Timothy C. Horner
[image: image1.jpg]

Timothy C. Horner
Timothy C. Horner

Geology Department, CSU Sacramento

6000 J St.

Sacramento, CA 95819-6043

(916) 278-5635

Hornertc@csus.edu
PROFESSION

Hydrogeologist and sedimentologist
Professor and Chair, Geology Department

California State University, Sacramento
RESEARCH INTERESTS

Ground water- surface water interaction, stream restoration, hydrology and geochemistry of salmon spawning gravels, field methods in hydrogeology, geochemical reactions in near-surface environments, water resources and water supply.

EDUCATION

Ph.D.
Ph.D. Geology, Fall 1992: Ohio State University, Columbus, OH. Dissertation title: Sedimentologic, mineralogic and geochemical evaluation of the provenance and paleoclimatic record of Permian mudrocks from the Beardmore Glacier area, Antarctica.

Master’s degree
M.S. Geology, August 1986: Texas Tech Univ., Lubbock, TX. Thesis title: Depositional environments, diagenesis and porosity relationships in the Mission Canyon Formation, Elkhorn Ranch Field, Billings County, North Dakota.

Bachelor’s degree
B.S. Geology, May 1979: Bucknell University, Lewisburg, PA.

GRANTS and CONTRACTS
2011/2015: Department of Water Resources- $148,000 for Spawning gravel evaluation in the Low Flow Channel (LFC) of the Feather River.

2014/15: Sacramento Water Forum and the U.S. Bureau of Reclamation- $23,648 for redd counts on air photos and spawning gravel evaluation in Nimbus Basin.
2013/14: Sacramento Water Forum and the U.S. Bureau of Reclamation- $9,000 to estimate Degradation of natural spawning sites on the American River.
2012/2013: Sacramento Water Forum and U.S. Bureau of Reclamation- $55,700 to conduct Habitat assessment and physical monitoring at gravel restoration sites on the American River.
2011/2012: Sacramento Water Forum and U.S. Bureau of Reclamation- $55,700 to Monitor physical conditions at three gravel restoration sites on the American River.

2010/2011: Bureau of Reclamation- $54,546 to Evaluate a third gravel addition site on the American River, and continue monitoring at previous sites.
2009/2010: U.S. Bureau of Reclamation- $45,543 to Evaluate salmon spawning habitat at two gravel addition sites on the American River.

2008/2009: U.S. Bureau of Reclamation-$24,519 to Monitor and evaluate a gravel addition project near Sailor Bar (lower American River.
2007/2008: Sacramento Water Forum- $26,298 to monitor Lower Sunrise side channel restoration.
2006/2007: U.S. Bureau of Reclamation and CVPIA- $37,804 for Continuation of Gravel Budget on the Lower American River.
2005/2006: U.S. Bureau of Reclamation and CVPIA- $99,864 to evaluate Lower American River Gravel Budget and Inter-gravel flow in spawning gravels.

2005/2006: Water Forum- $15,799 for Substrate evaluation at the Lower American River Sunrise side channel project.

2004/2005: U.S. Bureau of Reclamation and CVPIA- $97,390 to evaluate Habitat suitability of Spawning Gravels on the Lower American River.

2003/2004: U.S. Bureau of Reclamation, CVPIA, and U.S. Fish and Wildlife Service- $103,000 to Evaluation of American River Spawning Gravels.

2002/2003: U.S. Bureau of Reclamation and CVPIA- $98,000 to evaluate Gravel quality in recently restored salmon spawning gravels on the lower American River.

1999/2001: NSF Course, Curriculum and Laboratory Improvement grant (CCLI)- $105,152 for Water quality and stream flow as teaching tools in geology.
1999/2000: CSUS Research and Creative Activities award- 8 units release time, one month summer fellowship and $550 to study Cenozoic sedimentation in the Sacramento area.
1996/97: W.M. Keck Foundation; coauthor w/ Diane Carlson- $221,000 to Establish Laboratories for hydrogeologic studies.
1996/97: CSUS Minigrant program- 3 units release time and $650 for Development of long-term groundwater monitoring instrumentation at the CSUS wellfield.

