		Course Syllabus – H320
	Oregon State University
College of Public Health and Human Sciences
H320: Introduction to Human Disease
Spring 2015

	

	Credit
	3 units

	Room:
	TBD

	Schedule:
	TBD

	
	

	Course Instructor: Amber Lyon-Colbert M.S.
Office Location: TBD
E-Mail: lyoncola@onid.oregonstate.edu
[bookmark: _GoBack]Office Hours: Students may email me if they have questions, and I will respond within 24 hours. I am also on campus for office hours Tue: 11 – 12 and Wed: 1 -3 & by appt.
	

	
	

	

	COURSE DESCRIPTION:
Fundamental principles relating to etiology, nature, prevention, and control of communicable and noncommunicable diseases in human populations. Special emphasis on disease prevention and health promotion in the high-risk diseases of modern, industrialized society.

	

	Prerequisites:
	None
	Co-requisites:
	None

	

	LEARNING RESOURCES:
1. Schneider, Mary Jane. (2014). Introduction to Public Health, 4th ed. Jones and Bartlett. *This book is required for the course. It is each student’s responsibility to have access to this text. Some test questions will be based upon the text information.

2. Additional readings/references/videos/ and specifics of lecture materials and assignments. Readings/Materials will be posted on line on Canvas for your information. I will send you email indicating new readings, announcements, etc. Please check your email and canvas daily. Special readings, selected lecture materials, and any other handouts will be provided in the weekly modules on the course site in Canvas under “files”.

	

	STUDENT LEARNING OUTCOMES:
At the end of this course, students will be able to:

1. (Evaluation) Interpret critical perspectives regarding human disease in public health involving current issues in science, medicine, and technology.
2. (Synthesis) Generalize the historical context and future implications of major disease trends in the United States and worldwide.
3. (Analysis) Examine the prevalence, incidence, etiology, nature, and risk factors of diseases in disparate populations and suggest strategies for lifestyle, social/behavior programs, policies, and services for reducing burdens of disease.
4. (Application) Solve problems related to utilizing community resources, accessing disease information sources, and determining the most effective methods of engaging individuals and communities in prevention and intervention behavioral change efforts. 5. (Comprehension) Explain the role of public health promotion programs and services in prevention and intervention strategies designed to reduce mortality and morbidity from major diseases and recommend strategies for positive change within communities.
6. (Knowledge) Identify and describe emerging diseases, re-emerging diseases, and the local burden of disease and disability in the United States and worldwide.

	

	PROGRAM COMPETENCIES IN PUBLIC HEALTH:
	

	Upon satisfactory completion of the degree in Public Health, the students will have met the program competencies found at http://health.oregonstate.edu/degrees/competencies

Evaluation of Student Performance: (These points are approximate and we may not complete all
of them).

Graded (in and out of class) writing assignments 	50 points
		Group Project					 		50 points
Midterm Exam 1					 	50 points
Midterm Exam 2 	50 points
		Final Exam 	 			 	100 points
									 	300 points

NOTE:
Unannounced points are given throughout the term in the form of discussion/ blog activity, usually in 5-point increments. These points count toward your final grade. It is in your best interest to keep track throughout the term of how many points are being accumulated, and to double-check with your own calculations.

Final Grades:

 94-100% = A 		
90-93% = A-	
87-89% = B+		
84-86% = B		
80-83% = B-
	77-79% = C+		
74-76% = C 	
70-73% = C-
	67-69% = D+	
64-66% = D 		
60-63% = D-		
Below 60% = F

SPECIAL NOTES/EXPECTATIONS:
1. The subject of all emails should be H320. If this is not in the subject, there is no guarantee that you will receive a response. Please allow 48 hours for a response. Also note, emails sent on Fridays and/or weekends, may not be seen until Monday.
2. All citations utilized in papers/assignments must be clearly noted using the American Psychological Association (APA - 5th or 6th edition) format. Plagiarism and all forms of academic dishonesty will result in a FAILING grade for the course. If you have questions about the details of OSU's academic dishonesty policies, please review the OSU website.
3. All assignments must be typed using the following requirements: 1.5 spacing, 12 point Times-Roman font, and 1 inch margins, using APA citations (unless otherwise specified). A hardcopy will be turned into to me by the due date/time, usually at the beginning of class. No emailed assignments will be accepted. No late work will be accepted. Any requests to deviate from this policy must be approved well in advance of the due date. I will not give incompletes in this course except under University approved exemptions (death, injury, health, etc.).
4. I will keep graded assignments for one term after the completion of the course. If you would like your assignment, you need to pick it up by the end of the following term. After that, they will be shredded and recycled.
5. Unless approved by the instructor, all computers, tablets, and cell phones are not to be used during class lectures.
6. It is the student’s responsibility to get completed class lectures in case of missed classes. Please do not email the instructor or TA with absence messages and requests for missed materials.

