

Instructor	Zuzana Bic, Dr.P.H., MUDr. Email: ZBic@uci.edu Online office hours: Mon. & Fri. from 7:00 - 9:00 a.m.; Skype: ZuzanaBic		
Contact Information	Accessing midterm &final exams:contact Proctor U (see class website) Canvas technical issues:dlc-tech@uci.edu		
TA	Name: TBA &information will be on the class website		
Course Prerequisites	Official: N/A Non-Official: 1. Self-motivated and self-disciplined 2. Able to learn without personal, face-to-face interaction with the instructor 3. Able to follow written instructions 4. Not easily frustrated when there are technical problems		
Course Description	Introduces the major concepts and principles of public health and the determinantsof health status in communities. Emphasizes the ecological model that focuses on the linkages and relationships among multiple natural and social determinants affecting health. 4 hours lecture		
Course Summary	This is an online class. There are no meetings in the classroom. Audio-lectures, Power Point presentations, additional readings, web-links, studymaterials, assignments and exams are online. Communication with instructor is by e-mail, via discussion board on the class website, and on Skype. All assignments are submitted, graded and returned through the class website.		
Course Material E-textbook available directions on class website	1 3000 W/W/W 10000 COM		
Course Objectives	UPON SUCCESSFUL COMPLETION OF THIS COURSE, STUDENTS WILL BE ABLE TO: ☐ Understand "What is Public Health". DISCUSSION FORUM ☐ Synthesize and apply the concepts of public health for health-related conditions. ACTIVE PARTICIPATION ☐ Understand the role of public health by analyzing topics on public health and society from current media/current research, and suggest/develop various types of intervention. RESEARCH PAPER ☐ Speak about public health problem and evaluate it based on PH concepts. PRESENTATION WITH PEER REVIEW ☐ Synthesize and apply information pertaining to public health in the terms of science, politics, policy, epidemiology, statistics, prevention and society. MIDTERM AND FINAL EXAM ☐ Gain a stronger understanding of the concepts of public health. WEEKLY QUIZZES		

Email Info	Check your uci.edu email (on a regular and consistent basis!	
	Configure your uci.edu account to forward your emails to your personal email account if you		
	do not usually check your uci.edu email over the summer.		
	On all email correspondence, always include your first and last name, the class in which you		
	are enrolled in ("PH 1" in either in the text of the message or in the subject line), and the		
	original email(s) if a reference is necessary.		
		onse from your instructor and/or TA	
	, <u>_ ,</u>		
	Course Requirements		
Course	Lectures, Links and \	/ideos each week	
Requirements	·	signed topic each week	
inoquinomonio		nute audio narrative PowerPoint presentation with 6-10 slides and a	
		on of a classmate's presentation	
	· ·	ed on the specific public health problem and will be the same topic	
	as presentation	d on the specific public ficultit problem, and will be the same topic	
	Active Participation	each week	
	Quizzes 10 questions		
		final exam; \$15 fee for Proctor U for each exam	
		points of possible extra credit	
	<u>Extra credit</u> up to 9 p	bollits of possible extra credit	
	*More detailed informat	ion at the extended syllabus at your class website	
	Lectures	120 minutes	
Estimated	Discussions	120 minutes	
Weekly Time	Research Paper	120 minutes	
Commitment	Exams	150 minutes	
Committee	Quizzes	30 minutes	
	Presentation with peer review		
	TOTAL	Approx. 10 hours each week for assignments	
		, , , , , , , , , , , , , , , , , , ,	
	Note: Online classes should t	ake the SAME amount of time as traditional classroom courses.	
	Write down these dates on y	our calendar. Do NOT rely on reminders from your instructor!!	
Due Dates	Please note: All due dates are	e in Pacific Daylight Time.	
	Week 1		
	Active Participation	Every Sunday @ 11:00 p.m.	
	Discussion Forum	Every Wednesday (Post 1) and every Sunday (Post 2) @ 11:00 p.m.	
	Quiz	Friday: Open from 1:00 a.m. – 11:00 p.m.	
	Week 2		
	Active Participation	Every Sunday @ 11:00 p.m.	
	Discussion Forum	Every Wednesday (Post 1) and every Sunday (Post 2) @ 11:00 p.m.	
	Quiz	Friday: Open from 1:00 a.m. – 11:00 p.m.	
	(Extra Credit) Syllabus Quiz	Sunday @ 11:00 p.m.	
	Week 3	5 C la . O 44 00	
	Active Participation Every Sunday @ 11:00 p.m.		
	Discussion Forum Every Wednesday (Post 1) and every Sunday (Post 2) @ 11:00 p.m.		
	Quiz Friday: Open from 1:00 a.m. – 11:00 p.m.		
	Week 4	Fuent Sunday @ 11:00 n ==	
	Active Participation	Every Sunday @ 11:00 p.m.	
	Discussion Forum	Every Wednesday (Post 1) and every Sunday (Post 2) @ 11:00 p.m.	
	Quiz	Friday: Open from 1:00 a.m. – 11:00 p.m.	

