
San José State University
College of Science, Department of Physics & Astronomy
Science 255: Cosmic Origins

Spring 2010
	Instructor:
	Dr. Monika Kress

	Office Location:
	Science Building, Room 262

	Telephone:
	(408) 924-5255

	Email:
	mkress@science.sjsu.edu

	Office Hours:
	Monday 10:30-12:00

And by appointment

	Class Days/Time:
	Tuesday 5:00-7:50 pm

	Classroom:
	Science Building, Room 319 (Astronomy Lab)

	Pre-requisites:
	BS or BA degree in physical or biological sciences

Faculty Web Page

Copies of the course materials such as the syllabus, PowerPoint files shown in class, handouts, etc. may be found on my faculty web page accessible through the Quick Links>Faculty Web Page links on the SJSU home page. You can also access the course webpage from my faculty homepage, http://www.physics.sjsu.edu/mkress . Check the course web site regularly for updates.

Course Description
Course Goals and Student Learning Objectives

Science 255 is a graduate course on cosmic origins. This course will cover the origin and evolution of the Universe, galaxies, stars, habitable planets and life. There will be an emphasis on habitability: what are the requirements for life? are these factors present on other worlds? We will also explore the various educational products that are available to bring this fascinating new science into K-14 science curricula, and you will develop some of your own. While mostly non-mathematical, there will be some order-of-magnitude calculations and some straightforward physics and chemistry. Much of your grade will be based on your participation in class, so good attendance will be essential to your success.

Recommended book

We will be reading the book Origins, by Neil Tyson and Don Goldsmith. This book was turned into a four-hour PBS Nova series called “Origins: Fourteen billion years of cosmic evolution,” which we will watch during the first few weeks of class. I recommend buying the book, but you do not have to buy the DVD. The library may have it, in case you miss a class session.
Classroom Protocol

Attendance

Much of your grade will be based upon presentations and demonstrations that you will be doing in class. Therefore, good attendance is essential. I will average your N-1 best in-class assignments together for your “various assignments” portion of your grade.

I will post any worksheets and PowerPoint files on the course website, but just keep in mind that the PowerPoints do not constitute 100% of what was covered in class that day.

If an illness or emergency cause you to miss an exam, please notify me ASAP. You must schedule the make-up oral exam within one week of the exam you missed unless there are extenuating circumstances such as prolonged illness. See the grading section for more details.

Electronic devices

You may use calculators on all assignments (in-class, homework, and exams), unless otherwise specified. Please remember to keep your cell phones quiet (and stowed away!) during class. If you require a computer to take notes, please let me know. Laptops are otherwise not allowed in class.

Office Hours

Please come by anytime during office hours. I will definitely be in my office (or very close by!) during these times, and I am also happy to make an appointment with you if you can’t make it to my posted office hours. Please email me to let me know when you would like to come by. Make sure to have your questions ready when you come to office hours. When other students are waiting, individual visits are kept to 10 minutes. Please keep in mind that whatever is shared in office hours may also be discussed with the department chair and/or other relevant university staff concerned with your education.

Keep in touch

The best way to get in touch with me outside of class or office hours is via email. I am happy to address questions in detail during class if you have specific questions.

Dropping and Adding

Friday, February 5 is the last day to drop without penalty. Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops and many other policies and procedures are available at http://info.sjsu.edu/static/soc-fall/soc-fall.html . The late-drop policy is here: http://www.sjsu.edu/aars/policies/new_policies/ .
Assignments and Grading Policy

Attendance

While attendance per se is not used as a criterion for grading according to Academic Policy F-69-24, attending class will be the easiest and most time-effective method to succeed in this course. Much of your grade will be determined by your in-class presentations, etc.

Exams

There will be one mid-term exam and one final presentation.

Final exam

There is no formal final exam but we will have final presentations during the past day of class.

How I calculate your grade for the course

Mid-term

25%

Final project

25%

Various assignments

50% (weekly presentations, demos, other assignments)

Total score

100%

These letter grades are assigned based on your total score:

A+
97-100

A
93-96

A-
90-92

B+
87-89

B
83-86

B-
80-82

C+
77-79

C
73-76

C-
70-72

D+
67-69

D
63-66

D-
60-62

F < 60

University Policies

Academic integrity

Students should know that the University’s Academic Integrity Policy is available at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf . Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The website for Student Conduct and Ethical Development is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors. If you have any questions about proper citation procedures, or what is expected in a particular assignment, please let me know.
Campus Policy in Compliance with the American Disabilities Act
If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

Student Technology Resources

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library. Here in the Physics Department, we have a computer room (Sci 242) available during most business hours (except when a class is in session). If you would like an account to use the computers there, please come see me during office hours.

Learning Assistance Resource Center

The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc/.
Peer Mentor Center
The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. The Peer Mentor Center website is located at http://www.sjsu.edu/muse/peermentor/ .

Science 255: Cosmic Origins, Spring 2010
This is a list of the chapters and topic that will be covered in class. It would benefit you to read over the material before we cover it in class. The topics may change slightly depending on our progress and also when we schedule furlough days. Keep this schedule handy to fill in the blanks as we get closer to those dates.

	Week
	Date
	Topics, Readings, Exam dates

	1
	Jan 26
	Welcome to Science 255! Intro to the science of cosmic origins

Nova Origins episode 4

Read Chapters 1-3 for next time

	2

	Feb 2
	Nova Origins episode 2

Read Chapters 4-6 for next time

	3

	Feb 8
	Nova Origins episode 3

Read Chapters 7-8 for next time

	4

	Feb 15
	Furlough

	5

	Feb 22
	Nova Origins episode 4

Read Chapters 9-10 for next time

	6

	March 2
	Read Chapters 11-12 for next time

	7

	March 9
	Planet formation

Read Chapter 13 for next time

	8

	March 16
	Read Chapters 14-15 for next time

	9

	March 23
	Read Chapter 16 for next time

	
	March 30
	Spring break

	10

	April 6
	Read Chapters 17-18 for next time

	11

	April 13
	Furlough

	12

	April 20
	Exam

	13

	April 27
	TBD

	14

	May 4
	Class presentations

	15
	May 11
	Class presentations

PAGE
Science 255, Spring 2010, Natural Science: Cosmic Origins
 Page 3 of 6

