

I.
COURSE TITLE: KIN 211
Basic Principles of Nutrition
Three semester hours credit

II.
PREREQUISITES: None

III.
COURSE DESCRIPTION: A study of basic nutrition throughout the life cycle, incorporating the nutrients and their relationship to various socio-economic, cultural, and regional conditions.

IV.
RATIONALE: This course is designed for the student interested in the area of nutrition and maintaining proper health. It involves a study of the six basic nutrients, and their digestion and physiological impact on the body throughout the life cycle. The students will learn how to apply this practical knowledge for use in every day life in order to improve their quality of life and in their profession as they serve others.

V.
LEARNING OBJECTIVES AND OUTCOMES: At the conclusion of this course students will:

1.
recognize how religious, cultural, socioeconomic, and social factors of certain geographical areas affect the nutritional needs of persons;

2.
discuss the classifications, functions, and sources of carbohydrates, lipids, protein, vitamins, minerals, and water;

3.
outline the stages of the digestion process;

4.
apply nutritional principles in the development of nutritionally adequate diets for various stages in the life cycle;

5.
discuss the importance of adequate nutrition in maintaining proper health;

6.
become aware of the community agencies available for families and individuals.

7.
discuss the influence of environmental issues related to health.

VI.
ACADEMIC INTEGRITY: It is expected that a student attending Mississippi College will be scrupulously honest. Therefore, plagiarism and cheating will be dealt with in accordance with the policies of the university. These policies are stated in the Undergraduate Bulletin, Policy 2.19.

VII.
COURSE TOPICS: The major topics to be covered are:

1.
Classes of nutrients

2.
Principles of eating

3.
Functions, food sources, and toxicities and deficiencies of nutrients

4.
Exercise and use of nutrients

5.
Digestion and absorption of nutrients

6.
Metabolism

7.
Weight control

8.
Eating disorders

9.
Life cycle nutrition

10. Consumer concerns about foods

VIII.
INSTRUCTIONAL METHODS: Various instructional procedures are used including lectures, projects, demonstrations, films, handouts, and students presentations.

IX.
ASSIGNMENTS:

1.
RESEARCH PAPER. The student will be placed in groups of two to research a topic covered in this course and orally report to class near the end of the semester. The paper should be very thorough and include visuals or other media. References must come from only peer-reviewed journals, textbooks less than 5 years old, and/or professional association websites. Paper is to be APA formatted, to include a reference page. Presenters must select from the following dates in the course outline for presentation of the research paper:

2.
MENU PLANS. Each student will develop a nutritionally balanced daily menu for a male and a female in one the following stages of the life cycle. (Preschooler, Teenager, Adult, and Elderly) Refer to page 5 for details of requirements. Menu plans are due on March 5th.

X.
EVALUATION: Students will be evaluated on the basis of the following:

Hard Copy of Course Syllabus and Student Contact 5%

Four (One Dropped) tests during semester------------
40%

Menu Plans---
15%

Final Exam--
15%

Research Project--
25%

Total 100%

 The basis for assignment of grades will be this scale:

91 - 100% = A

61 - 70% = D

81 - 90% = B

60 & Below = F

71 - 80% = C

XI.
OTHER COURSE INFORMATION:

1. Hard Copy of Syllabus and Student Contract. Each student is responsible for

presenting a hard copy of the course syllabus for this course and a signed copy of the Student Contract to the professor no later January 18, 2012. Failure to present both articles will constitute an automatic grade of zero for 5 percent of the grade for this course.

2.
TESTS. There will be four regular tests covering the material in all classes prior to the test. No make-up tests will be given. The lowest test grade will be dropped. If a test is missed because of an excused absence, this will count as the drop grade. If any test beyond the first is missed, it will be recorded as a zero.

3.
FINAL TEST. A final examination will be given that will include work after the previous test.

4.
CLASS ABSENTEE/TARDY POLICY.

*
Students are allowed one unexcused absence, without question from the course instructor, for each credit hour of class. The exception to this policy is night classes and/or classes that meet only once a week which carry two or more hours of academic credit. In this case, one unexcused absence is allowed. More than the acceptable number of unexcused absences will lower the semester grade of the student one letter for each extra unexcused absence. For example, in a three-hour semester course, the student is allowed three unexcused absences. A fourth unexcused absence will result in lowering the semester grade one letter. If the student has a semester grade of A and one too many unexcused absences, his/her semester letter grade will be a B.

*
Excused absences must be documented by the student and approved by the instructor. It is the responsibility of the student to see the instructor to verify an excused absence. Otherwise, the absence will be considered unexcused.

*
Three tardies (five minutes coming in late or leaving class early) will equal one absence. It is the responsibility of the student to see the instructor after class about changing an absence to a tardy.

