PC 121H – Energy and Society

Spring 2009
Frederick Community College

Instructor Information

	Name: Bob Ford
	Office: C117

	E-mail: bford@frederick.edu
	Phone Number: 301.846.2628

	Office Hours: M 8:30 – 10:30
	T/Th 11 – 12:30
		W 2 – 3
or by appointment
	Campus Mail Box Number: 122

Course Information

	Credits: 3
	Last Day to Drop: 3 April 2009

	[bookmark: Text12]Prerequisites:   EN 50A and EN 52 OR ESL 95 and ESL 99, MA 82 OR MA 91   
	Co-requisites: None

	Meeting Day(s): TBD
	Meeting Time(s): TBD

Course Description
	
	Explores the nature and properties of energy. Emphasizes a scientific understanding of energy and is role in the global society. Examines current and alternative energy sources used to meet the needs of a growing and developing society. Some Friday or Saturday field trips.

Core Learning Outcomes

Upon successful completion of the course you will be able to:
	1. Apply the fundamental principles of energy.

	2. Explain the physical and technological principles underlying current and alternative energy systems.

	3. Analyze the impact of energy systems on human societies.

	4. Collect, analyze and present scientific data.

	5. Apply lifelong learning strategies to energy use decision-making.

	6. Evaluate critically energy-related claims in the popular press.

Text(s) for Course

Risstinen, R. A. and J. K. Kraushaar. 2006. Energy and the environment (2nd ed.). New York: John Wiley and Sons. Inc. (ISBN 978-0-471-73989-0)

Learning Strategies
							
A variety of learning strategies will be employed in this course. A major one will be problem-based learning (PBL). PBL is a student centered learning strategy fostering content mastery through identifying and solving a series of real life problems. All students will respond to each problem by working as part of a team. A brief description of the activities is described below. Additional details will be provided.

Evaluation Methods

	GENERAL ASSIGNMENT POLICY: All written assignments MUST be submitted NO LATER THAN 11:00 a.m. on the scheduled dates using Assignment section of the course Blackboard companion site. I will NOT remind you of due dates. Late assignments will NOT be accepted and you will be given zero (0) points for the assignment. Do NOT use a cover sheet and place your name(s) in the upper RIGHT hand corner of the first page only. Use 1.5 or double spacing with 3/4 to 1 inch margins and 10 -12 point font. The PBL reports are formal research papers and must include inline citations and a reference list for all materials and sources used in writing the report using APA or similar format. (A reference guide for using APA style format is available at http://www.frederick.edu/library/CitingAPA.doc. See the “Map and Compass …” handout for an example using in-line citations and a reference list.) Papers MUST conform to the assignment guidelines and this policy in order to receive credit. See Assignment Due Dates (attached) for due dates and assignment value.

Tests -- Three (3) tests will be given during the term. Tests will be comprehensive and will be a combination of multiple choice, true/false, short answer, and essay questions covering class discussion, assigned readings, field trips, laboratory activities and other class assignments. If you miss a test, you must call me PRIOR to the scheduled test time. The make-up test must be taken by the next scheduled class period.	
Question sets -- Prepare one (1) multiple choice and one (1) discussion question (complete with answers) covering course material (readings, lecture, laboratory and/or other class activities). The multiple choice question should have between 3 and 5 possible responses (detractors). The essay question should require APPLICATION of an ecological concept or address a human environmental impact and a minimum response of one paragraph. Each question set MUST cover material presented since the previous question set. You are allowed one drop grade.
Popular literature (MoLOR) critiques -- When we encounter energy claims in the popular media (newspaper, radio, television or on the Internet), we often accept them as true without question. Why should we believe the claims being made? What evidence does the source provide? Is it scientific evidence? What criteria make evidence scientific? Chose three (3) articles making a scientific claim about an energy issue or concern and prepare a written critiques of teach using the MoLOR method (details provided in the “Critiquing Science Claims” folder on the Course Blackboard site). Provide a copy of the article with your critique.
Field trips -- There will be several MANDATORY field trips during the course. Details will be provided as known.