1995/96: CSUS Research and Creative Activities award- 6 units release time and $650.for Data analysis of the stratigraphy, provenance and climatic variability of the Eocene Bridger Formation, southwestern Wyoming.
1995: CSUS Research and Creative Activities Summer Fellowship- 2 months summer salary for Field study of the stratigraphy, provenance and climatic variability of the Eocene Bridger Formation, southwestern Wyoming.
1995: California Lottery Fund award for Hydrogeology program- $10,000 equipment grant.

1994/95: CSUS Research and Creative Activities award- $1,500 for Geochemical Analyses of the Bridger Formation, southwestern Wyoming.

1994/95: CSUS System-wide Scholarship and Creative Activity award- $5,000 equipment grant to study Variability in hydraulic conductivity and water supply in the Mehrten aquifer, Sacramento, CA.

1994: CSUS Research and Creative Activities Summer Fellowship- 2 months summer salary

for Field study of the depositional environments, paleosols and taphonomy of the Eocene Bridger Formation, southwestern Wyoming:

PROFESSIONAL EXPERIENCE

Department Chair: August 2012 to present. Manage department policy, direction, budgets personnel and programs.

Technical Advisor, Sierra Nevada Conservancy: July 2013 to present. Abandoned Mine Reclamation program. Review proposals and conduct site visits at abandoned mine sites.
Professor: 2005 to present. Geology Department, Sacramento State University. Teach undergraduate and graduate classes in hydrogeology, field methods in hydrogeology, ground water/ surface water interaction, sedimentology/ stratigraphy, field mapping, oceanography, and introductory geology.

Associate Professor: 1999 to 2005. Geology Department, Sacramento State.

Assistant Professor: 1993 to 1999. Geology Department, Sacramento State.
Hydrologist and Technical Advisor, Yolo County CA: June 2007 to December 2011: Reviewed activities and proposals that relate to use of Cache Creek and associated riparian habitat. Provided recommendations to County Staff and Yolo County Board of Supervisors.
Staff Scientist: May, 1993 to August, 1993: Environmental consultant with Geraghty and Miller, Inc., Dublin, Ohio. Performed analysis of sedimentologic and geochemical data and assisted in preparation of a superfund draft document.

Geology Instructor: Winter, 1993: Taught environmental science and physical oceanography at Otterbein College, Westerville, Ohio.

Research Assistant: Fall, 1985 to Fall, 1992: Analyzed fine-grained sedimentary rocks and paleosols for dissertation research. Techniques included x-ray diffraction, and organic carbon analysis as an indicator of primary productivity.
Geologist/Engineer: Summer, 1983: Analyzed and inventoried rock quarries for the U.S. Forest Service in Baker, Oregon. Estimated existing quarry volumes and searched for gravel reserves in the Wallowa-Whitman National Forest.

Exploration Geologist: November, 1980 to September, 1981: Worked with a geophysicist and petrophysicist as part of an exploration team at J.W. Humbard and Assoc., Midland, Texas. Developed prospects in the northeastern Midland Basin and eastern shelf.

Mud Logger: November, 1979 to September, 1980 and November, 1981 to August, 1982: Employed by Core Laboratories and Advance Consultants, Midland, Texas. Analyzed and identified samples, monitored gas levels with a gas chromatograph and drafted logs during drilling of oil wells.

COMMITTEES
City of Sacramento Rates Commission: September 2013- present. Appointed Rates Commissioner for the City of Sacramento. Review actions and budgets relating to solid waste, recycling, storm water and drinking water supply. Make recommendations to City Council.
City of Sacramento Water Conservation Advisory Group: September 2012 to present. Reviewed the Department of Utilities Water Conservation Plan. Participated in workshops and discussions with utilities managers, consultants and special interest groups. Commented on the Water Conservation Plan.
City of Sacramento: Summer 2014. Utility Rate Structure stakeholder group. Participated in workshops related to rate restructuring.
City of Sacramento Water Master Plan Advisory Group: September 2012 to Fall 2014. Reviewed the Department of Utilities Water Master Plan, designed to take Sacramento through the year 2020. Participated in workshops and gave feedback about the Master Plan.
City of Sacramento Water Forum: 2000 to present. Represent Sacramento State at Water Forum meetings.
Hima Mesopotamia: summer 2011 to summer 2013. Participated in a small non-profit organization designed to restore Iraqi Marshlands. Served as Vice President.
CONFERENCES, SHORT COURSES AND FIELD TRIPS

