

The Official

AEG OREGON CHAPTER NEWSLETTER

<http://www.aegoregon.org>

April Meeting Details

Wednesday, April 18th

Location: Old Market Pub
6959 SW Multnomah Blvd
Portland, Oregon

6:00 pm Social

6:45 pm Dinner

7:30 pm Presentation

Dinner: Salad and Pizza

\$25 Dinner

Exact Change Appreciated
Students FREE with RSVP
(\$5 if no RSVP)

Reservations by 4 pm Mon
April 16th at

<http://aeg-or-2018-04.brownpapertickets.com>

There is a \$2 surcharge for
those who do not reserve by
the deadline

Upcoming Meetings:

May 15th Nick Zenter
Student Poster Night

Insight into geologic mapping of mélanges from structural geologic research: Implications for engineering geologic analysis and illustration of the value of field geologic training

Guest Speaker: Dr. John Wakabayashi, Jahns Lecturer 2017-2018

PLEASE NOTE
MEETING DATE

With the continued decline in the amount and intensity of field training for geology students, researchers and young professionals are less well equipped to deal with the geologic complexity of mélanges than they were 10 to 20 years ago when they were already vexed. Detailed field work challenges the prevailing academic model of mélanges as mega shear zones ("subduction channels") and shows that such mélanges formed as submarine landslide deposits. This leads to a significantly different model of processes along the subduction interface. It also has implications for practical mapping and characterization of mélanges for engineering purposes. A decade ago I had stated that the mode of mélange formation (sedimentary, diapiric, or tectonic) was not relevant to engineering characterization but I have shown this to be wrong, because different modes of formation make very different predictions for the distribution of materials and the nature of various contacts. The sad truth is mélanges are even more complex from a mapping standpoint than we had imagined a decade ago and this places a premium on geologic mapping skills and the training that builds such skills.

Bio: Dr. John Wakabayashi

John Wakabayashi is a San Francisco Bay Area native who moved to Fresno in 2005 to begin his academic career as a geology professor at California State University, Fresno. He received his B.A. in Geology in 1980 from UC Berkeley, and his PhD in Geology in 1989 from UC Davis (advisor: Eldridge Moores). He is a Professional Geologist (California) and a Fellow of the Geological Society of America.

Message from the Chair

Thanks to everyone who attended our true March meeting and thanks again to Charlie Hammond with Cornforth Consultants / Landslide Technologies for his presentation *Rattlesnake Hills Landslide: Overview and Monitoring*. His work provided a comprehensive and technical evaluation of a media sensationalized landslide promulgated by others. I understand the Nisqually Chapter's related monthly meeting presentation from folks at WSDOT and DNR focused much on getting out in front of these types of stories to better control the message.

We are nearing the end of the meeting season with just two remaining this year! Our April meeting, which is on WEDNESDAY April 18th will be from the 2017-2018 AEG National Richard H. Jahns Distinguished Lecturer, Dr. John Wakabayashi. Dr. Wakabayashi is a San Francisco Bay Area native who moved to Fresno in 2005 to begin his academic career as a geology professor at Cal State Fresno. John will be presenting *Insight into geologic mapping of mélange from structural geologic research: Implications for engineering geologic analysis and illustration of the value of field geologic training*.

Our May meeting is our annual Student Poster Night that will be capped with a presentation by Nick Zentner from Central Washington University. Please show your support of the students from our local colleges and universities by attending this meeting. Plus, this year's meeting will be FREE for all attendees and with a sponsored bar – THANK YOU PLI Systems, Inc.! – so no excuses. We are hoping to get a large number of student participants, please encourage any who you know may have interest. Remind them large sums of money are awarded to at least five students.

