MAUI COMMUNITY COLLEGE

COURSE OUTLINE

1. Alpha and Number

Human Services 268 – HSER 268
Course Title

Alcohol and Drug Education

Credits

3

Date of Outline

October 25, 2005

2. Course Description

Presents a comprehensive review of

Drug actions on the body and the effects

of drug use in our society. Provides an

understanding of chemical dependency, its

assessment and various treatment

modalities.

3. Contact Hours/Type

Lecture 3 hours

4. Prerequisites

English 100 or placement at ENG 100 or

consent

Corequisites

None

Recommended Preparation

HSER 110

APPROVED BY: __________________________________
DATE: _________________

5. General Course Objectives

To present an in-depth and extensive survey of information on alcohol and drug abuse and provide a basic understanding of chemical dependency, its assessment, and its various treatment modalities.

6. Student Learning Outcomes

For assessment purposes, these are linked to #7, Recommended Course Content

Upon completion of this course, the student will be able to:

a) Describe the evolution of history of alcohol and other drug use/abuse.

b) Differentiate between classes of drugs and their effects.

c) Explain actions of drugs and alcohol on the brain, nervous system, and body systems.

d) Describe social problems related to drug and alcohol abuse.

e) Articulate personal, societal, and cultural attitudes toward alcohol and drug use.

f) Identify substance abuse prevention and treatment methods and environments.

g) Identify controversial and ethical issues related to alcohol and drug use/abuse.

h) Compare and contrast drug abuse issues from a multicultural perspective (special populations).

i) Identify risk factors that impact adoption of drug-experimenting/abusing behaviors.

j) Identify appropriate resources for research.

7. Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6, Student Learning Outcomes

2-4 Weeks:

Overview of drugs, society and human

behavior (a, d, e, h, i, j)

6-10 Weeks:

Classes of drugs and their effects (b, c, j)

2-4 Weeks:

Theoretical/ethical approaches to drug

use/abuse (d, f, g, h, i, j)

1-3 Weeks:

Diversity issues; special populations (d, e, g,

h, i, j)

1-3 Weeks:

Prevention and intervention (c, f, g, h, i, j)

8. Text and Materials

Appropriate text(s) and materials will be chose at the time the course is to be offered from those then currently available in the field.

Examples:

Drugs, Society, and Human Behavior. (10th) Ray & Ksir. McGraw Hill. 2004

Drugs: An Introduction. (5th). Howard Abadinsky. Wadsworth. 2004
Materials:

Articles and/or handouts prepared by the instructor

Appropriate films, videos, or Internet sites

Magazine, journal, or news articles

Guest speakers

Other instructional aids

9. Recommended Course Requirements and Evaluation

 Specific course requirements are at the discretion of the instructor at the time the course is

 being offered. Suggested requirements might include, but are not limited to:

 Attendance and participation

10-25%

 Research Project (group and/or individual)
25-40%

 Quizzes

20-50%

 Homework assignments

10-20%

 In class experiential exercises

5-15%

10. Methods of Instruction

Instructional methods vary considerably with instructors, and specific instructional methods will be at the discretion of the instructor teaching the course. Suggested techniques might include, but are not limited to:

Written and oral examinations and quizzes

In-class exercises (role playing, etc.)

Homework assignments

Group and individual projects

Projects and research (written reports and/or oral class presentations)

Lecture

Class discussions

Guest lecturers

Audio, visual and internet presentations

Other techniques (Service Learning, Co-op, Self-paced, etc.)

SOSE 268 –3/04 rev. 10/05

