Geology 101								Name_________________________
Due Next Monday (4/8) at start of class

Syllabus Review and Class Logistics

Please answer the following questions about the syllabus and other aspects of this class.

1. There will be _______ exams this quarter. You may drop the score from one of the first _____ 	exams. You must take exam #____.

	The dates of the Exams are: 	

Exam #1:			Exam #2:	

		Exam #3:			Exam #4 (= Final Exam):

2. Your grade in this class is determined by your grades on the exams and on….
	1.
	2.
	3.

3. When are labs due, and when are lab considered late?

	How many points do you loose for a late lab?

4. The in-class field trips are scheduled on: 				

5. How can you earn extra credit in this class?

6. What fossil is pictured above my name plate next to my office door?				

[bookmark: _GoBack]7. Before you turn this sheet in to the drop box – use the time stamp in front of the drop box to record the date and time below:
