Course Outline Form: Fall 2015

General Information

[bookmark: _GoBack]Course Title: ENVS*3030 Conservation Field Course

Course Description:

This course provides an opportunity for students to practice field skills in natural resource sciences. Topics will include forestry, ecological restoration, stream and wetland conservation, park and trail management, and nature conservation. Use of air photography and mapped data together with field guides will be emphasized. Guest professionals will assist with instruction on some topics, providing an opportunity for exposure to careers in this field. The course requires participation in a two week field experience held in early May, followed by field work during the summer, and a reflective evaluation in the Fall semester. This course must be recorded as part of your Fall course section and tuition and compulsory fees will be calculated accordingly. There is an extra fee to partially cover field costs.

Credit Weight:

0.5

Academic Department (or campus):

School of Environmental Sciences

Campus:

Semester Offering:

Fall

Class Schedule and Location:

Instructor Information

Instructor Name: Professor Alan Watson
Instructor Email: awatson@uoguelph.ca
Office location and office hours: ALEX Room 333. By appointment: please e-mail.

GTA Information

No GTA

Course Content

Specific Learning Outcomes:

1. The student will write field notes related to field work experiences.
2. The student will communicate with conservation and resource management professionals.
3. The student will recognize the relationship between ecological conservation and biodiversity.
4. The student will demonstrate the ability to make field observations and clearly describe field experiences.
5. The student will carry out an abiotic and biotic inventory of all of the field work locations.
6. The student will use their newly developed perspective on conservation and resource management strategies in a self-directed volunteer field study experience.
7. The student will evaluate the effectiveness of resource management strategies at the private, institutional, municipal, provincial and federal levels.
8. The student will create academic and career-related perspectives on conservation and resource management.

Lecture Content:

Labs:

Seminars:

Course Assignments and Tests:

	Assignment or Test
	Due Date
	Contribution to Final Mark (%)
	Learning Outcomes Assessed

	Field Notes
	May 29
	50
	1, 2, 4, 5, 8

	Field and Volunteer Experiences: Conceptualization and Action

	September 18
	50
	2, 3, 6, 7, 8

Additional Notes (if required):

Final examination date and time:

No Final examination

Final exam weighting:

Course Resources

Required Texts:

Recommended Texts:

Lab Manual:

Other Resources:

Field Trips:

CONSERVATION FIELD COURSE (FALL 2015): APRIL 27 to MAY 08, 2015
WEEK 1: APRIL 27 – MAY 01
	
Monday
	
Tuesday
	
Wednesday
	
Thursday
	
Friday

	Apr. 27
	Apr. 28
	Apr. 29
	Apr, 30
	May 01

	9:00AM
Room 339 Alexander Hall
· Introductions
· Overview
· Course assignments
· Field Trips
· Equipment
· Safety
· Vehicles
· Money collection
	AM
9:00am
Arboretum. Sean Fox, Horticulturist:
– Gene Bank; Ex-situ Conservation; Elm Recovery Project; Collection Management

	
AM
9:00am – 12:00pm
Little Tract Agreement Forest. Wellington County
http://www.ontario.ca/rural-and-north/forestry

.
	AM
(7:00am)
Long Point Bird Observatory Bird Studies Canada. Bird banding, conservation science; citizen science
http://www.bsc-eoc.org/
	
AM
Crawford Lake Conservation Area. Native Village and Hike on the Bruce Trail

	Leave @ 12:30 pm
RARE: Charitable Trust
Cambridge. Jenna Quinn, Research Coordinator: Old growth forest; old field development (bobolink habitat); habitat restoration strategies and community development
http://www.raresites.org/
	PM
2:00pm – 4:00pm
Arboretum – Nature Reserve. Chris Earley, Interpretive Biologist; Education Coordinator: Environmental Education

	PM
1:30pm – 4:00pm
Cambridge Butterfly Conservancy. Andalyne Stapley, Naturalist: conservation education.
http://www.cambridgebutterfly.com/

	PM
Backus Woods: Old growth Carolinian forest. Norfolk County
http://www.natureconservancy.ca/en/where-we-work/ontario/featured-projects/backus-woods/#.U00-_ld7aSo

	PM
Mountsberg Raptor Centre. Sandra Metzger Davey, Raptor Centre Lead.
http://www.conservationhalton.on.ca/mountsberg-raptor-centre

WEEK 2: MAY 05 – MAY 09
	
Monday
	
Tuesday
	
Wednesday
	
Thursday
	
Friday

	May 04
	May 05
	May 06
	May 07
	May 08

	AM
Leave for the Beaver Valley; stop in Guelph to buy food.
Arrive at Kimbercote for lunch.

