Owls Care Health Promotion
Fall 2015 “Sexual Health Peer Education”
HSC 4133; Section 003; CRN 99800
3 Credit Hours
Instructor: 
Phone: 
Email: 
Office: 
Required Texts:  None, but periodically the facilitator may give students articles to read in order to discuss them during class meetings.

Meeting Time: Wednesdays, 12 p.m. to 3 p.m.
Meeting Place: Owls Care Health Promotion Classroom, Bldg. 8, SS-222 (above Breezeway food court)
Office Hours: Fridays, 8 am to 10 am; or by appointment
Class Description


The purpose of this course is for students to gain knowledge and professional presentation skills related to sexual health. Students will learn the information contained in the presentation “Screw the Birds and the Bees #RealTalk”, and demonstrate understanding of concepts by presenting it in front of various academic audiences. Class work will include small group work, group discussions, planning sessions and games, with some lecture by the facilitator. Much of the work done by students in this course will occur outside of the classroom. 
Class Goals

· Goal: To enhance students’ knowledge regarding a number of sexual health concerns, including sexually transmitted infections (STIs), methods of birth control, and preventative care. 

· Goal: For students to gain a more holistic sexuality worldview. 

· Goal: For students to show an increased comfort level when discussing sensitive issues. 
· Goal: For students to develop professional presentation skills.
· Goal: For students to develop sensitivity regarding diversity, including, but not limited to, sexual orientation, gender identity, sexual activity, etc. 

· Goal: For students to familiarize themselves with the services and resources Owls Care Health Promotion provides for the University. 

Class Objectives


SWBAT (Students will be able to)… 

· Correctly identify and explain the most common sexually transmitted infections and their symptoms.

· Correctly describe and demonstrate how barrier methods of birth control work. 

· Correctly identify methods of hormonal birth control.

· Demonstrate effective communication skills when speaking about sexual health topics. 

· Practice professional etiquette and appropriate language use when presenting on sexual health topics. 

· Demonstrate an expanded knowledge base of general sexual health concerns through class discussions and small group work, in addition to being able to employ that knowledge base in their presentations. 
· Identify and describe the services and resources Owls Care Health Promotion provides. 
Class Meetings
· Wednesdays (12-3pm) in SS-8 Rm. 222 
· Attendance is REQUIRED, with few exceptions (i.e. illness with doctor’s note, death in the family, etc.).  You will sign in every Wednesday. Every unexcused absence will result in points being deducted from your grade. 
· If you plan on being absent please EMAIL the instructor BEFORE the class period.

· Tardiness is not tolerated, and will result in points being deducted from your attendance grade. The later you are, the more points will be deducted from your attendance and participation grade. 
· Schedule:

	Meeting Date
	What’s Due:

	August 19th  
	Pre-test day!

	August 26th 
	Journal #1; Historical sexologist presentation

	September 2nd 
	Journal #2; STI presentations

	September 9th  
	Journal #3; Birth control presentations

	September 16th  
	Journal #4; Condom presentations/demos; Fluid Exchange Activity

	September 23rd 
	Journal #5; OCL presentation; Start studying those slide notes, folks! Bring a flash drive to class!

	September 30th  
	Journal #6; Round Robin – Day 1

	October 7th 
	Journal #7; Round Robin – Day 2

	October 14th  
	Journal #8; Round Robin – Day 3

	October 21st  
	Journal #9; Round Robin – Day 4; posttest day

	October 28th  
	NO CLASS! IT’S HELL WEEK!

	November 4th  
	Journal #10 (reflection of Hell Week)

	November 11th  
	NO CLASS! Veteran’s Day! Journal #11 due via email by midnight

	November 18th  
	Journal #12; Final Projects DUE


· Final Exam is scheduled for Thursday, December 10th from 8:00 am to 10:30 am. (But there is actually NO FINAL.) 

Class Requirements
· Complete pre- and post-test questionnaires
· A post-test score of 85% is needed in order to participate in Hell Week presentations. 
· Complete training through weekly class meetings

· This can include watching a staff member present the sexual health program, studying the training notes, taking and passing a quiz covering the information provided during the presentation training and presenting the program to staff members and other peer educators.
· This can also include participating in office events that take place during class time. 
· Complete weekly confidential journal assignments to be turned in each Wednesday (with some exceptions). 
· These are to be at least one page, TYPED, and double-spaced. No handwritten journals will be accepted. 

· Rationale: This will give the facilitator an indication of how well the students are handling the material, including any discomfort the student may feel regarding sensitive issues. This is also the place where students can reflect on their personal reactions, attitudes, feelings, and their own value systems and how they interact with the material that they are learning (Hedgepeth & Helmich, 1996). 
· Final project. These projects will be on the sexual health topic of your choice, approved by Courtney. Examples of projects include filming PSAs, interactive PowerPoint presentations, and innovative games.  These will be presented on the last Wednesday class meeting (November 18th, 2015).
· Rationale: This stems from Carl Roger’s Experiential Learning theory (1969), which states that students, especially adult learners, learn by doing. By having students present material in a creative manner, they will learn more about their topic of choice than writing a paper about the same topic. This is also a learner-centered strategy, which helps develop higher order thinking skills (Bloom’s Taxonomy, 1956).  
· Actively participate in all classroom activities, including but not limited to: group discussions, small group work, games, and activities led by peers and by the facilitator. 
· Read and respond to e-mails from Owls Care staff members in a timely fashion.
· The instructor reserves the right to add or subtract from this syllabus at any time.