National Association of Geology Teachers far Western Section, October 2014, field trip guide to Miocene, Pliocene and Pleistocene Stratigraphy near Sacramento California.
Conference Chair and organizer: American River Watershed Conference, April 21st – 23rd 2005. Organized 5 concurrent sessions, invited speakers, led conference planning committee, worked with a committee to raise $75,000 to offset conference costs.

UC Davis Continuing Education Series: Invited speaker for Gravel Restoration short course, led by Dr. Joe Merz in fall 2005, fall 2006 and fall 2009. Spoke on Monitoring methods in salmon Spawning gravels.
Conference Chair and organizer: Lower American River Science Conference, June 5th and 6th 2003. Raised $65,000 to offset conference costs, supervised Program Chairs, and led Conference Planning Committee.

Lower American River Task Force- field trip co-leader for “Tour of the American River”, held October, 2003. Led field trip stop for agency and industry representatives.

Association of Engineering Geologists field trip co-leader for field trip on the geology of the Sacramento area, Spring 2000. Led two field trip stops, produced sections of guidebook.

Short course instructor: August 17-18 1999, and August 2002. Guest instructor for US Army Corps of Engineers Hydrologic Engineering short course: Wrote materials and taught field session on aquifer analysis (pumping tests) and lecture session on vadose zone transport.

ABSTRACTS AND INVITED TALKS
Horner, T.C., October 14, 2014, If you build it will they come? Invited talk for Sierra College Nevada City campus, Science speakers series.
Horner, T.C., October 13, 2014, interview by Alan Stahler on radio KVMR about salmon habitat and river restoration.
Horner, T.C., 2008-2014, If you build it will they come? Invited talks for Biology 150 (seminar) classes at Sacramento State.

Horner, T.C., and Bishop, T., 2006, Permeability measurements in salmonid spawning gravels of the American River: 4th Biennial CALFED Science Conference, Sacramento, CA, Abstracts volume p. 103.
Fairman, D.L., Horner, T.C., and Silver, M.H., 2006, A budget for spawning gravel on the Lower American River: 4th Biennial CALFED Science Conference, Sacramento, CA, Abstracts volume p. 62.
Silver, M., Horner, T.C., and Evans, D.G., 2006, Evaluation of heat as a tracer to quantify longitudinal water flow in the hyporheic zone: Geological Society of America Abstracts with Programs, v. 38.
Horner, T.C., and Silver, M., 2005, Meter-scale tracer tests to estimate seepage velocity and hydraulic conductivity in salmon spawning gravels of the American River, Sacramento, CA: Geological Society of America Abstracts with Programs, v. 37, p. 106.
Horner, T.C., 2004, Hyporheic flow, pore water geochemistry and bar form influence on salmonid spawning in the American River, California: Geological Society of American Abstracts with Programs, v. 36 no. 5, p. 565.

Head, A.E., and Horner, T., 2004, abs., Steelhead redds and evolution of inter-gravel dissolved oxygen levels in the Lower American River: 3rd Biennial CALFED Bay-Delta Program Science Conference, Sacramento, California, Abstracts volume p. 296.

Morita, E.T., and Horner, T., 2004, abs., Streambed topography and its influence on hyporheic flow in salmon spawning gravels, Lower American River: 3rd Biennial CALFED Bay-Delta Program Science Conference, Sacramento, California, Abstracts volume p. 341.

Parker, T.K., Steinpress, M., Mitchell, R.N., Horner, T., and Evans, D., 2003, abs, Levee cutoff walls and groundwater recharge: National Grouldwater Association Southwest Focus Conference, Water Supply and Emerging Contaminants, Phoenix, Arizona, Feb. 21, 2003.

