

March 2018

MONTANA GEOLOGICAL SOCIETY NEWSLETTER

Vol. 62 No. 5

Inside this Issue:

P2 / PRESIDENT'S LETTER

Our President discusses
the answer to last
month's riddle -- which
door would you choose?

P5 / EDUCATION

Applications are out for
the MGS 2018 Teacher
of the Year Award, &
we're accepting photos
from the Science Fair.

P6 / EASTER

Wondering how to
celebrate Easter this
year? Look no farther
-- we have the answer!

P8 / LUNCHEON

Mark your calendar for
the next MGS
Luncheon, to be held at
the Petroleum Club.

Upcoming Event:

April 12 - MGS Luncheon; Christopher Scholz (*see page 8*)

Contact Us:
mtgeo.org / montanageologicalsociety@gmail.com

Find us on

*Add our email address to your contacts so your Newsletters & Luncheon
announcements don't end up in Spam!*

PO Box 844
Billings, MT 59103

President's Letter

Membership,

I'd like to start this month's letter by congratulating the 2018 MGS Scholarship winners!

Christopher Steuer is working on his Master of Science in geology at Montana State. His project intends to develop a sequence stratigraphic framework of Upper Devonian strata of western and central Montana to better understand controls on deposition of the Maywood-Jefferson Formations in south and the Souris River-Duperow-Nisku Formations in the north.

Sara Magallón is a M.S. Candidate in Geosciences & Geological Engineering at Montana Tech. She will be comparing experimental and numerical results of cyclic loading of blocky rock systems.

Congratulations to each of you and good luck on your respective projects.

Thank you to those who attended the lecture by Thomas Ewing. The last AAPG Distinguished Lecturer of the season will be Chris Scholz on April 12th. Look for the invite coming soon.

And now the solution to last week's riddle! As a reminder, here is the question as it was stated:

Suppose you're on a game show, and you're given the choice of three doors: Behind one door is a car; behind the others, goats. You pick a door, say No. 1, and the host, who knows what's behind the doors, opens another door, say No. 3, which has a goat. He then says to you, "Do you want to change your choice and pick door No. 2? Is it to your advantage to switch doors?"

Clarification: The host will always open a door with a goat; will always offer a switch; and will choose randomly between the remaining two doors if both are goats.

2017-2018 MGS Officers

President	Felipe Pimentel	352-514-3607
Vice President/Speaker Coordinator	Sarah Friedman	406-896-5931
Treasurer	Tom Hewett	406-281-8203
Secretary	Spenser Kuhn	406-696-0268
Past President	Kevin Chandler	

Answer: You should switch.

This is a problem of conditional probability that can be solved using Bayes Theorem, which describes the probability of an event given that another event has occurred. You can also arrive at the result like this:

- If you always stay, your chance of winning is the chance you pick the door with the car (1/3)
- If you always switch, the possible outcomes are:
 - o You choose the door with the car (happens 1/3 of the time). If you switch, you will always lose.
 - o You choose a door with a goat (happens 2/3 of the time). If you switch, you will always win.
 - o Therefore if you always switch, you will win 2/3 of the time

Another way to think of it is that the host is giving you the option between your door (1/3 chance to be correct) or both of the remaining two doors ($1/3 + 1/3 = 2/3$ chance of being correct). It might help to imagine a similar game but with 100 doors:

- You choose a door (1/100 chance of being right)
- The host then opens 98 of the remaining doors and gives you the option to switch to the last door.
- The chance that the car is in one of the 99 doors you didn't choose is $1 - (\text{chance you were right})$ or $1 - 1/100 = 99/100$

This problem is very interesting to me because an overwhelming majority of people end up getting it wrong since it is extremely counter-intuitive, even Nobel Prize winners. There is a long history of this problem, with a version of it existing as early as 1889. It has been the source of media furor in the past, even between mathematicians. It has been said by cognitive psychologist Massimo Piattelli-Palmarini that “no other statistical puzzle comes so close to fooling all the people all the time.” I found myself spending hours reading the Monty Hall Problem Wikipedia page and following the rabbit hole. If this piqued your interest, I recommend checking it out.

Thanks for reading,

Felipe Pimentel
MGS President

Call for Photos!

Do you have photos of past MGS events,
MGS members, or Montana geology?
If so, we'd like to see them!

