
Geos 225 Spring 2009, cont.

Course Description:  Basic field methods, including field notes, topographic maps, measurement of structural elements, field safety, illustration, field mapping and the use of GPS for field work are discussed and practiced. Use of computers for processing geologic field data and analytical data, and integration of field data into a simple Geographic Information System (GIS). Computers are used for the production of reports and technical illustration. This course will fulfill the department requirement for computer literacy. (Prerequisite: GEOS 101X.)
Student Learning Outcomes:  By actively participating in this course you will become proficient at:

1. Navigating the Windows Desktop, connecting to remote computers to access data.

2. Simple formula entry and geologic data manipulation in MS Excel.

3. Constructing simple geologic diagrams in Adobe Illustrator.

4. Plotting digital GPS locations on a USGS basemap and interpreting in a GIS.

5. Identifying common rock types and geologic structures in field settings.

6. Using a Silva and Brunton Compass for field measurements and a hand-held GPS unit to locate observations.

7. Identifying locations on topographic maps through topography and geographic coordinates.

8. Recording field geologic data through field notes and field geologic maps.

Instructional Methods:  This course is primarily about how to do….stuff.  The lectures, occasional homework exercises, and accompanying notes are to better prepare you to efficiently use your time in lab to learn and practice these skills.  Where possible, Lab exercises will be given out a week before the lab actually happens; the prelab exercise will be given out a week early.  This is to help you prepare for the lab exercise on Tuesday.  Written assignments accompanying the lab are due a week after the lab exercise. I
          t is vital to complete the weekly lab exercises, as it is essentially impossible to learn the course material without doing so.   It is difficult to catch up if you fall behind in the labs!!!    And since the course topics are broadly cumulative, lack of understanding of one topic will make it very difficult to progress to the next.   

Course Policies:  Naturally, we would like you to attend class and to show up on time!!  If you know you will miss a class let us know IN ADVANCE and we will try to arrange a way to make up the material. As routine completion of laboratory exercises is essential to understanding the material in this course, we will submit an instructor-designated drop if you are missing more than 2 lab assignments after the 5th or 9th week of classes (5pm on Feb 20 and 4 pm on Mar. 27).  We encourage students to work together—but we want you to be sure to do your own work and not copy from other students.


Geos 225 Spring ’09, continued

Evaluation: We reserve the right to dock points for severely late lab assignments.  

Student grades in the class reflect the degree to which student learning outcomes have been achieved. Overall class grade based on:  Weekly lab write-ups = 70%, Occasional homework/prelab exercises= 10%, Final project =  20%.  Final grades will be normalized to the highest point total among students in the class.  A point total within 90% of this will be an ‘A’:, within 80% = ‘B’; within 70%  = ‘C’, within 60% = ‘D’, < 60% = ‘F’. ‘+’ and ‘-‘ grades will be awarded for scores within 2% of 90,80,70,60; e.g., 92% = A-, 88% = B+.
Final Project:  For the final project you will pick one of your previous mapping exercises (labs 11, 12 or 13) and from it prepare a complete map in Adobe Illustrator format, accompanied by Unit Descriptions in Microsoft word and your original field notes.  This project will represent both the culmination of all the various skills you’ve learned and an attractive piece of refrigerator art!!!

Support Services:  In several labs we will expect you to be able to perform simple algebraic and geometric manipulations.  If you have difficulty with such we encourage you to take advantage of the math lab facilities. 

Disabilities Services: The Office of Disability Services implements the Americans with Disabilities Act (ADA), and insures that UAF students have equal access to the campus and course materials.  UAF is committed to equal opportunity for all students.  If you have a documented disability, please let us know within the first two weeks of class, and we will work with the Office of Disabilities Services to make the appropriate accommodation.   Please let us know early on if you have a physical disability that will restrict your ability to perform field work.  We have accommodated a student in a wheelchair and can modify exercises, but need time to plan for such.  If you have a specific undocumented physical, psychiatric or learning disability, you will benefit greatly by providing documentation of your disability to Disability Services in the Center for Health and Counseling, 474-7043, TTY 474-7045.