	AM
Ben Caesar; Fiddlehead Nursery: Forest gardening, xeriscaping (http://fiddleheadnursery.ca/)

	AM
Stew Hilts; Craig Todd (OMNR): Big picture conservation issues related to the Bruce Trail; hike on the Bruce Trail.
	AM
Hike to “Old Baldy” (http://brucetrail.org/explore/283-featured-hike-old-baldy-beaver-valley-section) , meet with Chris Hachey, Lands Manager with the GSCA+

	AM
Raveena Farm: Norm Ragetlie, Director, Policy and Stakeholder Engagement Rural Ontario Institute; Chair Ontario Farmland Trust.
http://www.theflesherton.ca/why-focus-on-rural-ontario/

	PM
1:30pm
Skeet Sutherland, Manager:
Orientation to Kimbercote (http://www.kimbercote.org/)

	PM
1:30pm
Peter Mitchell & Greg Sadler, OMNR: Private Land Management. Tour of Managed Private Forest

	PM
1:30pm
Thornbury Dam and Fishway: Jodie Jeramiah, OMNR

	PM

Bognor Marsh; self-directed tour of the Ducks Unlimted developed wetland
http://www.everytrail.com/guide/bognor-marsh-conservation-area

	PM
Drive back to Guelph. Return vans at 4:00pm.

	EVENING
Astronomy^
	EVENING
Owl Prowl^
	EVENING
Night Hike^
	EVENING
Campfire^
	

+Grey Sauble Conservation: http://www.greysauble.on.ca/ ^Specific day determined by weather

Additional Costs:
$250 fee per student covers van rentals, van fuel, all entrance fees, lodging during Week 2, food during Week 2.
Course Policies

Grading Policies:

Extensions Policy:
Any request for an extension must be e-mailed to awatson@uoguelph.ca before the assignment due date. Your e-mail request for an extension must have your completed work to date for the assignment attached. No extension will be granted if you have not completed what I consider to be a reasonable amount of work on the assignment.

Policy on Late Assignments:
Any assignment submitted after the due date will be considered late and there will be grade reductions based upon the following schedule:

1st day late: 20% mark reduction.
2nd day late: an additional 15% mark reduction.
3rd day late: an additional 10% mark reduction.
4th day late: an additional 5% mark reduction

For each day after 4 days late there is an additional 5% mark reduction.

Course Policy on Group Work:

Group work is not allowed for any of the graded activities.

Course Policy regarding use of electronic devices and recording of lectures:

Electronic recording of classes is expressly forbidden without consent of the instructor. When recordings are permitted they are solely for the use of the authorized student and may not be reproduced, or transmitted to others, without the express written consent of the instructor.

University Policies

Academic Consideration:

The University of Guelph is committed to supporting students in their learning experiences and responding to their individual needs and is aware that a variety of situations or events beyond the student's control may affect academic performance. Support is provided to accommodate academic needs in the face of personal difficulties or unforeseen events in the form of Academic Consideration.

Information on regulations and procedures for Academic Consideration, Appeals and Petitions, including categories, grounds, timelines and appeals can be found in Section VIII (Undergraduate Degree Regulations and Procedures) of the Undergraduate Calendar.

Academic Misconduct:

The University of Guelph is committed to upholding the highest standards of academic integrity and it is the responsibility of all members of the University community, faculty, staff, and students to be aware of what constitutes academic misconduct and to do as much as possible to prevent academic offences from occurring.

University of Guelph students have the responsibility of abiding by the University's policy on academic misconduct regardless of their location of study; faculty, staff and students have the responsibility of supporting an environment that discourages misconduct. Students need to remain aware that instructors have access to and the right to use electronic and other means of detection. Please note: Whether or not a student intended to commit academic misconduct is not relevant for a finding of guilt. Hurried or careless submission of assignments does not excuse students from responsibility for verifying the academic integrity of their work before submitting it. Students who are in any doubt as to whether an action on their part could be construed as an academic offence should consult with a faculty member or faculty advisor.

Detailed information regarding the Academic Misconduct policy is available in Section VIII (Undergraduate Degree Regulations and Procedures) of the Undergraduate Calendar.

Accessibility:

The University of Guelph is committed to creating a barrier-free environment. Providing services for students is a shared responsibility among students, faculty and administrators. This relationship is based on respect of individual rights, the dignity of the individual and the University community's shared commitment to an open and supportive learning environment. Students requiring service or accommodation, whether due to an identified, ongoing disability or a short-term disability should contact the Student Accessibility Services (SAS), formerly Centre for Students with Disabilities (CSD), as soon as possible.

For more information, contact SAS at 519-824-4120 ext. 56208 or email sas@uoguelph.ca or visit the Student Accessibility Services website (http://www.uoguelph.ca/csd/).

Course Evaluation Information:

End of semester course and instructor evaluations provide students the opportunity to have their comments and opinions used as an important component in the Faculty Tenure and Promotion process, and as valuable feedback to help instructors enhance the quality of their teaching effectiveness and course delivery.

While many course evaluations are conducted in class others are now conducted online. Please refer to the Course and Instructor Evaluation Website for more information.

Drop period:

The drop period for single semester courses starts at the beginning of the add period and extends to the Fortieth (40th) class day of the current semester (the last date to drop a single semester courses without academic penalty) which is listed in Section III (Schedule of Dates) of the Undergraduate Calendar.

The drop period for two semester courses starts at the beginning of the add period in the first semester and extends to the last day of the add period in the second semester.

Information about Dropping Courses can be found in Section VIII (Undergraduate Degree Regulations and Procedures) of the Undergraduate Calendar.

Additional Course Information

