THE UNIVERSITY OF THE WEST INDIES, MONA
FACULTY OF MEDICAL SCIENCES
DEPARTMENT OF BASIC MEDICAL SCIENCES

THE MASTER IN FORENSIC SCIENCE
&
POSTGRADUATE DIPLOMA IN FORENSIC SCIENCE

COURSES & SYLLABUS

Academic Year 2017 - 2018
Table of Contents

BACKGROUND AND AIMS ... 1
 Programme Objectives ... 1
 Target Groups ... 2
TEACHING STAFF ... 2
 Teaching staff ... 2
EXTERNAL EXAMINERS .. 4
POSTGRADUATE PROGRAMME IN FORENSIC SCIENCE ... 6
 Organisation of the Programme .. 6
 Teaching Methods .. 6
FACILITIES .. 7
 Teaching Facilities .. 7
 Library Facilities ... 7
 Laboratory Facilities ... 7
 Housing Facilities .. 7

COURSE OF STUDY IN FORENSIC SCIENCE ... 8
 MSc Degree Core Curriculum ... 8
 Electives .. 8

MSc FORENSIC SCIENCE AREAS OF SPECIALIZATION .. 9
 MSc Forensic Chemistry ... 9
 MSc Forensic Biology ... 9
 MSc Forensic Pathology and Anthropology ... 9
 MSc Forensic Toxicology .. 9

POSTGRADUATE DIPLOMA PROGRAMME ... 10
 Postgraduate Diploma in Forensic Biology ... 10
 Postgraduate Diploma in Forensic Toxicology ... 10
 Postgraduate Diploma in Crime Scene Investigation ... 10

DESCRIPTION OF COURSES .. 11
 FSCI6101 Fundamentals of Forensic Science ... 11
 FSCI6102 Crime Scene Management ... 11
 FSCI6103 Forensic Laboratory Quality Assurance .. 11
 FSCI6201 Legal and Ethical Issues in Forensic Science ... 12
 FSCI6202 Moot Court ... 12
 FSCI6204 Crime Scene Reconstruction .. 12
 FSCI6205 Crime Scene Reconstruction Laboratory .. 13
 FSCI6301 Statistical Analysis of Forensic Evidence ... 13
 FSCI6302 Population Genetics .. 13
 FSCI6401 Research Methods and Project .. 14
 FSCI6402 Graduate Seminar .. 14
 FSCI6501 Forensic Chemistry I .. 14
 FSCI6502 Forensic Chemistry II ... 14
 FSCI6503 Forensic Chemistry Laboratory ... 15
 FSCI6504 Forensic Firearm Investigation ... 15
 FSCI6505 Forensic Firearm Investigation Laboratory ... 15
 FSCI6601 Forensic Serology .. 16
 FSCI6602 Forensic Serology Laboratory .. 16
 FSCI6603 Forensic Molecular Biology .. 16
 FSCI6604 Forensic Molecular Biology Laboratory .. 17
 FSCI6605 Forensic Entomology ... 17
 FSCI6606 Forensic Entomology Laboratory ... 17
 FSCI6701 Forensic Anthropology ... 17
 FSCI6702 Forensic Anthropology Laboratory ... 18
 FSCI6703 Forensic Pathology I .. 18
 FSCI6704 Forensic Pathology II ... 18
 FSCI6705 Forensic Pathology Laboratory ... 19
 FSCI6802 Forensic Toxicology II ... 19
 FSCI6803 Forensic Toxicology Laboratory ... 20
 PHAL6010 Drugs of abuse: Psychopharmacology .. 20
 SALI6106 Deviance, Conflict and Social Management .. 20
BACKGROUND AND AIMS

The University of the West Indies (UWI) in 2007 embarked upon a strategic transformation process in order to address some of the most challenging problems in the region. One of the greatest challenges facing the region is that of the increase in crime and violence which has impacted negatively on all aspects of the society. Initiatives of the University to help to address these challenges include the creation of a Centre for Public Safety and Justice to provide strategic advice to governments, regional organizations and the private sector in the region and the establishment of Caribbean Genetics (CARIGEN) and Caribbean Toxicology (CARITOX) to provide independent forensic DNA and toxicology services to citizens and the judicial system. In the academic year 2008/2009 the University approved a new Masters programme in Forensic Science to provide a new cadre of expertise in the area of forensic science for the region.

It was recognized that many professionals or graduates entering Forensic Science have had little or no formal training in the area. Traditionally, persons entering the field undergo an internship period on the job or pursue a graduate programme in a forensic science discipline. The UWI Forensic Science programme was therefore designed to offer a broad-based learning experience to produce individuals with the necessary theoretical and laboratory problem-solving skills necessary for success in a modern forensic laboratory. Such individuals conduct and or direct the analysis of forensic samples, interprets data and reaches conclusions. In this regard, the programme combines rigorous scientific and laboratory training with exposure to the breadth of forensic science disciplines and further specialization in one of the following four areas: forensic chemistry, forensic biology, forensic pathology and forensic toxicology. Students also receive training in statistical evaluation of forensic evidence, legal testimony related to chain of custody, good laboratory practices, testing procedures, results and interpretations, report writing, research, and the value of professional ethics.

Upon completion of the programme graduates can have careers in forensic science, basic research, industry, and allied health or in the criminal justice system. Additionally, students can elect to pursue degrees in medicine, law, and MPhil/PhD programmes. The potential employers of graduates from the MSc Forensic Science programme will include forensic science laboratories, public or private laboratories involved in health and environmental control, food analyses, clinical analyses, pharmaceutical industry, industrial laboratories, regulatory agencies, quality control and police crime scene investigation teams.

Programme Objectives

On completion of this programme students are expected to:

1. Demonstrate an understanding of the areas that are essential to forensic science
2. Apply basic forensic science concepts to problem solving necessary for success in a modern forensic science laboratory
3. Discuss the social aspects of crime
4. Demonstrate professional values, concepts and ethics
5. Provide expert testimony in the court
6. Demonstrate integration of knowledge and skills through a variety of experiences and tools such as comprehensive examinations, thesis, and research project.
Target Groups

University graduates of science, medical sciences or medical programmes, nurses, teachers, persons employed in the criminal justice sector such as police officers and forensic services.

