Global Environmental Obstacles Fall 2006 Borowski

GLOBAL ENVIRONMENTAL OBSTACLES
GLY 303 (CRN 11170) 3 credit hours Fall 2006
TR 3:30- 4:45 PM, Roark 6
Final Exam: Thursday, 14 December, 1 – 3 PM

Walter S. Borowski

Roark Hall, Room 7 w.borowski@eku.edu
Office Hours: By appointment! Please utilize me as resource! Email is the best way to contact me!

Texts: Fred T. Mackenzie, 2003, Our Changing Planet, Upper Saddle River, NJ: Prentice-Hall, 580 p.

Attendance & Participation: I expect perfect attendance from everyone, however, illness and personal

obligations make this very difficult. Class participation points are available for every class and comprise 15% of the course grade. These points cannot be made up, but missing 2 classes or less will not harm your overall participation score. Missing 3 or more classes, even if they are “excused absences”, will directly affect your grade.

Also, please feel free to ask questions and discuss topics in class. This makes for a dynamic atmosphere of learning!

Exams: There will be 4 exams of equal weight for the course grade - 3 exams during the semester and a final

exam (see schedule). The exams will consist of multiple choice, short answer, and essay questions. I encourage interaction among members of the class, particularly in studying for exams.

Assignments: This course will include reading and/or other assignments.

Scrapbook: Through the semester you will collect and assess articles from newspapers and other popular

sources concerning the Earth’s environment. The assignment is worth 15 % of the course grade and will

be due the last week of class.

Grades:
A 100-90%
 B 89-80% C 79-70% D 69-60%
F <60%

Exams: 60% (15% each, 4 exams) Assignments: 15% Class participation: 15% Scrapbook: 10%

Midterm Grades are due into the Registrar on October 6; last day to withdraw from a full-semester

class is October 13.

Policies: Missed quizzes and exams cannot be made-up without a valid excuse (medical or family

emergency) certified by the University. If the excuse is acceptable, make-ups must occur within 1 week of the scheduled event.

University Policies: Refer to the University Handbook for Students defines academic dishonesty (cheating) and

its penalties. Use of tobacco products is prohibited by law in the classroom.

If you are registered with the Office of Services for Individuals with Disabilities, please make an appointment with the course instructor to discuss any academic accommodations you need. If you need academic accommodations and are not registered with the Office of Services for Individuals with Disabilities, please contact the Office directly either in person on the third floor of the Student Services Building (Room 361) or by telephone at (859) 622-2933 V/TDD. Upon individual request, this syllabus can be made available in alternative forms.
COURSE GOALS

1. To transmit my deep interest and excitement about the Earth to all of you.

2. To recognize the Earth as a complex system where the interaction of physical, chemical, and biological

processes create living space on the planet, and that these interrelationships have changed drastically

over geologic time.

3. To evaluate the impact of the human population on the resources and environment of the Earth.

4. To foster critical thinking about Earth problems. We as citizens of our country and the planet must be well

informed and able to separate fact from fallacy concerning the issues that face our species.

Your Expectations
· To experience an organized, rigorous course that challenges you and prepares you for future academic endeavors and the working world.

· To be treated fairly with respect to others in the class, especially in grading.

· For the instructor to adhere to the ground rules in the syllabus.

· To reach me during regular working hours for help and feedback.

· To have work graded and handed back within a reasonable time period.

· Course requirements that offer you an opportunity to pass the course, and excel.

· To be treated as an adult in a respectful, courteous manner.

My Expectations

· That you will act as adults:

· Please courteous and considerate to fellow classmates and instructors.

· Come to class daily, arriving a few minutes before class starts so you can be settled and ready to start.

· Come to class curious and prepared to be actively engaged.

· Do the work.

· Turn work in on time that is done neatly, despite outside, difficult circumstances.

· Take exams on schedule, despite outside, difficult circumstances.

· Realize that your performance in the course is dependent on your actions, attitude, effort, etc.

· Realize that Effective work = results.

· Please accept the rules and guidelines in the syllabus.

· Please accept our experience in the working world and realize that our expectations are similar to those of an employer.

· That you will fairly and constructively help me improve the course and our teaching methods with adult, thoughtful feedback on course evaluations.

COURSE OUTLINE (subject to change)

Week

Subject

 Reading

Aug 21

Course overview

Human Population: Overview & Statistics

Mac 7

August 27
Drop/Add ends

Aug 28
Human Population

Mac 7

Sept 4

The Atmosphere

Mac 3

Sept 11
The Atmosphere – Human overprints

Mac 3, 13

Sept 18
Global Water Resources

Mac 4
EXAM 1
September 21
Sept 25
Water - Decreasing Supply, Increasing Demand

handouts

Oct 2

Water - Decreasing Supply, Increasing Demand

handouts

Oct 9

October 9 & 10 FALL BREAK!! No class!

Water - Pollution

Mac 11
October 13

Last day to withdraw
Oct 16

Global Warming: Geology background – Geologic Time
Mac 1, 2

EXAM 2
October 19

Oct 23

Global Warming – Geology background - Tectonics

Mac 1, 2

Oct 30

Global Warming – Climate in Earth history

Mac 12, 13

Nov 6

Global Warming – Essential questions

Mac 12, 13

Nov 13

Global Warming – Actions & consequences

Mac 12, 13

EXAM 3
November 16

Nov 20

The Human Dimension

Mac 14
Thanksgiving Holiday, November 22-24

Nov 27

The Human Dimension

handouts

Dec 4

The Future

Mac 14

Scrapbooks due December 5!

December 7

LAST DAY OF CLASS!

Final Exam: Thursday, 14 December, 1 – 3 PM

