Global Health-HE 255

Winter Term, 05

Course:
 Health Education 255, Global Health

Instructor:
Susie Cousar

E-mail MACROBUTTON HtmlResAnchor cousars@lanecc.edu

Phone: 463-5271
Office: PE 237, Building 5

Office Hours:
MWF- 1:30-2:30
T-4:30-5:30
Th-12-1:00

Required Course Materials:

Text: Privilege, Power and Difference, Allan G. Johnson
Packet: Global Health- Purchase in the LCC Bookstore

Goal of the Class

This class is designed to increase one's awareness of global health issues and its relationship to privilege, power and difference. It is up to you to use the information and the experiences gained throughout the term to improve and change your personal behaviors in a way that will contribute positively to both personal and global health. Student input in developing this course and during class lecture and discussion is strongly encouraged and will assist in the learning experience. In order to get the most out of this class it is important to be positive toward one another, appreciating differences, keeping an open mind, and thinking and speaking respectfully. It is all of our responsibility to ensure that this class feels like a safe and respectful place throughout the term.
Teaching Methods
In order for you to receive the maximum benefit from HE 255 (Global Health), it is essential to provide activities that allow you to apply what is being learned directly to your life. A variety of teaching methods will be used including; lecture/discussion, assessments, critical thinking activities, discussion worksheets, internet research, current multi-media/film resources, class presentations, small group activities, and individual projects will be utilized throughout the term to help you integrate the information and broad concepts that make up Global Health into your own lives.

Course Objectives:

Explore the role of societal privilege, the power related to this and it's impact on individual and community health.

Expand knowledge of globalization and its connection to health through interactive discussions

Utilize research and explore both past and present societal practices and their implications on global health.

Increase awareness of the impact of one’s lifestyle on the environment.

Explore the idea of "sustainability" as well as the relationship between ecosystems and health.

Critically examine the impact of air and water quality and quantity on global societies.

Identify the relationships between global warming and emerging infectious and chronic diseases.

Investigate food production practices and the contributing factors of global malnutrition.

Examine the inequality of health care access including the impact on maternal and child health.

Students will develop and understanding of capitalism and explore the impact of commercialism

Students will develop the their ability to critically think about the relationship between personal beliefs, attitudes, and behaviors to power, privilege, and difference.

Students will engage in activities that will help them to develop the ability to foster an open respectful, fair, and compassionate social environment.

Students will use problem-solving skills in finding solutions to global health issues.

Students will cultivate altruism within their lives through volunteerism in social organizations

STUDENTS WITH DISABILITIES:

If you are having difficulty and are in need of academic support because of a documented disability, whether it be psychiatric, learning, physical, hard of hearing or sensory, you may be eligible for academic accommodations through disability services. Contact the Disability Services office at 463-5150 in 218 STU/1 or TDD 463-3079.

ATTENDANCE

Because the class is designed to be interactive and learning is developed through our experiences, attendance is graded (15 points per week) and will be taken during each class. If you want the points be sure to check in and sign the attendance sheet!

Tardiness will lead to 50% decrease in attendance points per day. You may only receive points for attendance if you are present in class.

If you miss the first 50% of the first and second week, you may be dropped. Call me to let me know if you do not want to be dropped.

TESTS, QUIZZES, RESEARCH, FILMS, VOLUNTEER WORK, GROUP PRESENTATION

If an excused absence occurs on the day of a scheduled exam or project due date you must call in to my office and make arrangements to take the test or turn in homework or a project before the next class day or you will not received any points (although you will need to take the test and turn in the project either way to pass this class)

Very Important: All projects, tests and films review must be completed in order to receive a passing grade in this class.

Website Reviews/e-mails- You will need to have learn how to use information on the internet as some assignments require website reviews. You will also be asked to sign up for an free e-mail account online

All TESTS will be multiple choice and True/False. If you get anxious during tests or have any other special needs please let me know so that I am able to meet your needs.

Quizzes may be fill in, multiple choice, true false or essay and they cannot be made up if you miss class

Films must be made up and will require a written one page film review explaining both what you learned and how you felt about the film.
It is important to keep up with the reading-see your syllabus timeline for the week each chapter in the book and packet will be discussed. Please do your reading the week before it is to be covered in class so that we can have a healthy and informed discussion.
Volunteering for 10 hours at a designated non-profit is required to pass this class
THE TEXT and PACKET

We will use the text and packet readings so please bring them to class everyday. Lectures/discussions will not cover all the information in each chapter so prior reading and studying will be necessary to be successful on the tests and to discuss topics in class.

REMINDERS
Side talking, cellular phones and other disrespectful behavior will not be tolerated in this class. If you have to talk during lecture/presentations please leave the room. If you need to be available by phone for an emergency phone call, let me know before class.

Grades

All grades are based on personal performance and are calculated using straight percentages

Tests-2@ 100 points

A minimum of 2 Quizzes- 50

In class worksheets, film reviews and homework up to 50

Attendance-15 points/week

Volunteerism- 100, Research Article-70

A=90-100%
B=80-89%
C=70-79%
D=60-69% Plus and minus grades are in the top and bottom 3%

A grade chart will be available on a weekly basis so that you are aware of your ongoing grade point average, test and project scores and overall points.

 A Pop Quiz or two on chapter/packet information may occur at anytime especially when class discussion is minimal/lacking and it appears to me that people haven’t done their reading (:
Tentative Course Outline

SCHOOL WEEK OF

TOPIC

CHAPTERS TO READ/REMINDERS
Week 1

Introduction to Global Health

1, 2, 3

What is Privilege?

Week 2

Capitalism, Class and Matrix of Domination

4-7

Class Activity

Introduce Volunteerism

Week 3

Denial and Resistance

8-10

No class Monday

Activity-How does privilege feel?

Quiz One Chapts. 1-4

Happy MLK day!

What have we learned?

Research Project/Paper Assignment

Week 4

Population, Economic Growth and Poverty
Packet pp. Section I&II

Behind Consumption, Growth

GPI or GDP?

Film- Affluenza

Week 5

Maternal and Child Health

Packet section III

Poverty, the status of Women

The Status of children

Film -Vagina Monologues

Week 6

World Hunger, Food Production

Packet section IV

Where does most of the food we grow go?

Do we have enough food to feed the world?

Film-The Challenge to End Hunger

Week 7

Genetically Modified Organisms

Packet section IV

are they good for us and our planet?

Hunger Quiz

Film-Deconstructing Supper

Week 8

Research Project Due First of Week!!

No Class Monday

What is ecology? Does it really matter?

Packet section V

Connecting Earth and Human

Test 1

Activism 101

Week 9

Global Environmental Issues

Packet Section V

Film-Endangered Planet

Remind Students to Bring Articles about Diseases for next week!

Week 10

Volunteer work due by end of week to pass this class!

Emerging Infectious Diseases

Packet Section VI

Dead Week

Group Presentations

Finals Week

Final Exam and Informal Presentations on Infectious diseases

See class schedule for specific final time

Note: Speakers and other activities may be implemented within this outline

