
Donna Charley-Johnson Ecosphere in Crisis 26-104

Lab Syllabus

Section A05
Halsey Science 110
Instructor: Mrs. Donna Charley-Johnson

Email: charleyj@uwosh.edu
Office: HS33

Phone: X0930

Office Hours: Tuesday 12:30-1:20, Thursday 12:30-1:20 or by appointment.

Objectives:
· To supplement concepts presented in lecture with hands-on, experiential, and inquiry based activities and discussions,
· To emphasize a significant understanding of the basic scientific principals and thereby facilitate educated decision making,
· To provide the opportunity to assess personal environmental impact generally as well as more specific quantitative analyses,
· To present materials from the perspective of sustainability and solutions, i.e. yes, we know things are bad, so what can we do about it?

Grading: Lab is worth 1/3 of your final grade. Your lab grade will be determined as follows:

Exams (2)
= 50%

Assignments = 30%

Participation/Attendance = 20%

Exams: Each exam will be worth 100 points. Quizzes will be on all materials (readings, discussions, experiments, field trips, etc) covered during the weeks indicated in parentheses.

Assignments: Unexcused late assignments will NOT be accepted. If you are sick or otherwise unable to attend lab either email the assignment or make arrangements to make up the assignment prior to the missed lab.
Participation: Will be tallied on a weekly basis based on your vocal participation in class activities.

Attendance: Attendance will be taken at the beginning and, if necessary, end of class.
Academic Policy: Late assignments will not be accepted. If you decide to cheat or engage in other forms of academic dishonesty you will be subject to the Student Academic Disciplinary Procedures as outlined in the Student Disciplinary Code (http://www.uwosh.edu/dean).
Schedule (subject to changes):

	Wk
	Date
	Subject
	Activities

	1
	02/03
	Introduction: Doom and Gloom versus Hope
	Introduction: An Ecosphere in Crisis?
Ecological Footprint Assignment Due

Ecological Footprint Discussion

Film: “The 11th Hour”

	2
	02/10
	Matter and Elements: Sustainability of Nitrogen
	Reading: Excerpt from
The Alchemy of Air by Thomas Hager
Exploring the Nitrogen Cycle

Start Bioremediation of Nitrogen in
Ground Water experiment

	3
	02/17
	Species and Ecosystems:
Learning how to be Sustainable from Nature

	Discussion: Biomimicry
Activity: What can we learn from single
celled animals?

Complete Bioremediation of Nitrogen in Ground Water experiment

Bioremediation of Nitrogen in Ground

Water Due

	4
	02/24
	Human Population:

Wealth versus Happiness
	Introduction: Human Population

Film: “World in the Balance: Nova”

Discussion/Affluenza Activity (Wann,

de Graaf, Naylor)

	5
	03/03
	Food: Agricultural Solutions for

6.8 Billion People?
	Field Trip: Rosendale Concentrated Animal Feeding Operation

	6
	03/10
	Biodiversity: Should we Prevent
it’s Extinction or use it as a
Protein Source?
	Reading: Excerpt from Four Fish by Paul Greenberg
Biodiversity Quiz Show

Film:”The Cove”
Discussion: Sustainable Protein?

	7
	03/17
	EXAM 1
	EXAM 1 (Weeks 1-7)

	8
	03/24
	SPRING BREAK
	NO CLASS

	9
	03/31
	Land Use
	Soil Lab
Soil Lab Assignment Due

	10
	04/7
	Water Resources: Wetlands and Ecosystem Services
	Reading: Water: Adapting to a New Normal by Sandra Postel
Field Trip: Terrell’s Island Wetland

	11
	04/14
	Climate Change: Forget about temperature; let’s talk about the water cycle!
	Reading: Excerpt from

The Vanishing Face of Gaia by James Lovelock
Basic Climate Change Science Discussion

Evapotranspiration Experiment

Evapotranspiration Assignment Due

	12
	04/21
	Energy: Treatment for Society’s

Oil Addiction
	Personal Energy Consumption
Assignment Due

Oil Resources Presentation

	13
	04/28
	An Alternative to Solid Waste
	Field Trip: Recycling Adventure

	14
	05/05
	Environmental Policy:
Preserved before Wisconsin

was a State!

	Reading: Excerpt from Seeing Nature by

Paul Krafel

Field Trip: South Woods

	15
	05/12
	 EXAM 2
	EXAM 2 (Weeks 9-14)

