

UNITED STATES DEPARTMENT OF THE INTERIOR
GEOLOGICAL SURVEY

Open-File Report 97-175

Reports and Maps of the Military Geology Unit
1942-1975

compiled by
Selma Bonham
1981

edited by
William Leith
1997

Reston, Virginia

1997

CONTENTS

INTRODUCTION	iii
--------------------	-----

WASHINGTON OFFICE.

Series reports for office of the Chief of Engineers, 1942-1963, and Defense Intelligence Agency, 1963-1965	1
---	---

Strategic Engineering Studies, 1942-1945	4
Engineering Notes, 1944-1953	12
Joint Army-Navy Intelligence Studies, 1946-1948	13
Basic Map Compilations, 1949-1965	14
Engineer Intelligence Studies, 1952-1964	18
Engineer Intelligence Guides, 1957-1964	21
Engineer Intelligence Notes, 1959	21
Basic Terrain Studies, Alaska, 1960-1965	22
Pacific Engineer Intelligence Program, 1960-1965	24

Special reports for:

Office of the Chief of Engineers, 1942-1963	25
Air Force Cambridge Research Laboratories, 1957-1970	39
Advanced Research Projects Agency, 1962-1973	42
Defense Intelligence Agency, 1963-1971	45
Other agencies, 1942-1972	46

HAWAII OFFICE

Engineering and Terrain Intelligence Team Reports for Armed Forces Mid- Pacific, 1944-1945	52
Consultant Reports for U.S. Army-Pacific, 1960-1963	59

SOUTHWEST PACIFIC AREA OFFICE

Team Reports for Armed Forces Pacific, 1944-1945	60
--	----

MANILA OFFICE

Research and Reports Branch Reports, 1945	70
---	----

TOKYO OFFICE

Korean Team Reports for XXIV Corps, 1945	71
Natural Resources Section Reports for Supreme Commander for Allied Powers, 1946-1952	75
Far East Geologic Maps, 1955-1960	87
Pacific Geological Survey Reports for U.S. Army, Japan, 1956-1962	87

CONTENTS (continued)

Special Reports, 1945-1958	89
HEIDELBERG OFFICE	
Campbell Project Reports for the European Command, 1948-1949	99
U.S.G.S. Team (Europe) Reports for U.S. Army Europe: Cross-Country Movement Maps, 1955-1958 Military Engineering Geology Maps, 1956-1961 Special Reports 1955-1964	100
MISCELLANEOUS PAPERS, 1942-1972	102
INDEX	117

INTRODUCTION

Included here are reports and maps which were prepared in the Military Geology Unit of the U. S. Geological Survey from 1942 through 1975. In addition to the references prepared primarily for military use and listed here, more than 200 reports of more general geologic interest were prepared for publication as Survey bulletins and professional papers and in outside journals. These reports are listed in "Publications of the Geological Survey" and other bibliographies.

Military Geology reports generally include basic subjects such as rock types, soils, water resources, landforms and vegetation, as well as interpretive subjects such as suitability of terrain for cross-country movement and for construction of roads and airfields in areas throughout the world. Reports on specific areas range from generalized texts with small scale maps derived from published sources to detailed texts with large-scale maps commonly based on photo-interpretation and, especially for Alaska and western Pacific islands, involving field mapping. Other reports treat topics of interest in military geology without reference to specific areas. A number of reports covering the moon include the first photogeologic map of the near side.

Abbreviations used for topics covered in the reports are as follows:

AF	airfield construction
AO	airborne operations
AT	atomic tests
ADP	automatic data processing
B	bibliography
CI	climate
CO	coasts
CM	construction materials
CCM	cross-country movement
D	drainage
EG	engineering geology
Geophys	geophysics
GW	ground water
I	imagery

L	landforms
M	maps and mapping
MG	military geology
Moon	
MR	mineral resources
Misc	miscellaneous
Perma	Permafrost
R	road construction
RT	rock types
Sci	scientific activities
S	soils
Spp	special physical phenomena (earthquakes, volcanoes, landslides, etc.)
SoG	state of the ground (seasonal variation in moisture and snow cover)
SW	surface water
TI	terrain intelligence
TS	terrain study
UI	underground installations
V	vegetation
WR	water resources

Authors are cited for some kinds of reports; however, many intelligence reports were published anonymously. Most of the reports were prepared by teams made up mainly of geologists but commonly including soils scientists, botanists, climatologists and geographers. Nearly all the soil scientists and climatologists were members of the World Soil Geography Unit, Soil Survey, Soil Conservation Service, U. S. Department of Agriculture. Manuscripts from this Unit were passed through a common review and other processing, as were the manuscripts originating in the Military Geology office, to be issued under the aegis of the latter.

In some instances where it has not been possible to list all authors, names of project supervisors are given.

All reports were prepared under the general direction of the following:

Chief, Military Geology

W. H. Bradley	1942
Charles B. Hunt	1944
Esper S. Larsen, III	1946
Frank C. Whitmore, Jr.	1946
Donald H. Dow	1959
Montis R. Klepper	1964
Verne C. Fryklund, Jr.	1964
L. D. Bonham	1966
Jack Rachlin	1973

Chief, World Soil Geography Unit

Arnold C. Orvedal	1946
John D. Rourke	1967

File copies of many of the Military Geology reports prepared since 1975 are kept in the Special Geologic Studies Group, U.S. Geological Survey, National Center, Reston, and may be examined there by appropriately cleared persons. Additionally, copies of many of the unclassified studies are in the U.S. Geological Survey Library. Some of the older reports are in the files of the Terrain Analysis Center, Fort Belvoir, Virginia, and other offices within the Corps of Engineers. Most of the reports are out of print and many of the other studies are no longer available.