*
Regardless of a student's semester grade, he/she will not receive credit for any course in which the combined number of absences exceed the number established by Mississippi College. Note the following statement from the 2011-2012 Mississippi College General Bulletin:

A student receives a grade of F in any course immediately upon

accumulating the following number of absences in that class:

12 in semester classes meeting 3 times per week

 8 in semester classes meeting 2 times per week

 4 in semester classes meeting 1 time per week

 6 in summer day classes

Proportionate numbers in classes on other schedules.
If a student misses more than the number of class periods specified in university policy and believes that there are reasonable explanations for the absences, he/she may appeal the absences to the Dean of the School in which the course is being taught. Students may obtain a Student Absence Appeal Form from the Dean’s Office.

*
Makeup for Absences: Students are responsible for making up work they miss. If handouts are given, they should arrange to have another student in the class get their handouts.

5.
SPECIAL ACCOMMODATIONS. If special accommodations due to learning, physical, psychological, or other disabilities are needed, please contact Dr. Amy Christian in the Counseling and Career Development Center.

6.
LATE ASSIGNMENTS. Note due dates for assignments located in this syllabus. Assignments will NOT be accepted after these dates. Students need to plan ahead to be sure they can complete assignments early and/or by the due date.

7.
READING ASSIGNMENTS. While students are not given a grade on reading assignments from the textbook, it is assumed that the reading will be done before the student comes to class for discussion. The reading assignments are located with the course outline on pp. 8-9 of this syllabus. The Course Agenda in this syllabus indicates the dates for discussion of each course concept.

8. Tutoring is available Wed. 4:00 p.m. to 5:00 p.m. Contact Dr. Washam @ 3302.

XII.
INSTRUCTIONAL MATERIALS AND BIBLIOGRAPHY:

Textbook:

Whitney, E. N., & Hamilton, E. M. (2011). Understanding nutrition (12th ed.). St. Paul, MN: West.

Contemporary reference books:

Refer to booklet of references handed out to you by the instructor.

Periodicals:

The Journal of Family and Consumer Sciences

Nutrition Counseling

The Journal of the American Dietetics Association

USA Today

American Health

Time

Newspapers:

Pamphlets published by:

The Clarion Ledger - Registered Dieticians
American Dietetics Association

American Family and Consumer Sciences Assoc.

American Heart Association

Newsletters:

Harvard Medical Lifetime Health Letter
Tufts University Diet and Nutrition Letter

Nutrition Action

University of California Berkeley Wellness Letter

Computer Programs:
(The Diet Balancer(This computer program provides information for individual diets to determine adequacy according to the R. D. A.

Instructor: Dr.
Carol Barnes - Cockroft Hall Room 8 Phone: 925-3303

e-mail: cbarnes@mc.edu Office Hours: MW- 2:00-3:00 p.m.
TR- 10:40-11:30 a.m. and 2:00-3:00 p.m. Please call before you come. I am supervising student teachers and may be gone during office hours on occasion.

KIN 211

FORMAT FOR MENU PLANS

I.
Title Page -
Menu Plan for

KIN 211

Date

Instructor's Name

Student's Name

II.
First Page -

A.
Menu for one day written in proper form.

Example:

 Main Dish

Side Dish Side Dish

Bread

Beverage

Dessert

Compare to recommended intake of Food Guide Pyramid. **Refer to the website www.mypyramid.gov and enter personal information for individual.

Second Page-

C.
Brief summary of special nutritional needs at this age.

III. Computer Printout - DG Comparison, Nutrient Intake, &

 MyPyramid Stats.

In order to receive all an A, you must have all smiley faces, and the bar graph must reveal that you have received the correct number (or very close to perfect) of servings from each food group, as well as close to the correct number of calories and nutrients.

IV.
Reference page - written in proper form textbook, computer program, etc.

Menu Plan

Criteria for Evaluation

Ratring:

0 –Element is not present

1- Element is somewhat present but could be better developed

2- Element is present but needs improvement

3- Element is clearly present

4- Element is clearly present and beyond expectations

1. Spiral Binding.

1 2 3 4

2. Title Page contains all elements

1 2 3 4

3. Menu Plan is in proper format

1 2 3 4
4. Summary is thorough, correct, and includes all essential elements
1 2 3 4
5. Menu Plan is well balanced and includes correct amount of food
 From each food group.

1 2 3 4

6. Report includes a printout of DG Comparison, Nutrient Intake, &

 MyPyramid Stats.

1 2 3 4

Total Score ____________

KIN 211

TOPICS FOR RESEARCH PAPERS

Topic:

 Student's Name:

 1.
Nutrition and Fitness

 2.
Eating Disorders

 3.
Nutrition and Cancer

 4.
Osteoporosis

 5.
Diabetes

 6.
Coronary Heart Disease

 7.
Nutrition and Fast Food

 8.
Nutrition for the Aging

 9.
Obesity

10.
Nutrition and Pregnancy

11.
Nutrition and the Preschooler

12.
The Exchange System

13.
Hypertension and the Sodium Restrictive Diet

14.
Common Digestive Problems

15.
Nutrition and AIDS

16.
Alcohol and Nutrition

17.
Food Additives

18.
Phenylketonuria

Criteria for Evaluation of Research Paper:
Neatness

Content: Current information

Presentation: Interesting

Form

Reliable sources

 Eye contact

Organization

Thorough

 Voice (tone and inflections)

APA format

Grammar

 Visuals

Length

Spelling

 Grammar

Correct information

 Knowledge of subject

Accurate

 No reading from slides or paper
The paper should be APA style and consist of 6 to 8 pages, double-spaced, typed, and include an outline, and bibliography.

