Earth History Laboratory, Geology 11043, 1 credit hour

Kent State University Stark Campus

Dr. Carrie Schweitzer

 Spring 2008, 11:00-12:55 T

Office: 310C Main Hall, ext. 53303, cschweit@kent.edu Office Hours: 3-3:30, 4:45-5:30 MW; 1-2 T; 11-2 R

My Website: http://www.personal.kent.edu/~cschweit/Stark/

Required Materials: Fossils of Ohio, R. M. Feldmann, ed., 2005; Geology Lab Kit.

Course Description and Objectives: The laboratory is intended to give students hands-on experience with geological materials related to lecture topics. Students will learn to identify sedimentary rocks, to evaluate sedimentary environments, to conduct stratigraphic studies, to identify fossils, and to evaluate paleoecological parameters.

CD-ROMs: Three CD-ROM’s which are relevant to this course have been loaded on the computers in the computer laboratory in Main Hall and in the Geology Lab. 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, during or after lab to reinforce concepts discussed. CD-ROMs include: The Wonders of Rocks and Minerals; Earth’s Dynamic Surface; The Theory of Plate Tectonics; Introduction to Topographic Maps.

Week

Date (Tuesday)
Topic

Materials Needed
1

Jan. 15

Basic Map Reading

Lab Kit

2

Jan. 22

Sedimentary Rocks and Environments
Lab Kit

3

Jan. 29

Stratigraphic Laws

Lab Kit

4

Feb. 5

Correlation and Facies

Lab Kit

5

Feb. 12

Fossils and Fossilization

Fossils of Ohio, Lab Kit

6

Feb. 19

Adaptations

Fossils of Ohio, Lab Kit

7

Feb. 26

Evolution

Fossils of Ohio, Lab Kit

8

Mar. 4

Invertebrate Paleontology:

Fossils of Ohio, Lab Kit

Micropaleontology, Porifera, Cnidaria

9

Mar. 11

Catch-up
10

Mar. 18

Spring Break
11

Mar. 25

Invertebrate Paleontology:

Fossils of Ohio, Lab Kit

Brachiopoda, Bryozoa

12

Apr. 1

Invertebrate Paleontology:

Fossils of Ohio, Lab Kit

Mollusca and Arthropoda
13

Apr. 8

Paleontology:

Fossils of Ohio, Lab Kit

Echinodermata, Hemichordata, Chordata, Plantae

14

Apr. 15

Paleoecology

Fossils of Ohio, Lab Kit

15

Apr. 22

REVIEW ROCKS AND FOSSILS

Fossils of Ohio, Lab Kit

16

Apr. 29

LAB PRACTICAL: Fossils and Rocks
Lab Kit and Approved Handouts

Last day to withdraw without receiving a “W”: January 27, 2008
Last day to withdraw from classes: March 30, 2008
Course Requirements and Expectations: I expect students to attend class every day, to read the assigned material, to participate in laboratory discussions, and to ask questions as they proceed through the lab. All cell phones and beepers must be turned OFF during lab.

Attendance Policy: Attendance is expected and the exam will be based upon laboratory material. It has been demonstrated repeatedly that students with regular attendance have better classroom performances. Labs are time consuming and cannot be made-up. Please try very hard not to miss labs!

Grading: Grading will be through an accumulation of points. Each lab exercise will be worth between 20 and 60 points, and the exam will be worth approximately 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. The lowest lab exercise score will be dropped when grades are averaged at the end of the semester. The grade for the Lab Practical and the Paleoecology lab exercise may not be dropped.
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 and/or failure of the course.
Make-up Exams: Make-up exams in lab are not available.
Late Labs: Acceptance of late lab assignments is at my discretion. If you are ill or have had a death in the immediate family, the chances of my accepting a late lab assignment are excellent. Other excuses will be evaluated on a case-by-case basis. I prefer to know ahead of time if your lab assignment will be late, but if that is not possible, I must have your excuse by the first lab period following the due date for the lab assignment. If you fail to notify me by then, I will not accept your assignment. All lab assignments are due by the END OF CLASS TIME ON THE LAST DAY OF CLASS! No lab assignments will be accepted after that time. In all cases, lab assignments must be turned in within two weeks of the date on which the lab assignment was given during the laboratory class period.

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. See the University Policy Register, Administrative policy regarding student cheating and plagiarism, Policy Number 3342-3-01.8 for more details. Cheating or plagiarism will result in receiving a failing grade for the work or course. Repeat offenses will result in dismissal from the university.

IMPORTANT: In lab, students work together in groups. However, your answers should be your own, and they SHOULD NOT be identical to those of your lab partners. Students who turn in identical or nearly identical lab answers will not receive credit for the lab assignment.

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. 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.

Email Etiquette and Policy: If you email me and I receive the email, I will respond. If you do not receive an answer from me, then I did not receive your email. It is best for you to email me from your kent.edu email address. Other addresses, like google.com, aol.com, etc., get flagged as spam and deleted. About emailing grades: It is illegal for me to send grades over the email. Do not ask me to do it.

Classes Canceled – Campus Closings: Announcements of class cancellations and/or campus closings will be made on the campus home page. In the case of an emergency, weather-related or otherwise, please check the Stark Campus website home page at www.stark.kent.edu for information on the buildings and times of the closing. While information may be broadcast by radio and television, this should be confirmed by the web page, which is the official announcement of the campus and which will be the information used to determine issues related to student attendance, rescheduling of tests, and other concerns.

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! If every American recycled just one out of every ten plastic bottles, 200 million pounds of plastic would be kept out of landfills every year. 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]