	Week 5 Active Participation Discussion Forum MIDTERM EXAM	Every We	nday @ 11:00 p.m. ednesday (Post 1) and every Sunday (Post 2) @ 11:00 p.m. pen from 1:00 a.m. – 11:00 p.m.
	Week 6 Active Participation Discussion Forum Presentation Mandatory Peer Review (Extra Credit) Peer Review	Every We Friday @ Sunday @	nday @ 11:00 p.m. ednesday (Post 1) and every Sunday (Post 2) @ 11:00 p.m. 11:00 p.m. 11:00 p.m. 11:00 p.m.
	Week 7 Active Participation Discussion Forum Quiz	Every Sunday @ 11:00 p.m. Every Wednesday (Post 1) and every Sunday (Post 2) @ 11:00 p.m. Friday: Open from 1:00 a.m. – 11:00 p.m.	
	Week 8 Active Participation Discussion Forum Research Paper	Every We	nday @ 11:00 p.m. ednesday (Post 1) and every Sunday (Post 2) @ 11:00 p.m. 11:00 p.m.
Week 9 Active Participation Discussion Forum Quiz		Every Sunday @ 11:00 p.m. Every Wednesday (Post 1) and every Sunday (Post 2) @ 11:00 p.m. Friday: Open from 1:00 a.m. – 11:00 p.m.	
	Week 10 Active Participation Discussion Forum Quiz (Extra Credit) Peer Review for Discussion Forum	Every Sunday @ 11:00 p.m. Every Wednesday (Post 1) and every Sunday (Post 2) @ 11:00 p Friday: Open from 1:00 a.m. – 11:00 p.m. Sunday @ 11:00 p.m.	
	Week 11 FINAL EXAM	Monday: Open from 1:00 a.m. – 11:00 p.m.	
Late Policy	Active Participation and/or Discussion Forum: Late submission (- 2) points will be deducted for each 24-hour period after 11:00 p.m. up to 3 days Late quizzes will NOT be accepted Research Paper: Late submission(- 5) points will be deducted for each 24-hour period after 11:00 p.m. up to 3 days Presentation: Late submission (- 5) points will be deducted for each 24-hour period after 11:00 p.m. up to 3 days		
Grading System	Discussion Forum (9%) Research Paper (24%) 7 Quizzes (2%) 2 Exams (50%) Presentation with review (6%) Active Participation (9%) TOTAL (100%)		100 points (10 points each week) 75 points 35 points (5 points each week) 120 points (60 points each) 30 points (25 points for presentation; 5 points for review) 100 points (10 points each week) 460 points
	*Extra credit is added to 2 Ex (50% value)	ams	*9 points
Mandatory Turnitin Submission	-	•	esearch Paper to turnitin, which is found in "Assignments" OT be accepted if it is not submitted to turnitin.