Use 6 reliable references (referred journals, new textbooks, medical newsletters) that are less than four years old.

KIN 211

Research Paper Presentations

Each student is responsible for getting topic approved and signing up for a date no later than January 30, 2012. Note: Once a date has been selected, the group may not change dates for any reason (unless the student can present a doctor’s excuse) unless the group can convince another group to switch dates with them. If the group does not present on selected date, the grade will be recorded as a zero.
Names:

Topic:

Date of Presentation
KIN 211

Final Grade

Name
Semester/Year
Score

Average

Percent

Points
Hard Copy of Syllabus

And Student Contract

 5%

Unit Tests................. _______
Unit Tests.................________
Unit Tests.................

Unit Tests.................

x
40%

Research Project.........

x
25%

Menu Plans...............

x
15%

Final Exam...............

x
15%

Absences

Final Average
Letter Grade

Course Outline

(This is a tentative outline, subject to change throughout the semester.)

Date
Topic

Reference

January 9

Introduction to Course

January 11

An Overview of Nutrition

Chapter 1

Planning a Healthy Diet

Chapter 2

Food Guide Pyramid

Exchange System

January 13

Mypyramid.gov

Computer Center

January 18

The Carbohydrates

Chapter 4

January 20

The Carbohydrates - continued

Chapter 4

The Effects of Sugar

Chapter 17

Diabetes

(pages 573-576)

January 23

Lipids

Chapter 5

January 25

Lipids - continued

Heart Disease and Cholesterol

Chapter 16

January 27

TEST

Chapters 1, 2, 4, 5
January 30

Protein

Chapter 6

Nutrition Labeling

Handou

Guide to Fast Foods

February 1

Group Work on Fast Foods Project

Topic for Research Paper is Due
February 3

Group Work on Fast Foods Project
February 6

Digestion

Chapter 3

February 8

Digestion-Continued

*Discussion of Menu Plans
February 10

Metabolism
February 13

Metabolism

Chapter 7
February 15

Overview of Test Material
February 17

Test

Chapters 3,6,& 7
February 20

24-Hour Recall

Computer Center

February 22

Energy Balance- and Weight Control

Chapter 8
Febrauary 24

Weight Control

Chapter 9

February 27

Weight control - continued

Chapter 9

February 29

Research Paper Presentations

March 2

Eating Disorders - Video

The Problem with Fad Diets – Power Point

March 5

The Water Soluble Vitamins

Chapter 10

*Menu Plans due
March 7

The Water Soluble Vitamins – continued

March 9

TEST

Chapters 8,9 & 10

March 19

Research Paper Presentations
March 21

The Fat Soluble Vitamins

Chapter 11

March 23

The Fat Soluble Vitamins - continued

Chapter 11

March 26

Research Paper Presentation

March 28

Water and the Major Minerals

Chapter 12

March 30

Major Minerals - continued

Chapter 12

April 2

The Trace Minerals

Chapter 13

April 4

The Trace Minerals - continued

April 6

TEST

Chapters 11-13
April 11

Research Paper Presentations
April 13

Life Cycle Nutrition

Chapter 15

 Pregnancy and Lactation
April 16

The Miracle of Life

Video Tape

April 16

Life Cycle Nutrition

Chapter 16 and 17
April 18

Life Cycle Nutrition

Chapter 17
April 20

Research Paper Presentations

April 23

Research Paper Presentations
April 25

Final Grades

Review for Final Examination

April 27

**FINAL EXAMINATION

11:00 a.m.
KIN 211

Criteria for Evaluation

Research Paper
Name _________________________________ Date ________ ________

Topic _________________________________

Ratring:

0 –Element is not present

1- Element is somewhat present but could be better developed

2- Element is present but needs improvement

3- Element is clearly present

4- Element is clearly present and beyond expectations

Paper:

1.
Length of paper

0 1 2 3 4

2.
Correct citing of references

0 1 2 3 4

3.
Proper grammar and spelling in paper

0 1 2 3 4

4.
Reliable references (at least ½ from Referred journals)

0 1 2 3 4

5.
References provide current information

0 1 2 3 4

6.
Research is thorough

0 1 2 3 4

7.
 References provide correct information

0 1 2 3 4

Oral Presentation:

8.
Data is presented in an organized manner

0 1 2 3 4

9.
Interesting oral presentation

0 1 2 3 4

10.
Presenter did not read from paper or notes

0 1 2 3 4

11.
Presenter speaks clearly in audible manner

0 1 2 3 4

12.
Presenter uses good eye contact

0 1 2 3 4

13.
Proper grammar in oral presentation

0 1 2 3 4

14. Presenter faces the audience

0 1 2 3 4
15.
Presenter does not read from notes or power point slide

0 1 2 3 4

Additional Notes:

__

Grade _______________

8
9

