Spring 2016
ENVS 151
Restoration Ecology

Environmental Studies Department[image: image1.jpg]Non Sequitur by Wiley Miller sanvary 20,2016 4 4

SCIENCE V6.
DERVTAING
'
¢
! i
§ ==t H
H
i !
[st

Environmental Science 151: Restoration Ecology

Spring 2016
Mon Wed 3:00-4:15, Acad Res 1007
Instructor

Dr. Michelle Stevens

Office

555B Amador Hall

Office Hours

Tues 2-4, Thurs 2-3, or by appointment
Email

stevensm@csus.edu (Assignments not accepted via email)

Cell Phone

765-7397 (really important only)
Secretary/ Division Office
278-6620

Required Text
1) Aldo Leopold, Sand County Almanac
2) Galatowitsch, S.M. 2012. Ecological Restoration. Sinauer Associates, Inc.

3) Additional reading material on Sac CT

References

· Society for Ecological Restoration International Primer for Ecological Restoration http://www.ser.org/content/ecological_restoration_primer.asp
· Society for Ecological Restoration International: Guidelines for Developing and Managing Ecological Restoration Projects

http://www.ser.org/content/guidelines_ecological_restoration.asp
· Indigenous Peoples Restoration Network http://www.ser.org/iprn/uni.asp
· Society of Ecological Restoration California (SERCAL) http://www.sercal.org/
· River Partners, Tom Griggs , 2009, CA Riparian Habitat Restoration Handbook, http://www.riverpartners.org/documents/Restoration_Handbook_Final_Dec09.pdf
Specific Course Description This upper-division lecture will be an overview of concepts, theory and practices in restoration ecology. Students will be introduced to the practices used to modify, restore and remediate ecosystems altered by human. Emphasis will be on the application of ecological principles to restoration design, implementation, monitoring, and adaptive management. For this class we are actually going to design, implement and write a report on a restoration project at Bushy Lake near Cal Expo on the American River. Major course topics will include:

· Historic ecology, restoration reference condition, traditional resource management;

· Ecological restoration at landscape or watershed scale;

· Site evaluation, restoration planning and implementation - soils, hydrology, vegetation, and animals (including fish) ;

· Monitoring, adaptive assessment, and policy issues;

· Special restoration issues (novel ecosystems, exotic species, urban habitats, contaminants, etc.)

Class Organization
Information for the class is on Sac CT 9.1. Access to information and communication on Sac CT is essential for your success in the class. I email students with reminders and updates to help you be more successful in the class.
Teaching Philosophy
: In this class you will experience different personalities; ways of thinking and expressing yourself; different backgrounds, cultures and ideas. All of your ways of being are embraced in my class, and evaluated through critical thinking skill development. Many of you love to play video games and are linear thinkers. This is particularly true if you are an engineer or engage in quantitative analyses as part of your major. Consider the differences between Powerpoint and Prezzi. Linear thinkers are analogous to Powerpoint. I am more similar to Prezzi. I will pull a lot of different ideas together in a circular way of thinking and integrate them all at the end. Some of you will have this same thinking style. Be aware that if you lose the thread of my lecture or argument, you are welcome to ask for clarification. Also be aware that I encourage and enjoy alternative points of view, and different ways of expressing and experiencing the world. We’ll look at this in class, it should be fun!

Secret to Success - Build Rapport and Build Community

If you find that you have any trouble keeping up with assignments or other aspects of the course, make sure you let your instructor know as early as possible. Please come to office hours or email me at stevensm@csus.edu, I am here to help you as best I can. As you will find, building rapport and effective relationships are key to becoming an effective professional. Make sure that you are proactive in informing me if difficulties arise during the semester so that I can help you find a solution.

Commitment
The more you put into the course, as everything in life, the more you will receive from your experience. Successful people keep their promises, and I am here to help you be successful. Let’s make a commitment to make this a successful semester, and to learn and grow all we can in this time we have.
Important Dates

· Class Begins

January 25
· Field Trip 1 to Bushy Lake

Feb 6
· Spring Break

March 21-25
· Climate Change Conference

April 10-11- No Class

· Field Trip 2

April 17 All Day

· Final

Monday May 16 3-5 pm

Sac State's Academic Honesty Policy & Procedures

“The principles of truth and honesty are recognized as fundamental to a community of scholars and teachers. California State University, Sacramento expects that both faculty and students will honor these principles, and in so doing, will protect the integrity of academic work and student grades.” Read more about Sac State's Academic Honesty Policy & Procedures
Definitions

