5

[image: image1.png]Fe&sU

FLORIDA ATLANTIC
UNIVERSITY

COLLEGE OF EDUCATION

DEPARTMENT OF EXERCISE SCIENCE & HEALTH PROMOTION

PET 4125: Obesity: Biological, Psychological, and Cultural Factors
Fall 2013 – 3 credits
Professor:
TBA

Office:

Phone:

Email:

Office Hours:

Course Schedule:

A. Course Description:

This course will focus on different influences such as biology, psychology, and culture in weight gain eventually leading to obesity. Emphasis also includes the different approaches and settings of prevention and intervention in weight loss and weight loss maintenance (e.g., physical activity, dietary, and pharmacological).
B. Required Text Book:

Sharon R. Akabas, Sally Ann Lederman, and Barbara J. Moore (2012). Textbook of Obesity: Biological, Psychological, and Cultural Influences. Wiley-Blackwell Publisher. ISBN: 978-0470655887.

C. Course Objectives:
The learning experiences and activities in the course are designed to enable the student to:

1. Discuss the prevalence of overweight and obesity and cultural attitudes and biases toward obese persons.

2. Describe why environmental factors influences food intake.
3. Explain the pathophysiology of adipose tissues in obesity, and how it contributes to the metabolic effects of obesity.

4. Explain the effect of limited weight loss on the health of obese people, and how obesity is linked to an increased risk of many chronic diseases including certain cancers.

5. Describe the factors that influence the choice of different types of diet for weight loss and how obesity drugs affect either energy intake or energy expenditure.
6. Discuss potential clinical approaches that may help prevent weight gain and how weight loss maintainers are able to maintain their lower weight for long periods.

D. Accommodations/Special Needs:
In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca Raton - SU 133 (561-297-3880), in Davie - MOD I (954-236-1222), in Jupiter - SR 117 (561-799-8585), and follow all OSD procedures.
E. Code of Academic Integrity:
Students at Florida Atlantic University are expected to maintain the highest ethical standards. 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. 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. For more information, see http://wise.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
F. General Guidelines:
1. The syllabus, study guides, and the exams can be found on blackboard (http://blackboard.fau.edu).

2. Your progress will be assessed by the exams assigned throughout the length of the course. The exams will be posted on the blackboard. If the exam is not completed within the time allotted, the student receives no credit for the exams. Assessments cannot be retaken, nor will they be available more than one time.

3. We never physically meet for this class (strictly internet). If you have technical problems, contact the Information Resource Management (IRM) – Distance Learning (561)297-0160 or the computing help line – (561)297-3999.
4. I can only guarantee a timely response when I am contacted during my office hours (except for official FAU holidays). Just because I offer you the convenience of taking the exams whenever you wish during the availability window, DOES NOT imply that I am available 24/7. How does this impact you? If you wait until the last moment to take an exam before it is due and experience a disruption in connection, then YOU have placed yourself in a situation where there may be little to no time to recover. This is not an excuse. I will make every attempt to be reachable on the exam due dates, but other than my office hours, I cannot guarantee you I will be near a computer to immediately respond at other times.

G. Evaluation:
1. 5 Module Tests (30 points each × 6 = 180 points)
2. Participation in 4 online discussion (20 points each × 4 = 80 points)

3. 1 Article Critique (30 points)

 Total Points
 290 points
Grading Scale:

A = ≥ 93%; A- = 90-92.99%; B+ = 87-89.99%; B = 83-86.99%; B- = 80-82.99%
C+ = 77-79.99%; C = 73-76.99%; C- = 70-72.99%; D+ = 67-69.99%; D = 63-66.99%;

D- = 60-62.99% ; F = <60%
Module Tests (180 pts):

You are required to complete 5 tests during the quarter (one for each module). Each test has 30 questions. Each question is worth 1 point. Tests will cover assigned powerpoint slides/chapters and will only be available for specified periods of time (45 minutes). The format of test questions is multiple choices. If the test is not completed within the time allotted, you will receive no credit for the tests. Assessments cannot be retaken, nor will they be available more than one time.
Online Discussions (80 pts):

You will be required to participate in 4 online discussions on topics related to sports nutrition. The topics are generated from the assigned module readings for the course. You can access the discussion board inside the blackboard course system that is also where online discussion posts are submitted and accessed.

