GES 1 Dynamic Earth

Spring 2007


Writing Assignment #4:

Hollywood Volcanoes

Your writing assignment for this week involves watching a movie. You have three options for this:

1. On Monday evening from 5:30-7:30, we will show the movie Volcano in room 105. The TAs will also be there to answer questions.

2. If you can’t make the movie time, you are welcome to rent/borrow either Volcano or Dante’s Peak and watch either one on your own time.

3. If you have no access to rental or borrowing, there is a third movie you can watch which is available on the School of Earth Sciences website called Supervolcano!. This is a Discovery Channel movie rather than Hollywood, but the same ideas apply. That movie is available here: http://pangea.stanford.edu/videos/hazards.html 

No matter which of the three movies you end up watching, address the following questions in 2-3 pages, double-spaced. By now, you should have quite a bit of knowledge about volcano activity, especially as related to plate tectonics and composition, and now’s your time to demonstrate that knowledge. You don’t need to address these in any particular order, as long as all the important topics get covered:

· How plausible is the geological scenario for this movie? What is right on geologically, what is crazy, and what is somewhere in between? Be sure to address the location of the volcano, the composition, the landforms, and the eruption dynamics.

· How realistic do you think the actions of the scientists in the movie are? The scientists have to interact with policy-makers in some aspects – how do they measure up in the film? Are the proposed “solutions” realistic?

Grading rubric

Your grade will be based on your analysis of the plausibility, mostly of the geology and a little bit of the “policy”. You will be graded at least partially on accuracy – in other words, you can’t just doubt that anything is real. You need to describe why things are accurate or incorrect, and how they fit into your understanding of the geology of volcanoes. 

	
	Analysis of geology
	
	Analysis of role of scientists

	13-15
	Includes accurate and complete assessment of 

· the plausibility of volcano location, 

· composition of lava/volcanic rocks, 

· the landforms and other features around the volcano, 

· and the eruption dynamics
	5
	Includes realistic assessment of role of scientists, interactions with policy makers, and the proposed solutions (this will inherently involve a lot more opinion, so you accuracy is not as important as your effort)

	10-12
	Missing one key component of assessment, or includes major errors in assessment
	4
	Addresses role of scientists, but assessment of interactions not realistic or very well described

	7-9
	Missing 1-2 key components of assessment and includes major errors
	3
	Addresses role of scientists, but not much about interactions with policy makers

	4-6
	Missing 2-3 components, or most are inaccurate
	2
	Addresses only the role of scientists

	1-3
	Includes only 1 aspect of assessment
	1
	Little mention of role of scientist

	0
	No effort
	0
	No effort to include role of scientists