TEACHING STAFF

The teaching staff for the Forensic Science programme is drawn from various campuses and faculties of The University of the West Indies, from other universities and research institutions, from government, non-government organizations, and the legal fraternity and from foreign institutions. The international background, variety of academic disciplines and professional expertise represented by the staff expose students to a diversity of perspectives on the approaches to the field of forensic science.

Teaching staff

D/Insp. Christopher Anderson
Forensic Crime Scene Investigator
Jamaica Constabulary Force
Technical Services Division
34 Duke Street, Kingston

David Batts, LLB
The Honourable Mr Justice –
Puisne Judge

Compton Beecher, MPhil
Chief Forensic DNA Analyst
Caribbean Genetics
Department of Basic Medical Sciences
University of the West Indies, Mona Campus

Paul Brown, PhD
Professor – Molecular Biology
Department of Basic Medical Sciences
University of the West Indies, Mona Campus

Sherline Brown, PhD
Lecturer – Molecular Biology
Department of Basic Medical Sciences
University of the West Indies, Mona Campus

Tamara Comrie, MSc
Forensic DNA Analyst
Forensic Science Laboratory & Legal Medicine Institute
Hope Boulevard, Kingston, Jamaica

Dr. Stephen Morley MRCP FRCPath DM LLM
Clinical Lead for clinical chemistry and toxicology
Sheffield Teaching Hospitals
Toxicology Unit, Northern General Hospital
Sheffield UK

Fitzmore Coates, MSc
Retired Forensic Chemist (Consultant)
Forensic Science Laboratory & Legal Medicine Institute
Hope Boulevard, Kingston, Jamaica

Wayne Cranston, MSc
Forensic Anthropologist
Louisiana State University
USA

Tara Dasgupta, PhD
Professor - Chemistry
Chemistry Department
University of the West Indies, Mona Campus

Garth Dawkins, MPhil
Laboratory Quality Assurance
School of Natural & Applied Science
University of Technology

Aldrie Henry-Lee; PhD
Professor - Sociology
Faculty of Social Sciences
University of the West Indies, Mona Campus

Stephen DeRoux, MD
Deputy Chief Medical Examiner
Office of the Chief Medical Examiner
New York City, NY, USA

Jean Williams-Johnson, DM (Em Med)
Department of Surgery, Radiology & Intensive Care
University of the West Indies, Mona Campus

Albert Leung, MA
Medical-legal/Forensic Investigator
Office of the Chief Medical Examiner
New York City, NY, USA
Carole Lindsay, MPhil Assistant lecturer – Biochemistry
Department of Basic Medical Sciences
University of the West Indies, Mona Campus

Paul Maragh, PhD
Snr. Lecturer - Chemistry
Chemistry Department
University of the West Indies, Mona Campus

Dione Cruickshank
Attorney at Law
7 Duke Street
Kingston

Wayne McLaughlin, PhD
Professor & Programme Coordinator
Department of Basic Medical Sciences
University of the West Indies, Mona Campus

Hillary Mullings, MSc
Forensic Officer
Forensic Science Laboratory & Legal Medicine Institute
Hope Boulevard, Kingston, Jamaica

Robin Rattray, PhD
Lecturer - Chemistry
Chemistry Department
University of the West Indies, Mona Campus

Raymond Reid, PhD
Lecturer - Chemistry
Chemistry Department (Pesticide Research Unit)
University of the West Indies, Mona Campus

Paul Singh, PhD
Lecturer - Toxicology
Department of Basic Medical Sciences
University of the West Indies, Mona Campus

Sophie Turfus, PhD
Lecturer – Forensic Toxicology
Department of Basic Medical Sciences
University of the West Indies, Mona Campus

William A. Dunn, M.S., DABFT
Forensic Toxicology Laboratory
Office of the Chief Medical Examiner
New York City, NY, USA

Christine Walters, PhD
Office of the Dean
Faculty of Medical Sciences
University of the West Indies, Mona Campus

Maxine Gossell-Williams, PhD
Senior Lecturer - Pharmacology
Department of Basic Medical Sciences
University of the West Indies, Mona Campus

D'Michelle DuPre, BA, MD
Forensic Pathologist
ITT Technical Institute
Columbia, SC

Alfredo Walker, MB.BS, FRCPath, DMJ (Path)
Forensic Pathologist and Assistant Professor
University of Ottawa
Department of Pathology and Laboratory Medicine
The Ottawa Hospital, Canada.

Prasad Kadiyala, MBBS, DFM, MD
Forensic Pathologist
Forensic Science Laboratory & Legal Medicine Institute
Ministry of National Security, Jamaica

Marissa Moses, PhD
Cocoa Research Unit
University of the West Indies, St Augustine Campus
Trinidad & Tobago

Insp. Gregory Williams, BSc (Hon), MSc
Royal Police Force Antigua & Barbuda
American Road
St Johns, Antigua

Althea Neblett, MBBS, DM
Forensic Pathologist and Associate Lecturer
Forensic Science Laboratory & Legal Medicine Institute
Ministry of National Security, Jamaica

Michael Gardner,
Lecturer, Anatomy
Department of Basic Medical Sciences
University of the West Indies, Mona Campus

Christopher Ogunsalu, MBBS, DDS, PhD
Snr. Lecturer, Anatomy
Department of Basic Medical Sciences
University of the West Indies, Mona Campus

Shelly McFarlane, PhD
Research Fellow

Last Updated: August 30, 2016
Andriene Grant, PhD
Epidemiology Research Unit
Tropical Medicine Research Institute
Director, Epidemiological Research and Data Analysis Unit (ERDAU), Health Promotion and Protection Branch (HPPB), Ministry of Health

Latoya Foote, MPhil
Entomology
Department of Life Sciences
University of the West Indies, Mona Campus

