 SEQ CHAPTER \h \r 1Environmental Geology (Geol 315)
M & W 10:30 to 11:45 am, Robinson Hall B108

Prerequisites: Geol 101 and one of the following: Geol 102, Geol 309/Biol 309, or Geog 309

Professor: Dr. Randy McBride

Office: 3055 David King Hall

e-mail: rmcbride@gmu.edu

Required text: Keller, E.A., 2000. Environmental Geology, 8th edition, Prentice-Hall, Inc., 560 p.

Topic

Chapter

Introduction

Philosophy & fundamental concepts

1

Earth materials & processes

2

Overview of Natural hazards

4

Rivers & flooding

5

Landslides

6

Earthquakes hazards

7

Volcanic hazards

8

Coastal hazards

9

Meteorite impacts

handout

Water: process, supply, & use

10

Water pollution

11

Waste management

12

Geologic aspects of environmental health

13

Mineral resources & environment

14

Energy & environment

15

Landscape evaluation & landuse

18

May 2

Final exam (10:30 am to 1:15 pm)
IMPORTANT DATES:

January 23

Last day to drop with no tuition liability

January 30 (8 p.m.)
Last day to add this class. Please be sure that you are registered for this class by this deadline. If you have been dropped from class role for any reason, it is your responsibility to add back in by this date.

February 16 (5 p.m.)
Last day to drop without dean’s permission

March 5-11

Spring Break

March 14

Mini-paper on home water is due

March 26

Mini-paper on personal trash is due

April 16

Mini-paper on recyclables is due

May 02

Final exam from 10:30 to 1:15 pm in Robinson B108 (no exceptions)
Grading:
Exam 1

10%

Exam 2

15%

Final Exam

20%

Paper

25%

Field Trip Participation

10%

Class Participation, NY Times articles
5%

Mini-papers & Discussions

15%

-water (5%)

-recyclables (5%)

-trash (5%)

Grade Scale:
A = 93-100%

A- = 90-92%

B+ = 87-89%

B = 83-86%

B- = 80-82%

C+ = 77-79%

C = 70-76

D = 60-69%

F = 0-59%

Exams:
All exams will be announced in class at least 10 days prior to the exam (Note: Exams occur after about 8 to 10 lectures).

Exams may cover lectures, text readings, slides, overheads, videos, handouts, and field trip information. All exams must be taken as scheduled. Make-ups will not be given, unless for exceptional circumstances and only if scheduled PRIOR to the exam date with a legitimate excuse (e.g., signed doctor's excuse). Make-up exams will be all essay. Otherwise, any missed exams will be scored a zero.

Research Papers:
Topics, specific format, and requirements of term papers will be handed out next week.

Field trips:
Weekend field trips will be announced in class. Field trips are not mandatory but participation will be worth up to 10% of your grade. We will have at least two field trips: 1) Contrary Creek, VA and 2) Vulcan Quarry in Manassas. Other trips will possibly be added. Ten percent will be divided by the total number of field trips actually offered in order to determined the % per field trip (e.g., 10% divided by 2 = 5% each).

Mini-papers:
Three 2-page mini-papers will address three areas of your daily life: 1) potable water in your home, 2) generated trash, and 3) recyclables. For the potable water paper, you must investigate the specific source, any treatments (e.g., chlorine), and quality (list and maximum amount of allowable contaminants) of the water that comes into your house (i.e., call or visit your water company) and where does it eventually end up once it leaves your house (e.g., name and location of water treatment plant and what water body do they release into). For the your generated trash, you must investigate the specific mode of transport, any treatments, and end-point that your trash experiences (e.g., name of garbage company, name and location of landfill). For your recyclables, you must investigate what specifically happens to them once they are picked up at curbside or dropped off at your recycle center (e.g., name of recycle company, where are they transported for recycling, and what products are made from your recyclables. Each mini-paper shall be: typed, no longer than 2 pages, double spaced, 11 point size font, numbered pages, and 1" margins. Due dates are listed above under important dates.

Adherence to The GMU Honor Code is expected of all students

