Course Outline Form: Winter 2016

General Information

Course Title: ENVM*1020 Introduction to Environmental Microbiology

[bookmark: _GoBack]Course Description:
This course will introduce students to Environmental Microbiology, with a focus on the important roles of microorganisms in various environments such as soil, water and sediments. Discussion will emphasize the physiology, biochemistry and ecology of microorganisms, and how a good understanding of these microbial processes can enable beneficial applications of microorganisms in biotechnology and bioremediation.

Credit Weight: 0.50 Credits

Academic Department (or campus): School of Environmental Sciences

Campus: Guelph

Semester Offering: Winter 2016

Class Schedule and Location: Lectures on Fridays 8:30-10:20am in Alexander hall (ALEX) 218; Labs on Fridays 2:30-5:20pm in Graham Hall (GRHM) 3308

Instructor Information

Instructor Name: Professor Hung Lee
Instructor Email: hlee@uoguelph.ca
Office location and office hours: Bovey Building Room 3218. Office visit to be arranged by appointment

GTA Information

GTA Name: Michael Ben-Israel
GTA Email: ENVM1020TA@outlook.com
GTA office location and office hours: Alexander Hall, Room 304; Office visit to be arranged by appointment

GTA Name: John Drummelsmith
GTA Email: ENVM1020ta2@outlook.com
GTA office location and office hours: Alexander Hall, Room 304; Office visit to be arranged by appointment

Course Content

Specific Learning Outcomes:

Microorganisms are ubiquitous in the environment and they exert a significant control over natural systems such as soils, sediments, streams, lakes, rivers and oceans. They are also the basis for biological waste treatment in engineered systems. In this course, I will introduce students to the fascinating field of environmental microbiology through selected topics listed in the Lecture Contents below. The labs will provide some hands-on experience working with microorganisms. Successful students are expected to:

1. Gain an awareness of the importance of microorganisms in the environment.
2. Comprehend the general properties of microorganisms that limit their growth, survival, and proliferation in the environment.
3. Learn the basic interactions between (a) microorganisms and their environments, and (b) microorganisms and chemicals in the environment.
4. Grasp the general strategies and considerations in isolating microorganisms from the environment.
5. Learn aseptic techniques and safety while doing laboratory research involving microorganisms.

Lecture Content:

Subject materials to be presented:
1. General roles of microorganisms in the environment
2. Some general properties of microorganisms in relation to environmental science
3. Isolation, screening and preservation of microorganisms from the environment
4. Microbial growth
5. Utilization of selected substrates by microorganisms
6. How do microorganisms cope with adversity in the environment?
7. Environmental cleanup - microbial degradation of selected hydrocarbons.

Labs:

The following labs will be conducted:
1. Lab orientation and safety
2. Compound microscope and staining
3. Isolation and enumeration of microorganisms
4. Growth and disinfection of microorganisms
5. Microbial enzyme activity
6. Biosurfactant and bioemulsifying activities

Seminars: None

Course Assignments and Tests:

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

	Midterm
	February 26, 2016
	30
	1, 2, 3

	Lab performance
	Lab reports are due 1 week after each lab
	30
	4, 5

	Final exam
	April 22, 2016
	40
	1, 2, 3, 4

	
	
	
	

Additional Notes (if required):

Final examination date and time: April 22, 2016 @ 7pm

Final exam weighting: 40%

Course Resources

Required Texts:

There are no specific texts for this course. Selected chapters in the following book, available online from the University of Guelph library webpage, can be consulted to aid in understanding of the lecture or lab material.
· Manual of Environmental Microbiology, 3rd Edition (2007) Edited by Hurst CJ, Crawford RL, Garland JL, Lipson DA, Mills AL & Stetzenbach LD. ASM Press. Washington, DC. 1256 pages.

Recommended Texts:

Lab Manual: Each laboratory experiment will be provided on Courselink before the lab.

Other Resources:

All of my lectures are derived mostly from original published research & review papers or text books that are available online.

Lecture slides will normally be posted the day before each lecture.

Field Trips: N/A

Additional Costs: N/A

Course Policies

Grading Policies:

Policy on late assignments:
· Lab reports are due one week after the lab before the next lab period. 10% of the lab report marks are deducted on a daily basis after the due date.

Course Policy on Group Work:

Students will do the labs in pairs, but submit individual lab reports for grading.

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.

Presentations which are made in relation to course work—including lectures—cannot be recorded or copied without the written permission of the presenter, whether the instructor, the lab GRAs or guest lecturer. Material recorded with permission is restricted to use for that course unless further permission is granted.

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

None
