PAGE
P3Rivers Spring 2008 day-one packet, page 2

Physics, Profits, and Politics of River Restoration

Spring 2008: Day-One Packet

General Information

Welcome to Physics, Profits, and Politics of River Restoration (P3Rivers). We are excited and enthusiastic to work with you in exploring the complex relationships between science, economics, public policy, and social justice in our study of river restoration. For detailed program information—assignment descriptions, readings, due dates, etc.—see our website at http://academic.evergreen.edu/curricular/riverrestoration/ .

Rebecca Sunderman, Ph.D. Glenn Landram, Ph.D.
Office: Lab 1, 1026 (soon moving to 1013) Office: SEM II, C 2110

Phone: (360) 867-6121 Phone: 360-867-5434
Email: sundermr@evergreen.edu Email: lamdramg@evergreen.edu
Office Hours: By Appointment Office Hours: By Appointment
Class Schedule

	Day
	Time
	Activity
	Room

	Mon
	9:00 AM - 11:30 AM
	Lecture
	Sem 2, B1105

	
	1:00 PM - 3:00 PM
	Seminar, Workshop, Projects
	Sem 2, C3109
Sem 2, B3105

	Wed
	9:00 AM - 11:30 AM
	Workshops, Labs & Projects
	wkshop: LongHouse 1007
lab: Lab 2, 1234

	Thurs
	9:00 AM - 11:30 AM
	Lecture
	Sem 2, B1105

	
	1:00 PM - 3:00 PM
	Seminar
	Sem 2, C3107 & C3109

Inclement Weather Policy

We will cancel class if campus is closed, and we may also do so if we believe it is unsafe to hold class. If this happens, we will try to send an all-program email notification, so make sure the registrar has your current email address. You should also call your seminar faculty’s office phone number, as we will leave pertinent information on our voicemail.

Note: One of the benefits of being a learning community is that learning can happen without the guidance of a faculty member. If your faculty is late to class, especially in poor weather, you should begin class on your own rather than assuming class is canceled.

Textbooks and Supplies for Winter Quarter

Deep Water: The Epic Struggle over Dams, Displaced People, and the Environment by Jacques Leslie; ISBN-10: 0312425562.
Physics, Profits, and Politics of River Restoration: Science Text (a customized text paid for with part of your fee for the program and distributed to each student in class).

Enemy of the People by Arthur Miller & Henrik Ibsen; ISBN-13: 978-0140481402.

Restoration of Puget Sound Rivers edited by Montgomery, Bolton, Booth, and Wall; ISBN-13: 978-0295982953.

Essentials of Economics by Brue and McConnell; ISBN-13: 978-0-073-01967-3 .

Scientific Calculator (a graphing calculator is not required)

Laboratory Safety Glasses or Safety Goggles (A variety of styles can be found in the college bookstore.)
Program Structure and Assignments

There are a variety of individual and group assignments in this program. Each assignment should be approached as a way for you to demonstrate to us: how you are thinking; what you are learning; how you are making connections between multiple topics in the program; and how you are connecting material from this program with the world. You will find brief descriptions below, and will receive more detailed information during program meetings and on our program website. If you have a question about an assignment, please ask us. Unless a specific time is provided, assignments are due at the start of class.

****Unless otherwise specified, all work you submit should be typed with a legible standard-sized font, and your pages should be stapled.****

Group Research Project: This assignment will be a significant portion of our program. You will have a choice in the type and specifics of your project. The assignment will be discussed in detail on Wednesday of week one with a written handout provided. The handout will include all due dates, and not just those identified in this packet. All groups are expected to present at the Evergreen Science Carnival on either Friday May 30th, or Saturday May 31st. Missing the presentation at the Science Carnival will result in loss of credit. So, be sure to set one of these two days aside to enable your participation.
Laboratory: Hands-on laboratory work is an essential part of any science exploration. As we study complex and diverse topics associated with river restoration the scientific laboratory will come into play for our investigation of fluid properties and electricity. Both of these experiments will be posted to the web and it is your responsibility to print out a copy. It is important that you bring the lab packet, with the completed PRELAB assignment, with you to your lab session.

Lab packet for "Properties of Fluids" (due by 2:00 PM, Tuesday Week 5)

Lab packet for "Electricity" (due by 2:00 PM, Tuesday Week 8)

Safety in the lab is important to us. All students must complete the laboratory safety session and the laboratory safety quiz to work in the lab setting. A copy of the laboratory safety manual can be found online. See the schedule page to find the date of our laboratory safety session.

