

Fall 2014
ESCI 440

Topics in Environmental Science

University of Scranton

Michael C. Cann
LSC 495
Phone: 570-941-7519

e-mail: michael.cann@uofs.edu
web page: http://www.scranton.edu/faculty/cannm/

Course: Monday, 2:00-2:50AM, LSC 224
Office Hours: MWF 10:00-10:50AM; W 2:00-2:50PM

Topics in Environmental Science is a required course for the Environmental Science Major and is normally taken in the senior year. Discussion of current and significant topics in environmental science is the subject matter of this course. The semester will be devoted to student presentations/discussions. The students that have completed the Internship in Environmental Science course (ESCI 480-481) will present their internships and students that have elected to take Research in Environmental Science (ESCI 493-494) will present their intended research project. In addition each student will give a presentation on an environmental topic.
Presentation of Internships

Each student that has completed an internship in environmental science will be given a 50 minute class period to give a presentation of their internship. The presentation will consist of a 20-30 minute oral delivery, complete with appropriate visual aids (such as PowerPoint, overheads, slides or posters) followed by questions and discussion from the audience for the remainder of the period. The oral delivery should discuss:

· the company/organization where the internship was taken

· your specific duties and functions

· how the internship advanced your knowledge of environmental science

· the opportunities for careers in the area of your internship

One week prior to the presentation the presenter will electronically provide to each member of a class a completed Environmental Internship Summary Form (see below). The rest of the class will prepare themselves for each presentation by reading the material suggested on the summary form.

Presentation of Research Projects

Each student that is involved in a research project in environmental science will be given a 50 minute class period to give a presentation of their research project. The presentation will consist of a 20-30 minute oral delivery in which the student will give:

· an introduction of their project, including the prior art in the field

· followed by a detailed discussion of the specific project you are working on, emphasizing how your research will advance the knowledge of the field and of environmental science

 The oral delivery will be complete with visual aids (such PowerPoint, overheads, slides or posters) and be followed by questions and discussion from the audience for the remainder of the period. One week prior to the presentation the presenter will electronically provide a completed Environmental Research Summary Form (see below) to each member of the class. The rest of the class will prepare themselves for the presentation by reading the materials suggested on the summary form.

Environmental Topic Presentation
This year is a very important year for the environment and more specifically climate change. The Intergovernmental Panel on Climate Change (IPCC http://www.ipcc.ch/) published the Fifth Assessment Report (FAR). The FAR on climate change is divided into three parts (from the three working groups): 1) The Physical Science Basis, 2) Impacts Adaptation & Vulnerability, and 3) Mitigation of Climate Change. This semester four different student presentations related to the IPCC and the FAR will be given. Each presentation will be 45 minutes followed by a second class period where the presenter will lead a discussion on the topic of the presentation.

Presentation #1. This presentation will focus on an introduction to the IPCC. Some of the items that should be covered in the presentation include: what is the IPCC and why/when was it formed; who are the members of the IPCC, how are they selected and who do they represent; summarize the task of each Working Group; what types of data do they use to compose their assessment reports; when were the other assessment reports given and indicate one or two major differences in the five reports. Given what you have learned about the IPCC do you have faith in the conclusions of this group.

Presentations #2, 3 and 4 may use the “Summary for Policymakers” (see the links: http://www.ipcc.ch/) rather that the full report as the basis for their presentations.

Presentation #2. This presentation will focus on the FAR from Working Group 1 (The Physical Science Basis). The presentation should introduce the charge to this group and highlight the major conclusions of this group regarding such items as atmospheric concentrations of green house gases, radiative forcing, observation of climate change, paleoclimate perspectives, attribution of climate change, and future predictions. During the discussion of these topics the certainty or uncertainty of conclusions and predictions should be prominent, and any major differences between the FAR and previous ARs should be clear.

Presentation #3. This presentation will focus on the FAR from Working Group 2 (Impacts Adaptation & Vulnerability). The presentation should introduce the charge to this group, and highlight the major conclusions of this group regarding such items as observed knowledge of impacts, knowledge of future impacts, knowledge about responding, and observation and research needs. During the discussion of these topics the certainty or uncertainty of conclusions and predictions should be prominent, and any major differences between the FAR and previous ARs should be clear.

Presentation #4. This presentation will focus on the FAR from Working Group 3 (Mitigation of Climate Change). The presentation should introduce the charge to this group and highlight the major conclusions of this group regarding such items as greenhouse gas emission trends, mitigation, policies, measures and instruments to mitigate climate change, sustainable development and climate change mitigation, and gaps in knowledge. During the discussion of these topics the certainty or uncertainty of conclusions and predictions should be prominent, and any major differences between the FAR and previous ARs should be clear.

