PAGE
2

SYLLABUS

SOCY/HAPP 354: The Social Basis of Community and Public Health

Term:

Fall 2008
Time:

MWF 11:00-11:50 pm
Location:

ECS 023 (unless otherwise announced)
Course website:
Blackboard SOCY/HAPP 354 Fall 2008
Instructor:

Andrea Kalfoglou, Ph.D.

Office:

1000 Hilltop Circle, PUP 212

Phone:

410-455-2061
Fax:

410-455-1154
Office Hours:

W & F 1:00-2:00 pm and by appointment

Email:

akalfogl@umbc.edu

Website:

http://www.umbc.edu/happ/AK/kalfogloufacultyprofile.htm
Contact:
I will do my best to respond to e-mail within 24 hours. Please do not call my home unless instructed to do so.

Instructor’s Credentials and Experience
Current Appointment:
Assistant Professor

Health Administration and Policy Program

University of Maryland, Baltimore County

Previous Positions:
Social Science Research Coordinator

Genetics and Public Policy Center

Berman Institute of Bioethics

Johns Hopkins University

Program Officer

Institute of Medicine

The National Academies

Instructor

Department of Health Policy and Management

Johns Hopkins Bloomberg School of Public Health

Education:

Research Fellow

Social and Behavioral Research Branch

National Human Genome Research Institute

National Institutes of Health

Ph.D. Law, Ethics, and Health Policy

Department of Health Policy and Management

Johns Hopkins Bloomberg School of Public Health

B.A. Political and Social Thought

University of Virginia
Course Description

This course is an introduction to the fields of community and public health. It explores the history, major concepts, and practice of public health in the U.S and abroad. After examining the public health system, the legal basis of public health activity, and the core functions of public health, we will assess current trends and practices regarding major public health issues, including infectious diseases, environmental health, biological basis of disease, behavioral and social aspects of health, and challenges for the future – with a special emphasis on health disparities by race. We will examine how governments, the private sector, non-governmental organizations, and social entrepreneurs have successfully addressed many of these public health needs. The readings for the course are drawn from sociology, anthropology, epidemiology, and public health ethics in order to highlight the roles of the social sciences in public health practice and research. Students will have the opportunity to apply the theories of public health to a class project designed to have an impact on their community.

This course is required for all HAPP majors in Track III: Public Health and HAPP/SOWK double majors. It satisfies an elective requirement for Sociology majors and HAPP majors in Tracks I and II.

Goals and Objectives

Goals:

1. provide students with an overview of the history and current structure of public health and community health services;

2. analyze the strengths and weaknesses of various public and community health policies and practices including the health reform proposals of the 2008 presidential candidates;

3. increase students’ understanding of the ways in which the social sciences can contribute to the design, implementation, and evaluation of community health programs and public health services;

4. provide students with multiple opportunities to develop their critical thinking, team work, oral presentation, and writing skills;

5. engage students to think creatively about how to become socially active around public health problems; and

6. expose students to many professionals who are working in the field of public health with the goal of expanding students’ vision about future career opportunities.

Objectives:

Following completion of this course, students will:

1. Be able to discuss why there is political tension within the field of public health;

2. Understand the strengths and weaknesses of current proposals to reform the US health care system;

3. Be able to think critically about problems and solutions related to at least eight local, national, and global public health issues;

4. Develop the ability to evaluate a local public health problem and think creatively and strategically about how to solve/address this problem;

5. Build their leadership, team work, communication, and analytical skills; and

6. Understand ways in which they can engage their local and national political system to address public health problems.

Course Requirements

Quizzes: There are seven quizzes throughout this course. Quizzes are posted to blackboard and are taken on your own at the end of each of seven units. You may use your reading materials and class notes for the quizzes, but not your classmates! Each quiz is worth 5% of your final grade. Please note the closing date of each quiz on the course schedule. There will be no make up quizzes. If you miss the deadline, you will receive a 0 on that quiz. I will drop the lowest quiz grade; therefore, quiz grades will make up 30% of your final grade. Although I expect you to take personal responsibility for your learning, these quizzes are primarily designed to ensure that you are keeping up with the readings and attending class.

Paper on the Presidential Candidates Health Reform Proposals: Students will research and write a five page, double-spaced paper comparing and contrasting the presidential candidates’ health reform proposals. This paper will be worth 15% of the students’ final grade. It is due October 10th. Late papers will have points deducted. Further instructions and grading rubric will be distributed later in the semester. The goal of this research and writing assignment is to help you think critically about the health reform proposals and how important this platform proposal is in this presidential election, and to give you an opportunity to develop your writing skills. Students who struggle with writing skills are encouraged to make use of the student writing center.

