

CLIMATE CHANGE

Fall 2010

Edwin Gerber

The Science and Policy of Climate Change Tu-Th. 4:55-6:10 Warren Weaver 1314

Climate Change: An Inconvenient Truth or **the Greatest hoax ever perpetrated on the American people.**

Former Vice President Al Gore and Senator James Inhofe speak from the poles of the sometimes rancorous debate over global climate change and the actions, if any, that should be taken to avoid it. Climate change provokes such heated argument not only because of the great environmental, economic, and political implications, but in how it injects itself into our daily lives on

such a personal level, impacted each time we flip a switch, decide what's for dinner, or connect with friends.

To help you make informed decisions about global warming, this course will explore the science and economics of climate change. It will culminate with a course project on current research in climate science and policy.