Environmental Studies 110: Our Changing Planet

Course Syllabus

Spring 2005
	Instructor Information
	Office Hours

	Instructor: Cynthia Collin

Office: CC1-317

Extension: 352-8214

E-mail: ccollin@cascadia.ctc.edu
	MW: 1-2:00
Or by appointment

Course Description:

In this class we will explore the way natural systems function, the way that humans influence natural systems, and solutions to environmental degradation. We will use current, local issues to examine environmental trends and issues including the status of salmon in the Pacific Northwest, introduction of wolves into Yellowstone, the consequences of clear cutting, global warming trends, and more.

A strong attempt will be made to show the relevance of these topics to your life and to help you to learn on your own once you leave this class. A variety of instructional methods will be used: traditional lecture, group work, research papers, discussions, and individual as well as group presentations.

Course Materials:

· Textbook: Environmental Science 9th edition, Wright, Prentice Hall

Publishing.

· Access to the internet (course web site)

· http://freire.cascadia.ctc.edu/facultyweb/instructors/ccollin/
· Or access by going to Cascadia’s homepage, click on Student Resources, faculty and class webs, and then on my web site.

· 3 ringed notebook for lab packet, handouts, notes, etc.

· Folder to turn in portfolio of work. Instructor will pass these out on the first day of class.
· Optional: small pocket stapler for stapling assignments in class.

College Wide Learning Outcomes:
I view learning as a developmental process. Not only is it important to learn about the different ways to view the world, which is why you are supposed to take sciences, social sciences, and humanities courses in order to graduate, but it is also important to learn life skills, or abilities during your college career that will help you navigate your way through the complex world in which we find ourselves today. Cascadia Community College identifies four of these skills, or outcomes. They are the ability to:

· Communicate with clarity and originality
· Think critically, creatively, and reflectively

· Learn Actively

· Interact in Diverse and Complex Environments

Environmental Science Learning Outcomes

In addition to practicing the above skills you will be learning about environmental science topics during this quarter. These topics will give us context by which to practice the above skills. The content learning outcomes for the course are:

· Analyze the basic structure of a natural ecosystem and the influences of human practices on that structure

· Actively seek out, process, and analyze environmental information by reading the textbook, popular and scientific publications.

· Analyze and discuss scientific information to construct an informed position about humans effect on global sustainability

· Students will examine multiple perspectives on environmental topics by collaborating in the research process and discussing findings

· Engage in community to experience possible solutions to posed problems

Instructor and Student Responsibilities
You should expect your instructor will attend class each day, will come to class on time each day, treat you with respect, spend time out of class preparing, listen with flexibility, respect and full attention, prepare quality group work assignments, prepare quality laboratory experiences, prepare quality handouts and exams, evaluate your work fairly, be available for help, feedback and advice, and foster a classroom atmosphere where opinions and life experiences can be shared. In other words, you should expect that your instructor is working on achieving level three in the above skills and working on setting up situations in which you will be able to achieve the course learning objectives.

You should also expect the above from yourself and your peers. When one member of the learning community of the classroom enters without respect and responsibility for the above the learning process begins to break down for everyone involved. This is especially important in group-work assignments, but is equally important is every aspect of your work if you are truly learning from the time you are spending here this quarter.

Grading:

Portfolio

150 points

Worksheets (9 x 10 points each)

Group work (3 x 10 points)

Seminar (2 graded x 10)

Wetland observation lab 10 points

Worksheet quizzes (9 x 5 points (drop 1)
 40 points
 Labs

 30 points

Alternative Fuels lab (10 points)

Water pollution lab (20 points)
Exams
(3 x 80 points)

240 points
Group Work

 25 points

Lake Stevens Case Study (10 points)

Planning Commission on building in Renton (15 points)

Total

485 points

The following curve will be used to establish grades:

	Percent earned
	Decimal Grade
	
	Percent earned
	Decimal Grade
	
	Percent Earned
	Decimal Grade

	93-100 %
	4.0
	
	80-82 %
	3.0
	
	67-69 %
	1.5

	90-92
	3.7
	
	77-79 %
	2.5
	
	63-66 %
	1.3

	87-89 %
	3.5
	
	73-76 %
	2.3
	
	60-62 %
	1.0

	83-86 %
	3.3
	
	70-72 %
	2.0
	
	57-59 %
	.5

General Course Schedule:

The class will follow a pattern of receiving a worksheet, completing the worksheet as homework, taking a quiz on the worksheet, listening to lecture material on the worksheet, participating in group work that explores worksheet content, and writing short and long written responses to local, current environmental topics. In addition, you will engage in lab experiences and exams.
You will find worksheets and other course documents posted on the web site. See the schedule for a more detailed view.

