Course Narrative for Foundational Studies Course Proposal

Physical Education 333: When Food is Disease

In the past 30 years America’s overweight and obesity rates have exploded. According to the Center for Disease Control (CDC), nearly 70% of adult Americans are either overweight or obese and this trend has tricking down to America’s youth. Since 1980, obesity rates in children and adolescents have increased to 18% from 7% and 5% respectively. The rise in obesity rates is only the beginning as children are displaying risk factors for heart disease which was once only prevalent in adults. The CDC indicates that overweight and obese children are likely to become overweight and obese adults bring with them all of the negative implications associated with obesity: type II diabetes, hypertension, hypercholesterolemia, elevated triglycerides, heart disease, and a pleura of bone and joint problems (to name a few). Each of these disorders associated with excessive body fat has been termed “metabolic syndrome”.
Metabolic syndrome is not a 24-hour virus that will pass within a day or two following some rest. This is a lifetime disorder that will require extensive medical attention (doctor’s visits, prescription drugs, and likely surgery) severely draining medical resources and driving up the cost of health insurance. This situation is a double edge sword as these same individuals display a history of reduced work productivity, increased sick days and disability claims. Thus this population is not only taking more than average from the American economy, they are also contributing less. With the current generation of youth, precedence suggests the problem is going to get much worse.
One can argue we live in a society that lacks personal responsibility, yet are these individuals at fault? Research suggests some individuals have what is referred to as an “obesity gene” increasing the prevalence of obesity in those that carry it. Is this a reason or an excuse? Is the food industry to blame? Government nutrition guidelines are available in the form of MyPlate.gov recommending healthy food choices. Do people not pay attention to these guidelines or are the guidelines wrong? Farming has advanced tremendously in the past century allowing food production to easily meet demand. Granted there are those who do not get enough to eat but it is not because food is not available. Are we as a country over producing food making it too easy? Or is it related to the over processing of foods reducing the level of preparation necessary before a product can be consumed? Likely it is not one of the above mentioned issues but a combination of many.
American has a problem with overweight and obesity now conveniently packaged into a term known as metabolic syndrome. Ironically, the problem is no longer limited to the United State of America, but to other industrialized countries as well. How far will it go and can it be stopped? This question will be answered through the readings, writings and discussions outlined in this course challenging students to take a scientific yet philosophical approach as well as cultural, ethical, historical, economical, and social considerations.
Indiana State University

Department of Kinesiology, Recreation and Sport
Fall 2014
Course Title and Number

PE 333 When Food is Disease (3 cr.)
Foundational Studies/Upper Division Integrative Elective
Instructor:

Thomas Nesser, Ph.D.
Office Location:
C 20 Arena

Office Phone:
237-2901

Email:

Tom.Nesser@indstate.edu
Office Hours:
TBD

Class Location and Meeting Time: TBD
Course Description

This course is designed to historically explore changes in farming following industrialization to meets the nutritional needs of a growing population, the political influence related to government nutritional guidelines, the social issues and ecomomic impact through healthcare related to metabolic syndrome, and the ethical implications of determining solution.
Readings
Open educational resources will be available for each topic discussed in class.
Foundational Studies Learning Objectives:
This course fulfills the Foundational Studies requirement for a course in Integrative and Upper Division Electives. In accordance with the goals of the foundational Studies Program, upon completing the program students will be able to:
1. Locate, critically read, and evaluate information to solve problems: Students will learn to read critically and recognize pertinent information to solve the problem.

2. Critically evaluate the ideas of others: Topics covered involve a critical evaluation of health and nutrition guidelines in accordance with the health and well-being of many Americans.

3. Apply knowledge and skills within and across the fundamental ways of knowing: The course will address metabolic syndrome and its implications on social and economic issues. A historical perspective of farming and food preparation will be covered to determine its role in the prevalence of metabolic syndrome along with government guidelines.

4. Demonstrate an appreciation of human expression through literature and fine and performing arts: This objective is not considered in this course.
5. Demonstrate the skills for effective citizenship and stewardship: Students will understand metabolic syndrome. Students will also demonstrate social and ethical struggles of those diagnosed with metabolic syndrome.
6. Demonstrate an understanding of diverse cultures within and across societies: Metabolic syndrome is becoming a global situation in some but not all nations. Students will explore the elements associated with metabolic syndrome in attempt to determine a cultural causation.
7. Demonstrate the skills to place their current and local experience in a global, cultural, and historical context: This objective will be met similar to #6.