WASHINGTON OFFICE

Series Reports for the Office of the Chief of Engineers,
1942-1963, and the Defense Intelligence Agency, 1963-1965

Strategic Engineering Studies

These medium- and small-scale intelligence reports and maps were the principal product of the Washington office during World War II. They provide information on various aspects of the terrain and geology for many parts of the world, chiefly Asia, Europe, Africa, the Pacific Islands, and Alaska. Some were published as books, other as folios.

Geology and water supply, West African Ports (Bathurst, Pt. Etienne, Agadir, Mogador), 1942, 30 p., maps - various scales, bibliog. TS, RT, CM, S, WR.

Notes on geology of Madagascar and physical features and mineral resources, 1942, maps - various scales, bibliog. TS, L, CM, S, MR, WR, G, CM, V.

Madagascar (Diego Sorez), 1942, tables, map - 1:200,000. TS, WR, CM, G, CCM.

Belgian Congo, Physical features and mineral resources, 1942, 20 p., map - 1:6,250,000, bibliog. TS, MR, CI, CM.

Egypt, Physical features and mineral resources, 1942, 9 p., map - 1:5,000,000, bibliog. TS, CI, MR, WR.

Ethiopia, Physical features and mineral resources, 1942, 8 p., map - 1:6,000,000, bibliog. TS, CI, WR, MR.

Gold Coast, Physical features and mineral resources, British West Africa, 1947, 23 p., map - 1:2,000,000, bibliog. TS, CI, WR, MR.

Kenya Colony, Physical features and mineral resources, 1942, 9 p., map - 1:6,000,000, bibliog. TS, CI, WR, MR.

Libya, Physical features and mineral resources, 1942, 6 p., map - 1:7,000,000, bibliog. TS, CI, WR, MR.

Nyasaland Protectorate, Physical features and mineral resources, 1942, 7 p., map - 1:3,000,000, bibliog. TS, CI, WR, MR.

Morocco, Physical features and mineral resources, 1942, 13 p., map - 1:4,000,000, bibliog. TS, CI, MR, WR.

Mozambique, Physical features and mineral resources, 1942, 15 p., bibliog. TS, CI, WR, MR.

- Nigeria, Physical features and mineral resources, 1942, 19 p., sketch map, bibliog. TS, CI, WR, MR.
- Southern Rhodesia, Physical features and mineral resources, 1942, 20 p., sketch map, bibliog. TS, CI, WR, MR.
- Northern Rhodesia, Physical features and mineral resources, 1942, 12 p., sketch map, bibliog. TS, CI, WR, MR.
- Africa, Water supply in the Senegal and Ivory Coast, 1942, maps. TS, CM, A, R, WR, G.
- Sierra Leone, Physical geology and mineral resources, 1942, 18 p., sketch map. TS, L, CI, WR, MR.
- British Somaliland, Physical features and mineral resources; Italian Somaliland, Physical features and mineral resources, 1942, 5 p., maps - 1:3,000,000 and 1:5,000,000, bibliog. CI, WR, MR.
- Bechuanaland, Physical features and mineral resources, 1942, 6 p., map - 1:5,000,000, bibliog. CI, WR, MR, TS.
- Swaziland, Physical features and mineral resources, 1942, 9 p., sketch map, bibliog. TS, L, CI, WR, MR.
- Union of South Africa, Physical features and mineral resources, 1942, 44 p., maps - 1:7,500,000, bibliog. TS, L, CI, WR, MR.
- South West Africa, Its physical features and mineral resources, 1942, 31 p., maps, bibliog. TS, L, CI, V, WR, MR.
- Spanish Sahara, Physical features and mineral resources, Rio Do Oro, 6 p., maps, bibliog. Geology and physical features of Rio Do Oro, 15 p., maps. TS, CI, WR, MR, V, CM, L.
- Anglo-Egyptian Sudan, Terrain, construction materials and water supply of Khartown, 1942, 5 p., sketch map, bibliog. TS, CM, WR, MF.
- Anglo-Egyptian Sudan, Terrain, construction materials, and water supplies of Port Sudan, 1942, 3 p., sketch map, bibliog. TS, CM, WF.
- Anglo-Egyptian Sudan, Physical features and mineral resources, 1942, 8 p., map - 1:10,000,000, bibliog. TS, CI, WR, MR.
- Tanganyika, Physical features and mineral resources, 1942, 8 p., map - 1:3,500,000, bibliog. TS, CI, WR, MR.
- Tunisia, Physical features and mineral resources, 1942, 10 p., sketch map, bibliog. TS, CI, WR, MR.
- Uganda, Physical features and mineral resources, 1942, 12 p., map - 1:3,000,000, bibliog. TS, L, CI, WR, MR.

Angola, Physical features and mineral resources, 1942, 13 p., map, bibliog. TS, Cl, WR, MR.

