
From Barbara Tewksbury, Hamilton College

Name
Final Assessment of the Aswan High Dam

[Part I due on Monday, September 29

Part II due on Friday, October 3]

Over the past several weeks, we’ve looked at many aspects of the Aswan High Dam. Now, you'll pull it all together and prepare two written items. Start by reading the following:

In late June, 1995, Egyptian President Hosni Mubarak visited Addis Ababa, Ethiopia, and was the target of an assassination attempt while he was there. Upon returning to Cairo, Mubarak accused the Sudanese of being behind the attempt. While Mubarak’s public reaction was unusually precipitous in the context of the typically understated, measured words common to international politics (e.g., “the United States is gravely concerned...”), it is true that Egyptian Islamic fundamentalists have found support in the Sudan in the past.

Predictably, the Sudanese promptly reacted to Mubarak’s accusation. At a public anti-Egypt rally, Hassan al-Turabi, head of the Islamic church in the Sudan and a powerful figure behind the Sudanese president, threatened to “divert the Nile” if Egypt did not back down from its accusations. At the same rally in Khartoum, supporters chanted, “Scuds for Aswan! Scuds for Aswan!”
 The Sudanese President Omar Hassan al-Bashir hastened to distance himself from al-Turabi’s statement, and several other Nile basin countries condemned the threat, strongly voicing the opinion that threatening Egypt’s water supply in any way was simply beyond the Pale. One of the Egyptian papers said in no uncertain terms that the Sudanese should “stop playing with fire and water”, or else...

The President of the Sudan opted for saber-rattling in the Halaib District, the disputed triangular area on the Egypto-Sudanese border along the Red Sea (shown on map 15 in your notebook). The Egyptians promptly stomped on them.
Part I: A Geotechnical Evaluation

Whether a catastrophic breach of the Aswan High Dam were precipitated by international tensions, by an act of nature, or by failure due to inadequate design, the disaster for Egypt would be unequivocally a total one. You are an employee of a U.S. consulting firm of engineers, engineering geologists, and geologists that has been hired recently by the Egyptian government to reassess certain aspects of the High Dam. Your engineering colleagues will handle a reassessment of the design of the Dam itself. Your job, as a geologist, is three-fold.

· assess the seismic risk to the Dam. You must adequately and clearly present the known seismic activity in Egypt and evaluate the likely cause(s) of that seismicity. Be sure to give clearly stated evidence in support of any conclusions you draw. Then, you must commit yourself to an expert assessment of the risk of a magnitude 7+ quake in southern Egypt (remember that the Dam is designed to withstand groundshaking from a quake up to magnitude 7). Be sure to provide adequate justification for your assessment. You may also make suggestions to the Egyptian government.

· assess the risk to the Dam of a catastrophic mass movement event. Evaluate the topography and bedrock geology of the region around Lake Nasser and the High Dam. Then, you must commit yourself to an expert assessment of the risk of a catastrophic mass movement event that might threaten the High Dam. Be sure to provide adequate justification for your assessment. You may also make suggestions to the Egyptian government.

–
predict the parameters of a catastrophic flood resulting from complete and sudden failure of the Dam. You must clearly present your conclusions regarding the parameters of such a flood, detail the methods you used to arrive at those parameters, discuss the uncertainties, and put such a flood into perspective with respect to known dam failures and catastrophic floods. You may also make suggestions to the Egyptian government.

Part II: The Aswan High Dam – A Good or Bad Thing for Egypt?

Over the past several weeks, we have looked at both the benefits Egypt derives from having Lake Nasser and the Aswan High Dam and the long-term economic and social costs of project. You are a staff writer for a well-known magazine, and your editor has asked you to write an article that takes a position on whether construction of the Aswan High Dam was a good or a bad idea for Egypt. You may decide that you are on the staff of any of the following magazines:

Sierra (magazine of the Sierra Club)

The Economist

New Scientist

Discover

Third World Rising (a hypothetical magazine focused on development in the Third World)

Which side you take on the issue is completely up to you, but you will want to be sure that your slant is consistent with the magazine you are writing for. In your article, be sure to address the following:

· What benefits does Egypt derive from the Aswan High Dam? What are the negative consequences of having built the High Dam? Be specific, and describe both benefits and consequences clearly and completely. We have talked a lot in class about the benefits that Egypt derives from the High Dam. We have dealt with some of the negative effects in class (mainly siltation, evaporation); others we have only briefly touched on (salinization, bilharzias, rampant water hyacinth growth and increased evapotranspiration, groundwater table rise and water logging of the soil, coastal erosion, bank and channel erosion, demise of the traditional brick industry, increase in fertilizers and water pollution, etc.). At a minimum, you should read Pearce, Fred, 1994, High and dry in Aswan: New Scientist: v. 142, #1924. This article is part of the package of articles that I gave you on the very first day of class (the Nile in an International Context).

· Do the benefits of the Dam outweigh the negative effects resulting from its construction? Why? Is Egypt better or worse off with the Dam? Why?

Nuts and Bolts

Overall format: I will reward creativity. Even if you decide to give wild creativity a miss, each of your two written pieces must be consistent in format, tone, and style with the purpose of the piece. You must keep audience in mind. The first is a geotechnical report to the Egyptian government, and the second is an article for a magazine. Do not hand in hand written work – use a word processor.
Illustrations: Your two pieces must be illustrated. I have put all kinds of relevant illustrations into BlackBoard in two folders, one called Final High Dam Papers and one called Final North Africa paper. Your illustrations must be well integrated into your written pieces.

–
You must refer specifically to the figures and maps in the text. Do not simply assume that the reader will go hunting for illustrations.

–
Each illustration must have a number (Figure 1, Figure 2, etc.), and, when you want the reader to go to look at an illustration, refer to it as I will do in this sentence, parenthetically in the text (Figure 1). Notice that the period comes after the parentheses, NOT before. Do not say “see figure 1”, or “refer to figure 1” (which are redundant), and do not abbreviate the word “Figure”.

· Be sure to have a complete caption beneath each illustration that is phrased in your own words and explains the illustration to the reader. I have included pertinent information in the image description in Blackboard.

What I expect: Use the attached grading rubrics to make sure that your paper addresses what I am expecting in this assignment.
Writing: Be sure to go over previous papers and work on your writing problems. I will ding you if you make the same errors. Attach the appropriate grading sheet to each of your final drafts, and fill out the answer to the questions on the first page.

Please staple the following sheets to your High Dam paper Part I:

In your two previous papers, I asked you to work on:

What did you do in when writing this paper to improve your writing and to insure that you did not make the same types of errors?

Assessment of seismic risk to Aswan High Dam

	grade
	criteria
	comments

	5
	includes all of 4 but has truly sophisticated treatment of geology, flashes of brilliance.
	

	4
	includes all of 3 but has unusually good evidence & justification; draws specific comparisons between Aswan region and regions elsewhere with seismicity of various kinds; makes intelligent recommendations to the Egyptians
	

	3
	satisfactory job on known seismic activity and causes, with some evidence; addresses likelihood of 7+ quake, with reasonable justification.
	

	2
	accurate in terms of geology but does not give adequate evidence or justification or does not commit to assessment of risk.
	

	1
	didn’t effectively address question and/or answers include inaccurate information
	

Assessment of risk of catastrophic mass movement

	grade
	criteria
	comments

	5
	includes all of 4 but has truly sophisticated treatment of geology, flashes of brilliance.
	

	4
	includes all of 3 but has unusually good evidence & justification; uses comparisons with locations elsewhere in the world; makes intelligent recommendations to the Egyptians
	

	3
	conveys adequate understanding of mass movement and its causes and consequences; makes reasonable interpretation based on bedrock geology and topography; offers reasonable justification for assessment of risk.
	

	2
	accurate in terms of geology but does not give adequate evidence or justification or does not commit to assessment of risk or inaccurate understanding of mass movement or inadequate understanding of bedrock geology and topography.
	

	1
	didn’t effectively address question and/or answers include inaccurate information
	

Catastrophic flooding from complete & sudden failure of the Aswan High Dam

	grade
	criteria
	comments

	5
	includes all of 4 but has truly sophisticated arguments, flashes of brilliance and originality
	

	4
	includes all of 3, with thorough explanation of methods & uncertainties; uses known flood events elsewhere to paint clear picture of scale and character of flood; makes recommendations to the Egyptians
	

	3
	satisfactory job on parameters of flood (peak discharge, time to reach Cairo, time to empty Lake Nasser), including accurate but bare-bones explanation of methods; puts flood into perspective; treats uncertainties
	

	2
	missing one or two of items listed in #3 or has minor inaccuracies in parameters or methods
	

	1
	inadequate treatment of methods, major errors in methods, fails to address the question
	

Writing

	grade
	criteria
	comments

	5
	goes beyond 4 to real readability; a pleasure to read.
	

	4
	well-organized both at the paragraph and paper level; interesting sentences with active verbs and variations in sentence structure; effective “hook” and conclusion.
	