Point Summary

	Assignment
	Point Value
	Total

	Tests
	3 @ 100
	 300

	Critiques
	3 @ 25
	 75

	Poster/Presentation
	100
	 100

	Question Sets
	5 @ 5
	 25

	Virtual Field Trips
	100
	 100

	TOTAL
	 600

Grading Scale

	Total Points
	Grade

	above 540
	A

	480 – 639
	B

	420 – 479
	C

	360 – 419
	D

	below 359
	F

Attendance Policy
Class attendance is not mandatory, but is expected. YOU are responsible for any material covered should you miss a class. Past experience suggests there is a high correlation between class attendance and class performance. Attendance for the field trips is MANDATORY. Failure to participate may result in a loss of 25 points for each field trip missed. Attendance Policies outlined in the Frederick Community College Catalogue will be implemented.

Cell Phone Policy
Cell phones MUST be turned OFF prior to the beginning of class and MUST remain OFF until the end of class (this includes laboratory). Anyone violating this policy will be asked to leave class for the day.

Electronic Communication
All electronic communication MUST use the myFCC system. If you use an alternative e-mail address I CANNOT ensure that I will receive your message. Any e-mail sent to my e-mail address (bford@frederick.edu) MUST include BI 201 at the beginning of the subject line. Instructions for using myFCC are available on the FCC webpage ((www.frederick.edu). Click on the myFCC button at the top of the page to access the instructions)). Also, effective use of the course Blackboard site requires that you update your Personal Information to include your myFCC email address for course communications. You do this by logging on to Blackboard and clicking on the TOOLS button. Then click on Personal Information followed by Edit Personal Information.

Disabilities Statement
FCC provides reasonable accommodations to otherwise qualified students with disabilities in accordance with the Americans with Disabilities Act of 1990 (ADA) and Section 504 of the Rehabilitation Act of 1973 (Section 504) and amendments. Students with disabilities who are in need of accommodations must contact the Services for Students with Disabilities (SSD) office at 301-846-2408 (A Building, Room 106A) in order to request and apply for services. The SSD office will require appropriate documentation of a disability. Questions related to accommodations or services can be directed to the SSD office. Additional information related to services can be viewed at the following FCC web page: http://www.frederick.edu/student_services/disability.aspx. If you currently receive services from the SSD office, please submit your Student Success Plan to me and make an appointment with me to discuss your accommodations and needs in class. I will hold any information you share with me in strict confidence unless you give me permission to do otherwise.

PC 121 – Tentative Topical Outline

	
	Topic
	Readings

	1
	The Nature of Science
	Lawson, Beveridge and others (Blackboard folder)

	2
	What is energy? And Energy Types
	R & K, chap 1

	3
	Units of Energy
	R & K, chap 1

	4
	Energy Conversions
	R & K, chap 1

	5
	Energy Use: Heat Engines and Other Things
	R & k, chap 1 & 3

	6
	Traditional (Nonrenewable?) Energy Systems: Fossil Fuels
	R & K, chap 2

	7
	Nuclear
	R & K, chap 6

	
	Alternative (Renewable?) Energy Systems

	8
	Solar – Thermal
	R & K, chap 4

	9
	Solar - Photovoltaics
	R & K, chap 4

	10
	Biofuels
	R & K, chap 5

	11
	Wind
	R & K, chap 5

	12
	Geothermal
	R & K, chap 5

	13
	Hydropower: Lakes, Tides and Oceans
	R & K, chap 5

	14
	Energy Conservation
	R & K, chap 7

	15
	What is our Energy Future?
	

PC 121 Assignment Due Dates – Spring 2009

	Due Date
	Assignmenta
	Value
	Score

	Feb 12
	Q1
	 5
	

	Feb 24
	Q2
	 5
	

	Feb 24
	C1
	 25
	

	Feb 26
	T1
	 100
	

	Mar 12
	Q3
	 5
	

	Mar 31
	C2
	 25
	

	Mar 31
	Q4
	 5
	

	Apr 2
	T2
	 100
	

	Apr 3
	LAST DAY TO WITHDRAW W/O PENALTY

	Apr 6 -11
	Spring Break – No Classes

	Apr 28
	Q5
	 5
	

	May 12
	C3
	 25
	

	May 12
	Q6
	 5b
	

	May 14
	T3
	 100
	

	TBD
	P/P
	 100
	

	TOTAL
	
	

a Assignments are coded as follows:
Q = Question set	T = Test	
C = critique	PP = Presentation/Paper		
		
b REMINDER: Only five (5) of the six (6) question sets count towards your final grade.