8. Demonstrate an understanding of the ethical implications of decisions and actions: The causes of metabolic syndrome have not been fully determined thus solutions are purely speculative. However, determining solutions are likely to lead to difficult social and ethical decisions (food preparation, medical assistance, economic impact). Students will be required to examine the impact of probable solutions to said problems.
9. Apply principles of physical and emotional health to wellness: Metabolic syndrome is all about individual health and wellness. This course will cover the health risks associated with this disorder.
10. Express themselves effectively, professionally, and persuasively both orally and in writing: Students will be required to participate in class discussion and complete a series of reflective papers associated with the topics covered in this course. There is no one solution to the correction of metabolic syndrome likewise there are no wrong solutions when logically presented.
As a Foundational Studies course in Integrative and Upper Division Electives, students will:
1. Use a thematic approach to a particular topic or issue that integrates multiple ways of knowing.
A. Integration of “Multiple Ways of Knowing”:

a) Social and Behavioral Science (Assigned readings, Discussions, Quizzes, SRA’s, and Final Project)
b) Historical Studies (Assigned readings, Discussions, Quizzes, SRA’s, and Final Project)
c) Global Perspectives and Cultural Diversity (Assigned readings, Discussions, Quizzes, SRA’s, and Final Project)
d) Ethics and Social Responsibility (Assigned readings, Discussions, Quizzes, SRA’s, and Final Project)
2. Engage in a project or conduct research that makes use of multiple ways of knowing to address a particular topic or issue.
A. Final Project

a) Individual Paper – Problem Based Inquiry
3. Analyze and write at an advanced level.
A. Five Summary, Reaction, and Analysis Papers
B. Final Project

a) Individual Paper – Problem Based Inquiry
Skill Applied Learning Requirements:
1. The development critical thinking skills. (Assigned readings, Discussions, Exams, SRA’s, and Final Project)
2. The development of information literacy skills. (Assigned readings, SRA’s, and Final Project)
3. Include a developmental graded writing component. (SRA’s, and Final Project)
4. Critically read and analyze sophisticated, complex text, and to write intensively. (Assigned readings, Discussions, SRA’s, and Final Project)
5. Complete assignments that apply information from within and across various "ways of knowing".(SRA’s, and Final Project)
Course Policies
Attendance: Students are expected to attend and be punctual to all classes. Attendance will be taken at the beginning of each class. Excused absences must be reported to the instructor before the class for which the student will be absent. Excused absences include personal injury or illness, family emergency, and conflicting departmental or university activities (with proper documentation). Each unexcused absence will result in a 1 percent reduction in your final grade. The instructor reserves the right to determine excused or unexcused absences.
Participation: To earn your attendance points for any given day you must participate in the day’s lesson. Passive listening is not acceptable.
Classroom Etiquette:

Turn off cell phones prior to the beginning of class. Disruptive behavior will not be tolerated in the classroom, either. The instructor reserves the right to determine what is proper and improper behavior in the classroom. If the behavior of a student becomes a problem, one warning will be given by the instructor. If the problem persists, the student will be asked to leave class.
Class assignments, quizzes, and tests: Students are expected to come to class fully prepared to discuss any topic assigned for that day. All assignments are expected on the due date and all tests must be taken in class on the scheduled date. Any legitimate conflict that warrants an exception to the policy must be discussed in advance with the instructor. All assignments are to be prepared making full use of the library and computer facilities available on this campus. All assignments or exams are due on the date assigned. Failure to take an exam or quiz on the assigned date will result in a grade of zero. No make-ups will be allowed. Appeals for alternative scheduling must be made prior to the assigned date. Assignments not turned in on the assigned day will not be accepted.
Academic integrity is essential to a positive teaching and learning environment. All students enrolled in University courses are expected to complete coursework responsibilities with fairness and honesty. Failure to do so by seeking unfair advantage over others or misrepresenting someone else’s work as your own, can result in disciplinary action. In all cases the student will be subjected to all disciplinary actions under the University system as outlined in University Standards, Section III, 3.01.
Scholastic dishonesty means plagiarizing; cheating on assignments or examinations; engaging in unauthorized collaboration on academic work; taking, acquiring, or using test materials without faculty permission; submitting false or incomplete records of academic achievement; acting alone or in cooperation with another to falsify records or to obtain dishonestly grades, honors, awards, or professional endorsement; altering forging , or misusing a University academic record; or fabricating or falsifying data, research procedures, or data analysis.