Moran, J.E., Hudson, G.B., Leif, R., Horner, T., Evans, D., and Eaton, G, 2003, abs., Tracking
river recharge in California’s Central Valley using chemical and isotopic tracers: AGU
National Meeting, December, 2003.

Steinpress, M.G., Parker, T.K., Horner, T.C., Evans, D., and Mitchell, R., 2003. abs., Potential
Effects of Levee Cutoff Walls on Groundwater Recharge: American Water Works
Association 2003 Annual Conference and Exposition, June 15-19, 2003, Anaheim,
California.

Bush, N. J., and Horner, T. C., 2002, abs., Streambed permeability and water chemistry within the hyporheic zone streambed gravels: Geological Society of American Abstracts with Programs, v. 34 no. 6, p. 163.

Horner, T. C., Cornwell, K., and Kusnick, J. E., 2001, abs., Student-based learning modules use water quality and streamflow to enhance understanding of the scientific method. Geological Society of America Abstracts with Programs, v. 33, no 7.

Horner, T. C., and Bush, N. J., 2000, abs., Small scale gain and loss and geochemical variability of pore water in the hyporheic zone of a gravel bar used for salmon spawning in the American River: Geological Society of American Abstracts with Programs, v. 32, p. 141.

Bush, N. J., and Horner, T. C., 2000, abs., Permeability and near-surface water chemistry of a salmon spawning gravel bar in the American River, Sacramento: CalFed Bay-Delta Science Conference 2000, Oct. 3-5, Sacramento Convention Center, p. 163.

Horner, T. C., and Fahning, R. M., 1997, abs., Stream bed permeability and bank storage in the American River near Sacramento, California: Geological Society of America Abstracts with Programs, v. 29, no. 6., p. 334.
Horner, T. C., Burns, D. M., Baxter, W.E.G. and Godwin, T. N., 1996, abs., Sandstone petrography and ash bed geochemistry as indicators of source area for the Eocene Bridger Formation, southwestern Wyoming: Geological Society of America Abstracts with Programs, v. 28, no. 6, p. 280.

Godwin, T. N., and Horner, T. C., 1996, abs., Rapid episodic tectonic activity of the Uinta mountains as observed by stratigraphy and sedimentation of the Oligocene Bishop conglomerate, Wyoming and Utah: Geological Society of America Abstracts with Programs, v. 28, no. 6, p. 279.

Burns, D.M., Horner, T. C., Godwin, T. N., Schinke, K., Baxter, WE, Affonso, J. A., and Flores, T., 1995, abs., Depositional environments and ash bed geochemistry of the Eocene Bridger Formation, southwestern Wyoming: Geological Society of America Abstracts with Programs, v. 27, no. 6, p.
Horner, T. C., 1995, abs., On-Campus wellfield at California State University, Sacramento as a teaching tool in environmental geoscience: Geological Society of America Abstracts with Programs, vol. 27, no. 6, p.

Horner, T. C., McClenahen, L. M., and Baumgarten, D. J., 1995, abs., Facies control of spatial variability in a shallow fluvial aquifer system: Association of Engineering Geologists Abstracts with Programs, p. 57.

Horner, T. C., 1994, abs., Mudrock mineralogy as an indicator of changing sediment supply in altered Permian mudrocks from the Beardmore Glacier region, Antarctica: Geological Society of America Abstracts with Programs, v. 26, no. 7, p. 243.

Horner, T. C., 1993, abs., Transition metals and trace elements as indicators of changing sediment supply in altered Permian mudrocks from the Beardmore Glacier region, Antarctica: Geological Society of America Abstracts with Programs, v. 25, no. 6, p. 466.

Krissek, L. A., and Horner, T. C., 1992, abs., Paleoenvironmental controls on Permian sediment production along the paleo-Pacific margin of Antarctica: evidence from geochemistry, paleoslopes and paleosols: Geological Society of America Abstracts with Programs, v. 24, p. 193.

Horner, T. C., and Krissek, L. A., 1991, abs., Geochemical and statistical analysis of Permian mudrocks from the Beardmore Glacier region, Antarctica: Geological Society of America Abstracts with Programs, v. 23, no. 5, p. 70.