DSP Dave Brown, MSc
Forensic Firearm Investigator
Forensic Science Laboratory & Legal Medicine Institute
Ministry of National Security, Jamaica

Sgt Sean Henry
Forensic Firearm Investigator
Forensic Science Laboratory & Legal Medicine Institute
Ministry of National Security, Jamaica

Daniel Attinger, PhD
Associate Professor, Department of Mechanical Engineering
Iowa State University, USA

Parris Lyew-Ayee, PhD
Director, Mona Geo Informatics
University of the West Indies, Mona Campus

Pete Gagliardi
Retired ATF Agent
Ultra Electronics Forensic Technology Inc.
Côte St-Luc, QC Canada

EXTERNAL EXAMINERS

Dr Christopher Johnson (Pathology)
Forensic Pathology Unit
Department of Pathology
Royal Liverpool University Hospital
Liverpool
UK

Professor Paul Evison (Anthropology)
Centre for Forensic Science
Northumbria University
Newcastle Upon Tyne
UK

Dr. Susan Pope (Biology)
Director, Principal Forensic Services Ltd
Melbury House
Bromley, Kent
UK

Dr. Marilyn Huestis (Toxicology)
Chief, Chemistry and Drug Metabolism Section
The National Institute on Drug Abuse (NIDA)
Biomedical Research Center
251 Bayview Blvd. Suite 200 Room 05A-721
Baltimore, MD 21224
USA

Dr. Suzanne Bell (Chemistry)
West Virginia University
Chemistry/Forensic Chemistry
1600 University Avenue
208 Oglebay Hall Box 6121
Morgantown WV 26505-6121
USA
Contact:

Professor Wayne McLaughlin
Programme Coordinator
The University of the West Indies
Department of Basic Medical Sciences
Mona Campus
Kingston 7, Jamaica

Telephone: 1-876-977-4342
Fax: 1-876-977-7852
Email: wayne.mclaughlin@uwimona.edu.jm
Email: fsci@uwimona.edu.jm

Ms. Thornia Smith
Senior Admin Assistant
The University of the West Indies
Department of Basic Medical Sciences
Mona Campus
Kingston 7, Jamaica

Telephone: 1-876-970-1194
Fax: 1-876-977-7852
Email: thornia.smith@uwimona.edu.jm
Email: fsci@uwimona.edu.jm
POSTGRADUATE PROGRAMME IN FORENSIC SCIENCE

Organisation of the Programme

The MSc programme is 18-months (4 semesters) full-time or 24 months (6 semesters) part-time and the postgraduate diploma (PGDip) programme is 12-months full-time (3 semesters) and 24 months (6 semesters) part-time. Lectures for the first semester are scheduled from the first week of September and end in December. The second semester begins in January and ends in April. The summer semester begins in May and ends the last week of October. The lecture schedule may however change to accommodate visiting lecturers.

The Master of Science degree requirements are met upon satisfactory completion of minimum of 45 credits of which 24 credits make up the core courses for all disciplines. Twenty-one (21) credits are specific to the disciplines of forensic chemistry, forensic biology, forensic pathology and anthropology, or forensic toxicology and 8 elective credits. The Diploma programme is designed to meet the needs of today's working professionals. The Diploma programme also offers several areas of concentration. These include Forensic Biology, Forensic Toxicology and Crime Scene Investigation. The Diploma requirements are met upon satisfactory completion of a minimum of 24 credits.

The Forensic Science curriculum is designed according to a modular structure consisting of core and elective courses. The curriculum of the first semester of the programme is to: (1) provide the student with a broad introduction to forensic science, the history and overview of the disciplines; (2) familiarize students with the legal and ethical underpinnings for their work; (3) expose students to research methodologies; (4) crime scene investigation procedures and (5) quality control in the forensic laboratory.

Teaching Methods

Teaching is designed to encourage active student participation and to foster dynamic exchange of ideas among staff and students. Teaching methods are chosen to best reflect the contents of each course and include: group discussions, projects, seminars, field visits, didactic lectures, laboratory practicals, video demonstrations and visits to the criminal courts.
FACILITIES

Teaching Facilities
The Department relocated to the new Faculty of Medical Sciences Teaching and Research Complex in January 2013. The complex is a 28,000 m2 state-of-the-art facility with research and teaching laboratories, lecture theatres, seminar rooms, tutorial rooms and meeting rooms. Lectures are generally held in seminar rooms and seminars in lecture theatres.

Library Facilities
The University has three libraries, the Main, Science or Medical libraries (Mona catalogue). In addition, there are a number of specialised collections in the various departments. On-line access will be available for some of the relevant journals.

Laboratory Facilities
The programme has available a variety of state-of-the-art equipment such as GC-MS, LC-MS/MS, FTIR, Genetic Analysers, thermal cyclers both for real time and end-point PCR, and TRUEPOINT 300® Laser Scanner, comparison microscope. Laboratories and research facilities are available for forensic anthropology, molecular biology, serology and toxicology in the Faculty of Medical Sciences Teaching and Research Complex, while forensic chemistry takes place in the Drug Testing Laboratory in the Chemistry Department and at the International Centre for Nuclear Sciences. Forensic Pathology takes place at the Pathology Department at the Institute Forensic Science Legal Medicine Unit.

Housing Facilities
Information on Housing can be found at http://www.mona.uwi.edu/admissions/pdf/Student-Housing-Application-Form2.pdf
COURSE OF STUDY IN FORENSIC SCIENCE

MSc Degree Core Curriculum

Each student is required to successfully complete the Core Curriculum which provides the student with a broad-based educational experience in Forensic Science. Courses included in the Core Curriculum are as follows:

<table>
<thead>
<tr>
<th>Course Code</th>
<th>Course</th>
<th>Credit</th>
<th>Semester</th>
</tr>
</thead>
<tbody>
<tr>
<td>FSCI6101</td>
<td>Fundamentals of Forensic Science</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6102</td>
<td>Crime Scene Management</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6103</td>
<td>Forensic Laboratory Quality Assurance</td>
<td>2</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6201</td>
<td>Legal and Ethical Issues in Forensic Science</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6202</td>
<td>Moot Court</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6301</td>
<td>Statistical Analysis of Forensic Evidence</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6401</td>
<td>*Research methods & Project</td>
<td>6</td>
<td>2 & Summer</td>
</tr>
<tr>
<td>FSCI6402</td>
<td>Graduate Seminar</td>
<td>2</td>
<td>2 & Summer</td>
</tr>
<tr>
<td>Total</td>
<td></td>
<td>24</td>
<td></td>
</tr>
</tbody>
</table>

* Research Method topics will be done in Semester 2 and the Research Project starts in the summer.

