
GEOL 3321/CE 3335
Geology for Engineers Laboratory, Spring 2013

Faculty Supervisor: Dr. Diane Doser (doser@utep.edu, 747-5851) (room 307)

Teaching Assistants: Shane Schinagel (smschinagel@miners.utep.edu), Chris Dankoff (cjdankoff@miners.utep.edu)

Laboratory Times: Monday 3:30-6:20 GEOL 222 (28939) (Chris)
Monday 2:30-5:20 GEOL 210 (23602) (Shane)
Wednesday 3:30-6:20 GEOL 404 (28940) – cancelled!
		 		Wednesday 2:30-5:20, GEOL 210 (23602) (Shane)

Office hours:	 Mon./Weds. 10:30-11:20, Weds. 1:30-2:30 (Dr. Doser)
		 		 Monday, Weds. after lab (Shane)
					 Monday 2:30-3:20 (Chris)

Course Description: Laboratory to accompany (GEOL 3321/CE 3335) the study of the earth’s composition, structure, and internal/external processes.
Laboratory Manual: Copies of the laboratories should be downloaded from the class Blackboard site
PLEASE come to class with a copy of the current week’s lab downloaded from this site.
Class objectives: Upon successful completion of this lab, you will be able to:
1) identify rocks and minerals
2) explain rock formation in terms of plate tectonics
3) understand how mineral composition of rocks and soils influences their engineering properties
4) describe earth surface processes
5) make geological observations in the field
6) read topographic and geologic maps
7) make topographic and geologic cross sections
8) learn to measure/observe simple soil properties
Attendance: In order to pass this course, you are expected to attend the lab meetings. If you miss more than two labs and do not contact me or the teaching assistant within one week of the absences, you may be withdrawn, with a grade of either W or F. If you miss a lab, it is your responsibility to learn the material, since it will be on the tests.
Grading: Your grade in lab includes your attendance, the mandatory field trips (on campus), lab quizzes, and homework as well as the final project.
Students with Disabilities: If you think you may have a disability or if you are experiencing learning difficulties, please contact the Disabled Student Services Office (DSSO) at (915) 747-5148 (voice or TTY), in Union East Room 106, or by E-Mail at dss@utep.edu. They will provide any necessary accommodations. You should also meet with your instructor in order to facilitate your needs. You are expected to provide documentation of your disability in order to make special arrangements in this class.
Academic Honesty and other issues: The Geological Sciences Department has gone to great lengths in order to make learning the material easier than engaging in scholastic dishonesty, which is defined in the UTEP Student Handbook and also at http://www.utep.edu/dos. Proven violations of these detailed regulations may result in any of the consequences outlined in the Student Handbook. Cellular phones and pagers are to be turned off or placed in silent mode during class. Conducting telephone conversations or extensive text messaging during class time may result in disciplinary action.

Course Outline
Week of:
Jan. 21		No labs, MLK holiday	
Jan. 28		Lab 1, basic geography and topographic maps
Feb. 4		Lab 2, minerals
Feb. 11 Lab 3, igneous rocks, volcanic hazards
Quiz #1 on reading maps and plate tectonics
Feb. 18 Lab 4, sedimentary rocks, hazards, topographic cross-sections
Quiz #2 on minerals
Feb. 25		Lab 5, metamorphic rocks, hazards, engineering properties of rocks
Mar. 4 Lab 6, soils, weathering, campus field trip (igneous rocks, soils)
Quiz #3 on rocks/rock cycle and topographic cross-sections
Mar. 11 Lab 7, structural geology, geologic cross-sections, geologic maps
Quiz #4 on engineering properties of rocks, vertical exaggeration
Mar. 18 No labs, Spring Break
Mar. 25 Lab 8, geophysics I – seismic techniques, earthquakes	
Apr. 1 Lab 9, geophysics II – non-seismic techniques including gravity, electrical
methods, well logging
Quiz #5 on soils/weathering, structural geology, geologic cross sections
Apr. 8		Lab 10 floods, river systems, groundwater
Apr. 15 Lab 11 slope stability
Quiz #6 on geophysical methods
Apr. 22		Project
Quiz #7 on surface water, ground water and slope stability
Apr. 29 Project
May 6 Presentations of final projects, the reading room in the Geology Department
(room 310) will be reserved for these presentations

Grading Lab attendance, including handing in lab manual pages 	 	85 points
 Lab quizzes											 140 points
 Project 						 								 75 points