Krissek, L. A., and Horner, T. C., 1991, abs., A record of Late Carboniferous (?)- Permian climatic change from the Beacon Supergroup of the central Transantarctic Mountains. Abstracts volume 13, International Sediment. Congress, Nottingham, p. 285.

Horner, T. C., and Krissek, L. A., 1990, abs., Sedimentologic implications of the geochemistry of fine-grained Permian sediments from the Beardmore Glacier region, Antarctica: Geological Society of America Abstracts with Programs, v. 22, no. 7, p. 318.

Horner, T. C., 1990, abs., Distribution of total organic carbon and controls on its occurrence within the Beacon Supergroup, central Transantarctic Mountains: Geological Society of America Abstracts with Programs, v. 22, no. 5, p. 14.

Horner, T. C., and Jacka, A. D., 1989, abs., Rock fabric as a control on dolomitization and paragenesis in the Mississippian Mission Canyon Formation of the Williston Basin: Geological Society of America Abstracts with Programs, v. 21, no. 5, p. 95.
Horner, T. C., and Krissek, L. A., 1989, abs., Paleogeographic interpretations using organic carbon and mineral abundance patterns in the Permian Mackellar Formation, Antarctica: Geological Society of America Abstracts with Programs, v. 21, no. 4, p. 15.

Krissek, L. A., and Horner, T. C., 1989, abs., Geochemical indicators of provenance in fine-grained sediments of the Permian Beacon Supergroup, Central Transantarctic Mountains, Antarctica: Geological Society of America Abstracts with Programs, v. 21, no. 6, p. 347.

Krissek, L. A., and Horner, T. C., 1988, abs., A preliminary study of REE distributions in mudrocks of the Permian Beacon Supergroup, Central Transantarctic Mountains: Evidence for early development and preservation of LREE enrichment: American Association of Petroleum Geologists Bulletin, v. 72, p. 208.

Horner, T. C., and Krissek, L. A., 1987, abs., Depositional environments of the Permian Mackellar Formation, central Transantarctic Mountains: A synthesis of field data and mineralogy: Cambridge, Fifth International Symposium on Antarctic Earth Sciences, p. 70.
REPORTS AND PUBLICATIONS
Horner, T.C., Bean, J., and Rosenberry, J., American River Degradation Study, 2014, available online at: http://www.csus.edu/indiv/h/hornert/
Bean, J. A., 2013, Physical and geochemical characteristics of the Lower Sailor Bar 2012, Upper Sunrise 2010/2011, Upper Sailor Bar 2009, and Upper Sailor Bar 2008 gravel additions, edited by Horner, T. C., Sacramento State Geology Department, with assistance from: M. Katy Janes, Joe Rosenberry, Jay E. Heffernan, Michael O’Connor, Chris Hall, Lewis Lumen, Nick Novotny, and Anthony Paradiso, 134 p., available online at: http://www.csus.edu/indiv/h/hornert/
Horner, T. C., 2013, Pre-assessment of Riverbend 2013 Site, American River, CA, submitted by Tim Horner, Sacramento State Geology Department, with assistance from Nick Novotny, M. Katy Janes, Jay E. Heffernan, Joe Rosenberry, Jessica Bean, Chris Hall, Lewis Lummen, Anthony Paradiso, 20 p., available online at: http://www.csus.edu/indiv/h/hornert/
Janes, M. K., Heffernan, J., Rosenberry, J., Adrian, J., and Novotny, N., 2013, Physical and geochemical characteristics of the Upper Sailor Bar 2008, Upper Sailor Bar 2009 and Upper Sunrise 2010/2011 gravel additions, edited by Horner, T.C., unpublished report to the U.S. Bureau of Reclamation, Sacramento office, 105 p., available online at: http://www.csus.edu/indiv/h/hornert/
Redd, R., and Horner T.C., 2010. Physical and geochemical characteristics of the 2009 Sailor Bar gravel addition. unpublished report to the U.S. Bureau of Reclamation, Sacramento office, 77 p., available online at: http://www.csus.edu/indiv/h/hornert/
Redd R., and Horner T.C., 2009. Physical and geochemical characteristics of the Lower Sunrise side channel restoration project. submitted to the Sacramento Water Forum, 96 p., available online at: http://www.csus.edu/indiv/h/hornert/
Redd, R., and Horner, T.C., 2008. Physical and geochemical characteristics of the 2008 Sailor Bar gravel addition. submitted to the U.S. Bureau of Reclamation, Sacramento office, 75 p., available online at: http://www.csus.edu/indiv/h/hornert/
Kondolf, M., Williams, J.G., Horner, T., Milan, D.J. , 2008, Quantifying physical degradation of spawning habitat. in Sear, D., DeVries, P. and Greig S. (eds). Salmonid spawning habitat in rivers; physical controls, biological responses, and approaches to remediation. American Fisheries Society Symposium 65. Bethesda, Maryland: American Fisheries Society. p. 249-274. available online at: http://www.csus.edu/indiv/h/hornert/
Horner, T.C., 2005, Physical and geochemical characterization of American River spawning gravels: Report to the U.S. Bureau of Reclamation Sacramento Office, 139 pp., available online at: http://www.csus.edu/indiv/h/hornert/
Horner, T.C., 2005, Site Assessment at the Lower Sunrise Side Channel: Surface Water, Pore Water and Intergravel Flow. Report for the Sacramento Water Forum, 29 p., available online at: http://www.csus.edu/indiv/h/hornert/
Horner, T. C., Titus, R., and Brown, M., 2004, Phase 3 Gravel Assessment on the Lower American River: Report to the U.S. Bureau of Reclamation Sacramento Office, 93 pp., available online at: http://www.csus.edu/indiv/h/hornert/
Horner, T. C., and Giorgis, R., 2000, Sedimentology and petrography of the Mehrten, Fair Oaks and Arroyo Seco Formations: AEG Spring Field trip guidebook, Sacramento Chapter, pp. 1-21.

