University of North Texas

Department of Kinesiology, Health Promotion, and Recreation

HLTH 4400.001: Health Promotion Skills and Competencies
Fall 2012
Course Meeting Times: M/W 2-3:20PM, PEB 219

Instructor:  Marisa Moore, M.S. 

Office Hours:  M/W 8:30-9:15AM; 1-2P; other times by appointment
Office: PEB 210G
Phone:  940.565.3426
Email:  Marisa.Moore@unt.edu  
Required Textbook

Doyle, Eva I., Ward, Susan E., Oomen-Early, Jody. (2010). The Process of Community 


Health Education and Promotion. (2nd Ed.). Waveland Press, Inc., Long Grove, 


Illinois. 

Catalog Description

Foundational content, knowledgebase, and skills development related to the roles of the health educator in developing school, community-based health promotion programs in preparation for work in public health field. 
Course Objectives
At the completion of this course the student will be able to:
· Define public health/health education terminology

· Identify competencies related to the promotion of health, quality of life in community health education, public health, and healthcare settings

· Create material for professional portfolio related to the competencies of health education

· Develop sense of cultural competency in the public health field

· Conduct needs assessments related to public health 

Course and Learning Format

The course objectives will be presented through a variety of methods.

· Lectures

· Class discussions

· Group Project/Presentation

· In class and out of class activities

· Exams 

Student Responsibilities

The student will be responsible for the all of the following:

· Completion of assigned readings

· Taking all exams, including the final and any quiz given throughout the semester

· Participation in class discussion, in class activity, or group work and or any other activity done during class

· Completion of all course assignments

· Attending class according to university policy

· Conducting themselves in a professional manner at all times

· Showing respect to the instructor and classmates

· Securing notes and assignments or arranging for exam or quiz make-up if class is missed

· Supplying materials needed for daily class participation and exams

· The policies in the current Student Handbook of UNT

Instructor Responsibilities

The student can expect the following from the instructor:

· Fair and impartial treatment

· Regularly scheduled office hours and opportunities to schedule appointments if additional time is needed

· Advance knowledge when possible of class or office hour cancellation

· Prompt return of examinations and other assignments

· Clear statements of acceptable work standards

· Respect for his/her right of privacy to personal views

ADA Statement
The Department of Kinesiology, Health Promotion, and Recreation is committed to full academic access for all qualified students, including those with disabilities. In keeping with this commitment and in order to facilitate equality of educational access, faculty members in the department of Kinesiology, Health Promotion and Recreation will make reasonable accommodations for qualified students with a disability, such as appropriate adjustments to the classroom environment and the teaching, testing, or learning methodologies when doing so does not fundamentally alter the course. 

If you have a disability, it is your responsibility to obtain verifying information from the Office of Disability Accommodation (ODA) and to inform me of your need for an accommodation. Requests for an accommodation must be given to me no later than the first week of classes for students registered with the ODA as of the beginning of the current semester. If you register with the ODA after the first week of classes, your accommodation requests will be considered after the deadline

The designated liaison for the department is Dr. Chwee Lye Chng, Physical Education Building – Room 209.  Copies of the College of Education ADA Compliance Document are available in the Dean’s Office, Matthews Hall 214.  The student has the responsibility of informing the course instructor of any disability conditions that will require modifications to avoid discrimination.

Federal Educational Rights and Privacy Act (FERPA)

State law, with few exceptions, gives you the right to be informed about the information UNT collects about you.  It also gives you the right to receive and review this information and the opportunity to have UNT change any incorrect information.  UNT’s Family Educational Rights and Privacy Act and privacy policies are available at www.unt.edu/untpolicy. 

Academic Dishonesty and Misconduct

Academic dishonesty and misconduct includes cheating, plagiarism, fabrication, and facilitating academic dishonesty.  Cheating refers to collaborating on assignments and using unauthorized materials.  Plagiarism refers to presenting ideas, words, or statements of another person without giving credit to that person.  Academic dishonesty and misconduct will not be tolerated in this class.  Individuals caught in academic dishonesty and misconduct will be charged under the University’s Code of Student Conduct.  Students found guilty run the risk of having their score changed to a zero, receiving a grade of “F” for the course, and/or dismissal from the University.  If you have questions about cheating or plagiarism, please see me.  

