Welcome!

Anatomy & Physiology I

(BIOL 2210)

Dr. Yoga Sundram

DVM, MS, PhD.

FALL 2015 BIOLOGY 2210K– SYLLABUS
COURSE TITLE: Human Anatomy and Physiology I CREDIT HOURS: 4
INSTRUCTOR: Dr. Yoga Sundram Office: 134 Tel. # 912- 260 - 4345
CLASS ROOM: 142 LAB ROOM : 100 B e-mail: yoga.sundram@sgsc.edu
LECTURE TIME: M, W 8:00 – 9:15 LABORATORY TIME: R 1:00 – 3:55
 OR

LECTURE TIME: T, R 8:00 – 9:15 LABORATORY TIME: M 3:00 – 4:55

TEXT BOOK: Human Anatomy & Physiology (latest available edition),

 Elaine Marieb and Katja Hoehn, Published by Pearson.

LABORATORY MANUAL: Laboratory Manual published by South Georgia College

COURSE DESCRIPTION:

 An introduction to biological processes and anatomic terminology followed by an integrated study of the structure and function of the human body, includes study of tissues, organs, and the following systems: integumentary, skeletal, muscular, and nervous. Prerequisite: BIOL 2107K or divisional or school approval and passing or exempting ENGL 0989. 3-2-4

 LABORATORY:

 Laboratory work intercedes class discussions as a complimentary part of the course. On-hand understanding of the concepts, taught during lectures, are made feasible with biologic materials, models and animal dissection. Group discussions and exercises will be included.

SCIENCE LEARNING RESOURCE CENTER (SLRC)
 With the support of the Natural Science Foundation, the Division of Natural Science and Mathematics has developed and maintains a Science Learning Resource Center, which provides a variety of learning materials in most areas of science and mathematics. The materials serve as alternative learning experiences for the disciplines in this division and are designed to enhance mastery of a given subject or topic. During the semester, students are assigned various learning materials in biology that are complementary to those in the classroom

COURSE OBJECTIVE:

· The student should gain an understanding of the basic organization of the human body.

· He or she should acquire a basic knowledge of the anatomical and physiological principles that relate to the human body.

· An understanding of the basic structure and function of the organ systems at the gross and tissue levels is expected.

· Application of the knowledge as it relates to their particular occupational goal is important

EVALUATION PROCEDURE

 The final grade for this course is based on 4 written exams and three laboratory exams. All exams are weighted equally. The final grade will be a percentage of a possible 700 points. Written exams covering lectures consist of multiple choices, fill in the blanks, definition and short answers and true or false selections. Students with an excused absence for an exam, on verification by the instructor / school authorities, may take a make-up exam within a week of his or her return to school. Warning: make-up exams are much, much harder!! A missed exam not made up according to the fore mentioned stipulations carries a zero grade. No exceptions. Missed practical exam cannot be made up.

 Grading: 90 to 100 = A

 80 to 89 = B

 70 to 79 = C

 60 to 69 = D

 0 to 59 = F

Campus Policies
ATTENDANCE POLICY

· Students are expected attend all lectures and laboratory classes. The Division of Natural Sciences and Mathematics has laid down the following requirements in cases when it is not possible for a student to attend class.

· A student not present at roll call will be counted as absent from that class.

· An unexcused absence from an exam or graded class work gets the student a zero grade.

· A student with an excused absence will get a zero grade if the assigned exam or work is not made up.

· The maximum number of class days a student can miss and still receive credit is twice the number of classes per week, of which no more than half may be unexcused.

· Coming to class late is at best annoying and at worst highly disrespectful to your instructor and classmates. If you come late, after roll call, you will be marked absent. If you miss class more than twice the number of meetings per week, you may be given administrative withdrawal.

· Class room doors will be locked 5 minutes after scheduled class time. You will be marked absent if you are not in class by this time.

[image: image1.emf]The Solution:

Keep Accurate Attendance Records!



All faculty are expected to maintain accurate

attendance records.



All faculty are expected to follow their

division’s attendance policy.



All faculty are expected to process

administrative withdrawals for students

exceeding allowable number of absences.



All faculty are expected to be able to

report an accurate last date of attendance.

 NON-STUDENT POLICY:

 IT IS THE CAMPUS POLICY THAT CHILDREN AND VISITORS MAY NOT BE PRESENT IN THE CLASS ROOM WHEN LECTURE IS IN PROGRESS. NO VISITORS ARE ALLOWED IN LABORATORIES AT ANY TIME. A visitor is defined as anyone other than those students enrolled in this Anatomy & Physiology course.
Cell Phone Policy:

Cell phone is a distraction in class, both to the instructor and to the rest of the class. CELL PHONE USE IS DISCOURAGED. Notices are posted throughout the building in this regards.

