[image: image1.png]'\ Midlands
.Q College

[image: image2.png]'\ Midlands
.Q College

BIO 210 – Anatomy and Physiology I

Science Department

Semester: Spring 2014
Catalog Course Description: This is the first of two courses providing an intensive study of human anatomy and physiology. Emphasis is placed on the manner in which systems interact to maintain homeostasis. The study includes general chemistry principles, biochemistry, cells and tissues. The structure and function of the following systems will be covered: Integumentary, Skeletal, Muscular, and Nervous. Laboratory exercises will include dissections, computer labs, models, and experimentation.
Prerequisite(s):

RDG 100 or ESL 100. ENG 101 and BIO 110 or 101 are strongly recommended.

Credit Hours:

Lecture: 3.0
Lab: 1

Departmental Website:
http://www.midlandstech.edu/science
Instructor:

__
Office:

__

Telephone:

__

Departmental Assistant:
Pam McPherson (mcphersonp@midlandstech.edu)
Department Chair:

Dr. Geralyne Lopez-de-Victoria (lopezg@midlandstech.edu)
FAX:

__
E-mail:

__

Campus Mailbox:

__
Class Schedule:
__
Office Hours:
Required Textbook(s):

Hardbound or E Book Allowed

Human Anatomy and Physiology with Mastering Access Code (Hardbound), Marieb, Pearson ISBN 0-321-85164-1

Or Marieb E Book with Mastering Access Code (E Book), Pearson ISBN 0-321-69653-0
A & P I Laboratory Objectives: A & P I Lab Objectives on Science Dept Website

Anatomy & Physiology I Laboratory Manual, 2nd Edition, Bluedoor Pub.
Required Materials and Safety Regulations for BIO 210 Labs:

Latex gloves: a box may be cheaper since you will need them ALL semester

Safety goggles or glasses: sunglasses are NOT acceptable

Closed-toed shoes: For consistency and safety, this is required for every lab and quiz, even those in which a

dissection is not scheduled.

Lab coat: when purchasing, please keep in mind that you will need a lab coat for the Bio 225 Lab.

Additional Textbooks/Readings: Lecture notes or other material designated by instructor other than required texts listed on this course syllabus are considered optional.

General Education Core Competency Statement: This course is designed to meet the college’s general education core competency for Scientific Reasoning.

Course Objective: The objective of this course is to enable the student to develop an integrated concept of the structure and function of the human body. A detailed list of course objectives are listed on the science department web site: www.midlandstech.edu/science/
Course Outcomes and Competencies:

Intended Course Outcome: Students will learn and be able to use scientific reasoning and principles through the study of basic Human Anatomy and Physiology.

Competencies:
1. The student will use scientific reasoning to understand anatomy and physiology as it relates to homeostasis at the chemical, cellular, tissue, and organ level.

Course Competency (Performance Measure): Students will learn and demonstrate their ability to use scientific reasoning and principles by answering examination questions based on the following learning objectives:

	Chapter
	Selected Learning Objective

	1
	The student will use scientific reasoning to determine how homeostasis is regulated using negative feedback mechanisms.

	2
	The student will use scientific reasoning to determine the effect on pH when changing hydrogen ion concentration in a solution.

	3
	The student will use scientific reasoning to determine the effect of osmotic pressure when placing cells in hypertonic or hypotonic solutions.

	4
	The student will use scientific reasoning and principles to analyze the relationship of structure and function in epithelial tissues.

	5
	The student will use scientific reasoning and principles to compare the cell layers in the epidermis.

	6
	The student will use scientific reasoning and principles to determine the roles of osteoblasts and osteoclasts in bone tissue.

	7
	The student will use scientific reasoning and principles in determining if bones are associated with the axial or appendicular skeleton.

