

DEPARTMENT OF THE INTERIOR
U.S. GEOLOGICAL SURVEY
NEW INFORMATION RESOURCES OF THE U.S. GEOLOGICAL SURVEY
LIBRARY SYSTEM

NUMBER 24

April 1988

OPEN-FILE REPORT 88-400-D

This report is preliminary and has not been reviewed for
conformity with the U.S. Geological Survey editorial standards.

1988

Bibliography and index of Colorado geology, 1983. Denver, Colo. : Colorado Geological Survey, Dept. of Natural Resources, 1987.
(271) C3is no.21

Bibliography of the moon. Washington, D.C. : The Dept., [1960]
042.736 Un36b

Generalized geological map of the Baltic Shield. [Helsinki] : Geological Survey of Finland, 1985.
M(580)2 1985b

Materialy po geologii Shpitsbergena. Leningrad : [s.n.], 1965.
203(980) M418

Mineral resources of the Canaan Mountain and The Watchman Wilderness Study Areas, Washington and Kane counties, Utah. Washington, D.C. : U.S. G.P.O., 1988.
(200) E no.1746-A

Tien wen ti chih hsüeh kai lung. Pei-ching : Ti chih chü pan she, 1983.
737 T443

Actinides 85 (1985 : Aix en Provence). Proceedings of Actinides 85, Aix en Provence, 1985, Part 1. Lausanne : Elsevier Sequoia, 1986.
439 J824 v.121

Anderson, John J. Geologic map of the Little Creek Peak quadrangle, Iron and Garfield Counties, Utah. Salt Lake City, Utah : Utah Geological and Mineral Survey, 1987.
M(273)2 L722a

Anderson, John J. Geologic map of the Panguitch NW quadrangle, Iron and Garfield Counties, Utah. Salt Lake City, Utah : Utah Geological and Mineral Survey, 1987.
M(273)2 P193a

Australian mining's product register. Australian mining's product register. Chippendale, N.S.W. : Thomson Publications Australia, 1988-
408(800) qAu783

Baker, Eva G. Water resources publications of the U.S. Geological Survey for Tennessee, 1906-1987. Nashville, Tenn. : U.S. Geological Survey, 1988.
(200) R29o no.87-552

Beaudette, L. A. Biotechnology bibliographies = Bibliographies de la biotechnologie. [Ottawa, Ont.] : Energy, Mines and Resources Canada, 1987.
P(100) En27sp no.86-2

Bechennec, François. Géologie des nappes Hawasina dans les parties orientale et centrale des Montagnes D'Oman. Orléans : Éditions du Bureau de recherches géologiques et minières, 1988.
(540) qR2d no.127

Burchett, Raymond R. Mineral resource map of Nebraska. Lincoln : Nebraska Geological Survey, Conservation and Survey Division, Institute of Agriculture and Natural Resources, University of Nebraska-Lincoln, 1987.
M(266)4 1987b

Burchett, Raymond R. Mineral resource map of Nebraska. Lincoln : Nebraska Geological Survey, 1980.
M(266)4 1980b

Burchett, Raymond R. Mineral resource map of Nebraska. Lincoln : Nebraska Geological Survey, 1973.
M(266)4 1973b

Congreso Latinoamericano de Geología (3rd : 1976 : Acapulco, México).
Memoria : III Congreso Latinoamericano de Geología : Centro Cultural y de Convenciones, Acapulco, Guerrero, México, 10-16 junio de 1976 : tomo I, acta final. Mexico [City] : Instituto de Geología, Universidad Nacional Autónoma de México, 1979.
201(470) C762m 1976 D only

Cyprus. Geological Survey Dept. Geological map of the Amiandos-Palekhori area. [Nicosia] : Cyprus, Geological Survey Dept., c1987.
M(684)2 Am52c

Easton, R. M. Geology of the Hawaiian Islands : Hawaii, Maui, and Oahu. Victoria, B.C. : Geological Association of Canada, Victoria Section, [1983?]
G(100) qG29g 1983 no.16

Fraser, J. A. Geology of the Woodburn Lake map area, District of Keewatin. Ottawa, Canada : Energy, Mines and Resources Canada, 1988.
(100) qP no.87-11

Glick, Linda L. Geologic map of the Pigeon Mountain quadrangle, Box Elder County, Utah. Salt Lake City, Utah : Utah Geological and Mineral Survey, 1987.
M(273)2 P623g

Great Britain. Ordnance Survey. The Outer Hebrides. Solid ed. Southampton : The Survey, 1981.
M(512)2 Ou8g

Harris, Mary Elizabeth. Geology of San Diego County : a bibliography with subject index. Sacramento, CA : California Dept. of Conservation, Division of Mines and Geology, [1987]
(276) qC4spp no.96

Instytut Geologiczny (Poland). Mapa geologiczna Polski. Warszawa : Wydawnictwa Geologiczne, 1968-
(578) In8m

Instytut Geologiczny (Poland). Szczegółowa mapa geologiczna Polski. Warszawa : Wydawnictwa Geologiczne, [1973?]-
(578) In8sz

Instytut Geologiczny (Poland). Szczegółowa mapa geologiczna Sudetów. Warszawa : Wydawnictwa Geologiczne, [1955?]-
(578) In8s

International Symposium on Recent Crustal Movements in Central and South America (1st : 1985 : Maracaibo, Venezuela). Recent crustal movements, 1985 : proceedings of the 1st International Symposium on Recent Crustal Movements in Central and South America, held in Maracaibo, Venezuela, February 10-17, 1985. Amsterdam ; New York : Elsevier, 1986.
295 T227 v.130 no.1-4

Italy. Servizio geologico. Carta geologica d'Italia. [Rome, Italy] :
Servizio Geologico d'Italia, 1976-
M(550)2 1976i

Johnson, Ronald Carl. Preliminary geologic map of the Baxter Pass quadrangle,
Garfield County, Colorado. Reston, Va. : U.S. Geological Survey, 1985.
M(271)2 B336j -- M(200)4 vUn3mf no.1813 -- M(200) MF no.1813

Johnston, R. M. The conversion of smectite to illite in hydrothermal systems :
a literature review. Pinawa, Man. : Whiteshell Nuclear Research
Establishment, 1983.
441 J647c D only

Kelley, J. S. Preliminary geologic map of the Chandler Lake quadrangle,
Alaska. [Reston, Va.] : U.S. Geological Survey, 1988.
M(286)2 C362k 1988 -- (200) R29o no.88-42 -- (200) R29o no.88-42

Kortserie (Danmarks geologiske undersøgelse). Kortserie = Mapseries.
København : The Survey, 1986-
(585) qK845

Mayers, Margaret. Selected annotated bibliographies for adaptive filtering of
digital image data. [Sioux Falls, S.D. : EROS Data Center] 1988.
(200) R29o no.88-104

Miller, David M. Geologic map of the Jackson quadrangle, Box Elder County,
Utah. Salt Lake City, Utah : Utah Geological and Mineral Survey, 1987.
M(273)2 J137m

Norris, Donald Kring. Geology of the northern Yukon and northwestern district
of Mackenzie. Ottawa : The Survey, 1985.
M(182)2 1980n

Owen, David Dale. A Geological reconnaissance and survey of the state of
Indiana in 1837 and 1838. Bloomington, Ind. : Indiana Geological Survey,
1987.
(252) B no.61

Pabian, Roger K. Geology of selected sites near the Republican River in
Franklin County, Nebraska. Lincoln : Conservation and Survey Division,
Institute of Agriculture and Natural Resources, University of Nebraska, [1987]
(266) qN4ec no.7

Savezni geološki zavod. Geološka karta = Geoloshka karta = Geological map.
Belgrade, Yugoslavia : Federal Geological Institute, 1970-1971.
M(596)2 1970y

Schaefer, F. L. Selected literature on water-resources investigations in New
Jersey by the U.S. Geological Survey, through 1986. West Trenton, N.J. : U.
S. Geological Survey, 1987.
(200) R29o no.87-767

Sutherland Brown, A. Geology and tectonic history of the Queen Charlotte
Islands. Victoria, B.C. : Geological Association of Canada, Victoria
Section, [1983?]
G(100) qG29g 1983 no.8

- Symposium on the Geology of the Bahamas (3rd : 1986 : Fort Lauderdale.).
Proceedings of the third symposium on the geology of the Bahamas. San
Salvador, Bahamas : CCFL Bahamian Field Station, 1987.
201(395) Sy68p 1986
- Tew, Berry H. Mineral resources of Autauga County, Alabama. [Tuscaloosa,
Ala.] : Geological Survey of Alabama, 1988.
M(235)4 Au82t
- Wheeler, K. L. Bibliography of selected references on the geology of the
Livengood quadrangle, east-central Alaska. [Reston, VA] : U.S. Geological
Survey, 1988.
(200) R29o no.88-203
- Wilson, Charles William. Geologic map and mineral resources summary of the
Dale Hollow Reservoir SE quadrangle, Tennessee. Nashville, Tenn. :
Tennessee, Division of Geology, 1987.
M(239)2 D153wi
- ACID POLLUTION OF RIVERS, LAKES, ETC.
Cresser, Malcolm S. Acidification of freshwaters. Cambridge
[Cambridgeshire] ; New York : Cambridge University Press, 1987.
583 C864a
- ACID SOILS--ALBERTA.
Holowaychuk, N. Soil sensitivity to acid deposition and the potential of
soils and geology in Alberta to reduce the acidity of acidic inputs.
Edmonton, Alberta, Canada : Terrain Sciences Department, Alberta Research
Council, 1987.
402(170) A7pr no.87-1
- AERIAL PHOTOGRAMMETRY.
Altenhofen, Robert E. Applications of high-altitude photographs in
topographic mapping. Washington : U.S. Geological Survey, Topographic
Division, 1969.
(200) A178a
- Eichert, Henry P. An operational test of fully analytical aerotriangulation
for topographic mapping. Washington : U.S. Geological Survey, Topographic
Division, 1969.
(200) Ei23o
- Landen, David. Orthophotomaps for resource studies. Washington, D. C. : U.
S. Geological Survey, Topographic Division, 1969.
(200) L233o
- Radlinski, William A. Orthophotomapping. Washington, D. C. : U. S.
Geological Survey, Topographic Division, 1969.
(200) R118o
- ALGAE, FOSSIL--CONGRESSES--GUIDE-BOOKS.
Excursions guide : International Symposium on Fossil Algae, Cardiff, July
1987. [S.l., s.n., 1987]
690(520) Ex27
- ANTARCTIC REGIONS--CONGRESSES.
Kimball, Lee A. Future directions for the management of Antarctic science:
a conference convened by the International Institute for Environment and
Development and jointly sponsored with The Johnson Foundation and The Tinker
Foundation at The Wingspread Conference Center, The Johnson Foundation,
Racine, Wisconsin, June 28-30, 1986. [S.l. : s.n. ; 1987]
501(990) K564f

AQUATIC FLORA--MEASUREMENT.

Harvey, Richard M. An automated positioning system for determining aquatic macrophyte distribution. [S.l. : s.n.], 1988.
qPAM

AQUIFERS--SOUTH ATLANTIC STATES--NOMENCLATURE.

Miller, James A. Nomenclature of regional hydrogeologic units of the Southeastern Coastal Plain aquifer system. Atlanta, Ga. : U.S. Geological Survey, 1988.
(200) WRi no.87-4202

ARTIFICIAL SATELLITES IN CARTOGRAPHY.

Harris, William M. Practical use of the Global Positioning System. [Rolla, Missouri] : U.S. Geological Survey, [1988]
(200) R29o no.88-103

ASTRONAUTICS IN OCEANOGRAPHY.

NASA Oceanic Processes Program : biennial report, fiscal years 1986 and 1987. Washington, D.C. : National Aeronautics and Space Administration, Office of Space Science and Applications, 1988.
P(200) NA35tm no.4025

ATMOSPHERIC CARBON DIOXIDE.

Steinberg, Meyer. An analysis of concepts for controlling atmospheric carbon dioxide. [Washington, D.C. : The Office] ; Springfield, Va. : available from NTIS, 1983.
P(200) En27c wd no.00016-1 MP only

ATOMIC SPECTROSCOPY.

Hall, G. E. M. A procedure to lower the limits of detection for silver, cadmium and lead in the analysis of geological materials by atomic absorption spectrometry. Ottawa, Canada : Energy, Mines and Resources Canada, 1988.
(100) qP no.87-27

BASALT--SOUTH AFRICA--TRANSVAAL.

Button, A. Low-potash pillow-basalts in the Pretoria group, Transvaal supergroup. Johannesburg : University of the Witwatersrand, Economic Geology Research Unit, [1973]
G(780) J597ic no.76

BED LOAD--MEASUREMENT.

Laboratory hydraulic calibration of the Helley-Smith bedload sediment sampler. Bay St. Louis, Miss. : U.S. Geological Survey, 1976.
(200) R29o no.76-752

BIBLIOGRAPHY--MINES AND MINING--SPAIN.

Archivo General de Simancas. Indice de documentación sobre minas (1316-1832). León [España] : VI Congreso Internacional de Minería, Departamento de Publicaciones ; [distribución] Cátedra de San Isidoro, 1970.
407(560) Ar25i

BIBLIOGRAPHY--SOILS--CLASSIFICATION.

Bibliography of soil taxonomy, 1960-1979. Wallingford, Oxon, U.K. : CAB International, 1987.
042.941 qB153b

BIBLIOGRAPHY--TERRESTRIAL HEAT FLOW.

Clauser, Christoph. Bibliography on heat and mass transfer in porous media. Berlin : Technische Universität Berlin, Institut für Angewandte Geophysik, Petrologie und Lagerstättenforschung, 1987.
042.822 C573b

BIG THOMPSON RIVER (COLO.)--FLOOD, 1976.

What we have learned since the Big Thompson Flood : proceedings of the Tenth Anniversary Conference, July 17-19, 1986, Boulder, Colorado. Boulder, Colo. : Natural Hazards Research and Applications Information Center, 1987.
S (271) Sp32 no.16

BIOGEOGRAPHY--LATIN AMERICA.

Biogeography and Quaternary history in tropical America. Oxford : Clarendon Press, 1986.
360 (400) B518

BIOTECHNOLOGY--CONGRESSES.

BIOMINET. Annual meeting (3rd : 1986 : Toronto, Canada). Proceedings of the third Annual General Meeting of BIOMINET : August 20-21, 1986, Toronto, Canada = Compte rendu de la Troisième réunion générale annuelle de BIOMINET : 20-21 août 1986, Toronto, Canada. [Ottawa, Ont.] : Energy, Mines and Resources Canada, 1987.
P (100) En27sp no.86-9E

BITUMEN--GEOLOGY--UTAH.

O'Sullivan, Robert Brett. Preliminary report on solid bitumens in Eocene rocks of Piceance Creek basin, northwestern Colorado. [Denver, CO] : U.S. Geological Survey, 1987.
(200) R29o no.87-478

BIVALVIA, FOSSIL.

Corazzari, Diana. Nuove specie di bivalvi della Formazione di San Cassiano (Conca di Cortina d'Ampezzo e dintorni). Ferrara : Università degli studi di Ferrara, 1980.
G (550) F4lag v.7 no.3

BRAZIL--SURVEYS--PERIODICALS.

Trabalhos técnicos (Fundação Instituto Brasileiro de Geografia e Estatística. Diretoria de Geodésia e Cartografia). Trabalhos técnicos. [Rio de Janeiro] : Secretaria de Planejamento da Presidência da República, Fundação Instituto Brasileiro de Geografia e Estatística, Diretoria de Geodésia e Cartografia.
P (410) qT7

CARTOGRAPHY.

Brannon, Gary R. An introduction to photomechanical techniques in cartography. Waterloo, Ontario : Cartographic Centre, Faculty of Environmental Studies, University of Waterloo, 1986.
759 B735i

CARTOGRAPHY--ICELAND--HISTORY.

Dreyer-Eimbcke, Oswald. Island, Grönland und das nördliche Eismeer im Bild der Kartographie seit dem 10. Jahrhundert. Hamburg : Geographische Gesellschaft ; Wiesbaden : Franz Steiner, 1987.
S (530) H21 Bd.77

CARTOGRAPHY--STUDY AND TEACHING.

Bermel, Peter F. Competent cartographic cadres : important facets of a productive technical assistance program for mapping. Washington : U.S. Geological Survey, Topographic Division, 1969.
(200) B456c

CARTOGRAPHY--UNITED STATES.

Maps for America : cartographic products of the U.S. Geological Survey and others. 3d ed. Reston, Va. : U.S. Geological Survey, 1988.
(200) qT375m 1988

Van Skiver, Donald D. Interim revision : a new program for the U. S. National Topographic Map Series. Washington, U. S. Geological Survey, Topographical Division, 1969.
(200) V365i

CATALOGS, ON-LINE.

Remote access to online catalogs in ARL libraries. Washington, D.C. : Office of Management Studies, Association of Research Libraries, 1988.
045.1 Sy87 no.142

CHEMICAL OCEANOGRAPHY--BERING SEA.

Chen, Chen-Tung Arthur. Carbonate chemistry of of the Bering Sea. Washington, D.C. : United States Department of Energy, Office of Energy Research, Office of Basic Energy Sciences, Carbon Dioxide Research Division ; Springfield, VA : Available from the National Technical Information Service, 1985.
P(200) En27ev no.10611-5

CHINA--PALEONTOLOGY--ADDRESSES, ESSAYS, LECTURES.

Yang, Chung-chien. Yang Chung-chien wen chi. Ti 1 pan. Pei-ching : Kó hsueh chü pan she : Hsin hua shu tien Pei-ching fa hsing so fa hsing, 1982.
602(610) Y16y

CHITINOZOA.

A Field excursion to Trenton Group (Middle and Upper Ordovician) and Hamilton Group (Middle Devonian) localities in New York, and a survey of their chitinozoans : in conjunction with the American Association of Stratigraphic Palynologists and Commission Internationale de Microflore du Paléozoïque, 3rd joint meeting, October 29-November 1, 1986. [S.l.] : American Association of Stratigraphic Palynologists Foundation, 1986.
G(200) qAm35f 1986 no.2

CHROMIUM--TOXICOLOGY.

Chromium in the natural and human environments. New York : Wiley, c1988.
795 Ad95e v.20

CLAN ALPINE MOUNTAINS WILDERNESS (NEV.).

Mineral resources of the Clan Alpine Mountains Wilderness Study Area, Churchill County, Nevada. Washington : U.S. G.P.O., 1988.
(200) E no.1727-B

CLAY MINERALS.

Eslinger, Eric. Clay Minerals : for petroleum geologists and engineers. Tulsa, Okla. : Society of Economic Paleontologists and Mineralogists, c1988.
G(200) Sol5sh no.22

COAL--CANADA--DIRECTORIES.

Bonnell, G. W. Analysis directory of Canadian commercial coals. Supplement, no. 6. [Ottawa, Ont.] : Energy, Mines and Resources Canada, [1986].
P(100) En27cr no.85-11E

COAL--GEOLOGY--ALBERTA--GRANDE CACHE REGION.

Langenberg, C. W. Deformed Lower Cretaceous coal-bearing strata of the Grande Cache area, Alberta. Edmonton, Alberta, Canada : Geological Survey Department, Alberta Research Council, 1987.
402(170) A8b no.56

COAL--GEOLOGY--ILLINOIS.

Nelson, W. John. The Hornsby District of low-sulfur Herrin coal in central Illinois, Christian, Macoupin, Montgomery, and Sangamon counties. Champaign, Ill. : Illinois State Geological Survey, 1987.
(253) qI16i no.540

COAL--GEOLOGY--OKLAHOMA.

Hemish, Leroy A. Report of core-drilling by the Oklahoma Geological Survey in Pennsylvanian rocks of the northeastern Oklahoma Coal belt, 1983-86. Norman, Okla. : Oklahoma Geological Survey, 1988.
(244) Ok5sp no.88-2

COAL MINES AND MINING--AUSTRALIA--CONGRESSES.

Geology and Coal Mining Conference (1987 : New South Wales Institute of Technology, Sydney). Geology and Coal Mining Conference : proceedings : 13-15 October 1987, New South Wales Institute of Technology, Sydney. Sydney : The Society, [1987]
G(800) G29a no.20

COAL MINES AND MINING--INDIANA--HISTORY.

Description of the physical environment and coal-mining history of west-central Indiana, with emphasis on six small watersheds. Indianapolis, Ind. : U.S. Geological Survey, 1987.
(200) R29o no.87-212

COAL MINES AND MINING--PERIODICALS.

Coal (Chicago, Ill. : 1988). Coal. Chicago, Ill. : Maclean Hunter Pub. Co., c1988-
S(200) qC633

COAL MINES AND MINING--VIRGINIA--HISTORY.

Hibbard, W. R. An abridged history of the southwest Virginia coal industry. Blacksburg, Va. : Virginia Center for Coal and Energy Research, Virginia Polytechnic Institute and State University, [1987]
461(227) H522a

COAL--PAKISTAN--SIND.