Class Project: Students will work together on a class project (worth 25% of final grade). Details of the project will be described in class on Sept 5th. The purpose of this class project is for you to identify local public health issues, think creatively about how to convey these problems and some solutions to children, evaluate the impact of your project, and revise it to make it more effective. This project will provide an opportunity for you to develop your leadership, team working, communication, innovative thinking, and evaluation skills. It will also result in completion of a project you can put on your resumes and provide material that you can use to submit to the Undergraduate Research and Creative Achievement Day (URCAD).

Movie Reviews: During this semester, you will watch three documentary videos. Two are available for free over the internet and will be watched at home as part of your preparation for class. The third will be shown in class. These films will be the basis of in-class discussions, and on the day of the discussions, you will be expected to submit a 250 word (very concise) critical movie review. Each movie review will count 5% of the final grade (for a total of 15%). After receiving feedback and making revisions, students are encouraged to make movie reviews public through Flicker, FaceBook, etc. More information about how to write a movie review will be posted to blackboard. The purpose of this writing assignment is to develop your ability to convey your ideas in writing in a very concise way.

Reactions to political issues around public health: Throughout the semester, I will post current “hot topics” related to public health on the course blog (blackboard). You will be expected to respond to three of these issues throughout the class. There will be limited reminders about completing this assignment. Each response is worth 5% of the final grade. Responses may be short position statements or reactions to the public health issues that are posted to the blog and cross posted to a public blog, or they may be in the form of a letter/e-mail to a state or federal representative. Sometimes this will be as easy as signing on to a petition being circulated by the American Public Health Association. The purpose of these assignments is for you to learn ways that you can engage your community and political leaders on issues critical to public health.

Discussions: There will be discussion session scheduled throughout the semester. Typically, they will fall on a Friday, but this is subject to change. Students are expected to actively participate in every discussion group. The purpose of discussions are for you to think reflectively about the material you are learning and practice your oral communication skills.

Attendance: Attendance is mandatory; points will be deducted for missed classes. In return, I will make every effort not to miss class or to make alternative plans if I must be away; however, I may experience family emergencies or personal illness. In this event, I will do everything possible to find a fill-in lecturer or notify you about a class cancellation as soon as possible.

Inclement weather policy: If UMBC closes campus, class will be canceled. If there is inclement weather and you must travel to attend class, use good judgment.

Videotaping of Course: This course will be videotaped in order to develop an online or hybrid version of the course for future students. All students will be asked to sign a waiver permitting their image to be broadcast over a password protected internet broadcast, most likely via Itunes U.

Recommendations: This course will be fast-paced. You will need to work hard to keep up with all the assignments and readings. I suggest that you form study groups to share classroom lecture notes, discuss the readings, and study for quizzes. I would also encourage the use of blackboard for class discussion.

[image: image1.jpg]I
Public Health

Readings: There is one required text for this course: Schneider, Mary-Jane. Introduction to Public Health, 2nd Edition. Jones and Bartlett Publishers, 2006. Additional required readings and most suggested readings are or will be posted to blackboard or as Internet links.

Students should attend class having read the required material assigned to each session as noted in the syllabus. Such preparation will facilitate discussion of the day’s topic. Required readings will be covered on the exams even if they are not covered in class. Suggested readings will not be on the exams.

[image: image2.jpg]00

Integrity:

AValue That Endures

Academic Integrity: By enrolling in this course, each student assumes the responsibilities of an active participant in UMBC’s scholarly community in which everyone’s academic work and behavior are held to the highest standards of honesty.

Cheating, fabrication, plagiarism, and helping others to commit these acts are all forms of academic dishonesty and are unacceptable. Academic misconduct could result in disciplinary action that may include, but is not limited to, suspension or dismissal. The full student academic conduct policy is available in the UMBC Student Handbook, the Faculty Handbook and the UMBC Policies section of the UMBC directory. http://www.umbc.edu/integrity/students.html

You will be asked to write out and sign an integrity pledge for each graded assignment. For this course, any case of academic misconduct will result in immediate failure of the assignment and may result in failure of the course. All cases of suspected academic misconduct will be reported to the University Academic Integrity Committee. I am available during office hours to discuss the academic integrity policy. It is your responsibility to ask me if you have any questions regarding your work for this course.