	8
	The student will use scientific reasoning to distinguish body movements.

	9
	The student will use scientific reasoning and principles to describe how the thin and thick myofilaments interact in the sliding filament mechanism for muscle contraction

	10
	The student will use scientific reasoning and principles to determine origins and insertions of muscles.

	11
	The student will use scientific reasoning and principles to determine the function of myelin.

	12
	The student will use scientific reasoning and principles to distinguish the layers of the meninges.

	13
	The student will use scientific reasoning to determine the function of cranial nerves.

	14
	The student will use scientific reasoning to determine how the sympathetic and parasympathetic nervous systems affect the heart.

	15
	The student will use scientific reasoning and principles to follow the neural pathway for vision.

MEASUREMENT INSTRUMENT AND SUCCESS CRITERIA
Students will complete a set of examination questions prepared by faculty based on the course learning objectives listed above. The success criterion is that 80% of the students will answer 75% of the questions correctly.
Program and course assessment activities are deployed and results collected in accordance with the College’s assessment schedule. Refer to the information in the syllabus regarding the applicability of assessment activity for the current semester

Course Attendance:
Students will be allowed to miss twice the number of times a lecture or
laboratory section meets per week.

If the lecture meets 3 times per week, 6 absences are allowed.

If the lecture meets 2 times per week, 4 absences are allowed.

If the laboratory meets once a week, 2 absences are allowed.

If the student misses more than 10 minutes of class by either arriving late or leaving early, then the student will be counted as absent, missing fewer than 10 minutes is a tardy. Three tardies count as one absence.

Students adding courses after classes begin are responsible for work covered from the first day of class. All classes missed count as absences. Please note the following: You are responsible for all material and announcements presented, whether you are present or absent.

Withdrawal: Students may withdraw from a course anytime before the last week of classes (see the current semester college calendar, available on the MTC web site, for official dates). Students who wish to withdraw from a course must submit a withdrawal form to records. The date of withdrawal may affect a number of things, including financial aid/ tuition reimbursement, tuition refunds, and course grades. The effective date of withdrawal depends upon the date the withdrawal form is submitted to records. It is the student’s responsibility to be aware of relevant dates, to make an informed decision, and if necessary, to submit withdrawal forms in a timely fashion.

For questions regarding the effect of withdrawal on financial aid or tuition reimbursement students should contact Student Financial Services. Deadlines for tuition refunds may be found on the current semester college calendar, available on the MTC web site, or by calling the cashier’s office.

Students who withdraw before midterm will receive a grade of W. Students who withdraw after midterm and have an overall class average of 60% or greater will receive a grade of W. Students who withdraw after midterm and have an overall class average below 60% will receive a grade of WF, which is calculated as an F.

Grades of W or WF are also assigned when a student exceeds the maximum number of absences allowed in a course. These grades are entered on the final grade roster along with the last date of attendance (LDA). Students should understand that the LDA does not constitute an effective date of withdrawal and should not consider a decision to stop attending class to be equivalent to withdrawal.

Course Grading Scale:
Lecture/Lab Courses:
Lecture Grade: 75% Laboratory Grade: 25%

Grading System:

	Tentative Exam Dates
	Grade
	Lab Quiz Dates
	Grade

	Exam 1
	
	
	Quiz 1
	
	

	Exam 2
	
	
	Quiz 2
	
	

	Exam 3
	
	
	Quiz 3
	
	

	Exam 4
	
	
	Quiz 4
	
	

	*Final
	
	
	Quiz 5
	
	

	
	
	
	**Final
	
	

	
	Average =
	
	
	Average =
	

	Average x 0.75 = Lecture Points
	
	Lab Average x0.25 = Lab Points
	

	Course Average = Lecture Points + Lab Points
	

A grade of W will be assigned if the student withdraws before midterm or after midterm with a course average of at least 60. A grade of WF will be assigned if the student withdraws after midterm with a course average less than 60.

*The cumulative lecture final is not optional and cannot be dropped or exempted. In addition to counting as a 5th exam grade, it may replace a missed lecture exam if approved by the instructor. Follow your lecture instructor’s guidelines regarding missed exams.

**A final lab quiz will be offered but is optional. It will replace a grade of zero for a missed lab quiz or replace the lowest quiz grade if all 5 quizzes were taken. If the final is the lowest grade it will be dropped. If a student misses a quiz during the semester the student cannot take the missed quiz with another section. The student will need to take optional lab final. No Exceptions.
A grade of zero will be recorded for any announced exam (or assignment), which is missed.

