[image: image1.png]" UMass Dartmouth

UNIVERSITY STUDIES

Master Syllabus

Course: Contemporary Topics in Human Ecology (MLS 106)
Cluster Requirement: 2 B
This University Studies Master Syllabus serves as a guide and standard for all instructors teaching an approved in the University Studies program. Individual instructors have full academic freedom in teaching their courses, but as a condition of course approval, agree to focus on the outcomes listed below, to cover the identified material, to use these or comparable assignments as part of the course work, and to make available the agreed-upon artifacts for assessment of learning outcomes
.
Learning Outcomes:

A. Science in the Engaged Community
University Studies Learning Outcomes:

After completing this course, students will be able to:

1. Analyze and evaluate the use of scientific information in the context of social, economic, environmental or political issues.

2. Apply scientific theories and knowledge to real-world problems.

3. Effectively communicate scientific information in writing.

Course-Specific Learning Outcomes:

1. DIFFERENTIATE BETWEEN SIGNS AND SYMPTOMS OF A DISEASE

2. EXPLAIN HOW NEGATIVE FEEDBACK FUNCITONS MAINTAIN A RELATIVE CONSTANT BODY CONDITION, SUCH AS BODY TEMPERATURE, OR BLOOD SUGAR, WHEN POSITIVE OR NEGATIVE DEVIATION HAS CAUSED IT TO CHANGE.

3. EXPLAIN THE CONCEPT OF POSITIVE FEEDBACK AND GIVE SEVERAL EXAMPLES OF WHERE IT MIGHT OCCUR IN THE HUMAN BODY.

4. GIVE THE INFECTIOUS AGENT(S) INVOLVED WITH AIDS AND OTHER INFECTIOUS DISEASES, PROVIDE INFO ABOUT THEIR HOST CELLS, AND THE RESULT OF THE INFECTION AND POSSIBLE TREATMENT AND PREVENTION.

5. LIST AND DESCRIBE BRIEFLY PROPERTIES OF CANCER CELLS

6. EXPLAIN THE ESSENCE OF THE THEORIES OF INITIATION OF CANCER.

7. COMPARE AND CONTRAST MITOSIS AND MEIOSIS.

8. EXPLAIN THE BASIS FOR THE EXPRESSION OF GENES AND GENETIC DISORDERS.

9. EXPLAIN THE PROCESS OF FERTILIZATION (ZYGOTE FROM EGG & SPERM)

10. CLARIFY PRO & CONS OF VARIOUS TYPES OF BIRTH CONTROL.

11. DESCRIBE THE BIOLOGICAL AND SOME CHEMICAL CHANGES IN THE BODY THAT OCCURS DURING PREGNANCY.

12. LIST THE SIGNS AND SYMPTOMS OF SOME PEDIATRIC DISEASES

Examples of Texts and/or Assigned Readings:

Text:
Goodenough J and McGuire B. Biology of Humans: concepts, applications, and issues. 3rd Edition. Upper Saddle River, NJ. Benjamin Cummings; 2009. SBN-10: 0321551931 ISBN-13: 9780321551931

Example Assignments:

1. Group assignments: In groups of 10-15 students, interpret graphical data on such conditions as

a. incidence of malaria and other world wide diseases in specific age/gender/education groups,

b. age, race, country and discuss what steps can be taken to reduce these statistics. (outcome #1 and 2)
2. When given graphical data
, determine if a conclusion is supports a hypothesis. (outcome #1 and 2)
3. There will be pre-test and post-test questions to assess educational intervention concerning the didactic/cognitive outcomes
.