Within this course, a student responsible for scholastic dishonesty will receive a grade of zero for the given assignment for the first offense. A second offense will be a final grade of "F" for the course. Upon the first offense student will be reported to the office of Student Conduct and Integrity. If you have any questions regarding the expectations for a specific assignment or exam, ask.

Laptop Policy:

Laptop Not Required for Course: Usage Permitted: While there will be no assignments or examinations for which the laptop will be used, your use of a laptop is generally permitted as long as such usage remains within the bounds of the Code of Student Conduct and it conforms to the provisions of its use as laid out in this syllabus. There may be occasions where laptop usage is forbidden and if that occurs, failure to comply with this direction will be viewed as a violation of the Code of Student Conduct.

ADA Statement

Indiana State University seeks to provide effective services and accommodation for qualified individuals with documented disabilities. If you need an accommodation because of a documented disability, you are required to register with Disability Support Services at the beginning of the semester. Contact the Director of Student Academic Services Center: The telephone number is 237-2301 and the office is located in Gillum Hall, Room 202A. The Director will ensure that you receive all the additional help that Indiana State offers.
If you will require assistance during an emergency evacuation, notify your instructor immediately. Look for evacuation procedures posted in your classrooms.
Academic Freedom

"Teachers are entitled to freedom in the classroom in discussing their subject, but they should be careful not to introduce into their teaching controversial matter which has no relation to their subject." The preceding comes from the American Association of University Professors statement on academic freedom. Though the entire statement speaks to many

issues, it is this portion on the conduct of the course that is most relevant. For the purpose of Foundational Studies courses this means that faculty have the right to conduct their class in a fashion they deem appropriate as long as the material presented meets the learning objectives laid out by the entire faculty.

Emergency Services for Natural or Catastrophic Events
Unfortunately a catastrophic event could occur on a local, regional, or national level that disables communication to or from Indiana State University. The student should provide for their own and family safety and contact their instructor via phone, private email, or thru alternate provided numbers. Every effort on the faculty’s part will be made to reasonably attempt to continue with the course and to meet the course objectives. If for any reason there is no internet or phone communication available for an extended period of time, postal service will be used to communicate between the faculty and student. Courses that have a clinical component may not be able to continue and in this instance the student will be awarded an incomplete until a revised completion plan can be determined. The Department of Public Safety website can be accessed at http://www.indstate.edu/pubsafety/ Emergency Response Plan and other documents concerning student and faculty safety can be found at this web site.

Course Evaluation: Exam (20%) [FSLO 3, 7, 9; UDIELO 1, 3]

 Quizzes (10% total) [FSLO 1, 7, 9; UDIELO 1, 3]

 SRA’s (30% total) [FSLO 1, 2, 5, 6, 8, 9, 10; UDIELO 2, 3
 Final Project (30%) [FSLO 1,2,3,5,6,7,8,9,10; UDIELO 2,3]

 Attendance/Class Discussion (10%)

Requirements:

Quizzes
· Weekly 5 point quizzes will be posted on Blackboard to check for understanding of topics discussed in classes to include:
· The definitions of obesity, diabetes, heart disease, neurological disease, and physiological disease.

· Understanding of government nutritional recommendations and nutritional needs of the human body.

· Understand how advances in technology has allowed increased American agriculture sufficient to feed the population of the United States and other countries while reducing workload in the form of energy expenditure necessary for daily living.

· Explain the impact of metabolic syndrome on the American economy through transportation fuel use, reduced work productivity, and healthcare costs.

· Understand the function of human metabolism and why metabolic syndrome has become the problem it is.

Class discussion
· Students will be required to participate in classroom discussion as well as Blackboard discussion.
· Points will be awarded based on originality and logic of discussion.

