[image: image1.png]g, FoupED 190
el Yo

CAMPBELLSVILLE UNIVERSITY

 COURSE SYLLABUS

[image: image2.png]g, FoupED 190
el Yo

PLEASE TYPE.

DATE 8-29-2016
ACADEMIC UNIT Human Performance

FACULTY Timothy E. Rogers
	Discipline
	Course#

Section
	Title of Course
	Credit Hours
	Cross Reference

(if applicable)

	Human

Performance
	HP 305-01
	Community and Public Health
	 3
	

TEXTBOOK
[X] Required

[] Not Required

Author McKenzie, J. F., & Robert Pinger

Title Intro to Community & Public Health

ISBN is: 9781121463608

Publisher
Jones Bartlett

Date of Publication 2015
WORKBOOK

Author ____________________________

Title ______________________________

Publisher _____________________________________
Date of Publication ___________________

PLEASE ANSWER THE FOLLOWING QUESTIONS ON A SEPARATE SHEET OF PAPER AND ATTACH TO THIS FORM.

1. DESCRIPTION OF COURSE: Develop a brief description of the course as it will appear in the Catalog.

2. COURSE OBJECTIVES: List the objectives of the course, both general and specific. Please relate these objectives
 to the mission and goals of the University and the Academic Unit.

3. COURSE OUTLINE: Outline the topics/units that are to be taught.
4. EVALUATION: How do you plan to determine the grade in the course. Please include grading scale.
5. REQUIREMENTS
a. Examinations: State when tests are to be administered, including unit, mid-term, and final examinations.

b. Reports:
How many, length required, and what type (Oral, term and/or research, book critiques).
c. Supplemental reading assignments or outside work required.
d. Supplemental instruction aids: Audio visual aids, field trips, guest speakers, etc.
6. BOOKLIST

DEAN

 Date Copy Received_______________________

VICE PRESIDENT FOR ACADEMIC AFFAIRS
 Date Copy Received_______________________
CAMPBELLSVILLE UNIVERSITY

Department of Human Performance

Fall 2016
HP 305 – Introduction to Community and Public Health (3 Hours)
Instructor:

Timothy E. Rogers

Office:

Hawkins Athletic Complex 220
Phone:

789-5225
E-mail:

terogers@campbellsville.edu

Course Description:

This will develop the principles of assessing the health of the local and global community. It also covers methods of becoming more knowledgeable as a health care consumer, thus ensuring a healthier life. Environmental, social, educational, and economics will be covered as each contribute to community and public health.
Course Objectives:

By the end of this course students should be able to:

1. Define core concepts of community and population health, public health systems, and the social, cultural, and physical environments that influence a community’s health. (SHAPE 1, 2) NPES: 4, 5; KTS: 1; InTASC: 2, 4, 5
2. Describe communicable and non-communicable diseases and approaches to preventing them. (SHAPE 1, 2); NPES: 3;InTASC: 2, 3, 4; KTS; 1
3. Apply strategies to engage in health promotion where people live, learn, work, and play. (SHAPE1, 2) KTS: 1, 6; InTASC: 4, 5; NPES: 4, 5
4. Identify major agencies, foundations, and associations supporting community health at the local, state, national, and international levels. (SHAPE:1, 2); KTS: 1, 8, 10; InTASC: 4, 9, 10
5. Describe programs and professions relevant to community and public health (SHAPE 1, 2); InTASC: 4, 9, 10; NPES: 4; KTS; 1, 8
6. Describe components of a physical activity infrastructure (NASPE Standards 1, 2, 5).

7. Analyze issues and problems within and between the specialized professional and scientific groups (SHAPE 1, 2), KTS: 1, 7; InTASC; 4,6; NPES: 3
8. Discuss current events surrounding environmental, social, and economics on how they relate to community health. (SHAPE 1, 2, 4); InTASC: 1, 9, 10; KTS: 1, 8, 10; NPES: 3, 4, 5
9. Define components of a coordinated school health programs and explain why it is important. (SHAPE 2, 6); NPES: 3; KTS: 8, 9, 10; InTASC: 4, 9, 10
Human Performance Goals:
1. To provide a quality curriculum and environment conducive to student success and fostering academic excellence.

