BIOL 589, Cellular Immunology

Spring 2007
Instructor: Dr. Cindy Malone

Email: cmalone@csun.edu
Office: LO 1230

Office hours: TR 2pm – 3pm

Website: www.csun.edu/~cmalone

Lecture-Tuesdays and Thursdays 3:30pm to 4:45pm, LO 1117

Course Textbook

Textbook:

Immunology, Infection, and Immunity
Editors: GB Pier, JB Lyczak, and LM Wetzler

Highly recommended:

Powerpoint lectures from website www.csun.edu/~cmalone
Other necessary materials:

 PDF files from website www.csun.edu/~cmalone

Course Objectives: The overall course objective is to understand the cellular interactions and mechanisms of the immune response, to become competent in analyzing data and scientific research articles and to become experienced in communicating scientific data in written form.

Course Requirements:

This course is designed for upper division Biology Majors and graduate students..

Students should plan to come to class regularly and spend at least 6 hours outside of class each week to earn an average grade in the course. More time will likely be necessary to excel in this course.

Prerequisites are:

BIOL 380

You will not be allowed to take this class without this prerequisite

A. Midterm exams

There will be 3 exams worth 100 points each. Absolutely no make up exams.

B. Recent Advances Guest Lecturer Assignment (3 @ 15 pts each, 45 pts total)

There will be 3 guest lecturers this semester presenting their primary research. Students are required to attend these sessions and must turn in 3 questions they would have liked to ask (or did ask) the presenters during or after their talks.
C. Critical Paper Reviews (3 @ 50 pts each, 150 pts total)

Students will be required to write 3 critical reviews of 3 different scientific articles authored by the “recent advances” guest lecturers. Students will be given the 3 articles in .pdf form on Dr. Malone’s website. These reviews will include an overview of the hypothesis and conclusions of the authors along with a critical review of the data and authors’ interpretations of the data IN YOUR OWN WORDS. Your writing assignment must be uploaded to TURNITIN.COM by the due date. Copying any sentence or phrase without quotations is plagiarism and will be prosecuted. For information about what is plagiarism and what is not, see this extremely helpful website http://www.bio.davidson.edu/dept/plagiarism.html
The review must be: Neatly typed with one inch margins, double-spaced, 12 point font, and at least 4 pages.
HOW TO SUBMIT TO Turnitin.com:

1) Go to www.turnitin.com

2) Click on “new users”

3) Create a user profile, select “Student” in pull down menu – select user type. Click “next”.

4) Enroll in my class:

Type in the Turnitin class ID# “1785774”

Type in the class enrollment password “17423”

5) You should have successfully enrolled in BIOL 589 Malone 07. Enter your email address:

6) Enter your password and write it down on this syllabus!

7) Select a secret question from the pulldown menu and type in your answer. Click “next”.

8) Enter your first and last name. Click “next”.

9) Read and click “I agree- create profile”

10) You should receive a “welcome! You have just enrolled in the Turnitin class: BIOL 589 Malone 07” message. Click “end wizard and log in” to upload your paper.

11) You will be sent to the page titled “CSU Northridge: Biology. Click on “BIOL 589 Malone 07” to upload your paper.

12) Click the icon below “submit” next to the Term Paper assignment.

13) Follow prompts to upload file. Click “choose file” to browse for the paper you want to upload. Make sure your file type is in the acceptable file types listed on this page. Click “submit”. Click “submit” again on the new page that loads.

14) View your Originality report by clicking the “inbox” on the class page in the term paper assignment listing.

15) Then click the colored “report” icon box to view your report. (it may take up to an hour to have a report generated. A “ghost” icon indicates that your file has been successfully uploaded, but the report is pending.)

16) View your report. Make the necessary changes in your MS word file of your term paper (not the one in turnitin) so that any highlighted sentences have been changed into your own words.

17) Print a hard copy of the final revised version and hand it in to me by the assignment deadline.

YOU MAY ONLY UPLOAD ONCE TO TURNITIN.COM, SO BE SURE IT IS THE FINAL VERSION.