At Sac State, “cheating is the act of obtaining or attempting to obtain credit for academic work through the use of any dishonest, deceptive, or fraudulent means.”
“Plagiarism is a form of cheating. At Sac State, “plagiarism is the use of distinctive ideas or works belonging to another person without providing adequate acknowledgement of that person’s contribution.” Source: Sacramento State University Library

Important Note on Academic Honesty: Students are expected to be familiar with and abide by the CSUS Policy of Academic Honesty. Failure to abide by the policy – i.e. cheating, plagiarism, or other forms of academic dishonesty – may result in a failing grade on the assignment or even in the course at the discretion of the professor. Any form of academic dishonesty, including cheating and plagiarism, may also be reported to the office of student affairs.

Late Work Policy

Be sure to pay close attention to deadlines—there will be no makeup assignments or quizzes, or late work accepted without a serious and compelling reason and instructor approval. I do not accept emailed assignments. All assignments will be collected at the beginning of class on the day they are due. Assignments can be turned in early to my office in Amador 555B or mailbox in Amador 554B.

E-mail
Please email me with questions about the class or assignments directly at stevensm@csus.edu, I am happy to help you!

Disability Information I am very sensitive to students with diagnosed learning disabilities; please discuss with me privately. If you have a documented disability and verification from the Office of Services to Students with Disabilities (SSWD), and wish to discuss academic accommodations, please contact your instructor as soon as possible. It is the student’s responsibility to provide documentation of disability to SSWD and meet with a SSWD counselor to request special accommodation before classes start. SSWD is located in Lassen Hall 1008 and can be contacted by phone at (916) 278-6955 (Voice) (916) 278-7239 (TDD only) or via email at sswd@csus.edu

Free Help With Writing
For free, one-on-one help with writing in any class, visit the University Reading and Writing Center in Calaveras 128. The Reading and Writing Center can help you at any stage in your reading and writing processes: coming up with a topic, developing and organizing a draft, understanding difficult texts, or developing strategies to become a better editor. To make an appointment or a series of appointments, visit the Reading and Writing Center in CLV 128. We also offer tutoring for one unit of academic credit through ENGL121. For current Reading and Writing Center hours and more information, visit the website at www.csus.edu/writingcenter.

Class Requirements
1. Class Participation– Class attendance, including being on time, is heavily weighted in this grade. Questions, comments, critiques of readings and participation in discussions are encouraged

2. Earth Stewardship Community Service - One community service assignment is expected for this class. Two options available are assistance with Bushy Lake, tree planting with the Sacramento Tree Foundation or assisting with Wildflower Weekend on April 27. One half day is required. The objective is for restoration ecology students to have the opportunity to “do stuff” with restoration, and to build class community and fun through working together.
3. Restoration scientific paper review – You will choose and review one scientific peer reviewed paper on a restoration research topic of your.

4. Quizzes OR HOMEWORK assignments will be given frequently. Educational psychologists have evidence that frequent testing is more effective in transferring learning from short to long-term memory. These quizzes will serve to encourage frequent review and synthesis and to assure that students have done the readings for the class.
5. In Class Group Presentation on subject topic of choice
6. Restoration term paper/ project Note: We can choose bushy lake as a class or group project. You will write a term project focusing on a restoration ecology/management/ policy topic of your choice. These projects will be a miniature internship or research project, and will serve to your advantage on job applications as an example of your writing and experience. The term projects should be either 1) an independent field project which may be done singly or in teams of 2-4 people or 2) an in depth analysis and statement of recommendations on some applied problem with review of supporting data (e.g. a specific restoration project, management or monitoring plan, site design, project review, restoration research project, etc). The report will have five objectives: 1) to allow the student to pursue his/her interests, 2) to establish contacts which may help in looking for a job or graduate program, 3) to provide preliminary analysis for your senior thesis, 4) to introduce the student to the professional environment (what work do people do who work in the environmental area?), sources of information, including government and legal literature and 5) to provide an opportunity to develop writing skills. The project will utilize a peer review process that will enable you to provide and receive feedback from your classmates. Your peers will be asked to evaluate your written and oral communication.

7. Restoration oral presentation

Students will complete an oral presentation on their restoration project. The presentation will be similar to one you would do at a professional conference, designed to help you prepare for professional and academic success. You must be present for your assigned presentation time or you will receive a zero for the assignment.