Electives

<table>
<thead>
<tr>
<th>Course Code</th>
<th>Course</th>
<th>Credit</th>
<th>Semester</th>
</tr>
</thead>
<tbody>
<tr>
<td>FSCI6302</td>
<td>Population Genetics</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6204</td>
<td>Crime Scene Reconstruction</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6205</td>
<td>Crime Scene Reconstruction Laboratory</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6501</td>
<td>Forensic Chemistry I</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6502</td>
<td>Forensic Chemistry II</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6503</td>
<td>Forensic Chemistry Analysis Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6504</td>
<td>Forensic Firearm Investigation</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6505</td>
<td>Forensic Firearm and Tool Mark Analysis Lab</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6601</td>
<td>Forensic Serology</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6602</td>
<td>Forensic Serology Laboratory</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6603</td>
<td>Forensic Molecular Biology</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6604</td>
<td>Forensic Molecular Biology Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6605</td>
<td>Forensic Entomology</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6606</td>
<td>Forensic Entomology Laboratory</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6701</td>
<td>Forensic Anthropology</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6702</td>
<td>Forensic Anthropology Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6703</td>
<td>Forensic Pathology I</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6704</td>
<td>Forensic Pathology II</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6705</td>
<td>Forensic Pathology Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6801</td>
<td>Forensic Toxicology I</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6802</td>
<td>Forensic Toxicology II</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6803</td>
<td>Forensic Toxicology Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>PHAL6010</td>
<td>Drugs of Abuse: Psychopharmacology</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>SALI6106</td>
<td>Deviance, Crime and Social Management</td>
<td>3</td>
<td>Summer</td>
</tr>
</tbody>
</table>
MSc FORENSIC SCIENCE AREAS OF SPECIALIZATION

Students are required to complete at least one (1) area of emphasis.

MSc Forensic Chemistry

Prerequisite: A BSc degree, for example in Chemistry, Biochemistry, Pharmacology

<table>
<thead>
<tr>
<th>Course Code</th>
<th>Course</th>
<th>Credit</th>
<th>Semester</th>
</tr>
</thead>
<tbody>
<tr>
<td>FSCI6501</td>
<td>Forensic Chemistry I</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6502</td>
<td>Forensic Chemistry II</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6503</td>
<td>Forensic Chemistry Analysis Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6801</td>
<td>Forensic Toxicology I</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6803</td>
<td>Forensic Toxicology Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>Electives</td>
<td></td>
<td>8</td>
<td></td>
</tr>
<tr>
<td>Total</td>
<td></td>
<td>21</td>
<td></td>
</tr>
</tbody>
</table>

MSc Forensic Biology

Prerequisite: A BSc degree, for example in the biological, biochemical or life sciences.

<table>
<thead>
<tr>
<th>Course Code</th>
<th>Course</th>
<th>Credit</th>
<th>Semester</th>
</tr>
</thead>
<tbody>
<tr>
<td>FSCI6302</td>
<td>Population Genetics</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6601</td>
<td>Forensic Serology</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6602</td>
<td>Forensic Serology Laboratory</td>
<td>2</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6603</td>
<td>Forensic Molecular Biology</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6604</td>
<td>Forensic Molecular Biology Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>Electives</td>
<td></td>
<td>8</td>
<td></td>
</tr>
<tr>
<td>Total</td>
<td></td>
<td>21</td>
<td></td>
</tr>
</tbody>
</table>

MSc Forensic Pathology and Anthropology

Prerequisite: A medical degree, for example MBBS degree or BBMedSci Anatomy or B.Sc. RN.

<table>
<thead>
<tr>
<th>Course Code</th>
<th>Course</th>
<th>Credit</th>
<th>Semester</th>
</tr>
</thead>
<tbody>
<tr>
<td>FSCI6701</td>
<td>Forensic Anthropology</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6702</td>
<td>Forensic Anthropology Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6703</td>
<td>Forensic Pathology I</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6704</td>
<td>Forensic Pathology II</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6705</td>
<td>Forensic Pathology Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>Electives</td>
<td></td>
<td>8</td>
<td></td>
</tr>
<tr>
<td>Total</td>
<td></td>
<td>21</td>
<td></td>
</tr>
</tbody>
</table>

MSc Forensic Toxicology

Prerequisite: MBBS or BSc degree for example in the biological, biochemical, chemical, pharmacology or life sciences.

<table>
<thead>
<tr>
<th>Course Code</th>
<th>Course</th>
<th>Credit</th>
<th>Semester</th>
</tr>
</thead>
<tbody>
<tr>
<td>FSCI6501</td>
<td>Forensic Chemistry I</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6503</td>
<td>Forensic Chemistry Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6801</td>
<td>Forensic Toxicology I</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6802</td>
<td>Forensic Toxicology II</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6803</td>
<td>Forensic Toxicology Laboratory</td>
<td>2</td>
<td>Summer</td>
</tr>
<tr>
<td>Elective</td>
<td></td>
<td>8</td>
<td></td>
</tr>
<tr>
<td>Total</td>
<td></td>
<td>21</td>
<td></td>
</tr>
</tbody>
</table>
POSTGRADUATE DIPLOMA PROGRAMME

Postgraduate Diploma in Forensic Biology
Prerequisite: A BSc degree, for example in the biological, biochemical or life sciences.