Chemical and physical characterization of mine samples from Lakhra coal field, south Sind, Pakistan. [Reston, VA] : U.S. Geological Survey, [1987]
(200) R29o no.87-662

COAL--TESTING.

Hewel-Bundermann, Hubertine. Untersuchungen über das Wasseraufnahmevermögen und das Porengefüge von Steinkohle im Hinblick auf vorbeugende Gebirgsschlagbekämpfung. 1987.
461.4 H492u

COASTAL ZONE MANAGEMENT--UNITED STATES--CONGRESSES.

Cities on the beach : management issues of developed coastal barriers.
Chicago, Ill. : Dept. of Geography, University of Chicago, 1987.
S(253) C52gr no.224

COASTS.

Trenhaile, Alan S. The geomorphology of rock coasts. Oxford
[Oxfordshire] : Clarendon Press ; New York : Oxford University Press, 1987.
521 T723g

COASTS--BRITISH COLUMBIA--VANCOUVER ISLAND.

McLaren, Patrick. Coastal environments of southern Vancouver Island.
Victoria, B.C. : Geological Association of Canada, Victoria Section, [1983?]
G(100) qG29g 1983 no.7

COLOMBIA--MAPS.

Instituto Geográfico "Agustín Codazzi.". Atlas de Colombia. 3. ed.,
rev. y aumentada. Bogotá : Instituto Geografico Agustín Codazzi, 1977.
508(460) ffc717a 1977

COLORIMETRY.

Marczenko, Zygmunt. Separation and spectrophotometric determination of
elements. Chichester : Ellis Horwood Ltd. ; New York : Halsted Press,
1986.
886 M334kE 1986

COLVILLE INDIAN RESERVATION (WASH.)--SURVEYS.

Foster, Ernest Moore. Pack train and transit : first survey of south half
Colville Indian Reservation, 1906 : personal account. Fairfield, WA : Ye
Galleon Press, 1988.
590(284) F813p

CONSERVATION TILLAGE--ENVIRONMENTAL ASPECTS.

Effects of conservation tillage on groundwater quality : nitrates and
pesticides. Chelsea, Mich. : Lewis Publishers, cl987.
494 Ef36

CONTINENTAL MARGINS--CONGRESSES.

Depositional systems in active margin basins. Los Angeles, Calif. :
Pacific Section, Society of Economic Paleontologists and Mineralogists,
cl987.
G(200) qSol5sh no.54

COPPER ORES--BRITISH COLUMBIA.

Carter, Nicholas Charles. Copper, molybdenum, and silver deposits of north-
central British Columbia. Victoria, B.C. : Geological Association of
Canada, Victoria Section, [1983?]
G(100) qG29g no.2

CORAL REEFS AND ISLANDS--RED SEA--CONGRESSES.

Symposium on Coral Reef Environment of the Red Sea (1984 : Jeddah, Saudi
Arabia). Proceedings of the Symposium on Coral Reef Environment of the
Red Sea : January 14-18 1984, Faculty of Marine Science, King Abdulaziz
University, Jeddah, Saudi Arabia. Jeddah, Saudi Arabia : King Abdulaziz
University, [1984]
525(072) Sy68p

CORALS--SOUTH CHINA SEA.

Tsou, Jen-lin. Nan-hai shan hu. Ti 1 pan. [Kuang-tung] : Kuang-tung
k'ô chi ch'ü pan she, 1981.
982(086) T788n

COSMOLOGY.

McVittie, George C. Cosmological theory. [2d ed.]. London : Methuen ;
New York : J. Wiley, [1949]
295.3 M254c D only

CUBA--DESCRIPTION AND TRAVEL.

Cuba, a country study. 3rd ed. Washington, D.C. : Headquarters, Dept.
of the Army : For sale by the Supt. of Docs., U.S. G.P.O., 1987 printing,
c1985.
504(391) Am35a 1987

DAM FAILURES.

International Commission on Large Dams. Lessons from dam incidents =
Lecons tirees des accidents de barrage. complete edition. Paris: The
Commission, 1974.
768.3 In81 1974

DENALI NATIONAL PARK AND PRESERVE (ALASKA)--MAPS, TOPOGRAPHIC.

Geological Survey (U.S.). Denali National Park and Preserve, Alaska [map].
Rev. 1986. Reston, Va. : The Survey, 1986.
M(286)585.7 D412g D only

DENMARK--PALEONTOLOGY.

Johansen, Marianne Bagge. Brachiopods from the Maastrichtian-Danian
boundary sequence at Nye Kløv, Jylland, Denmark. Oslo :
Universitetsforlaget, 1987.
G(580) qF798 no.20

DIAGENESIS.

Bathurst, Robin G. C. Diagenesis 1. Golden, Colo. : Colorado School of
Mines Press, [1986]
S(271) C78 v.81 no.4

Halley, Robert B. Diagenesis 2. Golden, Colo. : Colorado School of Mines
Press, [1987]
S(271) C78 v.82 no.1

DIATOMS--SWEDEN--ÖLAND.

Thulin, Barbara. Diatoms and paleoenvironment at Ottenby, southern Öland,
southeastern Sweden. Uppsala : Societas Upsaliensis pro Geologia
Quaternaria, 1987.
G(583) qSt84 no.28

DIGITAL MAPPING--STANDARDS.

Digital elevation models. Reston, Va. : U.S.G.S., 1987.
(200) qN213tde D only

DINOFLAGELLATA, FOSSIL.

Stover, Lewis E. Analyses of Mesozoic and Cenozoic organic-walled
dinoflagellates 1977-1985. [Houston, Texas] : American Association of
Stratigraphic Palynologists, [1987.]
G(200) qAm35cs no.18

DISSERTATIONS, ACADEMIC--CATALOGS.

Kidd, Claren M. Catalog of thesis and dissertations granted by the University of Oklahoma in geology, geophysics, and selected titles from geological and petroleum engineering, 1904-1986. Norman, Okla. : Oklahoma Geological Survey, 1988.
(244) Ok5sp no.88-2

DIVINING-ROD.

Fairholme, George. On the use of the divining rod or virgula divinatoria (la Baguette Divinatoire) in discovering springs of water & in tracing metallic veins. [Illinois? : s.n.], 1985.
426 F1620

DUST EXPLOSION.

Sulphide dust explosion : proceedings of a workshop sponsored by Noranda Minerals, Inc., Geco Division at Manitouwadge, Ont., October 23 and 24, 1986. [Ottawa, Ont.] : Energy, Mines and Resources Canada : CANMET, Canada Centre for Mineral and Energy Technology, c1987.
P(100) En27sp no.87-3

EARED SEALS, FOSSIL.

Barnes, Lawrence G. A new fossil pinniped (Mammalia: Otariidae) from the Middle Miocene Sharktooth Hill Bonebed, California. Los Angeles, Calif. : Natural History Museum of Los Angeles County, 1988.
S(276) L84c no.396

EARTH--CRUST.

Crustal Dynamics Project : catalogue of site information. Washington, D.C. : National Aeronautics and Space Administration, 1988.
P(200) NA35rp no.1198

EARTH--INTERNAL STRUCTURE.

Dubourdieu, Georges G. Les pulsations de la terre. Paris : G. Dubourdieu, 1983.
210 qD853p

EARTH SCIENCES--COLLECTED WORKS.

CSC technical publication series (Commonwealth Science Council). CSC technical publication series. London : The Council.
S(510) qC737

EARTH SCIENCES--LATIN AMERICA--CONGRESSES.

Symposium on Latin-American Geosciences (9th : 1984 : Marburg/Lahn). 9. Symposium on Latin-American Geosciences : Marburg/Lahn 1984. Stuttgart : E. Schweizerbart (Nagele u. Obermiller), 1986.
G(530) N39g T.I Jahrg.1985 Heft 9-10

EARTH SCIENCES--RESEARCH--UNITED STATES.

United States. Congress. House. Committee on Science, Space, and Technology. Subcommittee on Science, Research, and Technology. H.R. 2737--the Continental Scientific Drilling and Exploration Act : joint hearing before the Subcommittee on Science, Research, and Technology of the Committee on Science, Space, and Technology and the Subcommittee on Mining and Natural Resources of the Committee on Interior and Insular Affairs, U.S. House of Representatives, One Hundredth Congress, first session, November 3, 1987. Washington : U.S. G.P.O. : for sale by the Supt. of Docs., Congressional Sales Office, U.S. G.P.O., 1988.
P(200) C725s7c

EARTH SCIENCES--STATISTICAL METHODS--CONGRESSES.

Use and abuse of statistical methods in the earth sciences. New York :
Oxford University Press, 1987.
209 St782 no.1

EARTHQUAKE ENGINEERING.

Ingegneria sismica. Roma : Consiglio nazionale delle ricerche, 1987.
S(550) R36q no.114 v.6

EARTHQUAKE PREDICTION--CALIFORNIA--PARKFIELD REGION.

A proposed initiative for capitalizing on the Parkfield, California,
earthquake prediction. Washington, D.C. : National Academy Press, 1986.
240.4(276) P945

EARTHQUAKE PREDICTION--UNITED STATES.

National Earthquake Hazards Reduction Program, summaries of technical reports,
volume XXV. Menlo Park, Calif. : U.S. Geological Survey, 1988.
(200) R29o no.88-16

EARTHQUAKES--ALASKA--STATISTICS.

Fogleman, K. A. Catalog of earthquakes in southern Alaska for 1985.
[Menlo Park, Calif.] : U.S. Geological Survey, 1988.
(200) R29o no.88-31

EARTHQUAKES--CALIFORNIA--LOS ANGELES REGION.

Teng, Ta-liang. Earthquakes hazard research in the Los Angeles basin and
its offshore area : final technical report. Los Angeles, Calif. :
University of Southern California, [1977]
(200) T253ef MP only

EARTHQUAKES--CONGRESSES.

International Earthquake Conference (2nd : 1987 : Los Angeles, Calif.).
Proceedings : 2nd International Earthquake Conference, Los Angeles,
California, USA : [April 6-10, 1987]. [s.l. : s.n., 1987?]
240.1 In82p 1987

EARTHQUAKES--JAPAN--PERIODICALS.

Jishin Yochi Renrakukai kaiho = Report of the Coordinating Committee for
Earthquake Prediction. Japan : Geographical Survey Institute, Ministry
of Construction, 1969-
P(620) J566

ECONOMIC DEVELOPMENT--ENVIRONMENTAL ASPECTS.

Sustainable development of the biosphere. Cambridge [Cambridgeshire] ; New
York : Cambridge University Press, 1986.
582 qSu82

ELECTROMAGNETIC MEASUREMENTS.

James, Bryan A. Detection of tunnels by transient electromagnetic
subsurface imaging. [Denver, CO] : U.S. Geological Survey, 1988.
(200) R29o no.88-218

ELECTRONIC DATA PROCESSING--CARTOGRAPHY.

Mullen, Roy R. The geological survey automatic coordinate plotter.
Washington, D. C. : U. S. Geological Survey, Topographic Division, 1969.
(200) M912g

ENERGY INDUSTRIES.

Mineral resource development : geopolitics, economics, and policy. Boulder, CO : Westview Press, 1987.
580 M662

ENERGY POLICY--PERIODICALS.

Forum for applied research and public policy. Forum for applied research and public policy. Knoxville, Tenn. : Tennessee Valley Authority, 1986-P(200) Tvf

ENGINEERING GEOLOGY.

Einsatz geophysikalischer Methoden zur Bewertung der zeitlichen Entwicklung geologischer Strukturen im Bergbau. Leipzig : VEB Deutscher Verlag für Grundstoffindustrie, 1987.
S(530) qF912 Ser.C no.422

ENGINEERING GEOLOGY--ALASKA.

Fuglestad, T. C. The Alaska Railroad between Anchorage and Fairbanks : route descriptions and engineering problems. [S.l. : s.n., 1983]
203.3(286) F954a MP only

ENGINEERING GEOLOGY--CYPRUS--PHITI REGION--MAPS.

Cyprus. Geological Survey Dept. Engineering geological map of Phiti area : (area 1) SW Cyprus. [Nicosia] : Geological Survey Dept. of Cyprus, c1987.
M(684)203.3 P558c

ENGINEERING GEOLOGY--CYPRUS--STATOS REGION--MAPS.

Cyprus. Geological Survey Dept. Engineering geological map of Statos area : (area 2) SW Cyprus. [Nicosia] : Geological Survey Dept. of Cyprus, c1987.
M(684)203.3 St28c

ENGINEERING GEOLOGY--DENMARK--KORSØR REGION.

Mertz, Ellen Louise. Korsør og omegns jordbundsforhold en ingeniør-geologisk beskrivelse. København : C.A. Reitzel, 1985.
(585) G8r no.13

ENGINEERING GEOLOGY--HONG KONG.

Mid-levels study : report on geology, hydrology and soil properties. Hong Kong : The Dept., [1982]
203.3(610.51) qM584

ENGLISH LANGUAGE--DICTIONARIES.

The Random House dictionary of the English language. 2nd ed., unabridged. New York : Random House, 1987.
051.2 qR158 1987

ENVIRONMENTAL IMPACT ANALYSIS--CALIFORNIA--LOS COCHES CREEK.

United States. Army. Corps of Engineers. Los Angeles District. Los Coches Creek, San Diego County, California : draft detailed project report for flood control and environmental assessment. [Los Angeles] : The District, 1983.
P(200) W121cd MP only

ENVIRONMENTAL POLICY--PERIODICALS.

The State of the world environment. The State of the world environment. Nairobi, Kenya : United Nations Environment Programme.
582 Un22s

ENVIRONMENTAL POLICY--UNITED STATES--DECISION MAKING.

Culhane, Paul J. Forecasts and environmental decisionmaking : the content and predictive accuracy of environmental impact statements. Boulder, Colo. : Westview Press, c1987.
582 C897f

ENVIRONMENTAL PROTECTION--EUROPE--STATISTICS.

Environment statistics in Europe and North America : an experimental compendium. New York : United Nations, 1987.
582 qEn88se

EROSION.

Gatto, Lawrence W. Techniques for measuring reservoir bank erosion. [Hanover, N.H.] : US Army Corps of Engineers, Cold Regions Research & Engineering Laboratory, [1988]
P(200) DS5ssr no.88-3

ETNA, MOUNT (SICILY)--CONGRESSES.

International Association of Volcanology and Chemistry of the Earth's Interior. General Assembly (1985 : Giardini - Naxos, Italy). Second circular : 1985 IAVCEI Scientific Assembly, Potassic Volcanism - Mt. Etna Volcano, September 16 - 21, 1985, Giardini - Naxos (Italy). [S.l.] : IAVCEI, [1985]
220(550) In83c2 MP only

EVAPORITES--NORTHWEST TERRITORIES--ARCTIC ARCHIPELAGO.

Berkel, Johannes Theodorus van. A structural study of evaporite diapirs, folds and faults, Axel Heiberg Island, Canadian Arctic Islands. Amsterdam : GUA, 1986.
G(591) G931 Ser.1 no.26

EVOLUTION.

The Natural history reader in evolution. New York : Columbia University Press, 1987.
915 N218

EVOLUTION--CONGRESSES.

Molecules and morphology in evolution : conflict or compromise? Cambridge [Cambridgeshire] ; New York : Cambridge University Press, 1987.
915 M733

EXPERIMENTAL DESIGN.

Box, George E. P. Empirical model-building and response surfaces. New York ; Chichester : John Wiley & Sons, c1987.
718 B688e

FARMS--CALIFORNIA--LOCATION.

Farmland mapping and monitoring program : 1985 status report. Sacramento, CA : Division of Mines and Geology, 1986.
(276) qC4spp no.[88]

FELDSPAR.

Smith, Joseph V. Feldspar minerals. 2nd completely rev. and enl. ed. Berlin ; New York : Springer-Verlag, c1987.
126.2 Sm62f 1987 D only

FIRES--LOUISIANA.

Investigation of May 1987 fire, lease OCS-G 2937, West Delta Block 109 : Gulf of Mexico, off the Louisiana Coast. New Orleans, La. : Minerals Management Service, Gulf of Mexico OCS Regional Office, [1988]
402(200) M662o no.88-0004

FLOOD CONTROL--ILLINOIS--CONGRESSES.

Water Resources Symposium (1987 : Rosemont, Ill.). Proceedings : Water Resources Symposium, October 21-22, 1987, Rosemont Conference Center, Rosemont, Illinois. [S.l.] : ASCE, [1987?]
780.01(253) W292p

FLOOD FORECASTING--JAMES RIVER (N.D. AND S.D.).

Benson, Rick D. Analysis of flood-flow frequency, flow duration, and channel-forming flow for the James River in South Dakota. Huron, S.D. : U.S. Geological Survey, 1988.
(200) WRi no.87-4208

FLOOD FORECASTING--NORWAY--MATHEMATICAL MODELS.

Hydrologisk modell for flomberegninger. Oslo : Norges vassdrags- og elektrisitetstjeneste, Vassdragsdirektoratet, Hydrologisk avdeling, [1983]
P(581) qV29r no.83-2

FLOODS--CALIFORNIA--SAN BERNARDINO COUNTY.

San Bernardino County Flood Control District. Agua Mansa and the flood of January 22, 1862, Santa Ana River. [San Bernardino, CA] : San Bernardino Flood Control District, [197-?]
552(276) Sa52a MP only

FLOODS--NORWAY--JOSTEDAL.

Hegge, Kjell. Flommen i Jostedal i august 1979. Oslo : Vassdragsdirektoratet, Hydrologisk avdeling, 1981.
P(581) qV29r no.81-2

FLOODS--PEARL RIVER (MISS. AND LA.).

Analysis of alternative modifications for reducing backwater at the Interstate Highway 10 crossing of the Pearl River near Slidell, Louisiana. Washington, D.C. : U.S. G.P.O., 1988.
(200) G no.2267

FLOTATION--CONGRESSES.

Latin-American Congress on Froth Flotation (2nd : 1985 : Concepción, Chile). Froth flotation : proceedings of the 2nd Latin-American Congress on Froth Flotation, Concepción, Chile, 19-23 August 1985. Amsterdam ; New York : Elsevier, 1988.
429 D492 v.9

FLUE GASES--DESULPHURIZATION--EQUIPMENT AND SUPPLIES.

Klingspor, Jonas S. FGD handbook : flue gas desulphurisation systems. London : IEA Coal Research, 1987.
583 K687f D only

FLUORIMETRY.

Fluorimetric analysis. Jerusalem : Israel Program for Scientific Translations, 1965.
886 F673

FORAMINIFERA, FOSSIL--DENMARK--JUTLAND.

Knudsen, Karen Luise. Foraminifera and Ostracoda in Late Elsterian-Holsteinian deposits at Tornskov and adjacent areas in Jutland, Denmark. København : I kommission hos C.A. Reitzels Forlag, 1987.
(585) qG8sb no.10

FORMATIONS (GEOLOGY)--NEW MEXICO.

Aubrey, W. M. Measured sections of the Jackpile sandstone of the Morrison Formation, the Burro Canyon Formation, and the Encinal Canyon Member of the Dakota sandstone on the eastern side of the San Juan Basin, New Mexico. [Denver, CO] : U.S. Geological Survey, 1988.
(200) R29o no.85-35

FOUNDATIONS--PERIODICALS.

Saitama Daigaku Kogakubu Kensetsu Kei Kenkyū hōkoku. Tokubetsugō.
Saitama Daigaku Kogakubu Kensetsu Kei Kenkyū hōkoku. Tokubetsugō = Report of Department of Foundation Engineering and Department of Construction Engineering, Faculty of Engineering, Saitama University. Special issue. Uruawa, Japan : The Dept., 1978-
S (620) Sa28si

GARNET--URAL MOUNTAINS REGION (R.S.F.S.R.).

Belkovskii, A. I. Evoliutsiia sostava granatov eklogit-slantsevykh i eklogit-slantse-migmatitovykh kompleksov : na primere eklogitov Srednego Urala. Sverdlovsk : UNTS AN SSSR, 1986.
447 (570) B412e

GEOCHEMICAL PROSPECTING--ARIZONA--YUMA COUNTY.

Wood, Robert H. Mineral resources of a part of the Muggins Mountains Wilderness Study Area (AZ-050-053A), Yuma County, Arizona. Denver, Colo. : United States, Bureau of Mines, 1988.
402 (200) Un34msi no.88-11

GEOCHEMICAL PROSPECTING--ARKANSAS--MARION COUNTY.

Chazin, Barbara. Spectrographic analyses of insoluble-residue samples, Harrison 1° x2° quadrangle, Missouri and Arkansas : drill holes nos. 31, 32 and 34. [Denver, CO] : U.S. Geological Survey, 1988.
(200) R29o no.88-53

GEOCHEMICAL PROSPECTING--ARKANSAS--SEARCY COUNTY.