Grading Scale		re not based on a curve. Your grade will be calculated by adding the points you signment. Please note each assignment has its own VALUE!!! Grade is calculated of %.			
		Out of 100%			
		Scale:			
	$A+ \ge 100 > A \ge 93.5 > A- \ge 90$				
	B+ ≥ 86.5 > B ≥ 83.5 > B- ≥ 80				
	C+ ≥ 76.5 > C ≥ 73.5 > C- ≥ 70				
	D+ ≥ 66.5 > D ≥ 63.5 > D- ≥ 60 > F				
	Weeks 1 & 2:	Chapters 1, 2, 3, 4, 5, 6 and links			
Lecture	Weeks 3 & 4: Chapters 7, 8, 9, 10, 11, 12 and links				
Schedule	le Weeks 5 & 6: Chapters 13, 14, 15, 16, 17, 18 and links				
	Weeks 7 & 8:	Chapters 19, 20, 21, 22, 23, 24 and links			
	Weeks 9 & 10: Chapters 25, 26, 27, 28, 29, 30, 31 and links				

CODE OF CONDUCT:

All participants in the course are bound by the University of California Code of Conduct, found at http://www.ucop.edu/ucophome/coordrev/ucpolicies/aos/uc100.html.

Anyone caught cheating or in any other way in violation of the university policy on academic honesty will receive an F in the class. There are no exceptions to this rule.

INSTRUCTIONS

How to listen to the LECTURES, see video clips, access links and print lecture notes

- 1. Log into the class homepage.
- 2. Click on the appropriate lecture, video clips and links.
- 3. Click on lecture notes you may print the information.

How to do the DISCUSSIONS

- 1. **Discussions:**Weeks 1-10: Please find your assigned group. You will write and respond to the assigned question by submitting your Discussion Post #1 every Wednesday before 11:00 p.m.
- 2. As soon as you post your discussion response in the Forum, you will see your classmates' discussion posts. Please choose one and write your Discussion Post #2in response to it and post it every Sunday before 11:00 p.m. Each "Discussion Post" should include your thoughts and opinion min 150 and max 200 words. Type "Word Count" and provide an accurate word count at the END of your Discussion Post. See rubric for more information.
- 3. **Active participation:** write 1 paragraph with min 150 words and max 200 words based on the rubric.

How to write and submit the RESEARCH PAPER

- 1. Follow the rubric and type your research paper in a Word document (doc or docx) or pdf
- 2. To submit: Click on class homepage, click on "Assignments", which is linked to turnitin, and upload your paper.
- 3. You may submit your final paper only once!!!

How to take the QUIZZES

From the homepage, click on "Quizzes" under each week, open only every Friday from 1:00am – 11:00 p.m. You will have 20 minutes for 10 questions – only T/F and/or multiple-choice questions.

How to check your GRADE BOOK and your points

- 1. Check your updated score every Tuesday after 11:00 p.m. From the class homepage, click on *Gradebook*.
- 2. Please review your points and feedback for each assignment. If you have questions, please email your instructor and request for feedback so you do not repeat the same mistake for the remaining assignments.

How to take the EXAMS

1. Review the study guide that is posted under the **Study Guide for midterm and for final exam.**

- 2. Log into the class homepage and click on the exam you need to take. Follow the instructions for saving your answers and submitting your exam.
- 3. Please be aware that the <u>midterm and final exams</u> are open from 1:00 a.m. 11:00 p.m. You will have 60 minutes for 60 questions for each exam.
- 4. You will take the midterm and final exam online, in a proctored setting. You will be connected to a live person during your exam. He or she will be there to guide you through the process and assist with any technical problems. Please read detailed instructions on the course home page in the "Course Documents" section. You need to pay to Proctor U for your exams: \$15 for each 60-minute exam (60 questions).
- 5. If you would like to discuss the questions you missed, you will need to talk to the instructor during office hours or send an email to the instructor.

How to do the PRESENTATION and PEER REVIEW

- 1. You will prepare a 5-minute audio narrative with 6-10 slides and post your presentation on the class website.
- 2. You will follow the rubric and complete a peer review evaluation for one selected presentation in your group.
- 3. For extra credit, you may submit an additional peer review evaluation for a presentation of your choice.

How to do EXTRA CREDIT (+9 points)

<u>You will write and submit:</u> 1) Peer review for one presentation; 2) Peer review for one discussion forum; and 3) Syllabus Quiz: The quiz will be based on the syllabus. Please see peer review rubric below.