2. To provide quality faculty committed to equip students with necessary knowledge and skills to compete for available jobs in local, state, and national marketplaces.

3. To provide a rich learning environment ensuring the availability of the appropriate technologies, academic support, care.

4. To nurture diversity that encourages an understanding of the knowledge, skills, and dispositions necessary to work effectively in a multifaceted society.

5. To foster leadership that is reflective, promotes a shared vision of learning, and

maintains high ethical standards.
Required Text:
The textbook required for this course and should be with you at each class meeting.

Title: Introduction to Community and Public Health

Authors: McKenzie, J. F., & Robert Pinger

Edition: 8th
Copyright year: 2015

Publisher: Jones & Bartlett

The ISBN is: 9781121463608
Course Activities:

Class Lecture

Review and Study Questions

Internet Assignments

Video Analysis

Discussions Questions/Group Work-(Newspaper/Magazine Clipping)
Lab Assignments

Problem Solving Assignment

Final Project/Presentation
Exams and Quizzes

Professional Expectations:

1. Attendance and punctuality: All students are to comply with the “Student Attendance Policy” as described in the Campbellsville University Student Handbook. Failure to attend class on time and regularly will have an adverse effect on the final grade.
 After the 12th absence the student will automatically be withdrawn from the class.
No late arrivals or early departures will be excused for this class. Two tardies/early departure results in an absence.
All assignments are to be handed in on time regardless of absence and assessments should be taken on the scheduled day. If there are extenuating circumstances come and speak with the instructor prior to the day of the absence.

2. Class Preparation. Students are expected to come to class prepared (study, read, bring notes, have materials, etc.). Lack of preparation shown by the inability to participate in activities and discussions during class will have a negative impact on performance in class.

3. Professional behavior: Students are expected to demonstrate professional behavior during all class sessions. This includes being respectful of the instructor and classmates, using appropriate language and tone of voice, and being attentive during class.
4. Electronic Devices: The use of electronic devices (i.e., laptops, phone calls, text messages, head phones, music, etc.) is not permitted in this class. (5 points will be subtracted from the student’s final grade total for first incident, an additional 5 points for every incident after; 5, 10, 15, etc.). This is your one warning and will go into effect after the first day of classes.

5. No food or drink is allowed in the classroom. Speak with the instructor if there is a physical issue that calls for food or drink.
6. Verbal announcements given in class take precedence over this written material.
Academic Integrity:
Academic integrity can be compromised by one of two categories: cheating and plagiarism.

(a) Cheating is the violation of classroom rules of honesty with respect to examinations and assignments. Any student helping another student cheat is as guilty as the student assisted. Students found guilty of cheating may receive a failing grade of F for the course. (b) Plagiarism is defined as representing or repeating the words or ideas of someone else as one’s own in any academic exercise. Therefore, all writing you do for this course must be your own and must be exclusively for this course, unless the instructor stipulates differently. Pay special attention to the accuracy of the quotations, paraphrases, summaries, and documentation practices you use in your assignments. If you have any questions about plagiarism, please ask your instructor or the writing center. If you plagiarize or cheat, you may receive an F for the assignment or the course, and your case may be reported.

DISABILITY STATEMENT:
Campbellsville University is committed to reasonable accommodations for students who have documented physical and learning disabilities, as well as medical and emotional conditions. If you have a documented disability or condition of this nature, you may be eligible for disability services. Documentation must be from a licensed professional and current in terms of assessment. Please contact the Coordinator of Disability Services Meagan Davidson., her office phone # is 270-789-5450 to inquire about services.

Title IX Statement: Campbellsville University and its faculty are committed to assuring a safe and productive educational environment for all students. In order to meet this commitment and to comply with Title IX of the Education Amendments of 1972 and guidance from the Office for Civil Rights, the University requires all responsible employees, which includes faculty members, to report incidents of sexual misconduct shared by students to the University's Title IX Coordinator.

