
	[image: image1.png]

	BELLARMINE UNIVERSITY

 Lansing School of Nursing and Health Sciences

PT 545 – Neuroscience
Spring 2005
Class meets: Tuesday & Thursday; 9:00-10:20 AM
Room: M133;
Laboratory: Monday 9:30-11:50

Room: NHSB 119
Recitation: Tuesday or Thursday; 4:00-4:50 PM
Room: 120 Miles Hall

Bellarmine Mission Statement: Bellarmine University serves Kentucky and the region by providing an educational environment of academic excellence in the Catholic liberal arts tradition, where talented and diverse persons of all faiths and ages develop the intellectual, moral, and professional competencies to lead, to serve, and to make a living and a life worth living. Bellarmine College 2003 – 2005 Catalog.

Physical Therapy Program Mission Statement: The Physical Therapy Program mentors and teaches diverse learners to lead and serve with integrity and sensitivity. This is accomplished by integrating Catholic liberal arts tradition with scientific inquiry, clinical expertise and emphasis on life long learning. January 2002.
Course Description: This course is designed to prepare the physical therapy student to apply basic neuroanatomy and neurophysiology to patient populations. From this understanding, theories of motor control and movement science will be addressed.

Credit Hours: 4.0 credit hours

Number of Lecture Hours/Week: 3.0 hours/week

Number of Lab Hours/Week: 2 hours/week

Number of Recitation Hours/Week: 1 hour/week

Number of Weeks: 15 weeks

Prerequisites: first year placement in professional physical therapy curriculum

Co-requisites: PT 625 - Neurology
Faculty:

	Mark R. Wiegand, PhD, PT
	105 Miles Hall
	452-8368
	mwiegand@bellarmine.edu
	Monday/Wednesday 3:00 – 4:00 PM

	Nancy L. Urbscheit, PhD, PT
	111 Miles Hall
	452-8369
	nurbscheit@bellarmine.edu
	Tuesday
1:00 – 3:00 PM

Schedule

	Day
	Date
	Topic
	Instructor
	Assignment

	Mon
	Jan 10
	Excitable Membranes
	Urbscheit
	Chapter 2

	Tues
	11
	Overview of the CNS I
	Wiegand
	Chapter 1

	Thurs
	13
	Synaptic Transmission
	Urbscheit
	Chapter 3

	Mon
	17
	MLK Day – No Classes
	
	

	Tues
	18
	Overview of the CNS II
	Wiegand
	Chapter 1

	Thurs
	19
	Embryology of the Nervous System
	Wiegand
	Chapter 5

	Mon
	24
	CNS Models & Wet Tissue
	Wiegand
	Lab manual

	Tues
	25
	Embryology of the Nervous System
	Wiegand
	Chapter 5

	Thurs
	27
	Somatosensory I – receptors
	Urbscheit
	Chapter 6

	Mon
	31
	CNS Models & Wet Tissue
	Self study
	Lab manual

	Tues
	Feb 1
	Exam I
	Wiegand
	

	Thurs
	3
	Somatosensory II – pathways
	Wiegand
	Chapter 6

	Mon
	7
	Somatosensory III – clinical
	Wiegand
	Chapter 7

	Tues
	8
	Autonomic Nervous System
	Wiegand
	Chapter 8

	Thurs
	10
	Motor System I – Reflexes
	Urbscheit
	Chapter 9

	Mon
	14
	Motor System II – Descending Pathways
	Wiegand
	Chapter 9

	Tues
	15
	Motor System III – Basal Ganglia and Cerebellum
	Wiegand
	Chapter 9

	Thurs
	17
	Motor System IV– Cerebellum
	Wiegand
	Chapter 10

	Mon
	21
	Spinal Region – circuitry
	Urbscheit
	Chapter 12

	Tues
	22
	Neurophysiologic testing
	Urbscheit
	handouts

	Thurs
	24
	No classes – CSM, New Orleans
	
	

	Mon
	28
	Neurophysiologic Testing
	Urbscheit
	Pages 124-131; 244-248; 261-264

	Tues
	Mar 1
	Spinal Region – anatomy
	Wiegand
	Chapter 12

	Thurs
	3
	EXAM II
	Wiegand
	

	Mon
	7
	Spring Break
	
	

	Tues
	8
	Spring Break
	
	

	Thurs
	10
	Spring Break
	
	

