7
BBH 451: Summer 2009 Syllabus
 Instructor: Ragan

The Pennsylvania State University

Department of Biobehavioral Health

Pharmacological Influences on Health (BBH 451)

Summer 2009 Course Syllabus

Course Information

MTWRF 9:35 – 10:50am

127 S. Henderson

Website for this course: ANGEL (https://cms.psu.edu)

Instructor
Christina Ragan
IBIOS Neuroscience PhD Candidate
Office Location: 311 Health and Human Development East
Office Phone (shared with Kerry Michael): 814-863-2991
Office Hours: By appointment (email to set up at time)

Teaching Assistant

Lakiesha Cooper

Biobehavioral Health and Biology undergraduate

Email: lsc5011@psu.edu
Office Hours: By appointment (email to set up a time)

Course Objectives
The primary theme of this course is to review and integrate information relevant to the actions, uses, and biobehavioral influences of psychoactive drugs. Concepts relevant to pharmacology, biobehavioral health, and drug use and abuse will be learned through readings and lectures. Concepts will be put into practice through group discussions, homework assignments, writing assignments, exams, and a final presentation that will be presented to the class.

The primary objectives of this course are:

1.
To provide an understanding of the concepts relevant to pharmacology, including: principles of drug action (pharmacokinetics, pharmacodynamics), drug safety, and drug effectiveness.

2.
To provide a descriptive representation of the breadth of topics relating to behavioral and biological influences of psychoactive (i.e., therapeutic, recreational) drugs on human health and disease.

3.
To provide exposure to and enhance critical thinking skills in current research related to the biobehavioral effects of psychoactive (i.e., therapeutic, recreational) drugs, including: psychoactive drug use and abuse, therapeutic drug use, and drug addiction treatments.

Required Text & Readings

In addition to the required readings that will be distributed throughout the course, the following text is required for this class: Julien, R.M. (2008). A primer of drug action (11th Ed.). New York, NY: W.H. Freeman and Company. This book can be made available on reserve in Pattee Library if students request it.

Optional Texts

American Psychological Association. (2001). Publication manual of the American Psychological Association (5th Ed.). Washington, DC: APA.

Levine, R.R., Walsh, C.T., & Schwartz, R.D. (1996). Pharmacology: Drug actions and reactions. New York, NY: The Parthenon Publishing Group.

Stahl, S.M. (2000). Essential psychopharmacology: Neuroscientific basis and practical applications (2nd Ed.). Cambridge, UK: Cambridge University Press.
Grading Criteria
Grades in this course are based on 3 scheduled exams, 3 homework assignments, 4 outside writing assignments, an in-class poster presentation, and classroom participation & attendance.

Exams:

Exams will assess your knowledge, comprehension, and integration of lectures, guest lectures, classroom discussions, and assigned reading materials. They will consist of multiple choice, short answer, and fill-in-the-blank questions and makes up 46.2% of your final grade in this course.
Homework Assignments:

The homework assignments contribute to 18.5% of your final grade in this course. These assignments are designed to help you learn and think about material presented through lectures and course readings. Because this is a 400-level course, some of the questions you will be expected to answer will require application of materials learned in class. This means that you may need to read additional materials (see Optional Texts listed above), and that you can expect to spend time outside of class answering the questions. You may work in pairs (no more than one other person) on homework assignments but each individual must write up his/her own assignment in his/her own words. Please submit your partner’s name on your paper.

In addition, we will use your homework answers to guide review sessions and in-class discussions of important topics. Therefore, you are expected to submit your homework assignments on turnitin.com by the due date and time. Assignments must be submitted to turnitin.com by the due date and time. No late homework assignments will be accepted without approval from instructor 24 hours prior to assignment due date and time. Emailing assignments is strongly discouraged.
Writing Assignments:

Four times throughout the semester you will be asked to answer questions that are based on assigned outside readings. These brief writing assignments are designed to help you learn and think about reading materials, and to help prepare you for in-class discussions on these topics. It may be helpful for you to read additional materials (see Optional Texts listed above) when answering these questions. Four writing assignments will be made available throughout the 2nd summer session. The written assignments are worth 10 points each. Assignments must be submitted to turnitin.com by the due date and time. No late writing assignments will be accepted without approval from instructor 24 hours prior to assignment due date and time.
Points will not be deducted for grammar and style, but it will be necessary to employ excellent grammar and style to effectively communicate your ideas in order to earn the complete 10 points. You must properly cite all sources. All 4 assignments will be graded, but the lowest grade will be dropped. Together these writing assignments are worth 30 points (9.2%) of your final grade.
In-Class Presentation and Presentation Outline:
The in-class presentation and presentation outline are worth 75 points (23%) of your final grade. Instructions for this assignment will be provided during class.

Classroom Attendance:

The nature of the course topic (i.e., integration) and the speed of this course require that you attend class and participate in class discussions to enhance your learning process. In addition, homework and writing assignments will be evaluated during class. Therefore, attendance and participation in this course are required and will be factored in to your final grade. An excused absence can only be granted by the instructor. Notification must occur prior to missing a class in cases of known schedule conflict (ie. athlete related, interview or conference related) or within 24 hours of the missed class with appropriate documentation. Attendance is worth 10 points (3.1%) of your final grade.

Attendance grades will be based on the following guidelines:

	10 points
	0-1 unexcused absences

	9 points
	2 unexcused absences

	8 points
	3 unexcused absences

	0 points
	4 or more unexcused absences

Breakdown of Final Points:

	Exam 1
	50 points

	Exam 2
	50 points

	Exam 3
	50 points

	Homework #1
	20 points

	Homework #2
	20 points

	Homework #3
	20 points

	Writing assignments (top 3 scores)
	30 points

	Presentation Outlines
	25 points

	Class Presentation
	50 points

	Attendance & class participation
	10 points

	Total Possible Points
	325 points

	
	Attendance

	
	
	
	Exams

	
	
	
	HWs

	
	
	
	
	WAs

	
	Outline

	
	Presentation

	
	
	
	Extra Credit

	
	Total Points Earned

Final Grade Distribution:

	A = 304-325 pts. (94-100%)
	B = 269-281 (83-86%)
	C = 224-245 (70-75%)

	A- = 291-303 (90-93%)
	B- = 259-268 (80-82%)
	D = 194-223 (60-69%)

	B+ = 282-290 (87-89%)
	C+ = 246-258 (76-79%)
	F = < 193 (< 60%)

Grade rounding: 0.5 points & up

Make-Up Policy

There will be no make-up quizzes without 24-hour advance permission from me. Make-up quizzes only will be given after the quiz has been administered in class. A make-up quiz must be scheduled within 48-hours of the missed quiz and with a documented excuse. Make-up quizzes will differ from the original exam and may be essay format. If approval for the missed quiz was not given in advance, a written medical or other appropriate, legitimate, documented excuse must be provided.

Assignments are due by the deadlines in the course schedule. Assignments submitted after the due date and time will not be accepted or graded. There is no make-up opportunity for the in-class presentation.

Academic Dishonesty
Violations of academic integrity will not be tolerated in this course. The examples given below are not intended to be an exhaustive list, but are provided to give an idea of behaviors that will not be tolerated in the course. I have caught plagiarizers and it’s not fun for either party involved!

The following statements describe Penn State Policies (Policies and Roles: A Handbook for Students) for what constitutes academic dishonesty and for dealing with it when it occurs. It is every student’s responsibility to know what constitutes a violation of academic integrity and they should be aware of the rules regarding plagiarism, including information gathered from the internet (i.e., cyberplagiarism). To learn more about how to avoid cyberplagiarism, plagiarism, and academic integrity students are encouraged to visit the following site for training: http://iStudy.psu.edu/modules.html. In order to protect students who do original work and to teach students about appropriate citation style, students are required to submit all written work for this course to www.turnitin.com. Instructions for creating turnitin.com accounts are provided below. It is each student’s responsibility to discuss questions about what constitutes academic dishonesty with me, an academic advisor, or another University official.

Academic integrity is the pursuit of scholarly activity in an open, honest, and responsible manner, and is a basic guiding principle for all academic activity at the Pennsylvania State University. Academic dishonesty includes, but is not limited to: cheating, plagiarizing, fabricating of information or citations, facilitating acts of academic dishonesty by others, having unauthorized possession of examinations or completed homework, submitting work of another person, submitting work of another person or work previously (or concurrently) used without informing the instructor, or tampering with the academic work of other students. The usual punishment for academic dishonesty is an "F" for the course. Unusually serious violations of academic integrity may result in expulsion from the University.

More specifically, cheating and plagiarism will not be tolerated. This includes cheating on exams, providing information to others about the content of an exam, plagiarizing the work of others (e.g., students, published authors) on writing assignments, or permitting other students to copy your work. Although the penalty for these infractions will be determined on a case-by-case basis, students should expect to receive an “F” in this course if they cheat or plagiarize material.