Chazin, Barbara. Spectrographic analyses of insoluble-residue samples, Harrison 1° x2° quadrangle, Missouri and Arkansas : drill holes nos. 15, 18, and 19. [Denver, CO] : U.S. Geological Survey, 1988.
(200) R29o no.88-54

GEOCHEMICAL PROSPECTING--OREGON--DISASTER PEAK REGION.

Leszczykowski, Andrew M. Mineral resources of the Disaster Peak Study Area, Harney and Malheur Counties, Oregon, and Humboldt County, Nevada. Spokane, Wash. : United States Bureau of Mines, 1987.
402 (200) Un34msi no.87-65

GEOCHEMISTRY, ANALYTIC.

Saager, Rudolf. The use of factor analysis in the processing of geochemical data from the Basal Reef, Orange Free State Goldfield, South Africa. Johannesburg : University of the Witwatersrand, [1969]
G (780) J597ic no.53

GEOCHEMISTRY--NEW MEXICO.

Pearson, F. J. Preliminary design for a sorbing tracer test in the Culebra dolomite at the H-3 hydropad at the waste isolation pilot plant (WIPP) site. Austin, TX : INTERA Technologies, Inc., [1986]
P(200) En27sand no.86-7177

GEOCHEMISTRY--NEW MEXICO--CATRON COUNTY.

Mineral resources of the Horse Mountain and Continental Divide wilderness study areas, Catron County, New Mexico. Washington, D.C. : U.S. G.P.O., 1988.
(200) E no.1734-C

GEOCHEMISTRY--POLAND--ODOLANÓW VALLEY.

Sołowiej, Daniela. Krajobrazy litogeochemiczne kotliny odolanowskiej. Wyd. 1. Poznań : Uniwersytet im. Adama Mickiewicza w Poznaniu, 1982.
S(578) P874pg no.30

GEODESY--JAPAN--CONGRESSES.

Report of the geodetic works in Japan during the period from January 1975 to December 1978 : national report to the XVII General Assembly, Canberra, Australia, 2-15 December 1979. [S.l.] : International Union of Geodesy and Geophysics ; International Association of Geodesy, [1979?].
740(620) qR298

GEODESY--RESEARCH.

British National Committee for Geodesy and Geophysics. Geodesy Subcommittee. United Kingdom research on geodesy 1975-1979 : a report. London : The Royal Society, [1979]
740 qB777u

GEODESY--RESEARCH--INDIA.

National report on the geodetic and gravimetric work done in India by various organisations and institutions during the period 1975-78 with emphasis on geophysical investigations and scientific studies under international programmes : presented at the seventeenth general assembly meeting of the International Union of Geodesy and Geophysics held at Canberra (Australia) between 2nd and 15th December, 1979. [Dehra Dun] : Survey of India, cl979.
740 N213r

GEOGRAPHICAL POSITIONS--TABLES.

Kennedy, E. S. Al-Kāshī's geographical table. Independence Square, Philadelphia : The American Philosophical Society, 1987.
S(223) qAm37 N.S. v.77 pt.7

GEOLOGICAL MAPPING--UNITED STATES.

National Research Council (U.S.). Committee Advisory to the U.S. Geological Survey. Geologic mapping in the U.S. Geological Survey. Washington, D. C. : National Academy Press : available from Board on Earth Sciences, 1987.
759(200) N214g MP only

GEOLOGY.

Hunt, Thomas Sterry. Chemical and geological essays. 2d ed., rev., with additions. Salem, [Mass.] : S.E. Cassino, 1878.
204 H92 1878

GEOLOGY--COLLECTED WORKS.

Serie "A", Monografías y reuniones (Asociación Geológica Argentina). Serie "A", Monografías y reuniones. Buenos Aires : La Asociación.
G(420) As5s

GEOLOGY--CONGRESSES.

American Association of Petroleum Geologists. Pacific Section. Selected papers of the Pacific Section annual meeting. Los Angeles, Calif. : The Section, AAPG, 1983-
G(200) Am32sp

American Association of Petroleum Geologists. Pacific Section. Symposium volume. Los Angeles, Calif. : Pacific Section, AAPG, 1984-
G(200) Am32sv

GEOLOGY--LABORATORY MANUALS.

Bassett, Allen M. A laboratory manual for general geology. Rev. ed. Palo Alto, CA : Peek Publications, [c1968]
208 B294/ D only

GEOLOGY--MATHEMATICS--COLLECTED WORKS.

Studies in mathematical geology. Studies in mathematical geology. New York : Oxford University Press, 1987-
209 ST782

GEOLOGY--PERIODICALS.

Geolis. Geolis : revista geologia aplicada e do ambiente. Lisboa : The Section, 1987-
G(569) qG292

Journal of South American earth sciences. Journal of South American earth sciences. Oxford ; New York : Earth Sciences and Resources Institute, University of South Carolina : Pergamon, 1988-
G(400) qJ826

Technika poszukiwań geologicznych. Technika poszukiwań geologicznych. Warsaw : Wydawnictwa, 1975-
G(578) qT226

Technika poszukiwań. Technika poszukiwań. [Warsaw] : Wydawnictwa.
G(578) qT226

GEOLOGY--SOCIETIES, ETC.

Lafferty, V. What is IUGS? : a general information brochure about the International Union of Geological Sciences. [Trondheim, Norway : International Union of Geological Sciences (IUGS) : IUGS Secretariat, Geological Survey of Norway, distributor, 1987]
209 L132w MP only

GEOLOGY, STRATIGRAPHIC.

Global correlation of tectonic movements. Chichester ; New York : Wiley, c1987.
293 G512

Riddolls, Patricia M. New Zealand geology : containing geological map of New Zealand 1 : 2,000,000. Wellington : Science Information Publishing Centre, Dept. of Scientific and Industrial Research, 1987.
203 (890) qR432n

Southeastern United States : third annual midyear meeting, 1986, Raleigh, North Carolina. Tulsa, OK : SEPM, 1986.
G(200) Sol3ftg 1986

GEOLOGY, STRATIGRAPHIC--CARBONIFEROUS--CONGRESSES.

International Congress of Carboniferous Stratigraphy and Geology (11th : 1987 : Peking, China). Abstracts of papers : International Congress of Carboniferous Stratigraphy and Geology, August 31 - September 4, 1987, Beijing, China. [Nanking, China : Printing House of the International Relations Institute of the Chinese People's Liberation Army, 1987]
201 C76a 1987

GEOLOGY, STRATIGRAPHIC--CRETACEOUS.

Society of Economic Paleontologists and Mineralogists. Gulf Coast Section. Foundation. Research Conference (1st : 1980 : Houston, Tex.). Geology of the Woodbine and Tuscaloosa Formations. [s.l.] : The Society, [1980]
G(200) G954p 1980

GEOLOGY, STRATIGRAPHIC--CRETACEOUS--CONGRESSES.

Cretaceous stratigraphy, western North America. Los Angeles, Calif. : Pacific Section, SEPM, 1986.
G(200) qS015pf no.46

GEOLOGY, STRATIGRAPHIC--DEVONIAN.

Nelke, Sabine. Stratigraphische, sedimentologische und paläogeographische Untersuchungen im Unterdevon des südlichen Sauerlandes. 1987.
335(530) qN323s

GEOLOGY, STRATIGRAPHIC--JURASSIC.

Bulundwe Kitongo, Mukumbi Kasonta. Stratigraphie des sofs jurassiques du Prérif interne (Rif, Maroc). Genève : Université de Genève, Section des sciences de la terre, 1987.
G(535) qP962 no.4

Coltorti, Mauro. Geologia della regione di M. Pietroso-M. Murano (Appennino Marchigiano). Ferrara : Università degli studi di Ferrara, 1980.
G(550) F4lag v.7 no.2

Møller, Jens Jørgen. Seismic structural mapping of the Middle and Upper Jurassic in the Danish Central Trough. København : I kommission hos C.A. Reitzels forlag, 1986.
(585) qG8sa no.13

Wächter, Joachim. Jurassische Massflow- und Internbreccien und ihr sedimentar-tektonisches Umfeld im mittleren Abschnitt der Nördlichen Kalkalpen. Bochum : Institut für Geologie der Ruhr-Universität Bochum, [1987]
G(530) qB628 Heft.27

GEOLOGY, STRATIGRAPHIC--MESOZOIC.

Pre-Tertiary geology of San Juan Islands, Washington and southeast Vancouver Island, British Columbia. Victoria, B.C. : Geological Association of Canada, Victoria Section, 1983.
G(100) qG29g 1983 no.5

Selected papers on the geology of Washington. Olympia, WA : Washington (State) Division of Geology and Earth Resources, 1987.
(284) W4e no.77

GEOLOGY, STRATIGRAPHIC--PALEOZOIC.

El Kamel, Fouad. Géologie du paléozoïque des Rehamna nord-orientaux, Maroc : évolution sédimentaire et structuration hercynienne d'un bassin dévono-carbonifère, sédimentation et déformation des molasses post-orogénique. [1987]
G(540) qP948tb no.28

GEOLOGY, STRATIGRAPHIC--PLEISTOCENE.

Clayton, Lee. Pleistocene geology of Portage County, Wisconsin. Madison, Wis. : Wisconsin Geological and Natural History Survey, 1986.
(254) W51c no.56

Clayton, Lee. Pleistocene geology of Florence County, Wisconsin : a description of the geological materials underlying the surface soil and overlying the Precambrian in one of Wisconsin's northeasternmost counties. Madison, WI : Wisconsin Geological and Natural History Survey, 1986.
(254) W41c no.51

GEOLOGY, STRATIGRAPHIC--QUATERNARY.

Clague, J. J. Late Quaternary geology of southwestern British Columbia. Victoria, B.C. : Geological Association of Canada, Victoria Section, [1983?]
G(100) qG29g 1983 no.6

Howes, D. E. Quaternary geology of southern Vancouver Island. Victoria, B. C. : Geological Association of Canada, Victoria Section, [1983?]
G(100) qG29g 1983 no.11

Novye dannye po geokhronologii chetvertichnogo perioda : k XII kongressu INKVA, Kanada, 1987 g. Moskva : Nauka, 1987.
352(570) N858

Rampton, V. N. Quaternary geology of the Tuktoyaktuk Coastlands, Northwest Territories. Ottawa, Canada : Energy, Mines and Resources Canada, 1988.
(100) T no.423

GEOLOGY, STRATIGRAPHIC--QUATERNARY--CONGRESSES.

Quaternary geological research : papers of Chinese geologists submitted to XI INQUA Congress ; Ministry of Geology and Mineral Resources, PRC, Chinese Academy of Geological Sciences, Organizing Committee of the Regional Centre for Quaternary Geology. Beijing, China : The Ministry, 1982.
352(610) Q28

GEOLOGY, STRATIGRAPHIC--QUATERNARY--MAPS.

Stickney, Michael C. Quaternary geologic map of the Helena Valley, Montana. [Butte] : Montana Bureau of Mines and Geology, 1987.
M(281) 352 H367s

GEOLOGY, STRATIGRAPHIC--TERTIARY.

Muller, J. E. The Tertiary Olympic Terrane, southwest Vancouver Island and northwest Washington. Victoria, B.C. : Geological Association of Canada, Victoria Section, [1983?]
G(100) qG29g 1983 no.12

GEOLOGY, STRATIGRAPHIC--TRIASSIC.

Masetti, Daniele. L'Anisico della Val di Fassa (Dolomiti Occidentali) : sedimentologia e paleogeografia. Ferrara : Università degli studi di Ferrara, 1980.
G(550) F41ag v.7 no.1

GEOLOGY, STRUCTURAL.

Anhaeusser, C. R. Precambrian tectonic environments. Johannesburg, University of the Witwatersrand, Economic Geology Research Unit, [1973]
G(780) J5971c no.78

Anhaeusser, C. R. The geology of the Jamestown Hills area of the Barberton Mountain land, South Africa. Johannesburg : University of the Witwatersrand, [1971]
G(780) J597ic no.64

Beullac, Raymond. Géologie de la demie nord du canton de Barlow, région de Chibougamau. [Québec (Québec) : Direction de la recherche géologique, 1987]
402(140) Q3et no.87-05

Beullac, Raymond. Géologie du secteur de Preissac-La Pause-Cléricky : Abitibi. [Québec (Québec) : Direction de la recherche géologique, 1987]
402(140) Q3et no.86-3

De Broucker, Gilles. Stratigraphie, pétrographie et structure de la boutonnière de Maquereau-Mictaw : région de Port-Daniel, Gaspésie. [Québec (Québec) : Direction de la recherche géologique, 1987]
402(140) Q3mm no.86-03

Goguel, Jean. Introduction à l' étude mécanique des déformations de l' écorce terrestre. 2. éd. Paris : Imprimerie nationale, 1948.
270 G558i D only

Kou tsao ti chih chuan chi (II) = [Special issue of structural geology (II)]. Wuhan, China : Wuhan College of Geology, 1987.
G(610) T318 v.12 no.5

Mesozoic rocks of southern Arizona and adjacent areas. Tucson, AZ : Arizona Geological Society Publications, 1987.
G(274) qAr4d v.18

Mineral resources of the Dry Valley Rim Wilderness Study Area, Washoe County, Nevada, and Lassen County, California. Washington, D.C. : U.S. G.P.O., 1988.
(200) E no.1706-D

Mineral resources of the Riordans Well Wilderness Study Area, Nye County, Nevada. Washington, D.C. : U.S. G.P.O., 1988.
(200) E no.1731-H

Slivitzky, Anne. Compilation géologique de la région de l'Estrie-Beauce. [Québec (Québec) : Direction de la recherche géologique, 1987]
402(1409) Q3mm no.85-04

GEOLOGY, STRUCTURAL--CONGRESSES--GUIDE-BOOKS.

Geology of the Black Hills, South Dakota and Wyoming : field trip guidebooks, Geological Society of America, Rocky Mountain Section, 1981 Annual Meeting, Rapid City, South Dakota. 2nd ed. Alexandria, Va. : American Geological Institute, c1985.
G(200) qG3rt 1981 nos.1-6

GEOMORPHOLOGY.

Gerrard, John. Rocks and landforms. London ; Boston : Allen & Unwin, 1987.
503 G322r

Graf, William L. Fluvial processes in dryland rivers. Berlin ; New York : Springer-Verlag, c1988.
582 Sp83 v.3

GEOMORPHOLOGY--CONGRESSES.

International Workshop on Theoretical Geomorphological Models (1986 : Aachen, Germany). Geomorphological models : theoretical and empirical aspects. Cremlingen, W. Germany : Catena, c1987.
S(530) C283 no.10

GEOPHYSICS.

Advances in geophysics : Diamond Jubilee monograph, a publication of Department of Applied Geophysics, Indian School of Mines, Dhanbad, India. New Delhi : Oxford & IBH, 1988.
295 Ad95

Bukharov, A. A. Protoaktivizirovannye zony drevnikh platform. Novosibirsk : Nauka, Sibirskoe otd-nie, 1987.
210 B868p

Handbook of geophysics and the space environment. [4th ed.]. [Hanscom AFB, MA] : Air Force Geophysics Laboratory, Air Force Systems Command, United States Air Force ; Springfield, VA : NTIS, 1985.
739 qH191 MP only

GEOPHYSICS--CONGRESSES.

International Conference on Mathematical Geophysics (16th : 1986 : Oosterbeek, The Netherlands). Abstracts of the 16th International Conference on Mathematical Geophysics : Oosterbeek, The Netherlands, June 22-28, 1986. [S.l. : European Union of Geosciences, 1986].
S(540) qT276 v.6 no.2

GEOPHYSICS--INDUS RIVER.

Kenyon, Neil H. RRS Charles Darwin, cruise 20, 31 January - 27 February 1987 : GLORIA study of the Indus Fan. Wormley Godalming, Surrey : Institute of Oceanographic Sciences, 1987.
S(510) qIn6cr no.198

GEOSYNCLINES--SOVIET UNION, NORTHERN.

Clarke, James W. Sedimentary basins of northeastern USSR. [Reston, VA] : U.S. Geological Survey, 1988.
(200) R29o no.88-264

GEOTHERMAL RESOURCES--NEW ZEALAND--HOROHORO REGION.

Geophysical and geochemical investigations of the Horohoro geothermal prospect. Wellington, N.Z. : Geophysics Division, Department of Scientific and Industrial Research, [1987]
P(890) qSci2r no.213

GEOTHERMAL RESOURCES--UNITED STATES--AUTHORSHIP.

United States. Energy Research and Development Administration. Division of Geothermal Energy. Guidelines to the preparation of environmental reports for geothermal development projects. [Washington, D.C.] : Energy Research and Development Administration, [1977]
230(200) Un32g

GLACIAL EPOCH--POLAND--POZNAŃ REGION.

Kasprzak, Leszek. Analiza facjalna osadów strefy marginalnej fazy poznańskiej ostatniego zlodowacenia w środkowej Wielkopolsce. Wyd. 1. Poznań : Uniwersytet im. Adama Mickiewicza w Poznaniu, 1984.
S(578) P874pg no.29

GLACIERS--CONGRESSES.

International Symposium "Glacier Mass-Balance, Fluctuations and Runoff" (1985 : Alma-Ata). Trudy Mezhdunarodnogo simpoziuma "Balans massy, kolebaniia lednikov i lednikovyi stok" : Alma-Ata, 30 sentiabria-5 oktiabria 1985 g. = Proceedings of the International Symposium "Glacier Mass-Balance, Fluctuations and Runoff" : Alma-Ata, 30 September-5 October, 1985. Moskva : Mezhdunarodnyi geofizicheskii komitet AN SSSR, 1986.
250 (690) qA133mkh vyp.58

GLASS--CONGRESSES.

International Conference on the Effects of Modes of Formation on the Structure of Glass (2nd : 1987 : Vanderbilt University). Effects of modes of formation on the structure of glasses : 2nd International Conference. Aedermannsdorf, Switzerland : Trans Tech Publications, [1987]
851 D568 v.53-54

GOLD ORES--APPALACHIAN REGION, SOUTHERN.

Tomkinson, Marcus Jeremy. The geology, geochemistry and petrology of a number of gold deposits in the southern Appalachians, U.S.A. 1985.
431 (230) T596g

GOLD ORES--BRITISH COLUMBIA.

Some gold deposits in the western Canadian cordillera. Victoria, B.C. : Geological Association of Canada, Victoria Section, [1983?]
G (100) qG29g 1983 no.4

GOLD ORES--CONGRESSES.

Recent advances in understanding Precambrian gold deposits : publication of papers presented at a seminar organized by the Department of Geology and University Extension, University of Western Australia. [Nedlands, W.A.] : Geology Dept. and University Extension, University of Western Australia, [1987]
320 qR244

GOSHUTE CANYON WILDERNESS (NEV.).

Mineral resources of the Goshute Canyon Wilderness Study Area, Elko and White Pine counties, Nevada. Washington : U.S. G.P.O., 1988.
(200) E no.1725-E

GRANITE--SOUTH AFRICA--TRANSVAAL.

Hunter, D. R. Geochemistry of granitic and associated rocks in the Kaapvaal craton. Johannesburg : University of the Witwatersrand, Economic Geology Research Unit, 1973.
G (780) J597ic no.81

GRANITE--TESTING.

Gentier, Sylvie. Morphologie et comportement hydromécanique d'une fracture naturelle dans le granite sous contrainte normale : étude expérimentale et théorique. Orléans : Editions du Bureau de recherches géologiques et minières, 1987.
(540) qR2d no.134

GRANULAR MATERIALS--CONGRESSES.

Euromech Colloquium on the Applications of the Mechanics of Granular Materials in Geophysics (1985 : Interlaken, Switzerland). Applications of the mechanics of granular materials in geophysics : Euromech Colloquium, 13-18 Oct. 1985. Wien ; New York : Springer-Verlag, [1986]
296 Eu74a 1985

GRAVITY ANOMALIES--HAWAII--MAPS.

Lindwall, Dennis A. Free-air gravity of the Hawaiian Islands and adjacent areas of the Pacific. Boulder, Co. : Geological Society of America, 1988.
M(960) 297.5 1988l

GRAVITY ANOMALIES--NORTH AMERICA--MAPS.

Committee for the Gravity Anomaly Map of North America. Gravity anomaly map of North America. Boulder, Co. : Geological Society of America, 1987.
M(200) 297.5 1987c

GRAVITY--GHANA.

Davis, P. A gravity survey of Ghana. Accra, Ghana : I.G.Y. National Committee for Ghana, Geological Survey Dept., [1962?]
297.5(753) D296g

GROUNDWATER FLOW--MATHEMATICAL MODELS.

Solutions to HYDROCOIN level 1 problems (cases 1,2,4,7) using STOKES and PARTICLE : technical report. Columbus, OH : Office of Crystalline Repository Development, Battelle Memorial Institute ; Springfield, VA. : Available from NTIS, [1987]
P(200) En27cb no.28

GULF STREAM--MEASUREMENTS.

Gulf Stream hydrographic sections at the New England Seamount Chain. College Station, Tex. : Dept. of Oceanography, Texas A & M University, [1974]
S(245) T17otr no.74-5-T

HEAVY MINERALS--PACIFIC COAST (U.S.).