Africa, Water supply and power, 1942, 67 p. WR.

Algeria, Physical features and mineral resources; excavation problems north of St. Andre, maps, bibliog. TS, RT, S, D, Cl, WR.

Eritrea, Physical features and mineral resources, 1942, 6 p., map - 1:3,000,000, bibliog. TS.

French Equatorial Africa, Physical features and mineral resources, 1942, 9 p., map, bibliog. TS, Cl, WR, MR.

New Hebrides Islands, Some possible sites for airfields, 1942, 77 p., tables, sketch maps. AF, Cl, V, L, S.

Solomon Islands, Some airfield sites, 1942, 4 p., maps. AF.

Bismarck Archipelago, Some airfield sites, 1942, SES unpubl.

Liberia, Terrain, construction materials and water supply, 1942, 25 p., sketch map, bibliog. TS, WR, Cl, MR, G, RT.

Muni, Fernando Po, etc., Topography and construction materials, 1942.

Cape Verde Islands, topography and construction materials, 1942.

Arabia, Terrain, building materials, building sites and water supply at places along the southeast coast, 1942, 39 p., illus., maps, bibliog. TS, G, CM, WR, A.

Cape Verde Islands, Water supply, 1942.

Gambia, Topography and construction problems, 1942.

Nairobi and Mombassa, Terrain, construction materials and water supplies, 1942, 26 p., maps. TS, Cl, G, S, CM, MR, WR.

USSR, Komandorski Islands, 1942, 12 p., maps. TS, RT, CM, AF.

Morocco, Qued Tensift Quadrangle, Terrain intelligence, 1942.

Morocco, Agadir and Taroudant Quadrangles, Terrain intelligence, 1942.

Morocco, Mogador and Chickaova Quadrangles, Terrain intelligence, 1942.

Lower California, Terrain intelligence and possible airfield sites; notes on the military geology, 1942, illus., maps. TS, WR, CM, V, Co, R, G, AF, Cl.

Batavia and Soeraba Ja, Java, Possible airfield sites, 1943, map - 1:2,000,000. AF, L, S, CM, WR.

- Rome region, Terrain intelligence, 1943. TS.
- Po Valley region, Terrain intelligence, 1943. TS.
- SES 6. Anglo-Egyptian Sudan (Khartoum, Port Sudan and El Obeid), 1942, 6 p. TS, EG.
- SES 6. Supplement, Anglo Egyptian Sudan, 1942, 10 p. TS.
- SES 13. Kamchatka, USSR, 1942, 37 p., maps. TS, C1, CM, MR, V, G.
- SES 15. French Morocco, Algeria, and Tunisia, 1944, tables, maps. TS, G, CM, MR, WR, D.
- SES 18. Eastern Siberia, Terrain intelligence, 1942, 21 p., maps. TS, RT, CM, SWR, D, C1, G.
- SES 19. Kuril Islands, Potential airfield sites, 1942, 33 p., maps. AF.
- SES 20. Angola, Terrain intelligence, 1942, 23 p., maps. TS, WR, V, CM, RT, MR, C1.
- SES 21. Belgian Congo, Terrain intelligence, 1942, 21 p., maps. TS, C1, V, WR, CM, MR, D, RT, G.
- SES 27. Alaska, 1942 (revised 1943), 44 p., maps - 1:9,000,000. TS, SW, V, R, AF, CM, RT, MR, C1.
- SES 30. Iran, 1942, maps - 1:4,500,000, bibliog. TS, V, D, WR, Spp, CM, G, MR.
- SES 32. Aralo-Caspian Region, Terrain intelligence, 1942, 23 p., maps, bibliog. TS, S, CM, MR, WR, G, C1.
- SES 33. Caucasus, Lower Don and Volga Regions, Terrain intelligence, 1942, 29 p., maps, bibliog. TS, V, CM, MR, WR, C1, G.
- SES 34. Belgium, Terrain intelligence, 1942, 19 p., maps. TS, G, CM, MR, WR.
- SES 35. French West Africa, Terrain intelligence, 1942, 29 p., maps. TS, WR, V, R, CM, RT, MR, C1.
- SES 36. Denmark, Terrain intelligence, 1942, 15 p., maps - 1:1,000,000. TS, G, CM, MR, WR, S.
- SES 37. Rio de Oro, 1942, 18 p., maps - 1:250,000. TS, WR, CM, RT.
- SES 38. Egypt and Sinai, Terrain intelligence, 1942, 11 p., maps - 1:2,000,000. TS, G, CM, WR.
- SES 39. Palestine and Trans-Jordan, Terrain intelligence, 1942, 13 p., maps - 1:1,000,000. TS, G, CM, WR.
- SES 40. Madagascar, Terrain intelligence, 1942, 11 p., maps - 1:3,000,000. TS, WR, CM, RT.

