Syllabus

Comparative Vertebrate Anatomy BSC 310

Department of Biological Sciences
Marshall University

Spring 2009

Professor: F. Robin O’Keefe

okeefef@marshall.edu

Office Phone: 676-2427

Office Hours: Friday 9:00-11:30, 1:30-3:30, or by appointment.

Lecture: Tuesday and Thursday, 1-2:15, S374

Laboratory: Tuesday and Thursday, 10-11:50. BSC 130

Books Required:

--Kardong, K. V. Vertebrates: Comparative Anatomy, Function, Evolution. Fifth edition.

--de Iuliis, G., and Pulera, D. The Dissection of Vertebrates

Books Recommended:

--Pough et al.; Vertebrate Life

--Informal additional readings will be offered to interested students

Course Overview & Objectives: This course is designed to give an overview of the anatomy and evolutionary history of the Vertebrata, the animals having backbones. The course consists of both lecture and laboratory sessions, and the laboratory sessions are critical to successful completion of the course. One cannot learn anatomy without experiencing it, and we will discover out subject through the dissection of real vertebrate specimens: primarily the shark, cat, and salamander, but also prepared slides of basal chordates and chick embryology. Lastly, we will utilize an extensive osteological collection in our study of comparative cranial anatomy.

The great diversity of vertebrate life—both in number of species and in morphological variation—poses a challenge to both the teacher and student of comparative vertebrate anatomy. We will navigate this diversity using three overarching themes: EVOLUTIONARY HISTORY DEVELOPMENT FUNCTION.

Ideally, at the conclusion of this course you will have concrete knowledge of the fundamental structural principles of the vertebrate body; be able to describe and generalize the various body systems common to all vertebrates, their structure, function, continuity, and diversity over evolutionary time; conceptualize the scope of vertebrate history and integrate the themes that rationalize this history; and hopefully gain an appreciation and a sense of wonder inspired by the complexity and diversity of vertebrate life.

Course Requirements:

--Attendance at all lectures is expected.

--Grades are based primarily on performance of midterm and final exams in both lecture and laboratory settings; see Exams, below.

--Approximately 30% of the course grade (200 of 700 points) will derive from your lab notebook. Assignments for each day's lab will vary according the goal of each laboratory session, and will be described at the beginning of each laboratory session.

--Attendance at all labs is mandatory, and attendance will be taken. See Attendance Policy, below.

--Students are expected to follow all laboratory health, safety, and disposal rules at all times.

--Students are expected to abide by the code of conduct established by the Joan C. Edwards School of Medicine for use of the lab (see below). The lab is a shared space, and we must be considerate of the needs of the other students using it.

Schedule of Lecture Topics, Lab Topics, and Required Readings

	Date
	
	Lecture Topic
	Lecture

Reading
	Lab Topic
	Lab Reading

	1/13
	Tuesday
	The Forest, and the Trees
	Kardong 1
	Introduction; Cladistic Methodology S269
	Iuliis & Pulera Ch. 1

	1/15
	Thursday
	Vertebrate Beginnings: Historical
	Kardong 2
	Branchiostoma

RM S269
	Iuliis & Pulera Ch. 2

	1/20
	Tuesday
	Vertebrate Beginnings: Embryological
	Kardong 5
	Chick Development 1 RM S269
	

	1/22
	Thursday
	Body Plan 1
	Kardong 3
	Chick Development 2 RM S269
	

	1/27
	Tuesday
	Body Plan 2
	Kardong 8
	Shark Skeleton; external
	Iuliis & Pulera 27-37

	1/29
	Thursday
	Axial Skeleton and Musculature
	Kardong 10
	Shark

Musculature
	Iuliis & Pulera 39-44

	2/3
	Tuesday
	Fin To Limb
	
	Finish Shark: Necturus prosection
	Iuliis & Pulera 144-152

	2/5
	Thursday
	Appendicular Skeleton: Diversity
	Kardong 9
	Cat Skeleton
	Iuliis & Pulera 131-144

	2/10
	Tuesday
	Muscle Diversity 1
	Kardong 5
	Appendicular Functional Morphology
	Iuliis & Pulera 144-152

	2/12
	Thursday
	Muscle Diversity 2
	Kardong 10
	Cat Musculature
	Iuliis & Pulera 153-179

	2/17
	Tuesday
	MIDTERM 1
	
	Cat Musculature
	

	2/19
	Thursday
	The Ceolom
	Kardong 11
	Shark Guts
	Iuliis & Pulera 45-51

	2/24
	Tuesday
	Digestive system
	
	Necturus Guts; begin Cat Guts
	Iuliis & Pulera 96-98

	2/26
	Thursday
	Respiratory System 1
	Kardong 13
	Cat Guts
	Iuliis & Pulera 180-194

	3/3
	Tuesday
	Respiratory system 2
	
	MIDTERM
	

	3/5
	Thursday
	Circulatory system 1
	Kardong 12
	Shark circulation
	Iuliis & Pulera 51-59

	3/10
	Tuesday
	Circulatory system 2
	
	Cat circulation
	Iuliis & Pulera 194-212

	3/12
	Thursday
	Skull: construction and arches
	Kardong 7
	Shark skull and Musculature
	Iuliis & Pulera 27-31

	3/17
	Tuesday
	Skull: Evolution
	
	Necturus, Cat Skull and Musculature
	Iuliis & Pulera 131-139

	3/19
	Thursday
	Skull: Development
	
	Cat Skull and Musculature
	Iuliis & Pulera 131-139

	3/31
	Tuesday
	Mammalian Diversity
	Vertebrate Life 19 & 21
	Mammalian Skull Diversity
	