4. There will be a written component. Students will be assigned a website to visit and will answer a series of questions that will relate to the use of scientific information in the context of social, economic, environmental or political issues.
Example: H1: Hormones- http://arbl.cvmbs.colostate.edu/hbooks/pathphys/endocrine/hypopit/gh.html
What is the other name for growth hormone? What important effects do growth hormones have on protein, fat and carbohydrate metabolism? What is the primary controller of growth hormone secretion? Is growth hormone a part of a negative or positive feedback loop? Explain your answer. How is growth hormone commercially used today? How does the illegal use of GH affect the social or economic aspects of major league sports? (outcomes #1, #2, and #3)
Example grading rubric (this would be set up in MYCOURSES grading format for ease of correction) for above assignment:
Spelling, Grammar and style/content: (out of 100 possible points)
· Needs Improvement 60 points = completed assignment on time with many errors in grammar and spelling with inappropriate style, minimal content
· Meets Expectations 80 points = completed assignment on time with some errors in grammar and spelling with inappropriate style, content acceptable
· Exceptional 100 points = completed assignment on time with no errors in spelling or grammar and in appropriate style with complete content.
January 30

INTRODUCTION/ PRE TEST

February 1

PATHOPHYSIOLOGY AND MEDICAL TECHNOLOGY

February 3

HORMONES: ANATOMY AND PHYSIOLOGY

February 6

HORMONES: HOMEOSTASIS

February 8

HORMONES: NEGATIVE/POSITIVE FEEDBACKS

February 10

HORMONES: DISEASES

February 13

HORMONES: DISEASES (cont.)

February 15

MANAGING STRESS: SOURCES

February 17

MANAGING STRESS: ADAPTATION SYNDROME

February 20

No Classes, President’s Day

February 21

(Tues-Mon schedule)
no class

February 22

MANAGING STRESS: PERSONALITY TYPES
February 24

STRESS COUNSELING

February 27

REPRODUCTION TYPES

February 29

CELLULAR REPRODUCTION

March 2

SEXUALITY: MALE ANATOMY & PHYSIOLOGY
March 5

SEXUALITY FEMALE ANATOMY AND PHYSIOLOGY
March 7

SEXUALITY FEMALE (Cont’d)

March 9

Menopause and puberty

March 12

explanation of what is involved in communicating scientific

information in prep for WWWassignment
March 14

Examination 1 last names A-L

March 16

Examination 1 last names M-Z
March 19-25

SPRING BREAK

March 26

GENETICS: INTRODUCTION

March 28

GENETICS: PROBABILITY
March 30

GENETICS: CHROMOSOMES AND GENE MUTATIONS

April 2

GENETICS: SEX-LINKED DISORDERS

April 4

GENETICS: TYPING & TESTING (BIOETHICS)

April 6

GENETICS: REGULATION & EXPRESSION

April 9

NO formal class meeting: see your email for www assignment
April 11

CANCER: CHARACTERISTIC BENIGN & MALIGNANT
April 13

CANCER: TYPES and CAUSES

April 16

NO class patriots day

April 18

Examination II last names M-Z

April 20

Examination II last names A-L
April23

NO Formal class meeting: work on web assignment
April 25

INFECT. DISEASES & STD: HISTORY/FACTS: guest speaker

April 27

INFECT. DISEASES & STD: PATHOGENS : guest speaker

April 30

NO formal class meeting online class: WWW assignment due in

MYCOURSES DUE BY NOON (late submissions will be a zero)

May 2

HIV/AIDS: TESTING AND PREVENTION

May 4

BIRTH: FERTILIZATION/ CONTRACEPTION METHODS

May 7

PREGNANCY: CHANGES IN ANATOMY & PHYSIOLOGY

May 9

CHILDBIRTH: STAGES & PRE-NATAL TESTING

May 14

POST TEST/ Discussion of aging and social and economic issues

May 16

UMD CAMPUS STUDY DAY

*FINAL EXAMINATION : Thursday May 17; 11:30am – 2:30 pm ALL STUDENTS

�Need course overview for why it meets US curriculum cluster 2B.

�Do you have a specfic example. If you do, and are willing to share, please include. If not or prefer not, then the outcome is already met in assignment 1.

�Not clear to me which outcome this tracks to – outcome 2?

