Outline for Introductory Limnology--Biol. 326, 526 Fall 2011
We will meet in HS 56 for both lab and lecture.

Instructor: Dr Robert Pillsbury

Office: HS 41

Office Hours: Monday 10:30-11:30am, Tuesday 9:00-11:00 am, or by appointment.

Phone: 424-3069

email: pillsbur@uwosh.edu

Tentative Schedule:

Week 1

Sept 7

Lec. Introduction, Aquatic habitats
Sept 7

Lab. Introduction to limnology equipment and aquatic research center
Week 2

Sept 12
Lec.
Bacteria/ blue-green algae

Sept 14
Lec.
Phytoplankton
Sept 14
Lab-
No lab today!!
Week 3

Sept 19

Class will not meet.

Sept 21
Lec.
Zooplankton

Sept 21 Lab
Sampling Lake Winnebago.
Week 4
Sept 26 Lec.
Bentho/Fish

Sept 28 Lec
Trophic Levels

Sept 30 Lab
Sampling Green Lake
Week 5
Oct 3
Lec. River Continuum
Oct 5
Lake Formation
Oct 5
Lab. 24 hour sampling experiment
Oct 8 Over night field trip to Trout Lake Biological Station.

-write reports of Lake profiles.
Week 6
Oct 10

Hydrologic cycle
Oct. 12

Lec. Exam 1
Oct. 12

Lab. Examine aquatic plants collected and zooplankton.
Week 7
Oct. 17
Lec. Properties of Water (heat and light)
Oct. 19

Lec. video

Oct. 19

Lab. Preserving samples, measuring stream flow.
Week 8
Oct 24

Lec. pH and the carbonate cycle
Oct 26

Lec. Phosphorus
Oct 26

Lab. Examining algae samples.
Week 9
Oct 31

Lec. Nitrogen
Nov 2

Lec. Other nutrients
Nov 2

Lab. examine macroinvertebrates.
Week 10
Nov 7

Lec. Dissolved Organic Carbon
Nov 9

Lec. Paleolimnology

Nov 9

Lab. Open lab
Week 11
Nov 14

Lec. Wetlands and marine systems
Nov 16

Lec. Pollution
Nov 16

Lab Exam
Week 12
Nov 21

Lec. Pollution

Thanksgiving Break!

Week 13
Nov 28

Lec. Wastewater Treatment
Nov 30

Lec. Exotics

Nov 30

Lab Lake metrics

Week 14
Dec 5

Lec. Exotics
Dec 7

Lec. Management of Lake systems
Dec 7

Lab. Lab presentations.
Week 15
Dec 12

Lec. Artificial Lakes and wetlands

Dec 12

Final exam

Class evaluation

Exam I

100

Lab exam

50

presentations

100 group presentations
Final exam

100

Class participation

30 --includes a problem set or two.
Total

380

For Graduate students: An 10 page term paper on an approved limnology topic is required for an additional 50 points. If time permits, these reports may be presented to the class.

% Point total
Grades
90-100%
A

88-89%
A-

87-88%
B+

80-86%
B

78-79%
B-

77-78%
C+

70-76%
C

68-69%
C-

67-88%
D+

60-66%
D

58-69%
D-

<58%

F