Masood, K. R., Taylor, T. N., Horner, T., and Taylor, E. L., 1994, Palynology of the Mackellar Formation (Beacon Supergroup) of East Antarctica: Review of Palaeobotany and Palynology, v. 83, p. 329-337.

Taylor, T. N., Taylor, E. L., Horner T., and Masood., K. R., 1993, Palynostratigraphy of the Mackellar Formation (Beacon Supergroup), East Antarctica: Antarctic Journal of the United States, v. 28, no. 5, p. 32-33.

Horner, T. C., 1992, Sedimentologic, Mineralogic and geochemical evaluation of the provenance and paleoclimatic record of Permian mudrocks from the Beardmore Glacier area, Antarctica: Ph.D. Dissertation, Columbus, Ohio, The Ohio State University, 354 p.
Horner, T. C., and Krissek, L. A., 1992, Statistical analysis of geochemical patterns in fine-grained Permian sediments from the Beardmore Glacier region, Antarctica: in Yoshido, Y., ed., Sixth International Symposium on Antarctic Earth Sciences, Ranzan-Machi, Japan, p. 241-248.
Krissek, L. A., Horner, T. C., Elliot, D. H., and Collinson, J. W., 1992, Stratigraphy and sedimentology of vertebrate bone-bearing beds in the Triassic (and Jurassic?) Fremouw and Falla Formations, Beardmore Glacier region, Antarctica: in Yoshido, Y., ed., Sixth International Symposium on Antarctic Earth Sciences, Ranzan-Machi, Japan.

Horner, T. C., and Krissek, L. A., 1991, Sedimentology, thermal alteration and organic carbon content as factors in paleoenvironmental interpretation of fine-grained Permian clastics from the Beardmore Glacier region, Antarctica: in, Contributions to Antarctic Research II, Antarctic Research Series, v. 53, edited by D. H. Elliot, Washington, American Geophysical Union, p. 33-65.

Horner, T. C., and Krissek, L. A., 1991, Permian and Triassic Paleosols from the Beardmore Glacier region, Antarctica: Antarctic Journal of the United States, v. 26, no. 5, p. 7-8.