Statement Regarding Students with Disabilities
"Accommodations are collaborative efforts between students, faculty and Disability Access Services (DAS). Students with accommodations approved through DAS are responsible for contacting the faculty member in charge of the course prior to or during the first week of the term to discuss accommodations. Students who believe they are eligible for accommodations but who have not yet obtained approval through DAS should contact DAS immediately at 737-4098."

Link to Statement of Expectations for Student Conduct
http://oregonstate.edu/admin/stucon/achon.htm

Diversity Statement:
The College of Public Health and Human Sciences strives to create an affirming climate for all students including underrepresented and marginalized individuals and groups. Diversity encompasses differences in age, color, ethnicity, national origin, gender, physical or mental ability, religion, socioeconomic background, veteran status, sexual orientation, and marginalized groups. We believe diversity is the synergy, connection, acceptance, and mutual learning fostered by the interaction of different human characteristics.

Religious Holiday Statement
Oregon State University strives to respect all religious practices. If you have religious holidays that are in conflict with any of the requirements of this class, please see me immediately so that we can make alternative arrangements.

TENTATIVE COURSE OUTLINE- H320-Spring Term 2015

	Weeks
	Topics
	Readings

	Week 1: March 30th – April 3rd
	Mon: Introduction to the course / Group Project Selection
Wed: Introduction to Public Health
Fri: Introduction to Public Health cont. / Public Health Controversies
	Ch. 1-3 Schneider Textbook

CNN Health Link, “Retracted autism study an ‘elaborate fraud,' British journal finds”

Watch TED talk: Michael Specter – “The danger of science denial”

	Week 2: April 6th – April 10th
	Mon: Epidemiology / and Into to Stats
Wed: Bacterial Diseases
Fri: Movie: Unnatural Causes
	Ch. 4-8 Schneider Textbook

	Week 3: April 13th – April 17th
	Mon: Viral Diseases
Wed: Fungi/ Protozoan/Metazoan/Prions Diseases
Fri: Vaccine Controversies: Let the Science Speak
	Ch. 9-10 Schneider Textbook

Watch Ted talk: Bruce Aylward – “How we’ll stop polio for good”

	Week 4: April 20th – April 24th
	Mon: Movie: The Vaccine War
Wed: Midterm Exam 1
Fri: Introduction to Chronic Diseases
	Ch. 11 Schneider Textbook

	Week 5: April 27th – May 1st
	Mon: Choice and Psychosocial Factors Wed: Tobacco
Fri: Diet and Physical Activity
	Ch. 13-16 Schneider Textbook

	Week 6: May 4th – May 8th
	Mon: Diabetes
Wed: Movie: Bad Sugar
Fri: Midterm Exam 2
	Watch TED talk: Peter Attia – “Is the obesity crisis hiding a bigger problem”

	Week 7: May 11th – May 15
	Mon: Environmental Health – Intro and Air Pollution
Wed: Environmental Health – Water Pollution and Solid Waste
Fri: Food and Drug Safety
	Ch. 20 - 25 Schneider Textbook

	Week 8: May 18th – May 22nd
	Mon: Aging and Disease, Mental Health
Wed: Maternal/Child Health
Fri: Disaster Preparedness and Bioterrorism

	Ch. 18 – 19 and 29 - 30 Schneider Textbook

	Week 9: May 25th – May 29th
	Mon: No school Memorial Day
Wed: Genetic Diseases
Fri: PH Genomics/ Intro to Gene & Stem Cell Therapy
	Ch. 12 Schneider Textbook

Watch TED talks:
1) Susan Solomon – “The promise of research with stem cells”
2) Nick Leschly – “Gene Therapy—The time is now”

	Week 10: June 1st – June 5th
	Mon: Group Presentations
Wed: Group Presentations
Fri: Group Presentations and Optional Review
	

	Finals Week
	Monday 2:00 (A hard copy of the exam must be turned in).
	

Note: Class lectures are intended to supplement, expand and deepen topics related to public health. Students are expected to review the textbook, attend class lectures, pay attention to class films and guest speakers, and read supplementary articles. Full understanding of class topics cannot be obtained through only reading the text or only attending class. Textbook and class information are fair game for exams and homework.
		Page 3 of 6
		Page 5 of 6