For a chance to have your photo featured in
the MGS Newsletter & MGS Facebook page,
please submit your
high-resolution photograph(s) and full name
to montanageologicalsociety@gmail.com

Who's Who of the MGS

BOARD OF DIRECTORS

Joe Carlisle
Don French
Robert Schalla
Steven W. VanDelinder

AAPG-ROCKY MOUNTAIN SECTION

Delgate: Mark Millard
Alternate: Don French
Foundation: Rob Diedrich 303-830-5875

COMMITTEES

Awards and Continuing Education:
Felipe Pemintel

Field Trips:
Gary Hughes 861-2072

University Liaison:
Steven W. VanDelinder

Publications:
Duncan McBane 252-3170

Montana Oil & Gas Fields Update:
Jim Halvorson 656-0040

PUBLICATION SALES

Doretta Brush 259-8790

NEWSLETTER EDITOR

Jessica Renstrom 208-2504

*Watson: Holmes!
What kind of rock is
this!*

*Holmes:
Sedimentary,
my dear Watson.*

*Have something geological to sell, give, or find?
Place a free ad in our MGS Classifieds!
Contact the Newsletter Editor for more information.*

Focus on Education

*Now Accepting
Applications!*

K-12 Earth Science Teacher of the Year Award

If you teach and promote Earth Science in your classroom or in the outdoors, the MGS encourages you to apply for the TOTY Award. Visit the MGS website at mtgeo.org for an application. The 2018 Application Deadline is May 31, 2018.

2018 Science Expo

INFINITE POSSIBILITIES:
"ENGAGING YOUTH IN
SCIENTIFIC PURSUIT"

March 23-24, 2018

*Did you participate in this year's
Science Fair?
If so, we'd love to see your photos!*

Please submit the photos to
montanageologicalsociety@gmail.com and
let us know if you'd like them featured in
next month's newsletter!

**Well Site Geology
Geosteering - On site & Remote
Rock Analytics
Geologic Prognosis/Mapping
Oil Field Safety Training - PEC
Regulatory Representation**

Providing geoscience expertise and
technology to the field and office since 1981

406.259.4124

sunburstconsulting.com

Celebrating Easter the Geologist's Way

Break out your good tie...

Like this seismograph tie, found on Etsy.

https://www.etsy.com/listing/271479890/seismograph-tie-seismology-necktie?gpla=1&ga_o=1&utm_campaign=shopping_us_TheWoolFish_sfc_oa&utm_medium=pc&utm_source=google&utm_customl=0&utm_content=7558986&gclid=CjwKCAjw-bLV6R6MEiwAmKS88_bIRrDEMjkm7iQKzul7DraH7UvelDU6iFnZrxcYl1fCo3n4-0W6j6oCgJAQAvD_BwE

Hide Thunder Eggs...

Thunder eggs are formed within rhyolitic volcanic flow and make the perfect addition to any hunt.

Need more convincing? Read here:

<https://www.forbes.com/sites/trevornace/2016/03/25/easter-sunday-2016-swap-egg-thunder-egg/#40c4f0c07682>

Swap the chocolate bunny for trilobite cookies...

Almost too good to eat, huh?

For the recipe, visit:

<http://www.georgehart.com/trilobites/trilobite.html>

or, visit Easter island.

This is sure to make a memorable Easter this year.

To read up on the petrology & geology of Easter Island, consider this GSA article:

<https://pubs.geoscienceworld.org/gsa/gsabulletin/article-abstract/48/1/1589/3544/geology-and-petrology-of-easter-island?redirectedFrom=fulltext>

SES

Geosteering Software

If horizontal wells affect your bottom line, visit us online or call. You'll be glad you did!

SES is for geologists who are dissatisfied with drafting-tool methods of geosteering horizontal wellbores. SES is 3D technical geosteering software that makes wellbore stratigraphic tracking quick-n-easy, accurate, and easily shared. Unlike any other geosteering software, SES provides a complete suite of software features to handle your horizontal drilling needs.

Ph. 720-279-0182

SES Geosteering Software

www.makinhole.com

 Hydrometrics, Inc.
consulting scientists and engineers

Founded in 1979, Hydrometrics provides an expansive range of science and engineering services for the oil and gas and mining industries, ranging from the Arctic Circle to South America.

- ◆ Oil & Gas Industry Support
- ◆ Refinery & Marketing Terminal Environmental Support
- ◆ Civil, Geotechnical, Chemical, Geological, and Environmental Engineers
- ◆ Hydrogeology, Geochemistry, and Reclamation Specialists
- ◆ Permitting and Compliance
- ◆ EA and EIS Support
- ◆ Remedial Investigations and Construction
- ◆ SPCC and SWPP Preparation
- ◆ Dam Design and Investigation
- ◆ Water Rights
- ◆ Solid and Hazardous Waste Management
- ◆ Power Probe and Auger Drilling

Helena (406) 443-4150 • Billings (406) 656-1172
Missoula • Kalispell • Coeur d'Alene
www.hydrometrics.com

**Riley
Wellsite
Geosteering**

- Observe.
- Report.
- Adjust.
- Drill Ahead.

Jackson Riley, Geologist
406.780.0627 (cell) • 406.633.9487 (office)
geology@rileywellsite.com

Interested in placing an ad?