VOLUNTEER OPPORTUNITIES: We are bringing our AEG Oregon Chapter Committee Chair positions into the 2nd decade of the 21st Century with some reorganization. The Board's plan is to combine the Newsletter and Webpage Editor Chairs into a team of volunteers – the Technology Team, which sounds pretty hip. Our goal is to provide meeting information via email and on our Chapter website, eliminating the PDFs. The Technology Team will entail two volunteers including the current Webpage Editor, Matt Randall, and one of you lucky folks along with support from the Board. If you look at our current Newsletter, a box with "Could Be You?" fills the Program Chair vacated by Mike Marshall when he became the Secretary. Speaking of Secretary, if you feel like you have the muster, we are seeking a new Board member for the upcoming year! Our Chapter is guided by us volunteers, the more people involved the better our ideas for progressing our offerings and the smoother it will run. Please consider volunteering for one of these positions for the coming year(s).

On March 23rd we had our first planning meeting for the 2020 AEG National Meeting. A very, very Special Thank You! for all those who attended! Several members volunteered to be part of the planning committee during the proposal, but times change and some of these folks are no longer in the area. If you are still interested in contributing, please reach out to Linda Marks and/or myself. This notification is also a call for members who may now want to join the planning committee, including an affinity for volunteering to be the Chair or Co-Chair for the conference. Additional information will be provided at our upcoming monthly meeting.

As a reminder once again, our 61st AEG Annual Meeting / 13th IAEG Congress is scheduled for September 15th to the 23rd, at the Hyatt Regency in San Francisco. Registration is now open - be sure to register today! For meeting information and updates visit www.aegweb.org/SanFrancisco2018.

I look forward to seeing everyone at our April meeting.

"Keen observation is at least as necessary as penetrating analysis"

Karl Terzaghi

Mark Swank, CEG
AEG Oregon Chapter Chair

Spring 2018 SOE Seminar Series Lineup

Held jointly with USGS OR Water Science Center and Oregon State University

Tuesdays from 12-1 PM

CIN 92 (Fifth Ave. Cinema)

10-Apr

Marty Briggs USGS, CT

Surface Geophysical Methods for the Characterization of Preferential Flow processes and Water Exchanges Along the River Corridor

17-Apr

Anne Jefferson Kent State

Signals of stormwater management across scales

24-Apr

Ann Hayden Southern Illinois University - Carbondale

Using hydraulic modeling to evaluate connectivity enhancement under alternative restoration scenarios in the Atchafalaya River Basin

1-May

Michael Manga University of California - Berkeley

Earthquakes and water (and why the Lusi eruption was not caused by an earthquake)

8-May

Paul (Chris) Milly USGS/NOAA

Streamflow in Our Warming World: Hydrologic Droughts Ahead? Or Just a Lot of Hot Air?

15-May

Adrienne Aiona Portland Bureau of Environmental Services

The nexus between monitoring, engineering and policy for stormwater management in Portland

22-May

Renee Brooks US EPA - Western Ecology Division NHREERL

Snowpack contribution to flow in the Willamette River over the last 7 years.

29-May

Hongbin Zhan Texas A&M University

Opportunities and Challenges for China and US Collaboration in Hydrogeological Research and Education. A Success Story: the Art of the Push-and-Pull Aquifer Test

5-Jun

Jessica Lundquist University of Washington

Learning to See in Thermal Infrared: Sensing Snow and Forest Temperatures from Point to Aircraft to Satellite Scales

"The earth is large and old enough to teach us modesty."

Hans Cloos

TECCO® SYSTEM³ – Your slopes made stable

- TECCO® SYSTEM³ can be optimized depending on the subsoil with several mesh types
- meshes made of 2 mm, 3 mm and 4 mm diameter high-tensile steel wire
- optimization of anchor spacing thanks to two new spike plate sizes
- RUVOLUM® dimensioning software based on large-scale field and model tests
- small CO₂ footprint and option to cover with natural vegetation

Scan and watch our movie on
[www.geobrugg.com/youtube/
TECCO-fullscale](http://www.geobrugg.com/youtube/TECCO-fullscale)

Geobrugg North America, LLC
Tim Shevlin, PG • Northwestern USA
Phone (503) 423-7258 • Fax (505) 771-4081
tim.shevlin@geobrugg.com
www.geobrugg.com