<table>
<thead>
<tr>
<th>Course Code</th>
<th>Course</th>
<th>Credit</th>
<th>Semester</th>
</tr>
</thead>
<tbody>
<tr>
<td>FSCI6101</td>
<td>Fundamentals of Forensic Science</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6102</td>
<td>Forensic Laboratory Quality Assurance</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6201</td>
<td>Legal and Ethical Issues in Forensic Science</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6302</td>
<td>Population Genetics</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6601</td>
<td>Forensic Serology</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6603</td>
<td>Forensic Molecular Biology</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6605</td>
<td>Forensic Entomology</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>SALI6106</td>
<td>Deviance, crime and Social Management</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>Total</td>
<td></td>
<td>24</td>
<td></td>
</tr>
</tbody>
</table>

Postgraduate Diploma in Forensic Toxicology
Prerequisite: MBBS or BSc degree for example in the biological, biochemical, chemical, pharmacology or life sciences.

<table>
<thead>
<tr>
<th>Course Code</th>
<th>Course</th>
<th>Credit</th>
<th>Semester</th>
</tr>
</thead>
<tbody>
<tr>
<td>FSCI6101</td>
<td>Fundamentals of Forensic Science</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6102</td>
<td>Forensic Laboratory Quality Assurance</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6201</td>
<td>Legal and Ethical Issues in Forensic Science</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6501</td>
<td>Forensic Chemistry I</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6801</td>
<td>Forensic Toxicology I</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6802</td>
<td>Forensic Toxicology II</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>PHAL6010</td>
<td>Drugs of Abuse: Psychopharmacology</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>SALI6106</td>
<td>Deviance, crime and Social Management</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>Total</td>
<td></td>
<td>24</td>
<td></td>
</tr>
</tbody>
</table>

Postgraduate Diploma in Crime Scene Investigation
Prerequisite: BSc degree for example in the biological, biochemical, chemical, pharmacology or life sciences.

<table>
<thead>
<tr>
<th>Course Code</th>
<th>Course</th>
<th>Credit</th>
<th>Semester</th>
</tr>
</thead>
<tbody>
<tr>
<td>FSCI6101</td>
<td>Fundamentals of Forensic Science</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6102</td>
<td>Crime Scene Management</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6201</td>
<td>Legal and Ethical Issues in Forensic Science</td>
<td>3</td>
<td>1</td>
</tr>
<tr>
<td>FSCI6204</td>
<td>Crime Scene Reconstruction†</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>FSCI6504</td>
<td>Forensic Firearm Investigation†</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6701</td>
<td>Forensic Anthropology</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>FSCI6703</td>
<td>Forensic Pathology I</td>
<td>3</td>
<td>2</td>
</tr>
<tr>
<td>SALI6106</td>
<td>Deviance, Crime and Social Management</td>
<td>3</td>
<td>Summer</td>
</tr>
<tr>
<td>Total</td>
<td></td>
<td>24</td>
<td></td>
</tr>
</tbody>
</table>
DESCRIPTION OF COURSES

FSCI6101 Fundamentals of Forensic Science
3 Credits Semester 1
Pre-requisite: None

Course Description:
This course will provide a broad introduction to forensic science, the history and overview of the disciplines. Students will be introduced to the theory, concepts and practices used in the analysis of biological and physical evidence, analysis of drugs, forms of trace evidence, document examination, identification of biological fluids, personal identification. The importance of application of forensic science to the criminal justice system also its role in international human rights issues, identification the victims of genocide and mass disasters will also be discussed. Guest lecturers will be invited to cover selected topics. Throughout the semester students will be provided with case studies and journal articles and be expected to read and prepare for discussions.

Prescribed text(s):

Course Coordinator: Professor Wayne McLaughlin

FSCI6102 Crime Scene Management
3 Credits Semester 1
Pre-requisite None

Course Description:
This course will introduce students to procedures for the investigation of a crime scene. The course will describe the role of the First Officer on the scene, scene search procedures, procedures including recognition, protection, documentation techniques, and collection of biological and physical evidence; crime scene documentation (photography, crime scene sketching), information gathering, measurements and report writing and the importance of chain of custody. The management of scene investigations will include burglary, homicide, arson, motor vehicle, and sudden and unexplained death. Students will be introduced to fingerprint processing and blood pattern analysis. Throughout the semester students will be provided with journal articles and be expected to read and prepare for discussions.

Prescribed text(s):

Course Coordinator: Insp Gregory Williams

FSCI6103 Forensic Laboratory Quality Assurance
2 Credits Semester: 1
Pre-requisite None

Course Description:
To introduce the principles of quality assurance and current industry standards for quality management systems (QMS) in forensic science disciplines. Aspects of the laboratory operation, including the organizational structure, processes, procedures, and analysis that affects the quality of analytical data will be addressed. Implementation steps, use and maintenance of the QMS will also be discussed.
Prescribed text(s):

Course Coordinator: Mr Garth Dawkins

FSCI6201 Legal and Ethical Issues in Forensic Science
3 Credits Semester 1
Pre-requisite: None

Course Description:
It is important for forensic scientists to have a thorough understanding of the legal and ethical underpinnings for their work. These are important in establishing and maintaining a responsible and reputable forensic science service. The role that a forensic scientist plays in the litigation process will be discussed. Students will learn the appropriate guidelines for professionalism and conduct in expert witnessing. Students will also be exposed to both the general principles that underlie the criminal and constitutional law as well as to some specific crimes recognised by the criminal law. Legal rules regarding the search and seizure of physical evidence, standards of reliability and relevance of scientific evidence in court, the scientific interpretations and analysis of physical evidence and the development and application of professional codes of ethics will also be discussed. Several case studies will be used.

Prescribed text(s):
Bowen Robin T. Ethics and the Practice of Forensic Science 2009. CRC Press

Course Coordinator: Prof. Wayne McLaughlin

FSCI6202 Moot Court
2 Credits Semester 3
Pre-requisite: None

Course Description:
This course builds upon the material discussed in Legal and Ethical Issues in Forensic Science regarding the criminal trial process, the role of the forensic witness and the presentation of scientific testimony and physical evidence in court. Students will participate in presenting testimony as well as critiquing the performance of others in a mock court setting. Instructors will utilize reports and projects prepared in other courses to provide the subject matter for the students’ testimony.