Kulm, LaVerne D. Elemental content of heavy-mineral concentrations on the Continental Shelf off Oregon and northernmost California. Portland, Or. : Oregon, Dept. of Geology and Mineral Industries, 1988.
(285) qOp2 no.88-4

HYDRAULIC ENGINEERING.

Vries, M. de. River-bed variations -- aggradation and degradation : lecture held for the I.A.H.R. "International Seminar on Hydraulics of Alluvial Streams", New Delhi, India 15-19 Jan. 1973. [Delft : Delft Hydraulics Laboratory, 1973]
778 V962r D only

HYDRAULIC ENGINEERING--MATHEMATICAL MODELS.

Vries, M. de. Solving river problems by hydraulic and mathematical models. [Delft : Waterloopkundig Laboratorium, 1971]
778 V962s D only

HYDRAULICS.

Hromadka, Theodore V. Computational hydrology in flood control design and planning. Mission Viejo, Calif. : Lighthouse Publications, c1987.
778 H858c

HYDROELECTRIC POWER PLANTS--PERIODICALS.

International water power & dam construction handbook. International water power & dam construction handbook. Sutton, Surrey, England : Reed Business Pub. Ltd., c1987-
S(520) qW29 1987+

HYDROGEOLOGY.

Kelley, Van A. Interpretation of the convergent-flow tracer tests conducted in the Culebra dolomite at the H-3 and H-4 hydropads at the waste isolation pilot plant (WIPP) site. Austin, TX : INTERA Technologies, Inc., [1986]
P(200) En27sand no.86-7161

Raghunath, H. M. Ground water : hydrogeology, ground water survey and pumping test, rural water supply and irrigation systems. 2nd ed. New York : John Wiley & Sons, 1987.
490 R126g 1987

HYDROGEOLOGY--CONGRESSES.

Hydrogeology of great sedimentary basins : conference of Budapest 1976 = Hydrogéologie de grands bassins sédimentaires : conférence de Budapest 1976 / [editor A. Rónai]. Budapest : Hungarian Geological Institute, 1978.
701 qIn8m v.14

HYDROGEOLOGY--MATHEMATICAL MODELS--PERIODICALS.

Ground water modeling newsletter. Ground water modeling newsletter. Indianapolis : The Institute.
780 G918

HYDROLOGISTS--INDIANA--DIRECTORIES.

Water resources professionals in Indiana : a directory. 1988 ed. West Lafayette, Ind. : Indiana Water Resources Research Center, Purdue University, [1988]
056.780(252) W292 1988

HYDROLOGY--AUSTRALIA--COOLOOLA NATIONAL PARK AND FORESTRY RESERVE.

Reeve, R. Studies in landscape dynamics in the cooloola-noosa river area, Queensland : 4. hydrology and water chemistry. [Adelaide] Australia : Commonwealth Scientific and Industrial Research Organization, 1985.
P(800) So34dr no.77

HYDROLOGY--COLORADO--COLORADO RIVER REGION.

Hydrology of area 58, northern Great Plains and Rocky Mountain coal provinces, Colorado and Utah. Lakewood, Colo. : U.S. Geological Survey, 1987.
(200) R29o no.85-479

HYDROLOGY--FRANCE--VEYRE RIVER REGION.

Bouchet, Christian. Hydrogéologie du milieu volcanique, le bassin de la Veyre (Chaîne des Puys-Massif central) : analyse et modélisation du bassin versant du lac D'Aydat étude d'un aquifère fissuré basaltique. Orléans : Éditions du Bureau de recherches géologiques et minières, 1987.
(540) qR2d no.132

HYDROLOGY--HUNGARY.

Hungary and the International Hydrological Decade. Budapest : National Water Authority of the Hungarian People's Republic, 1974.
780(534) H894 D only

HYDROLOGY--INFORMATION SERVICES.

Williams, Owen O. Federal activities in water data exchange. St. Joseph, MI : American Society of Agricultural Engineers, 1987.
qPAM

HYDROLOGY--MARYLAND--MONTGOMERY COUNTY.

CH2M Hill, inc. Anacostia technical watershed study. Reston, VA : CH2M Hill, [1982].
780 (225) C448c

HYDROLOGY--NEW MEXICO.

Beauheim, Richard L. Analysis of pumping tests of the Culebra dolomite conducted at the H-3 hydropad at the Waste Isolation Pilot Plant (WIPP) site. Albuquerque, NM : Sandia National Laboratories ; [1987]
P (200) En27sand no.86-2311

Saulnier, George J. WIPP hydrology program waste isolation pilot plant southeastern New Mexico : hydrologic data report #4. Austin, TX : INTERA Technologies, Inc., [1986]
P (200) En27sand no.86-7166

WIPP hydrology program waste isolation pilot plant Southeastern New Mexico : hydrologic data report #3. Austin, TX : INTERA Technologies, Inc., [1986]
P (200) En27sand no.86-7109

HYDROLOGY--SCOTLAND--CONGRESSES.

Symposium on Hydrology in Scotland (1986 : Edinburgh). Hydrology in Scotland : proceedings of a Symposium. Edinburgh : The Society, 1987.
S (512) qEd52 v.78 pt.4 Index

HYDROLOGY--TEXAS--WILLIAMSON COUNTY.

Dorsey, M. E. Hydrologic and geologic data for the Edwards Aquifer Recharge Zone near Georgetown, Williamson County, Texas, 1986-87. Austin, TX : U.S. Geological Survey, 1987.
(200) R29o no.87-691

HYDROTHERMAL ENGINEERING--COMPUTER PROGRAMS.

Schlanger, H. P. A system for running shaft79 and producing visual output. Victoria, Australia : CSIRO, [1987]
S (800) Au622st no.150

IBM MICROCOMPUTERS--PERIODICALS.

PC magazine (New York, N.Y.). PC magazine : the independent guide to IBM-standard personal computing. New York, N.Y. : PC Communications Corp., 1986-
036.23 P297

ICE MECHANICS--CONGRESSES.

Workshop on Sea Ice Ridging and Pile-Up (1980 : Calgary, Alta.). Proceedings of Workshop on Sea Ice Ridging and Pile-Up, 22-24 October 1980, Calgary, Alberta. [Ottawa, Ont.] : National Research Council Canada, Associate Committee on Geotechnical Research, [1982]
S (100) N21st no.134

ICE SHEETS--CANADA--MAPS.

Dyke, Arthur S. Late Wisconsinan and Holocene retreat of the Laurentide ice sheet. [Ottawa, Ont.] : Geological Survey of Canada, 1987.
M (100) 25 1986d

IMPACT--PERIODICALS.

International journal of impact engineering. International journal of impact engineering. Oxford ; New York : Pergamon Press, 1983-
767 In8j F only

INDIANA. GEOLOGICAL SURVEY.

A Field guide and recollections : the David Dale Owen years to the present, a sesquicentennial commemoration of service by the Geological Survey.
Bloomington, Ind. : Indiana Geological Survey, 1987.
(252) Sr no.44

Hester, Norman Curtis. The Indiana Geological Survey : a look at the future.
Bloomington, Ind. : Indiana Geological Survey, 1987.
(252) Sr no.44 suppl.

INDONESIA. DIREKTORAT GEOLOGI TATA LINGKUNGAN.

Indonesia. Direktorat Jenderal Pertambangan Umum. Direktorat Geologi Tata Lingkungan. [s.l.] : Direktorat Jenderal Pertambangan Umum, Departemen Pertambangan dan Energi, 1979.
203.6(910) In3d 1979

INFORMATION NETWORKS.

Hickok, David M. A national arctic information network. Anchorage, Alaska : Arctic Environmental Information and Data Center, University of Alaska, [1987]
040 H528n

INFORMATION STORAGE AND RETRIEVAL SYSTEMS.

Taylor, Robert S. Value-added processes in information systems. Norwood, N.J. : Ablex Pub. Corp., c1986.
040 T217v

INFORMATION STORAGE AND RETRIEVAL SYSTEMS--CONGRESSES.

Conference on Integrated Online Library Systems. Conference on Integrated Online Library Systems : proceedings. Canfield, Ohio : Genaway & Associates, c1983-
040 C758p

INTRUSIONS (GEOLOGY)--GLACIER PEAK WILDERNESS (WASH.).

Ford, Arthur B. Petrographic data for plutonic rocks and gneisses of the Glacier Peak Wilderness and vicinity, northern Cascades, Washington. Menlo Park, Calif. : U.S Geological Survey, 1988.
(200) R29o no.85-432

IRRIGATION--CALIFORNIA--TULARE LAKE BED REGION.

Schroeder, Roy A. Reconnaissance investigation of water quality, bottom sediment, and biota associated with irrigation drainage in the Tulare Lake bed area, southern San Joaquin Valley, California, 1986-87. [Denver, CO] : U.S. Geological Survey, 1988.
(200) WRi no.88-4001

IRRIGATION--RESEARCH--UTAH--MIDDLE GREEN RIVER BASIN.

Stephens, Doyle W. Reconnaissance investigation of water quality, bottom sediment, and biota associated with irrigation drainage in the Middle Green River basin, Utah, 1986-87. Salt Lake City, UT : U.S. Geological Survey, 1988.
(200) WRi no.88-4011

IRRIGATION WATER--TEXAS--RIO GRANDE VALLEY--QUALITY.

Wells, Frank C. Reconnaissance investigation of water quality, bottom sediment, and biota associated with irrigation drainage in the Lower Rio Grande Valley and Laguna Atascosa National Wildlife Refuge, Texas, 1986-87. Austin, TX : U.S. Geological Survey, 1988.
(200) WRi no.87-4277

ISOTOPE GEOLOGY.

Stable isotopes in high temperature geological processes. Washington, D.C. : Mineralogical Society of America, c1986.
G(200) M662s v.16

ISOTOPE GEOLOGY--CONGRESSES.

International Conference on Geochronology, Cosmochronology, and Isotope Geology (6th : 1986 : Cambridge, Cambridgeshire). Abstracts : Sixth International Conference, Geochronology, Cosmochronology and Isotope Geology, Cambridge, 30 June - 4 July, 1986. [S.l.] : European Union of Geosciences, 1986.
S(540) qT276 v.6 no.2

IVORY COAST--GEOLOGY--CONGRESSES.

Quatrièmes journées de présentation des travaux géologiques : Abengourou, 3 et 4 Avril 1986. [S.l.] : République de Côte d'Ivoire, Ministère des mines, Direction de la géologie, [1986?]
(746) qQ29 1986

KARST--CHINA.

Yuan, Tao-hsien. A brief introduction to China's research in karst. Guilin, Guangxi, China : The Institute of Karst Geology, Ministry of Geology, People's Republic of China, 1981.
547(610) Y92b

KARST--CONGRESSES.

Paleokarst. New York : Springer-Verlag, c1988.
547 P174 D only

KIMBERLITE--CONGRESSES.

International Kimberlite Conference (4th : 1986 : Perth, Western Australia). Fourth International Kimberlite Conference : extended abstracts : Perth, Western Australia, August 11th-15th, 1986. Sydney : Geological Society of Australia, [1986]
G(800) G29a no.16

KUWAIT--ECONOMIC CONDITIONS.

Abd al-Razzaq, Fatimah Husayn Yūsuf. Marine resources of Kuwait : their role in the development of non-oil resources. London ; Boston : KPI, 1984.
537(674) Ab32m

LAKES--FLORIDA--MAPS.

Foose, Donald W. Long-term stage records of lakes in Florida. Tallahassee, Fla. : Florida Geological Survey, 1987.
M(234) 554 1987f

LAND USE--ARIZONA--MAPS.

United States. Bureau of Land Management. State of Arizona wilderness status map, June 1986. [Washington] : The Bureau, [1986]
M(274) 585.7 1986u D only

LAND USE--ENVIRONMENTAL ASPECTS--ALASKA.

U.S. Fish and Wildlife Service. Region 7. Arctic National Wildlife Refuge : summary of the draft comprehensive conservation plan, environmental impact statement, wilderness review, and wild river plan. Anchorage, Alaska : U. S. Fish and Wildlife Service, Region 7, [1988]
585.3(286) Un32ands MP only

LANGLADE COUNTY (WIS.).

Mickelson, David M. Glacial and related deposits of Langlade County, Wisconsin. Madison, WI : Wisconsin Geological and Natural History Survey, 1986.
(254) W41c no.52

LEAD MINES AND MINING--ENGLAND--YORKSHIRE.

Gill, M. C. The Yorkshire and Lancashire lead mines : a study of lead mining in the South Craven and Rossendale Districts. Sheffield, England : The Northern Mine Research Society, [1987]
S (520) B788 no.33

LEVEES--DELTA REGION (CALIF.).

Yip, Waiman. Flood protection of state highways in the Sacramento-San Joaquin Delta. Sacramento, CA : Department of Water Resources, Central District, 1987.
552 (276) Y58f MP only

LIMNOLOGY--INDEPENDENCE LAKE (CALIF.).

Brown, Randall L. Independence Lake limnologic study. Sacramento : California Dept. of Water Resources, [1977]
P (276) En262i MP only

LITTLE HUMBOLDT RIVER WILDERNESS (NEV.).

Mineral resources of the Little Humboldt River wilderness study area, Elko County, Nevada. Washington, D.C. : U.S. G.P.O., 1988.
(200) E no.1732-B

LOESS--CONGRESSES.

AMQUA 9th Biennial Meeting, University of Illinois, June 1986. Ontario, Canada : Quaternary Research and Geological Engineering Groups, University of Waterloo, 1986.
518 In811 no.15

Loess in Normandy, Jersey & Brittany : 20-27 August 1986. Ontario, Canada : Quaternary Research and Geological Engineering Groups, University of Waterloo, 1986.
518 In811 no.16

LUNAR BASES--CONGRESSES.

Symposium on Lunar Bases and Space Activities in the 21st Century (1988 : Houston, Tex.). Papers presented to the Symposium on Lunar Bases and Space Activities of the 21st Century, Houston, Texas, April 5-7, 1988. Houston, Tex. : Lunar and Planetary Institute, c1988.
739 Sy68p

MAGNETIC STORMS--CHINA.

Catalogues of geomagnetic storms, key data and dates of solar-terrestrial physics. Beijing, China : Institute of Geophysics, Academia Sinica, 1982.
296 (610) C282

MAGNETIC STORMS--STATISTICS.

Preliminary geomagnetic data, College Observatory, Fairbanks, Alaska : February 1988. [Denver, CO] : U.S. Geological Survey, [1988]
(200) R29o no.88-300-B

Preliminary geomagnetic data, College Observatory, Fairbanks, Alaska : January 1988. [Denver, CO] : U.S. Geological Survey, [1988]
(200) R29o no.88-300-A

MANGANESE ORES--YUGOSLAVIA.

Vujanović, Vojislav. Mineralogija, geohemija i geneza sedimentnih manganskih ležišta Jugoslavije. Beograd : Institut za Geološko-rudarska Istraživanja i Ispitivanja Nuklearnih i Drugih Mineralnih Sirovina, 1968.
G(596) B41nsp knj.2

MAP INDUSTRY AND TRADE--DIRECTORIES.

Sheppard's International directory of print and map sellers. 1st ed.
London : Europa Publications, 1987.
057 Sh48

MARINE MINERAL RESOURCES--SOUTH PACIFIC OCEAN.

Carter, Ralf. Installation of Waverider buoy : offshore Tongatapu, 21°13' 26'S, 175°12.90'W, Kingdom of Tonga. Suva, Fiji : CCOP/SOPAC ; [1987]
403(960) C246it MP only

MARINE PARKS AND RESERVES--ALASKA--ALASKA MARITIME NATIONAL WILDLIFE REFUGE.

U.S. Fish and Wildlife Service. Region 7. Alaska Maritime National Wildlife Refuge : summary, draft comprehensive conservation plan, wilderness review, and environmental impact statement. Anchorage, AK : U.S. Fish and Wildlife Service, Region 7, [1988]
585.7(286) Un32a MP only

MARINE POLLUTION--LAW AND LEGISLATION--ANTARCTIC REGIONS--CONGRESSES.

The Antarctic Treaty regime : law, environment, and resources. Cambridge, Cambridgeshire ; New York : Cambridge University Press, 1987.
537.5(990) An86

MARINE SEDIMENTS--BARENTS SEA.

Andreassen, Karin. Distribution of sediments above the upper regionale [sic] unconformity in the southern Barents Sea. Tromsø : Universitet i Tromsø, 1987.
602(581) qT752 no.39

MARINE SEDIMENTS--PACIFIC OCEAN--GALAPAGOS RIFT.

Tse, Ping-Hong. Einfluss der hydrothermalen Aktivität auf Meereswasser und Sediment in der divergierenden Galapagos Riftzone. 1987.
536(083) T787e

MARINE SEDIMENTS--SAMPLING.

Winters, William J. Geotechnical testing of marine sediment. [Reston, VA] : U.S. Geological Survey, 1988.
(200) R29o no.88-36

MARS (PLANET)--ATMOSPHERE--CONGRESSES.

Martian Clouds Data Workshop (1987 : Boulder, CO). Martian Clouds Data Workshop. Houston, Tex. : Lunar and Planetary Institute, 1987.
S(245) L972ltr no.87-03

MARS (PLANET)--SURFACE.

Physical properties of the surface materials at the Viking landing sites on Mars. Washington, D.C. : U.S. G.P.O., 1987.
(200) qB no.1389

MASSACHUSETTS--PALEONTOLOGY--WEYMOUTH REGION.

Lord, G. Stinson. The geology of Weymouth, 1972-1973 : a pictorial supplement. [1972]
qPAM

METAMORPHISM (GEOLOGY)--BRITISH COLUMBIA--PRINCE RUPERT REGION.

Woodsworth, G. J. Metamorphism and structure of the Coast Plutonic Complex and adjacent belts, Prince Rupert and Terrace areas, British Columbia. Victoria, B.C. : Geological Association of Canada, Victoria Section, [1983?]
G(100) qG29g 1983 no.14

METEORITE CRATERS--MAPS.

Grieve, Richard A. F. Terrestrial impact structures [map] [world].
Ottawa, Ontario : Geological Survey of Canada, 1987.
M(000)13 1986g

METEORITES--ANTARCTIC REGIONS--CONGRESSES.

Symposium on Antarctic Meteorites (11th : 1986 : National Institute of Polar Research, Tokyo). Proceedings of the Eleventh Symposium on Antarctic Meteorites, 1986. Tokyo : National Institute of Polar Research, [1987]
502(990) J27ss no.46

METEOROLOGY--CHARTS, DIAGRAMS, ETC.

Farnsworth, Richard K. Evaporation atlas for the contiguous 48 United States. [Washington, D.C.] : U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Weather Service, [1982]
P(200) NO22tr NWS no.33

METEOROLOGY--SWEDEN--OBSERVATIONS--PERIODICALS.

Vader och vatten. Vader och vatten. Norrköping : The Institute, 1984-
S(583) qM312v

METROPOLITAN AREAS--MAPS.

Southard, Rupert B. Basic urban mapping. Washington, D. C. : U. S. Geological Survey, Topographic Division, 1969.
(200) So87b

MICROBIOLOGY--TECHNIQUE.

McCready, R. G. L. Workshop on basic microbiology for the mineral industry = Atelier de travail sur la microbiologie fondamentale pour le compte de l'industrie minière. Ottawa : Canada Centre for Mineral and Energy Technology, [1986]
P(100) En27sp no.86-7 v.1

MICROCOMPUTERS.

Management and use of small computer systems. Reston, Va. : I.S.D., [1985]
(200) In3m

MICROGRAPHICS--LIBRARY APPLICATIONS.

Preservation microfilming : a guide for librarians and archivists. Chicago : American Library Association, 1987.
045.7 P926

MICROPALAEONTOLOGY--CHINA--CONGRESSES.

Chung-kuo wei ti ku sheng wu hsueh hui hsueh shu hui i (1st : 1979 : Chang-sha shih, China). Chung-kuo wei ti ku sheng wu hsueh hui ti 1 tzu hsueh shu hui i lun wen hsuan chi, 1979. Ti 1 pan. Pei-ching : K'o hsueh ch'ü pan she : Hsin hua shu tien Pei-ching fa hsing so fa hsing, 1981.
603.1(610) C472c

MICROSCOPE AND MICROSCOPY--TECHNIQUE.

Gonzalez Ortiz, José Arnoldo. Técnica del estudio microscópico de los minerales por medio de luz reflejada y su aplicación. San Luis Potosí, S.L.P. : Universidad Autónoma de San Luis Potosí, Instituto de Geología y Metalurgia, 1978.
G(340) Sa53ft no.73

MICROSEISMS--CALIFORNIA--LOS ANGELES COUNTY.

Teng, Ta-liang. Microearthquake monitoring in the Los Angeles area. 1974.
(200) T253m MP only

MINAS GERAIS (BRAZIL)--MAPS.