Contact Jessica Renstrom at
jess.renstrom@gmail.com with your ad or pricing to
create one for your business or event.

2017 Advertising Rates:

Full Page - \$100/month
Half Page - \$50/month
Quarter Page - \$25/month
Business Card- \$10/month

All ads must be prepaid.
Send payment to:
MGS, PO Box 844
Billings, MT 59103

MGS Luncheon Meeting
Thursday, April 12th
11:45 AM PM Billings Petroleum Club

Save the Date!

- Lunch is \$10 for MGS members, \$17 for non-members
- Talk is always free

RSVP – montanageologicalsociety@gmail.com

CHRISTOPHER SCHOLZ
AAPG DISTINGUISHED LECTURER

*Magmatic Versus Amagmatic Continental Extension, and the
Sedimentary Sequence Architecture of Rifts*

ENVIRONMENTAL CONSULTING SERVICES

Hydrology | Geology | Engineering | GIS

- NEPA: CAT EX/EA/EIS
- GIS
- Expert Testimony
- Engineering Design
- Environmental Permitting
- Environmental Compliance
- Water Management
- Environmental Due Diligence
- Remediation

Independent Expertise in
Water Resources and the Environment

BILLINGS : 1500 Poly Drive Suite 103 | Billings, MT 59102 | 406.655.9555
HELENA : 303 Clarke Street | Helena, MT 59601 | 406.443.6169

www.hydrosi.com **HydroSolutions®**

Find us on

**“Like” the
Montana
Geological Society
to keep up-to-date
with the MGS.**

MONTANA GEOLOGICAL SOCIETY

P.O. Box 844

Billings, MT 59103

Membership Renewal

Last Name _____

First Name _____ **Middle Initial** _____

ANNUAL DUES:

_____ **\$20.00 Regular**

_____ **\$10.00 Student**

Please update the information below if needed. Please leave blank if nothing has changed:

Company/Affiliation _____

Mailing Address (work or home)

Street _____

City _____ **State** _____ **Zip** _____

Phone (w) _____ **Phone (h)** _____ **Phone (c)** _____

E-Mail _____

AAPG Member (please circle) YES NO

Education (School, Degree, Year)

Degree #1 _____

Degree #2 _____

Degree #3 _____

MONTANA GEOLOGICAL SOCIETY

PUBLICATION	QUANTITY	PRICE	TOTAL
2006 Montana Oil & Gas Fields CD		\$65.00	
2006 AAPG Datapages - MGS Publications DVD		\$180.00	
2006 AAPG Datapages - MGS Publications DVD (MGS Member price)		\$150.00	
2000 50th Anniversary Symposium		\$20.00	
1999 Thrust Systems of the Helena Salient		\$20.00	
1998 8th Int'l Williston Basin Symposium		\$20.00	
1998 8th Int'l Williston Basin Symposium Core Workshop		\$20.00	
1997 Big Horn Basin Symposium		\$20.00	
1997 MGS-TRGS: The Edge of the Crazies		\$20.00	
1997 AAPG - Rocky Mtn. Section Meeting / Abstract Volume		\$10.00	
1996 AAPG - Rocky Mtn. Section Meeting / Abstract Volume		\$10.00	
1993 Energy and Mineral Resources of Montana		\$20.00	
1991 6th International Williston Basin Symposium		\$20.00	
1991 Geology & Horizontal Drilling of the Bakken		\$20.00	
1991 AAPG - RMS Field Trip: Beartooth Mountains		\$7.50	
1991 AAPG - RMS Field Trip: Eagle Sandstone, Billings		\$7.50	
1991 RMS Field Trip #1 Nye-Bowler Linemont		\$7.50	
1991 Sequence Stratigraphy of Eagle Sandstone		\$7.50	
1990 Bakken Workshop Short Course Study Notes #1		\$10.00	
1989 Geologic Resources of Montana		\$20.00	
1986 Geology of the Beartooth Uplift		\$20.00	
1985 Montana Oil & Gas Fields		\$20.00	
1971 Stratigraphic Names of Montana		\$10.00	
1969 Economic Geology of Montana		\$20.00	
Shipping and Handling charges - \$5.00 per CD/DVD \$8.00 per book			
Total Due			

Billing / Shipping Information

Name _____ Company _____
 Address _____ City, State, Zip _____
 Email Address _____

Please make checks payable to: Montana Geological Society. Visa and MasterCard also accepted.

Visa / MasterCard (circle one) _____ Expiration Date _____
 Name as it appears on the Card _____
 Phone Number (_____) _____

Mail orders: Montana Geological Society, PO Box 844, Billings, MT 59103
Email orders: dbrush@ballardpetroleum.com
Phone orders: Doretta Brush (406) 281-8228