8. Restoration and people assignment
Short essay on the relationship between people and ecological restoration.

9. Final healing the Earth of restoration project for the semester. Responses to this assignment may include poetry, photography, art, prose or science. A collage from the semester might be a creative approach, or music collected on the theme.
10. Two Field trip write-ups: Students will be required to provide a write-up from each of the two class field trips. This will include field notes and observations, plus results of any sampling for plants, vegetation or invertebrates that we conduct. Field trips are required. If a student cannot attend, you must tell me way ahead of time so I can develop an alternative assignment for you.
11. Midterm and TAKe HOME Final: A midterm and final will be used to review and gauge your understanding of the course content. These will be comprehensive.
Extra Credit opportunities will be available through the semester.
Course Grading & Assignments

Grading scale: The grading scale for final grades is as follows: A = (92-100%), A- =(91-90), B+ =(88-89%), B = (82-87%), B- =(81-80%), C+ = (78-79%), C = (72-77%), C- = (70-71%), D+ = (68-69%), D = (62-67%), D- = (60-61%), < 60 = F.

Course Weighting: Course components are weighted as follows:

· Participation and Attendance

10%

· Earth Stewardship Community Service

5%
· Restoration Scientific Paper Review

5%
· Quizzes and Homework

10%
· Group Presentation on Course Content Topic

5%
· Restoration Class Paper/ Project

20%
· Restoration Class Project Oral Presentation

5%
· People and Restoration Assignment

5%
· Healing the People, Healing the Land Final Assignment

5%

· 2 Field Trips

20%
· Midterm and Final Take-home Essay

20%

Feb 8 Class Schedule

Note: Remember Adaptive management - Syllabus will change during the semester and I will update. people agreeing to guest lecture have busy lives & sometimes change

	DATE
	TOPIC
	READING MATERIAL
	ASSIGNMENT

	Jan 25
	Introduction

	Read Aldo Leopold, Sand County Almanac - Pay attention to the Land Ethic and Marshland Elegy essays
	

	Jan 27
	Movie: Green Fire
	Hand Out Sand County Almanac Essay
	

	Feb 1
	What is restoration Ecology?
	Read: Society for Ecological Restoration International Primer for Ecological Restoration Sac CT

	Reflective Essay – Aldo Leopold Sand County Almanac

	Feb 3
	Defining Ecological Restoration, Motivation, Purpose and Incentives for Restoration
	*Read Introduction/ Chapter 1

* Review Bushy Lake Report on Sac CT

Hand Out Homework 1
	Sand County Almanac Essay Due√

	Feb 6
	Mandatory Field Trip
	Bushy Lake Field Trip Weeding and Planting Carex barbarae and Elymus triticoides
	

	Feb 8
	Restoration Goals, Objectives, and Diagnosis
	· Review Bushy Lake Field Trip

· Chapter 2 – Sections 2.1 and 2.6 pages 67-74

*Scientific Review Paper Assignment – Sac CT

	Notes from Bushy Lake Field Trip, discuss stressors, goals and objectives

Homework 1 DUE

	Feb 10
	Ecological Restoration: Planning
	Chapter 3 – Sections 3.1, 3.2, 3.3, 3.4, and 3.6 (glance at 3.5)

Review How to read a scientific paper

Hand Out Homework 2 (for Chapter 3 DUE March 2)
	

	Feb 15
	Mitigation -

Guest Lecturer
	James Robb, U.S. Army Corps of Engineers

Section 404 of the Clean Water Act Regulations/ Mitigation

Read: Paper on Sac CT
	DUE: Field Trip Write-Up

	Feb 17
	Class Discussion and Diagnosis of Scientific Paper
	*Sac CT, “P. L. Moore, K. D. Holl, D.M. Wood, 2011, Strategies for Restoring Native Understory Plants Along the Sacramento River: Timing, Shade, Non-native Control, and Planting Method. San Francisco Estuary and Watershed Science, John Muir Institute of the Environment, UC Davis

*Read Stevens Handout How to Read a Scientific Paper

Assign Scientific Paper Review

	Review Assigned Paper for Class Discussion

	Feb 20
	
	Bushy Lake Field Trip 2 – After herbicide treatment Feb 8, planting C. barbarae and E. triticoides, 11:00 am – 4:00 pm
	

