Geology 3
Geology of Birthplace

Due date: April 6th
This individually completed paper highlights the student’s birthplace in terms of geologic features. Include information outlined below. Each area should have its unique set of information and not necessarily include all items listed. For example the Seattle area has enough fresh water but may include volcanic hazards and landslides (high amounts of rainfall in mountainous areas). Ground water depletion and mining waste disposal may be the focus of an Arizona residence. Paper should be original for class.
Paper format:

· 5-6 pages of double-spaced text; 12 point font; 1 inch margins
· You may use APA or MLA writing style: http://owl.english.purdue.edu/owl/resource/560/01/
· 2 illustrations cited within the text
· Avoid using paragraphs of quotations (these papers usually earn a low grade) or highly paraphrased portions from the original text The research paper for this course (as for any course) should NOT contain:
· conversational passages such as “Have you ever wondered why xyz?”
· casual references to “you” (the second person), as in “When you look at xyz...”
· slang or other overly informal expressions;
· filler words that can be omitted without loss of meaning; for example,

“There are several factors that affect xyz” should be “Several factors affect xyz.”

· 4 references
· All sources (including interviews) should be fully referenced, either footnotes or a reference list keyed to internal citations (Smith, 1995, p 34). Consult a style manual for the appropriate format, procedures. You must use internal citations, footnotes for: 
· 1) direct quotes (shown in quotation marks), 
· 2) ideas, sentences or paragraphs from other sources, even if rewritten. 
· Material covered in lecture can be considered common knowledge, so you do not need a citation.

· When citing a Web source, try to include all of the following:
· Specific author or source (e.g. Mary Smith, USGS or NASA)

· Date information was posted on the Web (look for this site was last updated on, title of text, image, etc.)

· Complete URL (e.g. http//marysmith, usgs.gov)

· Date accessed by you.

· cover sheet including: title, author, section number
· cover sheet, text and references cited stapled together
· Turn paper in to turnit.com before class on April 6th 
· Bring hard copy to class on April 6th
Outline of paper:
I. Identification and location of birthplace

II. General features of birthplace

a. Current population and population at time of birth

b. Topographic features: mountains, rivers, coastal areas (in immediate area- for example if your birthplace is San Jose, do not discuss the beach)

c. Cultural features- agricultural, large metropolitan area (each has its own environmental impact)

III. Geologic issues (for each include)
a. Identify
i. Examples:

1. Earthquakes

2. Landslides

3. Floods

4. Erosion

5. Volcanoes
b. Magnitude and impact on area

c. History of issues and population awareness

d. Corrective measures and success

e. Future

IV. Natural resources Identify

a. Magnitude and impact on area

b. History of issues and population awareness

c. Corrective measures and success

d. Future

i. Land available for development

ii. Construction materials

iii. Energy supplies (petroleum, solar, geothermal)

iv. Water (surface and ground- quantity and quality)

v. Agricultural soils (quantity and quality)

vi. Industrial uses (present and past)

V. Summary statement: 
