GEOL 24: Geologic Field Studies, Central California
fall 2011
Course meetings: Monday, 6:30-9:40 PM. Building 60, room 1512
Course reference #: 22380
Professors:
· Dr. Terri Long (tlong@mtsac.edu)
Phone: 909.594.5611 x4429		Office: Building 60, room 1112
Office hours: Monday, 6-6:30 PM
· Becca Walker (rwalker@mtsac.edu)
Phone: 909.594.5611 x6339		Office: Building 60, room 1102
Office hours: Monday 6-6:30 PM, Tuesday 2:45-3:45 PM, Wednesday 8:45-11:15 AM
Course description: This is a geology field class focusing on Central California. Students will spend 3 hours each week in class and the remainder of the time in the field. There are 2 mandatory field trips associated with the class. A student cannot pass the class unless he/she attends and fully participates on BOTH trips.
Trip #1: 	Mammoth/Sierra Nevada Mountains
		Thursday, October 6-Sunday, October 9

Trip #2:		Morro Bay/Central Coast
		Friday, November 18-Sunday, November 20
Required textbooks:
· Hill, Mary, Geology of the Sierra Nevada (2006 edition). University of California Press, 468 p. ISBN-10 #0520236963. ISBN-13 #978-050236967
· Griggs, G.B., Patsch, K., and Savoy, L.E., 2005, Living with the Changing California Coast. University of California Press, 540 p. ISBN 0520244478, 9780520244474.

Course objectives:
· Determine the dominant features of regions visited on field trips and demonstrate knowledge of primary geological principles through annotations in a written field notebook.
· Evaluate and classify major rock types. Identify the types of rocks collected on field trips.
· Create a photographic essay of the geologic features from selected Central California geologic provinces.
· Describe the principal geologic features and make interpretations about the geologic history of selected Central California geologic provinces.
· Identify geologic structures and processes from selected field stops.
· Apply critical thinking skills to scientific problems and become comfortable making detailed qualitative and quantitative observations.

We look forward to working with you this semester!
Course policies and personal conduct

1. Attendance and punctuality:
It is essential that you come to class, arrive on time, and stay for the entire class meeting. If you have more than 3 unexcused absences prior to November 4th, you will be dropped from the class. After November 5th, your final grade in the class will be lowered by one letter grade if you accrue more than 3 unexcused absences. Two tardies will be counted as one absence. Students who habitually arrive late or leave early will have their final grade lowered by a full letter grade. During the first two weeks of class, any student arriving late, leaving after the break, or missing class will automatically be dropped. The last day to drop the class with a “W” is November 4th.
2. Makeups:
Exams, field trips, field projects, and labs cannot be made up under any circumstances.

3. Late work:
NO LATE WORK IS ACCEPTED. ALL LATE WORK RECEIVES A ZERO. Please don’t ask us to accept late work from you. The only possible exception to this policy is if you have a medical emergency for which you can provide written documentation. If you are going to be absent from class on the day that an assignment is due, you must hand your assignment in before the due date.
4. Academic honesty:
Cheating is a major offense that we take very seriously. If the professor determines that a student has cheated, the student will receive a failing grade in the course. Additional disciplinary action may be taken in the form of probation, suspension or expulsion, per the administrative procedures on student discipline.
Some examples of academic dishonesty:
· Copying one or more answers from someone else’s exam.
· Using cheat sheets, crib notes, etc. during an exam.
· Using information from a book, magazine, website, etc. without citing its source.
If you have any other questions about what constitutes academic dishonesty, plagiarism, cheating, copying, etc., please ask.

5. Cell phone/electronic device etiquette:
Your phone must be turned OFF (not on vibrate or silence) and put AWAY (not visible) while you are in the classroom. Students whose beepers, cell phones, etc., disturb class will be charged 10 points. Students are not allowed to use cell phones or listen to musical devices in the field. Musical devices with headphones can be used at campsites and in the vehicles.

