GEOG 1011: Landscapes and Water

Lab Syllabus, Fall 2005
Sections 013, 015
TA: Kristina Wynne
Email: Kristina.wynne@colorado.edu
Office: Guggenheim 312, 303.492.3728
Mailbox: 1st floor Guggenheim, “Wynne”

Office Hours: Wednesday 10-12 or by appointment

Lab location: GUGG 3 (basement)

Required Lab Manual:

Manual to Accompany Environmental Systems, J. Pitlick and J. Clayton, 2002, Lab, Pearson Custom Publishing, Boston, MA (available at CU bookstore)
Lab Attendance

· Lab is mandatory. Stick to the session that you are enrolled in and plan to attend for the entire time.

· If you know in advance that you will be missing a lab and would like to make it up, let me know AHEAD of TIME so that we can make arrangements for you to attend another lab session.

· If you miss a lab due to a medical emergency, etc. I will need to see a doctor's note. In that case, please talk to me as soon as possible so that arrangement may be made for you to make-up the lab.
· Field trips are mandatory and cannot be made up. If you miss a field trip, you will not be able to hand in the lab assignment. This includes labs #3, #5, and #8. Please dress for the weather and BE ON TIME.

Assignments and Grading Policies

· Lab assignments are worth 30% of your total course grade.

· There are 12 lab assignments in all. Your lowest lab score will be dropped, and you will be graded out of 11 labs, each weighted equally.

· Lab assignments are due in lab the week after we have worked on them. Labs are due at the BEGINNING of lab. Assignments handed in at the end of lab will be considered late.

· Late labs will be deducted 10% each day they are late. Additionally, no labs will be accepted more than 1 week late.

· You are encouraged to work on your lab assignments together, but please be sure to put your answers in you own words and turn in you own assignments. Copying is considered a form of cheating and academic dishonesty. Please refer to University policies regarding this subject.
Participation
Please come to lab PREPARED! This means reading the day’s assignment before you come to lab! WE WILL OCCASIONALLY HAVE A SHORT QUIZ AT THE BEGINNING OF LAB- if you have read the lab for that day, you should have no problem on the quiz.
Quizzes will be worth 10% of your total lab grade.
I recommend bringing a calculator and ruler each week. You may also want to bring your lecture notes and text book.
I'm here to help!
I encourage you to email me or come to my office hours if you are having any problems concerning the lab or the course. I check my email often, but please do not email me the night before a lab is due and expect me to get back to you in time.
LAB ASSIGNMENT SCHEDULE (subject to change):

	Date
	Exercise
	Due

	9/1
	1: Maps, Grids, Scale and Contours
	9/15

	9/8
	LABOR DAY-NO LABS
	

	9/15
	2: Rock Identification
	9/22

	9/22
	3:FIELD TRIP to Mesa Trail*
	9/29

	9/29
	4: Azimuth, Aspect, Gradient & Profile
	10/6

	10/6
	5: Soils FIELD TRIP
	10/20

	10/13
	FALL BREAK-NO LABS
	

	10/20
	Soils Internet Lab (no class)**
	10/27

	10/27
	6: Hillslopes & Mass Wasting
	11/3

	11/3
	7:Hydrographs& Flood Frequency Analysis
	11/10

	11/10
	Hydrology Internet Lab (no class)**
	11/17

	11/17
	8: FIELD TRIP to Boulder Creek
	12/1

	11/24
	THANKSGIVING-NO LABS
	

	12/1
	9:Stream Channels & Fluvial Landforms
	12/8

	12/8
	10: Glacial Landforms- LAST LAB!
	12/15

*Field trips are off campus; we will meet at the cul-de-sac on the south side of the Rec. Center. Please be on time and prepared for the weather!

**On the days of internet labs, we will NOT meet. However, the lab from the previous week will still be due in my mailbox by lab time. The internet labs will be done on your own.