Seminar: Seminar is a cornerstone of your Evergreen education. To get the most out of this experience, you must complete the readings and assignments well before seminar and bring a copy of the reading with you to seminar. The week one seminar reading will be handed out with this packet. Detailed assignment descriptions for several of the first seminars are included in this packet. You will need to access the program website to get detailed assignment descriptions for the remaining seminar assignments.

Week 1: "The Hydro-Quebec Dam"
Week 2: Deep Water India
Week 3: Deep Water Southern Africa
Week 4: Deep Water Australia
Week 6: An Enemy of the People
Week 7: In-character reexamination of previous seminars
Week 8: TBA
Economics and Finance Quizzes: We will have three quizzes covering the economics, finance and policy material presented. There will not be a final in econ, finance or policy. Quizzes will be noted on the weekly schedule. The quizzes will begin promptly at 9 am. No make-up quizzes will be provided. Missing a quiz may be reflected in your evaluation and may result in loss of credit.

Compare and Contrast Paper: Prepare a 3-5 page, double-spaced paper comparing and contrasting the significant issues and characters from the text Deep Water: The Epic Struggle over Dams, Displaced People, and the Environment.

Field Trips: We have two field trips scheduled. On Monday April 28th (9:00 AM – 5:00 PM) we will travel to Cushman Dam, on the Skokomish River in Tacoma. On Wednesday June 4th (9:30 AM – 5:00 PM) we will travel to Wild Waves Water park, just past Tacoma ….WE NEED STUDENTS TO DRIVE VANS FOR BOTH TRIPS. TO DRIVE A STATE VEHICLE YOU MUST TAKE A SHORT TRAINING AND PASS A COMPUTERIZED EXAM. TRAINING TIMES CAN BE FOUND BY CALLING THE MOTOR POOL AT 867-6354. (Be sure to bring a valid drivers license with you to the training session.)

Additional Items: A variety of other assignments may take place this quarter including but not limited to physics exams, physics homework, and economics & finance homework and workshops.
Weekly Schedule of Assignments and Readings
· This syllabus is a fluid document that may change to incorporate new opportunities or to enhance learning. Any changes will be announced in class and will be posted to the web. You will need to check the website frequently. (http://academic.evergreen.edu/curricular/healthfoundations/home.htm)

· You will be reading materials in preparation for lectures, workshops, labs and seminars. Complete the readings before the day in which they are listed.

Week One (March 31-April 4)
	Monday
	Wednesday
	Thursday

	9-11:30
SEM 2, B1105

Lecture: Program introductions, Day-one Packet, etc.

Handout: Day-one Packet

1-3
SEM 2, B3105

Lecture: Economics & Politics Overview

Lecture: Science Overview

Handout: Seminar Reading for Thursday distributed.

Handout: Assignment description for "Personal Goals for Program"
	9-10
Lab 2, 1234

Workshop: Laboratory Safety and Introduction to the lab space

10:30-11:30
LongHouse 1007

Workshop: Group Project Details and Topic Brainstorming
	9-11:30
SEM 2, B1105

Lecture: Myers Briggs Personality Test

1-3
SEM 2,
C3107 & C3109

Seminar: Introductions & Guidelines plus discussion of "The Hydro-Quebec Dam"

Read: "The Hydro-Quebec Dam"

DUE: Seminar Assignment

DUE: Personal Goals for Program

Week Two (April 7-11)

	Monday
	Wednesday
	Thursday

	9-11:30
SEM 2, B1105

Lecture: Limits, Alternative and Choices

Read: Brue; pgs up through 69

Lecture: Matter, energy, and the environment

Read:Miller, Ostdiek, & Bord; chapter 1 (Science, Systems, Matter, and Energy)

1-3
SEM 2, B3105

Lecture: Phases of Matter

Read:Miller, Ostdiek, & Bord; pgs 24-34 (Airships & Matter:Phases, Forms, and Forces)

Lecture: Supply and Demand
	9-11:30
LongHouse 1007

Workshop: Team formation for the group projects

DUE: Team Covenant

DUE: Team Primary Question

	9-11:30
SEM 2, B1105

Lecture: Library Workshop (plan to sit together with your team)

1-3
SEM 2,
C3107 & C3109

Seminar: India: to struggle is to live

Read: Deep Water, beginning of the book through chapter 5 (pgs 1- 103)

DUE: Seminar Assignment

Week Three (April 14-18)

	Monday
	Wednesday
	Thursday

	9-11:30
SEM 2, B1105

Lecture: Pressure, density, and several principles

Read: Miller, Ostdiek, & Bord; pgs 34-63 (Remaining portion of Physics of Matter)