Important Note: Work done for another course cannot be used for any assignments related to BBH 451 without prior approval from me. Failure to do so will be considered academic dishonesty and will result in zero points for the assignment(s) and may result in failure of this course. There is such a thing as self-plagiarism!
www.turnitin.com: Turnitin.com is an on-line academic integrity program available as a learning tool for students. Turnitin.com performs originality checks on submitted papers by checking submissions against several sources including the Internet and Proquest. This software is a valuable learning tool because it allows students to run their own turnitin.com originality checks prior to submitting their work. In addition to turning assignments in to ANGEL, all written work in this course must be submitted to turnitin.com. To submit written materials for this course:

1) Go to www.turnitin.com
2) Set-up an account or log in if you already have an account

3) To enroll in BBH451, click on "Enroll in a class" in the top left hand corner

4) Enter ID: 2760408 Password: ragan2009
5) Click on BBH451Su09
6) To submit a paper, click on the "Submit" button and browse for your paper, Title it, and click submit.

7) Your paper should come up and then you must click "Yes, submit?" to officially turn it in or click "No, Go back" if the paper is not correct
8) Under originality reports you’ll see colors that respond to percentages. Your assignments should be in the green range which is 0-24% unoriginal. Sometimes even if you properly cite a direct quote, turnitin will act as if it were plagiarized. As long as you have properly cited it, this is not a problem.

Turnitin will be unavailable on Saturday July 11, 2009 from 11:00 am EST to 11:00 pm for routine system maintenance, so keep that in mind if you are trying to submit anything then.
Penn State University Email Accounts

Email is an effective and efficient method for communication in this course. Throughout the semester, email will be used to provide you with last minute, up-to-date, and important information regarding this course. When sending an email, it is best to email both the instructor and the teaching assistant so we are both aware of your concern. Never, ever hesitate to contact us about anything. PSU-assigned email accounts will be used for all course-related correspondence for several reasons, including: security (e.g., grades will be sent through this mechanism), protection against viruses, ability to send large attachments (e.g., several email services like AOL, Yahoo, and Hotmail have severe limits on attachment sizes), and availability of PSU webmail access (http://webmail.psu.edu). It is each student’s responsibility to check their Penn State account regularly for course-related emails. If PSU email is forwarded to an outside account, it is the student’s responsibility to ensure that course emails and attachments are making it through to their PSU account. Emails that are bounced back from AOL, Hotmail, Yahoo, and other outside ISP accounts will not be resent by the professor or graduate teaching assistants.

The instructor will make every effort to respond to emails within 24 hours, although sometimes this is not possible. While I do often check email in the evenings and on weekends, this is not always possible either.

ANGEL
This course makes extensive use of ANGEL for keeping students up to date on course materials and announcements, to facilitate course communication, and to turn in assignments. It is important for students to note that emails sent within ANGEL are not automatically forwarded to PSU email accounts, which means that it might take several days for me or the teaching assistant to reply to emails sent within ANGEL. To prevent this delay, students are encouraged to edit their preference settings on their ANGEL homepage to forward all ANGEL emails to their PSU email address (My Profile > My Settings > System Settings – see “Forwarding Address” at bottom of page). Please let me know if you would like assistance with making this change to your ANGEL account.

The instructor and teaching assistant will do our best to upload lectures and other pertinent class material to Angel in a timely manner.

Important note: ANGEL is unavailable every day from 5 AM-7 AM for system maintenance.

Cell Phones and Computers

The BBH 451 classroom is a cell-free environment. Please respect your peers by ensuring that your cell phone is off when you are in class (please no texting!). Cell phones absolutely must be turned off and out of sight during all examinations. Cell phone use during an examination will be considered cheating and will be treated accordingly.

Students may use a computer to take notes during class as long as it is not disruptive to their peers; of course, personal computers should not be used for non-class related activities (e.g., email, games) during class. Computers are not allowed to be on during an examination. If a student uses a computer, it will be considered cheating and will be treated accordingly.
Religious Holiday Absences
While efforts are made to avoid conflicts with religious holidays, it is not possible to accommodate the course schedule around every holiday. In cases when conflicts are unavoidable, it is incumbent upon you to notify me of the conflict 2 weeks prior to missing a class requirement (e.g., exam, writing assignment, presentation, etc.) and I’ll be happy to make special arrangements for completing any course requirements. Additional information can be found on the Penn State Center for Ethics and Religious Affairs Website located at http://www.sa.psu.edu/cera/relhol.html.

