Earth Dynamics, Geology 11040, 3 credit hours

Kent State University Stark Campus

Professor: Dr. Carrie Schweitzer

 Fall 2007, 9:30-10:45 TR

Office: 310C Main Hall, ext. 53303; cschweit@kent.edu
My Website: http://www.personal.kent.edu/~cschweit/Stark/

Office Hours: T 1-2; R 11-2; MW 3:00-3:30, 4:45-5:30

Textbook: Earth: Portrait of a Planet, S. Marshak.

Course Description and Objectives: The course is intended to provide an overview of the physical processes that operate on the earth as a result of igneous, tectonic, and seismic activity and the effects of wind, water, ice, and gravity on the earth's surface. The course will describe and explain fundamental geologic processes, the importance of these processes for changing the earth, and the methods through which geology is studied.

CD-ROMs: Three CD-ROMs which are relevant to this course have been loaded on the computers in the computer laboratory in Main Hall. Relevant sections of each CD-ROM are listed in the syllabus. These programs have excellent pictures, footage, and graphics, and can be a very useful tool to study and understand concepts in this course. Many sections of each CD have self-quizzes. Take advantage of these materials when studying or, better yet, after class to reinforce concepts discussed in lecture. CD-ROMs are abbreviated in the syllabus as follows: The Wonders of Rocks and Minerals = Rocks; Earth’s Dynamic Surface = Earth; The Theory of Plate Tectonics = PT.

Week

Date (Tuesday)
Topic

Readings and CD-Roms
1

Aug. 28

Introduction, Minerals

Prelude, Ch. 5, Interlude A, B

Rocks: Minerals

2

Sept. 4

Library Instruction, Igneous Rocks

Ch. 6, 9

3

Sept. 11

Igneous Rocks

Ch. 6, 9

Rocks: Igneous Rocks, The Rock Cycle; PT: Hotspots

4

Sept. 18

Volcanism

Ch. 6, 9

TERM PAPER TOPIC DUE (Thursday Sept. 20) Rocks: Igneous Rocks
5

Sept. 25

Weathering and Erosion

Ch. 7

EXAM 1 (Thursday Sept. 27)

Rocks: The Rock Cycle

6

Oct. 2

Sedimentary Rocks

Ch. 7

TIME SCALE DUE (Thursday Oct. 4)
Rocks: Sedimentary Rocks

7

Oct. 9

Running Water

Ch. 17, Interlude E

TERM PAPER BIBLIOGRAPHY DUE (Thursday Oct. 11) Earth: Rivers

SUNDAY
Oct. 14

Field Trip-Cuyahoga Valley National Park, 1 pm
8

Oct. 16

Ground Water

Ch. 19

EXAM 2 (Thursday Oct. 18)

Earth: Groundwater

9

Oct. 23

Glaciers

Ch. 22
10

Oct. 30

GSA: Library and Video Assignments
11

Nov. 6

Metamorphic Rocks

Ch. 8, Interlude B

TERM PAPER OUTLINE DUE (Thursday Nov. 8) Rocks: Metamorphic
12

Nov. 13

Deformation of Rocks

Ch. 11

EXAM 3 (Thursday Nov. 15)
13

Nov. 20

Earthquakes, Earth’s Interior

Ch. 10, Inter. C

PT: PT and EQ’s
14

Nov. 27

Sea Floor, Plate Tectonics

Ch. 2, 3

TERM PAPER DUE (Thurs. Nov. 29)
PT

15

Dec. 4

Plate Tectonics

Ch. 3, 4, PT

All exam and other due dates (except Final) are approximate! Dates may change as circumstances dictate.
Final Exam: Thursday December 13, 2007, 8:00 am

Last Day to withdraw without receiving a “W”: September 9, 2007
Last Day to withdraw from classes: November 4, 2007
Behavioral Expectations: I expect students to attend class every day, to read the assigned material, and to participate in classroom discussions. All electronic devices must be turned OFF, put away, and out of sight during class. Exceptions may be made for laptop computers and audio recorders if permission is requested. Students whose phones ring or who are using electronic devices not approved by the instructor will be asked to leave class. Students talking amongst themselves during class will be asked to leave class.

