Geology 1030: Natural Disasters
Spring 2007
Prof. Karen Kortz

Goals of this course:
To learn more about the earth by learning about natural disasters

To learn about the causes and consequences of natural disasters

To apply knowledge of science to what is seen in everyday lives

To learn about the immense power of the Earth
Required text:
Natural Disasters by Abbott
Office hours:
M 2-4, Tu 9-10, 12-1; W 2-3; Th 9-10; or by appointment

Room 1204 (1st floor faculty office area)

Office phone: 333-7443
Email: kkortz@ccri.edu
Course grade breakdown:
Homework

40% (lowest grade dropped unless 0)

Two 1-hour exams

30%

Final Presentation

20%

Class participation

10%

Any student with a documented disability is welcome to request accommodations. Please see me as soon as possible. Please also contact Disability Services for Students at 333-7329.

Homework

Six homework assignments will be assigned during the semester, and these will take several different forms. More details about each assignment will be given at least one week before the assignment is due. The homework will be due at the beginning of the class period on the due date. If you are late to class, your assignment will also be considered late. Homeworks will be marked down 20% if late and will not be accepted after one week late.

A couple of the homework assignments will be based on activities done in class. If you miss those classes, you will not be able to do the homework, so be sure to attend and participate in those classes! The classes are listed in the class schedule section in syllabus and will also be announce in class.

The final homework assignment is a notebook recording natural disasters throughout the world during the semester. This notebook will require you to stay aware of news throughout the world and apply what you are learning in class to current events. More information will be given on a separate handout.

If you are having trouble with any part of an assignment, come to my office hours (or give me a call, or talk to me before or after class, or email me, or stop by my office…). I will usually give you an extension if you need it if you come to get help. My office hours are there for your benefit.

Any assignment that I determine that you have cheated on (this includes copying other students’ work and plagiarizing from any source, including the internet) will be given a zero and cannot be made up. Please do your own work – this is how you learn!

PLEASE NOTE: There are 6 homeworks that will be assigned during the semester (with the lowest score dropped, unless it is a 0 because you did not do it), and homework is worth 40% of your grade. As a result, each homework is worth nearly a whole letter grade. As a result, if you do not turn in a homework, your grade for the class is likely to drop a letter grade. Please put the appropriate time and effort into the homework.
Exams

There will be two in-class hour exams covering material from lectures, from your book, from class discussions, and from the homework. The material covered by the exams will focus on lectures in class. This is a reason why attendance to each class is very important! Exams will not focus on material memorized but instead how well the material is understood. Exams will consist of mostly multiple choice questions with a couple short answer (paragraph answer) questions.

Exams will be taken in a two-tiered process. First, the exams will be completed by each student individually. After all exams are turned in, the same exam (with the addition of a couple questions) will be taken, but this time students will be allowed to discuss answers with each other and consult their notes and class exercises done. In this way, the exams will help with learning the material as well as being a method for evaluating understanding.

There will be NO MAKE-UP EXAMS. Please come talk to me if you missed an exam for extenuating circumstances.

Final Presentation

During the last week of class and finals week, each student will give a final presentation about natural disasters. More information about this presentation will be given later in the semester. The final presentation will be given during the final exam period. If you have a conflict with another exam, you must talk to me as soon as possible.
Class Participation

This part of the grade is primarily based on in-class exercises and class discussions. In order to make the class more interesting and to help with learning in the classroom, there will be many short assignments done during class time. These exercises often require that you have done the assigned reading beforehand. Therefore, do the assigned reading by the beginning of class.

Participation in these class exercises helps with your understanding of the material. As a result, you are allowed to miss only 3 class exercises without penalty. After three have been missed, 1 point of the 10 points assigned to class participation will taken away for each assignment missed.
Grades

My grading scale is a typical one as follows:

90-100%
A

80-89%
B

70-79%
C

60-69%
D

below 60%
F

Class Schedule

Please note that the schedule on the following page is subject to change.
Natural Disasters (GEOL 1030)
	Date
	#
	Topic
	Homework
	Reading from Book

	Jan. 17
	1
	Introduction; Energy Sources
Plate Tectonics
	
	pg 4-14, 26-30, 50-62

	Jan. 24
	2
	Global Earthquakes and Seismology

Earthquake Magnitude and Intensity
	
	pg 63-70, 78-80, 88-106

	Jan. 31
	3
	Building for Earthquakes (Homework 2 activity)
How Faults Work; Video: Earthquakes: Living on the Edge
	
	pg 101-103, 136-142

	Feb. 7
	4
	Earthquakes in North America
Extraterrestrial Impacts
	HW 2 due
	pg 116-136, 142-144, 157-168, 454-472

	Feb. 14
	5
	Tsunami

	
	pg 106-112, 7-10, 120-121

	Feb. 21
	6
	Volcanoes, Types of Volcanoes, and Monitoring

	HW 3 due
	pg 172-200, 226-229

	Feb. 28
	7
	Volcanic Eruptions; Video: Managing Lava Flows
Ways Volcanoes Are Deadly
	
	pg 204-226

	Mar. 7
	8
	EXAM 1
Short Term Climate Change
	HW 4 due
	pg 300-313

	Mar. 14
	
	NO CLASS – SPRING BREAK
	
	

	Mar. 21
	9
	Thunderstorms

Tornadoes
	
	pg 270-281, 316-331

	Mar. 28
	10
	Cyclones and Hurricanes

	
	pg 313-316, 336-356

	Apr. 4
	11
	Floods

	HW 5 due
	pg 372-396

	Apr. 11
	12
	New Orleans (Homework 6 activity)

Shorelines
	
	handouts

pg 358-366

	Apr. 18
	13
	Landslides
	HW 6 due;

Presentation outline due
	pg 234-266

	Apr. 25
	14
	EXAM 2
	HW 1 due
	

	May 2
	
	Final Presentations
	
	

Geology 1030

Spring 2007
Prof. Karen Kortz