- SES 41. Libya, Terrain intelligence, 1942, 13 p., maps - 1:4,000,000.
TS, G, CM, WR.
- SES 43. Levant States, Terrain intelligence, 1942, 20 p., maps.
TS, S.
- SES 44. Iraq, Terrain intelligence, 1942, 20 p., maps, bibliog.
TS, D, WR, CM, R, AF, G, Sci., RT.
- SES 45. Sardinia, Terrain intelligence, 1942, 60 p., maps -
1:1,000,000, bibliog. TS, GW, SW.
- SES 46. Corsica, 1943, 48 p., maps - 1:450,000, bibliog.
TS, WR, CM, MR, AF, R, CCM, V, Cl.
- SES 47. Krasnoyarsk-Welkal air route, Siberia, Terrain intelligence,
1943, 54 p., maps, bibliog. TS, AF, Co, CM, MR, Perma.
- SES 48. Iraq, Terrain intelligence, 1943, 20 p., maps - 1:3,000,000,
bibliog. TS, WR, CM, G, D, R, AF, Cl.
- SES 49. Afghanistan, Terrain intelligence, 1943, 33 p., maps -
1:3,500,000. TS, WR, D, CM, R, AF, G.
- SES 50. Sicily, Terrain intelligence, 1943, 56 p., maps - 1:650,000,
bibliog. TS, WR, CM, SoG, AF, R, G, MR.
- SES 51. Dodecanese Islands, Terrain intelligence, 1943, 41 p.,
maps - 1:400,000, bibliog. TS, WR, AF, CM, RT, Spp.
- SES 52. Spain, Terrain intelligence, 1943, 34 p., maps - 1:3,000,000,
bibliog. TS, WR, CM, R, AF, G, D, MR, Cl.
- SES 53. The Apulian Aqueduct, 1943, 55 p., illus., bibliog.
WR, GW, SW.
- SES 54. Nigeria, Terrain intelligence, 1943, 31 p., maps - 1:5,000,000.
TS, V, Cl, G, MR, D, WR, CM.
- SES 55. Greece, Terrain intelligence, 1943, 51 p., maps - 1:2,750,000,
bibliog. TS, WR, AF, R, CM, G, MR, D, Cl, V.
- SES 56. Pantelleria Island, Terrain intelligence, 1942, 10 p., maps -
1:350,000, bibliog. TS, WR, V, AF, Cl.
- SES 57. Crete, Terrain intelligence, 1943, 33 p., maps - 1:650,000,
bibliog. TS, WR, R, AF, CM, S, RT, Spp.
- SES 59. Italy, Terrain intelligence, 1943, 82 p., maps - 1:2,500,000,
bibliog. TS, WR, D, AF, CM, G, MR, Cl.
- SES 61. Mediterranean, Terrain intelligence, 1943, 34 p., maps -
1:400,000, bibliog. TS, WR, V, R, AF, CM, RT.

- SES 62. Permafrost or permanently frozen ground and related problems, 1943, 135 p., illus., maps, bibliog.
- SES 62. Permafrost or permanently frozen ground and related problems, (2nd printing & corrections), S. W. Muller, 1945, 231 p., illus., maps, bibliog.
- SES 67. Norway, Terrain intelligence, 1943, 87 p., maps, bibliog. TS, CI, D, WR, CM, R, AF, S, G, MR, V.
- SES 68. China, Possible airfield sites along Hong-Kong-Changsha-Shanghai Railway, 1943, 78 p., illus., maps - 1:100,000, bibliog.
- SES 69. Levant States, Terrain intelligence (highways, aeroplane and seaplane bases), 1943, illus., maps - 1:2,500,000, bibliog. TS, WR, CM, G, D, CI.
- SES 70. Palestine and Trans-Jordan, Terrain intelligence (highways, airplane, and seaplane bases), 1943, illus, maps, bibliog. TS, WR, CM, G, R.
- SES 72. Turkey, Terrain intelligence, 1943, 45 p., illus., maps - 1:4,000,000, bibliog. TS, WR, CM, MR, R, AF, G, Spp, CI, V.
- SES 73. Puglia and Lucania Provinces, Terrain intelligence, 1943, 80 p., illus., maps - 1:250,000, bibliog. TS, WR, R, AF, CM, RT.
- SES 74. Calabria Province, Terrain intelligence, 1943, 80 p., illus., maps - 1:100,000, bibliog. TS, GW, R, SW, V, R, AF, CM, S, RT, CI.
- SES 75. Naples Region, Terrain intelligence, 1943, 55 p., illus., maps - 1:100,000, bibliog. GW, AF, CM, RT.
- SES 76. Part 2, Sicily (West), Terrain intelligence, 1943, 83 p., illus., maps - 1:100,000, bibliog. GW, SW, R, AF, CM, RT.
- SES 76. Part 3, Sicily (East), Terrain intelligence, 1943, 101 p., illus., maps - 1:100,000, bibliog. TS, WR, R, AF, RT, MR, CM.
- SES 76. Part 4, Aqueducts of Sicily, 1943, 68 p., illus., map - 1:1,000,000. WR.
- SES 77. The Netherlands, Terrain intelligence, 1943, 31 p., illus., maps - 1:1,000,000, bibliog. TS, WR, CM, D, R, MR, G.
- SES 78. French Indo-China, Terrain intelligence, 1943, 186 p., illus., maps - various scales, bibliog. TS, D, WR, CM, V.
- SES 79. Vol. 1, Sumatra, Terrain intelligence, 1943, maps - 1:1,000,000. TS, R, AF.
- SES 79. Vol. II, Southern Sumatra, Possible airfield sites, 1943, 131 p., maps - 1:1,000,000. AF, D, CCM, GW, SW, V, R, CM, S, RT, CI.