· Each discussion is worth 10 points.
· Topics discussed will coincide with the quiz topics listed above.

SRA’s
· Reflection papers will be completed based on required readings identified.

· Papers must be 3-4 pages in length.
· Page 1 – include a concise summary of the topic.

· Pages 2-3 – include your reaction to the key concepts address in the articles.

· Page 4 – include how the topic relates to ethics, social responsibility, historical perspectives, and diversity.

· Reflection papers will be submitted via the assignment folder on Blackboard
Research paper
· Papers will prepared in three parts:

1. Explain Metabolic Syndrome and it’s probably causes

2. Detail the social implications of Metabolic Syndrome

3. Identify a solution to reduce the prevalence of Metabolic Syndrome and the potential consequences associated with your ideas.

· Utilize the “ways of knowing” (ethics, social responsibility, historical perspectives, and diversity), to logically support your ideas

· Papers will be 10-20 pages in length
· Papers must be completed in APA format.

· You will be graded on your ability to provide a viable solution and properly support their decision.
Grading:
 (97% = A+

93-96% = A

90-92% = A-

87-89% = B+

83-86% = B

80-82% = B-

77-79% = C+

73-76% = C

70-72% = C-

67-69% = D+

63-66% = D

60-62% = D-

 < 60% = F
Topical Schedule

Week 1-4
What is Metabolic Syndrome (Obesity, Diabetes, Heart disease, Neurological issues, Psychological issues)
Readings:

Lutsey, P.L., L.M. Steffen, and J. Stevens. Dietary Intake and the Development of the Metabolic Syndrome: The Atherosclerosis Risk in Communities Study. Circulation. 117:754-761. 2008.
Friedman, J. M. A war on obesity, not the obese. Science. 299:856-858. 2003.

Eckel, R.H., S.M. Grundy, and P.Z. Zimmet. The metabolic syndrome. Lancet. 365:1415–1428. 2004.

Dixson, A. Darwin, sexual selection, and human evolution. New Zealand Sci Review. 66(3):113-117. 2009.

Cummings, D.E., and M.W. Schwartz. Genetics and pathophysiology of human obesity. Annu. Rev. Med. 54:453–71. 2003.
Assignments:
SRA – Discuss the health risks associated with Metabolic Syndrome.

Week 5-6
Nutrition: Right or Wrong? (Dietary guidelines, Food production)
Readings:

Wadley, G. and A. Martin. The origins of agriculture: A biological perspective and a new hypothesis. Australian Biologist 6:96-105. 1993.

Levetin-McMahon. Origins of Agriculture (Chapter 11). The McGraw-Hill Co. 2008.

Runge, C.F. Agricultural Economics: A brief intellectual history. Center for International Food and Agricultural Policy. WP06-1. 2006.

Hodges, J. Cheap food and feeding the world sustainably. Livestock Prod Sci 92:1 –16. 2005.
Erb,K.H., H. Haberl, F. Krausmann, C. Lauk, C. Plutzar, J.K. Steinberger, C. Müller, A. Bondeau, K. Waha, G. Pollack. Eating the Planet: Feeding and fuelling the world sustainably, fairly and humanely – a scoping study. Commissioned by Compassion in World Farming and Friends of the Earth UK. Institute of Social Ecology and PIK Potsdam, Vienna, Potsdam. 2009.

Assignments:
SRA – Discuss the current nutritional guidelines as identified by the United States government and align these guidelines to current practices in food production. Identify the link between nutritional guidelines and current obesity rates since 1980.
Week 7-10
Technology’s impact on Metabolic Syndrome (Farming, Distribution, Daily Activity)
Readings:

De Vries, J. The industrial revolution and the industrious revolution. J Econ Hist. 54(2):249-270. 1994.

Olshansky, S.J., D.J. Passaro, R.C. Hershow, J. Layden, B.A. Carnes, J. Brody, L. Hayflick, R.N. Butler, D.B. Allison, and D.S. Ludwig. A Potential Decline in Life Expectancy in the United States in the 21st Century. N Engl J Med 352(11):1138-1145. 2004.

