 SEQ CHAPTER \h \r 1
CURRICULUM VITAE OF RANDOLPH A. MCBRIDE, Ph.D.
Associate Professor of Geology
Professional Address:
Geology & Earth Science Program
Department of Environmental Science & Policy

George Mason University
4400 University Drive

Fairfax, VA 22030

e-mail: rmcbride@gmu.edu

voice: 703-993-1642;
PROFESSIONAL SOCIETIES

Society of Sedimentary Geology (SEPM)

Coastal Education and Research Foundation (CERF) - Journal of Coastal Research

Geological Society of America (GSA)

American Geophysical Union (AGU)

EDUCATION
1997
Ph.D., Louisiana State University, Baton Rouge, LA -
Department of Oceanography and Coastal Sciences (geological oceanography & geology); Dissertation topic: Seafloor morphology, geologic framework, and sedimentary processes of a sand-rich shelf offshore Alabama and northwest Florida: northeastern Gulf of Mexico (Dr. Harry Roberts, major advisor).
1986
M.S., Louisiana State University, Baton Rouge, LA (coastal geomorphology); Thesis topic: Origin, evolution, orientation, and distribution of shoreface-attached sand ridges and their relationship to tidal inlets, north Atlantic shelf, USA (Dr. Tom Moslow, major advisor).

1984
Barrier Island Field Camp, Old Dominion University, Oyster, VA - Field course through the Department of Oceanography focusing on the barrier island system along the Eastern Shore of Virginia (instructors: Drs. George Oertel and Steve Leatherman).

1982
Geology Field Camp, Waynesburg College Field Station, Florissant, CO - Geology field course involving field mapping techniques and exposure to classic Rocky Mountain geology.

1978 - 1982
B.A., Wittenberg University, Springfield, OH (physical geography & geology).

PROFESSIONAL AWARDS
1999
Best Student Paper Award in Geology. Vidal, S. and McBride, R.A., Historical shoreline changes of Parramore Island, Virginia: 1871-1998. VA Academy of Science.

1997
Outstanding Graduate Student Award. Center for Coastal, Energy, and Environmental Resources, Louisiana State University.

1995
Best Published Paper (1st Place). Zenero, R.R., Seng, D.L., Byrnes, M.R., and McBride, R.A., Geophysical techniques for evaluating the internal structure of cheniers, southwestern Louisiana. Gulf Coast Association of Geological Societies (GCAGS).

1995
Best Published Paper (2nd Place). McBride, R.A. and Byrnes, M.R., A megascale systems approach to shoreline change analysis and coastal management along the northern Gulf of Mexico. Gulf Coast Section-Society for Sedimentary Geology (GCS-SEPM).

1990
Best Core Presentation (1st Place). McBride, R.A., Penland, P.S., and Mestayer, J.S., Facies architecture of Bayou Grand Caillou area: a shallow water delta in the Mississippi River delta plain. Gulf Coast Association of Geological Societies (GCAGS).

PROFESSIONAL EXPERIENCE
2003-present
Associate Professor of Geology, Geology & Earth Science Program, Dept. of Environmental Science & Policy, George Mason University, Fairfax, VA

1998 Summer
Assistant Research Professor of Marine Geology, Coastal Studies Institute, Louisiana State University, Baton Rouge, LA - Principal investigator of Federal research contracts regarding coastal/shelf geology along the northern Gulf of Mexico.

1997- 2003
Assistant Professor of Geology, Dept. of Environmental Science & Policy as well as Geography & Earth Science, George Mason University, Fairfax, VA - Teach or team-teach semester courses in geomorphology (with lab), oceanography, coastal geology, environmental geology, & physical geology, as well as conduct research in estuarine/coastal/shelf depositional systems along the U.S. Atlantic and Gulf coasts.
1994 - 1997
Research Associate V, Coastal Studies Institute, Louisiana State University, Baton Rouge, LA - Senior research associate conducting applied coastal oceanographic research as well as Principal Investigator on several Federal and State research contracts (coastal/marine geology, geomorphology, environmental geology, surficial processes, GIS/GPS/remote sensing). Promoted to Research Associate V in 1994.

· Technical Study Advisor for Coastal Wetland Planning, Protection, and Restoration Act (CWPPRA): Louisiana Barrier Islands Study, Louisiana Department of Natural Resources, 1994-1995

1993 - 1994
Research Associate IV, Coastal Studies Institute, Louisiana State University, Baton Rouge, LA - Principal or co-principal investigator for several Federal contracts dealing with coastal geomorphology and geology, sedimentology, remote sensing, and GIS. Involved in a special research unit focused on coastal geology and shoreline change analysis using global positioning system (GPS), coastal geosciences, remote sensing, and geographic information systems (GIS).

1990 Spring
Field Coastal Geologist, Woodward-Clyde Consultants, Anchorage, Alaska - Led a six member coastal field team as part of the Spring Shoreline Assessment (SSAT) of the Exxon Valdez oil spill in Prince William Sound, Alaska. Coordinated field mapping of oil distribution, determined oil impact on the natural environment, and helped formulate type of cleanup. Field team members included a marine biologist and representatives from Exxon, the Alaskan Department of Environmental Conservation (ADEC), NOAA or Coast Guard, and landowner. Coastal data collected determined the type of cleanup for the summer of 1990.

1989 Summer
Field Coastal Geologist, Woodward-Clyde Consultants, Anchorage, Alaska - Participated in the Shoreline Cleanup Assessment Team (SCAT)- Ground and Aerial Mapping Operations. Conducted aerial video surveys from a helicopter and provided reconnaissance geological, biological, and archeological ground surveys along the 2900 miles of Kodiak Island coastline, which was impacted by the Exxon Valdez oil spill.

1986 - 1992
Research Associate IV, Louisiana Geological Survey - Coastal Geology Section,
Baton Rouge, LA - Principal investigator or associate investigator on several Federal contracts dealing with process geomorphology, environmental geology, coastal geomorphology, GIS, clastic sedimentology, and computer mapping. Computer mapping experience involved historical shoreline changes, computer cartography, CADD, GPS, and GIS. Extensive fieldwork included seismic acquisition, vibracoring, GPS surveying, barrier island process-response studies, and aerial video surveying and ground mapping. Promoted from a Research Associate III to a Research Associate IV in April 1990.

1985 - 1986
Graduate Research Assistant, Louisiana Geological Survey - Coastal Geology Program, Baton Rouge, LA - Mapped shoreline changes; surveyed deltaic sand body migration; vibracored and collected seismic data on the Louisiana continental shelf; conducted video survey of entire Louisiana coast; described cores; and performed geologic lab techniques (e.g., radiography, 14C samples, sediment peels, & photography).

1984 Summer
Graduate Field Assistant in Geology, National Science Foundation project in Western Australia under the direction of Dr. Donald Lowe (Dept. of Geology, LSU) - measured, mapped, and interpreted stratigraphic successions of Archean age volcaniclastic deposits within the Pilbara Block.

1982 - 1983
Assistant to Exploration Geologist (internship), Kerr-McGee Oil Co. (U.K.), London, England - involved in the day-to-day exploration operations for North Sea oil; duties also included seismic stratigraphy and mapping.

1980 Summer
Member of a Strip-Mining Reclamation Team, Adobe Oil Co., Barkeyville, PA - devised plans to reclaim stripped land as a result of surface coal mining and operated heavy plowing, fertilizing, and planting equipment.

1978 Summer
Assistant Test Drill Operator, Pengrove Coal Co., Clintonville, PA - determined depth and thickness of western Pennsylvania coal seams using a 14-ton cyclone rotary drill rig.

BIBLIOGRAPHY OF PROFESSIONAL PUBLICATIONS
2007
78*McBride, R.A., Taylor, M.J., and Byrnes, M.R., 2007. Coastal morphodynamics and Chenier-Plain evolution in

 southwestern Louisiana, USA: A geomorphic model. Geomorphology, v. 88, n. 3-4 (August), pp. 367-422 [doi: 10.1016/j.geomorph.2006.11.013].
77*Richardson, T.M. and McBride, R.A., 2007. Historical shoreline changes and morphodynamics of Parramore Island, Virginia (1852-2006). Coastal Sediments ’07. American Society of Civil Engineers, v. 1, pp. 364-377.

76*McBride, R.A., Taylor, M.R., and Byrnes, M.R., 2007. A geomorphic process-response model for Chenier-Plain evolution in southwestern Louisiana, USA. Coastal Sediments ’07, American Society of Civil Engineers, v. 1, pp. 762-775.
2006
75*Robinson, M.M. and R.A. McBride 2006. Benthic foraminifera from a relict flood tidal delta along the Virginia/North Carolina Outer Banks. Micropaleontology, v. 52, n. 1, pp. 67-80 [doi: 10.2113/gsmicropal.52.1.67].
2005
74*McBride, R.A., 2005. Offshore sand ridges and linear banks. In: Schwartz, M.L. (editor), Encyclopedia of Coastal Science. Springer Publishers, Heidelberg, Germany, ISBN: 1-4020-1903-3, pp. 915-917.
2004
73*McBride, R.A., Moslow, T.F., Roberts, H.H., and Diecchio, R.J. 2004. Late Quaternary geology of the northeastern Gulf of Mexico shelf: Sedimentology, depositional history, and ancient analogs of a major shelf sand sheet of the modern transgressive systems tract. In: Anderson, J.B. and Fillon, R.H. (editors), Late Quaternary Stratigraphic Evolution of the Northern Gulf of Mexico Margin. Society of Sedimentary Geology (SEPM) Special Publication 79, Tulsa, OK, pp. 55-83.
2003
72*McBride, R.A. and Robinson, M.M., 2003. Geomorphic evolution and geology of Old Currituck Inlet and its flood tidal delta, Virginia/North Carolina (Part I). Coastal Sediments ‘03, American Society of Civil Engineers (CD-rom), 14 p.