GRADING CRITERIA		
Research Paper (75 points)	Point Deductions	
Failed to submit the assignment	- 75 points	
Please see rubric below		
Discussions (10 points/week)		
Failed to post 2 discussions	- 10 points	
Failed to post 1 discussion	- 5 points	
Failed to write a response with min 150 and max 200 words	- 4 points	
Failed to type "Word Count" at the end and include an ACCURATE number of words	- 0.5 points	
Failed to include your opinions, thoughts/ideas in your responses (see rubric below)	- 5 points	
Failed to post Discussion Post #1 by Wednesday by 11:00 p.m.		
Active Participation (10 points)		
Failed to submit	- 10 points	
Failed to write a paragraph with min 150 and max 200 words	- 5 points	
PLEASE REVIEW LATE POLICY (p. 5)		
Note: Please see additional rubrics below for grading criteria.		

Scores for assignments are based on the grading rubrics below.

RESEARCH PAPER RUBRIC	
You will choose your topic from the pool of topics at your class website.	
Required Elements	5 Points
Separate cover page	/1
Must include public health topic, title, name, ID, class, year and instructor's name	
Total pages: 3	/1
Single spaced with minimum of 2 & 2/3 pages of written text and 1/3 page of references	
Paragraph titles	/1
Paper must be organized into paragraphs with the following titles: (1) Public Health	
Problem; (2) How to Solve the Problem; (3) Public Health in the Future	
Correct spelling and grammar	/ 1

Format		/1
• 12 pt. font, Times New	Roman, 1 to 1.25 in. margins on sides, top and bottom)	
Pacagrah Danar tatal magasi 4	(cover page and 3 pages)	
Research Paper total pages: 4 References	(cover page and 3 pages)	10 Points
5 references		/ 5
3 scholarly references		/3
References in AMA/APA forma	t	/ 1
All references in-text citations		/ <u>1</u>
1. Public Health Problem		20 Points
Description and analysis of the	specific PH problem.	
Please include:		
#1. Why does this problem exis	st in this society?	/ 4
#2: How did this happen		/ 4
#3: Where did this happen?		/4
#4: What are the risks for the o	community in the future?	/4
#5: What are/were the etiolog	ical factors?	/4
2. How to Solve the Public Hea	alth Problem	20 Points
Description of how the probler	m was solved and needs to be solved	
Please include:		
#1: Include specific 2 examples	s, such as public health intervention programs and public health	/ 10
policies		
#2: Include 2 examples of how the problem was solved from other cultures/countries and from		/10
history/from the past		
3. Public Health in the Future		20 Points
Discussion on how to prevent	public health (PH) problem	
Please include:		/ 40
	n fromresearch literature: what should be done to prevent the	/ 10
recurrences of the problem – g	•	/4.0
<u> </u>	REVENTION of this PH problem in the future – give 2 examples	/10
Miscellaneous		
Point Deductions		
Each quotation mark	- 10	
Late submission	- 5 for each 24-hour period after 11:00 p.m. up to 3 days	
Turnitin		
1-5%	No point deduction	
6-10%	- 10	
> 11%	Score of 0 on paper	
ATTENTION:		
Please he sure that your resea	rch paper includes only your own creative words! You are not allowe	ed to use your

Please be sure that your research paper includes only your own creative words! You are not allowed to use your previous work with a similar topic for this paper. You are not allowed to copy entire sentences from published sources. Quotation marks are not allowed. Please explore the turnitin website: http://turnitin.com/ Bibliography and common words will be excluded. Each paper with more than 6% will be checked manually.

TOTAL 75 Points

	RUBRIC FOR DISCUSSION POST #1 AND DISCUSSION POST #2				
Points	Category	Explanation			
5	Thought-provoking or challenges new	This rating is given to posts that present a new idea or challenges			

	idea informed by reading or lesson	others posts based on information from lesson or textbook or other
		scholarly source.
3	Opinion based on information from	This rating is given when a person writes a fact-based forum post.
	reading or lesson	The facts could come from a lesson or a chapter from the textbook, or
		another scholarly external source.
2	Answered as required, but nothing	This rating is given when a post answers all parts of my question, but
	more	does nothing more. May show an absence of depth or thought.
0	Inappropriate or insufficient postings	This rating is given to posts that do not meet my grading
		requirements. Used for: agreement without new substance, general
		humor, posts that do not fit into the current discussion.

