Plant Propagation – Winter 2008
Syllabus

Linn Benton Community College – Agricultural Sciences Department

Course Numbers

HT8.137

CRN: 40305
Course Credits:

4 credits

Meeting Time & Room:
Lectures: T R
8:30 - 9:50

ST-211

Lab: T
1:00-3:50

Greenhouse

Instructor:

Dr. Stefan Seiter

ST-205, LBCC Main Campus - Albany

Phone (voice mail): (541) 917-4765
E-mail address: stefan.seiter@linnbenton.edu

Office Hours:
Monday 12:00-12:50 Tuesday 10:00-10:50 Wednesday 8:00-8:50; also available by appointment.

Course Description:
Introduction to the principles, techniques, and facilities used to propagate ornamental plants. Topics include seed propagation, cuttings, grafting, budding, division, layering, and tissue culture. Students are responsible for the annual plant sale, including selection, ordering, pick-up, pricing, set-up, advertising, sales, and customer assistance.
Course Materials:
Text: Plant Propagation by Alan Toogood; Optional: Plant Propagation: Principles and Practices, Hartman and Kester; Secrets of Plant Propagation by Lewis Hill and Sunset Western Garden Book.

Online: Lecture outlines and other handouts are available on Blackboard (http://blackboard.linnbenton.edu)
Equipment: A small, sharp knife for lab work and raingear for field trips are also useful.

Course Outcomes
The successful completion of this course will enable you to:

· Propagate plant materials using various sexual and asexual propagation techniques.
· Discuss the biology of plant propagation.
· Demonstrate knowledge of the importance and application of plant propagation methods in the Pacific Northwest’s horticultural industry.
Course Outcomes cont.’
· Conduct greenhouse operations including monitoring climate controls, irrigation, and pests and ordering and stocking plants and supplies.
Wait List Policy
If the class is full, registered students not attending the first session without advance notice to the instructor will be dropped from the class and students from the wait list will take their spots. Waitlisted students must attend class and get instructor approval to become registered students.

Course Evaluation
You will be evaluated through three exams, lab reports and a final project. You have to let the instructor know (using email, phone or personal message) before the class if you are unable to attend an exam day. A make-up exam will be made available only to students who follow this procedure. Lab reports require your presence can not be made up. Keep track of your grades in exams and assignments.

Grades:
The grading system for the course is “A-F”. Final grades will be based on the percentage of total points earned.

A = 90% and above; B = 80 to 89%; C = 70 to 79%;

D = 60 to 69%; F = 59% and below

Exams

>
50 %

Lab Reports

>
35 %*

Project

>
15 %

*Missing more than 2 labs will result in 0% in the overall lab grade.

Incomplete Grade: An Incomplete will not be issued. Notify the instructor if you are no longer able to attend class.

Y Grade: If you miss more than six class session (including labs) you will not receive credit for the class (“Y” grade).

Audit Status: Students may request Audit status in place of a letter grade before the end of the second week.

Student Integrity:
All students are expected to take tests, write papers, and conduct projects with integrity, jeopardizing neither their own honesty nor that of other students.

Disabilities Services
Meet with instructor in week one. If you have emergency medical information for your instructor, need special arrangements to evacuate campus, or have a documented disability, please meet with your instructor, by appointment, no later than the first week of the term, to discuss your needs and present your ODS accommodation letter. If you have a documented disability that will impact you at college and you have yet to seek accommodations, contact the Office of Disability Services (ODS) for intake and to document your disability with LBCC. Only students who document a disability and present an accommodation letter to an instructor are entitled to academic accommodation.
Each term, when you register for classes and at least 2-3 weeks prior to the start of a term, submit your “Request for Accommodations” form to ODS. Week 1, pick up letters for your instructors and deliver in person to each instructor during office hours or by appointment. Instructors may need time to arrange your accommodations. ODS may be reached from any LBCC campus/center by email to MACROBUTTON HtmlResAnchor ODS@linnbenton.edu
 or by calling 917-4789. Letter pickup is available at each LBCC campus/center.” dditional instructional services, beyond classroom instruction and instructor consultations, are available for all students at the Learning Center and The Support Lab at HO-114.
Classroom Guidelines

· This is your course. You will learn the most if you actively participate in classroom discussions and share your experience and questions. At the same time, respect other students’ desire to learn while listening attentively and appreciating other points of view.