Course Outline

This course is new and is constantly being revised and improved. There is also a need for flexibility to adjust to unexpected circumstances (snow days, catching up if certain sections take longer than expected). Revisions to this schedule will be announced in class and posted to blackboard as an “announcement.” Students are responsible for ensuring that they are aware of any changes.

	SOCY/HAPP 354

COURSE OUTLINE

	Unit I: Introduction to Public Health

	Date
	Topic and Class Preparation

	8/27
	Intro to Course; Syllabus Overview; Academic Integrity; Public Health Successes
Required Reading:

1. Course syllabus

2. Text Preface

3. Chapter 30

4. A Day in the Life of Public Health: How public health affects everyday life (on blackboard)

5. UMBC academic integrity policy: http://www.umbc.edu/integrity/students.html
6. Bill Taylor’s: a letter to my students: http://www.umbc.edu/integrity/overview.html

Suggested Reading:

1. Review the American Public Health Association’s website: www.apha.org
2. http://www.academicintegrity.org/

	8/29
	Discussion: Campus smoking policy

Required Reading:

1. Montgomery College Snuffs out Smoking, Washington Post, August 1, 2008 http://www.washingtonpost.com/wp-dyn/content/article/2008/08/01/AR2008080103027.html

	9/1
	Labor Day: Enjoy the day off

	9/3
	What is Public Health?

Required Reading:

1. Text Chapter 1
Suggested Readings:
1. http://web.health.gov/phfunctions/
2. The Future of Public Health (available in full-text: www.nap.edu)
3. The Future of the Public’s Health for the 21st Century (available in full-text: www.nap.edu)

4. Presentation on women and AIDS: http://www.kaiseredu.org/tutorials/womenhiv/player.html

5. http://aidshistory.nih.gov/home.html
6. http://www.aegis.com/topics/timeline/default.asp

7. Book: And the Band Played On by Randy Shilts

	9/5
	Introduction to Class Project

Guest Speaker: Nora Moynihan, Director of Community Initiatives and Volunteer Services, Port Discovery Children’s Museum

	9/8
	Why is public health controversial?

Required Reading:

1. Chapter 2

2. Vergano D. Science vs. politics gets down and dirty. USA TODAY, Aug 5, 2007 (blackboard)
3. Kass N. An Ethics Framework for Public Health. AJPH 2001;91:1776-1782 (blackboard)

	9/10
	Govt and Public Health

Required Reading:

1. Chapter 3

Suggested Reading:
1. The Government’s Public Health Infrastructure The Future of Public Health in the 21st Century; NAP 2003: www.nap.edu

	9/12
	Discussion: HPV Vaccine Policy

Required Reading:
1. Grady D. A Vital Discussion, Clouded. NYT March 6, 2007: http://www.nytimes.com/learning/teachers/featured_articles/20070306tuesday.html

2. Saul S. and Pollack A. NYT Feb. 17, 2007 Furor on Rush to Require Cervical Cancer Vaccine. NYT: http://www.nytimes.com/learning/students/pop/articles/17vaccine_LN.html

3. Kaiser Family Foundation Requiring HPV Vaccination for School-Age Girls for Upcoming School Year 'Too Soon,' Researcher Says [Jun 22, 2007]: http://www.kaisernetwork.org/daily_reports/rep_index.cfm?DR_ID=45748

4. McGee G. Johnson S. Has the Spread of HPV Vaccine Marketing Conveye Immunity to Common Sense? AJOB 7(7): 1-2, 2007. http://www.bioethics.net/journal/j_articles.php?aid=1288
5. Wynia MK. Public Health, Public Trust and Lobbying AJOB 7(6): 4-7, 2007. (on blackboard)

Suggested Reading:
1. Markowitz L. et al., Quadrivalent Human Papillomavirus Vaccine: Recommendations of the Advisory Committee on Immunization Practices. MMWR March 23, 2007/56(RR02);1-24.

2. http://www.cdc.gov/mmwr/preview/mmwrhtml/rr5602a1.htm?s_cid+rr5602a1_e

	9/15
	Quiz 1 deadline

	Unit II: Medical Care and Public Health

	Date
	Topic and Class Preparation

	9/15
	Is Medical Care a Public Health Issue?

Required Reading:

1. Text Chapter 25

2. Emanuel EJ. What Cannot be Said on Television about Health Care. JAMA 2007;297(19):2131-2133.

3. Watch ABC medical minute: http://cosmos.bcst.yahoo.com/up/player/popup/?rn=3906861&cl=5875846&ch=4226723&src=news
Suggested Reading:
1. Starr P. The Social Transformation of American Medicine.