GEOPHYSICAL SURVEYING
for environmental
and geotechnical
applications

503.501.7846
nikos@pacificgeophysics.com
www.pacificgeophysics.com

TERRA HYDR INC

(503) 625-4000
24 Hour Service

PO Box 3616
Portland Or. 97208

*Proudly serving the
region's premiere
consultants and
quality conscious
industrial clients*

ENVIRONMENTAL CONSTRUCTION SERVICES

HEAVY CONSTRUCTION / EXCAVATION

INDUSTRIAL SERVICES & CLEANING

EMERGENCY RESPONSE / SPECIAL PROJECTS

CONFINED SPACE ENTRY & RESCUE SERVICES

www.terrahydr.com | CCB# 101128

Illustration courtesy of the U.S. Geological Survey, Water Resources Agency

Schematic of a Seepage Pit (Dry Well)

HOLT SERVICES INC

Your Environmental, Geotechnical & Clean Water Professionals

253-604-4878

info@holtservicesinc.com
www.holtservicesinc.com

"Keen observation is at least as necessary as penetrating analysis"

Karl Terzaghi

WHERE COMPLEX CHALLENGES MEET **QUALITY SOLUTIONS**

PBS is a trusted source of practical, sustainable solutions to environmental and engineering challenges—enabling projects to proceed and communities to grow and thrive.

Pictured: Vancouver Waterfront Redevelopment

11 LOCATIONS | [PBSUSA.COM](http://PBSUSA.com)

Engineering (Geotechnical, Enviro. & Civil)
Environmental Services • Health & Safety
Natural Resources • Permitting • Surveying

ENGINEERING • ENVIRONMENTAL • SURVEY

EARTH DYNAMICS LLC

Providing Quality
Geophysical Services
since 1984

2284 NW. Thurman St.
Portland, OR 97210
(503) 227-7659
info@earthdyn.com

www.earthdyn.com

Engineering Geophysics:

- Seismic Refraction/Reflection
- Shearwave Velocity Studies
- Electrical Resistivity Profiling
- Ground Penetrating Radar
- Magnetics/Electromagnetics
- Gravity
- Marine Geophysics

Vibration & Noise Analysis:

- Remote Vibration Monitoring
- Real-time Frequency Analysis
- Construction Monitoring
- Demolition Monitoring
- Blast Design and Monitoring
- Pre-construction Surveys
- Sensitive Equipment Certification

Rock Mechanics:

- Uniaxial Compressive Strength
- Direct and Triaxial Shear Strength
- Direct and Indirect Tensile Strength
- Dynamic & Static Elastic Moduli
- Thermal Properties
- Density & Porosity
- Moisture Content

Geotechnical Engineering
Environmental Remediation
Water Resources
Stormwater
Data + Mapping

Portland
Seattle
Bainbridge Island
Bellingham
Wenatchee
Yakima

Aspect
CONSULTING
www.aspectconsulting.com
971.865.5890

Illustration courtesy of the U.S. Geological Survey, Environmental Science Agency

Schematic of a Seepage Pit (Dry Well)

HI-TECH ROCKFALL CONSTRUCTION INC.

HI-TECH Rockfall is a General Contractor that specializes in Rockfall Mitigation and has been the industry leader for over 18 years. Our Highly Trained & Skilled Employees provide us the Highest Safety Record in the Industry.

We Service Multiple Industries which include:
Government & Military **Highways**
Mines & Quarries **Railroads**
Commercial & Residential **Utilities**

Products and Services include:

Highwall Stabilization	Wire Mesh Drapery
Rock Scaling	Rock Bolts
Rock Dowels	Shotcrete
Rockfall Barriers	Avalanche Nets
Instrumentation Installation	Rope Access Work