Minas Gerais (Brazil). Instituto de Geociencias Aplicadas. Atlas geográfico escolar do Estado de Minas Gerais. Belo Horizonte : Governo do Estado de Minas Gerais, Secretaria de Estado de Ciencia e Tecnologia, Instituto de Geociencias Aplicadas, 1979.
508(410) fM661a D only

MINE VALUATION--STATISTICAL METHODS.

David, Michel. Handbook of applied advanced geostatistical ore reserve estimation. Amsterdam ; New York : Elsevier, 1988.
209 D493 v.6

MINERAL INDUSTRIES--AUSTRALIA.

Alexander, John. Australian mining, minerals, and oil. 5th ed. Sydney : Law Book Co., 1986.
403(800) qA127a 1986

MINERAL RESOURCES IN SUBMERGED LANDS--ECONOMIC ASPECTS.

Methodologies for assessing the impact of deep sea-bed minerals on the world economy. New York : United Nations, 1986.
537 M566

MINERALOGY--SAUDI ARABIA--PICTORIAL WORKS.

Spencer, Christopher. Mineral wealth of Saudi Arabia. London : IMMEL Publishing, 1986.
104(670) qSp33m

MINING ENGINEERING--AUTOMATION--CONGRESSES.

Mining automation : proceedings of the second workshop. [Ottawa] : Energy, Mines, and Resources Canada : Canada Centre for Mineral and Energy Technology, c1986.
P(100) En27sp no.87-1

MINING ENGINEERING--DATA PROCESSING.

Dodis, I.A. M. Ratsional'noe ispol'zovanie gorno-geologicheskoi informatsii na rudnykh kar'erakh. Frunze : Ilim, 1985.
425 D665r

MINNESOTA--MAPS.

Geological Survey (U.S.). State of Minnesota : base map with highways. Compiled in 1963; ed. of 1985. Reston, Va. : The Survey, 1986.
M(261) 1985gh D only

Geological Survey (U.S.). State of Minnesota : base map with highways and contours. Compiled in 1963; ed. of 1985. Reston, Va. : The Survey, 1986.
M(261) 1985g D only

MOLLUSKS, FOSSIL--ALASKA PENINSULA.

Marincovich, Louie. Miocene mollusks from the lower part of the Bear Lake Formation on Ukolnoi Island, Alaska Peninsula, Alaska. Los Angeles, Calif. : Natural History Museum of Los Angeles County, 1988.
S(276) L84c no.397

NAMES, GEOGRAPHICAL--CONGRESSES.

United Nations Conference on the Standardization of Geographical Names (5th : 1987 : Montreal, Québec). Fifth United Nations Conference on the Standardization of Geographical Names, Montreal, 18-31 August, 1987. New York : UN, 1988-
506 qUn22u 1987

United Nations Conference on the Standardization of Geographical Names (4th : 1982 : Geneva, Switzerland). Fourth United Nations Conference on the Standardization of Geographical Names, Geneva, 24 August-14 September 1982. New York : United Nations, 1983.
506 qUn22u 1982

NAMES, GEOGRAPHICAL--MISSISSIPPI RIVER VALLEY.

Bragg, Marion. Historic names and places on the lower Mississippi River. Vicksburg, MS : Mississippi River Commission, 1977.
506(200) B728h D only

NEW MEXICO--MAPS.

Geological Survey (U.S.). State of New Mexico, base map with highways. Compiled in 1967; rev. 1985. Reston, Va. : The Survey, 1986.
M(272) 1985gh D only

Geological Survey (U.S.). State of New Mexico, base map with highways and contours. Rev. 1980. Reston, Va. : The Survey, 1980.
M(272) 1980 D only

NICKEL ORES--FINLAND--KUOPIOIN LÄÄNI.

Makkonen, H. Distribution of nickel in the Koirusvesi intrusion, Leppavirta, Central Finland. Espoo : Geologian tutkimuskeskus, 1984.
(579) qRi no.68

NORTH PACIFIC OCEAN--BATHYMETRIC MAPS.

Davis, E. E. Marine geophysical maps of western Canada : Bathymetry = Cartes géophysiques marines de l'ouest du Canada : Bathymétrie. [Sidney, B.C.] : Geological Survey of Canada, Pacific Geoscience Centre, 1987.
M(083) 53 Q32d

NORTHEASTERN STATES--GEOLOGY--GUIDE-BOOKS.

Classic field sites for teaching geology in the northeast. Troy, N.Y. : Northeastern Science Foundation, 1988.
G(221) N814 n.10 no.1

NUCLEAR WASTE REPOSITORIES--UNITED STATES.

Implementation plan for deployment of federal interim storage facilities for commercial spent nuclear fuel. Washington, D.C. : U.S. Department of Energy, [1988]
P(200) En27rrw no.0186

OCEAN BOTTOM (MARITIME LAW)--MAPS.

United States. Central Intelligence Agency. Composite theoretical division of the seabed. [Washington : Central Intelligence Agency, 1978]
M(000) 537.2 1978

OCEAN BOTTOM--MID-ATLANTIC RIDGE.

Fox, Paul Jeffrey. The geology of some Atlantic fracture zones, Caribbean escarpments and the nature of the oceanic basement and crust [microform]. [New York]; 1972.
530.3 qF833gML

OCEAN ENGINEERING--CONGRESSES.

Expert Group Meeting on Acquisition of Marine Surveying Technologies (1985 : Bangkok, Thailand). Acquisition of marine surveying technologies, Bangkok : report of the Expert Group Meeting on Acquisition of Marine Surveying Technologies, Bangkok, 28 October-1 November 1985. New York : United Nations, 1987.
539 Ex72a

OCEANOGRAPHIC BUOYS.

Carter, Ralf. Installation of Waverider buoy : offshore Rarotonga, 21.274 S, 159.726 W, Cook Islands. Suva, Fiji : CCOP/SOPAC ; [1987]
403(960) qC246ic

OCEANOGRAPHY--FAROE ISLANDS.

Gould, W. J. RRS Challenger cruise 15/87, 9 May - 5 June 1987, : oceanographic variability around the Faroe Islands. Wormley Godalming, Surrey : Institute of Oceanographic Sciences, 1987.
S(510) qIn6cr no.197

OCEANOGRAPHY--MEXICO, GULF OF.

Geyer, Richard A. Oceanography in the Gulf of Mexico : final report : 1 May 1961-15 December, 1969. College Station : Texas A & M University, College of Geosciences, Department of Oceanography, [1970].
S(245) T17otr no.70-14-F

Geyer, Richard A. Oceanography of the Gulf of Mexico : progress report. College Station, Tex. : Texas A & M University, [1967].
S(245) T17otr no.67-11T

OFFSHORE OIL INDUSTRY--ENVIRONMENTAL ASPECTS--MEXICO, GULF OF.

United States. Minerals Management Service. Gulf of Mexico OCS Region. Gulf of Mexico sales 118 and 122, central and western planning areas : draft environmental impact statement. New Orleans, La. : The Service, [1988].
585.3(062) M662gmd

OIL AND GAS LEASES--ARKANSAS.

Notice of competitive lease sale (oil and gas). Alexandria, Va. : Eastern States Office, Bureau of Land Management, [1988]
467.7(241) N845

OIL AND GAS LEASES--UNITED STATES.

Leasing energy resources on the outer continental shelf. Washington, D.C. : Offshore Minerals Management, Minerals Management Service, [1987]
402(200) M662l MP only

United States. Congress. House. Committee on Interior and Insular Affairs. Subcommittee on Mining and Natural Resources. Legislation to reform the federal onshore oil and gas leasing program : hearing before the Subcommittee on Mining and Natural Resources of the Committee on Interior and Insular Affairs, House of Representatives, One Hundredth Congress, first session on H. R. 933 ... H.R. 2851 ... hearing held in Washington, DC, July 28, 1987. Washington : U.S. G.P.O. : For sale by the Supt. of Docs., Congressional Sales Office, U.S. G.P.O., 1987 [i.e. 1988]
P(200) C725m81

OIL AND GAS LEASES--UNITED STATES--ACCOUNTING.

Review of royalty accounting system for onshore oil and gas leases,
Geological Survey. [Washington, D.C.] : United States, Dept. of the
Interior, Office of Audit and Investigations, [1975]
(200) R484

OIL FIELDS--CONGRESSES.

Giant oil and gas fields : a core workshop. Tulsa, OK : SEPM, c1988.
203(200) Sol3n 1988

OIL FIELDS--PRODUCTION METHODS.

Lysenko, Vladimir Dmitrievich. Proektirovanie razrabotki neftiannykh
mestorozhdenii. Moskva : Nedra, 1987.
467.4 L996pr

OIL-SHALE--INDIANA.

Hasenmueller, N. R. Oil-shale prospects of the New Albany Shale in Indiana.
Bloomington, Ind. : Indiana Geological Society, 1987.
(252) Sr no.40

OIL-SHALE INDUSTRY--UNITED STATES--WASTE DISPOSAL.

A manual of analytical methods for wastewaters, Oil shale retort waters.
2nd ed., rev. and expanded. Berkeley, CA : Sanitary Engineering and
Environmental Health Research Laboratory and School of Public Health,
University of California, [1984]
S(276) L435lbl no.17421

OIL-SHALES--SOUTHERN STATES.

Rheams, Karen F. Characterization and geochemistry of Devonian oil shale :
north Alabama, northwest Georgia, and south-central Tennessee (a resource
evaluation). Tuscaloosa, AL : Geological Survey of Alabama, 1988.
(235) A5 no.128

OIL WELL DRILLING.

Medvedskii, R. I. Stroitel'stvo i ekspluatatsiia skvazhin na nef't'i
gaz v vechnomerzlykh porodakh. Moskva : Nedra, 1987.
467.4 M468s

OIL WELL LOGGING.

Ellis, Darwin V. Well logging for earth scientists. New York : Elsevier
Science Publishing, c1987.
777 E158w

OLIVIN-DIABASE.

Smith, Douglas. Mineralogy and petrology of an olivine diabase sill
complex and associated unusually potassic granophyres, Sierra Ancha,
central Arizona. 1969.
170(274) Sm54m D only

OPHIOLITES--CYPRUS--TROODOS REGION.

Herzig, Peter Michael. Hydrothermale Alteration und Sulfidmineralisation
der Lagerstätte Agropkipia, Troodos Ophiolith Komplex, Zypern. [1986]
170(684) H448n

ORE-DEPOSITS--ATHABASCA BASIN (SASK. AND ALTA.).

Hoeve, J. Mineralization and host rock alteration in relation to clay
mineral diagenesis and evolution of the Middle-Proterozoic, Athabasca Basin,
Northern Saskatchewan, Canada. Saskatoon : Saskatchewan Research Council,
1984.
410(165) H672m D only

ORE-DEPOSITS--BRITISH COLUMBIA.

Stratabound base metal deposits in southeastern British Columbia and northwestern Montana. Victoria, B.C. : Geological Association of Canada, Victoria Section, [1983?]
G(100) qG29g 1983 no.13

ORE DEPOSITS--CHINA.

Kuang chuan ti chih chuan chi (II) = [special issue of ore deposits (II)].
[Wuhan, Hubei, People's Republic of China] : Ti chiu kó hsueh yuan
hsueh pao pien chi pu, 1987.
G(610) T318 v.12 no.4

ORE-DEPOSITS--COLORADO--GUNNISON COUNTY.

Neubert, John T. Results of site-specific studies in the Fossil Ridge Wilderness Study Area, Gunnison County, Colorado. Denver, Colo. : United States Bureau of Mines, 1988.
402(200) Un34msi no.88-6

ORE-DEPOSITS--GERMANY (WEST)--RHEINISCHES SCHIEFERGEBIRGE REGION.

Diedel, R. Die Metallogenese des Kupferschiefers in der Niederrheinischen Bucht. 1986.
434(530) D563m

ORE-DEPOSITS--IDAHO--CONGRESSES.

Society of Economic Geologists' Coeur d'Alene Field Conference (1977 : Wallace, Idaho). Society of Economic Geologists' Coeur d'Alene Field Conference, Idaho-1977. Moscow, Idaho : Idaho Bureau of Mines and Geology, Idaho Dept. of Lands, [1982]
(283) B no.24

ORE-DEPOSITS--INDONESIA--GEBE ISLAND.

Totok, Darijatō. Die lateritische, chromitführende Nickel- und Kobaltlagerstätte Gebe, Indonesien. 1986.
436(910) T6421

ORE-DEPOSITS--NEVADA--MINERAL COUNTY.

Johnson, James Mark. Geology and mineralization of the Marietta area, Mineral County, Nevada. 1978.
410(275) J633g MP only

Kilbreath, Steven Perry. Geology and mineralization of the Silver Dyke Mine, Mineral County, Nevada. 1979.
410(275) K552g MP only

Weaver, Stephen George. The geology of the Bovard mining district, Gabbs Valley Range, Mineral County, Nevada. 1982.
410(275) W382g MP only

ORE-DEPOSITS--QUÉBEC (PROVINCE)--CATALOGS.

Bellemare, Yves. Catalogue des gîtes minéraux du Québec : 1er mai 1987. [Québec (Québec) : Direction générale de l'exploration géologique et minière, 1987]
402(140) qQ3dv no.87-23

ORTHOPHOTOMAPS.

Scher, Marvin B. Orthophotomaps for urban areas. Washington, D.C. : U. S. Geological Survey, Topographic Division, 1969.
(200) Sch28o

PACIFIC ISLANDS (TRUST TERRITORY)--MAPS.

Geological Survey (U.S.). Trust Territory of the Pacific Islands. Rev.
1985. Reston, Va. : U.S. Geological Survey, 1986.
M(940) 1985g D only

PALEOGEOGRAPHY--ALASKA--OCEAN POINT REGION--CHARTS, DIAGRAMS, ETC.

Phillips, R. L. Measured sections, paleoenvironments, and sample locations
near Ocean Point, Alaska. [Reston, Va.] : U.S. Geological Survey, 1988.
M(286) 36 Oc2p -- (200) R29o no.88-40 -- (200) R29o no.88-40

PALEOGEOGRAPHY--CANADA--MAPS.

Dyke, Arthur S. Paleogeography of northern North America, 18 000 - 5 000
years ago. [Ottawa, Ont.] : Geological Survey of Canada, 1987.
M(100) 36 1986d

PALEOHYDROLOGY--SEVERN RIVER WATERSHED (WALES AND ENGLAND).

Palaeohydrology in practice : a river basin analysis. Chichester [West
Sussex] ; New York : Wiley, c1987.
371(520) P174

PALEOLIMNOLOGY--CALIFORNIA--WALKER LAKE.

Benson, Larry V. Preliminary paleolimnologic data for the Walker Lake
subbasin, California and Nevada. Denver, Colo. : U.S. Geological Survey,
1988.
(200) WRi no.87-4258

PALEOLITHIC PERIOD--CONGRESSES.

The Pleistocene old world : regional perspectives. New York : Plenum Press,
c1987.
353 P7132

PALEONTOLOGY--CAMBRIAN.

Valkov, A. K. Biostratigrafiia nizhnego kembriia vostoka Sibirskoi
platformy : Iudomo-Olenekskii region. Moskva : "Nauka", 1987.
683(690.3) V242b

PALEONTOLOGY--CARBONIFEROUS.

Lys, Maurice. Biostratigraphie du carbonifère et du Permien en Mésogée
(Espagne, Afrique du Nord, Régions Egéennes, Proche-Orient) : études
micropaléontologiques (foraminifères) paléobiogéographie. Orléans :
Éditions du Bureau de recherches géologiques et minières, 1988.
(540) qR2d no.147

PALEONTOLOGY--COLLECTED WORKS.

Research report of the Thomas Burke Memorial Washington State Museum.
Research report of the Thomas Burke Memorial Washington State Museum.
Seattle, Wash. : The Museum, 1968-
602(284) R311

PALEONTOLOGY--CRETACEOUS.

Akopian, V. T. Biostratigrafiia verkhnemelovykh otlozhenii
Armianskoi SSR. Erevan : Izd-vo AN Armianskoi SSR, 1978.
688.7(572) Ak66b

PALEONTOLOGY--ORDOVICIAN.

Bekker, Hendrik. The Kuckers stage of the Ordovician rocks of N.E. Estonia.
Tartu, Estonia : [s.n.] 1921.
333(573) B398k

PALEONTOLOGY--SILURIAN.

Fauna i flora silura Zapoliariia Sibirskoi platformy. Novosibirsk :
Izd-vo "Nauka," Sibirskoe otd-nie, 1986.
G(690) Ak16t vyp.666

PALYNOLOGY--SOVIET UNION, NORTHERN.

Palinologicheskie issledovaniia otlozhenii paleozoiia i mezozoiia severa
SSSR i Prikaspiia : sbornik nauchnykh trudov. Leningrad : VNIGRI, 1985.
696(570) Pl76i

PARAGENESIS.

Probleme der Paragenese : topical report of IAGOD, vol. XVI -1986. Leipzig :
VEB Deutscher Verlag fur Grundstoffindustrie, 1987.
S(530) qF912 Ser.C no.423

PEAT BOGS--NORTHEASTERN STATES.

Damman, Antoni W. H. The ecology of peat bogs of the glaciated
northeastern United States : a community profile. Washington, D.C. :
National Wetlands Research Center, Fish and Wildlife Service, U.S. Dept. of
the Interior, [1987]
P(200) I49obs no.85(7-16)

PENNSYLVANIA--WATER-SUPPLY.

Shaw, Lewis C. Pennsylvania gazetteer of streams : part I. Harrisburg :
U.S. Dept. of the Interior, 1970.
P(223) qF76w no.6

PERSIAN GULF REGION--MAPS.

United States. Central Intelligence Agency. The Persian Gulf.
[Washington : Central Intelligence Agency, 1987]
M(650) 1987u

PESTICIDES--TOXICOLOGY--CONGRESSES.

Organic pesticides in the environment : a symposium co-sponsored by the
Division of Water, Air, and Waste Chemistry and the Pesticide Subdivision
of the Division of Agricultural and Food Chemistry at the 150th Meeting of
the American Chemical Society, Atlantic City, N.J., Sept. 13-15, 1965.
Washington : American Chemical Society, 1966.
583 Or4

PETROLEUM--ALASKA--PORT VALDEZ--PIPE LINES--ENVIRONMENTAL ASPECTS.

Environmental Studies in Port Valdez, Alaska : A basis for management.
Berlin ; New York : Springer-Verlag, 1988.
521 L497 v.24

PETROLEUM ENGINEERING--TECHNOLOGICAL INNOVATIONS.

Mordukhaev, Kh. M. Spravochnoe posobie dlia ratsionalizatorov i
izobretatelei neftianoi i gazovoi promyshlennosti. Moskva : Nedra,
1987.
467.7 M812s

PETROLEUM ENGINEERING--UNITED STATES--PERIODICALS.

Advanced oil and gas recovery technologies. Advanced oil and gas recovery
technologies. Oak Ridge, TN : U.S. Dept. of Energy, The Office, c1988-
P(200) En27osa

PETROLEUM--GEOLOGY.

Botneva, T. A. Geneticheskie osnovy klassifikatsii neftei. Moskva : Nedra, 1987.
467 B657g

Kalinko, Mikhail Kuzmich. Geologiya i geokhimiya naftidov. Moskva : Nedra, 1987.
467 K124g

Nesterov, I. I. Teoriya neftegazonakopleniya. Moskva : Nedra, 1987.
467 N376t

Orlov, L. I. Petrofizicheskie issledovaniya kollektorov nefiti i gaza. Moskva : Nedra, 1987.
467 Or5p

Teoreticheskie osnovy i metody poiskov i razvedki skoplenii nefiti i gaza. Izd. 3e, pererab. i dop. Moskva : Vysshaya shkola, 1987.
426 T263 1987

PETROLEUM--GEOLOGY--ALASKA--KODIAK SHELF.

Geological and operational summary, Kodiak Shelf stratigraphic test wells, western Gulf of Alaska. Anchorage, AK : U.S. Dept. of the Interior, Minerals Management Service, Alaska OCS Region, [1987]
402(200) M662o no.0109

PETROLEUM--GEOLOGY--COLLECTED WORKS.

Guidebook (American Association of Petroleum Geologists. Pacific Section). Guidebook / Pacific Section, American Association of Petroleum Geologists. [S.l.] : The Section.
G(200) qAm32gf

PETROLEUM--GEOLOGY--GERMANY (WEST)--EAST FRISLAND.

Klose, Paul Stefan. Die Entstehung der Erdollagerstätte Etzel : Fazies, Geochemie, Kohlenpetrologie. 1986.
467(530) K697e

PETROLEUM--GEOLOGY--OREGON.

Tennyson, Marilyn Elizabeth. Review of geologic framework and hydrocarbon potential of eastern Oregon and Washington. [Denver, CO] : U.S. Geological Survey, 28 cm.
(200) R29o no.87-450-0

PETROLEUM--GEOLOGY--SOVIET UNION.