2. The Health Care Delivery System in The Future of Public Health in the 21st Century NAP 2003
3. Hidden Costs, Value Lost: Uninsurance in America, NAP (2003): http://www.nap.edu/catalog.php?record_id=10719
4. Freeman P and Robbins A. National Health Care Reform Minus Public Health: A Formula for Failure in New Ethics for the Public’s Health ed. Beauchamp DE and Steinbock B. Oxford University Press, NY: 1999.

	9/17
	Health Reform

Required Reading:

1. Chapter 26

	9/19
	Discussion: Health Reform in the US
Required viewing (on your own before class):

1. “Sicko” http://www.freedocumentaries.org/

Assignments due: movie review #1 due handed in on paper in class or via e-mail before class; deductions for late papers

	9/22
	Health Services Research

Required Reading:

1. Chapter 27

Suggested Reading:
1. A Strategy for Assessing Science: Behavioral and Social Research on Aging, NAP (2006) http://www.nap.edu/catalog.php?record_id=11788

	9/24
	Aging

Required Reading:

1. Text Chapter 28
Suggested Reading:

1. Financing long-term health care: http://www.kaiseredu.org/tutorials_index.asp#Financing1
2. A Strategy for Assessing Science: Behavioral and Social Research on Aging, NAP (2006) http://www.nap.edu/catalog.php?record_id=11788
Assignment Due: 1-2 page Port Discovery Activity Table proposals due; one copy per group submitted via e-mail

	9/24

4:00
	Required Lecture:

Attend Ruth Faden’s lecture Justice, Health, and Human Rights, 4:00 Library 7th Floor

	9/26
	Discussion: Justice, Health, and Human Rights; Reacting to Ruth Faden’s lecture

	9/29
	Quiz #2 deadline

	Unit III: Analytical Methods of Public Health

	Date
	Topic and Class Preparation

	9/29
	Epidemiology

Required Reading:

1. Chapter 4-5

Suggested Reading:

1. Halpern SD. Karlawish JHT. Berlin JA. The continuing unethical conduct of underpowered clinical trials. in Health Care Policy ed. By Thomas A. Shannon. NY: Rowman & Littlefield Publishers, Inc: 2004, pp.75-86.
2. Coughlin SS. Ethics in Epidemiology and Public Health Practice: Collected Works. Columbus, GA: Quill Publications, 1997. available in full-text for free: http://www.books.google.com

	10/1
	Epidemiology

Required Reading:

1. Chapter 6

	10/3
	Discussion: Class Project Updates

	10/6
	Biostatistics

Required Reading:

1. Chapter 7

	10/8
	The Role of Data

Required Reading:

1. Chapter 8

	10/10
	Discussion: Project Health

Guest Discussion Leaders: Kezia Alexandria

Required Reading:

How to Change the World: Social Entrepreneurs and the Power of New Ideas. Chapter 11: If the World is to be Put in Order. On Blackboard.

	10/13
	Quiz 3 deadline

	Unit IV: Biomedical Basis of Public Health

	Date
	Topic and Class Preparation

	10/13
	Infectious Diseases

Required Reading:

1. Text Chapter 9

	10/15
	Infectious Diseases

Required Reading:

1. Text Chapter 10

	10/17
	Discussion: Conducting Prevention Clinical Trials in Developing Countries

Guest Presenter: Sean Philpott, Science and Ethics Officer, Global Campaign for Microbicides, PATH

Required Reading:

1. Lei RK, Emanuel EJ, Grady C. Circumcision and HIV prevention research: an ethical analysis. The Lancet; 2006;368:522-525.

	10/20
	Chronic Disease

Required Reading:

1. Text Chapter 11

	10/22
	Genetic Diseases

Required Reading:

1. Text Chapter 12

Suggested Reading:

1. Fost N. Ethical Implications of Screening Asymptomatic Individuals in New Ethics for the Public’s Health ed. Beauchamp DE and Steinbock B. Oxford University Press, NY: 1999.

2. Kardia SLR and Wang C. The Role of Health Education and Behavior in Public Health Genetics. Health Education & Behavior 2005;32(5):583-588.

3. Ojha RP. Thertulien R. Health Care Policy Issues as a Result of the Genetic Revolution: Implications for Public Health. AJPH 2005;95:385-388.

