1

Northern Arizona University

College of Health Professions

Department of Exercise Science

NTS 370 (EXS 370): Nutrition and Hormonal Changes during exercise
Credit Hours: Three (3)

- Your success is my success. -
Instructor:

Chunhye Kim Lee, Ph.D.

Associate Professor, Chemistry of Food and Nutrition Science

Office:

College of Health Professions (Bldg 66), Room 238

Telephone:

(928) 523-6165

Facsimile:

(928) 523-4315

Office Hours:
TBA
Email:

Chunhye.Lee@nau.edu
DESCRIPTION
Impact of stress on body chemistry including hormones, nutrient metabolism, metabolites, and supplements/diet related to health and physical activity.

PREREQUISITES

NTS 256, and EXS 336, or CHEM 360, or instructor’s consent

OBJECTIVES
Upon completion of the course, the students are expected:

1. To understand the metabolism of energy nutrients during exercise

2. To understand physiochemical changes during exercise

3. To understand stress and changes of the endocrine hormones
4. To understand the nutrition status and relationship to athletic performance

5. To determine the nutritional care of athletes

6. To understand the nutritional care of female athletes

7. To evaluate controversial supplements of athletes

8. To understand the scientific weight control regimen
STRUCTURE AND APPROACH

NTS 370 helps the students learn the applications of physiochemistry and metabolic endocrinology to nutrition, exercise, maintenance of health, and prevention of diseases. The teaching method /approach is Socratic to invite and encourage the student’s participation in lectures that includes discussions, disagreements, critical and creative thinking, and effectiveness and courtesy in communication in a group setting. Other devices to promote effective learning include audio-visual and computer supplements, and reading assignments in the textbook and short articles relating to current lectures.
TEXTBOOK AND REQUIRED MATERIALS
1. Fundamental Nutrition Science

2.
Berning, J.R., and Steen, S.N., Editors. Sports Nutrition for the 90’s: The Health Professional’s Handbook, Aspen Publishers, Inc., Current.

Suggested reading
Reprints of short articles relating to current lectures may be handed out, or included in lecture handouts.

COURSE OUTLINE (Lecture Content in Brief)
Students are encouraged to ask questions or make comments or contributions during class. Depending on how much time is spent in this way, the speed with which we are able to cover the material may be affected. This could affect the following schedule-hence, please note it is “tentative.”

LECTURE TOPIC

READING ASSIGNMENT

Course Introduction & review

Types of Exercise…………………………………………………..
Chapter 1

Supplemental reading
Stress and functions of the endocrine hormones Handouts

Energy nutrient metabolism during exercise

Carbohydrates
……………………………………...
Chapter 2

Lipids………………………………………………
Chapter 4

Proteins and Minerals
……………………………..
Chapter 3

First Examination

TBA
Vitamins and Minerals……………………………... Chapter 5

Fluid Needs of Athletes…………………………….. .Chapter 8

Body Composition and Physical Performance…… .Chapter 9

Athletes and Health Concerns
…………………Chapter 11, 12, and 14

Second Examination
TBA

Supplements

Hormones…………………………………... Handouts

Antioxidants………………………………...
Chapter 6

Ergogenic Aids……………………………..
Chapter 7

Supplemental reading
Health Promotion, and Diseases
Exercises for Different Health Conditions…………
Chapter 1

Nutritional Care of the Athlete in Training………… Handouts

Supplemental reading
Final Examination
TBA
COURSE EVALUATION METHODS

Grades will be based on

Examinations (2) ………………………………….
200 points

Quizzes (POP)………………………………………………… 200 points

Assignments:Diets / Computer Analysis …………..
200 points

Final Examination (cumulative) …………………...
200 points

Total Possible Points = 800 points

Grade distribution
A:
90-100 %

B:
80-89%

C:
70-79%

D:
60-69%

Assignments (200 Points)

1. Computer analysis of quantity and quality of the students’ nutrient intake and a final

 evaluation of their diet based on data, the information, and the knowledge they have

 obtained from the lectures, and reading assignments. This assignment assesses the

 students’ understanding, comprehension, applicability of the concepts learned in

 the class, and writing skills.
2. Readings are listed on the lecture schedule.

Examinations (200 Points), Weekly Pop Quizzes (200 Points), Final Exam (200 Points)

Fulfillments of the course objectives (8) and the degree of the effectiveness of teaching and the student learning outcome will be measured by multiple quizzes (10+) and two examinations including the comprehensive final examination.
COURSE POLICY
Institutional Excuses
Institutional excuses permit the students to be absent from classes and

to make-up any missed work (homework and exams).
Attendance, Tardiness, and Study Time
Your attendance at all lectures is expected. Excessive unexcused absences (>300 minutes) will result in a failing grade of the course. Please make every attempt to arrive to lecture on time. Frequent tardiness is discourteous to the instructor and to your fellow students. Please remember if you miss class, it is your responsibility for all work missed due to absences. Success in this course will require that you spend time studying for it! A general guideline is two hours per week per credit hour. For most people this time is better spent in small increments (e.g. six one-hour periods rather than one six hour period).

Academic Honesty
Academic honesty is coveted. Cheating or plagiarism is justification for failure on an exam or the entire course. Please read the attached University Policy Statement on this subject.

NOTICE
The instructor reserves the right to make additions, deletions, or modifications to this syllabus and lecture schedule with reasonable notification to the students.

	 “Thou shalt neither murmur nor complain, saying in thy heart that thy class proveth too complicated or that thy professor gradeth mere undergraduates too harshly if, ‘heaven forbid’ it should come to pass that thou has not truly spent the minimum of two hours in study for every one hour spent in lecture.”

 Author: Chunhye Kim Lee

1
6

