COM-FSM POHNPEI CAMPUS
Department of Math and Science

SC -101 HEALTH SCIENCE

Course Syllabus for the Fall Semester of 2008
INSTRUCTOR : FROILAN O. NUNEZ, DMD

RM 5 10:30 -11:30 AM MWF
OFFICE HOURS : 8:30 – 9:30 AM @ THE PART TIME OFFICE
E – MAIL ADDRESS : fnunez@comfsm.fm
OFFICE PHONE NO. : 320-37-95

Course Description

This is a course on introduction to basic human anatomy and its functions, disease, and disease carriers, nutrition, physical fitness, sex education, environmental and community health.

Course Content

I. Introduction to Health

II. Basic Anatomy and Physiology

Integumentary System Respiratory System

Skeletal System

 Urinary System

 Circulatory System

Muscular System Lymphatic System

Digestive System Nervous System

Reproductive System

III. Diseases

Communicable Diseases

Cardio-Vascular Diseases

Cancer and other Non- Communicable Diseases

IV. Personal Health Concerns

Eating Behavior – The Good and The Bad of It

Fitness – Better appearance and Ability to Function Optimally

V. Sex Eduvation

Human Sexuality

Conception

Family Planning

Problems of Population Explosion

VI. Drugs

Mood Modification and Psychoactive Drugs

Using Tobacco

Alcoholic Drinks

Drug Taking Behavior

VII. Health Problems of the community

Community Health

Environmental Concerns

Methods of Instruction

Lecture

Classroom Discussion and Demonstration

Visual Aids and Films

Guest Speakers

Textbook

Gordon Edlin, Eris Golanty, Kelli McCormack Brown; HEALTH AND WELLNESS 7TH OR 8TH Edition

STUDENT LEARNING OUTCOME
After course completion, the student will be able to :

1. Define health as a concept in several ways.

2. Explain the relationship of health and human behavior.

3. Identify the various structure of the human anatomical system.

4. Explain the body functions and the relation of each system to one another.

5. Enumerate the causes and prevention of communicable diseases.

6. Explain the importance of human behavior in the occurrence of non communicable disease.

7. Specify which body part is affected by a particular kind of disease.

8. Identify and explain the functions of the basic constituent of food.

9. Explain the nutritional content of various food endemic to Micronesia.

10. define the concept of total fitness and the essential characteristic and consideration of physical fitness program.

11. Discuss the effects of drugs to the human body, human behavior and its consequence to family and society.

12. Explain the sexual maturation of adolescents.

13. Describe the process of conception as well as the influence of heredity and environment to the developing human organism.

14. Know the importance and effect of family planning to the nuclear family, community, government and world population.

15. Explain how health is affected by environmental pollution.

Specific objectives

At the conclusion of this course, the student should be able to :

· Relate the importance of adaptation in relation to health and disease.

· Describe the organization of the body from cell to the whole organism.

· List the functions of the skin

· Describe the layers of the skin

· Describe the location and functions of the appendages of the skin.

· List the main diseases of the skin

· List the functions of the skeletal system

· List the bones in the axial and appendicular skeleton.

· Define the three types of joints based on type of movement.

· Describe the structure of a synovial joint and give six examples of synovial joints.

· Describe the four types of arthritis

· Briefly describe the different kinds of muscles.

· Name some of the major muscle groups and describe the main function of each.

· List the major muscular disorder.

· Describe the measures of physical fitness, and the components of muscular strength by isotonic, isometric exercises, flexibility and cardiovascular fitness.

· Name and describe the organs of the digestive system.

· List the functions of the different organs of the digestive tract.

· Compare the energy contents of fats, proteins, and carbohydrates.

· Explain the role of minerals and vitamins in nutrition and give example of each.

· Explain how heat is produced in the body.

· Describe the purpose of the respiratory system.

· Name the structure of the respiratory system.

· Explain the mechanism of pulmonary ventilation.

· List and define several kinds of respiratory infection.

· List the systems that eliminate waste and the functions of each.

· Name three normal and abnormal constituent of the urine.

· Describe five disorders involving body fluid.

· Describe the organization of the nervous system according to structure and functions..

· Enumerate some of the functions of the different parts of the brain.

· Identify the glands of the endocrine system.

· List the hormones of each gland and describe the effects of each on the body.

· Describe the basic anatomy and physiology of the cardiovascular system.

· List the blood composition and functions.

· Define blood type and explain the blood type transfusion.

· Differentiate among the three main types of vessels in the body with regard to structure and functions.

· Describe the progression of the coronary heart disease.

· Identify ways to reduce the risk of coronary heart disease.

· Describe the development and outcome of cerebrovascular accidents.

· List the various kinds of diseases that affect the circulatory system.

· Explain the emergency care given to a possible victim of a heart attack and stroke.

· Name the male and female gonads and describe the function of each.

· Describe the functions of the male and female hormones.

· Describe the occurrence of a growth spurt and the specific difference in body development.

· Explain the maturation process of both male and female.

· Briefly describe the major disorders of the male and female reproductive sytem.

· Identify the factors that determine fertility.

· Describe fertilization process and the early development of the fertilized egg.

· Briefly describe the four stages of labor, alternative birthing method, and birth complication.

· Describe the method of birth control and contraception..

· Describe the different forms of contraceptive methods.