Hill, J.O., and J.C. Peters. Environmental contributions to the obesity epidemic. Science. 280:1371-1374. 1998.
Assignments:
SRA – Explain how advances in farming has led to food production and global distribution. How has technology improved industrialization and quality of life while reducing life expectancy?
Week 11-13
The Economic State of Metabolic Syndrome (Health care, Transportation, Workplace)

Readings:

Hill, J.O. and J.C. Peters. Environmental contributions to the obesity epidemic. Science. 280:1371-1372. 1998.

Swinburn, B.A., G. Sacks, K.D. Hall, K. McPherson, D.T. Finegood, M.L. Moodie, and S.L. Gortmaker. The global obesity pandemic: shaped by global drivers and local environments. The Lancet. 378:804-814. 2011.

Hammond, R.A. and R. Levine. The economic impact of obesity in the United States. Diabetes, Metabolic Syndrome and Obesity:Targets and Therapy. 3:285-295. 2010.

Lawrence, R.G. Framing Obesity: The evolution of news discourse on a public health issue. Harvard Intern J Press.9(3):56-75. 2004.
Caballero, B. The global epidemic of obesity: An overview. Epidemiol Rev. 29:1-5. 2007.
Assignments:
SRA – Explain how metabolic syndrome has the capacity to destroy the United States and the world.
Final Project Outline – Prepare an outline addressing the epidemic (possible pandemic) of metabolic syndrome with a solution. Include the social and ethical implications of your solution.

Week 11-16
Human metabolism: Is Conventional Wisdom Wrong? (carbohydrate, lipids, proteins), Calories
Readings:
Manninen, A.H. High-protein weight loss diets and purported adverse effects: Where is the evidence? Sport Nutri Rev J. 1(1):45-51. 2004.

Manninen, A.H. Very-low-carbohydrate diets and preservation of muscle mass. Nutri & Meta. 3(9):1-4. 2006.

Manninen, A.H. metabolic effects of the very-low-carbohydrate diets: Misunderstood “villains” of human metabolism. J Intern Soc Sport Nutri. 1(2):7-11. 2004.

Manninen, A.H. Is a calorie really a calorie? Metabolic advantage of low-carbohydrate diets. J Intern Soc Sport Nutri. 2004.

Mayes, P.A. Intermediary metabolism of fructose. Am J Clin Nutr. 58(suppl):754S-765S. 1993.

Werk, E., H.T. McPherson, L.W. Hamrick, J.D. Myers, and F.L. Engel. Studies on ketone metabolism in Man: A method for the quantitative estimation of splanchnic ketone production. J Clin Invest. 1955.

William, Y.S., M.K. Olsen, J.R. Guyton, R.P. Bakst, and E.C. Westman. A low-carbohydrate, ketogenic diet versus a low-fat diet to treat obesity and hyperlipidemia. Annals Intern Med. 140:769-777. 2004.
Hasselbalch, S.G., G.M. Knudsen, J. Jakobsen, L.P. Hageman, S. Holm, and O.B. Paulson. Brain Metabolism During Short-Term Starvation in Humans. J Cereb Blood Flow Metab.
14:125-131. 1994.
Assignments:
SRA – Advances in medicine abound yet disease is rampant. As a country where did we go wrong?
Final Project – Prepare a 10-12 page research paper addressing the epidemic (possible pandemic) of metabolic syndrome with a solution. You must utilize a historical perspective based on social and behavioral science, as well as global and cultural considerations. Detail the social and ethical implications of your solution. You must reference your work using APA format.
Connecting Course Activities to FS Program’s Ways of Knowing and Learning Objectives
	Activity/Assignment/Topic
	Ways of Knowing
	Learning Objectives

	
	SBS
	HS
	GP&CD
	E&SR
	UDIE
	FS

	Assigned Readings
	X
	X
	X
	X
	1,3
	3,7,9

	Class Discussion
	X
	X
	X
	X
	1,3
	3,7,9

	Quizzes
	X
	X
	X
	X
	1,3
	1,7,9

	SRA’s
	X
	X
	X
	X
	2,3
	1,2,5,6,8,9,10

	Final Project – Outline and Bibliography
	X
	X
	X
	X
	2,3
	1,2,3,5,6,7,8,9,10

	Final Project – Final Paper
	X
	X
	X
	X
	2,3
	1,2,3,5,6,7,8,9,10