DUE: Physics HW # 1

1-3
SEM 2, B3105
Sem 2, C3109

Team Projects: Group Progress Check-in

DUE: Team Plan
	9-11:30
Lab 2, 1234

Lab: Properties of Fluids

DUE: Prelab Assignment

	9-11:30
SEM 2, B1105

Lecture: Market Failure

Read: Brue; pgs 70-112

1-3
SEM 2,
C3107 & C3109

Seminar: Southern Africa: one good dam

Read: Deep Water, chapters 6-10(pgs 107-222)

DUE: Seminar Assignment

Week Four (April 21-25)

	Monday
	Wednesday
	Thursday

	9-11:30
SEM 2, B1105

Lecture: Physics, water,and dams

Read: Miller, Ostdiek, & Bord; chapter 3 (Water)

DUE: Physics HW # 2

1-3
SEM 2, B3105
Sem 2, C3109

Team Projects: Group Progress Check-in

DUE: Team Check-in Report
	9-11:30
LongHouse 1007

Workshop: Time Value of Money

Read: TBD
	9-11:30
SEM 2, B1105

Lecture: Monetary Policy

Read: Brue; pgs 338-386

1-3
SEM 2,
C3107 & C3109

Seminar: Australia: a healthy, working river

Read:Deep Water, chapter 11 through the end of the book(pgs 225-end)

DUE: Seminar Assignment

DUE: Be sure to sign-up for week five conferences

Week Five (April 28-May 2)

	Monday
	Wednesday
	Thursday

	ALL DAY
FIELD TRIP

depart campus: 9:30
return campus: 4:00

Bring a Packed Lunch
	9-11:30
LongHouse 1007

Team Projects: Group Progress Check-in

DUE: Team Check-in Report
	9:00 AM - 3:00 PM
faculty office

Individual check-in conferences scheduled with seminar faculty

DUE By 2:00 on Tuesday to Rebecca: Lab Packet for "Properties of Fluids"

Week Six (May 5-9)

	Monday
	Wednesday
	Thursday

	9-11:30
SEM 2, B1105

Lecture: Electricity

Read:Miller, Ostdiek, & Bord; chapter 4 (Electricity)

1-3
SEM 2, B3105
Sem 2, C3109

Team Projects: Group Progress Check-in

DUE: Team Check-in Report

REMINDER: Comparison and Contrast Paper due Tomorrow by 2:00 to your seminar faculty
	9-11:30
Lab 2, 1234

Lab: Electricity

DUE: Prelab Assignment
	9-11:30
SEM 2, B1105

Lecture: TBD

Read: TBD

1-3
SEM 2,
C3107 & C3109

Seminar: An Enemy of the People

Read: Arthur Miller's adaptation of Henrik Ibsen's An Enemy of the People

DUE By 2:00 on Tuesday to Seminar Faculty Member: Comparison and Contrast Paper
Week Seven (May 12-16)

	Monday
	Wednesday
	Thursday

	9-11:30
SEM 2, B1105

Lecture: Energy source alternatives

Read: Miller, Ostdiek, & Bord; chapter 5 (Energy Efficiency and Renewable Energy)

DUE: Physics HW # 3
1-3
SEM 2, B3105
Sem 2, C3109

Team Projects: Group Progress Check-in

DUE: Team Check-in Report
	9-11:30

Possible tour of the underground tunnel system

	9-11:30
SEM 2, B1105

Lecture: TBD

Read: TBD

1-3
SEM 2,
C3107 & C3109

Seminar: In-character reexamination of previous seminars

Week Eight (May 19-23)

	Monday
	Wednesday
	Thursday

	9-11:30
SEM 2, B1105

Workshop: What about the fish?

Read: Restoration of Puget Sound Rivers; chapters 1, 5, 7, 8, & 12 (each person will be assigned two of these chapters--if you do not know what you were assigned, read all of them)

1-3
SEM 2, B3105
Sem 2, C3109

Team Projects: Group Progress Check-in

DUE: Team Check-in Report
	9-11:30
LongHouse 1007

Workshop: TBA

Read:TBA

	9-11:30
SEM 2, B1105

Lecture: TBA

Read: TBA

1-3
SEM 2,
C3107 & C3109

Seminar: TBA

Read: TBA

DUE By 2:00 on Tuesday to Rebecca: Lab Packet for "Electricity"

Week Nine (May 26-30)

	Monday
	Wednesday
	Thursday

	NO CLASS

Memorial Day
	9-11:30
LongHouse 1007 or Lab 2, 1234

Group Presentations

	9-11:30
SEM 2, B1105

Group Presentations

1-3
SEM 2,
C3107 & C3109

Group Presentations

Presentations at The Evergreen Science Carnival will be May 30-31 from 10:00AM - 3:00 PM.

