ANATOMY & PHYSIOLOGY I

Biology 108 D - Fall 2005
M, W, & F 11:00-11:50 in P-102

And a 3-hr lab in NHSC 118
on Mon 2-5 (MA) or 5-8 (MN), or Tues 12-3 (TA)
Text- Anatomy & Physiology, by Saladin. 3rd ed.

Always bring text to Lecture & Lab.

David J. Porta, Ph.D.

Office: P-158, Schedule posted outside

Phone: Lab 452-8009, Home 361-2544

E-Mail: dporta@bellarmine.edu

Please routinely check Dr. Porta’s

Public Folder for this course

Course Description -
The study of Human Form and Function. See your Catalog and my Public Folder for more detail.

Student Expectations: By the end of the course, the student should be able to demonstrate Scientific Knowledge by:

 1) Being aware of the impact and relevance of science upon their lives. (#3a on p. 48 of the catalog)

2) Being able to recognize the natural world’s diversity & unity with respect to the human body. (#3b)

3) Understanding the natural laws, basic concepts, and interactions of physical and living systems. (#3c)

4) Using scientific methodology for individual and social purposes. (#3d)

The GRADE YOU EARN will be based primarily on:

(3 Semi-cumulative written tests- (worth 10% each). Questions from tests will be repeated on future tests. Tests have multiple choice, fill-in, T/F and perhaps a few short essays. NO MAKE UP EXAMS ARE GIVEN without appropriate documentation to explain your absence. If you are sick, let me know before the exam, and bring a doctor's note when you return to school. If you have car trouble etc., it's better to come late than not at all- we'll work it out. Make-up exams may be oral or essay exams. Missed exams or late notification of an excused absence (as deemed by me) will result in severe penalties ranging from a "0" to a one letter grade decrease (minimum penalty). Unexcused absence on test days will = 0.

(3 Practical Exams (10% ea.). Traditional, timed practical exams covering Identification of anatomical points on: models, videodisc images, microscope, projector slides, X-rays, CT & MRI scans, etc. These are also semi-cumulative!

(2 Sets of Quiz Grades (10% ea.) LECTURE quizzes will be unannounced (Pop Quizzes) and only your best 5 will count. In LAB you should expect a quiz every week over the material covered in the previous week. ALL of the LAB quizzes count. There are NO make-up quizzes. A missed quiz = 0. There may be opportunities to attend campus seminars and fill out a brief summary sheet for additional quiz credit. There is no attendance policy except for that implied by the quiz grading. If you miss class or lab, it is YOUR responsibility to get the notes from a classmate. You are expected to attend all labs.

 (A CUMULATIVE Final Exam (20%).
GRADE SCALE: 90-100%= A (A+ for highest grade over 95%), 89- 89.9= A-, 87-88.9= B+, 80-86.9= B, 79-79.9= B-,

 77-78.9= C+, 70-76.9= C, 60-70= D, below 60= F. Note: must earn a "C" or better to be accepted into Nursing School.

TENTATIVE OUTLINE

 Week of:

1. 8/22

2. 8/29

 3. 9/5

 4. 9/12

 5. 9/19

6. 9/26
7. 10/3
8. 10/10
 9. 10/18

10. 10/24
11. 10/31
12. 11/7
13. 11/14
14. 11/21
15. 11/28
16. 12/7/W

Schedule Notes

M- Labor Day Holiday
Midterm grades 10/3

M & T – Fall Break
Drop day 10/28/F
Th & F – Tgiv Holiday

Lecture Plan

Welcome to A&P…What is it? (Ch.1)
What are you Eating? (Ch.2)
What is Cancer? (Chs. 3 & 4)
TEST #1 on 9/16/F

Largest Organ in the body? (Ch. 6)
What’s a Fracture? (Ch. 7)
What’s Arthritis? (Ch. 9)
TEST #2 on 10/14/F

How do we move? (Ch. 11)
What is “in shape?” (Ch. 11)
How do nerves work? (Ch. 12)

TEST #3 on 11/11/F
What is paralysis? (Ch. 13)
Most important body part? (Ch. 14)

Fight or Flee? Rest or Digest? (Ch. 15)
FINAL EXAM 12-3 pm

Lab Plan
Microscopy of Epithelium (Ch.5)
Connective Tissues (Ch. 5)
No Labs
Muscle, Nerve & Mitosis (Chs.5 & 4)
PRACTICAL #1

Mitosis, Imaging & Body Plan (pp 144, 22-52)
Axial Osteology & Radiology (Ch. 8)

Fall Break – No labs.
Limb Osteology & Radiology (Ch. 8)

PRACTICAL #2
Muscular System I (Ch. 10)

TBA

Muscular System II (Ch. 10)

Basic Nervous System (Ch. 13)

PRACTICAL #3

Disability Services

Students with disabilities who require accommodations (academic adjustments and/or auxiliary aids or services) for this course must contact the Disability Services Coordinator (Room 225 Horrigan Hall or 452-8150).
Your Professor’s GOALS for this 2-semester course (Biology 108 & 109) are to:

1. Provide you with a considerable academic challenge and the opportunity to meet that challenge.

2. Sufficiently acquaint you with the basic concepts of A& P and instill an appreciation for the human body such that you are able to confidently deal with future course work, health concerns, and career paths.

