
San José State University
Planet Earth; Geology 3
Sections 1and 2; Spring, 2011
	Instructor:
	Paula Jefferis

	Office Location:
	Duncan Hall 419

	Telephone:
	408-924-5016

	Email:
	paula.jefferis-nilsen@sjsu.edu

	Office Hours:
	Monday, Wednesday: 1030-1130; 1500-1530; Tuesday/Thursday: 1030-1130; 1500-1530 or by appointment

	Class Days/Time:
	Monday/Wednesday:
Section 1-0900-1015
Section 2-1330-1445

	Classroom:
	Section 1: Duncan Hall 306

Section 2: Duncan Hall, 208

	GE/SJSU Studies
	GE Area B1

Faculty Web Page

Copies of the course materials such as the syllabus, major assignment handouts may be found on my faculty web page accessible through the Quick Links>Faculty Web Page links on the SJSU home page. You are responsible for regularly checking with the messaging system through MySJSU (or other communication system as indicated by the instructor).
http://www.sjsu.edu/people/paula.jefferis-nilsen/

Course Description

Geology 3 is an integrated, interdisciplinary study of the Earth, with particular emphasis on the evolution and interactions of our planet's physical systems. This course examines: (1) our current knowledge of geology, hydrology, meteorology, oceanography, and astronomy, (2) the mechanisms, techniques, and tools used in these fields, and (3) how scientific ideas develop.
Course Objectives

 Geology 3 satisfies the SJSU requirements for GE Area B1. Here are some of the ways it addresses the student learning objectives of Area B:

In order to use the methods of science and knowledge derived from current scientific inquiry to question existing explanations: students will examine the scientific method in terms of the plate tectonic theory.

In order to demonstrate ways in which science influences and is influenced by, complex societies, including political and moral issues: students will evaluate their birthplace in terms of geological setting and issues related to the local population; and natural resources.

In order to recognize methods of science, in which quantitative, analytical reasoning techniques are used, you will use skills such as observation, description, classification, data analysis, and data interpretation (offset of the San Andreas Fault exercise.

Required Text:

Tarbuck, Lutgens and Tasa, Earth Science, twelfth edition. USBN:978-0-13-602007-3

Classroom Protocol

Students are expected to be respectful to their classmates, instructor and themselves. Excessive talking, leaving early, arriving late are considered rude. All cell phones should be turned off during class. Absolutely no text messaging during class. Students using a lap top should stay in the last row if using the internet for non-class related use.

In general, students who attend regularly, arrive on time, read the text, and participate in class have better exam scores.
Course Logistics

· Class meets twice a week in the Duncan Hall, section 1 in room 306 and section 2 in room 208 for lecture and discussion, slides, and videos.
· One field trip to Alum Rock Park, section 1 on February 11th and section 2 on February 18th from 1330-1630.
· You must be able to access the class website through sjsu.edu (and other links) to complete some assignments. San Jose State University provides appropriate computing facilities if you do not have a home Web connection.
· Attend another Friday afternoon field trip and present information from the experience to the class.

· Complete three exams, park essay and oral report, term paper, homework, and class exercises

· Three Monday classes are cancelled as field trip release days.
Dropping and Adding

Last date to drop course without an entry on permanent record: February 7th

Last date to add course: February 14th

Students are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://info.sjsu.edu/web-dbgen/narr/soc-fall/rec-298.html. Information about late drop is available at http://www.sjsu.edu/sac/advising/latedrops/policy/ . Students should be aware of the current deadlines and penalties for adding and dropping classes.
Assignments and Grading Policy

The overall grade is based on the following:

	Three exams
	50

	National and state park oral report and essay
	10

	Field trip to Alum Rock Park
	 5

	Various exercises
	 10

	Field trip and class presentation
	10

	Birthplace term paper
	15

	Total
	100

Grades are based on cumulative percentages of all graded assignments. Letter grades are assigned to approximately correlate with the following percentages:

	A-, A, A+
	90-100

	B-,B,B+
	80-89

	C-,C,C+
	70-79

	D-,D,D+
	60-69

	F
	59 or below

	
	

Exams: Exams will consist of 50 multiple choice questions at two points each. Material from the book, lecture, exercises, and movies will be used for questions. Each exam will include material previous to the exam. There are absolutely no make-up exams without a doctor’s note or some type of pre-arrangement before the exam.

National and state park oral report: Due February 28th. A park and group will be assigned on January 31st. Each group will together present information relating to a specific park. The essay will be individually written and submitted for evaluation on February 28th. Focus will be on the classification and formation of rocks found at each particular location.
Alum Rock field trip: Class will meet at the entrance of Alum Rock Park on: Friday afternoon, section 1-February 11th and section 2-February 18th at 1 PM. There is space available for 8 students in a department vehicle to depart SJSU at 12:30PM and return to campus by 4:30 PM.
A two- three mile walk on pavement and gravel is required. Contact instructor if this in not physically possible for an alternative assignment.

Various Class exercises: Either completed in class or at home, several assignments are intended to aid the student in further understanding a particular point.
Field trip and class presentation: Friday afternoon field trips to various locations will supplement class lecture. A group of 8 will attend each field trip and present information to the class. Topics listed on page 12 of greensheet.
Term Paper: Due on March 23rd, the term paper consists of and evaluation of the student’s birthplace in terms of population concentration, geologic setting, natural resources and hazards. Full directions may be found on the website.
Class participation: Each class period will include a chance to answer questions in order to collect a “ticket”. Each ticket is worth 1 point for the following exam. Each student may use up to 5 tickets for each exam (half a grade).

The park essay and term paper must be submitted to turnitin.com before class on the due date. Papers may be submitted, reviewed and resubmitted before due date. May I suggest this if individuals sometimes cut and paste information from the original source. Any “surprise” lifted passages will count as plagiarism.
To submit a paper to turnit.com:

Go to the home page:

www.turnitin.com
Follow the directions on the turnitin.com website.

Submit text only. No references.

	Section 1
	Id #:3751957
	Password: planets1

(case sensitive)

	Section 2
	Id #: 3751958
	Password: planets2
(case sensitive)

College-Level Writing

The research paper for this course (as for any course) should NOT contain:
(1) conversational passages such as “Have you ever wondered why xyz?”

(2) casual references to “you” (the second person), as in “When you look at xyz...”

(3) slang or other overly informal expressions;

(4) filler words that can be omitted without loss of meaning; for example,

“There are several factors that affect xyz” should be “Several factors affect xyz.”

Direct Quotes
Avoid direct quotes wherever possible, which should be in almost all cases. Direct quotes show no thought, analysis, or other higher-level skills on your part, and do nothing to convey your understanding of the content. The more direct quotes you use, the lower grade you will earn.
Formatting
Your papers should be printed on a computer printer using the following standard format (see your instructor if your printer cannot handle these requirements):

Do not use a folder or plastic cover.

Double-space the entire manuscript, and leave 1-inch margins on all sides of the page.

Use a 12-pt font, preferably Times New Roman (NOT Courier).

Single-space your name, the date, and “Geology 3” in a header at the top of page 1. Follow this header with the title of your paper. Do not use a separate title page.

Number all pages, and staple the paper in the upper left corner.

There are no “extra-credit” options.
Grading Rubric for Written Assignments
Student papers will be graded according to the following rubric. As specified in the guidelines for GE courses, the final grade on an assignment is the sum of the content and writing scores (i.e., out of 10 possible points).

Score
~grade
Content criteria
5
A+
Outstanding response with superior supporting examples or evidence; unusual insights, creative and original analysis, reasoning, and explanation; superior mastery of content; goes well beyond minimum required for the assignment.

4
B+
Good, solid response that uses excellent supporting examples or evidence; excellent reasoning and explanations; goes beyond the minimum required for the assignment.

3
B-
Good, solid response that meets minimum required by assignment. Reasoning and explanations are adequate.

2
C-
Response is accurate but cursory, and does not meet the minimum required for completeness; some inaccuracies or reasoning flaws; response is too general, lacks specific evidence.

1
D
Response doesn’t effectively address the question; response fails to support assertions with data or examples; major flaws in reasoning; explanations are unclear; displays inadequate understanding of content.

0
F
Response is missing or not submitted, or does not address the question.

Score
~grade
Writing criteria
5
A+
Meets criteria for 4, plus demonstrates superior grammatical correctness and sense of personal style. Effortlessly readable prose.

4
B+
Very effective organization of paragraphs and paper; interesting, varied sentences; good grammar (usage, punctuation, etc.); few spelling mistakes; does not read like a first draft.

3
C+
Reasonably effective organization of paragraphs and paper; serviceable prose; numerous errors of grammar or spelling; reads like a first draft.

2
C-
Somewhat structurally disorganized; paragraphs lack topic sentences or are not developed effectively; awkward sentence structure; grammar and spelling errors are numerous, distracting, and serious.

1
D-
Similar to 2, but even harder to read.

0
F
Uncited, unattributed work (i.e., plagiarism) OR any content, in any form, from a pay-by-the-page service. In each of these circumstances, your paper will be forwarded to the appropriate SJSU office.

Academic Integrity

The university maintains a strongly worded policy regarding academic integrity. Plagiarism (presenting someone else's work as your own) and cheating will earn you an F and endanger your chances of passing the course, of retaining any academic or athletic scholarship you currently receive, and of remaining enrolled at this university. Read SJSU's policy on Academic Integrity at http://www2.sjsu.edu/leap/plagiar.htm.

University Policies

Academic integrity

Students should know that the University’s Academic Integrity Policy is availabe at http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf. Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The website for Student Conduct and Ethical Development is available at http://www.sa.sjsu.edu/judicial_affairs/index.html.

Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.
Campus Policy in Compliance with the American Disabilities Act

If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.

Learning Assistance Resource Center

The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http:/www.sjsu.edu/larc/.

SJSU Writing Center
The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff//.

Peer Mentor Center

The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. Website of Peer Mentor Center is located at http://www.sjsu.edu/muse/peermentor/ .

Course Schedule-
	Week
	Date
	Topics, Readings, Assignments, Deadlines
	Chapter (pages)

	1

	1/26
	Introduction: Class expectations, Earth science, people and the environment
	1

	2

	1/31-2/2
	The Earth’s surface, layers, convection, and Earth systems

Origins of astronomy; movement of the Earth and Moon,
National and State Park groups and locations assigned
	1

21

	3

	2/7-9
	Formation of the Universe, solar system , Sun, Earth, and Moon
The planets
Section 1 field trip: 2/11

	(626-632); 654-657; 24 (684-687, 695-697)
23 (665-671);22

	4

	2/14-16
	More on planets
Geosphere: minerals
Section 2 field trip: 2/18
	22
2

	5

	2/21
2/23

	Geosphere: Igneous and metamorphic rocks, mineral resources
Exam #1: introductory chapter, astronomy, minerals, igneous and metamorphic rocks, and associated resources
	3
1, 2, 3, 21-24

	6
	2/28-3/2
	Oral Repots and essay due 9/27
	

	7
	3/7

3/9
	Field trip release date

Sedimentary rocks and resources
Field trip #1: Water processing plant
(3/11: 12:30-4:30)
	62-69

	8
	3/14-16
	Geosphere: Plate boundaries
Earthquakes

Field trip: 3/18, Limestone quarry
	7
8

	9

	3/21-23
	Earthquakes (continued)

Volcanoes
Term paper due March 23rd
	8

9

	10
	3/28-30
	Spring Break
	

	11

	4/4
4/6
	Field trip release day
Hydrosphere: Running water
	5

	12

	4/11
4/13

	Hydrosphere: running water and ground water
Exam #2: sedimentary rocks, water and plate tectonics
	5
3, 5, 7, 8, and 9

	13
	4/18-20
	Hydrosphere: Oceans
	 14 and 15

	14
	4/25-27
	Oceans
Atmosphere
	14 and 15
16

	15
	5/2

5/4
	Field trip release day

Moisture and clouds
	17

	16

	5/9-11
	Air pressure, wind, and severe weather patterns
	 18 and 19

	17

	5/16

	Exam #3: oceans, atmosphere and weather
	Chapters 14-19

Due to the Friday afternoon field trips three Mondays are cancelled. The dates are: 3/7; 4/4; and 5/2.
Assignments

	Assignment
	
	
	Grade

	Exam # 1
	February 23rd
	
	

	Exam # 2
	April 13th
	
	

	Exam # 3
	May 16th
	All three exams equal 50%
	

	National and state park oral report and essay
	February 28th and April 2nd
	10
	

	Field trip
	Section 1: 2/11

Section 2: 2/18
	 5
	

	Birthplace evaluation term paper
	March 23rd
	15
	

	Field trip #1: Water processing plant
	March 11th
	One trip and oral
	

	Field trip # 2: United States Geological Survey
	tba
	Presentation to equal 10%
	

	Field trip #3: Moss Landing Marine Laboratory
	tba
	
	

	Field trip #4:Lehigh Hanson Limestone quarry
	March 18th
	
	

	Various exercises and homework
	throughout the semester
	10
	

	Total
	
	100%
	

PAGE
Geology 3: Planet Earth; Spring, 2011
Page 1