· Learn the names of your classmates. Help one another (not during tests).

· Turn off the cell phones before you enter the classroom

· This is your classroom. Take responsibility for it by straightening up tables and chairs when you leave. Clean up the lab and put away equipment at the end of class. Pick up and remove litter.

· Arrive promptly before class begins. If late, enter quietly.

· Please remove hats in the class room. Head coverings worn for religious or medical reasons are acceptable.

· No food or drink is allowed in the classroom during class time. No tobacco products may be used in the classroom at any time.

· Know basic safety rules and report any accidents, injuries, or problems immediately.

· Do not come to class when you are ill and are likely to infect others.
· Minor children will not be allowed in the classroom or lab areas for safety reasons. Check the LBCC family resource center for day care options
· Security is a primary concern on campus. Be responsible for your things and considerate of other students’ belongings.

· Let faculty or staff know if you are experiencing academic difficulties. Assistance is available. The LBCC Leaning Center provides students with academic support and a comfortable place to study. For available services go to http://cf.linnbenton.edu/depts/lrc/
· Be aware of Student Rights and Responsibilities. For more information go to http://www.linnbenton.edu/studentrights/index.html
· Be aware of inclement weather policy of the college during the winter term.

PLANT PROPAGATION

TERM PROJECT DISPLAY and REPORTS

Each class member will present an individual term project during the lab period of week 10. The session will also be open to other students, faculty and staff.

I. Each student will select a topic and prepare:
a. Table top visual display,

b. Short 2 page write-up about the topic.
The write-up is due at the time of the presentation.

II. The display can be set up in the first 20 minutes of the lab or before if necessary. The display should identify each student by name. It can contain pictures, diagrams, actual plant parts/pieces or whatever you think might help explain your topic to someone who looks at your display.

III. Each student should choose a topic of his/her selection. Please choose a topic in which you might have some specific interest. Suggestions are given below. Discuss the project and get it approved by the instructor no later than February 07, 2008.

01
IV. Try to pick a topic and/or plant which we have not talked directly about in class. Some suggestions might include:
· How to propagate a specific plant (such as a rose, apple tree, orchid, etc.)
· How environmental factors such as light, water, nutrients, media affects plant propagation
· Show the best ways to successfully germinate specific kinds of seeds.

V. During the class period, you will be asked to discuss your project with fellow students, the instructor and others who join the session. Fellow students and the instructor will evaluate your project and your knowledge about it. This project accounts for 15 % of your final grade.

VI. Your written report should be no longer than 2 pages typed. It should review the steps you went though in preparing your project, e.g., where you got your information. It should include your information references in proper citation format.

**

Use the Digital Drop box in Blackboard to submit the draft of a title and short description of the project by February 05, 2007.
PLANT PROPAGATION
Tentative Course Schedule

	Week
	 Tuesday
	 Tuesday Lab
	 Thursday
	Reading Assignments

	1

01/08
	Course Intro History of propag.
	Propagation Media & Cuttings
	Propagation Media & Structures
	

	2

01/15
	Plant life cycles Seed structure
	Seed Sowing
	Seed germination & dormancy
	

	3

01/21
	Plant genetics Hybrids/Cultivar
	 TBA
	Seed testing & treatments
	

	4

01/28
	Exam I
	Grafting and budding
	Intro to asexual propag. & Grafting
	

	5

02/05
	Budding

Draft Project description due
	Layering
	Layering
	

	6

02/12
	Plant growth regulators & Division
	Plant Care & Seeding II
	Exam II
	

	7

02/19
	Propagation of specialized stems
	Specialized stems & Division
	Types of Cuttings
	

	8

02/26
	Cuttings
	TBA
	Care and treatment of cuttings
	

	9

03/04
	 Tissue culture
	TBA
	Exam III
	

	10

03/11
	 Nursery Production
	Plant Care & Seeding III
	Portfolio Project Presentation
	

Dates and topics may change depending on the progress toward learning outcomes and needs of students and the instructor.

