Geos 101 – The Dynamic Earth
Lectures: Mon., Wed., Fri. – 10:30 AM – 11:30 AM – REIC 201B

Labs: Tues., 9:45 AM – 12:45 PM, 6:00 – 9:00 PM, 2:00 – 5:00 PM (Honors); Wed., 11:45 – 2:45 PM, 6:00 – 9:00 PM; Thurs., 5:20 – 8:20 PM – REIC 230

Instructor: Dr. Bernard Coakley (1st Half) Office: REIC 348

Telephone: 474-5385 E-mail: Bernard.Coakley@gi.alaska.edu
Office Hours: Monday & Friday 9:00-10:30 a.m., or by appointment

Instructor: Dr. Paul McCarthy (2nd Half) Office: REIC 336

Telephone: 474-6894 E-mail: mccarthy@gi.alaska.edu
Office Hours: Monday & Friday 9:00-10:30 a.m., or by appointment
Lab Coordinator: Dr. Rainer Newberry Office: REIC 328

Telephone: 474-6895 E-mail: ffrn@uaf.edu
Required text: Smith, G. A. and Pun, A., 2006. How Does Earth Work? Pearson Prentice Hall, New Jersey, 639 p.

Other required materials: Geos 101: The Dynamic Earth Laboratory Manual

Introduction:

The Earth is a dynamic planet that is constantly changing. Physical geology is concerned with understanding the processes that operate at or beneath the surface of the Earth, and the materials on which those processes operate. An understanding of these processes and materials is essential for finding and utilizing Earth’s resources, for occupying our planet in an environmentally responsible manner, and for responding to natural changes at the Earth’s surface. The goals of this course are to understand and identify common minerals and rocks, to understand the structure and composition of the Earth, to understand basic processes on and within the Earth and how these relate to resources (including water!), and to view the Earth as a dynamic system.

Attendance:

A university classroom is an adult environment and, therefore, attendance at lectures is entirely up to you. However, it is unlikely that you will perform well in this class without attending lectures. It is strongly recommended that you attend all labs and class sessions.

Grades:

Your final grade for this course will be determined as follows:

· Mid-term examination #1 – 15%

· Mid-term examination #2 – 15%

· Laboratory exercises – 40%

· Final examination – 30%

The two mid-term examinations will cover the first and second thirds of the course respectively. The final examination will be cumulative, covering material from the entire semester, although the emphasis will rest heavily on the final third.

The final examination will be given only on the day and time scheduled by the university.
Labs:

A fundamental goal of this class is to give you the tools to interpret the geologic features that you encounter on a daily basis. Reading topographic maps, interpreting aerial photos, and identifying rocks and minerals are practical skills that will be of use to you whether you decide to become a geologist or not. It is in the lab that you will have the opportunity to apply your geological knowledge and practice these new skills.

A pre-lab is found at the start of each lab exercise in your lab manual. Your lab manual will be handed out to you at the start of your first lab. The pre-lab is designed to introduce basic concepts and to get you thinking about the material that will be covered in the next week’s lab. Pre-labs are to be handed in at the beginning of your lab period. Labs are to be handed in to your TA in your lab session.

Completion of lab assignments is essential for understanding course material. The labs are designed so that you can complete them within the three hour lab period. However, labs will require that you commit yourself for most, or all, of the 3 hours. Do not schedule other activities during any portion of the lab period. If you have a conflict, you can make it up by attending another lab section. Please notify your TA the week before if this will be necessary.

You will be allowed to drop one lab mark from your final grade if, and only if, you have completed all of the laboratory assignments for the semester.

Field Trips:

The second and fourth labs of the semester contain a local field trip component. These trips will give you a chance to examine rocks and minerals in their natural environment and will provide you with an appreciation for the types of rocks and geologic structures in and around Fairbanks. Be sure to wear appropriate clothing – e.g. sturdy shoes or boots, a warm jacket and raincoat (just in case!). The field trips will “go” regardless of weather. Attendance on the field trips is mandatory and a “missed” field trip lab cannot be made up in later weeks.

Questions:

There is no such thing as a foolish question. If you don’t understand what any Geos 101 instructor is saying, PLEASE ask for clarification. Chances are someone else in class isn’t understanding either! If you’re not comfortable asking questions in class, please ask after the lecture or send an e-mail or drop by the appropriate office so we can clear up any confusion. That’s what we are here for!

