WEATHERING EXPERIMENTS
INSTRUCTOR’S TIPS
It may be important to stress the differences between the different major types of weathering.
· Physical (mechanical) weathering requires rocks to become smaller without changing composition
· Chemical weathering requires rocks to change composition (often resulting in softer rocks, which are more easily affected by physical weathering). Chemical weathering on occurs in the presence of water

· Erosion is the degradation of rocks while they are in transport. Weathering does not involve transportation.

I teach somewhat large classes (~120 students), so I offer this assignment as optional extra credit. This reduces the amount of projects that need to be graded.

Previously I used this project without the calculations. When I added the calculations to the project, optional participation dropped by >50%.

In the final write up, students commonly note the significance of the differing climates of Boston, Arizona, and Bellingham. Students often fail to recognize that the Grand Canyon was carved through erosion, not weathering.

I have seen significantly greater student learning when I discuss the results of the experiments in class with everyone present, even those students who didn’t do the assignment. This is a great opportunity to discuss experimental design, common misconceptions and math errors, share clever experimental techniques, and to show submitted photos of the experiments.
Be sure to give students at least one weekend over which to conduct their experiments. If you have students living in the dorms, be aware that some dorms do not have kitchen facilities. In that case I’ve had success asking other groups with kitchen access to include another scientist.

A significant goal of this project is to get students to think about science and geology when they are outside of class doing everyday activities. It helps to cast this project in that light when handing out the assignment and when discussing is afterward.
Finally, this project has the greatest incidence of plagiarism of any project I have assigned. Most commonly, this is when two group members submit identical write ups. I’ve included a comment about it at the bottom of the project description, but it might be a good idea to make a strong statement about it when you assign the project.