Krissek, L. A., and Horner, T. C., 1991, Clay mineralogy and Provenance of fine grained Permian clastics, central Transantarctic Mountains: in, Geologic Evolution of Antarctica, edited by M.R.A. Thomson, J.A. Crame and J.W. Thomson, Cambridge, England, Cambridge University Press, p. 209-214.

Horner, T. C., and Krissek, L. A., 1989, Organic carbon characteristics in the Permian Mackellar Formation, central Transantarctic Mountains: Antarctic Journal of the United States, v. 24, no. 5, p. 17-19.
Krissek L. A., and Horner, T. C., 1988, Geochemical record of provenance il fine- grained Permian clastics, central Transantarctic Mountains: Antarctic Journal of the United States, v. 23, no. 5, p. 19-21.

Krissek, L. A., and Horner, T. C., 1987, Provenance evolution recorded by fine grained Permian clastics, central Transantarctic Mountains: Antarctic Journal of the United States, 1987 Review, v. 22, no. 5, p. 26-28.
Krissek, L. A., and Horner, T. C., 1986, Sedimentology of fine-grained Permian clastics, central Transantarctic Mountains: Antarctic Journal of the United States, 1986 review, v. 21, no. 5, p. 30-32.

Recent B.S. and M.S. THESIS PROJECTS SUPERVISED

Bean, J. A.., 2014, Analysis of geologic conditions at salmonid spawning habitat restoration sites on the Lower American River, California. unpublished M.S. thesis, 165 p.
Rosenbery, J. W., 2014, Correlations of hyporheic permeability and grain size distributions in river gravels. unpublished M.S. thesis, 87 p.
O’Connor, M.E., 2014, Using thermal tracers to determine Fall-run Chinook spawning site selection preferences on the Lower American River, California, USA. unpublished M.S. thesis, 89 p.
Janes, M. K., 2013, Designing salmonid spawning restoration habitat to be dynamic and natural: heterogeneous geochemical and physical features, unpublished M.S. thesis, 43 p.

Heffernan, J., 2013, Geologic Assessment of Salmonid Spawning habitat on the Feather River, Oroville, CA, unpublished M.S. thesis, 126 p.

Paulinski, S., 2012. Structural, hydrogeologic framework, and textural model of the Rialto-Colton Basin and the Chino and North Riverside Area. unpublished M.S. thesis, CSUS library, 170 p.

Leathers, T., 2010. Stream migration and sediment movement on Lower Cache Creek from Capay Dam to Interstate 5 at Yolo, CA. unpublished M.S. thesis, CSUS library, 134 p.

Redd, R., 2010. Physical and geochemical characteristics at three restoration sites on the American River. unpublished M.S. thesis, CSUS library, 237 p.
Fairman, D. , 2007, A gravel budget for the Lower American River: unpublished M.S. thesis, CSUS, 158 p.
Silver, M. H., 2007, Heat as a tracer to examine flow in the streambed of a large, gravel-bed
river: unpublished M.S. thesis, CSUS, 51 p.
Bush, N.J., 2006, Natural water chemistry and vertical hydraulic gradient in the hyporheic zone of the Cosumnes River near Sacramento, California: unpublished M.S. thesis, CSUS, 202 p.
Zamora, C., 2006, Estimating rates of exchange across the sediment/water interface in the Lower Merced River, California: unpublished M.S. thesis, CSUS, 102 p.
Morita, E.T., 2005, The relationship between streambed topography, hyporheic flow, and pore water geochemistry in salmon spawning gravels of the Lower American River, Sacramento: unpublished M.S. thesis, CSUS, 123 p.

Head A., 2005, Steelhead redds and evolution of inter-gravel dissolved oxygen levels in the Lower American River: unpublished Bachelor’s thesis, CSUS, 15 p.

Beauchamp, D., 2004, Permeability and recharge characteristics of the Triangular Floodplain area, Cosumnes River Preserve: unpublished Bachelor’s thesis, CSUS Environmental Studies Department.

Orlando, J., 2000, A comparison of the characteristics influencing runoff and transport of dormant spray pesticides in the Sacramento and San Joaquin River Watersheds of the Central Valley of California: unpublished Bachelor’s thesis, CSUS, 48 p.

2
3