Title IX Coordinator:

Terry VanMeter

1 University Drive

UPO Box 944

Administration Office 8A

Phone – 270-789-5016

Email – twvanmeter@campbellsville.edu

Information regarding the reporting of sexual violence and the resources that are available to victims of sexual violence is set forth at: www.campbellsville.edu/titleIX
Security Cell Phone: 270-403-3611
Other Important Numbers:
Advising: 270.789.5064 BASC 202

Introductory Studies Program: 270.789.5195 BASC 204
Citizens Bank & Trust Writing Center: 270.789.5438 BASC 201

Learning Commons: 270.789.5370 BASC 212

First Year Experience: 270.789.5371 BASC 210

Career Services: 270.789.5192 BASC 206
Counseling Services: 270.789.5070

Note: The contents of this syllabus are subject to change at the discretion of the instructor.
Resources:

U.S. Department of health and Human Services, Centers for Disease Control and Prevention (2011). “Ten Great Public Health Achievements—United States, 2001-2010.” Morbidity and Mortality Weekly Report, 60(19): 619-623. Available at http://www.cdc.gov/mmwr/preview/mmwrhtml/mm6019a5.hym?s_cid=mm6019a5_w.

Bunker, J. P., H. S. Frazier, and F. Mosteller (1994). “Improving Health: Measuring Effects of Medical Care.” Milbank Quarterly, 72: 225-258

World Health Organization (2013). World Health Organization. Available at http://www.who.int/about/en/.

World Health Organization HIV/AIDS Department (2011). “Global Summary of the Aids Epidemic, 2011.” Available at http://www.who.int/hiv/data/2012_epi_core_en.png.

American Cancer Society (2013). “Cancer Facts and Figures—2013.” Available at htpp://www.cancer.org/acs/groups/content/@epidemiologysurveiance/documents/documents/acspc-036854.pdf

U.S. Census Bureau (2010). “Back to School:2010-2011.” In U.S. Census Bureau News: Facts for Features. Washington, DC: U.S. Department of Commerce

United States Census Bureau (2011). “The Older Population: 2010. Available at htpp://www.census.gov/prod/cen2010/briefs/c2010br-09.pdf.

Centers for Disease Control and Prevention (2012). “Fetal Alcohol Spectrum Disorders, Data & Statistics.” Available at htpp://www.cdc.gov/ncbddd/fasd/data.html.

American Lung Association (2013). “State of Tobacco Control: 2013.” New York: Author. Available at http://www.stateoftobaccocontrol.org/sotc-2013-report.pdf
American College of Occupational and Environmental Medicine (2013). Website. Available at htpp://www.acoem.org/.

U.S. Center for Disease Control and Prevention, Office of Minority Health and health Disparities. (2013). Asian American, American Indian/Alaskan Native, Black or African American, Hispanic or Latino Populations Profile. Retrieved from http://www.cdc.gov/miorityhealth/populations
Suicide Prevention Resource Center. (2012). About Suicide Prevention. Retrieved from http://www.sprc.org/basics/about-suicide-prevention
National Institute of Mental Health. (2009). What is Schizophrenia? Retrieved from http://www.nimh.nih.gov/health/publications/schitzophrenia/complete-index.shtml
Heron, M. (2010). Deaths: Leading causes for 2010. National Vital Statistics Report, 62(6), 17-54. Retrieved April 11, 2014 from http://www.cdc.gov/nchs/data/nvsr62/nvsr62_06.pdf
U.S. Department of Health and Human Services, Office of Women’s Health. (2014). Menstruation and the Menstrual Cycle. Retrieved July 10, 2014, from http://www.womenshealth.gov/publications/our-publications/fact-sheet/menstruation.pdf
U.S. Consumer Product Safety Commission. (2014). Carbon Monoxide. The Invisible Killer. Retrieved from http://www.cpsc.gov//PageFiles/121843/464.pdf
Willyard, C. (2010, July 15). Tiny steps towards an HIV vaccine. Nature, 466(7304), S8.

American Cancer Society. (2014). Cancer Prevention and Early Detection Facts and Figures. 2014. Atlanta, GA: Author. Retrieved from http://www.cancer.org/acs/groups/content/@research/documents/document/acspc-042924.pdf
� EMBED PBrush ���

_1042637914