Prescribed text(s):
Jackson, Andrew R.W. and Julie M. Jackson Forensic Science 2nd Ed. 2007. Pearson

Course Coordinator: Prof. Wayne McLaughlin

FSCI6204 Crime Scene Reconstruction
3 Credits Semester 2
Pre-requisites: FSCI6102

Course Description:
This course will provide students with the theory and scientific methods used in the reconstruction analysis of a crime scene. This course build on aspects taught in the Crime Scene Management course [FSCI6201]. Reconstruction is based on the ability to make observations at the scene, the scientific ability to examine physical evidence, and the use of logical approaches to theory formulations. The students will develop a basic understanding of the discipline of bloodstain pattern analysis, trajectory dynamics, fire investigation and recording of the crime scene.

Prescribed Texts:

Course Coordinator: Insp Gregory Williams
FSCI6205 Crime Scene Reconstruction Laboratory 2 Credits Semester 2
Co-requisites:
FSCI6204

Course Description:
This course will provide students with hands on experience in identifying finger prints, documenting and establishing parameters in bullet trajectory, bloodstain and pattern evidence, pattern identification and crime scene reconstruction. The course will enhance basic skills and develop the student to a basic competency level as a crime scene reconstruction analyst. The methodology and techniques needed to properly analyse and reconstruct the scene are emphasized.

Prescribed Texts:

Course Coordinator: Insp Gregory Williams

FSCI6301 Statistical Analysis of Forensic Evidence 3 Credits Semester 1
Pre-requisite
None

Course Description:
The element of uncertainty pervades forensic investigations. Statistical and probabilistic tools, once appropriately applied, can aid in providing answers to problems often encountered in the field. Hence, the course is designed to introduce graduate level forensic science students to the fundamental principles and applications of statistics and probability. Specific topics to be covered include descriptive data measures, laws of probability, conditional probability, theoretical probability distributions, statistical inference and evaluation of evidence using likelihood ratios and Bayes' theorem. A blended format of didactic presentations, exercises involving use of statistical software and discussions surrounding relevant published literature and legal debates is geared towards building a deeper understanding of the subject in both professional and research contexts. Assessment will be through in-course assignments and tests as well as a final examination.

Prescribed text(s):

Course Coordinator: Dr. Christine Walters

FSCI6302 Population Genetics 3 Credits Summer
Pre-requisite
None

Course Description:
Population genetics provides the background for the forensic scientist to understand the importance of population size, migration, mating, alleles and genotypes in DNA profiling and using DNA databases. This course will examine the principles of population genetics and the practical application of these principles to understanding genetic variation within and between populations, the significance of Hardy-Weinberg equilibrium, race and ethnicity. Throughout the semester students will be provided with journal articles and be expected to read and prepare for class discussions.

Prescribed text(s):

Course Coordinator: Dr. Marissa Moses
FSCI6401 Research Methods and Project

Pre-requisite: None

Course Description:
Laboratory research in forensic science subject areas. The original research problem will be written up as a formal document and submitted as part of the requirements to fulfill a Master of Science degree. Data generated from research will form the basis for the Graduate Seminars (FSCI 6402). Students will be exposed to research methodologies prior to starting their project. Students will be required to perform their research in semester 2 and during the summer. Research can be performed on campus or at an external laboratory/agency.

Prescribed text(s):

Course Coordinator: Dr. Shelly McFarlane

FSCI6402 Graduate Seminar

Pre-requisite: None

Course Description:
A seminar series involving presentations from students on their research project, journal articles, case reviews and from invited speakers. Each student will also be required to present a one-hour seminar on the results of their research. Students are expected to constructively join in discussions, with appropriate preparation, and to interact professionally with their classmates. Attendance at all seminars is compulsory.

Course Coordinator: Prof. Wayne McLaughlin

FSCI6501 Forensic Chemistry I

Pre-Requisite: None

Course Description:
This course will introduce students to various analytical techniques in forensic analytical chemistry. Students will be introduced to the principles, instrumentation, applications, advantages and limitations of spectroscopic, immunoassay and chromatography techniques. The following spectroscopic techniques will be discussed: flame atomic emission spectroscopy, flame atomic absorption spectroscopy, molecular absorption spectroscopy, analytical fluorescence spectroscopy. The application of immunoassay, thin layer chromatography (TLC), liquid (LC) and gas chromatography (GC) in relation to the analysis of drugs and organic compounds will be discussed.

Prescribed text(s):

Course Coordinator: Prof. Tara Dasgupta

FSCI6502 Forensic Chemistry II

Pre-Requisites: FSCI6501

Course Description:
This course builds on Forensic Chemistry I where the students will cover various advanced analytical techniques used in forensic investigations. The students will be introduced to the theory and applications of electron microscopy, fourier transform infrared (FTIR) spectroscopy and Inductively coupled plasma mass spectrometry (ICPMS). Analytical techniques to determine trace levels of elements in forensic samples by graphite furnace atomic absorption spectrometry (GFAAS) and neutron activation analysis will be discussed. The theory behind high resolution gas and liquid chromatography and their applications for some specific forensic samples will also be discussed. The students will be introduced to thermodynamic and kinetic theories behind combustion, fire, explosives and the analytical techniques used to investigate evidence of arson. Students will be familiarised with the chemistry behind colorants, and polymers involved in various fabrics. The forensic implications associated with inks used in writing of letters and
documents and fabrics used in apparels will be highlighted. An overview of various alkaloids and non-alkaloid drugs will be presented and some case studies involving the use of these drugs will be discussed.

Prescribed texts:

Course Coordinator: Prof. Tara Dasgupta

FSCI6503
Forensic Chemistry Laboratory
2 Credits
Semester: Summer

Pre-Requisites: FSCI6502

Course Description:
This laboratory-based course will provide hands-on experience with the methods, techniques and instruments used to analyze trace evidence such as glass, paint, hairs and fibers, with the ultimate goal of identifying and comparing known trace evidence materials with questioned samples.

