NS-144T Healthy Hormones and Modern Ills

Fall 2006, TTH 09:00-10:20AM, CSC 333
Welcome to Healthy Hormones and Modern Ills. In this course, we’ll explore the healthy-state physiology and disease-state pathology of the endocrine system – an organ system that, like the nervous system, has broad effects on bodily function. Two specific course objectives are to establish an endocrinology knowledge base and to understand the physiology and social context of multiple, increasingly common diseases. Another objective as a tutorial is to learn some skills you’ll use at Hampshire and beyond. Enjoy!

(PRJ, PRS, QUA, REA, WRI)
Instructor: Dr. Cynthia Gill (Cindy), Asst Professor of Physiology

Email: cgill@hampshire.edu
Office: CSC 305
Office phone: 413-559-5358

Office Hours: Mon 2-4, Thurs 10:30-11 and other hours by request.
Course web page: http://helios.hampshire.edu/~cjgNS/sputtbug/416K/Endocrinology.htm
Text: How the Endocrine System Works, Neal, J.M., 2002, Blackwell Science.
Assignments:

Class problem sets: Problem sets are assigned that provide the opportunity for you to master factual and conceptual material and to practice complex problem solving. Some of these problem sets are assigned and completed during class time. Some are based on experiments that we’ll do as a class.

Concept/discussion short essays: These essays are often assigned based on readings. They also are typically done in advance of a class discussion. Be prepared to talk about what you have written. Three will be 2-3 page analyses a primary scientific research papers.
The big essay and presentation: At the end of class, you’ll submit a paper on an endocrine topic decided in consultation with Dr. Gill. This paper will go through multiple revisions as the course progresses. You also will do a presentation on your topic for the class.
Evaluation requirements
1) Regular attendance and participation in discussions.

2) Timely completion of assignments.

3) Multiple class problem sets and discussion short essays.

4) Three 2-4 page essays critically analyzing a primary scientific research paper.
5) A portfolio of all reviewed course work submitted at the end of the semester.

6) A final written 6-8 page paper and in-class oral presentation on an endocrine topic of your choosing, decided in consultation with Dr. Gill.

Academic Integrity: It is expected that you will aspire to absolute academic integrity. All cases of academic dishonesty will be reported to the Dean of Students and result in no evaluation for the course.

Course schedule
	Date
	
	Readings
	Topics
	Due*

	Sep 7
	Th
	
	Endocrinology- The Big Questions
	

	Sep 7
	Th
	Text Ch 1
	Basic physiology of hormones
	Glucose reg worksheet (IC)

	Sep 12
	T
	IP Web review
	Endocrinology tutorial
	

	Sep 14
	Th
	Text pp. 42-47 Stress/Metab
	Energy regulation, Diabetes
	Tutorial worksheet

	Sep 19
	T
	CDC Report
	Diabetes and syndrome X as national issues
	 Diagram of energy regulation last add/drop day

	Sep 21
	Th
	Epidemiol lit
	Epidemiology - Meet in Rm 316
	

	Sep 26
	T
	Gross,2004 Schulz, 2006
	Diabetes risk trends, analyzing articles
	Two topics of interest

	Sep 27
	W
	
	Advising day - meet with Dr. Gill
	

	Sep 28
	Th
	Ryan, 2005
	Treatment future for diabetes, library searches
	5 questions from Ryan paper

	Oct 3
	T
	PhysioEx
	Virtual experiment- alloxan in rats
	Write-up of Ryan paper

	Oct 5
	Th
	
	Food intake endocrinology - other hormones
	Summary of virtual experiment

	Oct 6
	F
	
	UMass Conference: Food Intake Endocrinol
	

	Oct 10
	T
	
	No class- Fall break
	

	Oct 12
	Th
	Text Ch.4
	Stress endocrinology, measures
	 Find article #2

	Oct 17
	T
	Sapolsky,1999
	Stress and neural degeneration
	Stress diagram, questions

	Oct 19
	Th
	
	Stress, data collection and analysis
	Article #2 writeup Graph (IC)

	Oct 24
	T
	
	Stress and cognition
	Final paper- topic

	Oct 26
	Th
	Text Ch. 7
	Sex (as a noun)
	Sex differentiation (IC), Revision article #2,Find art #3

	Oct 31
	T
	Gray, 1999
	Endocrine disruptors – alligators without balls
	Article #3 writeup, register for Jan term, Nov 1

	Nov 2
	Th
	Hayes, 2002
	Big boy breasts and little girl weenies
	

	Nov 7
	T
	
	Balls to the moon: testosterone abuse
	Final paper- 1st draft

	Nov 9
	Th
	
	No class- Advising day, meet with Dr. Gill
	

	Nov 14
	T
	
	Little boy brains and little girl brains
	

	Nov 16
	Th
	
	Sex (as a verb)
	last day to drop a course

	Nov 21
	T
	
	Making friends by smell: affiliative behaviors
	Final paper- 2nd draft

	Nov 23
	Th
	
	No class - Thanksgiving
	

	Nov 28
	T
	
	Aggression, dehydration and murder
	Abstract for final talk

	Nov 30
	Th
	
	Oxytocin as the love drug
	

	Dec 5
	T
	
	Final presentations
	

	Dec 7
	Th
	
	Final presentations
	Final paper- final draft

	
	
	
	
	

	
	
	
	* due dates indicate assignment due at the beginning of class time, unless indicated as an in-class activity (IC)

	
	
	
	