Email Policy

All students should activate and regularly check their Eagle Mail (e-mail) account.  Eagle Mail is used for official communication from the University to students.  Many important announcements for the University and College are sent to students via Eagle Mail.  For information about Eagle Mail, including how to activate an account and how to have Eagle Mail forwarded to another e-mail address, visit http:.//eaglemail.unt.edu. E-mail will be used for communication purposes outside of class. In your emails, for the subject line, please put your last name, HLTH 1900 (Moore-HLTH 1900) is what it should look like. In the email body, please use a salutation (greeting), give me your NAME and what it is you are asking, and a closing. IF you do not identify yourself, I WILL NOT RESPOND.  IF you write the email in text messaging format (hi ms moore my name is…), I WILL NOT RESPOND.  It is expected that individuals become proficient in the use of and checking of their e-mail regularly. At a minimum, e-mail should be read prior to each class.

Attendance Policy

Yes, there is one! Due to the fact that this course involves group work, and also if you want an ‘A’ for the course, then attendance is MANDATORY. CLASSES WILL BEGIN ON TIME DAILY. Attendance for this class is important. If you are absent from class, it YOUR responsibility to let me know upon your return to class, the reason for your absence and IF it is to be excused. Only EXCUSED absences will be accepted, and that includes illnesses/hospitalizations, funerals of family members, pending court dates, wedding dates (IF in the wedding, NOT if you’re a guest)-you MUST bring me documentation of being present at any of the aforementioned events if you want it to NOT count against you. It DOES NOT include already booked flights to Cancun, or Padre Island, trips home to mom and dad, etc… Students may miss up to 4 class periods without receiving a penalty. Absences 5, 6, 7 will result in an automatic grade drop, and more than 8 absences, students receive an automatic ‘F’ (see below).  

· Absences 0-4            No penalty; no points

· Absences 5, 6, 7       Drop One Letter Grade

· Absences +8             Automatic ‘F’
Acceptable Student Behavior

STUDENTS MAY NOT DISRUPT CLASS BY ANY MEANS WHATSOEVER (including continual sideline conversations, irrelevant comments, constant noise of any kind, checking emails, instant messaging on phone or laptop, etc ), which could “hinder access to or utilization of academic information by others in class”. The instructor reserves the right to stop class and ask you to leave. When you receive your first warning, you must leave class and miss the following class. On the second warning, you will be asked to leave class and miss the next TWO classes. On the third warning, you will be asked to leave class and miss the next THREE classes, so on and so forth.  The instructor may refer the student to the Center for Student Rights and Responsibilities to consider whether the student’s conduct violated the Code of Student Conduct. The university’s expectations for student conduct apply to all instructional forums, including university and electronic classroom, labs, discussion groups, field trips, etc. The Code of Student Conduct can be found at www.unt.edu/csrr. 

Cell Phones, Laptops and other Electronic Devices

TURN OFF your cellular telephone or beeper in class. Remove your earphones during class. If you need to have your cell phone on for an emergency, set it on vibrate. This includes the incoming text messaging chimes. Some phones when the ringer is on still vibrate and chime for text messaging; Originating text messaging is also prohibited. You must be sure your phone is set for vibrate for text messages as well. IF I a) see the phone UNAUTHORIZED being used in class OR b) it goes off in class, I confiscate it and it is an automatic 3 point deduction from your final grade. IF I have to confiscate it a SECOND time, not only do I confiscate it and you get your point deduction, but I keep it until the following has occurred:

· You write a 2 page essay as to why unauthorized cell phone use in class is disrespectful and why you got into trouble for it. 

· Not only do you turn the essay into ME, but it also goes to the Office of Student Life and when the OSL AND myself are satisfied you have learned the consequences of unauthorized cell phone use in class will you receive back your cell phone.  

FYI: I have been known to answer phones in class (WHAT?!) This is my MAJOR pet peeve, so go ahead, make my day… >=( 
Exams/Quizzes

Exams and quizzes will be given at the beginning of class.  For exams, students will have the entire class period to complete the exam.  Failure to take quizzes or exams on the schedule date will result in a grade of zero for the quiz or exam unless the student has made arrangements with the instructor prior to the class period. Once an exam has been turned in, no student may receive an exam and it is a ‘zero’ for that exam (you are considered late and no make-up exam). Make-up quizzes or exams will not be given.  