	
	

	10/24
	Discussion: Genetics and Chronic Disease: Will knowing help?

Guest Discussant: Christopher Wade, Ph.D. Post-doc fellow, NHGRI, NIH

Required Reading:

1. http://www.genome.gov/25521052

2. http://abcnews.go.com/WN/story?id=3512458&page=1
Suggested Readings:
1. Implications of Genomics for Public Health: Workshop Summary http://books.nap.edu/catalog.php?record_id=11260
Assignment Due: Presidential Candidate Health Care Reform papers due

	10/27
	Quiz 4 deadline

	Unit V: Environmental Issues in Public Health

	Date
	Topic and Class Preparation

	10/27
	Movie: Watch An Inconvenient Truth in class
Required Reading:

1. Chapters 19

Suggested Reading:
1. Environmental Health Indicators: Bridging the Chasm of Public Health and the Environment -- Workshop Summary, NAP (2004) http://www.nap.edu/catalog.php?record_id=11136
2. Global Environmental Health in the 21st Century:

3. From Governmental Regulation to Corporate Social Responsibility: Workshop Summary, NAP (2007) http://www.nap.edu/catalog.php?record_id=11833

	10/29
	Movie: Watch An Inconvenient Truth in class

Required Reading:
1. Chapters 20
Suggested Reading:
1. Michaels D. Monforton C. Manufacturing Uncertainty: Contested Science and the Protection of the Public’s Health and Environment AJPH Sup 1, 2005;95:S39-S48.
2. Rebuilding the Unity of Health and the Environment: A New Vision of Environmental Health for the 21st Century, NAP (2001) http://www.nap.edu/catalog.php?record_id=10044
3. The Impact of Globalization on Infectious Disease Emergence and Control: Exploring the Consequences and Opportunities, Workshop Summary - Forum on Microbial Threats, NAP (2006) http://www.nap.edu/catalog.php?record_id=11588
4. The Science of Regional and Global Change: Putting Knowledge to Work, NAP (2001) http://www.nap.edu/catalog.php?record_id=10048

	10/31
	Discussion: Global Climate Change, Is Al Gore right? If so, what do we do about it?

Guest Discussant: Gillian Madill, Friends of the Earth
Assignment due: Movie review #2

	11/1
	Class Projects at Port Discovery

	11/3
	Water Safety

Guest Lecturer: Jeffrey Sloan, Senior Director, Water and Sustainability, Chlorine Chemistry Division, American Chemistry Council
Required Reading:

1. Chapters 21 and 22

	11/5
	Safe Food and Drugs
Guest Lecturer: Jaydee Hanson, Policy Advisor, Center for Food Safety
Required Reading:

1. Chapter 23
Suggested Reading:
1. Addressing Foodborne Threats to Health: Policies, Practices, and Global Coordination, Workshop Summary, NAP (2006) http://www.nap.edu/catalog.php?record_id=11745
2. Scientific Criteria to Ensure Safe Food, NAP (2003) http://www.nap.edu/catalog.php?record_id=10690
3. The Future of Drug Safety: Promoting and Protecting the Health of the Public, NAP (2007) http://www.nap.edu/catalog.php?record_id=11750
4. Dietary Supplements: A Framework for Evaluating Safety, NAP (2005) http://www.nap.edu/catalog.php?record_id=10882

	11/7
	Discussion: UMBC goes Green

Guess discussant: Dannielle Lipinski, President, UMBC Students for Environmental Awareness

Required Readings:

UMBC Recycling Policy (on blackboard)

UMBC’s Sustainability Plan (on blackboard)

	11/10
	Population
Required Reading: Chapter 24

Suggested Reading:
1. Cohen JE. How Many People Can the Earth Support? in New Ethics for the Public’s Health ed. Beauchamp DE and Steinbock B. Oxford University Press, NY: 1999.