One week prior to your presentation you are to send an electronic copy of your PowerPoint presentation to all the students in the class and the instructor. In addition, one week prior to the presentation, completed copies of the ESCI 440 ENVIRONMENTAL TOPIC PRESENTATION FORM (see below) will be distributed electronically to the class. This form will have a list of readily available references and pertinent web sites, three leading questions (that will elicit discussion of the topic) and two questions/answers that may be used for the final exam.
Grading
The internship/research presentation is worth 100 points and will be graded employing the attached ESCI 440 Presentation Evaluation Form. The other presentation is worth 100 points and will be graded employing the attached ESCI 440 Environmental Topic Presentation Evaluation Form.
Although it is the job of the presenter to set the stage (with a presentation) and initiate/lead the discussion, the rest of the members of the class have a significant responsibility to come prepared (by reading and studying the references/web sites) and to participate in a meaningful way during the discussion period. Your participation in class, as evidenced by your knowledgeable, insightful and meaningful questions and comments during the presentations by others, is worth 50 points. Attendance is counted as 5 points/class.
Potential points:

Internship/Research Presentation
100

Environmental Topic Presentation
100

Attendance

 60

Participation

100

Total

360
The semester letter grade will be determined by a curve based on the total points earned during the semester.

ESCI 440 – INTERNSHIP/RESEACH PRESENTATION EVALUATION FORM

STUDENT: ___________________________________

THE FOLLOWING CRITERIA IS USED IN EVALUATING EACH PRESENTATION.

90-100
A – Outstanding:
The presentation rates in the upper 5-10%.

70-89

B – Good:

The presentation is not in the upper 10%, but is very good.

50-69

C – Average:

The presentation is acceptable, but there is significant room for

improvement.

30-49

D – Poor but

The seminar is rather poor, and below average in almost every

 Passing:

respect.

0-29
E – Failure:

The presentation is horrible – essentially an insult to the

 audience.

1. Was the subject matter appropriate to the topic?

_____/10

2. Was the material organized in a clear and logical manner?

_____/10

3. Were the duties clear, concise and to the point?

_____/10

4. Was the diction clear and easy to follow and was the seminar presented

at a reasonable pace? (i.e. not too fast or too slow)

_____/10

5. Was the proper grammar and pronunciation used?

_____/10

6. Was proper contact with the audience established and maintained and

 was a pleasant and professional tone (neither pedantic or frivolous) used?

_____/10

7. Was the interest and enthusiasm of the speaker apparent?

_____/10

8. Was an effective use made of visual aids?

_____/10

9. Were questions answered correctly and with confidence? Were the

 answers clear and concise?

_____/10

TOTAL
_____/100
10. Did the student participate during the question period of other presentations? _____/50

COMMENTS:

8/12

Environmental Research Summary Form (ESCI 440)
(this form must be typed)
Student:

Mentor:

Title of Research:

Abstract:

Web-Sites:

Literature References:

 8/12
Environmental Internship Summary Form (ESCI 440)
(this form must be typed)
Student:

Organization:

Position:

Duties:

Compensation ($/hr.):

Application Deadline:

Dates (inclusive) Available:

Application Procedure:

Contact Person:

Address:

e-mail:

Telephone:

FAX:

Other:

Web-Sites:

Literature References:

8/12
ESCI 440 ENVIRONMENTAL TOPIC PRESENTATION FORM

(this form must be typed)

TITLE___

PRESENTER’S NAME __

DATE OF PRESENTATION _________________

Recommended references and web sites (at least four):

Three leading questions for discussion:

1.

2.

3.

ESCI 440 – ENVIRONMENTAL TOPIC PRESENTATION EVALUATION FORM

STUDENT: ___________________________________

THE FOLLOWING CRITERIA IS USED IN EVALUATING EACH PRESENTATION.

90-100
A – Outstanding:
The presentation rates in the upper 5-10%.

70-89

B – Good:

The presentation is not in the upper 10%, but is very good.

50-69

C – Average:

The presentation is acceptable, but there is significant room for

improvement.

30-49

D – Poor but

The seminar is rather poor, and below average in almost every

 Passing:

respect.

0-29
E – Failure:

The presentation is horrible – essentially an insult to the

 audience.

1. Was the subject matter appropriate to the topic?

_____/20
2. Was the material organized in a clear and logical manner?

_____/20
3. Was the diction clear and easy to follow and was the seminar presented

at a reasonable pace? (i.e. not too fast or too slow)

_____/5
4. Was the proper grammar and pronunciation used?

_____/5
5. Was proper contact with the audience established and maintained and

 was a pleasant and professional tone (neither pedantic or frivolous) used?

_____/5
6. Was the interest and enthusiasm of the speaker apparent?

_____/5
7. Was an effective use made of visual aids?

_____/5
8. Were questions answered correctly and with confidence? Were the

 answers clear and concise?

_____/5
9. Did the presenter do a good job of initiating/facilitating the discussion?

_____/30

TOTAL
_____/100

10. Did the student participate during the question period of other presentations? _____/50
COMMENTS:

1