Povyshenie effektivnosti i kachestva upravleniya geofizicheskimi rabotami. 70, [2] p. : ill. ; 20 cm.
467(570) P868

PETROLEUM--GEOLOGY--TEXAS--CONGRESSES.

Hydrocarbon reservoir studies, San Andres/Grayburg formations, Permian Basin : proceedings, research conference, October 7-9, 1986, Midland, Texas. Midland, Tex. : [PBS-SEPM, 1986]
336(245) qSol5g 1986 Oct.7-9

PETROLEUM--INDIANA.

Keller, Stanley J. Oil development and production in Indiana during 1986. Bloomington, Ind. : Indiana Geological Survey, 1987.
(252) qMe no.33

PETROLEUM INDUSTRY AND TRADE--VENEZUELA.

Randall, Laura. The political economy of Venezuelan oil. New York :
Praeger, 1987.
467.7(470) R155p

PETROLEUM LAW AND LEGISLATION--UNITED STATES--TERMS AND PHRASES.

Williams, Howard R. Oil and gas terms : annotated manual of legal,
engineering, tax words and phrases. 7th ed. New York, N.Y. : Matthew
Bender, 1987.
051.1 W672o 1987 D only

PETROLOGY--ALASKA--IDITAROD REGION--MAPS.

Bennett, G. J. Mineralogy and sample locality map of the nonmagnetic,
heavy-mineral-concentrate samples, Iditarod quadrangle, Alaska. [Denver,
CO] : U.S. Geological Survey, 1988.
(200) R29o no.88-32

PETROLOGY--CHINA.

Yen shih chuan chi (II) = [Special issue of petrology (II)]. [Wuhan, Hubei,
People's Republic of China] : Ti chiu kó hsueh yuan hsueh pao pien chi
pu, 1987.
G(610) T318 v.12 no.3

PETROLOGY--NEW MEXICO--HIDALGO COUNTY.

Brooks, William E. Analytical results and sample locality map of rock
samples from the Cowboy Spring Wilderness Study Area, Hidalgo County, New
Mexico. [Denver, CO] : U.S. Geological Survey, 1988.
(200) R29o no.88-211

PHOSPHATE ROCK--ALBERTA.

Macdonald, D. E. Geology and resource potential of phosphates in Alberta.
Edmonton, Alberta : Alberta Geological Survey, Alberta Research Council ;
1987.
402(170) A7pr no.87-2

PHOTOCOPY IN ENGINEERING.

Earle, Jim. Description of MSFC engineering photographic analysis.
Washington, D.C. : National Aeronautics and Space Administration, Scientific
and Technical Information Division, 1988.
P(200) NA35tm no.4035

PHOTOGRAMMETRY.

Knauf, J. William. The stereoimage alternator : successor to anaglyphic
viewing. Washington, D.C. : U.S. Geological Survey, Topographic Division,
1969.
(200) K728s

Lewis, James G. Practical developments in photogrammetric research.
Washington, D. C. : U. S. Geological Survey, Topographic Division, 1969.
(200) L587p

PHOTOGRAPHY, AERIAL.

Graham, Ron, Ph. D. Manual of aerial photography. London ; Boston :
Focal Press, 1986.
753.5 G762m

PHYSICS.

Sears, Francis Weston. University physics. 6th ed. Reading, MA : Addison-Wesley Pub. Co., c1982.
810.3

PLATE TECTONICS.

Sylvester, Arthur G. Crustal deformation observatory, part B, precision geodesy : technical report, annual. [Menlo Park, Calif.] : U.S. Geological Survey, [1981]
(200) Sy57c MP only

POLSKIE WYPRAWY SPITSBERGENSKIE.

Results of investigations of the Polish Scientific Spitsbergen Expeditions : vol.4. Warszawa : Państwowe Wydawn. Naukowe, 1982.
256(980) R313

PORPHYRY--BRITISH COLUMBIA.

McMillan, W. J. Porphyry deposits of southern British Columbia. Victoria, B.C. : Geological Association of Canada, Victoria Section, [1983?]
G(100) qG29g 1983 no.10

POTASSIUM-ARGON DATING.

Du Bray, E. A. Potassium-argon ages for plutons in the eastern and southern Sierra Nevada batholith, California : a study of the ages of 26 plutons in the eastern and southern Sierra Nevada. Washington, D.C. : U.S. G.P.O., 1988.
(200) E no.1799

POWELL, JOHN WESLEY, 1834-1902.

Stephens, Hal G. In the footsteps of John Wesley Powell : an album of comparative photographs of the Green and Colorado rivers, 1871-72 and 1968. Boulder, Colo. : Johnson Books ; Denver : The Powell Society, c1987.
502(270) St445i

POWER RESOURCES--RESEARCH--UNITED STATES--ABSTRACTS.

United States. Environmental Protection Agency. Office of Energy, Minerals, and Industry. Fiscal year 1977 research program abstracts of the Interagency Energy/Environment R&D Program. Washington, D.C. : EPA, [1979]
P(200) En85r9 no.600/ 79-016

POWER RESOURCES--SOVIET UNION.

Mel'nikov, Nikolai Vasil'evich. Izbrannye trudy : mineral'no-syr'evye resursy i kompleksnoe ikh osvoenie. Moskva : Nauka, 1987.
580(570) M491i

PRECIPITATION (METEOROLOGY)--CLEARWATER RIVER WATERSHED (IDA.).

Schwarz, Francis K. Standard project storm precipitation and snowmelt temperature criteria for the 9,570-square mile Clearwater River drainage above Spaulding, Idaho. Washington, D.C. : U.S. Dept. of Commerce, National Oceanic and Atmospheric Administration, National Weather Service, [1986]
P(200) NO22tm NWS HRDRO no.42

PROSPECTING--COLORADO--LEADVILLE REGION.

Leadville 1° x 2° quadrangle, Colorado : a pre-assessment. [Denver, CO] : U.S. Geological Survey, 28 cm.
(200) R29o no.88-74

PROSPECTING--NEVADA--HUMBOLDT COUNTY.

Peters, Thomas J. Mineral resources of the Little High Rock Canyon study area, Humboldt and Washoe counties, Nevada. Spokane, WA : Western Field Operations Center, U.S. Dept. of the Interior, Bureau of Mines, 1987.
402(200) Un34msi no.87-16

PROSPECTING--NORTHERN TERRITORY.

A Guide to fossicking in the Northern Territory. 2nd ed. Darwin : Northern Territory Dept. of Mines and Energy, 1986.
426(845) G942

PROSPECTING--SOUTH AFRICA.

Pretorius, Desmond A. The role of E.G.R.U. in mineral exploration in South Africa. Johannesburg : University of the Witwatersrand, Economic Geology Research Unit, [1973]
G(780) J597ic no.77

PROVIDENCE MOUNTAINS WILDERNESS (CALIF.).

Mineral resources of the Providence Mountains Wilderness Study Area, San Bernardino County, California. Washington, D.C. : U.S. G.P.O., 1988.
(200) E no.1712-D

PYRITES--GRADING.

Bliss, James D. Mineralogic and grade-tonnage information on low-sulfide au-quartz veins. [Menlo Park, CA] : U.S. Geological Survey, [1988]
(200) R29o no.88-229

PYRITES--SOUTH AFRICA--WITWATERSRAND.

Koppel, V. H. Lead isotope evidence for the detrital origin of Witwatersrand pyrites and its bearing on the provenance of the Witwatersrand gold. Johannesburg : University of the Witwatersrand, Economic Geology Research Unit, [1973]
G(780) J597ic no.79

PYRITES--SOVIET UNION, NORTHWESTERN.

Rybakov, Sergei Ivanovich. Kolchedannoe rudoobrazovanie v rannem dokembrii Baltiiskogo shchita. Leningrad : Izd-vo Nauka, Leningradskoe otd-nie, 1987.
445(570) R96k

PYROXENE--SPECTRA.

Khomenko, V. M. Porodoobrazuiushchie pirokseny : opticheskie spektry, okrasaka i pleokhroizm. Kiev : Nauk. dumka, 1987.
110 K528p

QUARTZ DUST.

Hemingway, Bruce S. Key values for the thermodynamic properties of geologic materials : 1. The enthalpy of solution of quartz in hydrofluoric acid, a preliminary evaluation. [Reston, VA] : U.S. Geological Survey, [1988]
(200) R29o no.88-252

RADAR METEOROLOGY.

Curry, Robert G. A study of the applicability of weather radar in streamflow forecasting. College Station : Texas A & M Research Foundation ; 1970.
S(245) T170tr no.73-3-7

RADIOACTIVE POLLUTION--CONGRESSES.

Symposium "Environmental Radiochemical Analysis" (5th : 1986 : Harwell, United Kingdom). Environmental radiochemical analysis : proceedings of the Fifth Symposium, held at Cockcroft Hall, Harwell, United Kingdom, 1-3 October 1986 ; part A-B. Amsterdam, The Netherlands : Elsevier, 1988.
582 Sci28 v.69 70

RADIOACTIVE PROSPECTING--NEW BRUNSWICK--MAPS.

Geological Survey of Canada. Gamma ray spectrometry, Miramichi Highlands, New Brunswick = Spectrométrie gamma, Hautes Terres de Miramichi, Nouveau-Brunswick. [Ottawa, Ont.] : Geological Survey of Canada, 1987.
M(110)426.4 M672g

RADIOACTIVE WASTE DISPOSAL IN THE GROUND.

Characteristics of spent fuel, high-level waste, and other radioactive wastes which may require long-term isolation. Washington, D.C. : The Office, 1987.
P(200) En27rrw no.0184

RADIOACTIVE WASTE DISPOSAL IN THE GROUND--NEVADA--YUCCA MOUNTAIN.

Dudley, William W. Hydrogeologic studies at Yucca Mountain, Nevada, USA : an interpretation of results for radioactive waste disposal site characterization. [s.l.] : International Atomic Energy Agency, [1984]
799.5(275) D865h D only

RADIOACTIVE WASTE DISPOSAL IN THE OCEAN--ENVIRONMENTAL ASPECTS.

A Study of some factors involved in the disposal of radioactive wastes at sea. College Station : The Agricultural and Mechanical College of Texas, Department of Oceanography and Meteorology, [1958].
S(245) T170tr no.58-2A

RADIOACTIVE WASTE DISPOSAL--UNITED STATES--MANAGEMENT.

Additional information on monitored retrievable storage. Washington, D.C. : The Office ; Springfield, VA : available from NTIS, [1987]
P(200) En27rrw no.0166

RADON--NORTH DAKOTA.

United States. Congress. Senate. Committee on Environment and Public Works. Radon contamination problems in North Dakota. Washington, D.C. : U.S. Govt. Print. Off., 1987.
P(200) C727e6r

RAY84 (COMPUTER PROGRAM).

Luetgert, James Howard. User's manual for RAY84/R83PLT interactive two-dimensional raytracing/synthetic seismogram package. Menlo Park, Calif. : U.S. Geological Survey, 1988.
(200) R29o no.88-238

REFERENCE SERVICES (LIBRARIES)--AUTOMATION.

Palmer, Roger C. Online reference and information retrieval. 2nd ed. Littleton, Colo. : Libraries Unlimited, 1987.
046.7 P183o

REFERENCE SERVICES (LIBRARIES)--MANAGEMENT.

Finance, budget, and management for reference services. New York : Haworth Press, 1988.
045.1 R258 no.19

REMOTE SENSING.

Harris, Ray, Dr. Satellite remote sensing : an introduction. London ; New York : Routledge & Kegan Paul, 1987.
753.7 H243s

REMOTE SENSING--CONGRESSES.

URSI Specialist Meeting on Microwave Scatter and Emission from the Earth (2nd : 1981 : University of Kansas). Special issue on signature problems in microwave remote sensing of the surface of the earth. New York : Institute of Electrical and Electronics Engineers, Council on Oceanic Engineering, 1982.
S(200) qIn7to v.DE-7 no.1

RESEARCH--ALASKA--CONGRESSES.

Alaska Science Conference (35th : 1984 : Anchorage, Alaska). 1984 Arctic Science Conference : (35th Alaskan Science Conference) ; "Science and public policy," October 2-5, 1984 Sheraton Anchorage Hotel, Anchorage, Alaska. [Fairbanks, Alaska] : American Association for the Advancement of Science, Arctic Division, [1984]
031(286) All1s no.35

RESERVOIRS--ENVIRONMENTAL ASPECTS--NEW ZEALAND--PUKAKI LAKE REGION.

Reyners, Martin. Pukaki microearthquake network : final report. Wellington, N.Z. : Geophysics Division, Department of Scientific and Industrial Research, [1986]
P(890) qSci2r no.211

RESERVOIRS--EVAPORATION CONTROL--MATHEMATICAL MODELS.

Gvakhariia, V. K. Geograficheskoe modelirovanie ispareniia s vodoemov gornyykh stran. Tbilisi : Metsniereba, 1986.
521 G994g

ROADS--NEW MEXICO.

Chronic, Halka. Roadside geology of New Mexico. Missoula, MT : Mountain Press, 1986.
209.1(272) C462r

ROCK BURSTS.

Bawden, W. Survey of South African seismic systems. Ottawa, Canada : Canadian Govt. Pub. Centre, Supply and Services Canada, 1986.
P(100) En27sp no.86-10E

ROCK BURSTS--CANADA--PERIODICALS.

Canada Centre for Mineral and Energy Technology. Annual report of the Canada-Ontario-Industry Rockburst Project. [Ottawa] : Canada Centre for Mineral and Energy Technology, 1986-
P(100) En27sp no. 87-7E+

ROCK BURSTS--ONTARIO.

Destress blasting at Campbell Red Lake Mine. [Ottawa, Ont.] : Energy, Mines and Resources Canada : CANMET, Canada Centre for Mineral and Energy Technology, c1987.
P(100) En27sp no.87-8E

ROCK CREEK WATERSHED (MD. AND D.C.).

CH2M Hill, inc. Rock Creek stormwater & water quality management study. [Washington, D.C.?] : CH2M Hill, 1977.
797 C468r

ROCK DEFORMATION.

Martens, Luane. Verformbarkeit und Regelung von Galenit und Sphalerit in Mischserzen in Abhängigkeit von der Zusammensetzung, der Verformungstemperatur und der Verformungsrate. 1987.
270 M362v

ROCK DEFORMATION--AUSTRALIA--CONGRESSES.

International Conference on Deformation of Crustal Rocks : (1987 : Mt. Buffalo, Australia). International Conference on Deformation of Crustal Rocks : Mt. Buffalo, Australia, 2-6 February 1987. [Sydney] : Geological Society of Australia, [1987]
G(800) G29a no.19

ROCK GLACIERS.

Rock glaciers. Boston : Allen & Unwin, c1987.
253 R592

ROCK MECHANICS.

Dashko, Regina Eduardovna. Mekhanika gornykh porod. Moskva : Nedra, 1987.
768 D262mg

Mekhanika i razrushenie gornykh porod. Tbilisi : Metsniereba, 1987.
768(572) M478

ROCK SLOPES--BRITISH COLUMBIA--COAST MOUNTAINS.

Eisbacher, G. H. Slope stability and mountain torrents, Fraser Lowlands and southern Coast Mountains, British Columbia. Victoria, B.C. : Geological Association of Canada, Victoria Section, [1983?]
G(100) qG29g 1983 no.15

ROCKS, CARBONATE.

Hardie, Lawrence A. Tidal flats. Golden, Colo. : Colorado School of Mines Press, 1986.
S(271) C78 v.81 no.1

Harris, Paul M. Carbonate platforms. Golden, Colo. : Colorado School of Mines Press, [1985]
S(271) C78 v.80 no.4

James, Noel P. Reefs : zonation, depositional facies, and diagenesis. Golden, Colo. : Colorado School of Mines Press, [1985]
S(271) C78 v.80 no.3

Periplatform carbonates. Golden, Colo. : Colorado School of Mines Press, [1986]
S(271) C78 v.81 no.2

ROCKS, IGNEOUS--INCLUSIONS.

Mantle xenoliths. Chichester ; New York : John Wiley & Sons, c1987.
170 M318x MP only

ROCKS, SEDIMENTARY--UKRAINE.

Litogenez i poleznye iskopaemye : sbornik nauchnykh trudov. Kiev : Nauk. dumka, 1986.
180(571) L714

ROCKS--TESTING.

Paillet, F. L. Fracture characterization and fracture-permeability estimation at the underground research laboratory in southeastern Manitoba, Canada. Denver, CO : U.S. Geological Survey, 1988.
(200) WRI no.88-4009

ROCKS--THAILAND--MAPS.

Thailand. Krom Sapphayākōn Thōranī. Geological Survey Division.
Geological map of Thailand. 1983 ed. [Bangkok] : The Division, [1986?].
M (635) 2 1983t

ROCKS, ULTRABASIC--SOUTH AFRICA.

McIver, J. R. Mafic and ultramafic extrusives of the Onverwacht Group in terms of the system XO-YO-R203-Z02. Johannesburg : University of the Witwatersrand, Economic Geology Research Unit, [1973]
G (780) J597ic no.80

RUNOFF.

Metropolitan Washington Council of Governments. Dept. of Environmental Programs. Urban runoff in the Washington metropolitan area : final report, Washington, D.C. area urban runoff project. Washington, D.C. : MWCOG, [1983]
780 (220) M567u

RUNOFF--GERMANY (WEST)--LEINBACH REGION...

Wagner, Oswald. Untersuchungen über räumlich-zeitliche Unterschiede im Abflussverhalten von Wildbachchen, dargestellt an Teileinzugsgebieten des Leinbachtals bei Benediktbeuern/Oberbayern. München : Institut für Geographie der Universität München : Nelles-Verlag, 1987.
S (530) M918 Bd.3

RUNOFF--NORTHEASTERN STATES--MEASUREMENT.

Maps of runoff in the northeastern region and the southern Blue Ridge Province of the United States during selected periods in 1983-85.
Madison, Wis. : U.S. Geological Survey, 1987.
(200) R29o no.87-106

RUNOFF--NORWAY--MAPS.

Norges vassdrags- og elektrisitetsvesen. Avrenningskart over Norge. [Oslo?] : Statens kartverk, 1987.
508 (581) N768a

SACRAMENTO RIVER (CALIF.)--FLOODS, 1986.

Blodgett, J. C. Profile of Sacramento River, Freeport to Verona, California, flood of February 1986. Sacramento, Calif. : U.S. Geological Survey, 1988.
(200) R29o no.88-82

SALINE WATERS--VIRGINIA--EASTERN SHORE.

Goodell, Horace Grant. Final report, June 30, 1886, to Virginia Environmental Endowment on a study of saltwater intrusion into the surface aquifer and the underlying Yorktown Aquifer of coastal Virginia. [1986]
494 (227) G614s

SALT PANS (GEOLOGY)--CALIFORNIA--OWENS LAKE.

Study of salt crust formation mechanisms on Owens (dry) Lake, California. [Reno, Nev.] : Water Resources Center, Desert Research Institute, University of Nevada System, 1988.
S (275) N47p no.41108

SALTWATER ENCROACHMENT--CONGRESSES.

Salt Water Intrusion Meeting (9th : 1986 : Delft, Netherlands).
Proceedings of the 9th Salt Water Intrusion Meeting, Delft, 12-16 May 1986.
Delft, Netherlands : Water Management Group, Dept. of Civil Engineering,
Delft University of Technology, 1986.
780.01 Sa37p

SALTWATER ENCROACHMENT--MATHEMATICAL MODELS.

Knapp, R. M. Investigation of salt transport in vertical boreholes and
brine invasion into freshwater aquifers : technical report. [Columbus,
Ohio : Battelle Memorial Institute], Office of Nuclear Waste Isolation ;
Springfield, Va. : Available from National Technical Information Service,
1979.
P(200) En27onwi no.77

SCIENCE AND STATE--UNITED STATES.

Science, technology, and the first amendment : special report. Washington,
DC : Congress of the U.S., Office of Technology Assessment : For sale by the
Supt. of Docs., U.S. G.P.O., 1987.
P(200) C728st

SCIENCE--INTERNATIONAL COOPERATION.

Siddiqi, Toufiq A. China-USA governmental cooperation in science and
technology. [Honolulu, Hawaii] : East-West Center, 1987.
Q172.5.I5 S52 1987

SCIENCE--SOCIAL ASPECTS.

Latour, Bruno. Science in action : how to follow scientists and engineers
through society. Cambridge, MA : Harvard University Press, 1987.
030 L351s

SCIENTIFIC LIBRARIES--UNITED STATES--ADMINISTRATION--BIBLIOGRAPHY.

Carter, Constance. Scientific and technical libraries : administration and
management. Washington, D.C. : Science Reference Section, Science and
Technology Division, Library of Congress, [1984]
042.030 L616 no.84-5

SCOTLAND--GEOLOGY--LOTHIAN--GUIDE-BOOKS.

