Weathering Assignment

For introductory physical geology students

Written by:

Dr. Dori Farthing

SUNY Geneseo

Dept. of Geological Sciences

14454

585-245-5298

farthing@geneseo.edu
This short assignment gets students thinking about and looking for geology while on spring break. Students are asked to photograph a feature of weathering and they must be in the picture. Students must then do a short write-up explaining what they observe and to explain the geological process.

This assignment can also be expanded to include mass wasting and mass wasting prevention.

To complete this assignment:

Students must know the basics of weathering.

Students must also have access to a camera (even a cell phone camera will work, though the pictures look terrible when printed).
Students are asked to photograph something that shows either physical or chemical weathering. They must be in the photograph for purposes of scale. They must then write up their description of the weathering feature and explain the actual weathering processes. This assignment can also be expanded to include mass wasting and mass wasting prevention.

Spring Break Assignment

Due Monday March 24, 2008 at 12:30 (at the start of lecture)

Your task:

>>Over break, keep an eye out for geology…in particular you must photograph one of the following:

1. An example of chemical or physical weathering

2. An example of mass wasting

3. An example of mass wasting and something that is intended to stop mass wasting from taking place.

**You must physically be in the picture for scale purposes.

**Your weathering example can be non-geological.

>>Once you have taken the picture, your next job is to write a detailed caption for the image that includes the following:

1. Where the picture was taken

2. A description of what the picture is showing.

3. A definition for what geological process is or has happened in this picture and an explanation about how that process works.

***Again, you must include yourself in the picture. Also, DO NOT PLAGIARIZE. Any plagiarized text will automatically earn your work a zero.

>>To turn in your assignment you have a few options:

1. You can e-mail your assignment to me (farthing@geneseo.edu)

2. You may put your assignment into my digital inbox (inboxes—geology—farthing)

3. You can turn in a physical copy of your assignment in class.

**If you turn in a digital copy of your assignment, please include your last name in the file name.

