SYLLABUS for BIOL 351/353
PLANT TAXONOMY
Fall 2014
Adjunct Professor: Dr. Russell Kleinman

Office Location: Dale A. Zimmerman Herbarium

Phone: (575) 574-8454

E-Mail: sparks@zianet.com
Office hours:
 Monday and Thursday 1:30-3:30 PM

A) COURSE CATALOG DESCRIPTION: Flowering plants and their classification, with emphasis on flora of the Southwest. Prerequisites: BIOL 202/203 and ENGL 102
B) REQUIRED TEXTS/EQUIPMENT AND OPTIONAL TEXTS(s):
Required:

· Judd, Walter S., Campbell, Christopher S., Kellogg, Elizabeth A., Stevens, Peter F. and Donoghue, Michael J., 2008. Plant Systematics: a Phylogenetic Approach, 3rd ed. Sinauer Associates, Inc., Sunderland, Massachusetts.

Optional:

1) Floras and Resources used to identify Plants of the Southwest (You do not need to purchase)
 Allred, K.W. and R.D. Ivey. 2010. Flora Neomexicana III: An Illustrated

 Idenfication Manual

 Harris, J.G. and M.W. Harris. 2001. Plant identification terminology: an illustrated

 glossary, 2nd edition. Spring Lake Pub., Spring Lake UT. ISBN-10:

 0964022168

Allred, Kelly W. 2005. A Field Guide to the Grasses of New Mexico, 3nd Edition. Department of Agricultural Communications, Box 30003, MSC 3AI, New Mexico State University, Las Cruces NM, 88003-8003
Allred, Kelly W. 2008. Flora Neomexicana I: The Vascular Plants of New Mexico: An Annotated Checklist to the Names of Vascular Plants With Synonymy and Bibliography.
Carter, J.C. 2012. Trees and shrubs of New Mexico (2nd Edition). Mimbres Publishing, Silver City, NM.

Epple, Anne. Plants of Arizona, 2nd edition. Falcon Press, 352 pp.

**Ivey, Robert DeWitt. 2008. Flowering Plants of New Mexico, 5th edition. Published by the author, 9311 Headingly Ct., NE Albuquerque, NM 87111. Printed by Rio Rancho Printing.

Kearney, Thomas H. and Robert H. Peebles. 1951, with supplement 1960. Arizona Flora. University of California Press, Berkeley.

Martin, William C. and Charles R. Hutchins. 1980. A flora of New Mexico (2 volumes). Strauss & Cramer GmbH, 6945 Hirschberg 2 (ISBN 3-7682-1263-7)

McDonald, Stephen. Grasses of Grant and Catron Co. [available from your instructor]

Whitson, T.D. 2006. Weeds of the west, 9th edition. Diane Pub Co. ISBN-10: 0756711827
2) Supplementary textbooks focused on plant taxonomy, plant systematics, worldwide plant diversity, etc.

Heywood, V.H. 1993. Flowering plants of the world. Chrysalis Books.
 Walters, D.R., D.J. Keil, B. Walters and Z.F. Murrell. 2005. Vascular plant taxonomy,
5th edition. Kendall/Hunt Publishing Company, Dubuque, IA. ISBN-10: 0757512143
Simpson, Michael G. 2006. Plant systematics. Elsevier Academic Press, San Diego.

Zomlefer, Wendy B. 1995. Guide to flowering plant families. University of North Carolina Press.
C) ELECTRONIC SUPPORT
A Professor’s folder for this course will be maintained by your instructor. Class activities, reading assignments, and a calendar of daily events are available for your use. Your user name is the same as the first part of your WNMU e-mail address. Your password is the same as your WNMU W000 number. You will be trained on how to use the Professor’s folder in the first two weeks of class.
D) CELL PHONE POLICY
Use of cell phones (in-class conversations, text-messaging) is NOT ALLOWED in this class because these activities are distracting to me, you and your classmates.

· First violation will result in VERBAL WARNING

· Second violation will result in REMOVAL from class until joint meeting between instructor, student and department chair

· Third violation will result in REMOVAL from class until joint meeting between instructor, student and provost

E) COURSE INSTRUCTIONAL OBJECTIVES: At the end of this course, students will understand the following concepts and skills:

a) Lecture

· Vegetative Characteristics (Shoot, Leaves, Stems, Roots, Modified Structures)

· Floral Characteristics (Calyx, Corolla, Androecium, Gynoecium, Extrafloral Structures)

· Angiosperm Life Cycles

· Seed, Embryo and Fruit Characteristics

· Inflorescence Types

· Plant Species Concepts

· Rules of Nomenclature

· Principles of Cladistics

· Characteristics of ANITA Grade Families

· Characteristics of Magnoliid Families

· Characteristics of Monocot Families

· Characteristics of Basal Eudicot Families

· Characteristics of Rosid Families

· Characteristics of Asterid Families

b) Lab

· Plant Identification Methods

· Field and Herbarium Methods

· Plant Family Characteristics

F) COURSE OUTCOMES OR COMPETENCIES: Mastery of topics described in course instructional objectives above.

G) ASSESSMENT, EVALUATION AND GRADING SCALE:

1. Plant Collection of 100 identified plants with typed labels and field notebook

· Extra credit for more than 40 families represented – one-half point each of 41-50 families and one point each beyond 50 families.