- SES 80. East Siberia, Chita Oblast, Terrain intelligence, 1943, 48 p., illus., maps - 1:4,500,000, bibliog. TS, D, WR, CM, MR, R, AF, G, Cl.
- SES 81. Albania, Terrain intelligence, 1943, 55 p., illus, maps - 1:250,000, bibliog. TS, WR, CCM, CM.
- SES 82. Yugoslavia, Terrain intelligence, 1943, 75 p., illus., maps - 1:2,000,000, bibliog. TS, Cl, V, D, WR, S, R, AF, G, CM, MR.
- SES 83. Bulgaria, Terrain intelligence, 1943, 63 p., illus., map - 1:1,000,000, bibliog. TS, Cl, WR, R, AF, S, CM, MR, G.
- SES 84. Mediterranean France, Terrain intelligence, 1943, 207 p., illus., maps - 1:2,000,000, bibliog. TS, D, WR, R, AF, CM, S, Cl.
- SES 86. Mindanao, Terrain intelligence, 1944, 125 p., illus., maps - 1:500,000, bibliog. TS, WR, V, R, AF, CM, S, RT, Cl, MR.
- SES 87. France, Terrain intelligence, 1943, 82 p., maps - 1:3,000,000, bibliog. TS, Cl, D, WR, AF, R, CM, MR, G.
- SES 88. Sakhalin Island, Terrain intelligence, 1943, 82 p., maps - 1:100,000 and 1:500,000, bibliog. TS, Cl, WR, R, CM, MR, RT.
- SES 89. Corfu Island, Terrain intelligence, 1943, illus., maps - 1:100,000, bibliog. TS, Co, WR, R, AF, CM, S, G, Cl.
- SES 90. Hokkaido, Possible airfield sites, 88 p., illus., maps, bibliog. Appendix A, Field check revision and Japanese airfield descriptions, 1948, 67 p., illus., maps. AF, Cl, V, S, CM.
- SES 93. Netherlands-New Guinea, Terrain intelligence, 1943, 111 p., illus., maps - 1:500,000. TS, WR, CM, G, MR, S, AF, D, Cl, V.
- SES 95. British Malaya, Terrain intelligence, 1944, 131 p., maps - 1:1,875,000, bibliog. TS, WR, CM, G, MR.
- SES 96. Boeroe (Molukkas), Terrain intelligence, 1944, 41 p., illus., maps - 1:250,000, bibliog. TS, WR, R, AF, CM, S, Cl.
- SES 97. Celebes, Terrain intelligence, 1944, 141 p., illus., maps - 1:125,000, bibliog. TS, D, WR, CM, AF, R, S, G, MR, V, Cl.
- SES 98. Kurile Islands, Terrain intelligence, 1944, 157 p., illus., maps - 1:250,000, bibliog. TS, WR, CM, AF, G, Cl, L, Spp.
- SES 99. Kamchatka, Terrain intelligence, 1944, 92 p., illus., maps - 1:2,500,000, bibliog. TS, Perma, WR, V, R, AF, CM, S, RT, Cl, SoG.

- SES 100. Formosa, Terrain intelligence summary, 1944, 54 p., maps - 1:550,000, bibliog. WR, AF, R, CM, S, MR, Cl.
- SES 101. Ceram (Moluccas), Terrain intelligence, 1944, 77 p., illus., maps - 1:500,000, bibliog. CCM, WR, R, AF, CM, Cl, RT.
- SES 102. Ambon and Oeliaser Islands, Terrain intelligence, 1944, 87 p., illus., maps - 1:100,000, bibliog. WR, R, AF, CM, S, Cl.
- SES 103. Halmahera (Moluccas), Terrain intelligence, 1944, 219 p., illus., maps - 1:500,000, bibliog. WR, AF, CM, S, G, Cl.
- SES 104. Soela (Moluccas), Terrain intelligence, 1944, 21 p., illus., maps - 1:250,000, bibliog. WR, R, AF, CM, Cl.
- SES 106. Truk Islands, Terrain intelligence, (revised), 1944, 63 p., maps - 1:45,000, illus., bibliog. WR, AF, CM, Cl.
- SES 107. Nomoi, Nukuoro and Kapingamarange Islands, Terrain intelligence, 1944, 21 p., illus., maps - various scales, bibliog. WR, AF, S, CM, Cl.
- SES 108. Kusaie (Ualan) Island, Terrain intelligence, 1944, 28 p., illus., maps - 1:500,000, bibliog. WR, R, AF, CM, S, Cl.
- SES 109. Ponape including Pakin and Ant Islands, Terrain intelligence, 1944, 63 p., illus., maps - 1:37,000, bibliog. WR, R, AF, CM, S, Cl.
- SES 110. Palau Islands, Terrain intelligence, 1944, 35 p., illus. maps - various scales, bibliog. WR, R, AF, S, CM, G, Cl.
- SES 111. Certain Western Carolines, Terrain intelligence, 1944, 33 p., illus., maps - 1:50,000, bibliog. CCM, WR, AF, CM, S, Cl, RT.
- SES 112. Yap Islands, Terrain intelligence, 1944, 26 p., illus., maps - 1:60,000, bibliog. WR, R, AF, S, CM, G.
- SES 113. Marianas except Guam, Terrain intelligence, 1944, 47 p., illus., maps - 1:100,000 and 1:135,000, bibliog. WR, R, AF, S, G, Cl.
- SES 114. Bonin and Volcano Islands, Terrain intelligence, 1944, 38 p., illus., maps - 1:55,000, bibliog. WR, AF, R, S, CM, G, Cl.
- SES 115. Northern Borneo, Terrain intelligence, 1944, 87 p., maps, bibliog. TS.
- SES 116. Palawan Province Philippine Islands, Terrain intelligence, 1944, 91 p., illus., maps - 1:500,000, bibliog. TS, WR, CM, AF, S, G, MR, V, Cl.

