GEOS 101X: " THE DYNAMIC EARTH"

PHILOSOPHY, GOALS, POLICIES

Spring 2008 (TR 9:45-11:15) NAT SCI 201B

INSTRUCTORS:

Paul Layer, Nat Sci 368, player@gi.alaska.edu, office (474-5514), home (479-2672)

Office hours TR 11:15 – 12:00, MWF 1:00 – 2:00, or see the schedule on my door

Rainer Newberry, Nat Sci 328, ffrn@uaf.edu, office (474-6895), home (479-0140)

 Office hours TR 11:15 am to 1 pm -- or take your chances and drop by--I'm often in

For Section F02 (Education section)

Cindy Fabbri, 714 D Gruening, ffcf@uaf.edu Office hours TBA, office (474-1558)
TEACHING ASSISTANTS: Josh Payne and Cheryl Hartbauer
As of when this manual went to press, we did not know which sections each TA would be responsible for or their contact information. Write that information here:

Section F01: Wednesday 6:00 – 9:00 PM:
TA:

Section F02: Wednesday 1:00 – 4:00 PM:
TA:

Section F03: Tuesday 6:00 – 9:00 PM:
TA:

Section F04: Tuesday 2:00 – 5:00 PM:
TA:

In addition, we will have undergraduate students, called Teaching Associates (TAAs), helping out in some labs. They have been through this all before and are very good resources for help with labs and homework. Write the name(s) and contact information for your TAAs here:

GEOS 101X "THE DYNAMIC EARTH"--is the 1st part of the Geology Department's 'depth' core science offering. In this course we (the Teaching assistants, Teaching Associates, and instructors) will try to acquaint you with WHAT SCIENCE IS ALL ABOUT and our current understanding of HOW THE EARTH WORKS. This will require memorizing of a few names (rocks, minerals, structures, major time periods), but mostly we will emphasize how we know what we know. This class is part of the Baccalaureate science core. Students should have a background of at least high school algebra (qualified to enroll in MATH 105) and English (qualified to enroll in ENGL 111).
TEXTBOOKS AND MANUALS:

The lab manual is one that we have put together and is simply identified as ‘GEOS 101 Lab Manual’. BRING YOUR LAB MANUAL TO CLASS (LECTURE) EACH DAY!!!!!!!!

The textbook is: Smith and Pun, “How Does Earth Work?”.

Readings are from both Smith and Pun and the Lab Manual. The Text also has a CD in the back with animations and other cool stuff. Check it out!
Teaching (and—hopefully—learning) Strategy
Our focus is on 'teaching by doing'-- lab and homework exercises. In lecture, we will present information related to doing the pre-lab exercise and being prepared for a given laboratory exercise. The advantage of attending lecture is you will both understand the relevance of, and be better prepared for, the upcoming lab. Reading and homework assignments (see attached syllabus) accompany each lecture. You will find it helpful to at least look over the reading assignment before the appropriate lecture (No Duh!).

You (the student) will do the pre-lab exercise both to acquire the background and to show us how well you understand the background to the lab. This allows us to spend the laboratory period doing the lab exercise rather than lecturing about it. Depending on the lab, you may finish it all in the lab period, or you might need to write up an overview question later, after lab. Finally, to make sure that you understand the topic we present in lab and lecture, you will do a homework problem that will be due after you’ve completed the laboratory exercise for the associated topic. There are no quizzes or midterms in this class because you will be continuously showing us that you do understand each topic—or where you need help.

To pass this course, you will need to complete --in a timely manner--12 (of 13) homework, 12 (of 13) laboratory exercises and the Final Essay. YOU MUST ATTEND THE FINAL TWO LABS (FIELD TRIPS). The field trips are critical because this is where you really see the relevance of what we’ve presented concerning geology and the earth.

We encourage you to work in groups for the labs (if you enjoy doing so) but to use your own words and to NOT copy anyone else's work!!!! Please refer to the Student Code of Conduct on page 80 of the 2007-2008 UAF Catalog. If you have a documented disability that requires additional time on homework assignments or labs, or if you require other accommodation, please let us know within the first two weeks of the semester. 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. We will work with the Office of Disabilities Services (203 WHIT, 474-7043) in order to provide reasonable accommodation to students with disabilities. The key is that if you are having problems in the class, see us ASAP and we will try to help you.

 Labs

The first labs will meet Tuesday and Wednesday, January 29 and 30. Written laboratory reports from a given week are due at the start of the following week's lab. A weekly “pre-lab exercise” is due IN LECTURE at the start of class each Tuesday, and is worth 10% of the lab grade. If you do not turn in the exercise IN LECTURE, your grade for the lab will be “docked” 10 points (out of 100). The purpose of the pre-lab is to get you ready for the lab exercise; the reason for turning it in at Lecture is to give the TAs a chance to go over them and see where you need help before the lab starts. For each pre-lab question, if you do not know the answer and cannot figure it out from the readings, please write down what you do not understand so that we can go over it in the lab. If you do this, you will receive full credit for that question (and for the prelab).
Additional notes concerning Labs:

1. Plan to bring your lab manual, a pencil, paper, and a calculator to each lab session.

2. You can make up a missed lab if and only if you have notified your TA before the lab you will miss and arrange at that time when you will do it. Some labs require extensive set-up and your TA may not be able to prepare a lab especially for you on short notice.

