
University of Wisconsin – Stevens Point
College of Natural Resources

Department of Paper Science & Engineering
Course Number:
PS 103
Course Title:
Paper, Society and the Environment
Semester:

Fall 2008
Room:

Science A107
Meeting Times:
2:00– 3:15 Monday, Wednesday
Instructor:

Dr. Don Guay

D276 Science Building

715-346-4746
Office Hours:
Students are welcome anytime I am in my office or by appointment
Textbooks:

There is no textbook for this class. Course materials may be found on the Desire 2 Learn (D2L) web site https://uwsp.courses.wisconsin.edu/
Learning Outcomes:
1) Knowledge of the history of paper in society

2) Describe how pulp and paper are made
3) Describe how principles of economics affect manufacturing industries such as the paper industry

4) Recognize the elements of life cycle analysis and describe the life cycle of paper

5) Identify environmental and economic challenges facing the paper industry

6) Describe how environmental policy is created through interactions between government, industry, and environmental groups

Quizzes: There will be online quizzes each week during the semester. They will be available in the Quizzes area on D2L. Quizzes are open book, open notes.
Projects: To quantify your use of paper and evaluate your impact on the environment, you will record your contact with paper for one week in a journal format. You will identify each paper product you use, how you used it and what you did with each product when you were finished. Based on this journal, you will write a summary of your use of paper products and how your consumption contributed to helping (or harming) the environment. You will work in groups to assess an energy source that our society currently uses for its impacts both environmentally and socially. The aggregate of this work will be presented to the class.
Attendance: I expect that you will attend class, and I will take attendance periodically. If, for some reason, you must miss class, please send me an email before the class meeting time that you will miss, and let me know why you will not be attending. Multiple unexcused absences will reduce your grade in the course.
Hybrid Course: This course is a hybrid course. We will meet in the classroom on Mondays and Wednesdays, and you will have assignments and quizzes online. The online portion of the class will be delivered via the D2L web site. Due dates for each online activity will be posted in the Schedule area on D2L.

Grading: Grades will be assigned based on a percentage of total points earned in the semester in each category. Remember that multiple unexcused absences will reduce your grade.
Quizzes: 60%
Projects: 40%

Letter grades for the course will be assigned as follows:

A: 90% and above

B: 80-89%
C: 70-79%
D: 60-69%
F: 59% and below
Class Schedule:
Unit 1 – Introductory Material

Week 1
Critical thinking and environmental policy

Week 2
Environmental policy and the paper industry
Week 3
Environmental activism and the paper industry
Week 4
Introduction to economic principles

Unit 2 – Pulp and Paper Manufacturing and Recycling

Week 5
History of paper and use by society

Week 6
Current use of paper and consumer products by society

Week 7
Forest management – practical and economic considerations

Week 8
Pulp and paper manufacture and economic implications

Week 9
Paper recovery and the recycling process
Week 10
Economics of recycling vs. virgin paper
Unit 3 – Paper and the Environment

Week 11
Past paper industry environmental challenges and solutions

Week 12
Current paper industry environmental challenges
Week 13
Climate change
Week 14
Life cycle analysis
Week 15
Sustainability