- SES 117. Cebu, Terrain intelligence, 1944, 91 p., illus., maps - 1:100,000, bibliog. TS, WR, V, CM, S, G, MR, Cl.
- SES 118. Talaud Islands and Sangih Island, Terrain intelligence, 1944, 31 p., illus., maps - 1:250,000, bibliog. TS, WR, R, AF, CM, Cl.
- SES 119. Nansei-Shoto, Part I, Ryukyu-Retto, Terrain intelligence, 1944, 217 p., illus., maps - 1:50,000, bibliog. TS, WR, R, AF, CM, S, G, Cl.
- SES 119. Nansei-Shoto, Part III, Satsunan-Retto, Terrain intelligence, 1944, 428 p., illus., maps - 1:50,000, bibliog. TS, WR, R, AF, CM, S, G, Cl.
- SES 122. Sulu Archipelago, Terrain intelligence, 1944, 85 p., illus., maps - 1:200,000, bibliog. TS, WR, V, R, AF, CM, S, G, Cl.
- SES 123. Panay, Terrain intelligence, 1944, 90 p., illus., maps - 1:200,000, bibliog. TS, WR, V, R, AF, CM, S, G, Cl.
- SES 124. Luzon, Terrain intelligence, 1944, 57 p., illus., maps - 1:1,110,000, bibliog. TS, WR, CM, AF, R, S, G, V, Cl.
- SES 125. Kyushu, Terrain intelligence, 1945, 45 p., illus., maps - 1:900,000, bibliog. TS, WR, R, AF, S, CM, MR.
- SES 126. Honshu and Shikoku, Terrain intelligence, 1945, 65 p., illus., maps - 1:1,250,000, bibliog. TS, WR, AF, R, S, CM, EG, G, V, Cl, UI.
- SES 127. Hokkaido, Terrain intelligence, 1944, 45 p., illus., maps - 1:1,000,000, bibliog. TS, D, CCM, WR, AF, S, CM, MR, G, V, Cl.
- SES 127. Appendix A, Hokkaido, Field check revision, 1947, 34 p., maps. TS.
- SES 131. Samar and Leyte, Terrain intelligence, 1944, 959 p., illus., maps - 1:300,000, bibliog. TS, WR, V, R, AF, CM, S, G, Cl.
- SES 135. Southern Luzon, Terrain intelligence, 1944, 83 p., illus., maps - 1:500,000, bibliog. TS, WR, R, AF, CM, S, G, MR.
- SES 137a. Southwestern Formosa, Tinan-Shinei Region, Terrain intelligence, 1944, 128 p., illus., maps - 1:50,000,000, bibliog. WR, V, R, AF, CM, S, G.
- SES 127b. Southwestern Formosa, Koshun-Tamari Region, Terrain intelligence, 1944, 157 p., illus., maps - 1:50,000, bibliog. TS, WR, V, R, AF, CM, S, G.
- SES 137c. Southwestern Formosa, Tinan-Suiteiryo, Terrain intelligence, 1944, 200 p., illus., maps - 1:50,000, bibliog. TS, WR, V, R, AF, CM, S, G.

