

The University of New Mexico Valencia Campus
Fall 2019

Anatomy & Physiology I Laboratory
BIOL 2210L

Tuesday 12:00-2:45 - H113
Dr. Melanie Sanchez-Dinwiddie

Welcome

Welcome to Anatomy & Physiology I Laboratory! This lab is designed to accompany BIOL 2210, the lecture course of Anatomy & Physiology. While both courses cover A&P, in general, the lab will have more anatomy and the lecture will have more physiology. Unfortunately this course will not involve the use of human cadavers. We will have a few dissections throughout the semester.

Course Description

This is the first in a series of two laboratory courses designed to introduce laboratory practices and techniques for human anatomy and physiology, from the basic cell structure through the organ system level; specifically the integumentary, skeletal, muscle and nervous systems.

Where's Dr. Sanchez?

Email: MELASANC@UNM.EDU

Phone: 925-8875; 925-8600

Office: H100A

Office Hours

Mondays 10am-12pm; 1-3pm

Wednesdays 10am-12pm

Student Learning Objectives

By the end of this course you will be able to....

1. Apply the scientific method correctly.
2. Collect, analyze, and interpret scientific data.
3. Use laboratory equipment, such as a microscope, correctly and safely.
4. Analyze the structure of cells, cell membranes, and cell organelles with respect to their respective physiological roles.
5. Identify the anatomical components of human tissues, organs, and organ systems using prepared microscope slides, models, diagrams, and illustrations.
6. Describe the functional characteristics of human tissues, organs, and organ systems using prepared microscope slides, models, diagrams, and illustrations.
7. Analyze the physiological processes of the integumentary, skeletal, muscular, nervous systems and the body's senses.

Course Policies

Anatomy and Physiology Revealed. Homework will be assigned through APR. You will need to complete homework prior to coming to class.

Attendance. Attendance is necessary for you to participate in lab as well as fully understand the material presented. This means getting to class on time and completing the exercises covered. If you are more than 2 minutes late, you will be marked absent.

Cell phones. As a courtesy to the class, please turn off all cell phones. Any sight of your cell phone during exams and quizzes will result in automatic fail for that assignment. Absolutely under no condition is a cell phone allowed in the cadaver laboratory.

Cheating. There has been a history of cheating in this course. You will be docked significantly in your final course grade and/or reported to the Dean of Instruction if you are caught. If I don't catch you, someone else will.

Family Educational Rights and Privacy Act (FERPA). The Family Educational Rights and Privacy Act (FERPA) (20 U.S.C. § 1232g; 34 CFR Part 99) is a Federal law that protects the privacy of student education records. FERPA does not allow disclosure of grades over email as it is not possible to authenticate identity through this medium.

Financial Assistance. It is your responsibility to know policies for funding your education. It is your responsibility to maintain funding for your education.

Food and Drink. There will be NO Food or Drink in the lab room. Water bottles are considered a drink.

Make-up Exams/Quizzes. There are no make-up exams. Make-up quizzes will be given at the instructor's discretion. Only one make-up quiz will be given during a semester.

Students with disabilities. If you have documentation describing any academic adjustments you are eligible for, please see me to ensure that your needs are met in a timely manner.

Course Policies Continued

University Policy. You are responsible for knowing all university policies that are in the UNM Student Handbook – The Pathfinder, <https://pathfinder.unm.edu/>. This includes policy on academic misconduct, plagiarism, and grade options. You are responsible for maintaining your scholarship or funding for your education.

UNM Learn. All materials for this class will be distributed through UNM Learn (learn.unm.edu). You are responsible for all material distributed here. The due dates and due times are strictly enforced.

- **Withdrawal.** If you drop the course after the deadline to drop without a grade, Friday, September 6th, a grade of W will be given. Students cannot automatically withdraw after Friday, November 8th. The grade earned after this date is either a W or F.

Required Learning Resources

Lab Manual: Anatomy & Physiology: The Unity of Form and Function Laboratory Manual by Wise, 2015, 8th edition. McGraw Hill Publisher. You will also need access to Anatomy & Physiology Revealed. You will access to APR through McGraw-Hill Connect.

Anatomy & Physiology Revealed: You will need access to McGraw-Hill's 'Connect.' This is the same access code you use for the lecture course, which you have already purchased. If you are not enrolled in BIOL 237 please see me and I will get you situated.

Internet: You will need reliable and frequent internet access for this course. If you do not have this at home, you will have to go somewhere that does. Lack of internet will not be an excuse for missed assignments. You will need to keep your electronic device updated, especially the browser. Issues with electronics will not be an excuse for missed assignments. Do not wait until the last minute to complete your work.