	Feb 22
	Mitigation Site Restoration
	Guest Lecturer Dr. Judy Drexler, USGS

Reading TBA
	

	Feb 29
	Restoration Planning and Assessment
	Chapter 3: Section 3.7, 3.8, 3.9 – Investigating Feasibility of Proposed Restoration Plan
	Scientific Review Paper Due

	Mar 2
	Adaptive Management and Monitoring
	Chapter 5: Monitoring and Adaptive Management

Sections 5.1, 5.2, 5.3 – Homework 3 (Chapter 5) Handed Out
	Student Presentation

Homework 2 (for Ch 3) Due

	March 7
	Hydrology and Landforms
	Chapter 6: Landforms and Hydrology: 6.2, 6.3, 6.4, 6.5, 6.6

Chapter 7: Soils – 7.1, 7.2 7.3, and 7.4 , 7.8

	Ch 6 - Group Presentations? Ch 7

Group Presentation?

	March 9
	Westervelt Restoration Projects
	Guest Lectures: Travis Hemmen and Tara Collins, Westerville mitigation banking and wildlife restoration
	Homework 3 (Chapter 5) Due

	March 14
	Riparian Restoration
	Movie: Sacramento River

Read: River Partners, 2009, CA Riparian Habitat Restoration Handbook

Midterm Review

Final Paper Assignment Handed Out
	

	March 16
	Midterm
	Midterm
	Midterm

	March 20-25
	SPRING BREAK
	
	No Class

	March 28
	Restoration and People
	Ch 4 – Social and Institutional Support (Student Group)

*Egan Ch 25 Hall and Bauer-Armstrong: Educating Teachers and Increasing Environmental Literacy

*Egan Ch 24: Realizing the Educational Perspective of Ecological Restoration

Human Assignment Handed Out
	*Group –? Ch 4

*Group 6– Environmental Education

Due: Thesis Statement and Outline of Class Project with 5 references

	March 30
	Historic Ecology and Restoration
	Historic Ecology - Stevens, M.L. and E. Zaloza. 2015. Fire, Floodplains and Fish: the Historic Ecology of the Lower Cosumnes River Watershed. Edited by Pei Lin Yu, In Rivers, Fish and the People. Tradition, Science and Historical Ecology of River Fisheries in the American West. University of Utah Press. (on Sac CT)

Historic Ecology Assignment Handed Out
	

	April 4
	Plants
	Chapter 8 – 8.1, 8.3, 8.6, 8.7

Chapter 8 Invasive Species – Commuities – Monitoring – 8.2, 8.6, 8.7 and 8.8
	*Group ? Chapter 8 Plants

*Group ? Chapter 8-Invasive Species

Humans and Restoration Assignment Due

	April 6
	Guest Speaker
	Russ Huddleston and James Gorham
	

	April 11
	No Class
	No Class – Climate Change Conference
	

	April 13
	Vernal Pool Restoration
	Stevens Lecture – Vernal Pools

Reading www.vernal pools.org and Sac CT
	Prepare for Field Trip

	April 16
	Volunteer Opportunity
	CNPW Wildflower Wonders from 10:00-3:00
	

	April 17
	FIELD TRIP
	Jepson Prairie and Kachituli
	8:30-4:00pm

	April 20
	Restoration
	Review Field Trip

	Historic Ecology Assignment Due

	April 25
	Chapter 9 – Invertebrates

Chapter 10 -Vertebrates
	Chapter 9 Student Presentation – Invertebrates

Chapter 10 Student Presentation - Vertebrates
	*Ch 9 Group? Student Presentations

*Ch 10 Group? Student Presentation

DRAFT Final Paper Due – Peer Review

	April 27
	Restoration and Endangered/ Sensitive Species
	Reading to be announced
	*Draft Class Project Due for Mandatory Peer Review

	May 2
	Invasive Species
	Guest Speaker Catherine Mandella, Exotic Species

Reading TBA
	

	May 4
	Restoration and Salt marshes
	Sac CT Reading TBA

Climate Change and Restoration Assignment Handed Out
	

	May 9
	Restoration and Adaptation to Climate Change
	Sac CT Reading TBA
	*Final Class Paper Due

	May 11
	Novel Ecosystems
	Sac CT Reading TBA
	Climate Change and Restoration Assignment Due

	Final May 19
	
	3:00-5:00 Final Takehome Essay DUE

Healing the People, Healing the Land
	* Community Service Due

8

