[image: image1.emf]

INTRODUCTION

 TO

OCEANOGRAPHY
BIOL 309-001 / GEOL 309-001

 Fall 2006

Wed 1.30pm to 4:10pm

 Room: Innovation 136
	DATE
	LECTURE TOPIC
	Chapter
	INSTRUCTOR

	
	
	
	

	Aug 30
	History of Oceanography
	1
	CP

	
	The Water Planet
	2
	CP

	Sept 6
	Plate Tectonics
	3
	RMcB

	
	The Sea Floor
	4 & 5
	RMcB

	Sept 13
	Physical & Chemical Properties of Seawater
	6
	RMcB

	
	Structure & Motion of the Atmosphere
	7
	RMcB

	Sept 20
	Ocean Circulation
	8
	RMcB

	
	
	
	

	Sept 27
	Tides
	10
	RMcB

	
	Waves

ASSIGNMENT I HANDOUT
	9
	RMcB

	Oct 4
	Coasts
	12
	RMcB

	Oct 11
	Mid Term Exam

Environmental Issues [Video]
	18
	-

CP

	Oct 18
	Environmental Issues
	18
	CP

	
	The Living Ocean
	13
	CP

	Oct 25
	Production & Life
	14
	CP

	
	Plankton: High Seas Drifters
	15
	CP

	Nov 1
	Frozen Oceans
	
	CP

	
	Marine Mammals
	15
	CP

	Nov 8
	Seabirds

Turtles
	N/A
N/A
	CP

CP

	
	Coral Seas [Video]

ASSIGNMENT I—To be handed in

ASSIGNMENT II HANDOUT – Coral Conservation
	
	CP

	Nov 15
	Fish Diversity

Sharks
	15

N/A
	CP

CP

	
	Deep sea species [Lecture + Video]
	
	CP

	Nov 22
	THANKSGIVING HOLIDAY
	
	

	Nov 29
	Benthos: Dwellers on the Sea Bed
	16
	CP

	
	Marine Resources
	17
	CP

	Dec 6
	Hot Topics in Oceanography:

global warming

ASSIGNMENT II—To be handed in
	
	CP

	
	Hot Topics in Oceanography:

Underwater noise pollution
	
	CP

	Dec 13
	FINAL EXAM (1:30 – 4:10)
	
	-

Instructors:
Dr E.C. Parsons

3047 David King Hall

Office hours:

Mon & Tues: 1pm - 4pm

E-mail:

ecm-parsons@earthlink.net

Website:

www.marinepolicy.net/cparsons

Dr Randy McBride
3055 David King Hall

E-mail:

rmcbride@gmu.edu
Required text:

Thurman, H.V. & Trujillo, A.P. 2004. Introductory Oceanography. 10th edition. Prentice Hall, New Jersey.
Website: www.prenhall.com/thurman

Grading procedure: The mid-term test and final examination are each worth 100 points, each assignment is worth 100 points [for 400 points total]. The final exam may include comprehensive questions. University grading procedures will be followed, i.e. 90 - 100 = A; 80 – 89 = B; 70 – 79 = C etc.

Materials: The textbook website [www.prenhall.com/thurman] provides additional materials including (1) chapter objectives (2) website links (3) multiple choice questions (4) web essays and other materials. It is strongly recommended that this website is visited on a weekly basis to provide you with broader background information and to assist with your preparation for tests.

It’s also suggested that students regularly check the marine sciences notice board outside of Room 3047, where articles and papers on oceanography issues are posted every week, as well as information on marine-related internships and courses.

Examinations: Tests/exams will cover lectures, video presentations, and any handouts. All exams will be taken as scheduled. Make-ups will not be given except in exceptional circumstances as agreed prior to the exam date. Make-up exams will be all essay questions. Any missed exams will be scored as zero.

Honor Code: Adherence to the GMU Honor Code is expected of all students.

