Geology 101
Geology of Planet Earth
Spring 2014
Instructor: Karen Savage
Phone: (818) 677-2511
Office: Live oak Hall 1220, Office Hours: 1-2pm TuTh and by appointment

Email: karen.savage@csun.edu

Meeting Time: TuTh 11:00am-12:15pm
Textbook: Visualizing Geology; 3rd edition, by Murck, Skinner, and Mackenzie
Course Objectives:

 SEQ CHAPTER \h \r 1Geology of Planet Earth is a general survey course on the science of the Earth. The course is intended to provide you with a basic understanding of your natural surroundings so that you may better enjoy them and make informed decisions about the myriad of problems facing your physical environment. When you have completed this course you will have gained a basic understanding of Earth materials (minerals and rocks) and of Earth processes such as plate tectonic theory. You will have learned about resources derived from the environment (fossil fuels and mineral ores) and hazards inherent in that same environment including earthquakes, volcanoes, and landslides. You will understand how Geology applies to you as a resident of southern California and the world. The level of difficulty of the material presented is appropriate for a college freshman who is not a science major, thus anyone in the course should be able to earn a C or better if willing to put in the necessary study time. Most students find that they earn better grades when they participate in study groups and complete extra credit activities.

Geology is experiencing a boom-time growth surge in the areas of engineering geology, environmental geology, and groundwater geology, and there are many jobs available here in southern California and other places. The twin issues of energy and environment are critical to the world and are likely to remain so for many years to come. So if this course interests you, you may want to consider geology for your future career.

Tentative Schedule:

Chapter(s)
Week 1

Jan 20

Introduction to Geology

1
Week 2

Jan 27

Plate Tectonics

4
Week 3

Feb 3

Atoms and Minerals

2
Week 4

Feb 10

Igneous Rocks and Volcanoes, Exam 1 (Ch 1, 2, 4, map)

6
Week 5

Feb 17

Weathering and Sediments

7
Week 6

Feb 24

Sedimentary Rocks

8
Week 7

Mar 3

Metamorphic Rocks

10
Week 8

Mar 10

Streams and Groundwater

11
Week 9

Mar 17

Climatic Extremes: Deserts and Glaciers, Exam 2 (Ch 7, 8, 10, 11)
13
Week 10
Mar 24

Earth’s Climates: Past, Present, Future

14
Week 11
Mar 31

Geologic Structures: Faults and Folds

9

Apr 7

Spring Break
Week 12
Apr 14

Earthquakes and Earth’s Interior, Exam 3 (Ch 13, 14, 9, 5)

5

Week 13
Apr 21

Oceans and the Atmosphere

12
Week 14
Apr 28

Geologic Time, Brief History of Life on Earth

3, 15
Week 15
May 5

Understanding Earth’s Resources

16

Week 16
May 12

May 13—Exam 4 (Ch 3, 12, 15, 16) 10:15a-12:15p
The four exams will cover only the 4 chapters that precede them in the schedule. The final is semi-cumulative. They consist of multiple choice, true-false and fill-in-the-blank questions. (20% each)
Semester Project: Instructions and ideas with be given out separately from the syllabus during the first week of classes. (15% of the semester grade).

Homework: There will be occasions when homework is assigned. This will comprise 5% of the semester grade.
Exam schedule and breakdown of semester grade:

Exam 1

Feb 13

20%

Exam 2

Mar 20

20%

Exam 3

Apr 17

20%

Exam 4

Dec 17

20%

Semester Project

15%
Homework

 5%

 100%
 SEQ CHAPTER \h \r 1Dropping - Read the Schedule of Classes. If you decide that you don’t want to continue with this course, you must drop the class– you will not be automatically dropped if you simply stop doing the work.

Additional Information-

I adhere to CSUN’s policy on academic dishonesty. Cheating and plagiarism will result in the assignment of a zero for the exam and notification to the Dean of Students which may result in disciplinary action. Plagiarism is knowingly representing work done by others as one’s own.

Other Key Points–
It is the responsibility of each student in this course to know and follow all written guidance given by the instructor in this class.

These policies and schedules are subject to change in the event of extenuating circumstances.