3. It is possible to attend the “wrong” lab section with approval from the appropriate TA, however make sure that you are registered for the lab time that you attend most often.

4. We will make every attempt to promptly return graded lab and homework exercises; consequently, we cannot accept materials turned in grossly late...
5. Lab sections are 3 hours long. We have designed these labs to run the full time for students who have done the pre-lab and have read the lab manual. If you aren’t prepared it’s likely to take you significantly longer than 3 hours. Please come prepared.

6. Lab section F02 is a special lab section that will fulfill the physical science requirement for B.A. in Elementary Education. Enrollment in this section is by permission of the School of Education only. See Cindy Fabbri if you have questions about this section.

Homework

Exercises are assigned on Thursday and due the following Thursday at the start of lecture. We urge you to set aside a regular time each week to work on homework and pre-lab assignments. The assignments are designed so that you can work on them over the weekend. The due date is such that you will have an opportunity to consult with your TA about the homework exercise.
HOMEWORK HELP SESSION: SUNDAYS 2 – 5, ROOM 230 (THE LAB)

If you are missing more than 2 homeworks or labs prior to drop date (February 8) or withdrawal date (March 28) you will receive (copy to your advisor) a written request to drop the course. We may exercise the option to drop you from the course if you’ve done minimal work, but don’t count on it unless you don’t mind getting an ‘F’.
GRADING POLICY :

As stated above, you must complete 12 of the 13 homeworks and 12 of the 13 labs. This gives you the opportunity to miss a week or to drop the lowest grade. YOU MUST ATTEND THE FINAL TWO LABS (FIELD TRIPS). All homework and lab reports, and the Final Essay must be handed in by 10:00 AM May 10.

 12 homeworks
 --
30% of grade

 12 labs
 --
65% of grade

 Final Essay

 -- 5% of grade

Late Policy: Any lab report or homework handed in after the due date will be docked 10%. Homework or lab reports handed in after the graded assignment has been returned to the rest of the class will be docked 50%. [Exceptions: documented illness, etc. If in doubt, talk to one of us.] Lab reports not submitted will receive a grade of 0%, even if you attended the lab. Remember that the lowest one lab and one homework grade will be dropped, so if you miss one deadline, don’t worry too much.
Plagiarism Policy: It’s fine to work with other students, but you must use your own words in answering a question. If two or more students hand in essentially identical lab or homework exercises, we will investigate and probably give at least one of the students a score of 0%.
General grading guidelines/predictors (what you can do to earn a grade in this class)

A = All required homework, prelabs, and lab reports turned in on time and done to a high level.

B = All required homework, prelabs, and lab reports turned in (most on time) with good quality answers.

C = All required lab reports turned in, but some with low grades. Missing or poor quality homework.

D = Attend all labs, but missing a couple of lab reports, poor quality or missing homework.

F = Failure to attend labs, turn in lab reports and homework.

We will be using the +/- grading option to better evaluate borderline cases.
A final word of advice: Although attendance at lectures is not required (Section F02 students may have a different requirement here), it is our experience that students who regularly attend lecture are more apt to turn in their pre-labs and homeworks on time, be better prepared for lab (so they can get through in the allotted time), and get higher grades for the class. We will use the lectures to discuss homework and prelabs and will occasionally have ‘extra credit’ in-class exercises.
THE MOST IMPORTANT THINGS

· Bring your lab manual to class and lab each day.

· Do the required reading before class.

· Work on the Prelab BEFORE it is due on Tuesday

· Hand in assignments ON TIME

· Ask questions if you do not understand something or have problems with the class.

· Take advantage of Office Hours for the instructors and TAs

· Feel free to ask questions and participate in discussions IN CLASS

· HAVE FUN!!!!!!!!!!!

GEOS 101 Syllabus, Readings and Assignments, Spring 2008
	W
	L
	Date
	Reading*
	Lecture topic
	Homework Due date
	Lab exercise
	CD information*

	1
	1
	1-24
	Ch 1
	Introduction, course outline, intro to maps and the earth, Earth coordinate systems
	
	
	

	2
	2
	1-29
	
	Topographic maps, topographic profiles
	Prelab 1-
Topo maps
	1. Understanding Topographic Maps
	

	
	3
	1-31
	Ch 8
	Properties of materials, seismic waves
	HW-1
	
	

	3
	4
	2-5
	Ch 11: 291-304
	Earth structure, locating earthquakes, earthquakes in Alaska
	Prelab 2 -earthquakes
	2. Earthquakes and Seismic Waves
	Extension Mod. 8.2, 8.3 Ch 8 Active Art

	
	5
	2-7
	Ch 2
	Mineralogy I: systematic identification; compositions
	HW-2
	
	Extension Mod. 2.3, 11.1, 11.2

	4
	6
	2-12
	
	Mineralogy II: principles & structures
	Prelab 3 –Minerals
	3. Mineralogy and Mineral Identification
	Extension Mod. 2.2

	
	7
	2-14
	Ch 7
	Radioactivity and heat, geochronology, chemical compositions
	HW-3
	
	Extension Mod. 2.1, 7.1, 7.2, 7.3 Ch 7 Active Art

	5
	8
	2-19
	Ch 3
	Chemical compositions, Introduction to melting
	Prelab 4 – Analytical
	4. Analytical Methods
	Ch 10 Active Art

	
	9
	2-21
	Ch 4
	Igneous melts: character, origins, some I.D.
	HW-4
	
	Ch 4 Active Art

	6
	10
	2-26
	
	Igneous rock identification; plutons & volcanoes
	Prelab 5-Igneous rocks
	5. Igneous rocks & Processes
	Extension Mod. 4.1

	
	11
	2-28
	Ch 10
	Magnetism and the earth
	HW-5
	
	Ch 10 – Active Art

	7
	12
	3-4
	Ch 12: 274-276
	Paleomagnetism & continental drift, faults and faulting
	Prelab 6 -magnetism
	6. Earth Magnetism & Faults
	Extension Mod. 12.2 Ch 12 Active Art

	
	13
	3-6
	Ch 5
	Weathering, Seds & sed rocks
	HW-6
	
	Extension Mod. 5.1, 5.3

Ch 5 Active Art

	
	
	
	
	SPRING BREAK
	
	
	

	8
	14
	3-18
	Ch 19, 20
	Seds, fossils, environments, and age of the Earth
	Prelab 7-
Sed rocks
	7. Sedimentary rocks & processes
	Ch 16 Active Art Ch 20 Active Art

	
	15
	3-19
	Ch 16, 17
	Streams & ground water I: principles
	HW-7
	
	Ch 17 Active Art Extension Mod. 17.2

W: Week; L: Lecture; Homework: Homework exercises (HW) or Prelabs are due IN CLASS on the specified day

*Smith and Pun
GEOS 101 Syllabus, Readings and Assignments, Spring 2008
	W
	L
	Date
	Reading*
	Lecture topic
	Homework Due date
	Lab exercise
	CD information*

	9
	16
	3-25
	
	Ground water II: Alaskan examples
	Prelab 8-Hydrology
	8. Subsurface hydrology
	

	
	17
	3-27
	Ch 6
	Metamorphic processes and facies
	HW-8
	
	Extension Mod. 6.1

	10
	18
	4-1
	
	Metamorphic rock identification; general rock identification; folds and fold nomenclature
	Prelab 9-Meta. rocks
	9. Metamorphism & Metamorphic rocks
	Ch 6 Active Art

	
	19
	3-3
	Ch 11: 268-279
	Stratigraphic concepts; geologic units & their orientations; geologic maps
	HW-9
	
	Ch 7 Active Art

	11
	20
	4-8
	Ch 11
	Structural geology— faults & folds & environments they form in, map symbols
	Prelab 10-Geol. maps
	10. Geologic Maps & geologic mapping
	Ch 11 Active Art

	
	21
	4-10
	Ch 13
	Air photos & Remote sensing
	HW-10
	
	

	12
	22
	4-15
	Ch 18
	Glaciers I: intro, glacial erosion & deposits
	Prelab 11-

Air photos
	11. Air Photos & remotely sensed images
	Ch 18 Active Art

	
	23
	4-17
	
	Glaciers II: ice ages—causes & effects
	HW-11
	
	Ch 13 Active Art Extension Mod. 18.1, 18.2, 18.3

	13
	24
	4-22
	Ch 11: 279
	Origins of coal and oil
	Prelab 12-Field trip 1
	12. Field Trip I: rocks & their characteristics
	

	
	25
	4-24
	
	Oil in Alaska: the ANWR debate
	HW-12
	
	

	14
	26
	4-29
	
	Overview of tectonics with Alaskan (and Fairbanks) examples, Mineral Resources, esp. in AK
	Prelab 13-Field trip 2
	13. Field trip II: structures & geol maps
	

	
	27
	5-1
	
	Oral and written student feedback
	HW-13
	
	

10:00 AM May 10 (Saturday) ---Final Essay is due. (8:00 AM – 10:00 AM Saturday is the scheduled exam time for this class)
W: Week; L: Lecture; Homework: Homework exercises (HW) or Prelabs are due IN CLASS on the specified day

*Smith and Pun
