Pictorial Geologic History of the Pacific NW Assignment
DUE: 
May 24th – one (of the 10) sections (so I can give you feedback on it)

June 6th – FINAL BOOK (bring to the final exam)
Overview: You will create a 10-part written & pictorial geologic history of a region in the Pacific NW that you are also leading a class period on. Each part will pertain to one interval of time during which something geologically significant occurred in your region. You should pick the first one to be at the beginning of the identifiable geologic history of the area and last one should be from the Ice Age or more recent. Otherwise you are free to choose the periods that seem the most interesting/important to you.
Justification: Learning the geologic history of a particular region requires research into a variety of sources such as: regional geology books, scientific papers, local pamphlets and field trip guides, the internet, and geologic maps. This project will not only acquaint you with type of resources you will need to use in the future as your continue to learn about geology on your own, but it will provide you with a personal reference booklet on your region.
Intended audience: Secondary students or the non-scientific general public – therefore, the writing style may be less formal than a typical geology lab exercise. However, make sure that the writing is still clear and understandable.

Project components
1. Cover (5 pnts)
2. Table of Contents (5 pnts)
3. Glossary of geologic terms used (10 pnts)
4. ~1 page (single-spaced) summary of the geologic history for your region (30 pnts)
5. 10 sections, each devoted to one time interval (15 pnts each)
Each of the 10 section will contain
· Title & relevant time period

· 1-2 pages of pictures that show

· where/how the rocks from that region were forming at that time
· what the surface climate, flora, fauna was like

· ½-1 page (single-spaced) describing, in non-technical terms, what was happening geologically, climatologically, and life-wise.
· References for your image and information sources

Format: The project may be done entirely on paper. You may make collages by cutting up images and gluing them together in appropriate ways. You may choose to illustrate the History using colored drawings or painting that you make yourself (depending on talent and interest). However, you should consider making the booklet in digital form using a program such as Corel Draw or Adobe Illustrator or scanning the ultimate paper product – especially if you are a Teaching Major. If it is digital, you will be able to include it more easily in your Teaching Program Portfolio AND it will infinitely reproducible if you decide to use it in your classes in the future.
Information Sources
· Your text book will be one of the best background information sources

· GEOL 350 library – I will bring a box of potentially relevant books, maps, and brochures to class each day. You may borrow them for a day or so to photocopy sections that you are interested in.

· Scientific papers – If you want more scientific information than the books are able to provide, try searching databases such as Georef for relevant papers. You can access Georef through the CWU Library webpage (http://www.lib.cwu.edu/databases/) 
· INTERNET – There are countless great sources on the web (and of course many crummy ones) for information and images that could be used in this project. Below are some I know about. You can also find them on GEOL 350 website under External Links. If you find any particularly good ones that are not there, please email them to me so that I can add them for others to use.

Paleomap Project - global plate tectonics and climate through time


http://www.scotese.com/ 

Geology-related images


http://www.earthscienceworld.org/imagebank/ 

http://webs.cmich.edu/resgi/

http://skywalker.cochise.edu/wellerr/aawellerweb.htm 
Detailed earth history


http://www.nmnh.si.edu/paleo/geotime/main/index.html
Rubric

Cover (3 pnts)

· Cover contains appropriate illustration and title and is particularly well done (2-3)

· Title only (1)


Table of Contents (3 pnts)

· Is neat, easy to use, and contains all the parts included in the book (3)

· Incomplete or difficult to use (1-2)


Glossary of geologic terms used (10 pnts)

· Is clearly and simply written; includes all the geologic terms used – at least 15 (9-10)

· Writing not completely clear; includes all the geologic terms used – at least 15 (8)

· Writing not clear or significant number of terms used not defined (6-7)


~1 page (single-spaced) summary of the geologic history for your region (30 pnts)

· Touches on all 10 of the key geologic intervals; is clearly and simply written in a way that evokes what that geologic past must have looked like (28-30)

· Touches on all 10 of the key geologic intervals; writing not completely clear (25-27)

· Misses some of the intervals or is not tightly tied to the rest of the book (22-24)


10 sections, each devoted to one time interval (15 pnts each)

· Contains: title; time period; pictures and text that clearly describe in non-technical terms how/where the rocks were forming at that time AND what the surface climate and life was like; references (14-15)
· Contains most or all of the above, but appears to be hastily done or is not clearly written (12-13)

· Missing key components; poorly executed (10-11)


One or more of the above done exceptionally well (1-4)
