4
1

GEOLOGY 12

NATURAL DISASTERS

FALL 2008

Instructor: Dr. Nicholas K. Coch
Office: NSB E-210 Phone: (718) 997-3326

 Hours: Mon., Wed. 10:50 - 12:05

Room : NSB C-207

Geology. Dept.: NSB D-216 Phone: 997-3300 Secretary: Ms. Laura Mancia

Textbook:. Coch, N.K., Geohazards- Natural and Human, Prentice-Hall Co.

(BRING APPROPRIATE CHAPTERS TO CLASS EACH DAY)

GOALS OF GEOLOGY 12

Geology 12 is designed for students with no previous geologic background as an introduction to how uninformed human interaction with natural geologic processes can cause disastrous loss of life and property. The goal of the course is that you learn:

(how geologists study the Earth and decipher its long history;

(how forces that constantly reshape Earth’s surface produce a wide variety of landforms and landscapes;

(how the structure and processes of Earth’s interior affect humans on the surface;

(what happens when human activity interacts with Earth processes

(ways to avoid or lessen the impact of natural disasters.
In pursuing these goals, Geology 12 meets all criteria for the PLAS Natural Science requirement: shows how geoscientists study the Earth and acquire knowledge; involves students in inquiry-based education; covers the entire world; etc.
SESSION

TOPIC

READING

1. W. 8/27

Introduction to Geology and Geohazards

Ch. 1

2. W. 9/2

Earth’s Internal Energy System

Ch. 2, 17-24

Matter, Minerals, Rocks

Ch. 2, 24-29

3. M. 9/8

Matter, Minerals, Rocks (concluded)

Ch. 2, 24-29

4. W. 9/10

Reactions of rocks to stress, rock structures

Ch 2, 29-38

Plate tectonics, Earth cycles

Ch 2, 38-4

5. M. 9/15

Earth’s external energy system, Hydrologic cycle
Ch. 3, 49-60

6. W. 9/17

Weathering, erosion and sediments

Ch. 3, 49-60

Introduction to surface processes and products

7. M. 9/22

Surface processes - Streams, glaciers and wind
Ch.3, 60-71

.

8. W. 9/24

Volcanic hazards

Ch. 4

Earthquake hazards

Ch. 5

9. M. 10/6

Earthquake hazards (concluded)

Ch. 5

10. TU. 10/14

Soil erosion and sediment pollution

Ch. 6

11. W. 10/15

Stream Hazards

Ch. 7

12. M. 10/20

INTRATERM EXAM # 1 (50 min.)

Review Sessions 1- 10
13. W. 10/22

Groundwater

Ch. 8
14. M. 10/27

EXAM RETURN AND REVIEW

Landslides

Ch. 9

15. W. 10/29

Subsidence and Collapse

Ch. 10

16. M. 11/3

Atmospheric hazards

Ch. 11

17. W. 11/5

Solid and liquid waste

Ch. 12

.

18. M. 11/10

Estuarine and wetland problems

Ch. 13

19. W. 11/12

SECOND INTRATERM EXAM

Review Sessions 11-17

20. M. 11/17

Meteorites and asteroids - Dangers from space
HANDOUT

Earth hazards and benefits from bolide impacts

21. W. 11/19

EXAM REVIEW AND RETURN

.

Mangrove wetlands & coral reef problems

Ch. 14

22. M. 11/24

Tsunamis

HANDOUT

23. W.11/26

Coastal processes and landforms

Ch. 15
24. M. 12/1

Coastal problems & hazards

Ch. 15

25. W. 12/3

Severe weather hazards- Tornadoes, Nor'easters

and other extratropical severe weather types

Ch. 16

26. M. 12/8

Hurricanes and tropical weather hazards

Ch. 16

27. W. 12/10

Course evaluation

Environmental Crisis

28. M. 12/15Í

Weather Hazards in New York City

The Big One – “Hurricane X” hits New York City

FINAL EXAM AS SCHEDULED BY REGISTRAR

--

COURSE INFORMATION AND PROCEDURES
LECTURES Attendance will be taken randomly at lectures. Repeated absences and late appearances in class will be noted. You should bring your textbook to class (or share with a friend) because we will be making extensive use of the diagrams and photos. If you have a question, you are encouraged to ask it at any time (before, during and after lectures).

