
ECOLOGY AND EVOLUTION
Biology 349/549

Syllabus

Fall 2011

G. H. Adler

Week

Topic

__

INTRODUCTION

7-9 Sep

Syllabus, grading, course overview; An introduction to ecology

Read Chapter 1 (pp. 3-21)

ORGANISMAL ECOLOGY
12-16 Sep

Population genetics

Read Chapter 2 (pp. 25-43)

19-23 Sep

Natural selection, speciation, and extinction

Read Chapter 3 (pp. 45-73)

26-30 Sep

Behavioral ecology

Read Chapter 4 (pp. 75-99)

Lecture Exam 1
PHYSIOLOGICAL ECOLOGY

3-7 Oct

Temperature; Water; Nutrients

Read Chapters 5, 6, & 7 (pp. 101-137)

POPULATION ECOLOGY
10-14 Oct

Demographic techniques and population patterns; Life tables and

demography

Read Chapters 8 & 9 (pp. 155-187)
17-21 Oct

Population growth

Read Chapter 10 (pp. 188-216)

Lecture Exam 2

SPECIES INTERACTIONS

24-28 Oct

Competition and coexistence; Facilitation

Read Chapter 11 & 12 (pp. 219-265)
31 Oct-4 Nov

Predation; Herbivory; Parasitism

Read Chapters 13, 14, & 15 (pp. 267-327)
COMMUNITY ECOLOGY

7-11 Nov

Species diversity; Species richness patterns

Read Chapter 17 & 18 (pp. 351-389)
14-18 Nov

Species richness and community services
Read Chapters 19 (pp. 391-410)
21-25 Nov

Succession; Island biogeography

Read Chapters 20 & 21 (pp. 413-444)

Thanksgiving

BIOMES

28 Nov-2 Dec
Terrestrial biomes; Marine biomes, Freshwater biomes
Read Chapters 22, 23, & 24 (pp. 447-515)

Lecture exam 3 (Wed. after Thanksgiving, through island

Biogeography)
ECOSYSTEMS ECOLOGY

5-9 Dec

Food webs and energy flow; Biomass production

Read Chapters 25 & 26 (pp. 517-560)
12-16 Dec

Biogeochemical cycles
Read Chapter 27 (pp. 563-579)
Lecture Exam 4
__GRADING
Basis of grade

Undergraduate students
400 total points

4 lecture exams, 100 points each. Lecture exams cannot be taken after the scheduled date except in the case of documented medical or personal emergencies, job interviews, etc. In the case of legitimate absences, a make-up exam will be given but will not be the same as the regularly-scheduled exam. Exams can be taken early, in which case they will be the same as or nearly the same as the regularly-scheduled exams.
Graduate students
500 total points

4 lecture exams, PLUS one 10-page paper with 15 citations from the primary literature on any topic in ecology.

Grading scale

90-100 A

80-89.9 B

70-79.9 C

60-69.9 D

<60

F

Grades of A-, B+, B-, C+, C-, D+, and D- may also be given.

TEXT

Stiling, P. 2012. Ecology: global insights and investigations. McGraw Hill, New York, NY. REQUIRED.

OFFICE HOURS (room HS-37, phone 424-3068, email adler@uwosh.edu)

Monday, Wednesday, Friday 9-10 AM or by appointment or by chance encounter.