	RUBRIC FOR ACTIVE PARTICIPATION FOR WRITTEN PART			
Points	Category	Explanation		
5	Thought-provoking or challenges new idea informed by reading or lesson	This rating is given to posts that present a new idea or challenges others posts based on information from lesson or textbook or other scholarly source.		
3	Opinion based on information from reading or lesson	This rating is given when a person writes a fact-based forum post. The facts could come from a lesson or a chapter from the textbook, or another scholarly external source.		
2	Answered as required, but nothing more	This rating is given when a post answers all parts of my question, but does nothing more. May show an absence of depth or thought.		
0	Inappropriate or insufficient postings	This rating is given to posts that do not meet my grading requirements. Used for: agreement without new substance, general humor, posts that do not fit into the current discussion.		
0 or 5	Only if there is a question, this will apply	Correct or incorrect answer		

PRESENTATION AND PEER	REVIEW RUBRIC	
LOGISTICS		8 Points
Clarity, organization, informative level and presentation style	Topic on the title slide	/ 1
	Full name	/ 1
	Time limit (5 - 6 minutes)	/ 2
	Presentation style	/ 1
	Clarity	/ 1
	No. of slides: 5 - 10	/ 2
PRESENTATION SLIDES		17 Points
Final presentation should include the following:		
1. Public Health Problem	1. Public Health problem	
Description and analysis of the specific PH problem.		
Please include:		
#1. Why does this problem exist in this society?	#1: Why?	/1
#2: How did this happen,	#2: How?	/1
#3: Where did this happen?	#3: Where?	/1
#4: What are the risks for the community in the future?	#4: What?	/1
#5: What are/were the etiological factors?	#5: Factors	/1
2. How to solve the Public Health problem	2. How to solve the problem	
How the problem needs to be solved or how was it solved with		
specific examples referenced.		
Please include:		

#1: Description of 2 strategies, such as PH intervention programs and PH policy	#1: 2 strategies	/2.5
#2: Please add 2 examples of how the problem was solved from	#2: 2 examples	/2.5
other cultures/countries or from history	'	,
3. Public Health in the Future	3. Public health in the future	
How to prevent the PH problem.		
Please include:		
#1: Conclusion with justification from research literature: what	#1: Prevent	/ 2.5
should be done to PREVENT the reoccurrence of the PH problem.		•
#2: Add your opinion on the PREVENTION of this PH problem in	#2: Opinion	/ 2.5
the future.	·	•
4. References	4. References on the slide	/2
Use AMA/APA citation format.		
PEER REVIEW		5 Points
Check if all components are included in another presentation.	Peer Review	
#1:PH problem		/1
#2:How to solve the problem		/1
#3:Public Health in the future		/1
#4:References		/1
#5: Additional thoughts, opinion		/1
TOTAL	30 Points	
	(25 points for presentation; 5 po	oints for neer
	review)	omes for peer
	I CVICVV)	

SOME EXAMPLES OF THE CASES AND TOPICS TO BE COVERED IN PUBLIC HEALTH 1	
What is Public Health?	
Public Health: Science, Politics, and Prevention	
Analytical Methods of Public Health	
Epidemiology: The Basic of Science of Public Health	
The Role of Data in Public Health	
Biomedical Basis of Public Health	
The Resurgence of Infectious Diseases	
Social and Behavioral Factors in Health	
Do People Choose Their Own Health?	
How Psychosocial Factors Affect Health Behavior	
Environmental Issues in Public Health	
A Clean Air Environment: The Basis of Public Health	
Safe Food and Drugs: An Ongoing Regulatory Battle	
Population: The Ultimate Environmental Health Issue	
Medical Care and Public Health	
Why the U.S. Medical System Needs Reform	
Public Health and the Aging Population	
The Future of Public Health	
Public Health in the Twenty-First Century: Achievements and Challenges	