[bookmark: _GoBack]Honors Human Morphology and Function 1
PCB 3703
3 credit hours
Jupiter Campus
Harriett L. Wilkes Honors College, Florida Atlantic University

Fall Term 2015
Course Syllabus

Class meetings: 	Days/time: Tuesdays and Thursdays, 11:00 am to 12:20 pm
			Location: Admin Classroom Building, Room 103, Jupiter Campus

Instructor:		Brenda J. Claiborne, Ph.D.
			Professor, Department of Biological Sciences
			Email: brenda.claiborne@fau.edu (preferred contact method)
Phone: 561-400-3184
Office (for office hours): Building MC 17, Room 209
Office Hours:	Wednesdays 1:30 to 4:30 pm and by appointment

Course Description: Normal structure and physiology of the human skeletal, muscle, and nervous systems. Lecture format. Designed for the pre-professional student planning admission into a graduate clinical program.
Prerequisites: Successful completion of two-semester general biology sequence (BSC 1010, BSC 1010L, BSC 1011, BSC 1011L), and general chemistry I and II (CHM 2210 and CHM 2211).
Co-requisite: PCB 3703L.

Required Texts: Please note that paper copies of both textbooks are required for in-class exercises. You will be able to access eTexts after you purchase the books.
1. Title: Human Anatomy - Books a la Carte Plus Mastering A&P with eText – Access Card Package
Students: Be sure to purchase the 8th Edition with the ISBN number below because some versions do not include Mastering A&P with the eText. To access the eText, follow the instructions on the Student Access Code Card that comes with the book. The Course ID is CLAIBORNE2015.
Edition: 8th Edition
ISBN: 9780321909954
Authors: Martini, Timmons and Tallitsch
Publisher: Pearson (Benjamin Cummings)
Publication Date: 01/24/2014

1. Title: Guyton and Hall Textbook of Medical Physiology
Students: You will receive access to the eText when you purchase the 13th Edition with the ISBN below; see access code inside the front cover.
Edition: 13th Edition
ISBN: 9781455770052
Author: Hall
Publisher: Elsevier Health Sciences
Publication Date: 06/15/2015
Course Objectives: The overall objectives of this course are for students to understand the basic structural and functional components comprising the human body and how anatomical and physiological systems interact to maintain homeostasis. More specifically, in Human Morphology and Function 1, students will be expected 1) to learn the correct terminology for tissues and the integumentary, skeletal, muscle and nervous systems; 2) to understand how each functions and contributes to overall health; and 3) to comprehend how injury and disease can disrupt homeostasis.

Attendance: Students are expected to attend all classes and participate in activities and discussions which will help them understand the course material. Although attendance is not formally required, students should note that quizzes, in-class activities or exams will take place in the majority of class periods. If a student misses a class, the student is responsible for all material covered during that class, including lecture and discussion material and any changes to the course schedule. If a student must miss a class, it is suggested that the student arrange to obtain class notes and announcements from another student.

As per FAU policy, students will not be penalized for absences due to participation in University-approve activities, including athletic or scholastic teams, musical and theatrical performances, and debate activities. Reasonable accommodation will also be made for students participating in a religious observance. Students must meet with the instructor and give documentation in advance to be absent for these activities.

Electronic Devices: University policy states that “In order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular telephones and pagers, are to be disabled in class sessions.” In this class, any use of cell phones or other communication devices is not allowed during active class times. (A ringing or vibrating device is included in the definition of “use of an electronic device”, as is checking email or accessing the web.) If a student uses a communication device during active class time, the student will be required to leave the class for the remainder of that class period and will receive a zero for any in-class activities/quizzes/exams that he/she may miss.

Ethical Standards: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001: http://www.fau.edu/ctl/4.001_Code_of_Academic_Integrity.pdf. In addition, all Wilkes Honors College students must adhere to the honors code, available online at: http://www.fau.edu/divdept/honcol/academics_honor_code.htm

Accommodations for Disabilities: In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) – in Jupiter, SR 139 (561-799-8698) – and follow all OSD procedures.

	Honors Human Morphology and Function 1, Section 001: Schedule for Fall 2015

	

	Date
	Tues/Thurs
	Quiz or Exam*
	Topic for Lecture and Discussion
	Readings**

	
	
	
	
	

