Course EPIB-601 (CRN 6926) Fall 2010:
Fundamentals of Epidemiology 1
	Description:  This course aims to provide a comprehensive introduction to modern epidemiologic concepts and methods. It is designed for graduate students in the MSc and PhD degree programs of the Department of Epidemiology and Biostatistics. This course provides, at the graduate level, fundamental concepts, principles, and methods of epidemiologic research and study design.  Topics include definitions, measures of disease frequency and effect, study designs, bias and confounding. In addition to lectures, students will participate in a practicum/laboratory session where they will engage in case studies, group discussions, article appraisals, and work on problem sets, quizzes, and lab exercises. The companion courses, 602 and 607, will cover other introductory topics in epidemiology and biostatistics. 

	Format: 3 hours of lectures each week, and 1 hour of a practicum/lab session each week. The labs will be led by teaching assistants (TA) and will include tutorials, group discussions, case studies, journal article critiques, problem sets, quizzes, and take home lab assignments.
Admissibility: This course is open to Epidemiology MSc and PhD degree students.
Required textbooks:  
1) Gordis L. Epidemiology. 4th Edition. Saunders Elsevier, 2009.
2) Rothman K. Epidemiology. An Introduction. Oxford University Press, 2002.

Recommended (Optional) textbook:  
3) Porta, Miquel. A Dictionary of Epidemiology. 5th Edition. Oxford University Press, 2008.

4) Ben Goldacre. Bad Science. McClelland & Stewart, 2010.

All books will be available at the McGill Bookstore

Other required reading:  Handouts, slides, problem sets, and papers relevant to each session/lab will be posted on the course website - WebCT Vista: www.mcgill.ca/webct. All lectures will be audio taped and available as MP3 podcasts.
To directly log into the course site: https://mycourses.mcgill.ca/webct/logon/2390366087011
Teaching website by the instructor: www.teachepi.org
	Instructor:
Madhukar Pai, MD, PhD
Assistant Professor, Dept. of Epidemiology, Biostatistics & Occupational Health
Purvis Hall, Room 50, 1020 Pine Avenue West, Montreal 
Tel: 514-398-5422
Email: madhukar.pai@mcgill.ca 

Website: www.teachepi.org - A website resource for learning and teaching epidemiology
Office hours: By appointment
Teaching Assistants:

TBA
Office hours with TAs: By appointment

	
	Date, time, location:

Duration: From Sept 1, 2010 to December 1, 2010
Days:
Monday & Wednesday
Time:
10:00 AM to 12.00 Noon
Location: Room 306, Burnside Hall, McGill campus [805 Sherbrooke Street West]
Exam 1 (tentative): 27 September
Exam 2 (tentative): 25 October
Final exam (tentative): 6 December

	
	Co-requisites:  Concurrent enrollment in EPIB602 and EPIB607.

	
	Course weight:  4 credits

Assessment: 3 exams, weighted equally
Grading: letter grade


	McGill University values academic integrity. Therefore, all students must understand the meaning and consequences of cheating, plagiarism and other academic offences under the Code of Student Conduct and Disciplinary Procedures (see www.mcgill.ca/integrity/ for more information). (approved by Senate on 29 January 2003). In accord with McGill University’s Charter of Students’ Rights, students in this course have the right to submit in English or in French any written work that is to be graded. (approved by Senate on 21 January 2009). 