Out of Class Participation
· Participate in a MINIMUM of 5 sexual health presentations with a co-presenter during Hell Week (below).
· Hell Week (week of October 26th through October 30th) schedule: Keep your schedules as open as possible during these class times, because there will be two of you in every one of these labs. A sign-up sheet will be created in order to determine who is presenting in which lab. 
· 1 Life Science Lab M 9-10:50 146 

· 2 Life Science Lab M 11-12:50 146
· 3 Life Science Lab M 1-2:50 146 
· 4 Life Science Lab M 3-4:50 146

· 5 Life Science Lab M 5-6:50 146
· 6 Life Science Lab T 8-9:50 146 

· 7 Life Science Lab T 10-11:50 146 

· 8 Life Science Lab T 12-1:50 146 

· 9 Life Science Lab T 2-3:50 146 

· 10 Life Science Lab T 4-5:50 146 

· 11 Life Science Lab T 6-7:50 146 

· 12 Life Science Lab W 8-9:50 146 

· 13 Life Science Lab W 10-11:50 146 

· 14 Life Science Lab W 12-1:50 146 

· 15 Life Science Lab W 2-3:50 146 
· 16 Life Science Lab W 4-5:50 146
· 17 Life Science Lab W 6-7:50 146
· 18 Life Science Lab R 8-9:50 146, 145 

· 19 Life Science Lab R 10-11:50 146, 145
· 20 Life Science Lab R 12-1:50 146, 145 
· 21 Life Science Lab R 2-3:50 146, 145 
· 22 Life Science Lab R 4-5:50 146, 145 
· 23 Life Science Lab R 6-7:50 146, 145 

· 24 Life Science Lab F 8-9:50  146 

· 25 Life Science Lab F 10-11:50 146 
· 26 Life Science Lab F 11-12:50 145
· 27 Life Science Lab F 12-1:50 146 
· 28 Life Science Lab F 1-2:50 145

· 29 Life Science Lab F 2-3:50  145

· If the opportunity arises, class members have the option to shadow one of our Sexual Health Presentations, in order to get a better understanding of how a program might run. 

Cell Phone Policy 

Cell phones will be OFF or put on Vibrate during class. They must be kept in your bag AT ALL TIMES. If you are caught texting, the facilitator will confiscate your phone until the end of the class period. Extenuating circumstances may present themselves, so please notify the facilitator if such conditions exist before the start of class time. 
Grading

Grading for this course is based on a point system. There are a total of 600 points. The breakdown is as follows:
· 250 points

Presentations
· 100 points

In Class Participation
· 75 points 

Multimedia PSA Project
· 50 points

Attendance
· 75 points 

Journals
· 50 points

Quizzes

Your grade for the course is determined by number of points accumulated. The following is the grading scale:
	A
558 – 600 points
	C
438 – 461 points

	A-
540 – 557 points
	C-
420 – 437 points

	B+
522 – 539 points
	D+
402 – 419 points

	B
498 – 521 points
	D
378 – 401 points

	B-
480 – 497 points
	D-
360 – 377 points

	C+
462 – 479 points
	F
359 or less points


Please Note:

· Presentations are NOT during regular class hours. 
· Additional duties and responsibilities may be requested during the semester based on events and needs.
· The professor reserves the right to add new assignments or requirements at her discretion. These additional assignments will count towards your “In Class Participation” grade. 

· Students are also encouraged to create class activities or suggest articles to be read for class meetings. 

Required Attire:


During your lab presentations, you will be required to dress in business casual attire so as to maintain a professional appearance. Appropriate clothing includes khakis or dress pants, blouses, button down shirts, and polo shirts. Shoes should be clean and unmarked. No flip-flops are allowed, but dress sandals can be worn. NO BLUE JEANS, SHORTS, SWEATPANTS, HOODIES, T-SHIRTS WILL BE ALLOWED.
Disability Policy:


In compliance with the Americans with Disabilities Act (ADA), students who require reasonable accommodations due to a disability to properly execute coursework must register with the Office of Students with Disabilities (OSD) – in Boca Raton, SU 133 (561-297-3880); in Davie, LA 240 (954-236-1222); in Jupiter, SR 117 (561-799-8010) – and follow all OSD procedures. 

Academic Integrity

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no students enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see the Code of Academic Integrity in the University Regulations at http://fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf. 
VERY IMPORTANT

Every time you go out as a peer educator, please keep in mind that you are representing not only Florida Atlantic University, but also Owls Care Health Promotion. Suitable attire must be worn AT ALL TIMES. A professional and polite demeanor is also expected. 