71*Robinson, M.M. and McBride, R.A. 2003. Old Currituck Inlet, Virginia/North Carolina: inlet history documented by foraminiferal evidence (Part II). Coastal Sediments ‘03. American Society of Civil Engineers (CD-rom), 14 p.

1999

70*McBride, R.A., Anderson, L.C., Tudoran, A., and Roberts, H.H., 1999. Holocene stratigraphic architecture of a sand-rich shelf and the origin of linear shoals: northeastern Gulf of Mexico. In: Bergman, K.M. and Snedden, J.W. (editors), Isolated Shallow Marine Sandbodies: Sequence Stratigraphic Analysis and Sedimentologic Interpretation, Society of Sedimentary Geology (SEPM) Special Publication #64, Tulsa, OK, pp. 95-126.

69*McBride, R.A., 1999. Spatial and temporal distribution of historical and active tidal inlets: Delmarva Peninsula and New Jersey, USA. In: Kraus, N.C. and McDougal, W.G. (editors), Coastal Sediments: Scales of Coastal Sediment Motion and Geomorphic Change. American Society of Civil Engineers, v. 2, pp. 1505-1521.

68*Underwood, S.G., Chen, R., Stone, G.W., Zhang, X., Byrnes, M.R., and McBride, R.A., 1999. Beach response to a segmented breakwater system, southwest Louisiana, USA. In: Kraus, N.C. and McDougal, W.G. (editors), Coastal Sediments: Scales of Coastal Sediment Motion and Geomorphic Change. American Society of Civil Engineers, v. 3, pp. 2042-2056.

67*Roberts, H.H., McBride, R.A., and Coleman, J.M., 1999. Outer shelf and slope geology of the Gulf of Mexico: a high resolution perspective. The Gulf of Mexico: A Large Marine Ecosystem, Blackwell Science, Malden, MA, pp. 93-112.

1998
66*Anderson, L.C., McBride, R.A., Taylor, M.J., and Byrnes, M.R., 1998. Late Holocene record of community replacement preserved in time-averaged molluscan assemblages, Louisiana Chenier Plain. Palaios, v. 13, n. 5, pp. 488-499.

65*Stone, G.W. and McBride, R.A., 1998. Louisiana barrier islands and their importance in wetland protection: forecasting shoreline change and subsequent response of wave climate. Journal of Coastal Research, v. 14, n. 3, pp. 900-915.

64*McBride, R.A., Galvin, C., and Williams, S.J. (editors), 1998. Assateague Shelf and Shore Workshop ‘98, Technical Program and Abstracts, George Mason University, Fairfax, VA, 47 p.

1997
63*McBride, R.A. and Byrnes, M.R., 1997. Regional variations in shore response along barrier island systems of the Mississippi River delta plain: historical change and future prediction. Journal of Coastal Research, v. 13, n. 3, pp. 628-655.

62*Anderson, L.C., Sen Gupta, B.K., McBride, R.A., and Byrnes, M.R., 1997. Reduced seasonality of Holocene climate and pervasive mixing of Holocene marine section: northeastern Gulf of Mexico shelf. Geology, v. 25(2):17-130.

61*McBride, R.A., Anderson, L.C., Taylor, M.J., McGimsey, C., and Byrnes, M.R., 1997. Linear sand bodies in muddy environments: geologic framework, sedimentary processes, and geoarchaeology of the Louisiana chenier plain. Field Trip Guidebook for the Friends of the Pleistocene (South-Central Cell). 138 p. plus appendices.

1996
60*Anderson, L.C. and McBride, R.A., 1996. Taphonomic and paleoenvironmental evidence of Holocene shell-bed genesis and history on the northeastern Gulf of Mexico shelf. Palaios, v. 11, n. 6, pp. 532-549.

59*Gangopadhyay, T., Anderson, L.C., Jones, M.H., and McBride, R.A., 1996. Mollusca and benthic foraminifera of the Pensacola Bay and Perdido Bay estuarine systems, Florida and Alabama. Gulf Coast Association of Geological Societies, Transactions, volume 46, pp. 133-147.

58*McBride, R.A., Byrnes, M.R., Anderson, L.C., and Sen Gupta, B.K., 1996. Holocene and Late Pleistocene sedimentary facies of a sand-rich continental shelf: a standard section for the northeastern Gulf of Mexico. Gulf Coast Association of Geological Societies, Transactions, v. 46, pp. 287-299.

57*Taylor, M.J., Byrnes, M.R., and McBride, R.A., 1996. Form/Process Relationships and Geomorphic evolution of the Southwest Louisiana chenier plain. Gulf Coast Association of Geological Societies, Transactions, volume 46, pp. 413-422.

56*Westphal, K.A., Hiland, M.W., and McBride, R.A., 1996. Historical shoreline change in the Northern Gulf of Mexico. Scale 1:2,000,000, 1 color sheet (26 X 40"), Prepared for the U.S. Environmental Protection Agency. Center for Coastal, Energy, and Environmental Resources, Louisiana State University, Baton Rouge, LA.

1995
55*Anderson, L.C., Byrnes, M.R. and McBride, R.A., 1995. Paleoenvironmental and taphonomic evidence of diverse bioclast sources for southwestern Louisiana cheniers. Gulf Coast Association of Geological Societies, Transactions, volume 45, pp. 21-29.

54*Brooks, G.R., Kindinger, J.L., Penland, P.S., Williams, S.J., and McBride, R.A., 1995. East Louisiana Continental shelf sediments: a product of delta reworking. Journal of Coastal Research, v. 11, n. 4, pp. 1026-1036.

53*Byrnes, M.R., McBride, R.A., Tao, Q. and Duvic, L, 1995. Historical shoreline dynamics along the Chenier Plain of southwestern Louisiana. Gulf Coast Association of Geological Societies, Transactions, volume 45, pp. 113-122.

52*Byrnes, M.R., McBride, R.A., Anderson, L.A., Taylor, M.J., and Zenero, R.R., 1995. Sedimentary processes, geologic framework, and coastal erosion issues of the Chenier Plain in Southwestern Louisiana. Field Trip Guidebook for Chenier Plain of Southwestern Louisiana (Field Trip #3). Prepared for the 45th Annual Convention of the Gulf Coast Association of Geological Societies (GCAGS) and Gulf Coast Section of SEPM (Society for Sedimentary Geology). 100 p. plus 3 appendices.

51*McBride, R.A., Byrnes, M.R., and Hiland, M.W., 1995. Geomorphic response-type model for barrier coastlines: a regional perspective. Marine Geology, volume 126, pp. 143-159.

50*McBride, R.A. and Byrnes, M.R., 1995. A megascale systems approach to shoreline change analysis and coastal management along the northern Gulf of Mexico. Gulf Coast Association of Geological Societies, Transactions, volume 45, pp. 405-414 (Best Published Paper GCS-SEPM-2nd Place).

49*McBride, R.A. and Byrnes, M.R., 1995. Surficial sediments and morphology of the southwestern Alabama/western Florida Panhandle coast and shelf. Gulf Coast Association of Geological Societies, Transactions, volume 45, pp. 392-404.

48*McBride, R.A. and Hiland, M.W., 1995. Historical shoreline changes of Grand Isle, Louisiana: 1887 to 1988. In: Clipp, A. (ed.) Louisiana Shoreline Erosion: Emphasis on Grand Isle. Louisiana Governor's Office of Coastal Activities and U.S. Minerals Management Service, Baton Rouge, pp. 51-65.

47*Ritchie, W., Westphal, K.A., McBride, R.A., and Penland, P.S., 1995. The coastal sand dunes of Louisiana-- Bayou Lafourche barrier shoreline: Coastal Geology Technical Report No .9, Louisiana Geological Survey, Baton Rouge, LA and Aberdeen University, Scotland, 200 p.

46*Taylor, M.J., Byrnes, M.R., and McBride, R.A., 1995. Sediment texture and composition changes along the southwest Louisiana coast: implications for sediment supply. Gulf Coast Association of Geological Societies, Transactions, volume 45, pp. 559-564.

45*Zenero, R.R., Seng, D.L., Byrnes, M.R. and McBride, R.A., 1995. Geophysical techniques for evaluating the internal structure of cheniers, southwestern Louisiana. Gulf Coast Association of Geological Societies, Transactions, volume 45, pp. 611-620 (Best Published Paper GCAGS-1st Place).

