SEIS: Watersheds and River Systems (NTSC 400-002), Summer 2009

SYLLABUS

I. Contact information

Amy Ellwein: ellwein@unm.edu
Natural Science Program

Room 255C Northrop Hall

University of New Mexico

Phone: (505) 277-1639

Ben Swanson: swanson@unm.edu

II. Course Objectives

This course will use simple yet authentic methods to measure properties of a local river system. This in-depth look at the Jemez River can be generalized to understand river systems all over the world. We will focus on understanding the basics of river systems, improving your field skills, collecting useful data, contextualizing and interpreting field data, and discussing how you might use this approach or these methods with your students.

III. Course Schedule

June 1 – 8am-5pm, Northrop Hall room 114, University of New Mexico*

June 2nd – June 4th – field work in the Jemez Mountains

June 5th – 8am-5pm, Northrop Hall room 114, University of New Mexico*

June 24th – Your final paper is due (see below).

* see attached map for building and parking locations

IV. Grading: detailed information on grading for this course will be distributed on the first day of class. You must pass this graduate-level earth science course with at least a C to get reimbursed for tuition and you must pass with a minimum grade of a B- to receive a stipend!
Pre-class work: pre-class work will consist of two readings about river systems and associated questions. The readings and questions provide important background information for the class. These assignments must be completed for the first day of class and will be collected at the end of the first day.

Field notebooks: We will provide field notebooks. Taking accurate and useful field notes is vital for this course. We will discuss the components of a “good” and useful field notebook on the first day.

Assignments: There will be a variety of class and field-based assignments that will be completed as part of this course. All of these assignments will be completed by the final day of the class.

Participation: Active and enthusiastic participation is a must for this class. Come prepared to be engaged and excited about learning and experiencing river systems. You must attend all days.

Final Paper: This end-of-the-course essay will require your review of the facts, concepts, and skills stressed in the course. Your journal, which includes class and field notes as well as daily reflective writing assignments, will be the most important resource in writing this paper. You will want to show what you know, how that knowledge affects your understanding of the specific course material and science in general, and how you plan to incorporate this new knowledge into your teaching.
V. Expectations of Professionalism

Ethics: You are expected to abide by University of New Mexico policies on academic honesty and integrity. Violations of these policies will not be tolerated and are subject to severe sanctions up to and including expulsion from the university.

Behaviors:

All pagers and cell phones should be turned off during class.

Be at our meeting locations on time – we will leave without you if you are late.

You are responsible for your attendance. If you miss more than 1/2 day of class, you will be dropped from the course.

Due dates are non-negotiable.

VI. Fieldwork

This class will involve three days of fieldwork. We will leave from the loading dock at Northrop Hall at 8am on the mornings of June 2, 3, and 4 and drive together in a mini-bus to the Jemez River Valley. We will return each evening by 6pm. We will be spending most of the day away from the bus, although the bus will never be too far away. We will not be walking more than 2 miles each day round trip. Please be prepared to carry all you need for the entire day and consult the list of required materials and optional gear. We will talk about any other details and expectations on the first day of class.

VII. Meeting location

We will meet at 8am in Northrop Hall (building 24) June 1st through 5th.

[image: image1.png]Canterbury
Chapel
e Baptist
n] Student

‘PNIE BBA

1 BISIA BUBNg

| Ave.
e 1 Gold Ave, B
to Gold Ave.

JQ preneH

10 llowiog
1q plojueis @
[

FIELD INFORMATION

To bring:

· Lunch and snacks

· Water (at least 2 liters per day)

· Sunscreen

· Hat for shade

· Raingear (we will work rain or shine)

· Field notebook (we will provide these)

· Pencils/pens

· Sunglasses

· Backpack/bag to hold all of your stuff

Don’t bring:

· Cell phones or iPods (they could get wet – you could leave these on the bus)

· Alcoholic beverages

Optional:

· Clipboard

· Colored pencils

· Camera (the Jemez Mountains and River are quite photogenic!)

· Bug repellent

· Small first aid kit (band-aids, etc.)

Dress for the weather and conditions:

· Check the weather on field days. This site may help: http://www.wunderground.com/US/NM/Jemez_Springs.html

· On June 3rd, we may be walking through thorny underbrush. You may wish to wear pants.

· On all field days, you will need to wade in streams. Expect water up to your knees or mid thigh and a rocky streambed. Shorts, amphibious sandals or old tennis shoes, a change of clothes (just in case), and a towel may all come in handy.

· Wear sturdy walking/hiking shoes to protect your feet from rocks and thorny plants!

What to expect:

· No littering, please be prepared to carry out whatever you carry in.

· You may be getting wet, don’t bring things that you don’t want to get wet.

· In Jemez Springs, the average high temperature for June is 84F, the average low is 56F, and the area typically gets about 1.16” of precipitation. We will work rain or shine.

· There are bathrooms at most of the stops on Tuesday and we will park at areas with pit toilets on Wednesday and Thursday. There is the off chance that you may need to use the ‘outdoor facilities’ – remember, no littering!

· We will be outside and away from, but near, the vehicle most of the day on our field days.

YOU MUST HAVE HEALTH INSURANCE TO PARTICIPATE IN THIS COURSE. IF YOU DON’T HAVE INSURANCE, WE OFFER A GROUP INSURANCE PLAN THROUGH UNM FOR FIELDTRIPS. THE FORM MUST BE HANDED IN TO THE INSTRUCTOR BEFORE THE CLASS STARTS ON JUNE 1.

