Course Outline
Title:
General Geology
Course Number:
G-103

Credits:
4

Date:
January 2011
Institution:
Clackamas Community College

Outline Developed by:
Sarah Hoover, Science Department
Type of Program:
Lower Division Transfer
Course Description: G-103 is a lab course that examines the physical and historical geological development of earth. Topics include geologic time and the development of the geologic time table, an in-depth discussion on continental drift and plate tectonics, mountain building processes, earthquakes and faults, and fossils. Throughout the term, we use these topics to examine important geological events that occurred on earth in each geologic era to understand the earth’s development to its present day state. The lab portion of the course examines relative dating techniques, absolute dating techniques, fossil identification, geological compass use, introductory field mapping techniques and the use of GPS in a scientific field setting.

Course Objectives: The objective of G-103 is to analyze the development of the geological time table and examine major geological events that have shaped and changed the earth through time. This course will engage student in the investigation of the mechanisms that cause mountain building, continental development, earthquakes and fossil formation though models and scientific inquiry. Students will examine and identify major index fossils and determine the order of occurrence for geological events in a region based on the stratigraphy in that region. The lab teaches students to identify some common fossils thought scientific methods, to gather and analyze data for stratigraphic correlation, and to correlate rocks based on the relationship of rock units and fossils in that region. Additionally, students will be exposed to radiometric dating techniques and will collect data in order to calculate an isotopic half life. Further lab activities include the use of compasses to determine strike and dip of geologic bedding and the examination of geologic structures/faults to understand tectonic processes that have occurred in various regions in the earth’s past. Students will also learn the use of GPS in mapping and field applications.
Student Learning Outcomes:

Upon successful completion of this course a student should be able to:

· Use the theory of plate tectonics and the processes involved in this model to explain the development of continents and mountain ranges on earth. (SC1)

· Explain how the interior of the earth is structured and know what the physical and chemical properties are for each region. (SC1)

· Assess the strength of the continental drift argument compared to the theory of plate tectonics and discuss why plate tectonics is the theory used by science today.(SC3)

· Apply scientific seismic data to evaluate how the interior structure of the earth was determined. (SC2)

· Evaluate research on oceanic crust to explain the evolution of the current theory of plate tectonics (SC1)

· Explain how the earth’s plates interact at different plate boundaries, what geological features are found at each type of boundary. (SC1)

· Critically evaluate fossils and the current explanations on fossil formation to determine fossilization methods for organisms preserved in the geologic record. (SC2)

· Use the scientific process to identify key fossils found in the rock record. (SC2)

· Apply mapping and fossil data to stratigraphy in order to correlate rock units in a region. (SC2)

· Gather field data on faults and evaluate data to determine the stresses that created the faults and the tectonic processes involved in their formation. (SC1)

· Evaluate and assess studies on seismic hazards and how these hazards potentially affect society. (SC3)

· Gather information and data concerning plate boundaries and earthquakes and evaluate the potential for earthquakes and consequences of those earthquakes in the Northwest United States. (SC1) (SC3)

· Apply scientific observation to geological structures found in a region to explain the general tectonic events that occurred in that region to form the structure. (SC2)

· Gather data and make observations to reconstruct the geological history of a region. (SC2)

· Collect and analyze data using a geological compass to identify a geological structure and hypothesis about the forces that created it (SC2)

· Reconstruct and explain key geological events that occurred to shape the earth in each of the geologic Eras. (SC1)

Length of Course:
33 lecture and 33 lab hours

Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
None
Major Topic Outline:

Geologic time

Formation of the geologic time table, stratigraphy, relative dating techniques,
radiometric dating techniques, fossil formation

Earth’s Interior and Structure

General structure, regions and composition, seismic evidence,
Plate Tectonics

Continental drift and plate tectonic theory, Causes of plate motion, lithosphere

boundaries and plate collisions, mechanisms of plate motion
Earthquakes

Elastic strain hypothesis, measuring strength of earthquakes, world distribution of
earthquakes, earthquakes and society, prediction and prevention, Northwest and
earthquakes

Mountains and Mountain Building

Kinds of mountains, mountain forming environments and world distribution, plate
tectonics and mountain building, continental accretion

Continental Development

Precambrian earth, cooling of the earth, formation of atmosphere, oceans and

crust, formation of continents
Earth History

Pre-Cambrian earth, Paleozoic events, Mesozoic events, Cenozoic events

Geologic time, Fossils and Their Use
The Brunton Compass - Geologic Use and Transit Function

Dip and Strike, Structural Geology

Orientation and navigation

Brunton Transit Function
GPS (Global Positioning System)
Function and Uses of the GPS

Entering Waypoints and Routes

CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: G-103
COURSE OUTLINE MAPPING CHART
General Geology
 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	S

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	S

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	S

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

PAGE