Week Ten (June 2-6)

	Monday
	Wednesday
	Thursday

	9-11:30
SEM 2, B1105

Final Exam in Physics

1-3
SEM 2, B3105
Sem 2, C3109

Scheduled meetings for Presentation Feedback and Group Peer Evaluation Discussions

DUE: Portfolios
	Program Field Trip to Wild Waves
	No Class Meeting

Week Eleven: Evaluation conferences

Evaluation Week Runs from June 9-12, with Graduation on June 13th. Unless you get faculty approval, do not plan to depart campus before June 12. Evaluation conferences will be scheduled with your seminar faculty member. Bring two copies of your self-evaluation, a faculty evaluation of Rebecca, and a faculty evaluation of Glenn to your conference. (Faculty evaluations can be submitted to the program secretary, Pam Udovich, if you prefer, but still must be submitted by the time of your evaluation conference)…Be prepared to discuss the work you are most proud, your area of greatest growth, and your future academic goals.
Seminar Assignment week 1 (due April 3rd)

· Read "The Hydro-Quebec Dam".

· Bring the article—along with your notes, markings, highlights, etc—to seminar.

Seminar Assignment week 2 (due April 10th)

· Read from the beginning of the book through chapter five in Deep Water: The Epic Struggle over Dams, Displaced People, and the Environment by Jacques Leslie.

· Write a one-page paper describing the main issue or character from “India: to struggle is to live” (the section of the book you read), and give your insight on this topic.

· Bring your assignment and the book—along with your notes, markings, highlights, etc—to seminar.

Seminar Assignment week 3 (due April 17th)

· Read chapters 6-10 of Deep Water: The Epic Struggle over Dams, Displaced People, and the Environment by Jacques Leslie.

· Write a one-page paper describing the main issue or character from “Southern Africa: one good dam” (the section of the book you read), and give your insight on this topic.

· Bring your assignment and the book—along with your notes, markings, highlights, etc—to seminar.

Seminar Assignment week 4 (due April 24th)

· Read chapter 11 through the end of the book in Deep Water: The Epic Struggle over Dams, Displaced People, and the Environment by Jacques Leslie.

· Write a one-page paper describing the main issue or character from “Australia: a healthy working river” (the section of the book you read), and give your insight on this topic.

· Bring your assignment and the book—along with your notes, markings, highlights, etc—to seminar.

Physics, Profits, and Politics of River Restoration : Faculty-Student Covenant

Spring Quarter 2008
The following statements describe the procedures to be employed in the interactions between faculty and students, and between students themselves. They also outline the faculty expectations of students in the Physics, Profits, and Politics of River Restoration Program.

Program Learning Objectives are:
· To develop an appreciation for the complex relationships between science, economics, public policy, and social justice associated with river reconstruction.
· To experience working with science in a hands-on, laboratory environment.

· To understand fundamentals in physical science associated with topics such as: matter, energy, atomic structure, fluids, electricity, and alternative energy.

· To understand fundamentals in economics and finance and how they apply to society

· To strengthen skills in quantitative and symbolic reasoning as well as critical and analytical thinking.

· To develop interpersonal skills necessary for productive group work.
· To improve library research skills.
· To make significant progress towards fulfilling the “Expectations of an Evergreen Graduate” (http://www.evergreen.edu/aboutevergreen/expectations.htm).

Commitments of the Faculty to the Students

We agree to enter into a learning community with you. It is our goal to challenge everyone in this program, whatever his or her level of preparation and ability. We agree to:

· Be prepared and punctual when leading program activities.

· Be available for consultation during office hours or by appointment.

· Provide timely feedback on student work..

· Notify students at risk of reduced credit during week 5.

· Be aware of our own needs as scholars and as human beings, reserving the right to reevaluate and adjust the pace of the program should it be deemed necessary in order to achieve personal and program goals.

· Prepare an evaluation of each student at the end of the quarter following the guidelines of section 7.620 in the Faculty Handbook.

· Assist and support your overall academic interest and academic plan.