Portfolio: All students will create a professional portfolio for the course. The portfolio will consist of the following sections:

I. All in class activities/handouts

II. All homework assignments

III. Brochure
IV. Types of Learners

V. Models/Theories in Health Education

VI. Special Populations (must also include other groups’ PP)

** Points breakdown of the Final Portfolio is as follows: **


#1= 5 points                          #5= 10 points


#2= 5 points                          #6= 10 points


#3= 20 points                        #7= 5 points


#4= 25 points                        #8= 10 points

                                                          #9= 10 points
Mini Presentations

Students will be divided into 7 groups and will be assigned an ethnic community to assess. All of the following are to be included in the final presentation:

I. Definition of Culture

II. Subcultures: identify and list them all

III. Population Distribution: break down by each subculture

IV. Reasons for Immigration

V. Assimilation and Acculturation: definitions and their impact on health of culture

VI. Health Beliefs

VII. Health Concerns

VIII. Morbidity/Mortality

IX. Disease Prevention

X. Disparities: healthcare/education

Brochure: as part of the marketing/communicating health information aspect of a health educator, you will be required to submit a ‘mock’ example of your marketing tool. You can do either an informational brochure or a recruitment flyer, both of which MUST BE DONE IN MICROSOFT PUBLISHER! 
Evaluation Policy
Assignment                                           Point Value

Midterm Exam                                            100
Group PP Presentation                                  50

Professional Portfolio                                  100
Final Exam                                                   100
Brochure                                                      100

Total Points                                                450

A= 90-100%

B= 80-89%

C= 70-79%

D= 60-69%

F= 59 or Below
Tentative Course Schedule

Week 1: August 29 & September (Labor Day=NO CLASS)
· Wednesday: Course Introduction

·   Chapter 1: Health and Quality of Life

Week 2: September 5 
· Wednesday: Chapter 2: Community and Cultural Concepts
Week 3: September 10 & 12
· Monday: Chapter 3: Epidemiological Considerations; **Break into Groups**
· Wednesday: Chapter 4: Special Populations; **Project Workday** 
Week 4: September 17 & 19
· Monday: Chapter 4: Special Populations (cont)…
· Wednesday: Chapter 4 (cont.); **Project Workday**
Week 5: September 24 & 26
· Monday: Chapter 5: Theory-Based Approaches
· Wednesday: Chapter 5 (cont)..; **Project Workday**                  
Week 6: October 1 & 3
· Monday:  **Mini-Presentations**

· Wednesday: **Mini Presentations**; JOURNAL ARTICLES DUE
Week 7: October 8 & 10
· Monday: Chapter 6: Needs and Capacity Assessment

· Wednesday: 
Week 8: October 15 & 17
· Monday: Chapter 7: Planning Processes for Evidence-Based Programs
·  Wednesday: **MIDTERM**
Week: 9: October 22 & 24
· Monday: Chapter 8: Implementation Processes
·  Wednesday: 
Week 10: October 29 & 31
· Monday: Chapter 9: Research and Evaluation

· Wednesday: 
Week 11: November 5 & 7
· Monday: Chapter 10: Community Health Administration
· Wednesday: Chapter 11: Communicating Health Information
Week 12: November 12 & 14
· Monday: Chapter 12: Advocating for Community Health Needs
· Wednesday: **BROCHURES DUE**
Week 13: November 19 & 21
· Monday: **PROJECT WORKDAY**
· Wednesday: **THANKSGIVING HOLIDAY** (NO CLASS)
Week 14: November 26 & 28
· Monday: **PORTFOLIO DUE**; Chapter 13: Resource Access and Management
·  Wednesday: Chapter 14: Future Trends in the Global Community
Week 15: December 3 & 5 (DEAD WEEK)
· Monday:  **WRAP UP**
· Wednesday: **WRAP UP**; REVIEW FOR FINAL EXAM
Week 16: December 10 & 12
· **Final Exam: Monday, December 10 @ 1:30PM**