If you have to leave early, please inform me beforehand and sit in the last row, so that you can leave without disturbing the class. Talking is not permitted during lectures. Visitors are not allowed to attend lectures without prior permission from the instructor. Tape recording of lectures is not allowed. Please turn off your cell phones and pagers before class.
EXAMINATIONS There will be two intraterm examinations (50% of your grade) and a final examination (50% of your grade). Both intraterm exams will be made up of 50 multiple choice questions (100 on the final). Details will be provided before each exam. There are assigned seats for all exams.

You must bring several #2 pencils (and an eraser) to all exams. Any erasures on the answer sheets must be complete, because the scanner counts two answers on a line as wrong. You have the option of filling out a new Scantron sheet at the exam if you have any doubts about the condition of your answer sheet. In any case, the Scantron computed grade will be the final grade for that exam.

The examinations will be reviewed in class on the days indicated on the syllabus. On that date, you will receive back your computer answer sheet. The multiple choice questions will then be reviewed. Should you miss the Exam Review, you can pick up your answer sheets at either of the next two lectures. However, you will not have the benefit of reviewing the exam with the class, noting your mistakes and asking questions.
GRADING. The lecture examination grades will not be curved. The mathematical average of your test grades will be the lowest grade you can get in this course. However, factors such as attendance, punctuality, class participation, attitude, and improvement in test scores will be considered in computing your final course grade. The passing grade is 60%. If you are taking the course P/F, then you must complete all course requirements and have a minimum grade of 60% to receive a "P" in the course.

POLICY ON MISSED EXAMINATIONS If exceptional circumstances prevent you from taking an exam you must do the following. Call me and leave a message (Name, class, excuse, your phone #) on my Voice mail at 997-3326 on the morning of the exam. I will call you back as soon as possible and discuss the possibility of a makeup examination if you have a valid excuse (my decision). All exams are essay-type are and are given right after you finish the final examination. If you do not follow this procedure you get a zero for the exam.

Absence from the final examination is an exceptional event. You must first follow the procedure outlined in the paragraph above and provide documentation (such as a Doctor's note). If approved, and you have been passing the course, you will be given the grade of Abs. This requires you to: 1) pay a fee and, 2) take the final at the end of the next semester (perhaps with a different instructor). If you have an excused absence, you may be given the opportunity to take a makeup final exam a day or two after the scheduled final date (my choice).

If you do not follow this procedure and have not been passing the course, you get a grade of F for the course.

 The WU grade is given if you stop coming to lecture sessions and do not formally withdraw from the course through the registrar. If you are taking this course on a pass-fail option you must complete all course requirements and have a 60% average to qualify for a "pass".

FINAL GRADES

Your final grade will be transmitted to you by the registrar after grades have been submitted. You may be able to get your grades from the registrar online earlier than that time.

Do not call or E-Mail me for your final grade after the final exam, I will be happy to provide your final exam grade and term grade to you, by mail, as soon as I compute it.

 To obtain your final exam grade, give me a stamped self addressed postcard or letter, with a card inside at the final exam.. This is the fastest way to get your grade. You may also put the card in my mailbox the next day or two in the mailroom opposite the Departmental Office (NSB D-216). Please do not call or E-mail me as I not be available after the grades are submitted.

I will be happy to work with you to ameliorate any personal problems that may be keeping you from doing well in this course. However, It is your responsibility to contact me if you are having problems coming to class or taking an exam. The best way to contact me is to call me, or leave me a message, at (718) 997-3326 and we will try to work out a solution. If you leave a phone number for me to call you back, please speak slowly and clearly so that I can return your call as soon as possible (usually within a day).

Now, do the assigned readings before class, come to all the lectures, take good notes, ask questions, and sit back and enjoy the course.

Welcome to Geology 12

