Biology 1010: Section 306 – Laboratory Only
 Human Anatomy – Spring 2013
Instructor:

Cindy Hansen, MD

Instructor

Email:
chansen1@ccri.edu. Please put “Biology 1010” in the subject line of your message.

Contact

Phone: 455-6108

Information:

Office: Room 1132B – Liston Campus

Office Hours: Monday
8:30-9:00AM and 3:15–4:00PM

 Tuesday 8:30-9:00AM and 3:30–4:00PM
 Wednesday 11:30-noon, 3:15–4:00PM, and 6:00-6:30PM

 Thursday 8:30-9:30AM and 11:00-noon

Website: http://faculty.ccri.edu/chansen1
Required Lab Texts:
Goffe, E., and Townsend, H.2012. Human Anatomy Lab Atlas for BIOL 1010

Goffe, E. 2012. Lab Manual for Human Anatomy Revised 7/2012
Course Description:
This course is a study of the human organism with respect to the gross and microscopic anatomy of the organ systems. Laboratory work includes dissection of the cat and appropriate isolated organs.

Lecture: 2.5 hours, Lab: 3 hours

Prerequisites:
· ENGL 0890 with a grade of B or better or Accuplacer exemption from Reading

· MATH 0500 with a grade of C or appropriate test score.

Course Objectives:
Allied health science deals with the normal and pathological processes of the human organism. Since structure and function are uniquely interrelated, one must have a basic knowledge of the human functional morphology to understand these processes. To communicate within the health professions, a common anatomical language is necessary. To understand the sick or damaged body, one must be familiar with the normal body. To ascertain the damage to muscle, bone, nerves, or other tissues, and to repair that damage requires knowledge of the function of these structures as they work together.

Our general goals will be:

· To provide a common anatomical language for

· communication within the health profession.

· To relate the above language to the functional morphology of

· the human organism.

· To provide a morphological basis for future understanding of

· normal and pathological physiological processes.

· To develop knowledge of the anatomy of the human body by

· the study of the organ system.

· To illustrate the principle that structure and function are uniquely interrelated.

To attain these goals we will rely on the textbook and lab manual, lectures and especially time spent in lab, both assigned and extra.

Course Policies:

You are expected to attend all labs.

You are expected to read the material to be covered before coming to class.

You are responsible for all of the material presented, regardless of absence.

Extra credit work is NOT available for this course.

Cheating is NOT tolerated. Anyone I observe giving information to, or accepting information from another student will receive a “0” on the exam. Cheating is in violation of CCRI’s academic honesty policy. Anyone I suspect of cheating will be referred to the Dean of Students in accordance with the school’s policy.

Lab Policies:
We will review all of the rules of the lab at your first lab class, but please be aware that shorts or skirts that expose the knee when sitting or standing are not permitted in lab. Also, your shoes must fully cover and protect your toes. Sandals (with or without socks) or other shoes that expose all or some toes are not permitted in lab. Also, midriffs must be fully covered. Anyone breaking the dress code will not be allowed to enter lab and will have to make up the missed class on his or her own time. If a student does not comply with the dress code on the day of a practical exam, he or she will receive a grade of 0 for that exam.

Finally, you should come to every lab with your own latex-free gloves.

PLEASE NOTE: Menthol products (e.g. Vick’s Vapor Rub, Blistex) are prohibited from lab!!

Grading Policies:
Your laboratory grade will be based on three laboratory practical exams. The exams will be based on the laboratory assignments. Under extreme circumstances and with the permission of their instructors, students may be allowed to take the exam with another section. Make-up laboratory exams are never given after the week they are scheduled, regardless of reason for absence. Your laboratory grades will be forwarded to your lecture instructor to be incorporated into your final course grade. Your lab average counts as 40% of your final course grade.
 In accordance with biology department policy, you must have a passing average in the laboratory section of the course in order to receive a passing grade for the semester.
Test

- If you arrive late for an exam, you will have less time to complete the exam.

Policies:

- All cell phones must be off. If your phone or any other electronic device makes any noise

during a test or quiz, I will deduct 5 points from your test or quiz score.

- All books, notebooks, book bags, phones, etc. must be left at the front of the room during a practical exam.

- Hats/caps may not be worn.

- You may not have any technology on your person during an exam. This includes, but is not limited to, cell phones, MP3 players, etc.

- You are not allowed to leave the room and return during an exam.

- Additional policies may be added at any time at my discretion.

Documented

If you have a documented disability, please let me know at the start of the semester. Disabilities:

If you have not already done so, you should contact the Disability Services for

Students Coordinator on your campus.
Tutoring and:

Anatomy may be the most challenging course you have ever taken, and you may

Other Resources:
have to develop new and improved study habits. You may take advantage of free peer tutoring provided by the Student Success Center. On this campus, the Student Success Center is located next to the library. It is best to request a tutor early in the semester. Other anatomy resources, such as flash cards and human bones are available in the Success Center.

This syllabus is subject to change at any time at the discretion of the instructor. Students are responsible for keeping current with changes made to this syllabus.