Lothian geology : an excursion guide. Edinburgh : Scottish Academic Press,
1986.
209.1(512) L913 1986

SECONDARY RECOVERY OF OIL--ENVIRONMENTAL ASPECTS.

Nielsen, David. Methods for determining the mechanical integrity of class
II injection wells. Ada, Okla. : U.S. Environmental Protection Agency,
Robert S. Kerr Environmental Research Laboratory, [1984]
P(200) En85r2 no.600/84-121

SEDIMENT COMPACTION--CONGRESSES.

Features of mineral diagenesis in hydrocarbon reservoirs [special issue
devoted to papers read at a meeting on 'features of mineral diagenesis in
hydrocarbon reservoirs' held at Cambridge, UK, 2-4 April 1985. London :
Mineralogical Society, [1986]
G(520) C57 v.21 no.4

SEDIMENT, SUSPENDED--MISSOURI RIVER--STATISTICS.

Suspended sediment in the Missouri River : daily record for water years 1960-
1964. Omaha, Neb. : U.S. Army Engineer Division, Missouri River, Corps of
Engineers, [1970]
213(260) Su82 D only

SEDIMENT TRANSPORT.

Sediment transport in gravel-bed rivers. Chichester [West Sussex] ; New York : John Wiley & Sons, c1987.
213 Se28t

SEDIMENT TRANSPORT--MISSISSIPPI RIVER VALLEY--MATHEMATICAL MODELS.

Wang, Sam S.-Y. Development of a sediment transport model for field application. Mississippi State, Miss. : Water Resources Research Institute, Mississippi State University, [1987]
213 W185d

SEDIMENT TRANSPORT--TWEED RIVER (NEW SOUTH WALES).

Tomlinson, R. B. Sand bypassing at the Tweed River entrance : data collection and assessment. Manly Vale, N.S.W., Australia : University of New South Wales, Water Research Laboratory, [1986]
S (820) N478r no.167

SEDIMENTATION AND DEPOSITION--ALASKA--CAMPBELL CREEK.

Lipscomb, Stephen W. Sediment discharge data for the lower reach of Campbell Creek, Anchorage, Alaska : May to September 1987. Anchorage, Alaska : U.S. Geological Survey, 1988.
(200) R29o no.88-81

SEDIMENTATION AND DEPOSITION--CONGRESSES.

Environmental geology in Israel. New York : Springer-Verlag, 1988.
203.6 qEn88 v.11 no.1

SEDIMENTATION AND DEPOSITION--EUROPE, NORTHERN.

Sedimentation in a synorogenic basin complex : the Upper Carboniferous of northwest Europe. Glasgow : Blackie ; New York : Chapman and Hall in association with Methuen, 1988.
336(500) qSe28 D only

SEDIMENTATION AND DEPOSITION--ITALY--AVESA VALLEY.

Sarti, Massimo. Frane sottomarine e debris flow in una successione carbonatica torbida Eocenica (Val d'Avesa, Verona). Ferrara : Università degli studi di Ferrara, 1980.
G(550) F4lag v.7 no.4

SEDIMENTATION AND DEPOSITION--UNITED STATES--GULF COAST--CONGRESSES.

Society of Economic Paleontologists and Mineralogists. Gulf Coast Section. Foundation. Research Conference (2nd : 1981 : Dallas, Tex.). Recognition of shallow-water versus deep-water sedimentary facies in growth-structure affected formations of the Gulf Coast basin. [S.l. : Gulf Coast Section, Society of Economic Paleontologists and Mineralogists ; Austin, Tex. : Distributed by Earth Enterprises, 1981?]
G(200) G954p 1981

SEDIMENTS (GEOLOGY)--FLORIDA.

Geology of the barrier island and marsh-dominated coasts, West-Central Florida. Tampa, FL. : University of South Florida, [1985]
G(200) qG29gf 1985 no.1

SEDIMENTS (GEOLOGY)--TEXAS--PADRE ISLAND.

Zupan, Alan-Jon W. Surficial sediments and sedimentary structures : Middle Ground, Padre Island, Texas : report. College Station, Tex. : Texas A & M University, [1971].
S(245) T170tr no.71-12-T

SEDIMENTS (GEOLOGY)--UNITED STATES--MAPS.

Hunt, Charles Butler. Surficial geology. Reston, Va. : U.S. Geological Survey, 1984.
M(200) N213g Sediments D only

SEISMIC PROSPECTING.

Izuchenie litosfery geofizicheskimi metodami, fizicheskie svoïstva, seismometriia, gravimetriia i magnitometriia : sbornik nauchnykh trudov. Kiev : Nauk. dumka, 1986.
426.3 Iz8

SEISMIC PROSPECTING--COLUMBIA PLATEAU.

Cotton, Joseph A. Data report for the 1984 U.S. Geological Survey central Columbia Plateau seismic refraction experiment, Washington-Oregon. [Menlo Park, CA] : U.S. Geological Survey, 1988.
(200) R29o no.88-226

SEISMIC REFLECTION METHOD.

Kahn, Salah Uddin. Die Aufdeckung der Mehrdeutigkeiten in der Reflexionsseismik. 1987.
426.3 K527a MP only

SEISMIC REFLECTION METHOD--DECONVOLUTION.

Kozlov, Evgenii Alekseevich. Identification and suppression of multiple reflections in seismic prospecting. Utrecht, Netherlands : VSP, 1988.
426.3 K848rE

SEISMOLOGY.

Hsieh, Li-li. Chiang chen kuan tsé yü fen hsi yüan li. Ti 1 pan.
Pei-ching : Ti chen chü pan she : Hsin hua shu tien Pei-ching fa hsing so fa hsing, 1982.
240 H858c

SEISMOLOGY--ADDRESSES, ESSAYS, LECTURES.

Kuo chi ti chen tung tai : kuo chi ti chen she hui hsüeh lun wen chi. Ti 1 pan. [Pei-ching] : Kó hsueh chi shu wen hsien chü pan she, 1982.
204 K964

SEISMOLOGY--CHINA--PERIODICALS.

Acta seismologica sinica. Acta seismologica sinica = Ti chen hsüeh pao.
Beijing : The Editorial Office.
S(610) Ac82E

SEISMOLOGY--CONGRESSES.

International Association of Seismology and Physics of the Earth's Interior. Regional Assembly (1984 : Hyderabad, India). Abstract book : 31st October-7th November, 1984. Hyderabad, India : National Geophysical Research Institute, [1984]
240.1 In8a

SEISMOLOGY--KAZAKH S.S.R.

Kurskeev, A. K. Al'piiskii tektogenez i seïsmogennye strutyry : Dzhungaro-Severo-Tian-Shan'skii region. Alma-Ata : Izd-vo Nauka Kazakhskoi SSR, 1987.
240(695) K966a

SERPENTINE PLANTS.

Brooks, R. R. Serpentine and its vegetation : a multidisciplinary approach.
Portland, OR : Dioscorides Press, c1987.
446 B791s

SERPENTINITE.

Varlakov, Aleksandr Sergeevich. Petrologiia protsessov
serpentinizatsii giperbazitov skladchatykh oblastei. Sverdlovsk :
UNTS AN SSSR, 1986.
446 (570) V428p

SEWAGE LAGOONS--CONGRESSES.

International Conference on Waste Stabilization Ponds (1st : 1987 : Lisbon,
Portugal). Waste stabilization ponds : proceedings of an IAWPRC
Specialized Conference held in Lisbon, Portugal, 29 June-2 July 1987.
Oxford ; New York : Pergamon Press, 1987.
795 P944 v.19 no.12

SEWAGE-SLUDGE FUEL.

Low-ash solid fuel from sewage sludge : an acid extraction method (progress
report). [Reston, VA] : U.S. Geological Survey, [1988]
(200) R29o no.88-239

SHIELDS (GEOLOGY)--CANADA.

Current research part C, Canadian Shield = Recherches en cours partie C,
Bouclier Canadien. Ottawa : G.S.C., 1988.
(100) qP no.88-1C

SHORE PROTECTION--SACRAMENTO RIVER (CALIF.).

Final environmental impact report (EIR) and supplement IV environmental
impact statement (SEIS IV) : Sacramento River Bank Protection Project
(SRBPP). [Sacramento, CA : The Reclamation Board, State of California,
1987]
521 (276) F488 MP only

SIERRA DE LAS CAÑAS WILDERNESS (N.M.).

Mineral resources of the Sierra de las Cañas wilderness study area, Socorro
County, New Mexico. Washington, D.C. : U.S. G.P.O., 1988.
(200) E no.1734-D

SILVER--AFRICA, SOUTH--WITWATERSRAND.

Saager, Rudolf. The relationship of silver and gold in the Basal Reef of
the Witwatersrand System, South Africa. Johannesburg : University of the
Witwatersrand, [1969]
G(780) J597ci no.52

SILVER PEAK RANGE WILDERNESS (NEV.).

Mineral resources of the Silver Peak Range Wilderness Study Area, Esmeralda
County, Nevada. Washington, D.C. : U.S. G.P.O., 1988.
(200) E no.1731-G

SKEDADDLE MOUNTAIN WILDERNESS (CALIF. AND NEV.).

Mineral resources of the Skedaddle Mountain Wilderness Study Area, Lassen
County, California, and Washoe County, Nevada. Washington, D.C. : U.S. G.
P.O., 1988.
(200) E no.1706-C

SLURRY--PIPELINES.

Geller, L. Selected theoretical and practical aspects of studies made in conjunction with the Joint Canada/FRG Research Projects on coarse-slurry, short-distance pipeline. Ottawa : Canada Centre for Mineral and Energy Technology, [1986]
P(100) En27sp no.86-16E

SNAKE RIVER (WYO.-WASH.).

Kjelstrom, L. C. Estimates of gains and losses for reservoirs on the Snake River from Blackfoot to Milner, Idaho, for selected periods, 1912 to 1983. Boise, Idaho : U.S. Geological Survey, 1988.
(200) WRi no.87-4063

SOIL CONSERVATION.

Sha, Chin-hsuan. Nung tien ti hsia shui pái shui chi suan. Ti 1 pan. Pei-ching : Shui li tien li chú pan she : Hsin hua shu tien Pei-ching fa hsing so fa hsing, 1983.
944 Sh12n

SOIL--PERCOLATION--MEASUREMENTS.

Loos, Heinz-Albrecht. Prüfung und Anwendung der Taupunktmethode zur Messung des Bodenwasserpotentials in Situ. Keil ; 1985.
944 L874p

SOIL POLLUTION--RESEARCH--DENMARK.

Danmarks tekniske højskole. Research & development projects on soil and groundwater pollution. Lyngby : The University, [1987].
494(585) D232r

SOIL SURVEYS--ARKANSAS--NEWTON COUNTY.

Fowlkes, David H. Soil survey of Newton County, Arkansas. [Washington, D.C.?] : U.S. Dept. of Agriculture, Soil Conservation Service, [1988]
941

SOILS--ALASKA--COMPOSITION.

Gough, L. P. Element concentrations in soils and other surficial materials of Alaska : an account of the concentrations of 43 chemical elements, ash, and pH in soil and other unconsolidated regolith samples. Washington, D.C. : U.S. G.P.O., 1988.
(200) qB no.1458

SOILS--ALBERTA--CALGARY.

MacMillan, R. A. Soil survey of the Calgary urban perimeter. Edmonton, Alberta, Canada : Terrain Sciences Department, Alberta Research Council, 1987.
402(170) A8b no.54

SOILS--GEORGIA--ATKINSON COUNTY--MAPS.

Rigdon, Thomas A. Soil survey of Atkinson, Bacon, and Coffee counties, Georgia. [Washington, D.C.] : Soil Conservation Service, [1988]
941

SOILS--IOWA--LOUISA COUNTY.

Brown, Melvin D. Soil survey of Louisa County, Iowa. [Washington, D.C.] : Soil Conservation Service, 1988.
941

SOILS--LOUISIANA--CONCORDIA PARISH.

Martin, Paul G. Soil survey of Concordia Parish, Louisiana. [Washington, D.C.] : Soil Conservation Service, [1988]
941

SOILS--MINNESOTA--ROCK COUNTY--MAPS.

Diers, Marc P. Soil survey of Rock County, Minnesota. Washington : The Service, [1988]
941

SOILS--NORTH DAKOTA--TESTING.

Engineering test data for selected soils of North Dakota. Bismarck, N.D. : U.S. Dept. of Agriculture, Soil Conservation Service, 1988.
768 (264) En33 MP only

SOILS--OREGON--CLATSOP COUNTY.

Soil survey of Clatsop County, Oregon. [Washington, D.C.] : U.S. Soil Conservation Service, [1988]
941

SOUTH AMERICA--GEOLOGY--CONGRESSES.

Symposium Amazônico (2nd : 1984 : Manaus, Brazil). Programação : II
Symposium Amazônico : Manaus-Amazonas-Brasil, 8 a 12 de Abril de 1984.
[S. 1.] : O Ministério, [1984]
201 (410) Sy68p 1984 MP only

SOVIET UNION--FOREIGN RELATIONS--MAPS.

Young, Harry F. Atlas of the Soviet Union. Washington, D.C. : U.S. Dept. of State, Bureau of Public Affairs, Office of Public Communication : For sale by the Supt. of Docs., U.S. G.P.O., [1987]
508 (570) Y85a MP only

SOVIET UNION--GEOLOGY--MAPS.

Vsesoiuznyi aerogelogicheskiĭ trest. Karta poverkhnostei vyvornivaniia i kor vyvetrivaniiã SSSR 1971. Moskva : Nedra, 1972.
M (570) 54 1971v

SPACE STATIONS--CONGRESSES.

Workshop on Micrometeorite Capture Experiments (1987 : Houston, Texas).
Progress toward a cosmic dust collection facility on space station : a report of the Workshop on Micrometeorite Capture Experiments, June 28-July 1, 1987. Houston, TX : The Institute, 1988.
S (245) L972ltr no.88-01

STRATS (COMPUTER PROGRAM).

Molnia, Carol L. Additional geologic applications of the computerized Stratigraphic Analysis Techniques System (STRATS). [Denver, CO] : U.S. Geological Survey, 1988.
(200) R29o no.88-58

STREAM CHANNELIZATION--CALIFORNIA--REDWOOD NATIONAL PARK.

Klein, Randy D. Stream channel adjustments following logging road removal in Redwood National Park : Redwood National Park Watershed Rehabilitation. Arcata, California : National Park Service ; 1987.
S (276) T226rr no.23

STREAM MEASUREMENTS.

Computation of peak discharge by indirect methods. [Washington, D.C.] : U.S.G.S., [1964]
(200) C738p

STREAM MEASUREMENTS--MCHENRY DAM (ILL.).

Fisk, Gregory G. Discharge ratings for control structures at McHenry Dam on the Fox River, Illinois. Urbana, Ill. : U.S. Geological Survey, 1988.
(200) WRi no.87-4226

STREAM MEASUREMENTS--UNITED STATES.

Graczyk, David J. A history of annual streamflows from the 21 water-resource regions in the United States and Puerto Rico, 1951-83. Madison, Wis. : U.S. Geological Survey, 1986.
(200) R29o no.86-128

STRUCTURAL DYNAMICS--CONGRESSES.

Hypervelocity Impact Symposium (1986 : San Antonio, Tex.). Hypervelocity impact : proceedings of the 1986 symposium, San Antonio, Texas, 21-24 October 1986. Oxford ; New York : Pergamon Press, 1987.
767 In8j F only v.5 no.1-4

SUBMARINE TOPOGRAPHY--BEAUFORT SEA--MAPS.

Marine science atlas of the Beaufort Sea : geology and geophysics. Ottawa, Canada : Minister of Supply and Services Canada : Canadian Government Publishing Centre [distributor], c1987.
(100) ffmis no.40

SUBMARINE TOPOGRAPHY--NORTH PACIFIC OCEAN--MAPS.

Davis, E. E. Marine geophysical maps of western Canada : Acoustic imagery = Cartes géophysiques marines de l'ouest du Canada : Imagerie acoustique. [Sidney, B.C.] : Geological Survey of Canada, Pacific Geoscience Centre, 1987.
M (083) 523 Q32d

SYNTHETIC FUELS--COLORADO RIVER REGION.

Synthetic fuels development in the Upper Colorado Region : technical report. [S.l.] : The Council, [1981]
468 (271) Sy78

TERRITORIAL WATERS--POLITICAL ASPECTS.

Maritime boundaries and ocean resources. London : Croom Helm, c1987.
537.2 M338 MP only

TESTING LABORATORIES--UNITED STATES--DIRECTORIES.

Directory of testing laboratories. Directory of testing laboratories. Philadelphia, PA : American Society for Testing and Materials, c1987-
057.760 (200) Am3d D only

TETHYS (PALEOGEOGRAPHY)--CONGRESSES.

International Symposium on Shallow Tethys (2nd : 1986 : Wagga Wagga, N.S.W.). Shallow Tethys 2 : proceedings of the International Symposium on Shallow Tethys 2, Wagga Wagga, 15-17 September 1986 ; edited by K.G. McKenzie. Rotterdam ; Boston : A.A. Balkema, 1987.
360 In8s

TEXAS--GEOLOGY--GUIDE-BOOKS.

The Leonardian facies in W. Texas and S.E. New Mexico and guidebook to the Glass Mountains, West Texas : 1987 [Field Conference guidebook]. [Midland, Tex. : Permian Basin Section, Society of Economic Paleontologists and Mineralogists, 1987].
336 (245) qSol5g 1987

THERMODYNAMICS--TABLES, CALCULATIONS, ETC.

Tunell, George. Relations between thermodynamic variables and their first derivatives in a one-component system of one phase and constant mass. 3d ed. Los Angeles : University of California, 1960.
834 qT83rv

THIN SECTIONS (GEOLOGY).

Petruk, W. The MP-SEM-IPS image analysis system. [Ottawa, Ont.] : Energy, Mines and Resources Canada, [1987].
P (100) En27cr no.87-1E

TIBET (CHINA)--GEOLOGY--INDUS RIVER REGION--GUIDE-BOOKS.

Tectonics of Yarlung Zangbo suture zone, Xizang (Tibet) : guide to geological excursion = Ya-lu-tsang-pu-chiang feng ho tai ti chih kou tsao té cheng : ti chih lu hsing chien chien. [S.l.] : Geological Bureau of Xizang, China : Geological Society of Xizang, China, [1982]
209.1 T227

TIDES.

Pugh, D. T. Tides, surges, and mean sea-level. Chichester ; New York : J. Wiley, c1987.
532 P964t

TIN--AFRICA, SOUTHERN.

Hunter, D. R. A preliminary review of tin mineralization with particular reference to the Bushveld igneous complex. Johannesburg : University of the Witwatersrand, 1971.
G (780) J597ic no.61

TIN ORES--ALASKA--LIME PEAK REGION.

Warner, J. Dean. Tin occurrences near Rocky Mountain (Lime Peak), east-central Alaska. Pittsburgh, PA : U.S. Dept. of the Interior, Bureau of Mines, 1987.
402 (200) Un34ic no.9180

TOPOGRAPHIC DRAWING--AUTOMATION.

Thompson, Morris Mordecai. Automation in topographic mapping. Washington, D.C. : U.S. Geological Survey, Topographic Division, 1969.
(200) T376a

TRACE ELEMENTS--ANTARCTIC REGIONS.

Angino, Ernest E. Trace elements in Antarctic glacial marine sediments. College Station, Tex. : Texas A & M University, Department of Oceanography and Meteorology, [1964]
S (245) T17otr no.64-29A

TRIPOLI (MINERAL)--ALABAMA.

Rheams, Karen F. Tripoli deposits in northern Alabama : a preliminary investigation. Tuscaloosa, Ala. : Geological Survey of Alabama, 1988.
(235) A6 no.135

TUNGSTEN ORES--MOROCCO.

Agard, J. Les unités métallifères à tungstène du Maroc : une vue d'ensemble. Orléans : Éditions du Bureau de recherches géologiques et minières, 1988.
(540) qR2d no.134

UNITED NATIONS ENVIRONMENT PROGRAMME--PERIODICALS.

United Nations Environment Programme. Annual report of the executive director. Nairobi, Kenya : The Programme, 1983-
582 Un22ar

UNITED STATES. SURFACE MINING CONTROL AND RECLAMATION ACT OF 1977.

United States. Office of Surface Mining Reclamation and Enforcement. Study on tribal capability to assume regulatory primacy. [Washington, D.C.] : U. S. Dept. of the Interior, Office of Surface Mining Reclamation and Enforcement, [1987]
421(200) Un35s MP only

UNIVERSITÄT MÜNCHEN. INSTITUT FÜR GEOGRAPHIE.

Entwicklung des Institutes für Geographie an der Ludwig-Maximilians-Universität München : Beiträge zur Hydrogeographie und Fernerkundung-Ehrenpromotionen der Fakultät für Geowissenschaften. München : Institut für Geographie der Universität München : Nelles-Verlag, 1987.
S(530) M918 Bd.4

VEGETATION CLASSIFICATION--MICRONESIA--PONAPE ISLAND.

