
PROPOSED COURSE OUTLINE

Title:
Body and Drugs I


Course Number:
HE 151

Credits:
3

Date:
January 24, 2005

Institution:
Clackamas Community College

Type of Program:
Transfer

Course Description:
The first of a two-course sequence, this course examines the history of legal and illegal drug use; drug classification; the physiological impact of drugs on the body; treatment modalities for drug abuse/addiction. This class will also review the stimulant group of drugs.

Course Objectives:
In this class, students will learn:

· The history of drug use/abuse and the cyclical nature of popularity of certain drugs

· The basic drug categories

· The neurochemical effects of drugs

· The theories of addiction

· The various treatment modalities and treatment efficacy for drug abuse/addiction

· The types of drugs in the stimulant drug group and their physiological and psychological impact on the user and those close to the user

Student Learning Outcomes:
From this class, students will be able to:

· Describe five historical themes of drug use across all cultures

· Provide the definition for psychoactive drugs

· List the five main routes of administration of drugs and the relative speed in which they cross the blood/brain barrier

· Identify the specific area of the brain in which addictive drugs exert their biggest influence

· Name the neurotransmitters that are mimicked by exogenous drug use

· Describe at least three theories of addiction

· Describe at least three treatment modalities for drug addiction

· Name the seven sub-categories of the stimulant drug category, and the general physiological and psychological effects of each sub-category

· Describe the continuum of drug use

Length of Course:
11 weeks, 33 hours

Grading Method:
Letter

Prerequisites:
None

Required Text:
Uppers, Downers, All Arounders: Physical and Mental Effects of Psychoactive Drugs (5th Edition), Inaba and Cohen, CNS Publications, Inc., 2004

Major Topic Outline:
XVI. History and Classification of Drugs (Chap. 1)

XVI. Five historical themes of drug use

XVI. Five phases of drug introduction into cultures

XVI. History of psychoactive drugs

XVI. Definition of psychoactive drug

XVI. Classification of psychoactive drugs

XVII. Heredity, Environment, and Psychoactive Drugs (Chap. 2)

XVII. Routes of administration

XVII. The nervous system

XVII. Basic neurophysiology

XVII. Neurochemistry of drug effects

XVII. Continuum of use

XVII. Theories of addiction

XVII. Heredity, environment and drug use: compulsion curves

XVIII. Treatment (Chap. 9)

XVIII. Introduction to 12-step programs

XVIII. Treatment effectiveness

XVIII. Principles and goals of treatment

XVIII. Treatment continuum

XVIII. Treatment modality efficacies

XVIII. Treatment obstacles

XVIII. Medical treatment interventions

XIX. Stimulants

XIX. General effects

XIX. Cocaine

XIX. Amphetamines

XIX. Amphetamine congeners

XIX. Over-the-counter stimulants and lookalikes

XIX. Plant stimulants

XIX. Caffeine

XIX. Nicotine

L:\USER\DRUGS\HE151‑01 Course Outline.012405.wpd