· Describe the characteristics of the major pathogens, bacteria, viruses, fungi, protozoa, rickettsia, and metazoa.

· Explain the elements and method of transmission that pose the chain of infection.

· Identify various defense mechanism- environmental, constitutional, structural, cellular, structural and chemical.

· Describe the roles of chemotherapy, sanitary engineering, and preventive health practices in controlling the spread of diseases.

· Explain what is known about the occurrence, symptoms, treatment, and prevention of many common diseases.

· Describe the characteristics of the most prevalent sexually transmitted diseases.

· Identify the types of cancerous tumors and the prevalence of cancer.

· Describe the factors that contribute to cancer.

· Describe cancer countermeasures of prevention, early detection and diagnosis, and treatment.

· Describe the physiological problem of allergy, asthma, diabetes and osteoporosis.

· Describe the meaning of term and drug and chemotherapy.

· Differentiate between drug use and drug abuse and thje major risked involved.

· Explain the effects of drugs, including narcotics, sedative- hypnotics and inhalants, stimulants, psychedelics and marijuana.

· Relate the types of treatment and rehabilitation available drug use.

· Identify the principal environmental pollutants and their hazard to health.

Evaluation

The letter grades of A, B, C, D, and F will be given based on the averaged numerical grade earned from the following.

40% Quizzes and Long Tests

30% Midterm and Final Exam

20% Classroom activities, Student’s participation and Homeworks

10% Attendance

Attendance Policy

Students who are absent for more than six (6) MWF classes, will automatically be dropped from the course. The total missed classes include unexcused and excused absences, such as sickness, funerals, and any other circumstances.

Academic Honesty Policy

To ensure the integrity of the educational process and the institution, the College encourages academic honesty, and therefore does not condone cheating, plagiarism, or any related form of academic dishonesty which prevents an instructor from being able to assess accurately the performance of a student in any facet of learning.

Weekly Activities

Week # 1

A. Lecture on the definition of Health and Wellness, the relationship of health and human behavior,and the importance of adaptation in relation to health and disease.

B. Discuss the functions, layers, and the diseases of the skin.

C. assignment : .

Week # 2

A. Quiz No. 1

B. Lecture on the functions and diseases of the skeletal system.

C. Identify the bones of the skeletal system.

D. Discuss the names and functions of the muscular system.

E. Identify the most common diseases that affects the muscle.

F. Assignment

Week # 3

A. Quiz No. 2

B. Identify and describe the organs of the digestive system.

C. Discuss some of the disorders of the digestive system.

D. Lecture on the parts and functions of the respiratory system.

E. Identify and discuss some of the respiratory infections.

F. Assignment :

Week # 4

A. Quiz no. 3

B. Discuss the nervous system,; its parts and functions; and its common disorders.

C. Identify the functions of the different parts of the brain.

D. Lecture on the endocrine system. It’s glands, the effects of each hormone to the body, and the most common disorders of the glands.

E. Assignment:

Week # 5

A. Quiz # 4

B. Discuss the anatomy and physiology of the cardiovascular system.

C. Identify the three main types of of vessels in the body and the composition of the blood and its functions.

D. Describe the the progression of the coronary heart disease and ways of preventing it.

E. Explain the emergency treatment to a heart attack and stroke victim.

F. Discuss the diseases that affects the circulatory system.

G. assignment :

Week # 6

A. Quiz No. 5

B. Discuss the structure, parts and mechanism of the urinary system.

C. Name the most common diseases that affects the urinary system.

D. Discuss the functions of the male and female hormones.

E. Explain the maturation process of both male and female.

F. Identify the factors that determine fertility

G. Explain the fertilization process.

H. Assignment :

Week # 7

A. Quiz No. 6

B. Discuss the four stages of labor, alternative birthing method, and birth complication.

C. Explain the method of birth control and contraception.

D. Homework

Week # 8

A. Review and midterm exam.

B. Lecture on Nutrition, weight control and eating disorders.

C. Assignment :

Week # 9

A. Quiz No. 1

B. Explain the modes of transmission of pathogenic infections.

C. Describe the characteristics of the major pathogens, bacteria, viruses, fungi, protozoa, rickettsia and metazoa.

D. Identify the various defense mechanism- environmental, constitutional, structural, cellular, structural and chemical.

E. Assignment :

Week # 10

A. Quiz # 2

B. Lecture on chemotherapy, sanitary engineering, and preventive health practices in controlling the spread of disease.

C. Discuss the occurrence, symptoms, treatment and prevention of many common diseases.

D. Assignment :

Week # 11

A. Quiz No. 3

B. Lecture on sexually transmitted diseases (Guest speaker)

C. Discuss Cancer

D. Assignment :

Week # 12

A. Quiz no.4

B. Discuss allergy, asthma, diabetes and osteoporosis

C. Lecture on alternative medicines

D. Assignment:

Week # 13

A. Quiz # 5

B. Lecture on Tobacco and Alcoholic drinks. Its benefits and bad effects to ones health

C. Assignment :

Week # 14

A. Quiz No. 6

B. Discuss the different forms of drugs. Its effects and the major risked involved in drug taking.

C. Assignment :

Week # 15

A. lecture on the available treatment and rehabilitation for dug users.

B. Discuss on the environmental pollutants and its concerns on community health.

Week # 16

A. Quiz # 7

B. Review for the final examination

C. THE FINALS

