PAGE
3

BSC 227 Human Anatomy Syllabus Spring 16
Textbook:

Human Anatomy by Saladin, Most recent edition

Instructor:

T. K. Roach, M.D.

Email: tkrroach@hotmail.com

Home phone 304-882-2819

Office Hours I am usually available at the end of class for questions, complaints, or scheduling issues.

Course Content:
Principles of gross and microscopic anatomy of human body systems and their development. Open to candidates in BSN program. Does not count toward a major in Biological Science. (3 lec.- 2 lab): Prerequisite: ACT composite 19 or higher or 12 hrs. college credit, 100 level or above with minimum GPA of 2.3 4hours credit.

Labs
Lab exercises will include gross dissection of animal specimens. Concepts taught in lecture will be explored in the lab. No make-up labs are given if a

lab is missed.

Course schedule:
Lecture:
 Monday 1- 3:30 PM

Lab:

 Wednesday 1- 3:30 PM

*Some of the lab schedule may be devoted to lecture depending on

class progress.
Evaluation/:

1st exam 15% of final grade

Grading

2nd exam 15% of final grade

3rd exam 15% of final grade

4th exam 15% of final grade

Comprehensive final exam 20% of final grade

Lab performance 20% of final grade

Performance in lab will be evaluated by:

1. Your attendance (students must sign the sign-in sheet in

 order to get credit for lab attendance!!!!)

2. Your participation during each exercise

Attendance:

Attendance of lecture is not mandatory and attendance will not be taken.

However, students that attend lecture regularly tend to do better. *Attendance of lab, however, is mandatory and determines part of the evaluation process.
Inclement
In the event of bad weather, closings of MOVC will be listed on the
weather policy
website www.marshall.edu/movc. Also a hotline is available for school

closings: 674-7239. Please contact the web site before flooding the office with calls.
Academic policy
Exams are given at the beginning of class on the indicated dates below. The comprehensive final will be given Monday, May 2 at 1:00 p.m. An absence during a scheduled exam must have a valid medical excuse.

In the absence of a medical excuse, 10% will be deducted for each day that a student is late taking the exam.

 Academic dishonesty or plagiarism will result in expulsion from the class.

Grading scale:

90-100 A

80-90 B

70-80 C

60-70 D

<60 F

Tips for doing well:

 1. Study the Powerpoint lectures. They are available on each computer in the library on the hard drive (Drive C). The lectures may be saved on a "flashdrive" or portable disc and reviewed at home. It may be necessary to have "Powerpoint" or "Powerpoint viewer" on your computer before using at home.

To access the correct folder:

"MY COMPUTER"►►"LOCAL DISC C"►►"USERS"►►"PUBLIC"►►"NEWANATOMY"
2. Study the notes that I hand out for each section (these are also on the computers in the library). The lectures that accompany the Powerpoint slides in class seldom contain material that is not included in the notes that are handed out. If something is mentioned that is not in the notes, I usually point that out.

3. DON'T CRAM FOR THE EXAMS. STUDY ON A DAILY BASIS.
4. LOOK AT THE ILLUSTRATIONS IN THE TEXTBOOK
Additional points:

1. Last semester's lectures were complicated by cell phones repeatedly ringing. Be thoughtful to your fellow students and minimize this problem.

2. Lecture attendance is not calculated at part of the grade. However, students that miss few lectures tend to do much better in their final grade. Remember that lab attendance is part of your grade.

3. Grades are earned, not given. Several students last semester told me that they needed a specific minimum grade to be accepted into the nursing program, radiology program, etc. A student's time is much better spent focusing their resources and energy into doing better than complaining or begging for a good grade. I detest giving bad grades, but I have to be fair.

4. If you are late for class, try not to be too noisy when you arrive
Lecture schedule: This is tentative schedule depending on daily progress. Emergencies such as bad weather will be dealt with on an ad-lib basis. An asterisk indicates days that include lab activities*

Date

Chapter

Jan 11

Introduction; Chap 1 Body organization; Chap 2 Cytology

Jan 13

Chap 2 Cytology; Chap 3 Histology

Jan 18

Martin Luther King day; no class

Jan 20

Chap 3 Histology; Chap 5 Integumentary system

Jan 25

Chap 5 Integumentary system

Jan 27

1st exam (Chap 1,2,3,5); Chap 19 Circulatory system I (if time permits)

Feb 1

Chap 20 Circulatory system II

Feb 3*

Chap 21 Circulatory system III: LAB Heart dissection*
Feb 8

Chap 22 Lymphatic system; Begin Chap 24 Digestive system

Feb 10*

Chap 24 Digestive system: LAB Digestive system dissection*
Feb 15

Chap 23 Respiratory system

Feb 17

Chap 25 Urinary system

Feb 22*

Chap 23 and 25: LAB Kidney and Lung dissection*
Feb 24

2nd exam (Chap 20-25); Chap 18 Endocrine system (if time permits)

Feb 29

Chap 18 Endocrine system

March 2

Chap 13 Central nervous system

March 7*

Chap 13 Central nervous system: LAB Brain dissection*
March 9

Chap 14 Peripheral nervous system

March 14

Chap 16 Autonomic nervous system

March 16

3rd Exam (Chap 13,14,16,18); Chap 26 Male Reproductive system
March 21

SPRING BREAK; NO CLASS

March 23

SPRING BREAK; NO CLASS
March 28

Chap 26 Male Reproductive system; Chap 26 Female Reproductive

March 30

Chap 26 Female Reproductive system part II
April 4

Chap 6 and Chap 7 Axial skeleton

April 6*

Chap 8 Appendicular skeleton; LAB Skeletal system*
April 11

Chap 17 Sensory organs

April 13*

Chap 17 Sensory organs (continued); LAB Eye dissection*
April 18

Chap 11 and 12 Muscular system

April 20

4th Exam (Chap 6,7,8,11,17,26); Begin review for final

April 25

Dead week (Review of semester material)
April 27

Dead week (Review of semester material)
MAY 2

(MONDAY) Comprehensive Final Exam 1:00 p.m.