Course Grading Policy

Quizzes will be nearly every other week.
The lowest quiz grade will be dropped.
All quizzes will be 25 points each.

Homework will be assigned through McGraw-Hill's Anatomy & Physiology Revealed. These assignments are due by 12:00pm, no exceptions. These assignments are graded based on completion and not correctness, usually.

Quizzes (5 of 6)	30%
Pre-lab APR Homework	15%
Post lab Connect	15%
Midterm Exam	15%
Final Exam	25%

Post lab Connect assignments are to be completed by Thursday 11:59pm following class. These will be completed in Connect. These assignments are graded based on correctness.

Grades will be assigned on your percentage as follows:

A+ 97-100	B+ 87-89.99	C+ 77-79.99	D 60-69.99
A 93-96.99	B 83-86.99	C 73-76.99	F Below 60
A- 90-92.9	B- 80-82.99	C- 70-72.99	

Anatomy & Physiology Revealed

1. Login into LEARN.UNM.EDU.
2. Locate the appropriate APR assignment.
3. Copy the "my Course Content Code." i.e. GfYrh
4. Login into APR through Connect.
5. Click on green my icon.
6. Click on ADD/DELETE List icon.
7. Add content code and select list.
8. Select the appropriate module.
9. Complete the work in:
 - a. my Dissection
 - b. my Animation
 - c. my Histology
 - d. my Imaging

*Note-not all sections will have work assigned.

1. To earn credit for this work you must take a Quiz. Click on *Take my Quiz*.
2. Use the instruction in the Learn assignment to take the appropriate quiz.
3. Submit the quiz results as a PDF in the assignment in LEARN.UNM.EDU.

Weekly Schedule

Aug 20	#2	Organs, Systems, and Organization of the Body
Aug 27	#3	Microscopy
	#5	Tissues
Sep 3	#6	Integumentary System
Sep 10	#7	Introduction to the Skeletal System
	#8	Axial Skeleton
Sep 17	#9	Appendicular Skeleton
Sep 24	#10	Joints
Oct 1		Midterm Exam
Oct 8		OFF – FALL BREAK
Oct 15	#11	Axial Muscles 1: Muscles of the Head and Neck
	#12	Axial Muscles 2: Muscles of the Trunk
Oct 22	#13	Appendicular Muscles 1: Muscles of the Upper Limb
	#14	Appendicular Muscles 2: Muscles of the Lower Limb
Oct 29	#16	Nervous Tissue, the Spinal Cord, and Spinal Nerves
Nov 5	#17	The Brain and Cranial Nerves
Nov 12	#19	Cutaneous Senses
	#20	Taste and Smell
Nov 19	#21	Eye and Vision
	#22	Ear, Hearing, and Equilibrium
Nov 26		Open Lab
Dec 3		Final Exam

Assignment Schedule

<input type="checkbox"/> Thur	Aug 22	Connect Review Week 1
<input type="checkbox"/> Tues	Aug 27	APR #1
<input type="checkbox"/> Thur	Aug 29	Connect Review Week 2
<input type="checkbox"/> Tues	Sept 3	APR #2 – Quiz #1
<input type="checkbox"/> Thur	Sept 5	Connect Review Week 3
<input type="checkbox"/> Tues	Sept 10	APR #3
<input type="checkbox"/> Thur	Sept 12	Connect Review Week 4
<input type="checkbox"/> Tues	Sept 17	APR #4 – Quiz #2
<input type="checkbox"/> Thur	Sept 19	Connect Review Week 5
<input type="checkbox"/> Tues	Sept 24	APR #5
<input type="checkbox"/> Thur	Sept 26	Connect Review Week 6
<input type="checkbox"/> Tues	Oct 15	APR #6
<input type="checkbox"/> Thur	Oct 17	Connect Review Week 9
<input type="checkbox"/> Tues	Oct 22	APR #7
<input type="checkbox"/> Thur	Oct 24	Connect Review Week 10
<input type="checkbox"/> Tues	Oct 29	APR #8 – Quiz #4
<input type="checkbox"/> Thur	Oct 31	Connect Review Week 11
<input type="checkbox"/> Tues	Nov 5	APR #9
<input type="checkbox"/> Thur	Nov 7	Connect Review Week 12
<input type="checkbox"/> Tues	Nov 12	APR #10 – Quiz #5
<input type="checkbox"/> Thur	Nov 14	Connect Review Week 13
<input type="checkbox"/> Tues	Nov 19	APR #11 – Quiz #6
<input type="checkbox"/> Thur	Nov 21	Connect Review Week 14