- SES 138. Fukien Region, Terrain intelligence, 1944, 56 p., illus., maps - 1:1,000,000, bibliog. TS, WR, R, AF, CM, S, G, MR, Cl.
- SES 139. Chekiang Region, Terrain intelligence, 1944, 64 p., illus., maps - 1:1,000,000, bibliog. TS, D, WR, R, AF, CM, S, G, MR, Cl.
- SES 140. Kiangsu Region, Terrain intelligence, 1945, 68 p., illus., maps - 1:1,000,000, bibliog. TS, D, WR, V, R, AF, CM, S, G, MR, Cl.
- SES 141. Mindoro, Terrain intelligence, 1944, 34 p., illus., maps - 1:500,000 and 1:600,000, bibliog. TS, D, WR, AF, R, S, CM, G, MR, S, Cl, V.
- SES 142. Negros, Terrain intelligence, 1944, 64 p., illus., maps - 1:500,000, bibliog. TS, D, WR, V, R, AF, CM, S, G, Cl.
- SES 148. Luzon, Terrain intelligence, 1944, 107 p., maps - 1:63,000, bibliog. TS, D, VR, R, AF, CM, S.
- SES 149. Korea, Terrain intelligence, 1945, 85 p., illus., maps - 1:1,000,000, bibliog. TS, CCM, D, WR, AF, R, S, CM, G, MR, V, Cl.
- SES 150. Hopeh-Shantung Region, Terrain intelligence, summary, 1945, 54 p., illus., maps - 1:1,000,000, bibliog. TS, WR, D, R, AF, CM, S, G, Cl.
- SES 151. Hainan Island, Terrain intelligence, 1945, 44 p., illus., maps - 1:500,000, bibliog. TS, WR, AF, R, S, CM, G, Cl.
- SES 152. Kung Tung-Kuangsi Region, Terrain intelligence, summary, 1945, 45 p., illus., maps - 1:1,000,000, bibliog. TS, D, WR, R, AF, CM, S, Cl.
- SES 153. Nimrod Sound Area, Terrain intelligence, 1945, 146 p., illus., maps - 1:100,000, bibliog. TS, CCM, WR, V, R, AF, CM, S, G, Cl.
- SES 161. Manchuria, Mineral resources of China, Part I, 1945, 34 p., maps - various scales, bibliog. MR.
- SES 161. Mineral resources of China, Part 2, Northern Region, 1945, 72 p., maps - various scales, bibliog. MR.
- SES 161. Mineral resources of China, Part 3, Coastal Region, 1945, 47 p., maps - various scales, bibliog. MR.
- SES 161. Mineral resources of China, Part 4, Yangtze Valley, 1945, 48 p., illus., maps - various scales, bibliog. MR.
- SES 161. Mineral resources of China, Part 5, Southwest Region, Vei Chow Juan, 1945, 77 p., illus., maps - various scales, bibliog. MR.

- SES 161. Mineral resources of China, Part 6, Northwest Region, 1945, 21 p., maps - various scales, bibliog. MR.
- SES 171. Saishu-To, Quelpart Island and Tsushima, Terrain intelligence, 1945, 41 p., illus., maps - 1:250,000, bibliog. TS, WR, AR, S, CM, G.
- SES 172. Manchuria, Terrain intelligence, summary, 1945, 59 p., illus., maps - 1:2,500,000, bibliog. TS, WR, AF, S, CM, G, MR, Cl.
- SES 173. Hong Kong, Canton, & Shanghai, Water supply and sewage disposal, 1945, 60 p., illus., maps - various scales, bibliog. WR.
- SES 174. Tokyo Area, Terrain intelligence, 1945, 224p., illus., maps - 1:250,000, bibliog. TS, WR, R, AF, S, G, Cl, RT, CCM, CM.
- SES 174. Tokyo Area, Field check revision, 1948, 30 p., illus., maps - 1:250,000, bibliog. TS, CCM, WR, R, AF, CM, S, G, RT.
- SES 176. Southern Kyushu, Field check critique, 1946, 19 p. TS.
- SES 179. Northern Kyushu Region, Terrain intelligence, 1945, maps - 1:250,000, bibliog. TS, S, AF, WR, G, R, MR.

Engineering Notes

Reports on various subjects, chiefly on areas in Asia and Alaska, 1944-1953.

- EN 18. Surface features of coral reefs, Lincoln Ryden, 1944, 62 p., illus. Co, CCM.
- EN 20. Photo interpretation of vegetation in the tropical Pacific area and its use as an indicator of kind ground, 1944, 115 p., illus., sketch map. S, L, D.
- EN 22. Terrain features of Riceland (Paddies) with special reference to China, 1944, 24 p., illus., sketch map. SoG, S, CCM, R, AF, I.
- EN 23. Summary, Terrain study of Shanghai Plain (excerpts from SES 139), 1944, 27 p., tables, sketch maps. WR, AF, R, S, G, CM.
- EN 30. Observation on river-ice conditions near highway bridges in Alaska, winter 1949-1950, John R. Williams, 1953, 40 p., illus., sketch maps, bibliog. R, CCM, Cl.
- EN 31. Break-up and freeze-up of the Yukon River at Beaver, Alaska, John R. Williams, 1953, 57p., illus., bibliog., sketch map.
- EN 32. Icings in Alaska, 1949-1950, John R. Williams, 1953, 18 p., illus., map - 1:1,500,000. D, R, CCM.
- EN 33. Regional terrain patterns: military evaluation of delta pattern, Esther J. Aberdeen, 15 p., illus., maps - various scales, bibliog. TS.

Joint Army-Navy Intelligence Studies, 1946-1948

- JANIS 312. Argentina, 1946. WR, MR, CM.
- JANIS 71. South Central China, 1947. WR, MR, CM.
- JANIS 40. European USSR, 1947. WR, MR, CM.
- JANIS 51. Turkey, 1947. WR, MR, CM.
- JANIS 41. Caucasus, 1948. WR, MR, CM.
- JANIS 404. Eastern Canada, 1948. WR, MR, CM.
- JANIS 41. Caucasus, Possible airfield sites, 1947.
- JANIS 51. Turkey, Possible airfield sites, 1947.
- JANIS 57. Trans Urals, Possible airfield sites, 1948.
- JANIS 404. Eastern Canada, Possible airfield sites, 1948.

Basic Map Compilations

Maps compiled from the best available sources to be ready for quick use in preparing terrain studies, 1949-1965.