3. Help you develop good study skills and test-taking abilities especially with respect to timed practicals & multiple choice (national board-type) examinations.

4. Encourage you to be the best citizen/voter you can be when it comes to issues of health and welfare. This is hopefully achieved by giving you the basic knowledge or tools with which you can formulate scientific opinions and make informed decisions regarding issues such as drugs, HIV, safety, abortion, doctor-assisted suicide, FDA approval, environmental concerns, etc.

5. Show you that science/research are valuable to individuals & society- and it can fun & interesting!

A GOOD PLAN of ATTACK

Anatomy & Physiology is probably going to be a totally new type of course for you. This is a "Hard Science" course which will challenge even the best students (A&P and Chemistry are usually considered the toughest courses of the pre-Nursing curriculum). You will be asked to memorize huge volumes of material and understand basic concepts of science or, more specifically, medical physiology. We will be covering material found in over 600 pages of the text. Obviously you will be responsible for much more than I will be able to cover in lectures. You must be disciplined. There are very few tricks to learning A & P. Repetition is the key to retention. It is my hope that you will read the material before class, then I will lecture on the highlights of the reading; however, the syllabus lists exactly what you are responsible for on exams and quizzes. The only way to learn this material is to really concentrate and try to learn some every day. Don't wait until the last minute- it won't work. Try to read 8 or 10 pages a night. Take notes in your text so come test time you only have 1 item to study. We will cover the text chapter by chapter so read ahead! The "Chapter Review" sections in the text are helpful, as is the CD-ROM included with your text. IF YOU MISS LECTURE IT IS YOUR RESPONSIBILITY TO GET THE NOTES & ANNOUNCEMENTS ASAP. Additionally, it is your responsibility to keep up with your standing in the class. See me if you have any questions.

LABS:

The labs are intended to give you a bit of hands-on experience in dealing with A & P. You will basically teach yourself the proper medical terms for tissues and some system components of the human body. Labs will be rather informal this semester. I will give an overview (45-90 min) of the material you need to learn. This will be done at the beginning of the lab period right after the quiz. The rest of the period you are free to ask questions, study independently, or form study groups and explore the assigned material (microscope slides, models, tissue samples, skeletons, X-rays, etc). Learn at your own pace, but be warned- Do not "blow off" labs and then expect me to teach it to you the week before the practical. Use your 3-hour lab time wisely.

Most students who expect to earn a C or better in either course, will find it necessary to attend all labs and find time to study in the lab in addition to the weekly 3 hour sessions. The lab will be open during normal school hours Mon thru Fri only. You may study in the lab during those times/days- provided there is not another class using the lab. You will also find it necessary to study lab material, as well as lecture material, at home. I treat the lab and lecture as ONE course (in fact, you only get one grade!).

ETC.

I will be available immediately before or after class for questions. My “Office Hours” are posted outside my door and on the public folder for this course. If the door is closed, please knock and wait for me to invite you in. Appointments are not necessary, but appreciated. Do not, under any circumstance, try to contact me at the University of Louisville Medical School. If you have a problem with me or the class, and you have tried to work it out with me to no avail, feel free to contact my chairman, Dr. David Robinson at 452-8197 or the Dean of Arts and Sciences- Dr. Rob Kingsolver at 452-8359.

I truly want everyone to do well in this course. More importantly, I want everyone to learn the material. If you are having trouble in the class, don't wait too long to talk to me about it. We can determine if your study habits need work etc. Keep in mind that the course will move quickly and not everyone will be able to keep up. If you have an outside job or some other serious time commitment that won't allow you an hour or so per day (not including lecture and lab time) to concentrate on A & P, then you may have unrealistic expectations for doing well or even passing this course. If you know you have a time management problem, see me A.S.A.P. Be realistic. It will take a considerable effort to earn an "A" in this course- it is the nature of the material. Science courses are generally undervalued in terms of the credit hours assigned. A 4 credit hour science course will certainly require much more of your time than a 3 credit hour non-science course. If you have a major time commitment, mandatory or otherwise, understand that an "A" or "B" may not be within your reach; but I will not think any less of a person who does not do well. Do the best you can given your personal situation. Help is available at the Academic Resource Center (ARC) in room A-26 of the Library (or call 452-8071). They will have tutors and student assistants on-call for this course.
STUFF THAT SHOULDN'T HAVE TO BE SAID:

Bellarmine Students are expected to demonstrate the highest standard of academic honesty in all aspects of their university life. Without intellectual integrity, there can be no genuine learning. In taking quizzes, tests, practicals, performing lab work, using information technology, etc. students are expected to perform honestly. No material can leave the lab under any circumstance. Removing material will be considered an act of THEFT. DO NOT CHEAT in any way. Thieves and/or cheaters will be ejected from the class and receive an "F" for the semester. I will also do everything in my power to see that Bellarmine University does not retain a cheater or thief. Don't try me, I'm serious. There is no place for cheaters or thieves in the Medical Field… or any field for that matter!

I sincerely wish you Good Luck this year… work hard!

-Dr. David J. Porta