1994
44*Byrnes, M.R., McBride, R.A., Underwood, S.G., and Corbley, K.P., 1994. Losing ground: mapping Louisiana's disappearing coastline. GPS World, v. 5, no. 10, pp. 46-50.

43*McBride, R.A. and Moslow, T.F., 1994. The ebb-tidal delta model of shoreface ridge origin and evolution: appraisal and applicability along the southern North Sea barrier island Coast- a reply. Geo-Marine Letters v. 14, pp. 63-64.

42*List, J., Jaffe, B.E., Sallenger, A.J., Jr., Williams, S.J., McBride, R.A., and Penland, P.S., 1994. Louisiana Barrier Island Erosion Study: Atlas of seafloor changes from 1878 to 1989. Miscellaneous Investigations Series I-2150-B (color plates), Scales 1:250,000 and 1:100,000, US Geological Survey, 82 p.

41*Wayne, L.D., McBride, R.A., Hiland, M.W., Carpenter, M., Todd, C., and Williams, S.J., 1994. Integrating standards for cataloging geospatial data. GIS/LIS '94. American Society of Photogrammetry and Remote Sensing. Falls Church, VA, 8 p.

1993
40*McBride, R.A. and Byrnes, M.R., 1993, Shoreline response types along barrier coastlines: a regional perspective. In: List, J.H., (ed.) Large Scale Coastal Behavior (LSCB), U.S. Geological Survey Open File Report 93-381, pp. 119-122.

39*McBride, R.A., Hiland, M.W., Penland, P.S., Westphal, K.A., and Williams, S.J., 1993. Long-term shoreline change of the Chandeleur Islands barrier island system, Louisiana: 1855 to 1989. In: Laska, S. and Puffer, A. (editors), Coastlines of the Gulf of Mexico, Coastal Zone '93, American Society of Civil Engineers, pp. 234-248.

38*Byrnes, M.R., Hiland, M.W., and McBride, R.A., 1993, Historical shoreline position change for the mainland beach in Harrison County, Mississippi. In: Magoon, O.T., Wilson, W.S., Converse, H., and Tobin, L.T. (editors), Coastal Zone '93, American Society of Civil Engineers, Vol. 2, pp. 1406-1420.

37*Hiland, M.W., Wayne, L.D., Carpenter, M., McBride, R.A., and Williams, S.J., 1993. Louisiana coastal GIS network: a cataloging framework for spatial data. GIS/LIS '93, American Society of Photogrammetry and Remote Sensing, Bethesda, Maryland, v. 1, pp. 312-322.

36*McBride, R.A., Hiland, M.W., Jones, F.W., Braud, D. Jr., Wayne, L.D., Streiffer, H.R., Carpenter, M., Lewis, A.J., Mogli, S., Arnold, J., Lingineni, S., and Williams, S.J., 1993. Louisiana Coastal Geographic Information System Network: More than a Spatially Indexed Cataloging System. In ACSM/ASPRS '93, American Congress on Surveying and Mapping/American Society for Photogrammetry and Remote Sensing, Bethesda, MD, v. 3, pp. 238-255.

35*Hiland, M.W., Byrnes, M.R., McBride, R.A., and Jones, F.W., 1993. Change analysis and spatial information management for coastal environments. MicroStation Manager, v. 3, n. 3, pp. 58-61.

1992
34*McBride, R.A., Penland, P.S., Hiland, M., Williams, S.J., Westphal, K.A., Jaffe, B., and Sallenger, A.H., Jr., 1992. Analysis of barrier shoreline change in Louisiana from 1853 to 1989 (Chapter 4). In: Williams, S.J., et al. (eds.), Atlas of Barrier Island Erosion in Louisiana. Miscellaneous Investigations Series I-2150-A (color plates), US Geological Survey, pp. 36-97.

33*Ritchie, W., Westphal, K.A., McBride, R.A., and Penland, P.S., 1992. The coastal sand dunes of Louisiana-- Chandeleur Islands shoreline: Coastal Geology Technical Report No. 7, Louisiana Geological Survey, Baton Rouge, LA and Aberdeen University, Scotland, 88 p.

1991
32*McBride, R.A., Byrnes, M.R., Penland, P.S., Pope, D.L., and Kindinger, J.L., 1991. Geomorphic history, geologic framework, and hard mineral resources of the Petit Bois Pass area, Mississippi-Alabama. Coastal Depositional Systems in the Gulf of Mexico: Quaternary Framework and Environmental Issues. 12th Annual SEPM-Gulf Coast Section Research Conference, Earth Enterprises, Inc., Austin, TX, pp. 116-127.

31*Byrnes, M.R., McBride, R.A., Penland, P.S., Hiland, M.W., and Westphal, K.A., 1991. Historical changes in shoreline position along Mississippi Sound barrier islands. Coastal Depositional Systems in the Gulf of Mexico: Quaternary Framework and Environmental Issues. 12th Annual SEPM-Gulf Coast Section Research Conference, Earth Enterprises, Inc., Austin, Texas, pp. 43-55.

30*McBride, R.A. and Moslow T.F., 1991. Origin, evolution, and distribution of shoreface sand ridges, Atlantic inner shelf, USA. Marine Geology, v. 97, pp. 57-85.

29*McBride, R.A., Penland, P.S., Jaffe, B., Williams, S.J., Sallenger, A.H., and Westphal, K.A., 1991, Shoreline changes of the Isles Dernieres barrier island arc, Louisiana, from 1853 to 1989. Scale 1:75,000, 1 color sheet (42 x 58"), Investigative Map Series, Map I-2186, US Geological Survey.

28*McBride, R.A., Davis, D.W., Jones, F.W., Byrnes, M.R., Braud, D., Hiland, M.W., Lewis, A.J., and Streiffer, H.R., 1991. Louisiana Coastal Geographic Information System Network (LCGISN): access to spatial data. Meridian, v. 6, pp. 29-43.

27*McBride, R.A., Hiland, M.W., Penland, P.S., Williams, S.J., Byrnes, M.R., Westphal, K.A., Jaffe, B., and Sallenger, A.H., Jr., 1991. Mapping barrier island changes in Louisiana: techniques, database, and results. In: Kraus et al. (editors) Coastal Sediments '91. American Society of Civil Engineers, New York, NY, v. 1, pp. 1011-1026.

26*Byrnes, M.R., McBride, R.A., and Hiland, M.W., 1991. Accuracy standards and development of a national shoreline change data base. In: Kraus et al. (editors) Coastal Sediments '91. American Society of Civil Engineers, New York, NY, v. 1, pp. 1027-1043.

25*Williams, S.J., Penland, P.S., McBride, R.A., Sallenger, A.H., Jr., and Kindinger, J.L., 1991. Geologic controls on the formation and evolution of Quaternary coastal deposits of the northern Gulf of Mexico. In: Kraus et al. (editors) Coastal Sediments '91. American Society of Civil Engineers, New York, NY, v. 1, pp. 1082-1095.

24*Kindinger, J.L., Penland, P.S., Williams, S.J., Brooks, G.R., Suter, J.R., and McBride, R.A., 1991. Late Quaternary geologic framework, north-central Gulf of Mexico. In: Kraus et al. (editors) Coastal Sediments '91. American Society of Civil Engineers, New York, NY, v. 1, pp. 1096-1110.

23*Debusschere, K., Penland, P.S., Westphal, K.A., McBride, R.A., and Reimer, P.D., 1991. Morphodynamics of the Isles Dernieres barrier shoreline, Louisiana: 1984-1989. In: Kraus et al. (editors) Coastal Sediments '91. American Society of Civil Engineers, New York, NY, v. 1, pp. 1137-1151.

22*Hiland, M.W., McBride, R.A., Davis, D.W., Braud, D., Jr., Streiffer, H.R., Jones, F.W., Lewis, A.J., and Williams, S.J., 1991. Louisiana Coastal GIS Network: graphical user interface for access to spatial data. GIS/LIS '91, American Society of Photogrammetry and Remote Sensing, Bethesda, Maryland, v. 2, pp. 845-856.

21*Pope, D.L., Penland, P.S., Suter, J.R., and McBride, R.A., 1991. Holocene geologic framework of the Trinity Shoal region, Louisiana continental shelf. Coastal Depositional Systems in the Gulf of Mexico: Quaternary Framework and Environmental Issues. 12th Annual SEPM-Gulf Coast Section Research Conference, Earth Enterprises, Inc., Austin, Texas, pp. 191-201.

20*Penland, P.S., McBride, R.A., Williams, S.J., Boyd, R., and Suter, J.R., 1991. Effects of sea level rise on the Mississippi River delta plain. In: Kraus et al. (editors) Coastal Sediments '91. American Society of Civil Engineers, New York, NY, v. 2, pp. 1248-1264.

1990
19*Byrnes, M.R., Penland, P.S., McBride, R.A., Debusschere, K., Westphal, K.A., and Davis, D.W., 1990. Computer mapping, aerial videotape surveys, and geographic information systems: an integrated approach to developing a shoreline change database. In: Delineation of Erosion Hazard Shorelands. Great Lakes Shoreland Management Workshop Series, Cleveland, Ohio, pp. 21-29.

18*McBride, R.A., Penland, P.S., Mestayer, J.T., 1990. Facies architecture of Bayou Grand Caillou area: a shallow water delta in the Mississippi River delta plain. Transactions, Gulf Coast Association of Geological Societies, Vol. 40, pp. 575-583.

17*McBride, R.A., Davis, D.W., Jones, F.W., Braud, D., Jr., Lewis, A.J., Streiffer, H.R., Penland, P.S., Lam, N.S.N., and Williams, S.J., 1990. Louisiana Coastal Geographic Information System Network. Meridian 5, pp. 57-59.

16*Penland, P.S., Suter, J.R., Ramsey, K.E., McBride, R.A., Williams, S.J., and Groat, C.G., 1990. Offshore sand resources for coastal erosion control in Louisiana. Transactions, Gulf Coast Association of Geological Societies, Vol. 40, 471-480.

15*Ritchie, W., Westphal, K.A., McBride, R.A., and Penland, P.S., 1990. Coastal sand dunes of Louisiana--Plaquemines shoreline: Coastal Geology Technical Report No. 6, Louisiana Geological Survey, Baton Rouge, LA and Aberdeen University, Scotland, 90 p.

1989
14*McBride, R.A., Penland, P.S., Jaffe, B., Williams, S.J., Sallenger, A.J., and Westphal, K.A., 1989. Erosion and deterioration of the Isles Dernieres barrier island arc, Louisiana, USA: 1853 to 1988. Transactions, Gulf Coast Association of Geological Societies, Vol. 39, pp. 431-444.

13*McBride, R.A., 1989. Accurate computer mapping of coastal change: Bayou Lafourche shoreline, Louisiana, USA. Coastal Zone '89, American Society of Civil Engineers, New York, NY, Vol. 1, pp. 707-719.

12*McBride, R.A., 1989. Accurate computer mapping of coastal change in Louisiana: The Intergraph experience. In Tanner, W.F., editor, Coastal Sediment Mobility, proceedings of the 8th Symposium on Coastal Sedimentology. Tallahassee, FL: Florida State University, Geology Department, pp. 67-81.

11*McBride, R.A., Westphal, K.A., and Penland, P.S., 1989. Aerial videotape survey of the Hurricanes Florence and Gilbert impact zone 1988. Coastal Geology Map Series No. 9, Louisiana Geological Survey, Baton Rouge, LA, 70 p.

10*Ritchie, W., Westphal, K.A., McBride, R.A., and Penland, P.S., 1989. Coastal sand dunes of Louisiana--Isles Dernieres: Coastal Geology Technical Report No. 5, Louisiana Geological Survey, Baton Rouge, LA and Aberdeen University, Scotland, 60 p.

9*Penland, P.S., Westphal, K.A., McBride, R.A., and Reimer, P.D., 1989. Aerial videotape survey of coastal Louisiana 1988. Coastal Geology Map Series No. 8, Louisiana Geol. Survey, Baton Rouge, LA, 117 p.

8*Penland, P.S., Westphal, K.A., McBride, R.A., and Reimer, P.D., 1989. Aerial videotape survey of coastal Louisiana 1987. Coastal Geology Map Series No. 7, Louisiana Geol. Survey, Baton Rouge, LA, 93 p.

7*Penland, P.S., Debusschere, K., Westphal, K.A., Suter, J.R., McBride, R.A., and Reimer, D., 1989. The 1985 hurricane impacts on the Isles Dernieres, Louisiana: a temporal and spatial analysis of the coastal geomorphic changes. Transactions, Gulf Coast Association of Geological Societies, Vol. 39, Corpus Christi, TX, pp. 455-470.

 6*Penland, P.S., Suter, J.R., McBride, R.A., Williams, S.J., Kindinger, J.L., and Boyd, R., 1989. Holocene sand shoals offshore of the Mississippi River delta plain. Transactions, Gulf Coast Association of Geological Societies, Vol. 39, Corpus Christi, TX, pp. 471-480.

5*Penland, P.S., Ramsey, K. E., McBride, R. A., Moslow, T. F., and Westphal, K. A., 1989. Relative sea level rise and subsidence in Louisiana and the Gulf of Mexico, Louisiana Geological Survey, Coastal Geology Technical Report No. 3, 129 p.

1988
4*Penland, P.S., Suter, J.R., McBride, R.A., Westphal, K.A., and Reimer, P.D., 1988. Aerial videotape survey of coastal Louisiana 1986. Coastal Geology Map Series No. 6, Louisiana Geological Survey, Baton Rouge, LA, 95 p.

3*Penland, P.S., Ramsey, K., McBride, R. A., Mestayer, J., and Westphal, K., 1988. Relative sea level rise and delta-plain development in the Terrebonne Parish region, Louisiana Geological Survey, Coastal Geology Technical Report No. 4, 121 p.

1987
2*McBride, R. A., 1987. Tidal inlet history, morphology, and stability, eastern coast of Florida, USA. In: N. Kraus (editor), Coastal Sediments '87, American Society of Civil Engineers, New York, NY, Vol. II, pp. 1592-1607.

1*Penland, P.S., Suter, J. R., and McBride, R. A., 1987. Delta plain development and sea level history in the Terrebonne coastal region, Louisiana. In: N. Kraus (editor), Coastal Sediments '87, American Society of Civil Engineers, New York, NY, Vol. II, pp. 1689-1705.

TECHNICAL REPORTS and CONTRACT DELIVERABLES
Bandyopadhyay, S., Byrnes, M.R., Dronamraju, M.M., Davis, D.W., Farber, S., Gilbreath, S.A., Guynn, L., Malbrough, O.P., McBride, R.A., McKenzie, L.S., Reed, D.J., Roger, M.J., Smith, S.C., Smith, W.C., Stone, G.W., Suhayda, J.N., Thompson, B.A. (alphabetical order), 1999. Barrier Shoreline Feasibility Study - Phase 1: Selection and Description of Recommended Plan. Prepared for the Louisiana Department of Natural Resources by T. Baker Smith & Son, Inc., (DNR Contract #2509-98-02), p. 160.

McBride, R.A., 1998. Synthesis of hard mineral resources on the Florida Panhandle shelf: spatial distribution and subsurface evaluation. Final technical report submitted to Minerals Management Service, U.S. Department of the Interior, Washington, D.C., 728 p.

McBride, R.A. and Williams, S.J., 1995. LCGISN GeoSpatial Search Program: User Manual. U.S. Geological Survey, Department of the Interior, Open-File Report 95-214, 167 p.

Byrnes, M.R. and McBride, R.A., 1995. Preliminary assessment of beach response to a segmented breakwater system: Constance Beach and vicinity, 1990-1994. Coastal Studies Institute Technical Report, Prepared for Louisiana Department of Natural Resources-Coastal Restoration Division, Baton Rouge, 26 p. plus 3 appendices.

Byrnes, M.R., Hiland, M.W., and McBride, R.A., 1994. Harrison County, Mississippi, Pilot Erosion Rate Study: Phase IV - Differential GPS Survey for Mapping High-Water Shoreline Position. Federal Emergency Management Administration, Office of Risk Assessment, Cooperative Agreement No. EMW-90-K-3267, Washington, D.C., 55 p.

McBride, R.A., Hiland, M.W., Jones, F.W., Braud, D. Jr., Wayne, L.D., Streiffer, H.R., Carpenter, M., Lewis, A.J., Mogli, S., Arnold, J., Lingineni, S., and Williams, S.J., 1993. Louisiana Coastal Geographic Information System Network: Alpha Version 0.1. Open-File Report 93-210, U.S. Geological Survey, 28 p.

Byrnes, M.R., Hiland, M.W., and McBride, R.A., 1993. Harrison County, Mississippi, Pilot Erosion Rate Study: Phase III. Federal Emergency Management Administration, Office of Risk Assessment, Cooperative Agreement No. EMW-90-K-3267, Washington, D.C., 29 p.

Davis, D.W., Hiland, M.W., McBride, R.A., and Williams, S.J., 1992. Louisiana Coastal Geographic Information System Network--Year Two Final Report. Open-File Report 92-424, U.S. Geological Survey, 14 p.

McBride, R.A., Davis, D.W., Jones, F.W., Byrnes, M.R., Braud, D., Jr., Hiland, M.W., Lewis, A.J., and Streiffer, H.R., 1991. Louisiana Coastal Geographic Information System Network: Access to spatial data--Year One Final Report. Open-File Report. 91-622, U.S. Geological Survey, 17 p.

Byrnes, M.R., Hiland, M.W., McBride, R.A., and Westphal, K.A., 1990. Pilot erosion rate data study: Harrison County, Mississippi. Federal Emergency Management Administration, Office of Risk Assessment, Cooperative Agreement No. EMW-90-K-3267, Washington, D.C., 51 p.

McBride, R.A., Penland, P.S., Maciasz, E.J., Ramsey, K.E., and Taylor, B.G., 1989. Assessment of sand resources in the Shell Island area, Plaquemines Parish, Louisiana continental shelf. Submitted to the U.S. Minerals Management Service (Contract No. 14-12-0001-30316), Reston, VA, 42 p.

McBride, R.A., Nakashima, L.D., Taylor, B.G., and Maciasz, E.J., 1988. Geomorphic and textural analysis of the Bayou Lafourche shoreline and associated nearshore sand deposits, Louisiana. Final Report submitted to the Louisiana Department of Natural Resources. Louisiana Geological Survey, Baton Rouge, LA, 103 p (plus Appendices I - IV).

Penland, P.S., Suter, J. R., and McBride, R. A., 1988, Reconnaissance investigation of shoreface and inner shelf sand resources in Terrebonne Parish: Point au Fer to Timbalier Island, Louisiana: Open File Series No. 88-00, Louisiana Geological Survey, 36 p.

Louisiana Geological Survey, contributors: Maciasz, E., McBride, R. A., McLaughlin, T. M., Nakashima, L. N., Penland, P.S., Ramsey, K. E., Scott, D. B., Suter, J.R., Taylor, B. G., and Westphal, K. A. (alphabetical order), 1988, Database Compilation for Nearshore Sand Resources: Marsh Island to Sandy Point: Technical Report to the Louisiana Department of Natural Resources, 89 p.

Suter, J. R., Penland, P.S., Ramsey, K. E., and McBride, R. A., 1987. Mapping Nearshore Sand Resources in Coastal Louisiana: Raccoon Point to Belle Pass, Louisiana Geological Survey Technical Report to Louisiana Dept. of Natural Resources, Contract Number 21940-85-19, 30 pp.

Penland, P.S., Ramsey, K. E., McBride, R. A., Mestayer, J. T., and Westphal, K. A., 1987, Relative sea level rise, and wetland sedimentation in the Teche and Lafourche Delta complexes: Terrebonne Parish Region, LA: Final Report Submitted to Terrebonne Parish Consolidated Gov’t., Contract No. 83-A/0-36, 231 p.

FIELD TRIP LEADER
McBride, R.A., Anderson, L.C., Taylor, M.J., McGimsey, C., and Byrnes, M.R., 1997. Linear sand bodies in muddy environments: geomorphology, geologic framework, sedimentary processes, and geoarchaeology of the chenier plain in southwestern Louisiana. Friends of the Pleistocene (south-central cell).
Byrnes, M.R., McBride, R.A., and Anderson, L.C., 1995. Sedimentary processes and geologic framework of the chenier plain in southwestern Louisiana. Field Trip #3, Gulf Coast Association of Geological Societies (GCAGS) Convention, Baton Rouge, LA.

Penland, P.S., Roberts, H.H., and McBride, R.A., 1990. Transgressive barrier island depositional environments of the Mississippi River deltaic plain. Geology field trip for Phillips Petroleum Co.

TECHNICAL SESSION CHAIR
McBride, R.A. and Stone, G., 2007. Session entitled: Mississippi River Delta. Coastal Sediments 2007, American Society of Civil Engineers, New Orleans, LA

McBride, R.A., 2003. Session entitled: Inlet Morphology. Coastal Sediments 2003, American Society of Civil Engineers, Clearwater, FL.

McBride, R.A. and Williams, S.J., 1998. Session entitled: Shelf, Shoreface, and Inlet Depositional Systems. Assateague Shelf and Shore Workshop ‘98 in Fairfax, VA.

Williams, S.J. and McBride, R.A., 1998. Session entitled: Understanding Geologic Framework & Processes
for Managing Coastal Ecosystems. Assateague Shelf and Shore Workshop ‘98 in Fairfax, VA.

McBride, R.A. and Styzen, M.J., 1995. Session entitled: SEPM Quaternary Geology. Gulf Coast Association of Geological Societies '95 in Baton Rouge, LA

McBride, R.A., 1993. Session entitled: Error Assessment and Quality Control of Vector and Raster Data. ACSM/ASPRS '93 in New Orleans, LA.

PROFESSIONAL PAPERS PRESENTED AND PUBLISHED ABSTRACTS
*peer-reviewed with possibility of rejection

*McBride, R.A., Taylor, M.J., and Byrnes, M.R., 2007. Coastal evolution of the Mississippi River Chenier Plain: A geomorphic process-response model. American Geophysical Union (AGU), San Francisco (Dec). Oral

*McBride, R.A., Taylor, M.J., and Byrnes, M.R., 2007. A geomorphic process-response model for the Mississippi River Chenier Plain, USA. Geological Society of America (GSA), Denver, CO, v. 39, no. 6, p. 249 (Oct 29). Oral
*Richardson, T.M. and McBride, R.A., 2007. Historical shoreline changes and morphodynamics of Parramore Island, Virginia (1852-2006). Coastal Sediments ’07. American Society of Civil Engineers, New Orleans, LA (May 15). Oral
*McBride, R.A., Taylor, M.R., and Byrnes, M.R., 2007. A geomorphic process-response model for Chenier-Plain evolution in southwestern Louisiana, USA. Coastal Sediments ’07, American Society of Civil Engineers, New Orleans, LA (May 14). Oral

*Robinson, M.M. and McBride, R.A. 2006. Paleo-inlet dynamics of Old Currituck Inlet, Virginia-North Carolina. Geological Society of America (GSA), Philadelphia, PA, Abstracts with Program, v. 38, no 7, p. 265 (Oct. 23). Oral

*Stone, C. and McBride, R. A., 2006. Geology of a bayhead delta within a Potomac River tidal-freshwater estuary: Chesapeake Bay, Virginia. Geological Society of America (GSA), Philadelphia, PA, Abstracts with Programs, v. 38, no.7, p. 55 (Oct. 22). Oral

McBride, R.A., 2004. Modern and ancient tidal-inlet deposits along wave-dominated barrier island systems, Mid Atlantic Bight, USA. Geological Society of Washington (GSW), Cosmos Club, Washington D.C. (Sept. 18). Oral

*McBride, R.A., Buynevich, I., and Robinson, M.M., 2004. High-resolution geologic evidence of a former wave- dominated tidal inlet system: Old Currituck Inlet, Virginia/North Carolina. Geological Society of America NE/SE Sections meeting, Washington D.C., Program with Abstracts, vol. 36, no. 2 (March 25). Oral

*Robinson, M.M. and McBride, R.A., 2004. Paleo-inlet dynamics recorded by foraminifera: Old Currituck Inlet, VA/NC. Geological Society of America (GSA) NE/SE Sections meeting, Washington D.C., Program with Abstracts, vol. 36, no. 2 (March 25). Oral

*Waterfield, E., Robinson, M.M., and McBride, R.A., 2004. Salinity extremes: the dynamic history of an Outer Banks estuary. Geological Society of America (GSA) NE/SE Sections meeting, Washington D.C., Program with Abstracts, vol. 36, no. 2 (March 25). Poster

*Stone, C. and McBride, R.A., 2004. Geology of a bayhead delta within a Potomac River tidal-freshwater estuary: Pohick Bay, Virginia. Geological Society of America (GSA) NE/SE Sections meeting, Washington D.C., Program with Abstracts, vol. 36, no. 2 (March 25).
*McBride, R.A. and Robinson, M.M., 2003. Geomorphic evolution and geology of Old Currituck Inlet and its flood tidal delta, Virginia/North Carolina (Part I). Coastal Sediments ‘03, American Society of Civil Engineers, Clearwater Beach, FL (May 2003).

*Robinson, M.M. and McBride, R.A. 2003. Old Currituck Inlet, Virginia/North Carolina: inlet history documented by foraminiferal evidence (Part II). Coastal Sediments ‘03, American Society of Civil Engineers, Clearwater Beach, FL (May 2003).

*Byrnes, M.R. and McBride, R.A., 2002. Consistent spatial reference feature for quantifying shoreline change: physical significance versus convenience. Shoreline Change Conference, NOAA Coastal Services Center, Charleston, SC, Abstracts with Program (May).

Robinson, M.M. and McBride, R.A., 2002. Foraminiferal evidence of the existence and evolution of a former tidal inlet: Old Currituck Inlet, Virginia/North Carolina. Atlantic Estuarine Research Society (AERS), Lewes, DE, Abstracts with Program (March).

*McBride, R.A., Roberts, H.H., Moslow, T.F., and Diecchio, R.J., 2002. Sedimentology and depositional history of a major shelf sand sheet in the northeast Gulf of Mexico: modern analog for ancient shallow-marine sandstones. American Association of Petroleum Geologists, Houston, TX, Abstracts with Program, (March).

*McBride, R.A. and Vidal, S., 2001a. Changes in geomorphic response of Parramore Island, Virginia from 1871 to 2001. Geological Society of America (GSA), Boston, MA, Abstracts with Program, vol. 33, n. 6, p. A-41, (Nov. 5).
McBride, R.A. and Vidal, S., 2001b. Use of GPS shoreline surveys to compare short- vs. long-term barrier island changes on Parramore Island, VA: 1871-2000. 27th Annual Assateague Shelf and Shore Workshop, Gloucester Point, VA, Abstracts with Program, p. 7 (March 30).

*McBride, R.A. and Byrnes, M.R., 1999. Mapping coastal erosion hazards using global positioning system (GPS) surveys. Geological Society of America (GSA), Denver, CO, Abstracts with Program, vol. 31, n. 7, p. A-383, (October 27).

Vidal, S. and McBride, R.A., 1999. Mapping barrier island changes of Parramore Island, Virginia: 1871-1999. Mid-Atlantic Division, American Association of Geographers (AAG), Reston, VA, October.

*McBride, R.A., 1999. Spatial and temporal distribution of historical and active tidal inlets: Delmarva and New Jersey, USA. Coastal Sediments ‘99: Scales of Coastal Sediment Motion and Geomorphic Change. American Society of Civil Engineers, Hauppaugh, New York (June).

*Underwood, S.G., Chen, R., Stone, G.W., Zhang, X., Byrnes, M.R., and McBride, R.A., 1999. Beach response to a segmented breakwater system, southwest Louisiana, USA. Coastal Sediments ‘99: Scales of Coastal Sediment Motion and Geomorphic Change. American Society of Civil Engineers, Hauppaugh, New York (June).

*Vidal, S. and McBride, R.A., 1999. Historical shoreline changes of Parramore Island, Virginia: 1871-1998. Virginia Academy of Science, n. 2, vol. 50, p. 150.

*McBride, R.A. and Byrnes, M.R., 1998. Predicting shoreline position along Louisiana’s barrier coastline: Raccoon Point to Sandy Point. World Deltas Symposium, August 27, New Orleans, Louisiana, Book of Abstracts, p. 58.

*McBride, R.A., 1998a. High-resolution changes in Louisiana’s outer shoreline: historic trends, present status, and future projections. World Deltas Symposium, August 26, New Orleans, Louisiana, Book of Abstracts, p. 37.

McBride, R.A., 1998b. Shoreface sand ridges along the U.S. Mid-Atlantic Bight: distribution, origin, and orientation. 24th Annual Assateague Shelf and Shore Workshop (ASSW), Abstracts with Programs, Fairfax, Virginia (April 3).

*McBride, R.A., Byrnes, M.R., Anderson, L.C., and Sen Gupta, B.K., 1997. Late Quaternary stratigraphic architecture of a sand-rich shelf and the origin of linear shoals: northeastern Gulf of Mexico. American Association of Petroleum Geologists (AAPG), Abstracts with Programs, Dallas, Texas (April).

*Taylor, M.J., Byrnes, M.R., and McBride, R.A., 1997. Geomorphic development of the southwest Louisiana chenier plain. American Association of Geographers (AAG), Abstracts with Programs, Ft. Worth, Texas (April).

*Anderson, L.C., Sen Gupta, B.K., McBride, R.A., and Byrnes, M.R., 1996. Paleontologic evidence of changes in Holocene climate and environments of the northeastern Gulf of Mexico shelf. Geological Society of America (GSA), Abstracts with Programs, Denver, Colorado (November).

*McBride, R.A., Byrnes, M.R., Anderson, L.C., and Sen Gupta, B.K., 1996. Holocene and Late Pleistocene sedimentary facies of a sand-rich continental shelf: a standard section for the northeastern Gulf of Mexico. Gulf Coast Association of Geological Societies, October 3-4, San Antonio, Texas.

*Byrnes, M.R., McBride, M.R., Taylor, M.J., and Zenero, R.R., 1996. Holocene sedimentary framework of transgressions and regressions along the chenier plain, southwestern Louisiana. Gulf Coast Association of Geological Societies, October 3-4, San Antonio, Texas, Transactions, v. 46, p. 472.

*Gangopadhyay, T., Anderson, L.C., Jones, M.H., and McBride, R.A., 1996. Mollusca and benthic foraminifera of the Pensacola Bay and Perdido Bay estuarine systems, Florida and Alabama. Gulf Coast Association of Geological Societies, October 3-4, San Antonio, Texas.

*Taylor, M.J., Byrnes, M.R., and McBride, R.A., 1996. Geomorphic evolution of the southwest Louisiana chenier plain. Gulf Coast Association of Geological Societies, October 3-4, San Antonio, Texas.

*Byrnes, M.R. and McBride, R.A., 1996. Spatial and temporal variations in shoreline position change along Louisiana’s outer coast. Geological Society of America (GSA): 30th Annual South-Central Section, March 11-12, Austin, Texas, Abstracts with Programs, v. 28, n. 1, February, p. 7.

*Taylor, M.J., McBride, R.A., and Byrnes, M.R., 1996. Sediment sources for southwest Louisiana cheniers. American Association of Geographers (AAG), 92nd Annual Meeting, April 9-13, Charlotte, North Carolina, Abstracts with Program, p. 291.

*Anderson, L.C., Byrnes, M.R. and McBride, R.A., 1995. Paleoenvironmental and taphonomic evidence of diverse bioclast sources for southwestern Louisiana cheniers. American Association of Petroleum Geologists Bulletin, v. 79.

*Anderson, L.C., Byrnes, M.R., and McBride, R.A., 1995. Macroinvertebrate taphonomy of the southwestern Louisiana Chenier Plain: evidence of diverse bioclast sources, depositional regimes, and dynamic histories. Geological Society of America, Abstracts with Program, v. 27, p. A-446.

Byrnes, M.R., McBride, R.A., and Underwood, S.G., 1995. Shoreline response to a segmented breakwater system: southwestern Louisiana. Proceedings of the 1995 National Conference on Beach Preservation Technology, St. Petersburg, FL, Jan. 25-27.

*Byrnes, M.R., McBride, R.A., Tao, Q. and Duvic, L, 1995. Historical shoreline dynamics along the Chenier Plain of southwestern Louisiana. American Association of Petroleum Geologists Bulletin, v. 79.

*Byrnes, M.R., McBride, R.A., Seng, D.L., Zenero, R.R., and Taylor, M.J., 1995. Geologic framework of Holocene sedimentary deposits of the central Chenier Plain, southwestern Louisiana, Geological Society of America, Abstracts with Program, v. 27, p. A-272.

*McBride, R.A. and Byrnes, M.R., 1995. Processes of barrier shoreline change in Louisiana between 1855 and 1994: development of a geomorphic response-type model. Geological Society of America, Abstracts with Program, v. 27, p. A-341.

*McBride, R.A., Byrnes, M.R., and Anderson, L.C., 1995. Late Quaternary lowstand and transgressive systems tracts of the northeastern Gulf of Mexico: surfaces, facies, and stratigraphy. American Association of Petroleum Geologists, Official Program, v. 4, p. 63A.

*McBride, R.A. and Byrnes, M.R., 1995. A megascale systems approach to shoreline change analysis and coastal management along the northern Gulf of Mexico. American Association of Petroleum Geologists Bulletin, v. 79.

*McBride, R.A. and Byrnes, M.R., 1995. Surficial sediments and morphology of the southwestern Alabama/western Florida Panhandle coast and shelf. American Association of Petroleum Geologists Bulletin, v. 79.

*Taylor, M.J., Byrnes, M.R., and McBride, R.A., 1995. Sediment texture and composition changes along the southwest Louisiana coast: implications for sediment supply. American Association of Petroleum Geologists Bulletin, v. 79.

*Taylor, M.J., Byrnes, M.R., and McBride, R.A., 1995. Local and distant sediment sources to the southwest Louisiana Chenier Plain. Geological Society of America, Abstracts with Program, v. 27, p. A-279.

*Zenero, R.R., Seng, D.L., Byrnes, M.R. and McBride, R.A., 1995. Geophysical techniques for evaluating the internal structure of cheniers, southwestern Louisiana. American Association of Petroleum Geologists Bulletin, v. 79.

*Zenero, R.R., Seng, D.L., Byrnes, M.R., and McBride, R.A., 1995. Applications of ground penetrating radar on the southwest Louisiana Chenier Plain. Geological Society of America, Abstracts with Program, v. 27, p. A-449.
*Anderson, L.C., Sen Gupta, B.K., McBride, R.A., and Maul, W.T., 1994. Paleoenvironmental analyses of macro- and micro-fossil assemblages in Holocene storm deposits: Alabama/Florida Panhandle shelf. Geological Society of America, Seattle, WA, Abstracts with Programs, v. 26, Oct. 27-31.

*McBride, R.A., Anderson, L.C., and Byrnes, M.R., 1994. Late Quaternary transgressive deposits and surfaces on the southeast Alabama/Florida Panhandle shelf: facies, stratigraphy, and chronology. Society for Sedimentary Geology (SEPM) Research Conference on Clastic Deposits of the Transgressive Systems Tracts: Facies, Stratigraphy, and Reservoir Character, Program and Abstracts, p. 33.

Anderson, L.C. and McBride, R.A., 1994. Taphonomy of subsurface Holocene shell beds on the northeastern Gulf of Mexico shelf. American Malacological Union, Abstracts with Program, Houston, TX, July 9-15.

