Topics in Geophysics Fall 2008

GEOS 692

Mondays 1-2pm, AVO Record Reading Room, Elvey building

Instructors: Jeff Freymueller and Doug Christensen

Contact: Jeff Freymueller. 413B Elvey, x7286; jeff.freymueller@gi.alaska.edu

Earth scientists need a broad base of knowledge, and our formal course offerings can only provide the foundation on which students can build that knowledge. In the absence of more specialized courses, the best way for students to add breadth to their knowledge base is for them to read and discuss research papers on a variety of topics. This informal seminar course is dedicated to exposing our students to a wide range of topics and encouraging them to read research papers critically.

Seminar Format

Each week the students in the seminar will read one (or sometimes two short) research papers, and one of the students will present the findings of the paper and lead the discussion. This semester we have adopted the model in which the presenting student will select a paper of interest to their own research, in consultation with the two instructors. Each student will present 1-2 papers per semester. Normally the papers will be distributed by the middle of the week before class.

All students are expected to read the week’s paper, come prepared with a few questions or comments (either about the findings, or about anything in the paper that they did not understand), and participate in the discussion.

Grading Policy

Grading is based on student participation in the seminar.