Prescribed Text(s):

Course Coordinator: Dr. Raymond Reid

FSCI6504
Forensic Firearm Investigation
3 Credits
Semester: Summer

Pre-requisites: None

Course Description:
This course is an introduction to firearms investigation with emphasis on the history of firearm, internal ballistics, external ballistics, terminal ballistics, gunshot residue (GSR), wound ballistics and microscopy. Students will learn how to differentiate between the different areas in forensic ballistics, develop an appreciation of the comparison microscope as well as interpret ballistics evidence.

Prescribed text:

Course Coordinator: Insp. Gregory Williams

FSCI6505
Forensic Firearm Investigation Laboratory
2 Credits
Semester: Summer

Co-requisites: FSCI6504

Course Description:
Laboratory sessions will cover firearms analysis, the fundamentals of firearms identification, the technical details of firearms and the documentation of analytical findings. Students will receive training in the basics of forensic ammunition and firearms examination, learning classification and research skills. This course will be offered as an elective.

Prescribed Texts:

Course Coordinator: Insp. Gregory Williams
Course Description:
A comprehensive study of the theory and practice of isoenzyme, serum protein and immunoglobulin genetic markers in human blood and body fluids. Electrophoretic and isoelectric focusing techniques. Interpretation of genetic marker in blood individualization. Biochemical and immunologic procedures for blood and body fluid identification; typing of Rh, MNSs and other red cell antigens in blood and blood stains; antisera selection and evaluation; ELISA techniques. Throughout the semester students will be provided with journal articles and be expected to read and prepare for class discussions.

Prescribed text(s):

Course Coordinator: Prof. Paul Brown

FSCI6602
Forensic Serology Laboratory
2 Credits Semester 2
Co-requisite
FSCI6601

Course Description:
Students will be given an opportunity to apply the principles of forensic serology to actual biological samples. Techniques utilized will include screening tests, methods used to confirm the presence of specific biological material(s), microcrystalline tests, catalytic color tests, antigen-antibody interactions, gel diffusion and microscopic identification of cellular material. Serology cases will be assigned to each student where they are expected to analyse the case, write a report, and present their findings at seminars.

Prescribed text(s):

Course Coordinator: Prof. Paul Brown

FSCI6603
Forensic Molecular Biology
3 Credits Semester 2
Pre-requisite: None

Course Description:
This course will discuss the techniques for DNA analysis of forensic evidence including DNA isolation, purification and quantification, PCR and based methods for testing of autosomal STR loci, Y chromosome STR loci and mitochondrial. Case examples with commonly encountered forensic issues, such as degradation, mixture analysis, artifacts in PCR testing, DNA profile interpretation, statistical analysis of results and selecting the appropriate DNA test based on the case scenario and serological results will be discussed. Advanced topics including SNPs, next generation sequencing, microbial and animal forensics, and cutting-edge DNA technologies will be covered. Throughout the semester students will be provided with journal articles and be expected to read and prepare for class discussions.

Prescribed text(s):
Butler, J. M. *Advanced Topics in Forensic DNA Typing: Interpretation.* 2014 Academic Press

Course Coordinator: Mr. Compton Beecher
FSCI6604 Forensic Molecular Biology Laboratory
2 Credits Semester Summer
Co-requisite
FSCI6603

Course Description:
Students will be exposed to state-of-the-art instrumentation such as capillary electrophoresis, PCR and real-time PCR instruments. Laboratory sessions will include several DNA extraction techniques, human DNA quantification, PCR amplification of STR loci, electrophoresis and DNA profile interpretation. DNA cases will be assigned to each student where they are expected to analyse the case, write a report, and present their findings at seminars.

Course Coordinator: Mr. Compton Beecher

FSCI6605 Forensic Entomology
3 Credits Semester 2
Pre-requisite
None

Course Description:
This course is an introduction to forensic entomology and will provide a basic entomology background, with descriptions of practical techniques and the legal aspects of using insects to estimate post-mortem intervals (PMI) and crime solving. Students will also be introduced to best practices in forensic entomology – guidelines, standards relating to the collection, analysis, preservation and chain of custody of evidence; entomotoxicology, which is a relatively new branch of forensic entomology which deals with the use of insects in detecting drugs and other toxins in decomposing tissues; molecular tools for the classification of forensically important insects; the forensic entomologist as expert witness.

Required Text:

Course Coordinator: Dr. Sherline Brown

FSCI6606 Forensic Entomology Laboratory
2 Credits Semester 2
Co-requisite
FSCI6605

Course Description:
The forensic entomologist’s main contribution to death investigation is an estimate of the post-mortem interval (PMI). Estimating the PMI requires that the forensic entomologist be able to identify the insects on and around the body. Students will be exposed both classical and molecular identification of forensically important insects; techniques in collecting, preserving and rearing insects; molecular identification; calculating PMI through detailed and precise data collection. Experimental conditions to calculate PMI will be established from decomposition studies using small pigs (under 23 kg) which have been shown to be appropriate stand-ins for humans. Cases will be assigned to each student where they are expected to analyse the case, applying best practices, write a report, and present their findings at seminars.

Prescribed Text:

Course Coordinator: Dr. Sherline Brown

FSCI6701 Forensic Anthropology
3 Credits Semester: Summer
Pre-requisite:

Course Description:
A comprehensive study of the bones and teeth of the human skeleton emphasizing methods of identification, construction of the biological profile (age, sex, ancestry, stature), and trauma analysis. This course will present the methods and theory behind the analysis of skeletal remains from medico-legal contexts. Topics will include human skeletal anatomy, odontology, establishing the biological profile, trauma analysis,
taphonomy, and how anthropological analyses can assist the pathologist with determining cause and manner of death. In addition to the text books, students will be provided with journal articles throughout the semester and will be expected to read and prepare for class discussions.

