Planet Earth's Geological Environment

Geology 101, Section 2 

AR 217

Monday and Wednesday, 14:00 - 14:50

Tentative Course Syllabus

Professor: 
Dr. Klaus Neumann

Office: 
AR 144

Office hours: 
Tue 10-noon , and by appointment

Telephone: 
285-8262

E-mail: 
kneumann@bsu.edu

( e-mail is the best way to get hold of me. I usually respond within a work-day.
Course description: 
Planet Earth's Geological Environment gives a general introduction into geology, and, building on that initial information, examines geologic hazards that affect human beings. This natural science core course consists of lecture and an independent, yet related and mandatory laboratory.

Objective:
The goal of this course is to help students become better citizens by 
a) making them aware of the methods of scientific research, and 
b) introducing them to the basics of geology which today affect many decision-makings in environmental questions.

Text: 

Introduction to Environmental Geology. 4th edition, Edward A. Keller

The Geologic Environment, A.C. Samuelson & B. King

Grading Policy:
Exams:
52%
   (4 x 13%)


Final Exam:
13%
   (partially comprehensive)


Discussion, Assignments:
10%


Laboratory:
25%

Exams/Final:
There are five exams, and the lowest exam score will be dropped. The exams cover the material introduced in the class and in the textbook. Study guides will be posted on BlackBoard. The Final is an exam like the regular exams, but there is no make-up option and it can not be dropped. Exam details are described on page 4 of this handout.

Assignments:
Several brief writing assignments and pop-quizzes during the semester will cover either lecture material or reading assignments. Pop quizzes will be given using clickers. Reading and writing assignments will be announced in class and on BlackBoard. I expect assignments to be written at college level: complete sentences, grammatically correct, thoughtful choice of words, and designed from beginning to end with forethought. Writing assignments have to be typewritten to be considered, no exceptions.

Grading scale: 
A
93-100
B+
87-89
C+
77-79
D+
67-69
F
<60

A- 90-92
B
83-86
C
73-76
D
63-66


B-
80-82
C-
70-72
D-
60-62

Extra credits:
There will be one extra-credit assignment in March that can add 2% to your overall grade. The assignment has to be typewritten to be considered.

Scaling:
Will be announced in class after exams.

Attendance Policy:
Class: Attendance is strongly encouraged, since 75% of your grade is obtained from lecture. Students are responsible for obtaining lecture material and for announced changes in the schedule. Students not participating in class forfeit 10% of their course grade (discussions and pop  quizzes). Please don’t use laptops in class.


Lab: Lab attendance is mandatory!
Make-up Policy:
Examination dates are listed in the syllabus and will be adhered to. No make-up examinations are scheduled (you can pick one out of five days for taking an exam). Exceptions are made only for the most extenuating circumstances, and then only once per semester. Missed examinations are marked as zero. No make-ups are offered for the final exam, the brief assignments, and pop quizzes. I will drop your worst pop quiz (which could be a missed one with zero points).

Help Sessions:
I hold no scheduled help sessions, but you are also always welcome to talk to me during office hours, after class, or by setting up a time to meet. 

Tentative Class Schedule

	Date
	
	Meeting
	Topic
	Chapter
	Pages
	Exam Dates

	Jan
	7
	1
	Nature of Geology
	1
	1-3
	Test login

	
	9
	2
	Geologic time
	1
	4-7
	Before Jan24

	
	14
	3
	Fundamental concepts
	1
	7-29
	Trial Exam

	
	16
	4
	Internal structure
	2
	31-35
	Jan24-28

	
	21
	
	Martin Luther King Day – No Class
	
	
	

	
	24
	5
	Plate tectonics
	2
	35-  
	

	
	28
	6
	No Class
	
	
	Exam 1

	
	30
	7
	Plate tectonics, continental drift
	2
	-57
	Jan31-Feb4

	Feb
	4
	8
	Minerals
	3
	60-72
	

	
	6
	9
	Igneous rocks
	3
	72-79
	

	
	11
	10
	Sedimentary rocks
	3
	79-82
	Exam 2

	
	13
	11
	Metamorphic rocks, rock structure
	3
	82-94
	Feb 14-18

	
	18
	12
	Earthquakes: Folds and faults
	5
	122-153
	

	
	20
	13
	Earthquakes: Seismic, risk, prediction
	5
	154-167
	

	
	24
	14
	Volcanoes and volcanism
	6
	170-182
	Exam 3

	
	27
	15
	Volcanoes and volcanism: Hazards
	6
	182-201
	Feb28-Mar3

	Mar
	3
	16
	Rivers
	7
	202-216
	

	
	5
	17
	Flooding
	7
	216-235
	

	
	10
	
	Spring Break
	
	
	

	
	12
	
	Spring Break
	
	
	

	
	17
	18
	Slope processes
	8
	236-267
	Exam 4

	
	19
	19
	Coastal processes
	9
	268-297
	Mar20-24

	
	24
	20
	Water resources
	11
	320-349
	

	
	26
	21
	Water pollution
	12
	350-375
	

	
	31
	
	TBA
	
	
	

	Apr
	2
	22
	Mineral resources
	13
	376-401
	

	
	7
	23
	Energy resources
	14
	402-…
	Exam 5

	
	9
	24
	Energy resources, continued
	14
	…-455
	Apr10-14

	
	14
	25
	Glaciation
	18
	529-557
	

	
	16
	26
	Desertification
	18
	529-557
	Final Exam

	
	21
	27
	Global climate change
	18
	529-557
	Apr24, 8am-

	
	23
	28
	Global climate change
	18
	529-557
	Apr28, 4:15pm


This schedule is tentative. There will likely be minor changes throughout the semester.

Other important dates:

Jan. 11: Last day to drop/add courses

Mar. 17: Course withdrawal period ends. Withdrawals after this period require good standing AND a valid, verifiable excuse AND approval by the instructor AND approval by the Department Chair AND approval by the Provost.

Exams

How: 

All exams are web-based, using inQsit (http://www.bsu.edu/inqsit)

Study guides will be posted on BlackBoard (http://my.bsu.edu/webapps/login)
Where: 

The exams have to be taken in a supervised computer lab: Robert Bell Building: RB 134D, or in the Student Center
In order to take the exams, you will need to know your BSU account (for example, jsmith@bsu.edu) and password. 

You will have to set up a time to take each exam. You do this by logging on to:

http://www.bsu.edu/webapps/tlrs/
or follow the link from  http://www.bsu.edu/inqsit/

When:

The times when you can take the exams are listed below. You will have 60 minutes to finish each exam. The times listed below are the last time to log into the exam. For the final, 120 minutes are allowed; however, it will be terminated at 4:15pm, the end of the official final period.

Test Login-name & Password (at any computer)

www.bsu.edu/testpassword


Before Jan. 24

Trial Exam (any computer, RB 134D advised)


Jan. 24 8am – Jan. 28, 11pm

Exam 1


Jan. 31, 8am – Feb. 4, 11pm

Exam 2


Feb. 14, 8am – Feb. 18, 11pm

Exam 3


Feb. 28, 8am – Mar. 3, 11pm

Exam 4


Mar. 20, 8am – Mar. 24, 11pm

Exam 5


Apr. 10, 8am – Apr. 14, 11pm

Final Exam:

Apr. 24, 8am – Apr. 28, 4:15pm – the exam will be terminated at 4:15pm sharp!

