GEOL 1425: Earth Systems

Fall 2010
Instructor: Dr. Larry A. Standlee
Office Number: Room 142 Geosciences
Office Telephone Number: 817-272-2970
Email Address: standla@uta.edu
Office Hours: Mon & Wed 1-3pm; other times by appointment only
Section Information: Geol 1425 – Section 001
Time and Place of Class Meetings: Mon/Wed/Fri 10-10:50am, Room 100 Geosciences
Description of Course Content: An integrated study of the earth, emphasizing interactions between plate tectonics, the atmosphere, the oceans, the biosphere, and human activity.
Student Learning Outcomes: Students completing this course should have the following abilities:
(1) able to understand and apply appropriate methods and technologies to the study of the natural sciences; (2) able to recognize scientific and quantitative methods and the differences between the approaches and other methods of inquiry; (3) be able to identify and recognize the differences among competing scientific theories; and (4) be able to demonstrate knowledge of the interdependence of science and technology and their influence on, and contribution to, modern culture.
Requirements: The class consists of a number of lecture sessions and lab meetings. Each student must register separately for a lab session; these are held throughout the week in either GS 243 or GS 246. The grade from the lab exercises will be combined with the grade from the lecture sessions to derive a final grade for the course. There will also be an optional field trip conducted on selected weekends through the semester. It is highly recommended that you attend one of the field trips – it’s highly instructive and a lot of fun, too. If you don’t attend the field trip, you will be required to do a number of extra lab exercises to make it up. See https://earthsystems.uta.edu/Internet_Labs/ for the time and procedures of the lab sessions.
Required Textbooks and Other Course Materials: Understanding Earth, 6th edition, 2010, by

John Grotzinger & Tom Jordan, W.H. Freeman & Company, ISBN 978-1-4292-1951-8. The lectures will be conducted using PowerPoint presentations available at \\iridium\classes\geol1425-001-002
Descriptions of major assignments and examinations with due dates: The lab exercises will usually be due one week after they are assigned – see the schedule at the end of this syllabus and the lab schedule at the website listed above (under Requirements). There will be three lecture exams during the semester, during weeks 5, 9, and during Finals Week. See the schedule at the end of this syllabus for the exact dates. Two lab exams will be given during the lecture sessions, in weeks 5 and 9, along with the lecture exams.
Grading Policy: The final grade for the course will be derived from a combination of the lecture grade and the lab grade. The lecture portion will count 60%, and the lab portion will count 40%. The lecture grade will come from the two highest exam grades. Three non-comprehensive exams will be given through the semester, with the lowest grade being automatically dropped. Therefore, each lecture exam grade will count as 30% of your final grade. If you miss an exam, that will be the grade that is dropped. There will be no makeup exams given in this class, therefore it is highly advisable that you don’t miss more than one exam. If you do, you will very likely fail this course.
Attendance Policy: Class attendance is required and will be periodically checked by pop quizzes at the end of class. I strongly advise you to attend all classes, as this is a key factor in successfully completing this class. If your final grade is on the border between one letter grade and another, the results of the pop quizzes will be used to decide whether or not to raise your final grade.
Drop Policy: Students may drop or swap (adding and dropping a class concurrently) classes through self-service in MyMav from the beginning of the registration period through the late registration period. After the late registration period, students must see their academic advisor to drop a class or withdraw. Undeclared students must see an advisor in the University Advising Center. Drops can continue through a point two-thirds of the way through the term or session. It is the student's responsibility to officially withdraw if they do not plan to attend after registering. Students will not be automatically dropped for non-attendance. Repayment of certain types of financial aid administered through the University may be required as the result of dropping classes or withdrawing. Contact the Financial Aid Office for more information. The last day to drop a class is Friday, November 5. You will automatically receive a grade of W.
Americans with Disabilities Act: The University of Texas at Arlington is on record as being committed to both the spirit and letter of all federal equal opportunity legislation, including the Americans with Disabilities Act (ADA). All instructors at UT Arlington are required by law to provide "reasonable accommodations" to students with disabilities, so as not to discriminate on the basis of that disability. Any student requiring an accommodation for this course must provide the instructor with official documentation in the form of a letter certified by the staff in the Office for Students with Disabilities, University Hall 102. Only those students who have officially documented a need for an accommodation will have their request honored. Information regarding diagnostic criteria and policies for obtaining disability-based academic accommodations can be found at www.uta.edu/disability or by calling the Office for Students with Disabilities at (817) 272-3364.

Academic Integrity: It is the philosophy of The University of Texas at Arlington that academic dishonesty is a completely unacceptable mode of conduct and will not be tolerated in any form. All persons involved in academic dishonesty will be disciplined in accordance with University regulations and procedures. Discipline may include suspension or expulsion from the University. According to the UT System Regents’ Rule 50101, §2.2, "Scholastic dishonesty includes but is not limited to cheating, plagiarism, collusion, the submission for credit of any work or materials that are attributable in whole or in part to another person, taking an examination for another person, any act designed to give unfair advantage to a student or the attempt to commit such acts."

Student Support Services Available: The University of Texas at Arlington provides a variety of resources and programs designed to help students develop academic skills, deal with personal situations, and better understand concepts and information related to their courses. These resources include tutoring, major-based learning centers, developmental education, advising and mentoring, personal counseling, and federally funded programs. For individualized referrals to resources for any reason, students may contact the Maverick Resource Hotline at 817-272-6107 or visit www.uta.edu/resources for more information.

Electronic Communication Policy: The University of Texas at Arlington has adopted the University “MavMail” address as the sole official means of communication with students. MavMail is used to remind students of important deadlines, advertise events and activities, and permit the University to conduct official transactions exclusively by electronic means. For example, important information concerning registration, financial aid, payment of bills, and graduation are now sent to students through the MavMail system. All students are assigned a MavMail account. Students are responsible for checking their MavMail regularly. Information about activating and using MavMail is available at http://www.uta.edu/oit/email/. There is no additional charge to students for using this account, and it remains active even after they graduate from UT Arlington.
To obtain your NetID or for logon assistance, visit https://webapps.uta.edu/oit/selfservice/ If you are unable to resolve your issue from the Self-Service website, contact the Helpdesk at helpdesk@uta.edu
Lab Safety Policy: Students registered for this course must complete the University’s required “Lab Safety Training” prior to entering the lab and undertaking any activities. Students will be notified via MavMail when their online training is available. Once notified, students should complete the required module(s) as soon as possible, but no later than their first lab meeting. Until all required Lab Safety Training is completed, a student will not be given access to lab facilities, will not be able to participate in any lab activities, and will earn a grade of zero for any uncompleted work.
Once completed, Lab Safety Training is valid for the remainder of the same academic year (i.e., through next August) for all courses that include a lab. If a student enrolls in a lab course in a subsequent academic year, he/she must complete the required training again.

To access your training, you must use your UT Arlington NetID and password. It is recommended that you complete the training using either Internet Explorer or Firefox. Technical questions about the training website should be directed to the University Compliance Services training helpline, 817-272-5100, or to compliance@uta.edu General questions about scope and content of the Lab Safety Training should be directed to the Office of Environmental Health and Safety, 817-272-2185, or to ehsafety@uta.edu

Final Review Week: A period of five class days prior to the first day of final examinations in the long sessions shall be designated as Final Review Week. The purpose of this week is to allow students sufficient time to prepare for final examinations. During this week, there shall be no scheduled activities such as required field trips or performances; and no instructor shall assign any themes, research problems or exercises of similar scope that have a completion date during or following this week unless specified in the class syllabus. During Final Review Week, an instructor shall not give any examinations constituting 10% or more of the final grade, except makeup tests and laboratory examinations. In addition, no instructor shall give any portion of the final examination during Final Review Week. Classes are held as scheduled during this week and lectures and presentations may be given.
Geology 1425-001 Course Schedule – Fall 2010

Week Date

Lecture Chapter/Topic

Lab#/Topic
 0
 8/27

Introduction/Syllabus/Classroom Procedures
 No lab mtg.

 1
8/30-9/3
Ch. 1 The Earth System/Scientific Method
#1: Solar system

Ch. 9 Solar system (p. 215-224)
 2
9/6-10

Ch. 2 Plate Tectonics

#2: Plate tectonics

*Labor Day holiday Mon 9/6

* *Online lab safety training must be completed this week!

 3
9/13-17
Ch. 3 Minerals & Rocks

#3: Minerals

 4
9/20-24
Ch. 4 Igneous Rocks

#4: Igneous rocks

Ch. 12 Volcanoes

 5
9/27-10/1
Lecture & Lab Exam #1

 #5: Sedimentary rocks

Ch. 5 Sedimentary Rocks

 6
10/4-8

Ch. 8 Geologic Time

#6: Relative time

 7
10/11-15
Ch. 7 Rock Deformation

#7: Absolute time

 8
10/18-22
Ch. 13 Earthquakes

#8: Earthquakes

Ch. 14 Earth’s Interior

 9
10/25-29
Lecture & Lab Exam #2

#9: Craters

Ch. 10 History of the Continents

 10
11/1-5

Ch. 16 Weathering & Erosion

#10: Earth’s crust

 11
11/8-12
Ch. 17 The Hydrologic System & Groundwater
#11: Rivers

 12
11/15-19
Ch. 18 Stream Transport

#12: Floods

Ch. 20 Coastlines & Oceans

 13
11/22-24
Ch. 15 The Climate System

#14: MM rocks

*Thanksgiving holiday Th/F 11/25-26

 14
11/29-12/3
Ch. 21 Glaciers

#13: Topo maps

 15
12/6-10
Ch. 23 Human Impact on Earth’s Environment
 No lab this week

 Lecture Exam #3 during Finals Week – exact time & date to be determined

Labs 9-14 are optional if you went on the field trip