BE SURE TO SUBMIT TO TURNITIN.COM A WEEK AHEAD OF THE DUE DATE SO THAT

YOU WILL BE ABLE TO REVISE YOUR PAPER AND PRINT A HARD COPY BY THE DUE DATE. LATE ASSIGNMENTS WILL NOT BE ACCEPTED.

D. Grading:

Guest Lect assignment

3@15pts

45pts

Critical Paper Reviews

3@50 pts
150 pts

Midterm exams

3 @ 100 pts
300 pts

Total semester points

495 pts

Final grades will be determined on a percentage basis according to the following scale:

A
90 -100 %
B
80 - 85 %
C
70 – 75 %
D
60 – 65%

A-
88 - 89 %
B-
78 - 79 %
C-
68 – 69 %
D-
58 – 59%

B+
86 - 87 %
C+
76 – 77 %
D+
66– 67 %
F
< 58 %
BIOLOGY DEPARTMENT WITHDRAWAL POLICY: Unrestricted withdrawals are permitted only until the end of the third week. Thereafter, requests to drop a class will be honored only when a verifiable serious and compelling reason exists and when there is no viable alternative to withdrawal. Poor performance is NOT an acceptable reason for withdrawal. During the last three weeks of the semester withdrawals will not be approved except when a student is withdrawing from ALL classes for verifiable medical reasons. Incomplete grades will not be given for missing exams or assignments that cannot be accomplished by the student INDEPENDENTLY. Students will not be allowed to sit in a future class without being enrolled.
CHEATING AND PLAGIARISM: All forms of cheating and plagiarism (the claiming of ideas or words of others as your own) are expressly forbidden by University rules and will not be tolerated. Any student observed cheating will be subject to disciplinary action by the University and will receive a grade of “F” in the course.

LECTURE SCHEDULE AND READING ASSIGNMENTS
Lecture Dates
Topics

Reading Assignment
Assignments Due
1/29/07

Introduction

Chapter 1, 2, 3

2/1/07

Introduction

Chapter 1, 2, 3

2/6/07

Cell-Mediated Immunity

Chapter 16

2/8/07

Cell-Mediated Immunity

Chapter 16

2/13/07

Immunity to Bacteria

Chapter 18

2/15/07

Immunity to Bacteria/Bioterrorism

Chapter 18

2/20/07

Immunity to Viruses

Chapter 19

2/22/07

Immunity to Viruses

Chapter 19

2/27/07

Midterm Exam 1

Ch. 1, 16, 18, 19
3/1/07

Recent Advances in M. tb research

Krutzik et al.pdf

3/6/07

Immunity to Parasites and Fungus

Chapter 20

3/8/07

Immunity to Parasites and Fungus

Chapter 20

3/13/07

Vaccines

Chapter 21
Krutzik Crit Rev

3/15/07

Vaccines

Chapter 21

3/20/07

AIDS

Chapter 22

3/22/07

AIDS

Chapter 22

3/27/07

Immunodeficiency

Chapter 23
3/29/07

Recent Advances in AIDS Vaccine

Poon et al.pdf

4/3-4/5/07

Spring Break
4/10/07

Immunodeficiency

Chapter 23

4/12/07

Midterm Exam 2

Ch. 20, 21, 22, 23

4/17/07

Hypersensitivity

Chapter 25
4/19/07

Hypersensitivity

Chapter 25
Poon Crit Rev

4/24/07

Autoimmunity

Chapter 26
4/26/07

Autoimmunity

Chapter 26

5/1/07

Cancer

Chapter 24

5/3/07

Cancer

Chapter 24

5/8/07

Recent Advances in Cancer Research

Shen et al.pdf
5/10/07

Transplant Immunology

Chapter 27

5/15/07

Transplant Immunology

Chapter 27

5/17/07

Shen Crit Rev

5-24-07
THURSDAY
Midterm Exam 3
3:00 to 5:00 PM

 Ch. 24, 25, 26, 27