	3
	well-organized; decent, serviceable prose; grammatically correct, but reads like a first draft or uses uninspired verbs (to be, to have) and/or lots of passive voice and/or lots of vague constructions (“there is”, “it is”, “they show”, etc.); uninspired intro and conclusion.
	

	2
	contains more than 3 of the egregious errors in the Unacceptable Errors list or has poor paper or paragraph organization or has inadequate introduction and/or missing conclusion or has significant amount of throat-clearing or inadequately addresses concerns from earlier papers.
	

	1
	contains more than 5 of the egregious errors in the Unacceptable Errors list or several of the problems outlined in 2 or fails to address concerns from earlier papers.
	

Creativity & style, presentation, and illustrations

	grade
	criteria
	comments

	5
	meets criteria for 4 plus is outstandingly creative or has impressive presentation or illustrations
	

	4
	illustrations as for 3, creative, style consistent with report to Egyptian government;
	

	3
	neatly done, solid presentation but style only marginally consistent with report to Egyptian government; well-illustrated; figures referred to in text; figures all have adequate captions.
	

	2
	creative and sloppy or style not consistent with report to Egyptian government or illustrations inadequate or illustrations not referred to in text or illustrations without adequate captions
	

	1
	umm, well, worse than 2 (more than one of the problems described under 2)
	

Please staple the following sheets to your High Dam paper Part II:

In my three previous papers, you asked me to work on:

Atlantis Found and sample analysis papers:

High Dam Part I:

What did you do in when writing this paper to improve your writing and to insure that you did not make the same types of errors?

Effects of damming the Nile

	grade
	criteria
	comments

	5
	4 plus superior coverage of all effects and superior understanding of both the geological and water use aspects of the problem
	

	4
	excellent explanation of all effects, with detailed supporting evidence and specific examples or data; distinguishes between effects caused specifically by the AHD and those that would have been caused by any perennial irrigation scheme
	

	3
	satisfactory explanation of all effects but needs more detail in examples and supporting data
	

	2
	accurate in what you have written but incomplete in terms of describing and explaining all of the effects
	

	1
	didn’t effectively address question and/or answers include inaccurate information
	

Position on costs vs. benefits

	grade
	criteria
	comments

	5
	4 plus unusually insightful rationale and tie-in to viewpoint of magazine;
	

	4
	3 plus adequate supporting information and strong rationale; if against AHD, considers what would have been a better solution for Egypt; if pro, considers why this was the best of the possible solutions
	

	3
	satisfactory articulation of advantages and disadvantages; position clearly stated and consistent with viewpoint of magazine but could use more supporting information or stronger rationale
	

	2
	fails to articulate both advantages and disadvantages or position not clearly articulated or needs much clearer explanation and much more supporting information or position is not consistent with viewpoint of magazine
	

	1
	inadequate understanding of issues, errors in facts,

fails to address the question
	

Writing

	grade
	criteria
	comments

	5
	goes beyond 4 to real readability; a pleasure to read.
	

	4
	well-organized both at the paragraph and paper level; interesting sentences with active verbs and variations in sentence structure; effective “hook” and conclusion.
	

	3
	well-organized; decent, serviceable prose; grammatically correct, but reads like a first draft or uses uninspired verbs (to be, to have) and/or lots of passive voice and/or lots of vague constructions (“there is”, “it is”, “they show” etc.); uninspired intro and conclusion.
	

	2
	contains more than 3 of the egregious errors in the Unacceptable Errors list or has poor paper or paragraph organization or has inadequate introduction and/or missing conclusion or has significant amount of throat-clearing or inadequately addresses concerns from earlier papers.
	

	1
	contains more than 5 of the egregious errors in the Unacceptable Errors list or several of the problems outlined in 2 or fails to address concerns from earlier papers.
	

Creativity & style, presentation, and illustrations

	grade
	criteria
	comments

	5
	meets criteria for 4 plus is outstandingly creative or has impressive presentation or illustrations
	

	4
	illustrations as for 3, creative, style consistent with magazine
	

	3
	neatly done, solid presentation but style only marginally consistent with magazine; well-illustrated; figures referred to in text; figures all have adequate captions.
	

	2
	creative and sloppy or style not consistent with magazineor illustrations inadequate or illustrations not referred to in text or illustrations without adequate captions
	

	1
	umm, well, worse than 2 (more than one of the problems described under 2)
	

�Scud missiles were used by Iraq during the Gulf War.

page
 PAGE
10

page
 PAGE
1

