Geology 141 Syllabus
Spring, 2006
..Page 2..

Geology 141

PHYSICAL PROCESSES OF PLANET EARTH
Spring, 2006
(Lecture meets M-W-F at 11:00 am in Arey 5)

Instructor: Dr. Bruce F. Rueger

Text: Geology by Stanley Chernicoff

Office: Mudd 214 (phone 859.5806)

(3rd Edition)

Email: bfrueger@colby.edu

Office Hours: MW 9:30 – 10:30

 TTh 9:00 – 11:00

TENTATIVE CLASS SCHEDULE

Date

Subject(s)

 Text Readings:

6 February
General Introductions

8

Geology and the Earth

Chapter 1

10

Geology and the Earth (Con’t)

Chapter 1

13

Plate Tectonics

Chapter 12

15

Plate Tectonics (Con’t.)

17

Plate Tectonics (Con’t.)

20

Chemistry of the Earth; Introduction to Minerals

Chapter 2

22

Introduction to Minerals (Con’t.)

24

Igneous Processes and Igneous Rocks

Chapter 3

27

Igneous Processes and Igneous Rocks (Con’t.)

Chapter 3

1 March
Igneous Processes and Rock Bodies

3

Volcanoes and Volcanism

Chapter 4

6

Volcanoes and Volcanism (Con’t.)
8

Weathering: The Breakdown of Rocks

Chapter 5

10

FIRST HOUR EXAM
13

Weathering: The Breakdown of Rocks (Con’t.)

15

Sedimentation and Sedimentary Rocks

Chapter 6

17

Sedimentation and Sedimentary Rocks (Con’t.)
20,22,24
No Classes, Mid-Semester Break

27

Sedimentation and Sedimentary Rocks (Con’t.)

29

Metamorphism and Metamorphic Rocks

Chapter 7

31

Metamorphism and Metamorphic Rocks (Con’t.)

3 April

Metamorphism and Metamorphic Rocks (Con’t.)

5

Telling Time Geologically

Chapter 8

7

Telling Time Geologically (Con’t.)

10

Folds, Faults, and Mountains

Chapter 9

12

Folds, Faults, and Mountains (Con’t.)

14

SECOND HOUR EXAM
17

Earthquakes

Chapter 10

19

Earthquakes (Con’t.)

21

Geophysical Properties of Planet Earth

Chapter 11

24

Geophysical Properties of Planet Earth (Con’t.)

26

Mass Movements

Chapter 13

28

Streams and Floods

Chapter 14

1 May

Groundwater and Water Resources

Chapter 15

3

Groundwater and Karst Landscapes

Chapter 16

5

Shores and Coastal Processes

Chapter 19

8

Deserts and Wind Action

Chapter 18

10

Glaciers and Ice Ages

Chapter 17

12

Glaciers and Ice Ages

Chapter 17

Final Examination Session #10
Date, Time and Location, TBA

Grading:

Written exercises

200 points

First Hour Examination

125 points

Second Hour Examination
175 points

Lecture Final Examination
250 points

Laboratory

250 points

TOTAL

 1000 POINTS

Minimum for:
A+ 975 points

A- 900 points

B- 800 points

C- 700 points

D- 600 points

(60% is MINIMUM PASSING GRADE)

In addition to the criteria mentioned above, a simple point total of 600 will not insure a passing grade. To pass Geology 141 you MUST PASS both the final exam for the lecture portion of the course AND the final exam for the laboratory portion.

Other Important Issues:

Illness: If at any time you are ill, in the Health Center or hospital, or if there is a death or other family emergency, please contact Dean Serdjenian (ext. 3106, or 207-872-3106 from off-campus) immediately, and ask that his office contact your advisor and all your instructors. The Health Center will inform the Dean for you ONLY if you request it – otherwise, they will not release this information to anyone. You must request that the Health Center ASK the Dean to tell your professors if you’re ill – or they won’t do it.
Exams: All the exams will be cumulative and comprehensive. They will include all the material from the first day of class through the last period prior to the exam, including text reading, in-class handouts and the written exercises.

I do not have copies of old exams for you to consider prior to the exams.

Previously given exams are available on the web at:

http://www.colby.edu/geology/ge141/GE141exams.html
I will advise you that my exams may be very different from the ones observed there and that you should not fall into the trap of believing that my exams will be similar.

Exams will be taken on the day scheduled. They can’t be taken early and will be made up only under extenuating circumstances. Make up exams will generally be made up entirely of essay questions. The only acceptable reasons for missing an exam are: personal illness in which you were in the Health Center or Doctor’s care, a death in your immediate family, or if you are participating in a college-sanctioned activity that requires you to be away from campus. I should receive notification from the Dean’s Office for any non-athletic excuse. Also, if you have already purchased plane tickets to fly home at the end of the semester that could potentially conflict with the Geology 141 final exam, we will need to discuss that issue.

Spelling: I will advise you that you should make the best attempt to learn and use proper spelling in all the written experiences you complete for this course.