Cunningham, R., Ratcliff, J., Scheid, R., McBride, R., Hiland, M., and Wayne, L., 1994. New Orleans Districts participation in the Louisiana Coastal GIS Network (LCGISN). Annual GIS Conference of the U.S. Army Corps of Engineers, Abstracts with Program, New Orleans, LA, Aug. 15-18.

Byrnes, M.R., Hiland, M.W., McBride, R.A., and Bradshaw, M., 1994. Monitoring shoreline change using Global Positioning System technology. Oral and poster session presented at the 2nd Thematic Conference on Remote Sensing for Marine & Coastal Environments, Abstract with Program, New Orleans, LA, Jan. 31 - Feb. 2.

*McBride, R.A. and Byrnes, M.R., 1993. Geomorphic response types along barrier coastlines: a regional perspective. Poster session presented at Large Scale Coastal Behavior '93 (LSCB '93) conference, Expanded Abstracts with Program, St. Petersburg, FL, Nov. 15-19.

McBride, R.A., 1993. Long-term shoreline change of the Chandeleur Islands barrier island system, Louisiana: 1855 to 1989. Coastal Zone '93, American Society of Civil Engineers, New Orleans, LA, July 19-23.

McBride, R.A., 1993. Shoreline change mapping strategy for Louisiana's barrier coastline. Presented at the 9th Annual Remote Sensing/GIS Workshop for Coastal Management in Louisiana. Abstract with Program, Lafayette, LA, April 20-22.

McBride, R.A., 1993. Louisiana Coastal Geographic Information System Network: More than a Spatially Indexed Cataloging System. Paper presented at ACSM/ASPRS '93, American Congress on Surveying and Mapping/American Society for Photogrammetry and Remote Sensing, New Orleans, LA, Feb. 15-18.

McBride, R.A., 1992. Computer shoreline mapping of Hurricane Andrew's impact: before and after. American Water Resources Association (AWRA) meeting, Abstracts with Program, Baton Rouge, LA, Oct. 4-5.
*McBride, R.A., 1992. Historical shoreline changes along the Louisiana and Mississippi barrier coastlines from 1847 to 1989. Annual American Association of Geographers meeting, San Diego, CA, Abstracts Volume, p. 142

*McBride, R.A., 1991. Geomorphic history, geologic framework, and hard mineral resources of the Petit Bois Pass area, Mississippi-Alabama. Paper presented at the 12th Annual SEPM-Gulf Coast Section Research Conference, Houston, TX, Dec. 8-11.

*McBride, R.A. and Byrnes, M.R., 1991. Geologic framework and hard mineral resources in the Petit Bois Pass and adjacent shelf area, Mississippi-Alabama. Core presentation at the 41st annual Gulf Coast Association of Geological Societies (GCAGS) meeting, Houston, TX, Oct. 16-18.

*McBride, R.A., 1991, Mapping barrier island changes in Louisiana: techniques, accuracy, and results. Presented at Coastal Sediments '91, American Society of Civil Engineers, Seattle, WA, June 24-27.

*McBride, R.A., 1990. Facies architecture of the Bayou Grand Caillou area: an abandoned shallow water delta of the Mississippi River delta plain. Core presentation at the 40th Gulf Coast Association of Geological Societies (GCAGS) meeting in Lafayette, LA, Oct.

McBride, R.A., 1990. Shoreline changes and tidal inlet formation along the Isles Dernieres barrier island arc, Louisiana, USA: 1853 to 1988. Paper presented at the SEPM research conference entitled: Tidal Inlet and Related Sand Bodies: Modern and Ancient, Abstracts with Program, Gallup, NM, May (invited speaker).

McBride, R.A. and Moslow, T.F., 1990. Distribution of tidal inlets and shoreface sand ridges along wave-dominated barriers, Atlantic inner shelf, USA. Poster session presented at the SEPM research conference entitled: Tidal Inlet and Related Sand Bodies: Modern and Ancient, Abstracts with Program, Gallup, NM, May (invited speaker).

*McBride, R.A., 1989. Erosion and deterioration of the Isles Dernieres barrier island arc, Louisiana, USA: 1853 to 1988. Paper presented at the 39th annual Gulf Coast Association of Geological Societies (GCAGS) meeting, Corpus Christi, TX, Oct. 16-18.

McBride, R.A., 1989. Shoreline changes of Louisiana's barrier shoreline. Paper presented at the 5th Annual Workshop on Remote Sensing and Geographic Information Systems in coastal Louisiana. Nichols State University, Thibodaux, LA, May 9-10.

Penland, P.S., Suter, J.R., Sallenger, A.H., Williams, S.J., McBride, R.A., Westphal, K.E., Reimer, P.D., and Jaffe, B.E., 1989. Morphodynamic signature of the 1985 hurricane impacts on the northern Gulf of Mexico. Paper presented by R.A. McBride at Sixth Symposium on Coastal and Ocean Management (Coastal Zone '89), Charleston, SC, July 10-15.

Sallenger, A.H., Williams, S.J., Penland, P.S., and McBride, R.A, 1989. USGS-LGS cooperative barrier island erosion project: further results. Paper presented by R.A. McBride at Sixth Symposium on Coastal and Ocean Management (Coastal Zone '89), Charleston, SC, July 10-15.

*Penland, P.S., Suter, J.R., and McBride, R.A., 1988. New chronostratigraphic model for the Mississippi River delta plain. Poster session presented by R.A. McBride at the Canadian Society of Petroleum Geologists meeting, Abstracts with Program, Calgary, Alberta, Canada, Sept. 10-17.

*McBride, R. A., 1986. Barrier island/tidal inlet morphodynamics and the origin, evolution, orientation, and distribution of shoreface - attached sand ridges, North Atlantic shelf, USA. Poster session presented at the Shelf Sedimentation, Shelf Sequences, and Related Hydrocarbon Accumulation, 7th Annual Research Conference, Gulf Coast Section and SEPM, Abstracts with Program, Corpus Christi, TX, Dec. 5-7.

*McBride, R. A., Moslow, T. F., and Figueiredo, A., 1986. Origin and occurrence of shoreface-attached sand ridges, North Atlantic shelf, USA. Paper presented at the SEPM mid-year meeting, Abstracts with Program, vol. III, Raleigh, NC, p. 74.

*McBride, R. A., 1986. Temporal and spatial distribution of relict and active tidal inlets, North Atlantic seaboard, USA. Poster session presented at the SEPM mid-year meeting, Abstracts with Program, vol. III, Raleigh, NC, p. 74.

OTHER PROFESSIONAL PRESENTATIONS, INVITED LECTURER, AND TV INTERVIEWS

McBride, R.A., 2007. The geologic processes of coastal Louisiana and the impacts of Hurricanes Katrina and Rita: Can New Orleans survive? Potomac Geophysical Society (PGS), Arlington, VA (Nov 15). Oral

McBride, R.A. and Richardson, T.R., 2007. Historical shoreline changes of Parramore Island, VA from 1852 to 2006: Can this barrier island survive accelerated retreat rates? Departmental Seminar, VA Institute of Marine Science- Eastern Shore Lab, Wachapreague, VA, (June 6). Oral

McBride, R.A., 2007. The geologic processes of coastal Louisiana and the impacts of Hurricanes Katrina and Rita: Can New Orleans survive? Osher Lifelong Learning Institute, Fairfax, VA (April). Oral

McBride, R.A., 2007. Historical shoreline changes and morphodynamics of Parramore Island, Virginia (1852–2006). Expert Panel on Sea-Level Rise and Shoreline Change in the mid-Atlantic, United States Geological Survey, Beltsville Agricultural Research Center Bld., Beltsville, MD (April).

McBride, R.A., 2005. Geology and geomorphology of coastal Louisiana: Overview of the Hurricane Katrina impact. Guest speaker for special panel discussion on Hurricane Katrina: Environmental and Societal Impacts and Ideas for the Future. Copley Hall, Georgetown University, Washington D.C. (Sept. 20). Oral

McBride, R.A., 2005. Invited member of a 5-person panel discussion entitled “Hurricane Katrina: Environmental and Societal Impacts and Ideas for the Future” moderated by Dean Judy Feder, Copley Hall, Georgetown University, Washington D.C. (Sept. 20). Oral commentary and discussion

McBride, R.A., 2005. Coastal geology expert for live TV interview on Channel 9 NEWS NOW at 9am with morning anchor Andrea Roane about the impact of Hurricane Katrina and the future of New Orleans, LA. WUSA Channel 9 News Station, Washington D.C. (Sept. 12). Oral interview

McBride, R.A., 2005. The geologic processes of coastal Louisiana and the impacts of Hurricanes Katrina and Rita: Can New Orleans survive? Guest speaker for the GMU Geography Honor Society (Gamma Theta Upsilon), GMU Johnson Center, Fairfax, VA (Nov 3). Oral

McBride, R.A., Buynevich, I., and Robinson, M.M., 2005. High-resolution geologic evidence of a former wave-dominated tidal inlet system: Old Currituck Inlet, Virginia/North Carolina. Departmental Seminar, College of Computational Sciences Seminar Series, George Mason University, Fairfax, VA (Feb 10). Oral

McBride, R.A., 2005. Wave- versus tide-dominated tidal inlet systems along the Virginia Eastern Shore and the Outer Banks of North Carolina and Virginia (May 11). Departmental Seminar, VA Institute of Marine Science- Eastern Shore Lab, Wachapreague, VA, (May 11). Oral

McBride, R.A., 2005. Geology and paleo-morphodynamics of a former, wave-dominated tidal inlet system along the Outer Banks of VA/NC: Old Currituck Inlet from pre-1585 to 1731. Association of Engineering Geologists, Fairfax, VA (May 18). Oral

McBride, R.A., 2002. Coastal morphodynamics and geology along the Delmarva Peninsula and Currituck Spit, NC: U.S. mid-Atlantic bight. Departmental seminar presented in the Department of Environmental Science and Policy, George Mason University, Fairfax, VA (Oct 22).

McBride, R.A., 2000. Holocene stratigraphic architecture of a sand-rich shelf and the genesis of linear sand bodies: northeastern Gulf of Mexico. Departmental seminar in the School of Marine Science, VA Institute of Marine Science (VIMS), Gloucester, VA (April).
McBride, R.A., 1999. Shoals and sand ridges along US Gulf and Atlantic shelves. Minerals Management Service (MMS) meeting at the VA Institute of Marine Science (VIMS), Gloucester Point, VA (October).

McBride, R.A., 1999. Coastal geomorphology of the mid-Atlantic Bight, U.S. eastern seaboard. Guest lecture in Geomorphology class, Department of Geology, The College of William and Mary, Williamsburg, Virginia (April 23).

McBride, R.A., 1999. Geomorphology, geologic evolution, and shoreline change of coastal Louisiana: Mississippi River delta and chenier plains. Departmental seminar given to the Department of Geology, The College of William and Mary, Williamsburg, Virginia (April 22).

McBride, R.A., 1998. Linear sand bodies on the U.S. Atlantic and Gulf shelves. Departmental seminar given to the Department of Geology, The George Washington University, Washington, D.C. (November 19).

McBride, R.A., 1996. Geomorphic response models for barrier shorelines. Presented as a Geography Department seminar and hosted by Dr. Steve Leatherman, University of Maryland, College Park, Maryland (April).

McBride, R.A., 1993. Exploration technology and coastal depositional models for hard mineral resources: northeastern Gulf of Mexico. U.S. Bureau of Mines Annual Program Review, Estes Park, CO, Nov. 7.

McBride, R.A., 1993. Quantitative shoreline change of Grand Isle, Louisiana from 1887 to 1988. Presented at the Governor's Office Workshop on Potential Solutions to Grand Isle's Erosional Problems, Grand Isle, LA, March 4-5.

McBride, R.A., 1993. Historical shoreline change of Louisiana's barrier shoreline: 1853 to 1989. Paper presented to the LSU Department of Oceanography and Coastal Science, Baton Rouge, March 3.

McBride, R.A., 1993. Stratigraphy and geologic history of the Petit Bois Pass area, Mississippi-Alabama. Presented to the LSU Department of Oceanography and Coastal Science, Baton Rouge, Feb. 10.

McBride, R.A., 1992. Louisiana Coastal GIS Network and it's application to the Breaux-Johnston Coastal Restoration Act. Wetlands Task Force meeting, Governor's Office for Coastal Affairs, Dec. 15.

McBride, R.A., 1992. Quantifying barrier shoreline change in Louisiana: 1853 to 1989. Louisiana Barrier Island Workshop '92 at the Louisiana Universities Marine Consortium (LUMCON), Cocodrie, LA, May. Sponsored by the U.S. Geological Survey.

McBride, R.A., 1991. Coastal and marine depositional models for hard mineral resources exploration in the Northern Gulf of Mexico: Florida Panhandle Zone. Paper presented at the annual Bureau of Mines program review, Biloxi, MS, Oct. 28-29.

McBride, R.A., 1990. Coastal and marine depositional models for hard mineral resource exploration in the northern Gulf of Mexico. Paper presented at the annual U.S. Bureau of Mines program review, Honolulu, Hawaii, Nov. 28-30.

McBride, R.A., 1989. Exxon oil spill in Alaska: mapping the oil impact. Presented as a Geology Department seminar, Wittenberg University, Springfield, Ohio (September).

McBride, R.A., 1989. Computer mapping and shoreline changes along Louisiana's coast. Paper presented at the Gulf Estuarine Research Society meeting, LUMCON Research Facility, Cocodrie, LA, April 7.

McBride, R.A., 1989. Accurate computer mapping of coastal change in Louisiana: the Intergraph experience. Paper presented at the 8th Symposium on Coastal Sedimentology. Dept. of Natural Resources, Tallahassee, FL, March 2-4.

McBride, R.A., 1988. Computer cartography, geographical information systems, and aerial videotape mapping at the Louisiana Geological Survey. Presented as a Geography Department seminar, University of Aberdeen, Scotland, UK (December).

McBride, R. A., 1987, Computer mapping and its applications to the coastal sciences. Paper presented to the Coastal Sedimentation Research Group, SEPM meeting, Austin, TX, Aug. 20-23.

PUBLIC OUTREACH
Byrnes, M.R. and McBride, R.A., 1996. Shoreline change along the chenier plain. Coalition to Restore Coastal Louisiana Newsletter Article, CoastWise, v. 6, n. 1, pp. 22-25.

McBride, R.A., Groat, C.G., Penland, P.S., Williams, S.J., and Sallenger, A.J., Jr., 1992. New study shows accelerating coastal erosion rates. Coalition to Restore Coastal Louisiana Newsletter Article, CoastWise, v. 2, n. 2, pp. 18-22.

McBride, R.A., 1989-1994. Managing editor of the Louisiana Coastal Geographic Information System Network (LCGISN) Newsletter. Biannual newsletter addressing coastal GIS activities in Louisiana, published by the LSU Coastal Studies Institute, Baton Rouge, LA.

GRADUATE STUDENT SUPERVISION

Dissertation Major Advisor
Mr. Tom Hanley

Environmental Science & Policy

Spring 2006 to present

Mr. Trent Richardson

Environmental Science & Policy

Spring 2005 to present

Ms. Marci Robinson

Environmental Science and Policy (EVPP)

Graduated May 2007

Dissertation Committees

Mr. Michael Adams (dissertation)

Public and International Affairs

Committee member (Fall ‘02 - present)

Mr. Rob Fischer (dissertation committee member)

Institute for Computational Sciences and Informatics (CSI)

Committee member (1998 - 2001)

Ms. Dianna Hogan (dissertation)

Environmental Science and Policy (EVPP)

Committee member (Spring ‘01 - present)

Ms. Kathryn Kulaga

Environmental Science and Policy

Committee member (Fall ‘02 - present)

Mr. Philip Sternberg (dissertation committee member)

Environmental Science and Public Policy (EVPP)

Committee member (Fall ‘00 - present)

MS Major Advisor
Julia Welch

Environmental Science & Policy

Spring 2007 to present

Monica Gelsinger

Environmental Science & Policy

Fall 2006 to present

Mr. Kevin Moyer

Environmental Science & Policy

Graduated Aug. 2007

Mr. Chris Stone

Environmental Science & Policy

Graduated Dec. 2006

MS Committees

Ms. Shannon Junior (thesis)

Environmental Science and Policy (EVPP)

Committee member (Fall 2000-present)

Ms. Jennifer Morse (thesis)

Environmental Science and Policy (EVPP)

Committee member (1999-Feb 2002)

Ms. Susan Vidal (non-thesis)

Geographic and Cartographic Sciences (GECA)

Committee member (Aug. 1998 - May 1999)

Mr. Matthew Bechdol (thesis)

Geographic and Cartographic Sciences (GECA)

Committee member (1998 - May 1999)

BS/BA Project Supervision

Mr. Chris Stone

Geology (BA)

Aug. 2000 - May 2001
PROFESSIONAL SERVICE
Regional, State, National, or International
Editorial Board of GeoMarine Letters- Invited and accepted invitation to join Editorial Board of the international marine geology journal, Springer-Verlag, Germany (Summer 2001- present)

Local or Regional in Scope
Co-convenor and co-editor for the 24th Annual Assateague Shelf and Shore Workshop hosted by the Department of Geography and Earth Science at George Mason University. The conference was held in the Johnson Center Cinema and was attended by 75 scientists and students from primarily the U.S. Atlantic Seaboard. This forum provided positive exposure for the department and university. Furthermore, I co-chaired two technical sessions at the workshop:

1.

R.A. McBride and S.J. Williams: Shelf, Shoreface, and Inlet Depositional Systems
2.

S.J. Williams and R.A. McBride: Understanding Geologic Framework & Processes for Managing Coastal Ecosystems
Review of journal articles
Reviewed scientific manuscripts for the following journals: Marine Geology, Journal of Coastal Research, Journal of Sedimentary Research, and Geo-Marine Letters.

FOREIGN LANGUAGES

German - reading, writing, and speaking ability

