Geology 101 Online

Geology of the Planet Earth
Spring 2014
Instructor: Karen Savage
Office: Live Oak Hall, Room 1220
Phone: (818) 677-2511
Email: karen.savage@csun.edu
Textbook: Visualizing Geology; 3nd edition, by Murck, and others, WileyPlus (online accompaniment to text) see note below.

Office Hours: 1-2pm TuTh or by appointment. During these times, I will be in my physical office in Live Oak Hall if you wish to see me in person. (I am not on campus on M, W, or F.)
Meeting time: There are no required meeting times for this class. The course will be online and the only meeting time is if you would like to talk to me during my office hours, online or in person. As discussed below, there are deadlines you must meet, but when you do the work for the class is entirely up to you.
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.
Considerations for online learning:
Technical Requirements for the class includes:

Mac or PC not more than 3 years old with current operating system and current browser (Internet Explorer 10 or later, or Mozilla Firefox).
Internet connection, broadband (DSL speeds) preferred, 56k modem will work
Recommended Skills for the class includes:

Basic computer skills (use of word processor, email and file management)

Basic internet skills (use of browser, searches, uploading and downloading files
Access to websites:

Moodle – you will automatically have access to this when you register for the course. You will need a CSUN email account as your user ID and the password that goes with it. You will see our class website available to you after you login. Moodle is the only Learning Management System supported by the University. At this web address, you will find information about how to use Moodle (it is quite easy and straightforward) http://docs.moodle.org/en/Student_FAQ. There is also a very useful survey you can take to see if you are a good candidate for online learning located on the home page of Moodle.
WileyPlus- access to this website is critical, as this is where 90% of the work for this course is done. The nice thing about this site is you have full access to the text and it only costs $75.00 when you buy it directly from Wiley at http://www.wileyplus.com/buy or use the link on the Moodle course page http://edugen.wileyplus.com/edugen/class/cls378766/ (you will need the link to sign up in the correct class). When purchasing the above from Wiley for the above price you will not receive a hard copy of the text (that’s why it is so cheap). Access to the online version of the text is included in the WileyPlus cost above. You do not need a hard copy of the text if you have access to WileyPlus. See the document on Moodle for instructions on buying WileyPlus. If you choose to buy the book from the bookstore new, you will also receive access to WileyPlus. If you buy a used textbook, you will also have to purchase access to WileyPlus.
General Information about the running of the course:

Every four weeks or so there will be an exam covering the chapters assigned for that period. Quizzes must be taken before you take the exam. Some of the exam questions will come from the quizzes. There are 16 quizzes, one for each chapter. This will account for 20% of your grade. When you can access WileyPlus you will see that there are flashcards, review questions, etc. to help you study for the quizzes and exams. Use all of these resources! I have also posted notes for the chapters both on the Moodle website and the WileyPlus site under each of the chapters. I suggest you print those out and have them available when you take the quiz for that chapter as there is a lot of valuable information there that I think is important.

Another part of your grade will include watching the National Geographic Videos for each of the chapters found under “Read, Study, and Practice” and taking the quizzes (found under “Assignments”) associated with them. I will set them up so that you can go back to the video to find the answers. I just want you to see them and give you credit for that. (10%).
Class Participation is required. You will earn your 10 percentage points for this by providing your profile on the Moodle course website. The link to your profile is found on the left side of the Moodle page. I will post discussion questions for each chapter on Moodle course page. When you answer/post to these you will receive credit towards class participation. You are required to respond to at least 8 of these questions, as well as post your profile on Moodle to earn the total credit of 10% to your semester grade.
The four exams will cover only the 4 chapters that precede them in the schedule. The final is not cumulative. They will follow the same format as the quizzes and will be available on WileyPlus according to the dates found below.
Suggested 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

6
Exam 1, Available Feb 14-21 (Chapters 1, 2, 4, 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

Exam 2, Available Mar 14-21 (Chapters 7, 8, 10, 11)
Week 9
Mar 17

Climatic Extremes: Deserts and Glaciers

13

Week 10
Mar 24

Earth’s Climates: Past, Present, Future

14

Apr 7

Spring Break
Week 11
Apr 14

Geologic Structures: Faults and Folds

9
Week 12
Apr 21

Earthquakes and Earth’s Interior

5

Exam 3, Available Apr 18-25 (Chapters 13, 14, 9, 5)
Week 13
Apr 28

Oceans and the Atmosphere

12

Week 14
May 5

Geologic Time, Brief History of Life on Earth

3, 15
Week 15
May 12
Understanding Earth’s Resources

16

Week 16

Exam 4, Available May 12-16 (Chapters 3, 12, 15, 16)

Exam schedule and breakdown of semester grade:

Exam 1
Feb 14-21

15%

Exam 2
Mar 14-21

15%

Exam 3

Apr 18-25

15%
Exam 4

May 12-16

15%
Quizzes

20%

Video Assignments

10%

Class participation

10%

 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 Office of Vice President of Student Affairs 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.