The major assignments for the quarter:
Worksheets:
Worksheets due dates can be seen on the schedule. You will find them posted on the course web site. The worksheets will consist of questions that pertain to the chapter(s) that will be covered during the following days. The questions will be asked in such a manner as to encourage you to read the chapters in the book and get a general understanding of some of the key points that will be covered in class during that week. The instructor will come around and initial your worksheet if it is complete. If you haven’t completed the worksheet on time you will lose 5 points on your portfolio score. If you don’t do it at all by the time you turn in your portfolio you will lose 10 points on your score. But more importantly, if your worksheet is not complete at the beginning of the week, you will be lost probably for the entire week – which means you will lose points on more than just the worksheet.
 Portfolio:
· A Portfolio is file folder containing a collection of “Stamped Assignments” that you complete during the quarter. Portfolios will be collected three times this quarter. You can see the due dates in the schedule.

· “Stamped Assignments” consist of completed worksheets , group work assignments and seminar assignments. Stamped means that you have my initials because your assignment was done on time and complete.

· Your instructor will only stamp an assignment when it is due and shows a conscientious effort to be completed (i.e. Questions are answered fully, work is neat, pages are in the correct order, and a professional effort is evident)
· If you are not in class, late, or absent, your assignment will not get stamped. However—Contact the instructor ahead of due dates if you are unable to attend class due to poor health or other emergency circumstances.

· After each portfolio is returned to you, remove the assignments from your portfolio folder to make room for the stamped assignments for the next collection date.

Portfolio Grading Criteria

· Shows a conscientious effort to be complete and explain the questions posed. Most answers are correct.
· Student shows depth of answers by explaining, defining, and giving examples where appropriate. If there is a sentence or less for each question, this grading criteria is not met.
Penalty Points:

· If any assignment is missing 10 points will be deducted from the overall score. If it has not been initialed, meaning you did it, but late 5 points will be deducted from your score.

Lecture Exams:

The exams will be closed book. No notes or other materials are to be out during the examination time. If you must miss a lecture exam you MUST tell the instructor about it before the exam is to be given. You can contact me by e-mail, phone, or in person. A make-up exam will be ONLY for verified emergency situations. Further, it is your responsibility to see me as soon as you return to campus. Failure to do so may jeopardize any chance of a make-up. Only one such make-up will be allowed for the quarter. After that make-ups are penalized 20 points. A third make-up exam will be penalized 30 points. However, some points are better than a 0.

Labs:

You will be receiving specific instructions and grading criteria for all labs as the quarter progresses.

Policies:

Classroom etiquette:

Cell phones are not allowed in the classroom. If you are checking messages, your phone rings, playing games or anything else, I will ask you to leave and continue outside of the classroom.

Feet should stay on the floor at all times. If you begin to rest your feet on top of the desk, I will ask you to step outside and meet with me before you come back to the class.

If I am at the front of the room talking to the class, your job at that time is to listen. Please do not try to come to the front of the room and have a private conversation with me at that time. Also, conversation with others in the class at that time is inappropriate as other students are trying to listen to the instruction being given.
Any other behavior that exhibits disrespect to the instructor or to other students will be handled by asking the student to leave and meet with the instructor before you re-enter the class.

Academic Integrity:
Intellectual honesty, an important value in education, requires that you take credit for your work and give that same credit to others for their ideas and words. This means that you must accurately incorporate the ideas of others into your writing and discussions and document your sources.

You must not use the work of anyone else – another student, a professional writer or researcher – as though it were your own as you participate in discussions, write papers, or take quizzes. If you violate this value of academic integrity by plagiarizing or cheating, you will fail the assignment. In serious or repeated cases, you may fail the entire course. If you have questions about using sources, be sure to ask for help.

Format for Written Assignments (labs and seminar papers):
All written assignments will be computer generated for my ease in reading them and for your ease in editing them to improve your answer and hopefully your grade. This excludes pictures or graphs that you may be required to draw.

Late Work:

No late work will be accepted for worksheet quizzes or graded discussions even if you have a verified emergency. If you do have a verified emergency and miss one of these assignments we can talk about whether or not you will receive a 0 for the assignment, but you can not make it up.

Lecture exams can only be taken late if you notify your instructor before hand and in the case of a verified emergency.
Portfolios and labs can be turned in late if there is a verified emergency at the cost of 10% per weekday.