Attendance Policy: Attendance is expected and all exams will be based upon lecture material. It has been demonstrated repeatedly that students with regular attendance have better classroom performances.
Grading: There will be a total of 4 exams and one writing assignment as well as other short assignments given with appropriate notice. The final will not be comprehensive. Exams may include any or all of the following types of questions: multiple choice, matching, short answer, and essay. Missed exams and late assignments require an acceptable excuse in order to make them up. Grading will be through an accumulation of points. Each exam will be worth about 100 points. Grades may be calculated at any time by adding up the total number of points that you have earned, dividing by the total number of points available, and multiplying by 100. This will yield your percentage. Grades will be assigned using a standard straight scale. The instructor reserves the right to make additional assignments, with appropriate notice to students, at any time.

Cellphones, I-Phones, I-Pods, MP3 players, Blackberries, PDAs, Laptops, and other electronic devices are not permitted to be visible to the instructor or other students or to be used during exams. Any student in violation of this statement will receive a “0" for the exam. Multiple violations will result in failure of the course.
Make-up Exams: Make-up exams are at my discretion. If you are ill or have had a death in the immediate family, the chances of getting a make-up exam are excellent. Other excuses will be evaluated on a case-by-case basis. I prefer to know ahead of time if you must miss an exam, but if that is not possible, I must have your excuse by the first class period following the exam. If you fail to notify me by then, no make-up will be offered. In general, the final exam cannot be taken early and nor can it be made up. I cannot guarantee that make-up exams will be exactly equivalent to regularly scheduled exams, and it is possible that the make-up exam will be of a different format than the regularly scheduled test. Make-up exams will be taken in the Testing Center on the ground floor of the library. It is your option to present a health professional's excuse to Kelly Kulick in Accessibility Services for her verification. Ms. Kulick will communicate to me the authenticity of the documentation, but no details that will compromise your privacy. You do not need to be a student registered with Accessibility Services to use this service. Ms. Kulick's office is located in the lower level of the Campus Center. Her phone extension is 55047.
Late Papers: Acceptance of late written assignments of any kind is at my discretion. If you are ill or have had a death in the immediate family, the chances of my accepting a late written assignment are excellent. Other excuses will be evaluated on a case-by-case basis. I prefer to know ahead of time if your written assignment will be late, but if that is not possible, I must have your excuse by the first class period following the due date for the written assignment. If you fail to notify me by then, I will not accept your assignment. All written assignments are due by the END OF CLASS TIME ON THE LAST DAY OF CLASS! No assignments will be accepted after that time.

Keep all of your exams and other graded materials in a safe place until you have received the final grade for the class. If there are any questions about your grade, these materials will be your evidence. You should do this for all of your classes.

Academic Honesty: The use of the intellectual property of others without attributing it to them is considered a serious academic offense. Cheating or plagiarism will result in receiving a failing grade for the work or course. Repeat offenses will result in dismissal from the university.
Students with Disabilities: Kent State University recognizes its responsibility for creating an institutional atmosphere in which students with disabilities can succeed. In accordance with university policy, if you have a

documented disability, you may request accommodations to obtain equal access in this class. Please contact the disability coordinator on campus, Kelly Kulick in Student Accessibility Services, located in the Student Success Center, lower level of the Campus Center, phone (330) 244-5047 or kkulick@kent.edu. After your eligibility for accommodations is determined, you will be given a letter, which, when presented to instructors, will help us know best how to assist you.

Testing Center and Tutoring: Tutoring is available in the Campus Center on the ground floor in the Academic Success Center. You can receive walk-in tutoring in some areas, but for geology, you will have to request a tutor. Take advantage of this opportunity!! The Testing Center is also the place where you will make up exams that you have missed.

Recycling: KSU Stark Campus recycles. Recycling saves energy, which is currently generated by expensive and vanishing fossil fuels. Recycling one aluminum can saves enough energy to run a TV for three hours! Please take a few seconds to separate your trash. Aluminum cans and plastic and glass bottles may be placed in the blue recycling bins, and all types of paper may be placed in the blue recycling trash cans. All other waste may be placed in the black, brown or gray trash cans.

[image: image1.wmf]