	4/2
	Thursday
	Diapsid Diversity
	Vertebrate Life 15
	Mammalian, Reptilian Skull Diversity
	

	4/7
	Tuesday
	Nervous System

Overview
	Kardong 16
	Reptilian Skull Diversity
	Iuliis & Pulera 63-76

	4/9
	Thursday
	Spinal Nerves
	Kardong 16
	Shark Cranial nerves
	Iuliis & Pulera 63-76

	4/14
	Tuesday
	Cranial Nerves
	Kardong 16
	Mammalian Cranial Nerves; Sheep Brains
	

	4/16
	Thursday
	Reproduction & Urinary 1
	Kardong 14
	Shark Urogenital
	Iuliis & Pulera 59-63

	4/21
	Tuesday
	Reproduction & Urinary 2
	Kardong 14
	Cat Urogenital
	Iuliis & Pulera 212-217

	4/23
	Thursday
	Human Evolution: Smart is Sexy
	Vertebrate Life Chap. 24
	Necturus Urogenital
	

	4/28
	Tuesday
	Humans in Ecological Context
	
	Primates,

Australopithicus, Homo
	

	4/30
	Thursday
	Lecture Review
	
	LAB FINAL
	

	5/5
	Tuesday
	FINAL
	
	
	

Attendance Policy: YOU ARE EXPECTED TO ATTEND ALL SCHEDULED LECTURES AND LABORATORY SESSIONS. Lectures are designed to explain difficult material, indicate relative importance of specific topics, answer questions, and give guidance and direction in your study. If you are not present it will be much more difficult for you. If you miss a class session, it is YOUR responsibility to obtain all assignments and materials. Laboratory attendance is mandatory. Unavoidable absences meeting the criteria of University Excused Absences will be excused; athletes or other students with activities that interfere with a scheduled laboratory are encouraged to contact the professor as early as possible in the semester so that arrangements can be made. Our access to the laboratory facility is limited, so it is important that everyone utilize their time wisely. Students with unexcused lab absences will receive a 0 for that day's laboratory notebook assignment, whether the content is made up or not.

Exams: There are 5 exams: two lecture midterms and one laboratory midterm, and a laboratory final and lecure final. Each will be graded out of 100 points. You will also receive a grade for your lab notebook, 200 points.

Extra Credit: There is no extra credit in this course.

Make-Up Exams: Make-up exams are NOT given except in very special circumstances. Make-ups will be oral and/or essay, at the discretion of the instructor.

Grading: Letter grades will not be assigned until the end of the semester and then are determined on the percent of total possible points achieved by the following scale:

100-90% = A; 89-80% = B; 79-70% = C; etc.

The professor reserves the right to lower the thresholds for different letter grades if he deems this necessary.

Policy for Students with Disabilities: Marshall University is committed to equal opportunity in education for all students, including those with physical, learning, and psychological disabilities. University policy states that it is the responsibility of students with disabilities to contact the Office of Disabled Student Services (DSS) in Prichard Hall 117, Phone 304 696 2271, to provide documentation of their disability. Following this, the DSS Coordinator will send a letter to each of the student's instructors outlining the academic accommodation he/she will need to ensure equality in classroom experiences, outside of assignment, testing, and grading. The instructor and student will meet to discuss how the accommodation(s) requested will be provided. For more information, please visit http://www.marshall.edu/disabled or contact the Disabled Student Services Office at Prichard Hall 11, phone 304 696 2271.

Academic Honesty: Academic misconduct will not be tolerated. You are responsible for knowing the University's policies on academic honesty, which can be found in the student handbook or on the web at this location: http://www.marshall.edu/muonline/Academic_Dishonesty_Policy.pdf. All graded work should be performed independently (i.e. lab notebooks, exams). Exceptions to independent work will only be allowed in cases where you are expressly instructed to work in groups. Duplication of work will not be tolerated, particularly in lab notebooks. Violation of the university's policy on academic dishonestly will result in a failing grade.

Use of BBSC Laboratory 130 (Snorkel Room)

The School of Medicine and the College of Science have agreed to share Laboratory 130 in the spring semester. Biological materials used in this room may pose a chemical safety hazard due to preservatives used in their preparation. Additional ventilation via snorkel is provided in this laboratory to reduce the exposure to fixative fumes. Additionally, in the course of their medical education, medical students examine human tissues in this laboratory. The use of human tissues in this room creates the potential for blood-borne pathogen exposure. Because the tissues are preserved in fixatives, the risk from exposure to pathogens is likely to be minimal. Nevertheless, the following precautions are to be strictly observed by ALL students using this room regardless of their school affiliation.

Rules for the Use of Laboratory 130

1. Access to the laboratory will be controlled by swipe card. Only students enrolled in classes using this room will be permitted entry. No visitors will be allowed without permission of the instructor.

2. Access to the laboratory will be restricted to scheduled class and study periods.

3. Only authorized students, faculty and staff from the School of Medicine will be permitted in the laboratory when human tissues are being examined in the laboratory.

4. Photography of anatomical specimens is strictly prohibited.

5. Eating, drinking, smoking, applying cosmetics or lip balm, and handling contact lenses are prohibited in this laboratory.

6. Mouth pipetting is forbidden and mechanical pipetting devices must be used.

7. When handling biological materials, students should wear appropriate safety equipment as directed by their instructor. This may include lab coats or aprons, disposable gloves and eye protection such as goggles. Gloves must be removed before exiting the laboratory, using a computer or answering a cell phone.

8. Biological materials and gloves must be discarded only in designated waste containers.

9. Sharps (scalpels, dissection instruments, needles etc.) should be discarded in appropriate waste containers as directed by your instructor.

10. Students must wash their hands before leaving the room.