A (90-100)

B (80-89)

C (70-79)

D (60-69)

F (<60)

DEPARTMENT CHAIR STATEMENT: The faculty, coordinators and Science Department Chair are here to assist you. If you are having any difficulty with your class please talk to your instructor first. You can discuss your concerns with the Science Coordinator and then with the Department Chair, if necessary, after you have addressed your concerns with your instructor. Dr. Geralyne Lopez-de-Victoria is Department Chair and can be reached through Jan Oliver, Departmental Assistant at 822-3548. Dr. Gregory Mancini is Beltline Science Coordinator and can be reached at 738-7660 or in LET 421J. The Airport Science Coordinator is TBA.
PLEASE NOTE: Should change become necessary, the instructor reserves the right to adjust the requirements, pace, or scheduling of this course. Any change will be announced in class before it becomes effective.

LABORATORY POLICIES AND SAFETY PRECAUTIONS

The laboratory experience is designed to supplement and complement material covered in lecture, and is an integral part of the course. Material may be presented in greater detail in lab than in lecture. The laboratory experience may include dissections, videos, demonstrations, experiments, research and writing assignments. The laboratory instructors will give a sufficient amount of information and guidance to allow students to complete each lab, but success in lab primarily involves the individual effort of each student. To maximize learning and to minimize the risk of accidents or injury, the policies and rules will be observed in science labs and are included in the required lab guide: Anatomy & Physiology I Laboratory Manual, 2nd Edition, Bluedoor Pub.

Please refer to the required materials and safety regulations for BIO 210 labs on page 1 of syllabus.

BIO 210: TENTATIVE WEEKLY SCHEDULE

	WEEK
	LECTURE

TOPIC
	LECTURE

CHAPTER
	LAB

EXERCISE
	LAB

TOPIC

	1
	Basic Organization & Terminology

Homeostasis & Basic Chemistry
	1

2
	I-1
	Anatomical Terminology

	2
	Inorganic & Organic Chemistry

Cell
	2

3
	I-2

I-3
	Chemistry for A & P

The Cell (Parts of the cell)

	3
	Cellular Physiology

Cell Division & Protein Synthesis

EXAM 1
	3

*1-3

	I-3

I-4

I-5
	The Cell (Mitosis)

Use of the Microscope

Introduction to Tissues

(Note: Microscope & Tissues on Quiz 2)

	4
	Tissues: Epithelial

Tissues: Connective, Muscle, Nervous
	4

	I-5
	Quiz 1 (I-1 - I-3)
Tissues: A Survey

	5
	Integumentary System

Bone Tissue and Formation
	5

6
	I-5

I-6
	Tissues: A Survey

The Integument

Review Tissues

	6
	Skeletal System- Axial

Skeletal System –Appendicular
	7

7
	I-7
	Quiz 2
(I-4 - I-6)

Bones I

	7
	EXAM 2

Articulations
	*4-7

8
	I-7
	Bones I

	8
	Muscle Tissue

Muscle Physiology
	9
	I-7

I-8
	Bones II

Articulations & Body Movements for Quiz 4

	9
	Muscular System

	10
	I-9
	Quiz 3 (I-7)

Muscles

	10
	Introduction to Nervous System
	11
	I-9
	Muscles

	11
	EXAM 3

Central Nervous System
	*8-11

12
	I-10

I-11

I-12
	Quiz 4 (I-8 – I-9)

Neuron Structure

Brain Anatomy

Spinal Cord Anatomy

	12
	Central Nervous System

Peripheral Nervous System
	12

13
	I-11

I-13
	The Brain Dissection**

Cranial & Spinal Nerves

	13
	Autonomic Nervous System

Special Senses
	14

15
	I-14

I-15

I-16
	Reflexes & Sensory Tests

The Eye Anatomy and Dissection**

The Ear Anatomy

	14
	Special Senses

EXAM 4
	15

12-15
	I-17
	Quiz 5 (I-10 – I-16)

Nervous System Disorder Report

	TBA

	Final Cumulative Exam

TBA per college exam schedule
	1-15
	Sign-up
	Optional - Cumulative Lab Quiz Final

 *Chapters designated for each exam are tentative and subject to change prior to the exam by the instructor.