Vegetation survey of Pohnpei, Federated States of Micronesia. Berkeley : Pacific Southwest Forest and Range Experiment Station, 1986.
928(940) V524 MP only

VOLCANISM--NEW BRUNSWICK--GUIDE-BOOKS.

Trip 17 : volcanism and mineralization in Southwestern New Brunswick. [Halifax, Nova Scotia] : Geological Association of Canada : Mineralogical Association of Canada, [1980].
G(100) qG29g 1980 no.17

VOLCANOES.

Murray, Thomas L. A system for telemetering low-frequency data from active volcanoes. [Menlo Park, CA] : U.S. Geological Survey, 1988.
(200) R29o no.88-201

VOLCANOES--CALIFORNIA--LONG VALLEY (MONO COUNTY).

Mader, George G. Living with a volcanic threat : response to volcanic hazards, Long Valley, California. Portola Valley, CA : W. Spangle and Associates, c1987.
220(276) M2641

VOLCANOES--INDONESIA--KRAKATOA.

The Krakatoa Centenary Expedition, 1983 : final report. Hull, England : Dept. of Geography, University of Hull, c1986.
S(520) qH883ms no.33

VOLCANOES--PACIFIC COAST (NORTH AMERICA).

Wenkam, Robert. The edge of fire : volcano and earthquake country in western North America and Hawaii. San Francisco : Sierra Club Books, 1987.
220(289) qW486e

WATER--COMPOSITION--MARYLAND.

Knobel, LeRoy L. Aqueous geochemistry of the Magothy aquifer, Maryland.
Washington, D. C. : U.S. G.P.O., 1988.
(200) G no.2323

WATER CONSERVATION--NEW MEXICO--PECOS RIVER REGION.

Welder, G. E. Hydrologic effects of phreatophyte control, Acme-Artesia
reach of the Pecos River, New Mexico, 1967-82. Albuquerque, N.M. : U.S.
Geological Survey, 1988.
(200) WRi no.87-4148

WATER--POLLUTION--ENVIRONMENTAL ASPECTS--CANADA--CONGRESSES.

Symposium of Oil Pollution in Freshwater (1984 : Edmonton, Alta.). Oil in
freshwater : chemistry, biology, countermeasure technology : proceedings of
the Symposium of Oil Pollution in Freshwater, Edmonton, Alberta, Canada.
1st ed. New York : Pergamon Press, 1987.
795(100) Sy68o

WATER--POLLUTION--GREAT LAKES WATERSHED.

Toxic contaminants and ecosystem health : a Great Lakes focus. New York :
Wiley, c1988.
795 Ad95e v.21

WATER--POLLUTION--HUDSON RIVER (N.Y. AND N.J.).

Rohmann, Steven O. Tracing a river's toxic pollution : a case study of the
Hudson, Phase II. New York, N.Y. : INFORM, Inc., c1987.
797(220) R636t

WATER--POLLUTION--MISSISSIPPI.

McGinnis, Gary D. Potential for migration of hazardous wood treating
chemicals during land treatment operations. Mississippi State, Miss. :
Water Resources Research Institute, Mississippi State University, [1987]
797 M175p

WATER QUALITY--ANACOSTIA RIVER (MD. AND D.C.).

Baseline water quality assessment of the Anacostia River. [Washington, D.C.] :
The Dept., [1986]
797(226) B292

WATER QUALITY BIOASSAY.

Roux, Marjorie. Analyse biologique de l'eau. Paris : Association
française pour l'étude des eaux, 1987.
796 qR768a

WATER QUALITY--CALIFORNIA--LOMPOC REGION--COSTS.

Hassan, Ahmad A. Consumer costs of water quality in domestic water use,
Lompoc area : district report. [Los Angeles] : State of California, The
Resources Agency, Department of Water Resources, Southern District, 1978.
793(276) H275c MP only

WATER QUALITY--FLORIDA--MAPS.

Kaufman, Matthew I. Generalized distribution and concentration of
orthophosphate in Florida streams. Tallahassee : Florida, Bureau of
Geology, 1969.
M(234) 797 1969k

WATER QUALITY MANAGEMENT--WASHINGTON METROPOLITAN AREA.

Metropolitan Washington Council of Governments. Dept. of Environmental Programs. Metropolitan Washington water quality management plan : 1986 plan supplement. Draft. [Washington] : COG, 1986.
797(226) M568m 1986

WATER QUALITY--MEASUREMENT.

Miller, Ronald L. Specific conductance : theoretical considerations and application to analytical quality control. Washington, D.C. : U.S. G.P.O., 1988.
(200) G no.2311

WATER QUALITY--NEW MEXICO--SAN JUAN COUNTY.

Peter, Kathy D. Hydrogeologic characteristics of the Lee Acres Landfill Area, San Juan County, New Mexico. Albuquerque, N.M. : U.S. Geological Survey, 1987.
(200) WRi no.87-4246

WATER QUALITY--NEW RIVER (N.C.-W.VA.)--CONGRESSES.

New River Symposium (1987 : Boone, N.C.). New River Symposium : [Proceedings] April 9-11, 1987, Broyhill Inn and Conference Center, Appalachian State University, Boone, North Carolina. [Lansing, W.Va. : Eastern National Park & Monument Association, 1987].
507(231) N422p

WATER QUALITY--UNITED STATES--MATHEMATICAL MODELS.

Thomann, Robert V. Principles of surface water quality modeling and control. New York : Harper & Row, c1987.
797(200) T358p

WATER QUALITY--WYOMING--NATRONA COUNTY.

Peterson, David A. Reconnaissance investigation of water quality, bottom sediment, and biota associated with irrigation drainage in the Kendrick Reclamation Project Area, Wyoming, 1986-87. Cheyenne, Wyo. : U.S. Geological Survey, 1988.
(200) WRi no.87-4255

WATER RESOURCES DEVELOPMENT--CALIFORNIA--DEL NORTE COUNTY.

McMillan, Jack R. Smith River plain ground water study. [Sacramento, CA] : State of California, The Resources Agency, Department of Water Resources, Northern District, 1987.
784(276) M228s MP only

WATER RESOURCES DEVELOPMENT--CALIFORNIA--LITTLEROCK CREEK WATERSHED.

Van Vlack, Mark. Littlerock Creek Watershed water supply and management investigation : reconnaissance study ; discussion report. [Los Angeles?] : California Resources Agency, Dept. of Water Resources, Southern District, [1988].
780(276) V3781 MP only

WATER RESOURCES DEVELOPMENT--LAW AND LEGISLATION--UNITED STATES.

United States. Congress. House. Committee on Science, Space, and Technology. Subcommittee on Natural Resources, Agriculture Research, and Environment. H.R. 2253--the Ground Water Research, Development and Demonstration Act, and H.R. 791--the National Ground Water Contamination Information Act of 1987 : hearing before the Subcommittee on Natural Resources, Agriculture Research, and Environment of the Committee on Science, Space, and Technology, U.S. House of Representatives, One Hundredth Congress, first session, July 21, 1987. Washington : U.S. G.P.O. : For sale by the Supt. of Docs., Congressional Sales Office, U.S. G.P.O., 1988.
P(200) C725s7gw

WATER RESOURCES DEVELOPMENT--MISSISSIPPI.

Mississippi State University. Water Resources Research Institute. 1986 in review. Mississippi State : The Institute, [1987?]
780 (236) M692n 1986

WATER RESOURCES DEVELOPMENT--NORTH DAKOTA.

Water-resources activities of the U.S. Geological Survey in North Dakota, fiscal year 1986. Bismarck, N.D. : U.S. Geological Survey, 1987.
(200) R29o no.87-530

WATER RESOURCES DEVELOPMENT--SOCIAL ASPECTS.

The Role of water in socio-economic development : Report 1 of IHP-II Project C1 (on heightening awareness of the socio-economic role of water). Paris : Unesco, 1987.
780 St94 no.46

WATER RIGHTS (INTERNATIONAL LAW)--CONGRESSES.

Workshop on Management of International River Basin Conflicts (1986 : Vienna, Austria). The Management of international river basin conflicts : proceedings of a workshop held at the headquarters of the International Institute for Applied Systems Analysis, Laxenburg, Austria, September 22-25, 1986. Washington, D.C. : Graduate Program in Science, Technology, and Public Policy, George Washington University, [1986?]
798 M312i

WATER-SUPPLY.

Perspectives on water : uses and abuses. New York ; Oxford : Oxford University Press, 1988.
780 P432

WATER-SUPPLY, INDUSTRIAL--MISSISSIPPI.

Nissan, Edward. County-level projections for industrial water demand in Mississippi. Mississippi State, Miss. : Water Resources Research Institute, Mississippi State University, [1987]
791 (236) N636c

WATER, UNDERGROUND.

Kruseman, G. P. Analysis and evaluation of pumping test data. 3rd ed. Wageningen, The Netherlands : International Institute for Land Reclamation and Improvement, 1983.
779 In8b no.11 1983

WATER, UNDERGROUND--CALIFORNIA--FRESNO COUNTY.

Beard, Sherrill. Data for ground-water test holes in Fresno County, western San Joaquin Valley, California, June to August 1985. Sacramento, Calif. : U.S. Geological Survey, 1988.
(200) R29o no.88-78

WATER, UNDERGROUND--CALIFORNIA--SALINAS VALLEY--MATHEMATICAL MODELS.

Yates, Eugene B. Simulated effects of ground-water management alternatives for the Salinas Valley, California. Sacramento, CA : U.S. Geological Survey, 1988.
(200) WRI no.87-4066

WATER, UNDERGROUND--CALIFORNIA--SONOMA COUNTY--MATHEMATICAL MODELS.

Kadir, Tariq N. Santa Rosa plain ground water model. Sacramento, CA : Department of Water Resources, Central District, [1987]
780 (276) K115s

WATER, UNDERGROUND--COLORADO.

Hydrology of area 59, Northern Great Plains, and Rocky Mountain coal provinces, Colorado and Wyoming. Lakewood, Colo. : U.S. Geological Survey, 1987.
(200) R29o no.85-153

WATER, UNDERGROUND--FLORIDA--MAPS.

Barr, G. L. Potentiometric surface of the upper Floridan aquifer in Florida, May 1985. Tallahassee, Fla. : Florida Geological Survey, 1987.
M(234) 49 1985b

WATER, UNDERGROUND--FLORIDA--ST. PETERSBURG REGION--MAPS.

Lewelling, B. R. Potentiometric surface of the intermediate aquifer system, west-central Florida, May 1987. [Reston, Va.] : U.S. Geological Survey, 1988.
M(234) 49 W5221 May 1987 -- (200) R29o no.87-705 -- (200) R29o no.87-705

WATER, UNDERGROUND--INDIANA.

Martin, Jeffrey D. Effects of surface coal mining and reclamation on the geohydrology of six small watersheds in west-central Indiana. Indianapolis, Ind. : U.S. Geological Survey, 1987.
(200) R29o no.87-210

WATER, UNDERGROUND--IOWA--LINN COUNTY.

Wahl, Kenneth D. Hydrology of carbonate aquifers in southwestern Linn County and adjacent parts of Benton, Iowa, and Johnson counties, Iowa. Iowa City, IA : Iowa Geological Survey, 1986.
(262) Wb no.15

WATER, UNDERGROUND--ITALY--TORINO.

Bortolami, Giancarlo. Interazione fra attività antropiche e risorse idriche sotterranee nella provincia di Torino. Torino, [Italy] : Istituto di geologia, paleontologia e geografia fisica, Università di Torino, [1985]
784(550) qB648i

WATER, UNDERGROUND--JAPAN--ASAHIKAWA-SHI REGION--MAPS.

Suiri chishitsuzu, Asahikawa = Hydrogeological map of Asahikawa. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chōsajo, 1967.
M(620) 49 H688 no. 4

WATER, UNDERGROUND--JAPAN--DATE-SHI REGION--MAPS.

Suiri chishitsuzu, Date-Yakumo. Rev. 1986 / by Katsuyuki Terashima. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chōsajo, 1986.
M(620) 49 H688 no. 12

WATER, UNDERGROUND--JAPAN--HAKODATE-SHI REGION--MAPS.

Suiri chishitsuzu, Hakodate. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chōsajo, 1966.
M(620) 49 H688 no. 15

WATER, UNDERGROUND--JAPAN--KITAMI-SHI REGION--MAPS.

Suiri chishitsuzu, Kitami. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chōsajo, 1980.
M(620) 49 H688 no. 5

- WATER, UNDERGROUND--JAPAN--KUSHIRO-SHI REGION--MAPS.
Suiri chishitsuzu, Kushiro. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chosajo, 1972.
M(620)49 H688 no. 10
- WATER, UNDERGROUND--JAPAN--KUTCHAN-SHI REGION--MAPS.
Suiri chishitsuzu, Kutchan. Rev. 1984 / by Katsuyuki Terashima. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chosajo, 1984.
M(620)49 H688 no. 7
- WATER, UNDERGROUND--JAPAN--NAYORO-SHI REGION--MAPS.
Suiri chishitsuzu, Nayoro. Rev. 1983 / by Katsuyuki Terashima. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chosajo, 1983.
M(620)49 H688 no. 2
- WATER, UNDERGROUND--JAPAN--NEMURO-SHI REGION--MAPS.
Suiri chishitsuzu, Nemuro. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chosajo, [1976].
M(620)49 H688 no. 11
- WATER, UNDERGROUND--JAPAN--OBIHIRO-SHI REGION--MAPS.
Suiri chishitsuzu, Obihiro. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chosajo, 1970.
M(620)49 H688 no. 9
- WATER, UNDERGROUND--JAPAN--SAPPORO-SHI REGION--MAPS.
Suiri chishitsuzu, Sapporo. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chosajo, 1964.
M(620)49 H688 no. 8
- WATER, UNDERGROUND--JAPAN--SHARI-CHŌ REGION--MAPS.
Suiri chishitsuzu, Shari. Rev. 1981. [Sapporo-shi, Japan] : Hokkaidōritsu Chika Shigen Chosajo, Showa 56 [1981].
M(620)49 H688 no. 6
- WATER, UNDERGROUND--JAPAN--TAKIKAWA-SHI REGION--MAPS.
Suiri chishitsuzu, Takikawa-Rumoi = Hydrogeological map of Takikawa-Rumoi. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chosajo, 1968.
M(620)49 H688 no. 3
- WATER, UNDERGROUND--JAPAN--TOMAKOMAI-SHI REGION--MAPS.
Suiri chishitsuzu, Tomakomai-Muroran. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chosajo, 1963.
M(620)49 H688 no. 13
- WATER, UNDERGROUND--JAPAN--URAKAWA-SHI REGION--MAPS.
Suiri chishitsuzu, Urakawa. [Sapporo-shi] : Hokkaidōritsu Chika Shigen Chosajo, 1978.
M(620)49 H688 no. 14
- WATER, UNDERGROUND--JAPAN--WAKKANAI-SHI REGION--MAPS.
Suiri chishitsuzu, Wakkanai. Rev. 1983. [Sapporo-shi, Japan] : Hokkaidōritsu Chika Shigen Chosajo, Showa 58 [1983].
M(620)49 H688 no. 1
- WATER, UNDERGROUND--LAW AND LEGISLATION--UNITED STATES.
De la Garza, E. To authorize the water resources research activities of the United States Geological Survey, and for other purposes : report (to accompany H.R. 791) (including Congressional Budget Office cost estimate). [Washington, D.C. : U.S. G.P.O., 1987]
P(200) C725a2t

WATER, UNDERGROUND--MATHEMATICAL MODELS.

Mercer, James W. Ground-water modeling. 2nd ed. [Worthington, Ohio?] : National Water Well Association, 1986.
490 M534g 1986

WATER, UNDERGROUND--MICHIGAN.

Huffman, G. C. Ground-water data for Michigan 1986. Lansing, Mich. : U. S. Geological Survey, 1988.
(200) R29c no.88-87

WATER, UNDERGROUND--MISSISSIPPI.

Truax, Dennis Dale. Assessment and compilation of groundwater quality data for Mississippi. Mississippi State, Miss. : Water Resources Research Institute, Mississippi State University, [1987]
495(236) T762a

WATER, UNDERGROUND--OMAN--SHARQIYAH REGION.

Jones, James R. Results of test drilling for water in northwestern Sharqiyah area, Sultanate of Oman, 1983-1984. [Ruwi] Sultanate of Oman : The Authority, [1986]
P(672) qR298 no.85-21

WATER, UNDERGROUND--PENNSYLVANIA.

Williams, John H. Groundwater resources of the Berwick-Bloomsburg-Danville area, east-central Pennsylvania. Harrisburg, Pa. : Pennsylvania Geological Survey, 1987.
(223) BW no.61

WATER, UNDERGROUND--POLLUTION.

Processes affecting subsurface transport of leaking underground tank fluids. Las Vegas, NV : Environmental Monitoring Systems Laboratory, Office of Research and Development, U.S. Environmental Protection Agency ; [Washington, D.C. : Supt. of Docs., U.S. G.P.O., distributor], 1988.
P(200) En85tpa

WATER, UNDERGROUND--POLLUTION--CONGRESSES.

NWWA/API Conference on Petroleum Hydrocarbons and Organic Chemicals in Ground Water--Prevention, Detection, and Restoration (1987 : Houston, Tex.). Proceedings of the NWWA/API Conference on Petroleum Hydrocarbons and Organic Chemicals in Ground Water--Prevention, Detection, and Restoration : November 17-19, 1987, Hyatt Regency Hotel, Houston, Texas. Dublin, OH : National Water Well Association, 1987.
494 N982p 1987

WATER, UNDERGROUND--SOUTH CAROLINA--SODIUM CONTENT.

Zack, Allen L. The geochemical evolution of aqueous sodium in the Black Creek aquifer, Horry and Georgetown counties, South Carolina. Washington, D.C. : U.S. G.P.O., 1988.
(200) G no.2324

WATER, UNDERGROUND--UNITED STATES.

Guide to state groundwater programs and standards. Washington, D.C. : American Petroleum Institute, 1986.
490(200) qG942

WATER, UNDERGROUND--UNITED STATES--DIRECTORIES.

Federal ground water projects directory. Reston, VA : Office of Water Data Coordination, 1985.
(200) F317g

WATER USE--ARKANSAS.

Holland, Terrance W. Use of water in Arkansas, 1985. [Little Rock] :
Arkansas Geological Commission, 1987.
(241) Ar7ws no.16

WATERSHED MANAGEMENT--KENTUCKY--MATHEMATICAL MODELS.

Ormsbee, Lindell E. Development of dynamic non-Hortonian watershed models
for steeply sloping forested watersheds : application to eastern Kentucky.
Lexington, Ky. : Water Resources Research Institute, University of Kentucky,
[1987]
S(238) qK4wrr no.168

WESTERN NEW YORK NUCLEAR SERVICE CENTER.

Bergeron, Marcel P. Ground-water flow near two radioactive-waste-disposal
areas at the Western New York Nuclear Service Center, Cattaraugus County,
New York : results of flow simulation. Albany, N.Y. : U.S. Geological
Survey, 1988.
(200) WRi no.86-4351

WILDERNESS AREAS--ARIZONA--ARAVAIPA CANYON.

United States. Bureau of Land Management. Safford District. Wilderness
management plan for the Aravaipa Canyon wilderness, Arizona [draft.
[Safford, Ariz.] : Bureau of Land Management, [Safford District Office],
1987.
585.5(274) Un34wad F only

WILDERNESS AREAS--ENVIRONMENTAL ASPECTS--ALASKA--BERING LAND BRIDGE NATIONAL PRESERVE.

United States. National Park Service Alaska Regional Office. Bering Land
Bridge National Preserve, Alaska : draft environmental impact statement
wilderness recommendation. Anchorage, Alaska : NPS, [1988]
585.3(286) Un35bed MP only

WILDERNESS AREAS--UNITED STATES.

United States. Bureau of Land Management. Interim management policy and
guidelines for lands under wilderness review : comparison pages.
[Washington, D.C.] : U.S. Dept. of the Interior, Bureau of Land Management,
[1987]
585.7(200) Un34i 1987

WILDERNESS AREAS--UTAH.

Lee, Keenan. Remote sensing study in support of mineral resource appraisal
of Wilderness Study Areas near Moab, Utah : Dolores River Canyon Wilderness
Study Area, Montrose and San Miguel Counties, Colorado; Lost Spring Canyon
Wilderness Study Area, Grand County Utah; Behind the Rocks Wilderness Study
Area, Grand and San Juan Counties, Utah; Indian Creek Wilderness Study Area,
San Juan County, Utah; and Butler Wash Wilderness Study Area, San Juan
County, Utah. [Denver, CO] : U.S. Geological Survey, 1988.
(200) R29o no.88-219

SUMMARY OF ENTRIES
BY
HOLDING LIBRARY CODE

HLC	NAME	#-ENTRIES
GISS	Main	648
TOTAL ENTRIES FOR THIS INSTITUTION WERE - 648		