of all our courses so students do not have to find extra money throughout their studies. Our very competitive course investment includes:

- 7 manuals
- audio sound files
- 5 academic texts.

Students are provided with a tutor who is available for support via email, facsimile or mail.

ASSESSMENTS

Assessments are in the form of assignments, theory and practical exams and supervised clinical hours.

PAYMENT OPTIONS

Payment Plans provide an option for students to spread the cost of your course fees throughout the Course, in 25 monthly instalments. A deposit is payable at enrolment. Students who choose to pay by instalments go onto a payment plan with external company EzyPay which incurs a one off administration fee of 15% on the balance remaining after the deposit is paid, making the total investment of the course \$10,700.00

The breakdown is as follows:

Course Investment	\$ 9,800.00
Less Deposit	<u>\$ 2,940.00</u>
Sub-Total	\$ 6,860.00
plus 15% one off Ezy pay admin fee	<u>\$ 1,029.00</u>
Total Balance	\$ 7,889.00

\$7,889.00 is then divided into **twenty equal monthly payments of \$394.00** which is direct debited from your nominated savings or credit account

DIPLOMA of EQUINE NATUROPATHY

Course Structure

Learning Segments	Unit Code	Unit of Study	Delivery Mode	Hours
Equine Anatomy & Physiology Certificate	EAP400	1. Directional Terminology	Distance	220
	EAP401	2. Cells and Tissues		
	EAP402	3. The Skin		
	EAP403	4. The Skeletal System		
	EAP404	5. The Muscular System		
	EAP405	6. The Nervous System		
	EAP406	7. The Circulatory System		
	EAP407	8. The Lymphatic System		
	EAP408	9. The Respiratory System		
	EAP409	10. The Digestive System		
	EAP410	11. The Urinary System		
	EAP411	12. The Endocrine System		
	EAP412	13. The Reproductive System		
	EAP413	14. Integrating the Systems		
Equine Myofunctional Therapy	EMNUT400	1. Benefits of Equine Myofunctional Therapy	Blended Delivery Online Theory Webinars and In –Class Intensive Practical Learning	390
	EMAS400	2. Exercise Physiology		
	ECOM400	3. Equine Anatomy & Physiology		
	ECOM401A	4. Introduction to nutrition		
	EMAS402	5. Business portfolio		
	EOHS400	6. Occupational health & safety		
	EMAS403	7. Hoof Biomechanics		
	EMAP403	8. Superficial muscles of the horse		
	EMAP404	9. Deep muscles of the horse		
	EMAS404	10. Contraindications		
	EMAS405	11. Observation and tactile awareness		
	EMAS406	12. S.O.A.P		
	EMAS407	13. Massage technique selection		
	EMAS408	14. Remedial massage program		
	EMAS409	15. Competition sports massage		
	EMAS410	16. Rug fit dysfunction		
	EMAS411	17. Saddle fit dysfunction		
	ECLIN400	18. Clinical Practice and Log Book		

Equine Nutrition	ENUT400	1. The principles of feeding horses	Distance	210
	ENUT401	2. How horses digest feed		
	ENUT402	3. The major nutrients in horse feeds		
	ENUT403	4. The nutrient requirements of horses		
	ENUT404	5. Formulating rations for horses		
	ENUT405	6. Supplementation		
	ENUT406	7. Feeds for horses		
	ENUT407	8. Anti nutritional factors in horse feeds		
	ENUT408	9. Poisonous plants		
	ENUT409	10. Nutrient composition		
	ENUT410	11. Final Assessment		
Pasture Management	EPAS400	1. Introduction to Pastures	Distance	180
	EPAS401	2. Horse Pastures		
	EPAS402	3. Weeds		
Equine Herbal Medicine	EHER401	History of Herbal Medicine	Distance	390
	EHER402	Why Herbs Cure		
	EHER403	Signature of Plants		
	ECHEM401	Pharmacology and Pharmacognosy		
	ECHEM402A	Active Plant Constituents		
	EHER404	Therapeutic Actions of Herbs		
	EHER405	Herbal Preparations		
	EHPHI401	Physiomedical Philosophy (Samuel Thomson)		
	EHER406	Materia Medica		
	EHER407	Nutritional Aspects of Herbal Medicine		
	EHAP401	Basics of Physiology		
Manufacturing and Dispensing Medicine	MCOM401A	Common terminology	Distance	30
	MCOM402B	Regulations		
	MPRO401	Why make your own medicines?		
	MHER405A	Advantages of making your own herbal Medicines		
	MPRO402	Herbal preparations		
	MCHEM402B	Active constituents		
	MCHEM403	Extraction of active constituents		
	MPRO403	Selecting the extraction process		
	MPRO404	Solvents		
	MPRO405	Selecting a solvents / types of solvents		
	MPRO406	Advantages and disadvantages of the types of solvents		
	MCHEM404	Active constituents and their solubility with various		
	MPRO407	The herb supply		

	MPRO408A	Wild Crafting		
	MPRO408B	Growing, harvesting and drying		
	MPRO409	Manufacturing guidelines		
	MPRO410	Preparations in common use in clinical practice		
	MPRO411	Internal preparations: Infusions, Decoctions, Tincture		
	MPRO412	External preparations: Ointment & Creams, Poultice, Salves		
	MPRO413	Other preparations: Inhalation, Shampoo, Soap		
Equine Clinical Principles	ECOM501	Equine Clinical Principles Business Portfolio	Distance	250
	ECLIN501	Clinic practice and log book		
	ECP501	Equine Clinical Principles Research Project		
Total Hours				1670

Three Year Recommended Study Plan

Year 1

Month 1-6

- Equine Anatomy & Physiology Module
- Equine Myofunctional Therapy Module

Month 7-12

- Equine Myofunctional Therapy Module (continued)

Year 2

Month 13-18

- Equine Nutrition Module
- Pasture Management Module

Month 19-24

- Herbal Medicine for Horses Module
- Manufacturing and Dispensing Medicine Module

Year 3

Month 25-30)

- Clinical Principle - Business Portfolio
- Clinical Principles Research Project

Month 31-36

- Clinical Principle - 100 hours Clinical Practice