BIOLOGY 300 – INVERTEBRATES IN FILM
SUMMER I - 2009
GENERAL INFORMATION:

Instructor: Stephen M. Shuster

Office: BS 302

Office Hrs: Tuesday 12:30-1:30

Phone: 523-9302, -4641, -2381

PREREQUISITES: None.

COURSE DESCRIPTION:

This course is a survey of films that use invertebrate animals as central plot devices and in particular that focus on invertebrate animals as monsters. Lectures will concentrate on organizing and interpreting information about the animals featured in each film. Laboratories held during class periods will feature screenings of selected examples of these films, followed by group discussion of lectures and of films.
COURSE OBJECTIVES:

The three primary objectives of this course are to provide students with (1) an understanding of the conceptual framework that unifies biological science, (2) the physical and evolutionary forces that appear to limit the form of invertebrate life on this planet, and (3) an appreciation for the devices and themes that film makers have used to depict and exploit human attitudes, prejudices and fears regarding invertebrate animals. Students will also be encouraged to (4) produce their own short (<5 minute) invertebrate horror film, suitable for showings on U-Tube.
COURSE APPROACH:

Class meetings will consist of lectures and films presented by the instructor in LA 135 at 10:00-12:30 MTWTh, May 11-14 and TW, May 19-20. The first class session (M) will consist of an introductory lecture on the biology of the animals featured in the films. The next 4 sessions (TWThT) will consist of a film presentation, followed by a brief discussion. The final session (W) will consist of a final essay exam and a showing of any student produced U-tube videos.

OFFICE HOURS:

Students are encouraged to make use of the instructor's office hours.
TEXTBOOKS AND REQUIRED MATERIALS:

There is no required text book for this course. However, instructional materials that provide background on the invertebrates featured in the films as well as information on the films themselves will be posted on the course website. One book that provides some background to the horror genre is The Philosophy of Horror: Or, Paradoxes of the Heart 1990, by Noel Carroll, Routledge, Chapman and Hall, ISBN 0-415-90216-9. Students are encouraged to investigate these and other online discussions of the horror-film genre on their own.
EVALUATION:

This course will require a single, succinctly written essay worth 100 points written during the class period and due at 12:00 on the morning after the last day of class (20 May 2009. This paper must be a well thought out essay with care given to the development and progression of your ideas, as well as to style and spelling.

Grades will be assigned according to a straight scale: 90% -100% of the total points = A; 80%-89% = B; 70%-79% = C; 60%-69% = D; 59% or lower = F. The fraction of the class in each category will depend on the quality of the papers submitted. U-Tube videos can be used as extra credit but will provide no more than 25 points of credit.
Academic honesty is the ONLY policy in this course. Evidence of plagiarism is justification for failure on an exam, expulsion from the course, and dismissal from the University, as stated in the Departmental policy for cheating and plagiarism (available in the Departmental Office). CHEATING IS A SERIOUS ACADEMIC OFFENSE! EXPECT NO LENIENCY WHATSOEVER!

If you have any questions, see your instructor during office hours.
Biology 300 – Invertebrates in Film I: Spiders!
Summer I - 2009
Course Outline

WK
Date
Lecture Topic
 Films of the Week

 1
5/11
Biology of the Arachnida

5/12
What is scary
Tarantula!

5/13
Why spiders?
Kingdom of the Spiders

5/14
Spiders of Arizona I
Arachnnophobia

 2
5/19
Really Nasty Spiders
Eight Legged Freaks

5/20
Final Exam and U-Tube films