Plagiarism:
Plagiarism involves two kinds of wrongdoing. Using another person’s ideas, information, or expressions without acknowledging that person’s work constitutes intellectual theft. Passing off another person’s ideas, information, or expressions as your own to get a better grade or gain some other advantage constitutes fraud. Plagiarism is sometimes a moral and ethical offences rather than a legal one since some instances of plagiarism fall outside the scope of copyright infringement, legal offence. Plagiarism is almost always seen as a shameful act, and plagiarists are usually regarded with pity and scorn. They are pitied because they have demonstrated their inability to develop and express their own thoughts. They are scorned because of their dishonesty and their willingness to deceive others for personal gain. The act and practice of plagiarism is not only sometimes criminally prosecutable and always dishonest and shameful, but it is also intellectually lazy and deprives the plagiarist of an education. Examples of plagiarism include:

• Any quotation, or even rewording, paraphrase, or summary of another person’s words, thoughts, ideas, opinions, or theories without appropriate acknowledgement. This example would obviously include any copying and pasting material from any source, including the Internet, regardless of to what degree.

• The presentation in any form of another’s artistic, literary, scientific, or other creative work as one’s own.

• Allowing someone else to write one’s paper; copying, buying, or stealing either in part or in its entirety one’s paper from another source such as a book, an article, or the Internet.

• Appropriate acknowledgement includes, but is not limited to, quotation marks around quoted material and citation appropriate to the discipline. See the APA and MLA guidelines in the Hodges’ Harbrace Handbook (Glenn and Gray 552‐650), available in the campus bookstore.

Faculty members reserve the right to add to these rules at their discretion. Any addition to the rules will be plainly stated in said faculty member’s syllabus. Ignorance of these rules does not constitute innocence and is not an excuse for plagiarism. Students accused of plagiarism will be referred via the non-criminal incident reporting system to the Student Conduct Board for hearings to adjudicate said accusation. The sanctions for plagiarism include at a minimum a zero grade on the plagiarized assignment and may include failure of the course, suspension and even expulsion from the College. Please refer to the sanctions section of the student handbook for more information.

Counseling

Counseling Services are confidential and available upon request. If you would like to schedule a session, referral forms are located online at: http://www.sgsc.edu/current-students/counselingservicesinformation.cms or outside the counselor’s office. Please complete and submit the referral form to the counselor. Do not submit by email. Once you have submitted your form you will be contacted by phone to set up an appointment. The Counselor’s Office is located on the Douglas Campus in Powell Hall, Room 119, phone number 912-260-4438, or Waycross Campus in the Dye Building, Room 130, phone number 912-449-7593.

GeorgiaVIEW

We will be using the GeorgiaVIEW. Your syllabus will posted in this course management system and your instructor will provide additional information. Go to Self-Service Banner to obtain your school email address. Then:

Click the Personal Information Menu tab

Click View email addresses

Your D2L username will be the part of your email address prior to the @ sign Go to https://sgsc.view.usg.edu/, click “Forgot Password”

Read the information, enter your username, and click Submit

A reset password link will be sent to your student email.

 SATISFACTORY ACADEMIC PROGRESS (SAP) STANDARDS FOR FINANCIAL AID

The U.S. Department of Education requires institutions of higher education to establish minimum standards of satisfactory academic progress for all students enrolled in a degree program, regardless of whether federal aid was received. Satisfactory academic progress (SAP) means that a student is progressing in a positive manner toward fulfilling the requirements for a degree. Failure to maintain satisfactory academic progress will result in the loss of all federal and state aid.

Academic Support

Academic Support offers various resources to assist SGSC students with their academic success. These resources are available to SGSC students at no charge and are found at several ASC locations: the Academic Support Center in room 148A of the Dye Building on the Waycross campus, the Academic Support Center in room 216 of Powell Hall on the Douglas campus, and the STEM Center in room 125 of Stubbs Hall on the Douglas campus. All locations offer course-specific peer tutoring, academic skills workshops, and resources on study skills, time management, note-taking, and learning strategies. Live, online tutoring is also available 24/7 in GeorgiaVIEW through tutor.com. For more information about any of the resources available, contact Amber Wheeler, Academic Support Director, at amber.wheeler@sgsc.edu or visit our webpage at http://www.sgsc.edu/current-students/academicsupportcenter.cms.

 Syllabus Access Statement: If you have a disability and require reasonable classroom accommodations, please see me after class or make an appointment during office hours. If you plan to request accommodations for a disability, please register with the Office of Disability Services in Room 118, Powell Hall, Telephone number 912-260-4435 . Also, if you find that any content in this course is inaccessible because of your disability, please contact me as soon as possible.

Student Responsibilities

Study guides and other materials may be posted on Georgia View. Make sure you print them out and use it if necessary. If other materials are handed out during class and if you are absent, it is your responsibility to get copies of these materials from your class mates. I will not provide these materials to you other than during that particular class.

Also, if you miss an exam, it is your responsibility to remind me about it and arrange for a make up test
The Solution:
Keep Accurate Attendance Records!

All faculty are expected to maintain accurate attendance records.

All faculty are expected to follow their division’s attendance policy.

All faculty are expected to process administrative withdrawals for students exceeding allowable number of absences.

All faculty are expected to be able to report an accurate last date of attendance.

! “The Solution:

Keep Accurate Attendance Records!
Al culy are expected tomantain accurste
. ‘attendance records.
« All culy ars expeceed o follow theis
iiion's spendance poicy
- All iy are expecied toproces
adminisaarie wirmval oy sodents
ceading dlovable mambe of absence
Al facuity e expected to beableto
repors snachurste ot date of snendance.