	Aug 18
	T
	
	Introduction to Anatomy and Homeostasis
	HA: 1-26; G: 3-10

	Aug 20
	Th
	
	“
	“

	Aug 25
	T
	
	Tissues
	HA: 49-85

	Aug 27
	Th
	
	“
	“

	Sept 1
	T
	Quiz 1
	Transport through Cell Membranes
	G: 47-59

	Sept 3
	Th
	
	Integumentary System
	HA: 86-108

	Sept 8
	T
	Quiz 2
	“
	“

	Sept 10
	Th
	
	“
	“

	Sept 15
	T
	Exam 1
	Exam 1 covers Aug 18 through Sept 10
	

	Sept 17
	Th
	
	Structure of Bone
	HA: 109-115

	Sept 22
	T
	
	Bone Development and Growth
	HA: 115-122

	Sept 24
	Th
	
	Bone Maintenance and Repair; Skeletal Elements
	HA: 122-132

	Sept 29
	T
	Quiz 3
	Articulations
	HA: 207-217

	Oct 1
	Th
	
	Muscle Structure
	HA: 239-246

	Oct 6
	T
	
	Muscle Contraction
	HA: 247-250; G: 75-88

	Oct 8
	Th
	
	“
	“

	Oct 13
	T
	Quiz 4
	Neural Control of Skeletal Muscle Contraction
	G: 89-96

	Oct 15
	Th
	
	Neural Tissue
	HA: 344-365

	Oct 20
	T
	Exam 2
	Exam 2 covers Sept 17 through Oct 15
	

	Oct 22
	Th
	
	Membrane Potential and Action Potentials
	GA:61-74

	Oct 27
	T
	Quiz 5
	Synaptic Transmission
	GA: 577-593

	Oct 29
	Th
	
	Brain and Cranial Nerves
	HA: 410-456

	Nov 3
	T
	Quiz 6
	“
	“

	Nov 5
	Th
	
	Autonomic Nervous System
	HA: 457-476; G: 773-780

	Nov 10
	T
	Exam 3
	Exam 3 covers Oct 22 through Nov 5
	

	Nov 12
	Th
	
	General Senses, Olfaction and Gustation
	HA: 477-485; G: 685-690

	Nov 17
	T
	
	Vestibular and Auditory Systems
	HA: 486-497; G: 673-679

	Nov 19
	Th
	
	Visual System
	HA: 497-508; G: 647-660

	Nov 24
	T
	
	Review – Last day of Class
	

	Nov 26
	Th
	
	No Class – Thanksgiving Holiday
	

	Dec 1
	T
	
	No Class - Reading Day
	-

	Dec 3
	Th
	
	No Class – Final Exam Period
	

	Dec 8
(10:30 am to 1 pm)
	T

	Final Exam
	Comprehensive Final Exam covers all material presented during the semester, with emphasis (30%) on material covered after Exam 3. Note the exam starts promptly at 10:30 am.
	

	
	
	
	
	

	
	* Please note that all quizzes and exams will be given at the beginning of the class period, starting promptly at 11 am. Quizzes will cover the material from the preceding two classes. (For example, Quiz 1 will cover the material for Aug 25 and 27.) Any student who arrives late will not be allowed to take the quiz or exam if any other student who has seen the exam or quiz has left the classroom.
** HA: Human Anatomy; G: Guyton and Hall Medical Physiology; Readings are to be completed before the class period.

	
	

Grading Policies: A student’s course grade will be based on quizzes, class participation, presentations, three exams and a final exam. Quizzes and exams will consist of short answer questions. All students will be expected to use proper grammar, to write legibly and to spell words and terms correctly in order to receive credit for an answer.

Lowest Quiz Score: There will be 6 quizzes but only 4 will be included in the calculation of the course grade. The instructor will automatically drop the two lowest quiz scores for each student. If a student misses one or two quizzes, then these will be the scores that will be dropped. There will no make-ups for quizzes.

Make-ups: Make-up exams will be given only as allowed by University policy or in extreme circumstances. Extreme circumstances are limited to serious illnesses, hospitalizations, military service, or death of an immediate family member; any such instance will require documentation.

Extra Credit: “Extra credit” assignments will not be given in this class as the objective of the course is to understand the required material.

Incompletes: As per University policy, grades of Incomplete (“I”) are reserved for students who are passing a course but have not completed all the required work because of exceptional circumstances. For this class, if a student is unable to complete the required coursework because of a serious illnesses, hospitalization, military service, or death of a family member, the student can request a grade of Incomplete. The awarding of an “I” (Incomplete) will be granted only in exceptional cases; the decision will be made either solely by the instructor or in consultation with the Associate Dean.

Withdrawal from Class: It is the responsibility of the student to withdraw from this class, should that status be desired. The instructor will not give the grade of "I" in lieu of a grade of "D" or "F".

Course Grade: Points
Quizzes (4 at 10 points each)					 40 points
Class participation						 40 points
Presentation 							 20 points
	Exam 1 							100 points
Exam 2 							100 points
Exam 3 							100 points
Cumulative Final Exam 					100 points
	Total								500 points

Course Grade: Letter Grades
A 		90 - 100%
B+		87 - 89%
B		80 - 86%
C+		77 - 79 %
C		70 - 76%
D+		67 - 69%
D		60 - 66%
F		<60%
1

