Geology of Planet Earth Lab

Geology 102
Syllabus- Spring 2011
Instructor: Jeff Cook
Email: jeffrey.cook.626@my.csun.edu
Meeting Time: Mondays 6-8:45pm in Eucalyptus Hall 2028
Office Hours: Mondays 1:00-2:00 or by appointment in Live Oak Hall 1224
Required Textbook: Laboratory Manual in Physical Geology, 8th edition, by Richard M. Busch
COURSE OBJECTIVES
This lab complements the Geology of the Earth 101 lecture. You should be able to transfer the ideas and concepts learned in lecture to the lab exercises. The objective of this course is to introduce you to the basic geologic processes and features present in your everyday life so that you will have a better understanding of your natural surroundings. At the end of this course, you will have learned about the theory of plate tectonics, mineral resources, potential energy sources, and natural hazards such as earthquakes, volcanoes, and landslides.
EVALUATION AND GRADING
You will earn a grade in this course that directly relates to the:
· Quality of your laboratory reports
· Mastery of the course content as reflected on quizzes and a final exam
· Attendance and participation
Laboratory Reports (70%) - One or more labs will be completed during every class period. Read the assigned lab(s) before coming to class. All labs will be due at the end of each class period. THERE ARE NO MAKE-UPS FOR MISSED LABS. If you do not come to class, you will likely fail the course. I will drop your lowest lab score.
Quizzes (15%) - There will be a quiz at the beginning of each class. All material is from the lab manual. Read the assigned lab(s) before coming to class in order to prepare for the quiz.
Final Exam (15%) - The final is cumulative and consists mostly of multiple choice with some short answer questions. The final is Nov 30th. Warning- lab finals are the week before finals week!
Letter grades are assigned as follows for all exams and the final course grade:
A ((92%)
B (87-82%)
C (77-72%)
D (67-62%)
A- (91-90%)
B- (81-80%)
C- (71-70%)
D- (61-60%)
B+ (89-88%)
C+ (79-78%)
D+ (69-68%)
F (<59%)
ADDITIONAL COURSE INFORMATION
Academic Dishonesty- I do not tolerate cheating in my class. If I find any evidence of academic dishonesty, I will report such evidence to the Office of the Vice President for Student Affairs and recommend either a letter of admonishment or disciplinary action. This includes, but is not limited to, copying others work, working together on quizzes or the final exam, altering your answers after I have graded your work, letting somebody cheat off of you, etc.
Attendance and Participation- It is essential that you attend all labs and that you arrive on time. Lab and quiz make-ups are not allowed except under extenuating circumstances. Contact me IN ADVANCE of your absence and we can make alternate arrangements.
Dropping, “Incomplete,” Withdrawals- If you do not want to continue with this course, make sure to drop the course before the deadline. I do not give “incompletes” for grades.
Classroom Etiquette- All electronic devices, including cell phones and iPods, must be turned off during class time. Be on time because quizzes and lectures will be at the beginning of each class. Please do not talk while I am addressing the class. Eating and drinking will be permitted as long as it is not disruptive, but please keep food and drinks away from laboratory equipment.
Calendar
	Class Date
	Unit
	Readings

	Week l Jan 24
	Syllabus, Unit Conversions
	

	Week 2 Jan 31
	Geologic Time Scale
	1

	Week 3 Feb 7
	Plate Tectonics, Origin of Magma
	2

	Week 4 Feb 14
	Mineral Properties, Uses, ID
	3

	Week 5 Feb 21
	Rock Cycle, Igneous Rocks
	4,5

	Week 6 Feb 28
	Sedimentary Rocks
	6

	Week 7 Mar 7
	Metamorphic Rocks
	7

	Week 8 Mar 14
	Dating of Rocks, Fossils, and Geologic Events
	8

	Week 9 Mar 21
	Intro to Topographic Maps
	9

	Week 10 Mar 28
	Geological Structures, Maps, Block Diagrams
	10

	Week 11 Apr 4
	Spring Break
	

	Week 12 Apr 11
	Stream Processes, Groundwater
	11,12

	Week 13 Apr 18
	Glacial Processes
	13

	Week 14 Apr 25
	Dryland Landforms
	14

	Week 15 May 2
	Earthquakes/Seismology
	16

	Week 16 May 9
	Final Exam
	

This syllabus and Calendar are subject to change without notice.
