Geology 106

Name_________________________

Due Monday (1/7) at start of class
Syllabus Review and Class Logistics
Please answer the following questions about the syllabus and other aspects of this class.

1. The dates of the Exams are:

Exam #1:

Exam #3:
Exam #2:

Exam #4 (= Final Exam):
2. In addition to exam, your grade in this class will be based on:

1:

2:

3:

3. You cannot make up a missed group discussion problem, quiz or in-class assignment, but how can you make up at least some of the points?

4. If you cannot turn an assignment during class, you can turn it on the second floor by placing it in the mail slot by the division office (SC 227). What type of cartoon animal is pictured walking towards the mailbox?

5. Name one type of animal shown on my office door:

6. What is your favorite type of dinosaur?
Please let me know when you have questions about the grading of the class or the subject material.