Tentative Lecture Schedule

	Date
	Lecture/Lab Topic
	Reading

	1st half of the course taught by Dr. Coakley

	September 05 (F)
	Introduction to the course

The BIG ideas.
	Chpt. 1

	Week of Sept. 08-12
	Lab #1 – Mineral properties and identification
	

	September 08 (M)
	Mineralogy: identification
	Chpt. 2 – p. 24-29

	September 10 (W)
	Mineralogy: the basics
	Chpt. 2 – p. 29-36

	September 12 (F)
	Mineralogy: structures
	Chpt. 2 – p. 36-44

	Week of Sept. 15-19
	Lab #2 – Sedimentary rocks and processes
	

	September 15 (M)
	From sediment to sedimentary rocks
	Chpt. 5 – p. 111-120

	September 17 (W)
	Sedimentary Environments
	Chpt. 5 – p. 120-131

	September 19 (F)
	Weathering
	Chpt. 5 – p. 102-111

	Week of Sept. 22-26
	Lab #3 – Mineral compositions, colors, ages
	

	September 22 (M)
	Geologic time and relative sequence of events
	Chpt. 7 – p. 166-179

	September 24 (W)
	Radiometric dating and absolute ages
	Chpt. 7 – p. 180-195

	September 26 (F)
	Folds and ductile deformation
	Chpt. 11 – p. 270-274; 280-290

	Week of Sept. 29 - Oct. 03
	Lab #4 – The 3 major rock types – Field trip
	

	September 29 (M)
	Faults, fractures and brittle deformation
	Chpt. 11- p. 274-279

	October 01 (W)
	Igneous rocks
	Chpt. 4 – p. 66-73

	October 03 (F)
	Mid-term Exam #1
	

	Week of Oct. 06-10
	Lab #5 – Igneous rocks and processes
	

	October 06 (M)
	Magma and intrusive igneous rocks
	Chpt. 4 – p. 82-93

	October 08 (W)
	Volcanoes, lava and extrusive igneous rocks
	Chpt. 4 – p. 73-82; 93-100

	October 10 (F)
	Metamorphic Rocks
	Chpt. 6 – p. 152-157

	Week of Oct. 13-17
	Lab #6 – Metamorphic rocks and processes
	

	October 13 (M)
	Metamorphic Processes
	Chpt. 6 – p. 134-152

	October 15 (W)
	Metamorphic Processes
	Chpt. 6 – p. 158-165

	October 17 (F)
	Seismology and structure of Earth’s interior
	Chpt. 8

	Week of Oct. 20-24
	Lab #7 – Earthquakes and seismic waves
	

	October 20 (M)
	Earth’s magnetic field
	Chpt. 10

	October 22 (W)
	Paleomagnetism and continental drift
	Chpt. 12 – p. 308-310

	October 24 (F)
	Tectonics: plates and plate boundaries
	Chpt. 12 – p. 311-341

	Week of Oct. 27-31
	Lab #8 – Understanding topographic maps
	

	October 27 (M)
	Tectonics: crustal dynamics
	Chpt. 12 – p. 342-348; Chpt. 13

	Dr. McCarthy takes over for the remainder of the course.

	October 29 (W)
	Topographic Maps
	

	October 31 (F)
	Geologic maps and structures
	

	Week of Nov. 03-07
	Lab #9 – Geologic maps and geologic structures
	Chpt. 11 – p. 275

	November 03 (M)
	Making Earth
	Chpt. 9

	November 05 (W)
	Making Earth
	Chpt. 9

	November 07 (F)
	Earthquakes
	Chpt. 11 – p. 291-305

	Week of Nov. 10-14
	Lab #10 – Earth magnetism and faults in Alaska
	

	November 10 (M)
	Mass wasting
	Chpt. 15

	November 12 (W)
	Wind and deserts
	Chpt. 20

	November 14 (F)
	Mid-term Exam #2
	

	Week of Nov. 17-21
	Lab #11 – Air photos and remote sensing
	

	November 17 (M)
	Oceans and ocean processes
	Chpt. 19

	November 19 (W)
	Rivers and deltas I
	Chpt. 16

	November 21 (F)
	Rivers and deltas II
	Chpt. 16

	Week of Nov. 24-30
	Thanksgiving – no labs
	

	November 24 (M)
	Soils and Paleosols
	Chpt. 14

	November 26 (W)
	Groundwater: fundamentals
	Chpt. 17 – p. 482-504

	November 27 (F)
	Thanksgiving – no classes
	

	Week of Dec. 01-05
	Lab #12 – Groundwater hydrology
	

	December 01 (M)
	Groundwater: chemistry and karst
	Chpt. 17 – p. 482-504

	December 03 (W)
	Glaciers
	Chpt. 18 – p. 516-528

	December 05 (F)
	Glaciers: erosion and deposition
	Chpt. 18 – p. 528-548

	Week of Dec. 08-12
	Lab #13 – Glacial geology
	

	December 08 (M)
	Ice ages and permafrost
	Chpt. 18 – p. 548-563

	December 10 (W)
	Global Change
	

	December 12 (F)
	Global Change – a geological perspective
	Last Day of Classes

	December 17 (W)
	Final Exam – REIC 201B
	10:15 a.m.- 12:15 p.m.

