Syllabus for Freshwater Algae- Fall 2014
Biol 336

Instructor: Dr Robert W. Pillsbury

Office: Halsey 41 office hours: Monday 10:20am-12:40 pm, Thurs. 9:00-10:00am

email: pillsbur@uwosh.edu
Phone: 424-3069

Tentative Schedule for Lecture and Lab
Sept. 3
Intro to Algology, Cyanophyta (coccoid and colonial)

 Lab-How to collect algae.

 Intro to microscopes and using a key

Sept 8
Filamentous Cyanobacteria
Sept. 10
Chlorophyta –coccoid and colonial

Lab-examine samples
Sept 15
-Chlorophyta-Filamentous
Sept 17
-Chlorophyta -Desmids

Lab- Collection trip

Culturing algae

Sept 22
Bacillariophyta-Centric and Araphid diatoms
Sept 24
Bacillariophyta-Monoraphid and Naviculoid Diatoms

Lab- Making diatom slides
Sept 29
Bacillariophyta-Asymmetrical and Keeled Diatoms
Oct 1

Chrysophyta

Lab-Field trip? Examine samples.

Oct 6

Chrysophyta and Euglenophyta
Oct 8

Euglenophyta

Lab- Electron Microscope demonstration
Oct 11

Field trip to Trout Lake

-meet at loading dock at 9:00am

-collect and examine algae

Oct 12

-more collecting

Return from Trout Lake around 5:00pm

Oct 13

Exam I
Oct 15

Red Algae and Dinoflagellates

Lab-Collecting trip.

Oct 20

Cryptomonads and Brown algae
Oct 22

Algal Ecology

Lab- How to make soft algae slides
Oct 27

Algal Ecology
Oct 29

Biomitoring with Algae

Lab-look at samples
Nov 3

Paleolimnology
Nov 5

Guest Speaker?

Lab- open lab
Nov 10

Guest Speaker?
Nov 12

Lecture and Lab: Work on samples or projects
Nov 17

Algal ecology- habitats
Nov 19

Algal ecology-nutrients
Nov 24

Biofuels and other algal products

Lab- examine samples
Dec 1

Algal ecology-Light
Dec 3

Lecture Final

Lab - open

Dec 8

Review!

Dec 10

Lab Final
Grades for Biol 336
Exam I

100 points

Lab final

200 points

Final (written)

100 points

Quizzes

100 points
Extra credit for cultures (10 points each, up to 20 pts)

Total

500 points
Grades for Biol 536 (Grad Students)
Exam I

100 points

Lab final

200 points

Final (written)

100 points

Quizzes

100 points

Algae cultures

20 points

Algal research project

100 Points

Total

620 points
Algal research projects:

Group project: Groups of 3 or 4 students will propose a study that they will conduct to try to answer an ecological question. After this proposal is approved by the instructor the students will carry out this experiment and turn in a scientific paper presenting their findings (including primary literature references). Although the rest of the paper is a group effort, each student will write their own discussion. Near the end of the term, the groups will formally present their research to the rest of the class in a 20 minute presentation.