HI-TECH Rockfall Construction, Inc.
P.O. Box 674, Forest Grove, OR 97116

Office: (503) 357-6508
www.hitechrockfall.com

PLI SYSTEMS

- Drilled and Grouted Tie-Back Anchors
- Geotechnical Drilling Explorations
- Shoring (temporary & permanent)
- Drainage, Including Horizontal
- Helical Anchors & Piles
- Drilled Shafts (caissons)
- Limited Access Drilling
- Landslide Stabilization
- Elevator Jack Shafts
- Displacement Piles
- Wall Construction
- Sheet Pile Walls
- Injection Boring
- Underpinning
- Rock Anchors
- Rock Coring
- Dewatering
- Pile Driving
- Micropiles
- Shotcrete
- Soil Nails
- Grouting
- Pin Piles
- SPT

HGS HYATT GEOSCIENCES
GEOLOGY & GROUNDWATER SERVICES

Environmental Geology / Hydrogeology / Groundwater Resources

Aquifer Characterization
Groundwater Supply Development
Water Rights Support

Environmental Assessments
Soil and Groundwater Investigations
Water Quality Analysis

Portland, Oregon
(503) 887-9323
ChrisHyatt@HyattGeo.com
www.HyattGeo.com

Certified Emerging Small Business (ESB)

Thanks For Supporting AEG

Aspect Consulting

Columbia Geotechnical

Cornforth Consultants

Federal Energy Regulatory Commission (FERC)

GRI

NACSE

Oregon Department of Transportation

OSU

PBS Engineering and Environmental

Portland State University

Chapter Officers & Committee Chairs

Chair:
Mark Swank
Aspect Consulting
markswank@comcast.net

Program Chair:
Vacant

Legislature Chair:
Jennifer DiGiulio
National Energy Technology Laboratory,
U.S. Department of Energy
jennifer.digiulio@netl.doe.gov

Chair Elect:
Chris Humphrey
FERC
geohumphrey@yahoo.com

Field-Trip Chair:
Erin Dunbar
Geosyntec Consultants, Inc.
dunbar.erin@gmail.com

Newsletter Editor:
Scott Braunsten
PBS Engineering and Environmental
scott.braunsten@pbsusa.com

Treasurer:
Benjamin George
Cornforth Consultants, Inc.
bgeorge@cornforthconsultants.com

Membership Chair:
Ruth Wilmoth
Columbia Geotechnical, Inc.
ruthwilmoth@comcast.net

Webpage Editor:
Matt Randall
PBS Engineering and Environmental
matt.randall@pbsusa.com

Secretary:
Michael Marshall
GRI
mmarshall@gri.com

PSU Student Chapter President:
Andrew Trotter
Portland State University
atrotter@pdx.edu

Past Chair:
Stephen Hay
Oregon Department of Transportation
stephen56362@gmail.com

**The Oregon Chapter is also on
the web at**
<http://www.aegoregon.org>
National AEG webpage:
<http://aegweb.org>

Subscribe to the newsletter by sending any e-mail to
aegoregon-subscribe@groups.electricembers.net

The AEG Oregon Chapter Newsletter

The Association of Engineering Geologists (AEG) contributes to its members' professional success and the public welfare by providing leadership, advocacy, and applied research in environmental and engineering geology. AEG's values are based on the belief that its members have a responsibility to assume stewardship over their fields of expertise. AEG is the acknowledged international leader in environmental and engineering geology, and is greatly respected for its stewardship of the profession.

AEG OREGON CHAPTER NEWSLETTER is published monthly from September through May. Subscriptions are for members of AEG affiliated with the Oregon Chapter or other Chapters, and other interested people who have requested and paid a local subscription fee of \$10.00. E-mail subscriptions are free. News items are invited and should be sent to: Scott Braunsten, AEG Oregon Chapter Newsletter Editor, PBS Engineering and Environmental, 4412 SW Corbett Avenue, Portland, OR 97239, e-mail: scott.braunsten@pbsusa.com, phone (503) 417-7737. Electronic media is preferred. Deadline for submittal is the 25th of the month. Advertising: business card \$100/yr; 1/4 page \$200/yr; 1/2 page \$350/yr; 1 page \$450/yr.