Faculty Expectations of Students

We expect a high degree of personal commitment from you—to your own learning, to group work, and to the class as a whole. The basic assumption of this program is that learning results from a continuing process of rational discourse. All students are expected to take personal responsibility for and be actively involved in their own intellectual development. In addition, it is essential that each student take full responsibility to help make her/his group exercises and projects productive and collaborative. In discussing works with substance, sometimes the material or viewpoint is likely to be controversial. To grow as communicators and as effective team players, we must be sensitive to others in our group and converse civilly and in good faith. A student’s commitment includes acceptance of the responsibility to work competently and collectively in group activities such as seminar, projects, labs, and workshops, whether or not a faculty is present at such meetings.

Communication is extremely important. If you must miss class, let the faculty member know, in advance if possible. Email or phone messages are both appropriate. If a student is in need of accommodations for any reason, it is expected that the student will notify the faculty well in advance (two weeks minimum) before an accommodation can be instated.
All participants in this program should be socially responsible and enter the program in a spirit of good will. This means, among other things, that they will be on time and come prepared for all their classes (lectures, workshops, seminars, labs, etc.). Well-prepared means having completed the assigned reading and homework, and that they will use appropriate program resources if they are having difficulty (these include other students, the writing center, the QuASR center, and the faculty).

Students will consider the effects of their actions on others as well as themselves (for example, failure to participate actively in program meetings, workshops, and seminars seriously undermines the effectiveness and morale of other students). Students are expected to work cooperatively in program activities except when otherwise directed. Should any problems arise, we expect individuals will deal directly with the parties involved rather than simply complain to others. However, we also want our program to be a physically and psychologically safe place for students. If any behavior by anyone in the program is felt to be threatening, students should contact an appropriate campus resource. (Faculty, Advisors, Key Services, Counseling Center, Civil Rights Officer, Grievance Officer, Dean, etc.) All students are expected to abide by the TESC Social Contract and should consult that document (http://www.evergreen.edu/aboutevergreen/social.htm).

Students are expected to honestly represent their own work and properly attribute the work of others. Cheating and/or plagiarism are grounds for loss of credit or dismissal from the program. (Plagiarism means submitting the work of another person and representing it as one’s own, for instance copying a paper written by someone else or creating a paper by extracting wholesale passages of a book or a web page.) If in doubt, check with the faculty or the Writing Center.

Requirements for Awarding of Credit
Credit will be awarded for participating in and satisfactorily completing the entire body of work for the program. Evaluations will be based on, participation in program activities, written assignments, computation assignments, group work, presentations and performance on examinations/quizzes. The quality of your work, the level of your understanding, and the extent of your improvement will all be reflected in your evaluation. At the end of the quarter, credit will be awarded in several subject areas. All awarding of credit will be determined by the faculty team. The seminar faculty with input and contributions from co-faculty will compile all evaluations.
The following establishes a minimum basis for the award of credit:

a) Attend and participate in all program meetings, including lectures, workshops, labs, and seminars. Persistent absence or tardiness will be noted in your evaluation and may result in a loss of credits. (Missing even one critical class session, for example one of the lab experiments, may result in loss of credit.)

b) Complete all assignments on time. The faculty members will not read or comment on late work. If lateness is a continual problem, it will be noted in your evaluation and you may lose credit.

c) Demonstrate through your written and oral work that you have completed the assigned readings.

d) Compile a complete portfolio of program work and submit it on time to your seminar faculty member.

e) Write a self-evaluation and bring two copies of it to the evaluation conference.

f) Complete a faculty evaluation for each faculty member and submit it at or before your evaluation conference. (The faculty evaluations may be submitted to your seminar faculty member or the program secretary.)

g) Schedule and attend an end-of-quarter evaluation conference with your seminar faculty member. Students should not plan on leaving before the end of evaluation week. (Not completing an evaluation conference could result in a loss of all credit for the quarter.)

h) Demonstrate minimal comprehension of the subject areas covered. This is a judgment based on the faculty responsible for each program element, but the criteria will be discussed by the faculty team.

Getting “The Boot”

A student may be asked to leave the program for failure to meet the responsibilities and guidelines set forth in this covenant, for violating the Evergreen Social Contract, or for behavior that is consistently disruptive, antagonistic, or detrimental to the program. Use of drugs or alcohol during any program activity or attending program activities under the influence of drugs or alcohol constitutes grounds for immediate dismissal from the program.
Any conflicts that cannot be resolved in the regular process of the program will be continued with the faculty outside of class. If the situation fails to come to amicable resolution, the regular grievance process of the college is, of course, open to any member of the college community.
Rebecca Sunderman

Glenn Landram

I have read and understood the articles in the Spring 2008 Physics, Profits, and Politics of River Restoration (P3Rivers) Covenant and agree to abide by them.

Print name here:

Date:

Signed:
