Park Oral Report and Essay
Topic and group selection
Due: Section 1 and 2: February 28th
Assignment: Each set of students is assigned a National or California State Park. For this paper and presentation, you are to research and report on the following :
· Location: You must include a map showing where your park is and state how to get there from SJSU – either by air, then from airport to park; or by car;
· Main attractions: What is this national park most famous for; what are its most valued resources?
· History: When and why was the park established?
· Landscape/topographic features: Describe the topography or landforms, natural setting; of the park.
· Climate: Provide major climate setting, seasons, accessibility of park
· Geology: What is the basic geology in your park? One of the main points of the talk and essay:
· Dominant rock types
· How are these rocks classified?
· Be specific. For example, the dinosaurs in Dinosaur National Park are within clastic sedimentary rocks so don’t describe chemical sedimentary rocks
· Tectonic setting. Describe the geologic conditions produced these rocks. For example, Mt. Rainier is the result of Juan de Fuca plate subducting under the North American plate.
· Everything Else: Each of these parks has several unique features of interest. These could include unusual plant communities, historic events, famous viewpoints, popular visitor activities, etc.
 Where to start your research:

1. Web sites: National Park Service: http://www.nps.gov/
Go to “Parks and Recreation”, then Navigate to your assigned park, using “geographic search” and the map for your state (That way, you know where it is). You can also find it alphabetically. Also be sure to visit the “Nature and Science”, “Interpretation and Education” and “History and Culture” links from the main nps page because they contain useful information for each park (Geology, Water, etc).

2. Web site: California State Park: http://www.parks.ca.gov/
Go to “Find a Park” or you can find it through a general search.

Other:

2. Sites linked to the Park Service page for your park

3. National Geographic (try web or library for this)

4. Library nature and travel guides

5. Google – only if you need it

6. Your textbook – for some parks
Written essay:
· Individually written essays are due February 28th. Remember to submit an electronic copy to turnitin.com before class

· Students must organize your findings in a short paper – NOT an outline – using the sections in the assignment above.

· The paper should be NO MORE THAN 3 typed, double-spaced pages not including illustrations.

· All information from sources should be properly cited:
· MLA writing style and other writing tips: http://owl.english.purdue.edu/owl/printable/557/
· The SJSU Writing Center is located in Clark Hall, Suite126. 924-2308

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 one uses, 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.
Class Presentation

· Presentations will begin on February 28th continuing through March 2nd by park listed below.
· Presentations are made as a group

· Please put presentation on a flash drive and come to class early to upload presentation to the desk top. Posters with large illustrations are also acceptable.
· Each presentation should be 6-8 minutes.

· Apple users: please format the presentation before class!
May I suggest at least the following:

· Location map

· Pictures of the characteristic landforms

· Pictures of rocks

· A flow chart or cartoon on how the rocks formed

· Cartoon or picture of the tectonic setting

· Any other appropriate illustrations
Park List:

Bryce NP

Lassen Volcanic NP

Hawaiian Volcanic NP

Gran Tetons NP

Badlands NP

Mt. Rainier NP

Glacier Bay, AK

Point Lobos State Park

Grand Canyon NP

Denali NP

Death Valley NP

Craters of the Moon, NP

Point Reyes National Seashore

Marin Headlands National Seashore

Glacier NP

Yellowstone NP

Yosemite NP

Crater Lake NP

Pinnacles NM

Dinosaur NP

Mammoth Cave, Kentucky, NP

Everglades, Florida, NP

PAGE
3

