Dr. Karen Hubbard

Office: MR631

Telephone:212 650-8566

Email: khubbard@sci.ccny.cuny.edu
Biology 410

The academic objectives are to further strengthen the following skills: general writing skills, writing using hypotheses and critical reading of scientific literature (heavy emphasis), speaking and oral presentations (heavy emphasis), use of library resources.

There is a significant emphasis on student participation in discussion not only during formal lectures but also during student oral presentations. The course is structured such that in addition to conceptual information, students are encouraged to understand appropriate experimental methodology.

Bio 410 Syllabus

Topic
8/28

Overview of course, Theories of Aging

9/2

Cell Cycle Control, Cellular Senescence

9/4

Genomic Instability
9/9

Genetic Controls of Aging
9/11

Oxidative Damage and Mitochondria
9/16

Other Stress Responses
9/18

Caloric Restriction and Metabolism
9/23

Friday Schedule

9/25

No Class
9/30

Apoptosis and Aging
10/2

Aging and Cancer
10/7

Stem Cells And Aging
10/9

Cognition and Aging
10/14

Review of paper presentations
10/16

Midterm Exam
10/21

Student Presentations
10/23

Student Presentations
10/28

Student Presentations
10/30

Student Presentations
11/4

Student Presentations
11/6

Student Presentations
11/11

Student Presentations
11/13

Student Presentations
11/18

Student Presentations
11/20

Student Presentations (**take home final exam given out)
11/25

Student Presentations
11/27

Thanksgiving
12/2

Student Presentations
12/4

Student Presentations
12/9

Student Presentations
12/11

Student Presentations (students submit final exam; last day of class)
**Final Exam is a take home exam.

The final grade consists of oral presentations (25%), mid-term exam (25%) and a final exam (50%).

Academic Integrity
The CUNY Policy on plagiarism says the following about plagiarism (the CUNY Policy can be found in Appendix B.3 of the CCNY Undergraduate Bulletin 2007 -2009):

“Plagiarism is the act of presenting another person’s ideas, research or writings as your own. The following are some examples of plagiarism, but by no means is it an exhaustive list:

1. Copying another person’s actual words without the use of quotation marks and footnotes attributing the words to their source.

2. Presenting another person’s ideas or theories in your own words without acknowledging the source.

3. Using information that is not common knowledge without acknowledging the source.

4. Failing to acknowledge collaborators on homework and laboratory assignments.

5. Internet plagiarism includes submitting downloaded term papers or parts of term papers, paraphrasing or copying information from the internet without citing the source, and “cutting and pasting” from various sources without proper attribution.

The City College Faculty Senate has approved a procedure for addressing violations of academic integrity, which can also be found in Appendix B.3 of the CCNY Undergraduate Bulletin.”

Be aware that if we suspect plagiarism we will follow this procedure, no exceptions made; i.e. we will report you to the Academic Integrity Official. Disciplinary sanctions range from failing the class to expulsion from the college

