 Geology 107: Earth System Science Lab
Professor: Dr. Kim Hannula, x7463, Berndt 301, hannula_k@fortlewis.edu

Office Hours: MWF 10:10-11:05 am, 1:00-2:00 pm
 Web: http://faculty.fortlewis.edu/hannula_k/courses/geol_107/Geo107_labs_F07.htm
Textbook: Tarbuck and Lutgens, Earth Science
Lecture and lab schedule

	Date
	Topics
	Reading assignment

	Week 1

	Lab: Topographic maps
	Appendix B

	Week 2

	Lab: Minerals
	 Ch. 2; CD: Earth Materials: Minerals

	Week 3

	Lab: Project organization
	

	Week 4

	Lab: Igneous
	p. 54-61; Ch. 9

	Week 5

	Lab: Sedimentary and metamorphic rocks
	p. 61-79

	Week 6

	Lab: Earthquakes
	Ch. 7

	Week 7

	Lab: Field Trip
	

	Week 8

	Lab: Weathering
	Ch. 4

	Week 9

	Lab: Field trip
	

	Week 10

	Lab: Groundwater
	p. 133-151; CD: Sculpting the earth's surface: Groundwater

	Week 11

	Lab: Oceans & coastal processes
	Ch. 15

	Week 12

	Lab: Weather
	Ch. 16, 17, 18

	Week 13

	Lab: Work on posters, papers due
	

	Week 14

	Lab: Term project presentations
	

Grading:
Individual labs
55 points

Term project
25 points

You will not receive a separate lab grade for this course. Instead, the lab grade will be incorporated into your lecture section grade.
NOTE: You must pass the lab as well as the lecture portion of this course in order to pass the course. All students MUST complete both the lecture and the lab section.

Grading criteria for labs:

Each lab will be graded on a 10-point scale according to the following criteria:

	Grade
	Criteria
	Approximate equivalent letter grade

	10
	Absolutely perfect
	A++

	9
	Goes beyond an adequate job. Has excellent information and reasoning. Unusually thorough. Student is an active leader and participant in group discussions and work.

	A

	8
	Meets requirements for assignment. Answers are complete, thorough, and mostly correct.
	B

	7
	An average, solid job. Adequate information, adequate understanding of concepts, properly addresses assignment. Turned in on time. Student prepared for class discussion.

	C

	6
	Exercise is late OR coverage is cursory and does not meet minimum required for complete answers (i.e., incomplete, too general, or many inaccuracies).

	D

	5
	Exercise is late and incomplete OR contains unclear explanations, inadequate understanding, major flaws in reasoning or explanations.

	F

	0
	Did not do lab
	

Fractional points (e.g. 8.5) will also be awarded.

Academic honesty

Plagiarism occurs anytime someone claims another’s work as his or her own. It includes anything from outright copying from published works (including the Internet) in term papers or poster sessions, to paraphrasing someone else’s ideas without proper citation, to copying answers on assignments or exams from classmates. Plagiarism is a violation of academic honesty, and will not be tolerated in this course. Committing plagiarism can result in anything from a zero grade on the work in question to an F in the course to suspension or dismissal from Fort Lewis College.

Academic honesty does not, however, require that every student needs to work in isolation. Scientists, like other people, seldom work alone. When they collaborate with one another, they usually acknowledge that cooperation by co-authoring a paper. In this class, if a project is not assigned to be a collaborative project (on which all contributors get the same grade), it will be expected that the writing and thinking that go into your work are yours alone. That doesn't mean you can't discuss labs with other students or with faculty. If you do discuss assignments with other people, however, include an "Acknowledgments" section at the end of the lab write-up to thank those that helped you. Remember, however, that acknowledgements should thank those who inspire your thinking, not those who do your thinking for you.
Accessibility

Students with disabilities have equal access and equal opportunity in this course. If you require reasonable accommodations to fully participate in course activities or meet course requirements, you must register with Disability Services, 280 Noble Hall, 247-7459. If you qualify for services, bring your letter of accommodation to me as soon as possible.