Statement on Disabilities
The Pennsylvania State University welcomes and encourages persons with disabilities to participate in its programs and activities. If you anticipate needing any type of accommodation in this course or have questions about the physical access provided, please contact the Office for Disability Services at (814) 863-1807 and inform me as soon as possible.

Pharmacological Influences on Health (BBH 451)
Course Schedule and Required Readings
Summer 2009 Semester
Note: Course schedule and required readings are subject to change. Changes will be announced in class.
	Date
	Topic
	Required Readings

	Week 1

 01 July

 02 July

 03 July

	Introduction

 Course overview and introduction: What is Pharmacology?

 Learning a new language

 History of pharmacology
 No Class – Independence Day

	Grunberg, Klein, & Brown (2001); WA#1
WA#2

	Week 2

 06 July

 07 July

 08 July

 09 July

 10 July
	Principles of Drug Action

 Pharmacokinetics: Drug absorption & distribution

 Writing assignment (WA) #1 due on turnitin.com by 5 PM
 Pharmacokinetics: Drug biotransformation & elimination
 Termination of drug action, dosing mechanisms,
 drug ½ lives
 Pharmacokinetics finish up & start Pharmacodynamics:
 Receptors & enzymes as targets of drug actions
 Writing assignment (WA) #2 due on turnitin.com by 5 PM Pharmacodynamics: Drug-receptor interactions, agonists,
 antagonists; dose-response relationship, variability in
 drug responses
 Homework (HW) #1 due on turnitin.com by 5 PM
 Pharmacodynamics finish up & Drug safety and Effectiveness
	Julien (J): pp. 1-21; HW#1

J: pp. 1-21
J: pp. 21-37; Handout

J: pp. 38-52

J: pp. 52-62; HW#2

	Week 3

 13 July

 14 July

 15 July

 16 July

 17 July
	Principles of Drug Action (continued)

 Finish up drug safety & effectiveness; Quiz 1 review;
 Project assignment
 HW #2 due on turnitin.com by 9:30 AM

Quiz 1: Pharmacokinetics & Pharmacodynamics

Pharmacology & Biobehavioral Health Part I
 Chemical neurotransmission as the target of disease actions I:
 the neuron, synaptic transmission, neurotransmitters
 Chemical neurotransmission as the target of disease actions II:
 Anxiety & anxiolytics

 Sedative-hypnotics; Project meetings
 WA #3 due on turnitin.com by 5 PM
	WA#3
J: Chapters 3 & 12; Handout

J: Chapters 6 & 12; Handout

J: Chapters 5 & 6; HW#3

	Week 4

 20 July

 21 July

 22 July

 23 July

 24 July
	Pharmacology & Biobehavioral Health Part I (continued)

 Sedative-hypnotics continued
 Integration of drugs & psychological therapies

 HW #3 due on turnitin.com by 5 PM
 Quiz 2 review; Project meetings

Quiz 2: Pharmacology & Biobehavioral Health Part I
No Class – Poster Outline/Presentation Work
	J: Chapter 5
J: Chapter 12

	Week 5

 27 July

 28 July

 29 July

 30 July

 31 July
	Pharmacology & Biobehavioral Health Part II
 Drug use and abuse; drugs as behavioral reinforcers;

 Mechanisms of drug abuse

 Psychostimulants: Cocaine & Amphetamines

 Poster outlines due on ANGEL & turnitin.com by 5 PM
 Psychostimulants: Amphetamines & Caffeine
 Psychostimulants: Caffeine & Nicotine

 Review Poster Outlines; Project meetings
	J: Chapter 21

J: Chapter 13

J: Chapter 13

J: pp. 479-506

	Week 6

 03 Aug

 04 Aug

 05 Aug

 06 Aug

 07 Aug
	Pharmacology & Biobehavioral Health Part II (continued)
 Marijuana, hashish

Late Drop Deadline
 Hallucinogens
 Outline revisions due on ANGEL & turnitin.com by 5 PM
 Preparing your poster presentation; Project preparations

 Quiz 3 Review

Quiz 3: Pharmacology & Biobehavioral Health Part II
	J: Chapters 17 & 18

J: Chapter 18
WA#4

	Week 7

 10 Aug

 11 Aug
 12 Aug

	Class Presentations & Wrap-up
 Class presentations: 207 S. Henderson
 Class presentations: 207 S. Henderson
 Course wrap-up, review, course evaluations
 WA #4 due on turnitin.com by 9:30 AM
	

Note
Drop/add period: July 1-6
Late registration/late drop: July 7- August 3

Withdrawal: August 12

Revised June 30, 2009