6. Field trip substance policy:
Students may not bring any weapons, alcohol, cigarettes, or drugs on the field trips. These items are strictly prohibited by College policy.

Course grades

You have the potential to earn 1000 points this semester.
· Exams: 30% of final grade					300 points
Exams #1, #2, and Final
· Field trip portfolio: 25% of final grade			250 points	
· Field notebook: 30% of final grade				300 points
· Lab exercises: 10% of final grade				100 points
· Quizzes: 5% of final grade					 50 points

									 Total: 1000 points
Each student’s final grade will be calculated based on the total number of points that he/she earns:
A (excellent): 895-1000 points (equivalent to 89.5%-100%)
B (very good): 795-894 points (equivalent to 79.5-89.4%)
C (average): 695-794 points
D (unsatisfactory): 595-694 points
F (failing): below 595 points	
Exams: Exams will consist of multiple choice, true/false, short answer, essay, and identification questions. The exams will cover required reading material, lecture material and information discussed on the field trips.
Field trip portfolio: You will prepare a portfolio for each field trip which will include a photo journal and rock/mineral sample boards. In the photo journal, each photograph must include location name and labeled geologic features. Photo journals should not be larger than 8 ½ x 11”. You will collect rock and mineral samples on each field trip. Rocks and minerals must be glued to an 8 ½ x 11” board. The samples must be identified and include the location from which the sample was collected. All labels in the photo journal and on the sample boards must be typed.
Field notebook: You are responsible for keeping detailed field notes during both field trips, which you will submit after each trip. Detailed instructions on field notes will be provided later in the semester.
Lab exercises: There will be several lab exercises done during class meetings related to the geology of Central California.
Quizzes: Weekly quizzes will be administered at the beginning of class meetings. These quizzes will cover materials discussed in the previous week’s lecture, as well as the textbook reading for that day.
Extra credit opportunities:
There will be 60 points of extra credit offered.
1) 	Bonus questions on exams 1 and 2				up to 20 points
2)	Oral presentation						up to 40 points

Tentative schedule for GEOL 24, fall 2011
	Week
	Date
	Lecture topic
	Lab topic
	Reading due for today

	1
	Aug 29
	Introductions, syllabus
Plate tectonics
	
	

	2
	Sept 5
	No class: campus closed
	
	

	3
	Sept 12
	Earthquakes and faults
	Mineral identification
	

	4
	Sept 19
	Volcanic and orogenic processes in the Eastern Sierras and Long Valley Caldera
	Igneous rocks
	

	5
	Sept 26
	Sierra Nevada glaciations
	Metamorphic rocks
	

	6
	Oct 3
	Map interpretation and field trip preparation
	Field geology
Topographic maps
	

	
	Oct 6-9
	Required field trip to Eastern Sierras (Thursday-Sunday)
	
	

	7
	Oct 10
	Review of field stops, assembly of field materials
	
	

	8
	Oct 17
	Exam #1
FIELD TRIP MATERIALS DUE
	
	

	9
	Oct 24
	Sedimentary processes in coastal environments
	Sedimentary rocks
	

	10
	Oct 31
	Tectonic history of the Central California Coast
	Relative age dating
	

	11
	Nov 7
	Coastal features and processes
	Waves and currents
	

	12
	Nov 14
	Productivity and the intertidal zone
	Marine taxonomy
	

	
	Nov 18-20
	Required field trip to Morro Bay (Friday-Sunday)
	
	

	13
	Nov 21
	Review of field stops, assembly of field materials
	
	

	14
	Nov 28
	Exam #2
FIELD TRIP MATERIALS DUE
	
	

	15
	Dec 5
	Presentations
Review for final exam
	
	

	16
	Dec 12
	Final exam, 7:30-10:00 PM
	
	

24 Gl Fed S, Cntrat Ca
20t

oot et

[r—

B o by s sk e e b

