Lyman Persico

April 16, 2002

Review of Matmon et al

Smokies

This paper has some very interesting conclusions and I think that this paper does a good job of describing your results and discussing them. I think that the story you have created is very strong and the data look good. My biggest problems with the paper are mostly grammatically, insufficient explanation and some ordering. As you will see most of my comments are focused on the text as I did not have enough time to really edit the figs.

I think that the grammar at some points is not clear and needs some cleaning up to make it more understandable and easy to read I think some of the stuff, such as Hack, need to be explained more in the intro. I also think that there are many extra little words which can be edited to make the sentences more concise such as, "Cosmogenic nuclide analysis in bedrock outcrops supports this result indicating the influence of lithology over erosion…" I think that the grain size needs to be better explained. Your talk was more clear on this point than the paper.

1. Don't like the work arises, how 'bout 'stems?'

2. This sentence is difficult, how what about, "…large elevation distribution of small sedimentary particles source compared with…"

3. How old is this theory, I would like to see more of this in the intro.

4. Time for a new sentence here.

5. I think that this sentence can be expanded in to the next.

6. How about introducing the basic thoughts of these studies?

7. What are the rivers incising into?

8. Why is this bold?

9. Need to clarify this thought a bit.

10. Why is this word used for the sub heading?

11. Need to describe the confluence of these rivers better I am lost as to where they join.

12. Why is this sentence at the end of this paragraph?

13. Does this journal like numbered lists?

14. This sentence does not belong here.

15. Penetrative to folding?

16. How does this figure show what you have just said?

17. Can this paper explain how the topic sentence is accomplished?

18. One word right?

19. What the devil is this term?

20. Redundant here, of course cliffs are outcrops.

21. Sorry there is no 22, I messed up.

22. Could you explain this more?

23. Nice description here!

24. This is unclear, what do you mean?

25. How do they correspond?

26. This needs to be better explained, what tectonic structures?

27. This has nothing to do with the first sentence, either move, or put in a new paragraph.

28. I don't like this word here, especially for the first sentence.

29. It does? Isn't the subsurface weathering rate greater and that is why you don't see outcrops?

30. Why?

31. What do you mean by mass wasting?

32. Need a reference.

33. This whole paragraph is choppy, there must be a better way to integrate these observations.

34. This is method?

35. Too early, save for later.

36. What other way is there besides making dirt from rocks?

37. Over what?

38. This is what your field observations suggest? Isn't this what cosmos are for?

39. If this is so fined grained then why are the streams so clear?

40. I don't see the connection to the implication.

41. Nice, I like this sentence, this is a nice sentence.

42. Huh? Need to explain more here.

43. Is this methods?

44. Is this methods, or observations?

45. I don’t understand.

46. Explain why.

47. Why 80%? Why not 50 or 100? What drains the rest?

48. Why?

49. This needs to be at the beginning.

50. Nice, well done explanation.

51. I suppose this all makes sense to a cosmo person.

52. Need a reference or why.

53. Why?

54. Nice sentence, sounds exciting.

55. What does it do?

56. What is sinking?

57. Acceptable to who?

58. What did this do?

59. What does this mean?

60. Is this necessary?

61. I think this needs better explaining. I am confused, are the dosing histories the same or not?

62. What are the normalized to?

63. Nicely done.

64. Another nice sentence!

65. How about a subheading about grain size to break this up?

66. What is the % difference, need to list for all.

67. Which is what? % difference?

68. Redundant.

69. What is the relation?

70. What?

71. Wording is difficult.

72. Nice sentences.

73. Do you have an explanation or theory for this?

74. So graphic! I like it.

75. So what good is the GIS?

76. Is this the right place for a lit review?

77. What are your conclusions?

78. Can be written better.

79. No, not needed.

80. I thought it did?

81. More lit survey here.

82. Like what?

83. Where is the data for this? I missed the connection.

84. Very nice paragraph.

85. I think that the explanation in the abstract is more clear.

86. Which one?

87. How about another subheading here?

88. Good, nice wording.

89. I am lost as to where these are coming from.

90. No, not needed.

91. Slates?

92. Awkward

93. Wow, good data.

94. I thought the ratios showed no shielding.

95. How can this be?

96. What is this?

97. That's a tough correlation.

98. Good!

99. Why west, explain this a bit.

100. What are the lines?

101. What is the scale? mm? km?

102. Scale.