	11/12
	Quiz 5 deadline

	Unit VI: Social and Behavioral Factors in Health
	
	Reading

	Date
	Topic and Class Preparation

	11/12
	Is Health a Choice? Psychosocial Factors in Health

Required Reading:
1. Chapter 13

2. Chapter 14

Suggested Reading:
1. Determinants of health; Introduction; Who will keep the public healthy? NAP. Pp. 31-34.
2. Estimating the Contributions of Lifestyle-Related Factors to Preventable Death: A Workshop Summary http://www.nap.edu/catalog.php?record_id=11323
3. Promoting Health: Intervention Strategies from Social and Behavioral Research, The National Academy Press, (2000) http://www.nap.edu/catalog.php?record_id=9939

	11/14
	Tobacco

Required Reading:
1. Chapter 15

	11/17
	Obesity

Required Reading:
1. Chapter 16

	11/19
	Discussion: Fast Food in American Culture

Required Viewing:

1. “Supersize Me” http://www.freedocumentaries.org/
Assignment Due: Movie Review #3

	11/21
	Injuries

Required Reading:

1. Chapter 17

Suggested Reading:
1. Reducing the Burden of Injury: Advancing Prevention and Treatment, The National Academy Press (1999) http://www.nap.edu/catalog.php?record_id=6321
2. Firearms and Violence: A Critical Review, The National Academy Press (2004) http://books.nap.edu/catalog.php?record_id=10881

	11/24
	Maternal and Child Health
Required Reading:
1. Chapter 18
Suggested Reading:

1. Contraception and Reproduction: Health Consequences for Women and Children in the Developing World, The National Academy Press, (1989) http://www.nap.edu/catalog.php?record_id=1421

2. Contraceptive Use and Controlled Fertility: Health Issues for Women and Children The National Academy Press (1989) http://www.nap.edu/catalog.php?record_id=1422

	11/26
	Happy Thanksgiving

	11/28
	Happy Thanksgiving

	12/1
	Quiz #6 deadline

	
	

	Unit VII: The Future of Public Health
	
	

	Date
	Topic and Class Preparation

	12/1
	Attend World AIDS Day in The Commons

	12/3
	Disaster Preparedness

Required Reading:
1. Chapter 29
Suggested Reading:

1. Gostin LO. Sapsin JW. Teret SP. Burris S. Mair JS. Hodge JG Jr. Vernick JS. The model state emergency health powers act: planning for and responding to bioterrorism and naturally occurring infectious diseases in health care policy ed. By Thomas A. Shannon. NY: Rowman & Littlefield Publishers, Inc: 2004, pp.45-62.

2. Globalization, Biosecurity, and the Future of the Life Sciences, NAP (2006) http://www.nap.edu/catalog.php?record_id=11567
3. An International Perspective on Advancing Technologies and Strategies for Managing Dual-Use Risks: Report of a Workshop, NAP (2005) http://www.nap.edu/catalog.php?record_id=11301
4. Countering Bioterrorism: The Role of Science and Technology, NAP (2002) http://www.nap.edu/catalog.php?record_id=10536

	
	

	12/5
	Discussion: Lessons from Katrina

Required Reading:
1. Quinn SC. Hurricane Katrina: A Social and Public Health Disaster (ltr). AJPH 2006; 96(2): 204. (blackboard)

2. EXECUTIVE SUMMARY Giving Voice to the People of New Orleans: The Kaiser Post-Katrina Baseline Survey; Kaiser Family Foundation 2007: http://www.kff.org/kaiserpolls/pomr051007pkg.cfm (blackboard)

Suggested Reading:

1. Photos: http://www.katrinahelp.com/hurricane-katrina-pictures.html

2. Katrina timeline: http://thinkprogress.org/katrina-timeline
3. Who’s a Looter? NYT Sept 5, 2005: http://www.nytimes.com/2005/09/05/business/05caption.html?_r=1&oref=slogin
4. Environmental Public Health Impacts of Disasters: Hurricane Katrina, Workshop Summary: http://www.nap.edu/catalog.php?record_id=11840
5. Moreno, J. In the Wake of Katrina: Has “Bioethics” Failed? 2005. The American Journal of Bioethics 5(5):W18: http://www.bioethics.net/journal/j_articles.php?aid=803

	12/6
	Class Projects at Port Discovery

	12/8
	Discussion: The New Eugenics

Required Viewing:

1. Genetics and Public Policy Video on Blackboard

Required Reading:

1. Bachrach S. In the Name of Public Health – Nazi Racial Hygiene. NEJM 2004;351(5):417-420. (blackboard)

Suggested Reading:

1. Movie: “Gattaca”

2. Reilly PR. The Resurgence of Eugenics in New Ethics for the Public’s Health ed. Beauchamp DE and Steinbock B. Oxford University Press, NY: 1999.

3. Sofair AN, Kaldjian LC. Eugenic sterilization and a qualified Nazi analogy: the United States and Germany, 1930-1945. Ann Intern Med. 2000 Feb 15;132(4):312-9. (blackboard)

	12/10
	Quiz 7 deadline

	
	