· More than 100 plants will be accepted but you will only receive credit for 100 correctly identified plants. Fewer than 100 plants may be submitted but the student will receive a lower grade depending on the number submitted

· Plants submitted must be collected by YOU; no swapping, sharing, use of former collections, etc. Violations will result in deduction in all points for the collection and report to the VP of Academic Affairs. I WILL IMPOSE THE MAXIMUM ALLOWABLE PENALTY FOR VIOLATIONS OF THIS RULE!!

· First 50 plants, with typed labels, due on Monday, Nov. 1 2014. No penalty of misidentified plants. If you turn in your partial collection late, your collection will go to the end of the pile; I may not get to it and decide to return to you unevaluated. In other words, I DO NOT GUARANTEE that I will verify ID of plants for initial submission after Nov. 1 2014.

· Entire collection, with typed labels, and field notebook due on the Friday before finals week. 10% penalty on overall collection grade for late submission.

· Submit plants in folded newspaper; do NOT place between cut newspaper sheets. If you submit plants in cut newspaper sheets, I will give you an incomplete and return collection to you for resubmission in correct form.

· Do NOT tape plants onto newspaper. If you tape plants and/or labels onto newspaper, I will give you an incomplete and return collection to you for submission in correct format.

· Plants should be stacked neatly in a cardboard box. DO NOT ASK ME TO PROVIDE YOU WITH A CARDBOARD BOX!!

2. 6 Lecture/Lab Practical Exams* (including Midterm & Final Exams—25

 points for each of 5 Monday exams (lowest dropped) , and 100 points each
for midterm and final. These exams are always announced ahead of time.
*If you miss an exam and do not contact Russ in advance, 20% will be deducted from any makeup exam.
3. Additional in class activities that may not be announced ahead of time and
can only be made up with evidence of illness or other acceptable excuse

provided in writing.

Letter grades will be distributed on the following basis:

90-100
A

80-89

B

70-79

C

60-69

D

Below 60
F

H) ASSIGNMENTS / DUE DATES: See above for plant collection due dates. You will have at least one week notice prior to any lecture or lab practical exam in this course
I) COURSE CALENDAR (subject to change at instructors discretion)
J) DISABILITY SERVICES AT WESTERN NEW MEXICO UNIVERSTIY: Services for students with disabilities are provided through the Academic Support Center’s Disability Services Office in the Juan Chacon Building, Room 220. Some examples of the assistance provided are: audio materials for the blind or dyslexic, note takers, readers, campus guides, audio recorders, a quiet testing area, and undergraduate academic tutors. In order to qualify for these services, documentation must be provided by qualified professionals on an annual basis. Disability Services forms are available in the Academic Support Center. The Disability Services Office, in conjunction with the Academic Support Center, serves as Western New Mexico University's liaison for students with disabilities.
K) COMMUNICATION POLICY STATEMENT REGARDING OFFICIAL EMAIL: WNMU’s policy requires that all official communication be sent via Mustang Express. As a result, all emails related to your enrollment at WNMU and class communication – including changes in assignments and grades – will be sent to your wnmu.edu email address. It is very important that you access your Mustang Express e-mail periodically to check for correspondence from the University. If you receive most of your email at a different address you can forward your messages from Mustang Express to your other address.

Example: Martin Classmember was assigned a WNMU email address of classmemberm12@wnmu.edu but Martin would rather receive his emails at his home email address of martinclass@yahoo.com. Martin would follow the direction provided at http://www.wnmu.edu/campusdocs/direction%20for%20forwarding%20email.htm
L) WNMU POLICY ON E-MAIL PASSWORDS: WNMU requires that passwords for access to all of the protected software, programs, and applications will be robust, including complexity in the number of characters required, the combination of characters required, and the frequency in which passwords are required to be changed. Minimum complexity shall include:

· Passwords shall contain at least six (6) characters.

· Passwords shall contain at least one capital (upper cas) letter, and at least one symbol (numbers and characters such as @#$%&*)

· Passwords shall be changed at least every 90 days

M) ACADEMIC INTEGRITY AND PROCEDURES: Each student shall observe standards of honesty and integrity in academic work as defined in the WNMU catalog. Violations of academic integrity include “any behavior that misrepresents or falsifies a student’s knowledge, skills or ability with the goal of unjustified or illegitimate evaluation or gain“ (WNMU Faculty Handbook, 2008). Generally violations include cheating and plagiarism. Refer to the catalog pages 60-61 for definitions. Penalties for infractions of academic integrity in this class are as follows:

Plagiarism: “the intentional or unintentional representation of another’s work as one’s own without proper acknowledgement of the original author or creator of the work”: (WNMU Faculty Handbook, 2008).

Penalty: Grade of “0” on work affected. Second offense: Removal from class with grade “F”

Cheating: “using or attempting to use unauthorized materials .. and unauthorized collaboration with others, copying the work of another or any action that presents the work of others to misrepresent the student’s knowledge” (WNMU Faculty Handbook, 2008)

Penalty: Grade of ‘0” on affected work. Second offense: Removal from class with grade “F”

N) CLASS PROCEDURES FOR INCLEMENT WEATHER: Refer to the OTA Student Handbook for notification procedures. In the event that classes are closed during the scheduled final exam for this class, the following procedure will be followed: student may opt to accept course grade without final exam, or to arrange with instructor for a makeup exam to be administered at an agreed upon time.