To earn the points for each discussion you must post at least 4 statements/questions in each discussion, one of which includes an attached article that relates to your posting/supports your statements (please do not post just a link for the article but rather an actual copy of the article). This article must be from a peer-reviewed journal. Please be professional, avoiding any derogatory comments and vulgarity, and make sure that you have thought about your statements before posting them. Also, please review discussion guidelines and rubric provided in the course content.

Article Critique (30 pts)

As part of this class you will be required to write one article critique. The article critique requires a research article from a peer-reviewed journal (no “dot” com internet sites, newspapers, or magazines). The paper must be turned in on time. The format and instruction are provided on blackboard.
H. Course Exam Due Dates – PLEASE READ CAREFULLY!

1. The Exams REQUIRE that you have the Respondus Lock-Down browser installed on your computer. BE SURE TO DOWNLOAD THE SOFTWARE (http://www.fau.edu/irm/blackboard/lockdown_browser.php) IN ORDER TO TAKE THE EXAMS. Take the time to have a back-up plan in the event your computer malfunctions (many public access computers such as libraries, internet cafes, hotel lobbies, some of the FAU computer labs, etc. WILL NOT let you install the software). This will not be an acceptable excuse for missing an exam!
2. YOU MUST TAKE THE EXAMINATIONS DURING THE DATES LISTED BELOW (ABSOLUTELY NO EXCEPTIONS!). EACH EXAM HAS A WINDOW OF 3 DAYS (OPEN AT 6:00 AM ON SUNDAYS AND CLOSE AT 4:00 PM ON TUESDAYS).
**** FOR EXAMPLE, EXAM 1 WILL BE AVAILABLE AT 6:00 AM ON SEPTEMBER 15th (SUNDAY) AND DUE AT 4:00 PM ON SEPTEMBER 17th (TUESDAY).

3. PLEASE PLAN AHEAD, I WILL NOT ACCOMODATE YOUR SCHEDULE (e.g., your personal vacation, wedding, extended travel, etc.).
COURSE OUTLINE AND IMPORTANT DATES

	Module 1

	Ch1
	Epidemiology, etiology, and consequences of obesity

	Ch2
	Cultural attitudes and biases toward obese persons

	Ch3
	The application of public health lessons to stemming the obesity epidemic

	Ch4
	Psychodynamic approaches to the treatment of obesity

	Test #1 (9/15 – 9/17) – Chapters 1 to 4
Discussion #1 (9/22-9/28)

	Module 2

	Ch5
	Genetic contributions to the development of obesity

	Ch6
	Hidden persuaders: environmental contributors to obesity

	Ch7
	White adipose tissue as a dynamic organ

	Ch8
	Appetite and body weight regulation

	Test #2 (10/6 – 10/8) – Chapters 5 to 8
Discussion #2 (10/13-10/19)

	Module 3

	Ch9
	Eating behaviors in obesity: the role of appetite

	Ch10
	The relation of pregnancy and lactation to obesity development in the mother and child

	Ch11
	Effect of obesity on development and health in childhood

	Ch12
	Impact of obesity during adulthood on chronic disease: diabetes, hypertension, metabolic syndrome, cardiovascular disease, and cancer.

	Test #3 (10/20 – 10/22) - Chapters 9 to 12
Discussion #3 (10/27-11/2)

	Module 4

	Ch13
	Measurement of human body composition to assess obesity

	Ch14
	Assessment of obesity risk in the community

	Ch15
	Behavioral approaches to the treatment of obesity

	Ch16
	Non-dieting approaches to the treatment of obesity

	Test #4 (11/3– 11/5) – Chapters 13 to 16
Discussion #4 (11/17-11/22)

	Module 5

	Ch17
	Dietary intervention approaches to the treatment of obesity

	Ch18
	Pharmacological approaches to the treatment of obesity

	Ch19
	Surgical treatment of severe obesity: patient selection and screening, surgical options, and nutritional management

	Ch20
	Metabolic consequences of weight reduction

	Test 5 (11/24 – 11/26) – Chapters 17 to 20

	Module 6

	Ch21
	The role of physical activity in weight loss and weight loss maintenance

	Ch22
	The challenge of weight loss maintenance: successful losers

	Ch23
	Treatment of obesity in the primary care setting

	Ch24
	Worksite health promotion for obesity prevention

	Test 6 (12/8 – 12/10) – Chapters 21 to 24
Article Critique due – 12/13

