April 5, 2010 – Your Name:

URBAN ENVIRONMENTAL GEOGRAPHY –
Assignment. Two parts (a) understand this form!
Write by each topic why it might matter to an urban environmental geographer who intends to understand the flow of air and water contaminants of the community.
We’ll use this format for the rest of the semester, on your final exam…
(b) contribute to the process… sources of information (final page).

Your MISSION: to be an empowered citizen on issues of environmental degradation anywhere.

Understanding is empowerment. Understand the setting… understand the problem… Power!
We take an Earth systems approach…of course, the 5 subsystems.
Geography is…
GENERAL INFORMATION:
LOCATION – Where is this place? – Google Earth
Latitude and zon
Continentality – relationship to oceans –
Elevation
What state

What country

How urban, how rural
ANTHROSPHERE – “google” the city and “population”
How urban versus how rural

Population

How regionally polluted
http://www.scorecard.org/env-releases/us-main-map.tcl
Special sources of pollutants

Other

SOCIAL AND BEHAVIORAL considerations

Economy

Life style

Culture, history, ethics

Other

ATMOSPHERE …
Star the three characteristics that matter most.
Where does weather come from?

Wind patterns

Climate classification

What does that mean?
Precipitation amounts, patterns

Water balance…

Other:
BIOSPHERE – zone of life

What’s special to consider

Bioregion or biome

Human footprint, how impacted is this region and how?

GEOSPHERE
Terrain – Map - sketch

Landforms – show some features on the map

What do soils tell us about processes…

Tectonic setting

Elevation

Relief

Topographic profile – sketch it

HYDROSPHERE
Surface waters – important characteristics

1

2

3

Ground water – important characteristics

1

2

3

Water usage / Water balance / other

DRAW the SYSTEM!
Schematic showing paths for contaminant flow:

DISCUSSION:

HW15 - YOUR ASSIGNMENT— today and Wednesday we’ll complete and test the form.

FOR FULL CREDIT… write a thoughtful comment for each topic. Thoughtful means: it reflects understanding of how the topic might affects a city’s environmental geography. We want the information because…
AND provide a total of at least three websites (or figures from Christopherson) for sources for specific information we need for each of the analyses we do.

Each person is assigned two topics AND one for the anthrosphere.
Five minute rule for each of the three topics… but hunt for at least 5 minutes for one or two great sites. Work independently.

LOCATION – Google Earth

Latitude

Latitudinal zone

ANTHROSPHERE

Jo and Parker -- Size of the communities

EVERYONE – Spatial distribution of sources of pollution

Charice and Vili - Urban air pollution
Omot and Jonathan - Urban water pollution

ATMOSPHERE

Luis and Chelsea L. - Koppen classification

Tess and Sean - Where weather is born

Ritchy and Clark- Precipitation

Rob and Melissa - Water balances: surplus or deficit

BIOSPHERE

Parker and Chelsea S. - Bioregions or biomes

Vili and Amina - Human footprint

GEOSPHERE - Terrain

Jonathan and Daniele - Landforms

Chelsea L. and Amina – Elevation contours

Sean and Daniele – Topographic profiles

 GEOSPHERE – Materials

Clark and Ross – Bedrock (what is dominant bedrock type)

Melissa and Jing – Sediment (depth to bedrock, sediment /soil type)

GEOSPHERE –

Genevieve – Tectonic setting and dominant geomorphic processes

HYDROSPHERE

Chelsea S., Amina and Jo - Regional - surface water (drainage basins)

Luis, Daniele and Daniel - Regional - ground water

Rob, Tess, Ross and Charice - Urban hydrologic settings

Ritchy, Jing and Omot – Groundwater development (to what extent is water withdrawn from wells, pumping… usage)