	Mon
	14
	Cranial Nerves I
	Wiegand
	Chapter 13

	Tues
	15
	Cranial Nerves II
	Wiegand
	Chapter 13

	Thurs
	17
	Brainstem I
	Wiegand
	Chapter 14

	Mon
	21
	Cranial Nerve Testing
	Wiegand

Urbscheit
	handouts

	Tues
	22
	Brainstem II
	Wiegand
	Chapter 14

	Thurs
	24
	Easter Break
	
	

	Day
	Date
	Topic
	Instructor
	Assignment

	Mon
	28
	Easter Break
	
	

	Tues
	29
	Auditory, Visual and Vestibular Systems I
	Wiegand
	Chapter 15

	Thurs
	31
	Auditory, Visual and Vestibular Systems II
	Wiegand
	Chapter 15

	Mon
	Apr 4
	Brainstem III
	Wiegand
	Chapter 14

	Tues
	5
	EXAM III
	Wiegand
	

	Thurs
	7
	Cerebrum I
	Wiegand
	Chapter 16

	Mon
	11
	Balance & Coordination Testing
	Wiegand

Urbscheit
	handouts

	Tues
	12
	Cerebrum II
	Wiegand
	Chapter 16

	Thurs
	14
	Blood Supply and CSF I
	Wiegand
	Chapter 18

	Mon
	18
	Blood Supply and CSF II
	Wiegand
	Chapter 18

	Tues
	19
	Motor Control I
	Urbscheit
	Chapter 17

	Thurs
	21
	Motor Control II
	Urbscheit
	Handouts

	Mon
	25
	The Neurological Exam
	Urbscheit Wiegand
	Handouts

	Tues
	26
	Motor Control III
	Urbscheit
	Handouts

	Thurs
	28
	FINAL EXAM; 9AM-NOON
	Wiegand
	

Course Objectives:

Upon completion of PT 545, the students will be able to:

1. Define the role of the excitable membrane in normal activity of the nervous system

2. Describe the integration of sensory input in normal perception

3. Describe the significance of reflexes in normal movement

4. Describe the basic systems that are essential for normal motor control

5. Describe the development of the nervous system

6. Identify specific structures of the nervous system on models and wet tissue
7. Understand topographical and functional organization of the nervous system

8. Perform specific balance tests and record the results

9. Perform a neurological exam and interpret the results
10. Perform cranial nerve tests and interpret the results

11. Describe the blood supply to the central nervous system and describe functional deficits that would occur following vascular comprise

Course Methodology:

Course objectives will be met through lectures and laboratory experiences featuring department faculty and guest speakers.

Evaluation methods:

There will be three exams (approximately 35-50 questions each) and a comprehensive final exam (approximately 70 questions). Students must score at least 70% on the final comprehensive exam to pass PT 545. The schedule for the exams is as follows:

Exam I

February 1, 2005

Exam II

March 3, 2005

Exam III

April 4, 2005

Final Exam

April 28, 2005
There will be approximately 5 e-mail quizzes sent out over the course of the semester. Each quiz will be worth 5 points. The student will respond with the correct answers through return mail (reply), and the answers submitted must represent the students’ individual work (that means no collaborating with others or cheating). More quizzes will be added if the class finds these helpful; less will be used if the quizzes are not of use.
Students will read one of the following: The Diving Bell and the Butterfly, The Man Who Mistook His Wife for a Hat, Aging with Grace, The Unquiet Mind, Over My Head, Losing My Mind or Where’s the Mango Princess (or other approved books) and write a short (3-6 pages) "reaction" paper on a selected topic or questions relating to the book. The paper is to be typed and double-spaced. Details on this paper follow this syllabus. Students will receive up to 10 additional points toward their final grade upon the successful and thoughtful completion of this assignment. The paper is due April 14, 2005 and will be submitted electronically. This reflection paper can not raise a student’s grade from failing to passing alone.
Grading Scale Spring, 2005:

	Exam I
	“w” points

	Exam II
	“x” points

	Exam III
	“y” points

	Final Exam (comprehensive)
	“z” points

	~ 5 e-quizzes (5 points each)
	~ 25 points

	
	total points

	Response Paper
	up to 10 additional points

The grade earned for the course will be the total number of points scored by the student on the four exams, the five e-quizzes and the response paper divided by the total possible points (four exams and the five e-quizzes).

	A =
	90
	-
	100%

	B =
	80
	-
	89%

	C =
	72
	-
	79%

	F =
	Below
	
	72%

Course Handouts:
Copies of the lecture slides will be provided to the student at the beginning of the course. Additional materials may be available during the semester and be found at the Bellarmine University Public Folders File under “Course Folders/Physical Therapy/PT 545”. Lecture notes or outlines will not be distributed in class.

Academic Honesty:

Bellarmine students are expected to demonstrate a high standard of academic honesty in all aspects of their academic work and college life. Without intellectual integrity there can be no genuine learning. Academic dishonesty represents a direct attack on this integrity. In taking tests and examinations, completing homework and laboratory work, writing papers, and using information technology, students are expected to perform honestly. Refer to the Physical Therapy Program Student Policies and Procedures Handbook Code of Student Conduct and the Bellarmine University 2003-2005 Catalog, p. 55-56 for Program and University policies regarding acts of academic dishonesty.

Required Text(s):

Lundy-Eckman, L. Neuroscience: Fundamentals for Rehabilitation (2nd ed.). Philadelphia, WB Saunders, 2002.

Felton DL & Jozefowicz RF. Netter’s Atlas of Human Neuroscience. Teterboro, NJ, ICON Learning Systems,2003. ISBN 1929007-16-7Bauby, JD.
The Diving Bell and the Butterfly. New York, Knopf, 1997. OR

Crimmons, C. Where’s the Mango Princess. New York, Knopf, 2000. OR
DeBaggio, T. Losing My Mind: An Intimate Look at Life with Alzheimer’s. New York, The Free Press, 2002. OR
Jamison, KR. An Unquiet Mind: A Memoir of Moods and Madness. New York, Vintage Books, 1995. OR
Osborn, CL. Over My Head: A Doctor’s Own Story of Head Injury from the Inside Looking Out. Kansas City, Andrews McMeel Publishing, 1998. OR
Sacks, O. The Man Who Mistook His Wife for a Hat. Touchstone Books, 1998. OR
Snowdon, D. Aging with Grace: What the Nun Study Teaches Us About Leading Longer, Healthier and More Meaningful Lives. New York, Bantam Books, 2001.
each student will read at least one of the above books on disorders of the nervous system.
References/Suggested Texts:

Fix JD. High-Yield Neuroanatomy. Baltimore, Williams and Wilkins, 1995.

Gilman, S & Newman, SW. Manter and Gatz's Essentials of Clinical Neuroanatomy and Neurophysiology (10th Ed.). Philadelphia, F.A. Davis, 2003.

Gertz, SD. Liebman's Neuroanatomy Made Easy and Understandable (6th ed.) Gaithersburg, Maryland, Aspen, 1999.
Kandel, ER, Schwartz, JH & Jessell, TM. Principles of Neural Science (4th Ed.). Norwalk, CT, Appleton & Lange, 2000.

Class Attendance:
Attendance in this class is mandatory. Excessive absenteeism and tardiness to class is disruptive to the individual’s and class’ learning process, and demonstrates a lack of respect for class colleagues and faculty. If you are ill or have an emergency, you are required to call the Physical Therapy office (452-8356) as soon as possible to explain why you cannot come to class. If no one is available in the office, it is expected that the student will leave a message or call the Lansing School of Nursing and Health Sciences (452-8414) to leave a message. You may also e-mail Ann Hinkle (ahinkle@bellarmine.edu). Students are allowed to be absent without permission once for all physical therapy classes during each year of the curriculum. A student may be placed on probation following the first unexcused absence and may be dismissed from the program after the second occurrence.

Tardiness will be noted by the instructor. Three (3) late appearances will lower the course grade by one (1) letter grade and five (5) late appearances will drop the grade two (2) letter grades.
A student who is absent without permission once or tardy twice for this class may be called to meet before a faculty panel to defend his/her position in the Physical Therapy Program.

Class Cancellation:

Refer to the current schedule of classes regarding changes in schedule due to bad weather. Faculty will arrange class schedules to meet course objectives in the event classes will be cancelled. The weekly make-up times are Monday and Wednesday from 8 – 9 AM. Recitation sessions may also be used to make-up material from missed days.
Changes in Course Outline:
Course outlines serve as a guideline and may be subject to change based upon circumstances that occur throughout the semester. Students will be notified of any changes that occur.

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). Please do not request accommodations directly from the professor.