**Dissections require gloves and eye protection provided by the student

 Academic Affairs Student Guidelines and Expectations
MTC Student Handbook:
Students are expected to read the MTC Student Handbook and abide by its policies. You can find the handbook online at http://www.midlandstech.edu/handbook/; copies are also available at various locations on campus. Some of the more important handbook policies that impact your academic success are listed below.

Academic Integrity:
· The students of MTC have adopted the following Honor Code:

As a member of the Midlands Technical College community, I will adhere to the college’s Student Code. I will act honorably, responsibly, and with academic integrity and honesty. I will be responsible for my own academic work and will neither give nor receive unauthorized or unacknowledged aid. I will behave courteously to all members of the MTC community and its guests and will respect college property and the property of others.

· The Student Code (Appendix I of the MTC Student Handbook) defines academic dishonesty, which includes, but is not limited to, cheating on tests, plagiarism, collusion, and falsification. Such actions will result in discipline.

· Cheating on tests includes:

· Copying from another student’s paper.
· Copying or presenting someone else’s work as your own.

· Using unauthorized materials during a test.

· Collaborating with any other person during a test without permission.

· Knowingly obtaining, using, buying, or selling in whole or part the contents of any test.

· Bribing any other person to obtain information about tests.

· Substituting for another student, or permitting another student to substitute for you.

· Plagiarism is taking another person’s work and using it without giving the source credit in any graded assignment.

· The use of cell phones or other portable electronic devices for purposes of academic dishonesty in any form is strictly prohibited; students who violate this policy will be subject to the disciplinary procedures and sanctions outlined in the Student Code.
· For more information about academic dishonesty, see the Student Code.

Class Attendance and Participation:

Students are responsible for meeting all attendance and participation requirements outlined in each course syllabus.

Portable Electronic Devices:
Cell phones and other portable electronic devices may be used in classrooms only for maintaining access to MTC Alerts!, the college’s emergency notification system. Other uses of portable electronic devices (for example, leaving class to make or receive phone calls, sending or reading text messages, accessing the internet, taking pictures or videos, listening to music, etc.) will be considered disruptive activities, and the student will be subject to disciplinary action.
Student Email Accounts (MyMTC Email):
· All MTC students are assigned a college email account called MyMTC Email. For access, follow the link on the Enrolled Students page or go to http://www.midlandstech.edu/myemail.

· MyMTC Email is the primary way the college communicates with students. You are responsible for checking your college email regularly for important information and announcements about registration, financial aid, cancelled classes, emergencies, etc.

· Students can use their college email accounts to communicate with faculty, staff, fellow students, and others, as well as to maintain personal calendars and task lists.

· In addition to using MyMTC Email, students may also be required to communicate with instructors through Desire 2 Learn (D2L, the college-wide learning management system), or through course-specific software, such as MyMathLab.
MyMTC:
The college conducts business with students through MyMTC, which provides many services and resources, including access to transcripts, grades, and program evaluations; information about financial aid status; and how to search and register for courses. To access MyMTC, follow the link on the Enrolled Students page or go to http://mymtc.midlandstech.edu.
Children on Campus:
Children are generally not permitted on campus except for special events. Children are not permitted in classes, labs, or advisors’ offices. Children can never be left unattended on campus, including in the library, the Academic Success Center, or parking lots.

Inclement Weather Policy:

· If weather conditions or other emergencies cause the college to close or open late, announcements will be made over local radio and TV stations, on the MTC website, and on the college’s information line (803-738-8324).

· Notices will be sent to students via MyMTC Email and MTC Alerts! when applicable.

· Check for separate announcements for day and evening classes because weather conditions can change during the day.