Prescribed text(s):
Byers, Steven. *Introduction to Forensic Anthropology: A Text Book* 3rd Ed. 2007. Allyn & Bacon

Course Coordinator: Mr Michael Gardner

FSCI6702 Forensic Anthropology Laboratory
2 Credits Semester: Summer
Co-requisite: FSCI6701

Course Description:
Students will learn how to identify osseous material from non-osseous material, differentiate human from non-human bone, and determine the medico-legal significance of human remains. Students will use gross morphology, odontology and osteometry (measurement of bones) to develop the biological profile (sex, age, ancestry, stature). Students will be provided with the opportunity to observe different types of skeletal trauma and evaluate the effects of taphonomic changes to bone.

Prescribed text(s):
Byers, Steven and Susan Myster. *Introduction to Forensic Anthropology: Laboratory Manual* 2005. Pearson

Course Coordinator: Mr Michael Gardner

FSCI6703 Forensic Pathology I
3 Credits Semester: Summer

Pre-Requisites: None

Course Description:
This course will focus on the role of the medical practitioner in the investigation of crime and death. Students will be exposed to theoretical knowledge and practical skills relating to the medico-legal investigation of wounds and death and will be taught to observe and analyse evidence at death scenes. Other elements of forensic pathology will include autopsy techniques, interpretation of autopsy findings, taking into account crime scene information and medical history, determining post-mortem interval, death by drowning, asphyxia and by suicide; sudden and unexpected deaths. Throughout the semester students will be provided with journal articles and be expected to read and prepare for class discussions.

Prescribed text(s):

Course Coordinator: Dr. Prasad Kadiyala

FSCI6704 Forensic Pathology II
3 Credits Semester: Summer

Pre-Requisites: FSCI6703

Course Description:
Instruction will include techniques of forensic odontology and anthropology that are used to support forensic pathology, particularly in identifying unknown remains. Topics related to drugs and drug related deaths, physical abuse of children, child sexual abuse and sexual offenses in adults will also be covered. Throughout the semester students will be provided with journal articles and expected to read and prepare for class discussions.

Prescribed text(s):
Course Coordinator: Dr. Prasad Kadiyala

FSCI6705 Forensic Pathology Laboratory
2 Credits Semester: Summer

Co-Requisites: FSCI6704

Course Description:
Forensic Pathology taught with a strong emphasis on practical learning, with students undertaking a set number of autopsies under supervision. Students will be required to draft a clear and comprehensive autopsy report that will accurately communicate to the relevant authorities, the cause, mechanism and manner of death.

Prescribed text(s):

Course Coordinator: Dr. Prasad Kadiyala

FSCI6801 Forensic Toxicology I
3 Credits Semester: Summer

Pre-Requisites: None

Course Description:
Forensic toxicology I will deal with qualitative and quantitative analysis of biological specimens for the presence of alcohol, drugs (marijuana, cocaine, the major opiates, the common hallucinogens and amphetamines), and/or poisons and their corresponding metabolites. The principles of pharmacodynamics and pharmacokinetics as they apply to forensic toxicology, the molecular mechanisms of toxicity, drug toxicity, toxins and poisons, drug classifications will also be discussed. Analytical methods used in the analysis of drugs and toxins e.g. GC, TLC, GC/MS, LC/MS and HPLC will be discussed. Throughout the semester students will be provided with journal articles and expected to read and prepare for class discussions.

Prescribed texts:
Negrusz, Adam and Gail Cooper. Clarke's Analytical Forensic Toxicology 2nd Ed. 2013 Pharmaceutical Press

Course Coordinator: Mrs Carole Lindsay

FSCI6802 Forensic Toxicology II
3 Credits Semester: Summer

Pre-Requisites: FSCI6801

Course Description:
This course will expand on concepts done in Forensic Toxicology I (FSC16801), providing in-depth knowledge of pharmacology and toxicology as it pertains to commonly encountered abused and toxic substances. Analytical methods used in the isolation and identification of substances and drug metabolites in biological samples and other forensic evidence will be discussed. This course also offers modules in doping control, expert testimony and human performance and postmortem toxicology.

Prescribed texts:
Negrusz, Adam and Gail Cooper. Clarke's Analytical Forensic Toxicology 2nd Ed. 2013 Pharmaceutical Press

Course Coordinator: Mrs Carole Lindsay

Last Updated: August 30, 2016
FSCI6803 Forensic Toxicology Laboratory
2 Credits Semester: Summer
Co-requisites: FSCI6802

Course Description:
This laboratory-based course will provide students an opportunity to apply the principles of forensic toxicology to actual biological samples. Students will be required to isolate and identify toxins e.g. illicit drugs and their metabolites in biological samples and other forensic evidence using methods of analysis such as: GC, TLC, GC/MS, LC/MS-MS and HPLC. Toxicology cases will be assigned to each student where they are expected to analyse the case, write a report, and present their findings at seminars. Students will also work with cases presented by the Forensic Pathologist.

Prescribed text(s):
Negrusz, Adam and Gail Cooper. Clarke's Analytical Forensic Toxicology 2nd Ed. 2013 Pharmaceutical Press

Course Coordinator: Mrs Carole Lindsay

PHAL6010 Drugs of abuse: Psychopharmacology
3 credits Summer

Course Description
This course aims to explain specific brain processes involved in rewarding effects of psychoactive substance use, reinforcement and development of dependence. Students will examine current hypotheses and evidence about the biological basis of the behavioural and psychological factors that contribute to substance dependence. The mechanisms of action, behavioural effects, development of tolerance and dependence, long term neuro-psychological consequences and pharmacological treatment of drugs of abuse, as well as the global health burden will be discussed.

Prescribed Text:

Course Coordinator: Dr. Jacqueline Campbell

SALI6106 Deviance, Conflict and Social Management
3 credits Summer

Course Description
The course focuses on isolating, understanding and analyzing the various structural contexts that produce conflict, deviance, violence (including criminal and family violence), and ultimately, divide societies. It also gives simultaneous attention to the peculiarities in those contexts that inevitably work to prevent or discourage peace.

Prescribed Text:

Course Coordinator: Prof. Aldrie Henry-Lee