Course Syllabus

Course Name: Herbology I

Course Number: HB212

Instructor:

Hours: 60

Units: 4

Term:

Year:

Purpose of the Course:

Chinese Herbolgy, also called Ben Cao (Materia Medica), addresses the single herbs. Herbology is divided into two courses, I (212) and II (312). Herbology I first introduces the basic theory of Chinese herbal medicine, and part of the single herbs including their categories, origin, category, taste, temperature, and entering meridians, preparation and delivery methods, therapeutic functions and contraindication.

Specific learning outcome objectives:

After completing this course, students will be able to visually identify any of the herbs taught in this course, and describe their origin, category, taste, temperature, and entering meridians, preparation and delivery methods, therapeutic functions and contraindications.

Pre-requisites: None
Methods of Instruction:

Classroom lecture, overhead projector, charts and handouts and practical study in the

Herbs pharmacy within the campus.

Course Requirements and Evaluation (Grading Policy):

Mid-term Exam: 45%, Final Exam: 45%,

Attendance: 10%

Required Text:

Chinese Medical Herbology –learning herbs through organized charts & illustration by Kevin Dai L.Ac.
Recommended Reading:

Chinese Herbal Medicine: Materia Medica, Bensky, D & Barolet, R., Eastland Press, Seattle, Washington

Dui Yao, The Art of Combining Chinese Medicinals, Sionneau Blue Poppy Press

Chinese Herbal Medicine, Liu Gongwang, Hua Xia Publishing House

Course Schedules on weekly basis:

1st week:
Overview: the origin and development of Chinese herbs, cautions, contraindications, herb property, modern research and traditional Chinese medicine

 2nd week:
Cultivation, harvesting, selection, storage, and discernment of quality, processing of herbs, preparation of herbs, weight and measures,
3rd week:
Herbs that release the exterior: Warm, acrid herbs that release the exterior, Cool, acrid herbs that release the exterior

4th week:
Herbs that clear heat: herbs that drain fire, herbs that cool the blood

5th week:
Herbs that clear heat: herbs that clear heat and dry dampness, herbs that clear heat and relieve toxicity, herbs that clear and relieve summerheat

6th week:
Downward draining herbs: purgatives, moist laxatives, harsh expellants

7th week:
Review, mid-term examination

8th week:
Herbs that drain dampness

9th week:
Herbs that dispel wind-dampness

10th week:
Herbs that transform Phlegm and stop Coughing: herbs that cool and transform Phlegm-heat

11th week:
Herbs that transform Phlegm and stop Coughing: warm herbs that transform Phlegm-cold, herbs that relieve Coughing and Wheezing

12th week:
Aromatic herbs that transform dampness

13th week:
Herbs that relieve food stagnation

14th week:
Review

15th week:
Final examination.

