Course Outline

ERS 4th Year Undergrad/Grad course:
ERS 474/674

“EcoHealth Perspectives”
Start date: January 2008

Time and Location: Tuesday 7pm – 10pm, RCH 212

Instructor: Dr. Neil Arya, Phone: 519 886 2643

Email: narya@uwaterloo.ca

Course Description

This seminar examines the environment-health link from a health care practitioner and public health perspective. This is a course for students who wish to gain insight and the variety of approaches to environment and health problems on the macro and micro-scale.

Course objectives

· to discuss the intersection of environment and health

· to examine the impact of macro-environmental change on human health

· to examine health sector approaches to environmental problems

· to introduce the biomedical model and evidence-based medicine approaches to environment and health issues

· to understand possibilities of an ecosystem approach to human health

Format

The seminars will be in a discussion-format. Lectures will be given by the course instructor and by guest lecturers to provide the context and to answer questions about the readings.

Course evaluation

Term Paper Proposal 5%

Term Paper 35%

Term test #1 15%

Term test #2 15%

Presentation group 10%

Presentation Individual 10%

Class Participation 10%

Readings

Lists of required and recommended readings are being developed.

Sequence of topics

	Theme
	Topic
	Guest speakers

	Evaluation schedule

	Introduction: the big picture

	Week 1: January 8 Introduction and Evidence

	
	

	
	Week 2: Jan 15
Epidemiology

And Risk
	
	

	Illness Medicine and Health

	Week 3: Jan 22

Toxicology; Safe Food and Water

	Marg Sanborn
	

	
	Week 4: Jan 29 Environment and Illness; Cases from an Ecosystem Health perspective
	Lynn Marshall, Ontario College of Family Physicians

	Proposal due for term paper

	Global Change and Health

	Week 5: Feb. 5
Zoonoses and emerging diseases; Ecosystem approaches to infectious diseases
	Margot Parkes
and Sandy Isaacs, Public Health Agency of Canada
	

	
	 Week 6: Feb 12
Global environmental health issues: case studies

	Alan Abelsohn

	Term test #1

	
	Week 7: Feb. 19
Reading Week
	
	

	
	Week 8: Feb. 26
Urbanization and Millennium Assessment Report
	Sanderson A. Leitao and Steve McColl
	

	Approaching the Problem

	Week 9: Mar 4
Public Health Units and Environmental Health; Greening Health Care
	Ryan Kennedy,Region of Waterloo Public Health; Lisa Mu

	

	
	Week 10: Mar 11
Healthy community approaches; International regulation
	Mary Louise McAllister, Associate Professor University of Waterloo and Mairon Giovani Bastos Lima, MES Candidate, UW.
	Term paper due

	
	Week 11: March 18
Risk and Value; Relationship between Human Beings and Environment

The Example of Pesticide Policy
	Peter Chan, Pesticide Management Regulatory Association; David Hammond, Health Policy academic; Susan Koswan, Anti-pesticide Community Activist

	

	
	Week 12: March 25
Change management

	John Howard
	Term Test #2,

Paper presentations #1

	
	Week 13: March 31
	
	Paper presentations #2

