[image: image1]

[image: image1]FPM258C Public Health Doctoral Lecture Series III (2 units)

Spring 2013
Course Instructors:

Anita Raj, PhD and Jay Silverman, PhD

Institute of the Americas Building, Division of Global Public Health

anitaraj@ucsd.edu; jgsilverman@ucsd.edu
Graduate Coordinator: Hollie Ward

Moores Cancer Center, Room 3061

858-822-2382 hcward@ucsd.edu

Meeting days:
Tuesdays 10:00 AM – 12:00 Noon

Location:
IOA Conference Room on UCSD campus

Course Description: This three-quarter lecture/seminar series for students in the UCSD/SDSU Joint Doctoral Program in Public Health (Epidemiology, Health Behavior and Global Health) is designed to promote critical thinking about current public health issues as well as professional skills and personal development. It is also an opportunity to get to know distinguished UCSD faculty across various disciplines. Throughout the three quarters, the course is designed to address professional skill building and to facilitate interaction between students and experts across disciplines in public health.
Each quarter will include approximately three sessions on professional skills and/or ethics (for example, authorship issues, the Human Research Protections Program [IRB], dealing with the media, and preparing for job interviews). Each quarter will also include approximately three sessions with a distinguished speaker in public health who will discuss their research. Students from all tracks will attend these sessions. Lastly, each quarter will include four sessions of personal development/education for which you will be able to choose lectures or presentations that are of interest to you.
Personal Development/Education (4 sessions)
Choose a total of 4 lectures, presentations, journal clubs or talks to attend throughout the quarter, that are of interest to you. After attending, you will complete a response form for each lecture. The first two response forms are due mid-way through the quarter. The last two response forms are due at the end of the quarter. Personal development sessions can be attended any week, (whether or not the class is meeting formally that week), but do NOT delay in attending. You can also look on the Department of Family and Preventive Medicine’s or the Division of Global Public Health’s calendars and websites for lectures and presentations to attend. The response form is one page in length and asks you for the following (1) Provide a short summary (one paragraph) of the presentation you attended; and (2) Discuss whether the information in this presentation was useful for you and how you will use it in your professional development; or if not, what would have made it more useful for you? Specifically describe how it is helping you inform your dissertation work and/or connections to organizations or scholars with whom you wish to work in future.
Grading and evaluation for the JDP Seminar

Course grading (satisfactory/unsatisfactory) will be based on attendance, participation and preparation for each session, as well as your response forms. Students are expected to do any assignments in advance and come prepared for all sessions. If unable to attend a class, students are expected to email me before class unless there are extenuating circumstances.

Conduct relating to Classes/Seminars

UCSD has expectations of both faculty and students during formal courses/seminars.

1. Both faculty and students are expected to be present at the start of the hour. The class is expected to finish at 5 minutes to the hour.

2. Verbal communication should be respectful and courteous of others at all times.

3. Email is a formal (and legal) form of communication between faculty and students. – It is expected to be professional in tone and should not include personal or third party information.

4. When used as a learning aid, personal computers can be a significant addition to the learning experience and are encouraged. However, usage for purposes not associated with the class can be very distracting and is strongly discouraged.

5. Other electronic equipment (including cell phones) should be turned off during class.

6. Some seminars are scheduled during lunch hours and usually are indicated to be “brown bag” etc. At other times, food in a classroom is distracting and strongly discouraged.

7. Written assignments are expected to represent the student’s work. The explosion of electronic media can make it tempting to “cut and paste” from other prepared material. Unless properly cited, this fits under the definition of plagiarism for which there is almost zero tolerance at this and most other Universities. Remember, even work that you have jointly authored is not considered your own – it needs a proper citation. For more detail, please visit the following website http://www.ucsd.edu/current-students/academics/academic-integrity/index.html

[image: image2.png]

 FPM258B Public Health Doctoral Lecture Series I (2 units)

Spring 2013
Tuesday, 10-12:00, IOA Conference Room
Schedule:

Date
Presenter
Topic

April 2
Anita Raj and Jay Silverman
Skype Intros / “Elevator Speeches”

Lianne Urada
Speaker/Example New Scholar

April 9
Personal Development
Attend presentation of your choice
April 16
Anita Raj and Jay Silverman
Following “trends” in your area of focus

Understanding funding mechanisms

Bring your computer to class
April 23
Personal Development
Attend presentation of your choice

April 30
Balaiah Donta
Distinguished Speakers in Public Health

Niranjan Saggurti

May 7
Personal Development
Attend presentation of your choice

May 14
Jay Silverman
Distinguished Speaker in Public Health

May 21
Personal Development
Attend presentation of your choice
May 28
Josh Graff-Zivin
Distinguished Speaker in Public Health
June 4
Anita Raj and Jay Silverman
Creating your Research Question

Profiling how your work contributes to

 science/policy

PAGE