· Inclement weather schedules: In standard non-lab and non-clinical classes, if the college closing or reopening means that there is at least 30 minutes of a class remaining, plan to attend that class. For example, if the college opens at 10 a.m., classes that normally meet at 8 a.m. will not meet, but classes that normally begin at 9:35 a.m. will begin at 10 a.m. Similarly, if the college closes at 8 p.m., 6 p.m. classes will meet for their regular time, but 7:35 p.m. classes will not meet.

· Check your syllabus for specific information about the inclement weather policy for that course.
Campus Emergency Protocol:
· To report safety concerns or suspicious activities, call Campus Security at 7850 (on campus) or 738-7850 (cell phone or off campus).

· To report a security emergency, call Campus Security at 738-7199 or dial local 911 immediately.
· The college also provides emergency call boxes; look for these red call boxes in or near parking lots on all campuses.
· If a college-wide emergency occurs, the college will communicate additional information and instructions in a number of ways, including the MTC Information Centers, campus loud speakers, MyMTC Email, the MTC website, and MTC Alerts!. To sign up for MTC Alerts! and receive emergency notifications on your cell phone, go to: http://www.midlandstech.edu/Phone_Alert.htm.

Student Evaluation of Instruction:
Toward the end of the semester, students will be encouraged to participate in evaluating their courses. You can complete this confidential evaluation through MyMTC using your username and password. Announcements will be made during the term concerning how and when to complete the online evaluation.
Students Requiring Special Accommodations:
· If a student with a disability requires special accommodations, the student should go to Counseling Services in the Student Center on Beltline or Airport Campus for assistance. Documentation regarding a specific disability is required in order for special arrangements to be made. All information received will remain confidential.

· For more information, follow the Disability Resource Centers link under Online Resources on the Enrolled Students page.
· The staff of Counseling and Career Services works to ensure that all educational programming and services are accessible to otherwise qualified students with disabilities. If you have a concern regarding the accessibility of websites, instructional materials, online courses and other electronic or information technology please contact Counseling and Career Services. It is the student's responsibility to self-disclose as a student with a disability and to request accommodations prior to beginning a program or course. Please contact the staff of Counseling and Career Services at 803-822-3505 (AC) or 803-738-7636 (BC) or via email at disability@midlandstech.edu if you have any questions or concerns.
 (Approved July 12, 2011)

SCIENCE DEPARTMENT CODE OF CONDUCT
Student rights and responsibilities are outlined in the MTC Student Handbook. http://www.midlandstech.edu/planner/
We are extremely proud of the quality of students in the Science Department; however, there have been occasions where disciplinary action is necessary to prevent disruptive and dishonest behavior. The following items are specific violations and consequences supported by the Science Department. Your instructor will circulate a form for your signature stating that you understand the Science Department Course Syllabus, which includes this document.
	·
	Any student who exhibits behavior that is disruptive to the learning process such as talking, discourtesy to faculty or fellow students to include obscene language or gestures, or uncooperative actions will be asked to leave the classroom. The student will be counted absent for this class. Depending upon the nature of the offense or if it occurs during an exam the instructor may require that the student see the science coordinator, chair of the science department, or the Assistant Vice President for SDS before returning to class. Campus Security will be called for any threatening or violent behavior.

	·
	Cell phones and other portable electronic devices may be used in classrooms only for maintaining access to MTC Alerts! The college’s emergency notification system. Other uses of portable electronic devices (for example, leaving class to make or receive phone calls, sending or reading text messages, accessing the internet, taking pictures or videos, listening to music, etc.) will be considered disruptive activities, and the student will be subject to disciplinary action.

	·
	Any student proven to have engaged in academic dishonesty will be given a grade of zero on the exam or assignment. This includes, but is not limited to, giving or receiving information during an exam, use of unauthorized materials during an exam or assignment, plagiarism, or changing answers after a grade has been assigned. Any incident involving academic dishonesty will be reported to the Assistant Vice President for SDS. For more information, please refer to your MTC Student Handbook http://www.midlandstech.edu/planner/

PAGE
7
Spring 2014 BIO 210 Course Syllabus

