 SEQ CHAPTER \h \r 1University of Vermont
HLTH 095- Exploring Anatomy and Physiology (3 cr)
Instructor:
Dr. Jeremy Sibold

Semester: Summer 2014
e-mail:

jsibold@uvm.edu

Day/Time: M-TR 9:00 AM-3:30 PM
Office:

Rowell 310L

Location: Rowell 111
Phone:

6-5242

Office Hours: By appointment
I. Course Description: Introductory course to serve as exploratory anatomy and physiology experience for students considering health related professions. Interdisciplinary in scope, this course will cover basic anatomy structure and function of major systems of the body. This course does NOT replace, and is NOT equivalent to ANPS 019/020 or other lab based anatomy coursework.
II. Credit Hours:
3
III. Pre-requisites: none
IV. Objectives: Students will have a basic understanding of:
1. How the progression of structural levels (atoms, molecules, compounds, cells, tissues, organs, and systems) contributes to the body's order and stability.

2. The precise and logical descriptive word roots, prefixes, & suffixes used to identify body parts and directional terms.
3. How all major systems of the human body contribute to homeostasis.

4. How the integumentary system, skeletal system and muscular system each function in protection, support and movement.

5. How the cardiovascular system, lymphatic system, respiratory system, digestive system, urinary system and immune system each function in the distribution of materials and contribute to the maintenance of homeostasis

6. How the nervous system (central, peripheral & autonomic), organs of sensation and endocrine system each contribute to the regulatory control, integrative communication and systemic coordination within the body.

7. How the reproductive system, genetics, and aging process each contribute to the reproduction, growth and development of a human body.
V. Instructional Methods:

a. Lecture and Problem based learning modules both in person and online.
b. Class discussion and activity

c. Audio visual media.
VI. Required text and other resources:

Anatomy & Physiology: Foundations for the Health Professions

Deborah Roiger, M. Ed. ISBN: 0073402125 Copyright year: 2013

McGrawHill CONNECT Access:

(see: http://connect.mcgraw-hill.com/class/j_sibold_summer_2012_hlth095)
VII. Evaluation:
1) Weekly Homework assignments:

2 @ 30 pts each=
60 pts
2) Critical application question responses

1 @ 20 pts each=
20 pts
3) Lab participation and reflection assignment:
1 @ 10 pts each=
10 pts
4) Personal career interest final reflection:

1 @ 10 pts each=
10 pts

5) Quizzes

2 @ 25 pts each=
50 pts
6) Hybrid/online week projets

2 @ 25 pts each=
50 pts
VI. GRADING:

Each student’s grade is based on a points earned system. The final grade is determined by the total
 number of points accumulated on the various course requirements/assignments. The RAW average
will determine your percentage points below (points earned/total points * 100). It is my policy NOT
to round. What you earn is what you are assigned to protect fairness and reduce bias. I am happy

to assist you in any way I can.
	(93 – 100%)

A

(90-92%)

A-

(87 – 89%)

B+

(83-86 %)

B

(80-82 %)

B-

(77 – 79%)

C+

	(73-76 %)

C

(70-72%)

C-

(67 – 69%)

D+

(63-66%)

D

(60-62%)

D-

(<60%)

F

POLICY FOR EXCUSED ABSENCES:

Religious Holidays: Students have the right to practice the religion of their choice. Each semester
students should submit in writing to their instructors by the end of the second full week of classes their documented religious holiday schedule for the semester. Faculty must permit students who miss work
for the purpose of religious observance to make up this work. Other absences should be brought to the attention of the instructor PRIOR to the absence whenever possible. If I receive notification and
approve the absence (i.e. athletic participation, medical needs etc) the absence will not hurt your grade.

Students with disabilities:

Please alert me to any special needs that you may have and I will assist and accommodate your needs
in any way I can. Please also contact the ACCESS staff for any other assistance at : http://www.uvm.edu/access/?Page=info/info.html&SM=info/infosubmenu.html

POLICY STATEMENTS:

1. Two unexcused absences will result in a one letter-grade reduction of the final grade. Each subsequent absence will result in a corresponding reduction of one letter-grade from the final grade.

2. If a student is involved in or caught cheating or plagiarizing, he/she will receive a ZERO for the assignment and will be subject to the academic misconduct policies and procedures per the institution. THERE ARE ABSOLUTELY NO EXCEPTIONS TO THIS RULE.

3. Cell phones, pagers, two way radios, and any and all other communications devices are prohibited.

3a. Recording of class (audio or vido/picture/cameraphone) is PROHIBITED in ALL cases without instructor approval!

4. Please show respect to your colleagues in the class by being on time!
5. If you miss a test, quiz, case study, or any other activity and the absence is unexcused, you MAY NOT make up work. If you notify me PRIOR to the class in question you may complete the assignment EARLY, NOT LATER.