Geologic Maps

- Saudi Arabia, G. F. Brown, 1949, colored litho, 1:4,500,000.
- Spain and Portugal, Nicholas Shreders, 1952, colored litho, 35 sheets, 1:1,000,000.
- Spain and Portugal, Nicholas Shreders, 1952, colored litho, 82 sheets, 1:250,000.
- China, E. C. T. Chao, 1953, colorproof, 1:7,000,000.
- Alaska, W. E. Davies et al., 1954-1964, litho, 134 sheets.
- Northern Greenland, W. E. Davies, et al., 1954-1960, litho, 59 sheets, 1:250,000.
- Venezuela, P. H. Mattson, 1959, stable overlay and colored manuscript, 1:2,000,000, bibliog. RT.
- Norway (Finnmark), W. E. Davies and D. B. Krinsley, 1960, litho, 2 sheets, 1:250,000.
- Norway (Finnmark), W. E. Davies and D. B. Krinsley, 1960, litho, 10 sheets, 1:50,000.
- Thailand, C. R. Warren, 1961, stable overlay, 57 sheets, 1:250,000. RT.
- Thailand, C. R. Warren, 1961, stable overlay, 2 sheets, 1:1,000,000. RT.
- Nicaragua, Livingston Chase, 1961, colored litho, 1:500,000, text, bibliog. L, RT.
- Brazil, D. P. Cox and G. W. Leo, 1:1,000,000, litho, 1962.
- Chad, Gabon, L. E. Wood, 1962, colored litho, 15 sheets, 1:1,000,000, table. RT, L, EG, GW.
- Gambia, Sierre Leone, Portuguese Guinea, J. M. Goldberg, 1962, colored litho, 1:1,250,000, table. RT, EG, GW, L.
- Jordan, W. P. Ketterer, 1962, stable overlay, 14 sheets, 1:250,000, table, bibliog. RT, L, EG, GW.
- Taiwan, R. W. Fary, 1962, stable overlay, 1:250,000.
- Kenya, Kenneth Kothe, 1962, colored overlay, 1:1,000,000, bibliog. S, RT, EG, GW, L.

Sinkiang, K. Y. Lee, 1962, stable overlay, 1:1,000,000.

Tanganyika, H. W. Dodge, 1962, colored litho, 5 sheets, 1:1,000,000, bibliog. RT, L, EG, CM, GW.

Uruguay, H. S. Revel, 1962, paper print, 1:1,000,000, text - 47 p., table, bibliog. RT, L, EG, GW, S.

Costa Rica, Jerry Harbour, 1962, colored litho. RT.

Mozambique, D. P. Cox, 1963, colored stable overlay, 8 sheets, 1:3,000,000, bibliog. RT.

Brazil, C. H. Maxwell, 1964, colored litho, 23 sheets, 1:1,000,000, table. RT, L, EG, CM, GW, S.

Angola, H. E. Holt and R. D. Krushensky, 1964, stable overlay and colored litho, 17 sheets, 1:1,000,000. RT, B.

Ecuador, B. Colton, 1964, 1:1,000,000, stratigraphic tables, 2 sheets, text - 20 p.

Cambodia, Henry Bell, 1964, colored manuscript, 2 sheets, 1:1,000,000.

Iran, J. Harbour, G. R. Rozanski, 1964, stable overlay, 12 sheets, 1:1,000,000. RT.

Chile, M. C. Gardner, 1964, colored litho, 12 sheets, 1:1,000,000, table. RT, L, EG, S, GW.

S. Africa, SW Africa, Bechuanaland, R. D. Krushensky, 1964, stable overlay, 21 sheets, 1:1,000,000, text, map coverage, bibliog. RT, L, M.

Soviet Central Asia, H. E. Holt, 1964, stable overlay, 1:1,000,000.

Switzerland, Mario Conti, 1964, stable overlays, 4 sheets, 1:1,000,000, table. RT, L, EG.

India, R. B. Mixon, 1964, stable overlay, 8 sheets, 1:1,000,000.

Geomorphologic Maps

Angola, C. H. Maxwell, 1964, stable overlay, 1:1,000,000.

Brazil, M. A. Conti and J. D. Friedman, 1958, cronoflex, 1:5,000,000.

Chile, D. E. Ward, 1964, stable overlay, 1:1,000,000.

Equador, P. L. Weis, 1964, cronoflex, 1:1,000,000, text - 26 p., bibliog.

Guatamala, George Rozanski, 1956, 1:500,000.

India, C. C. Cameron and F. J. Brandtner, 1964, litho, 1:1,800,000.

Iran, R. S. Jones, 1964, stable overlays, 4 sheets, 1:1,000,000, table.
Mozambique, H. W. Dodge, 1964, colored overlay, 5 sheets, 1:1,000,000.
South Africa, P. L. Weis, 1964, stable overlay, 1:1,000,000.
Vietnam, Cambodia, W. L. Newman, 1964, stable overlay, 1:1,000,000.

Lithologic Maps

Spain, Portugal, Nicholas Shreders, 1952, colored litho, 1:1,000,000.
Spain, Portugal, Nicholas Shreders, 1952, colored litho, 1:250,000.
Europe, C. C. Cameron, 1955, colored paper, 5 sheets, 1:2,000,000.
Italy, M. A. Conti, 1956, colored overlay, 1:1,250,000. CM, UI.
North Korea, E. C. T. Chao, 1956, 1:250,000.
Brazil, M. A. Conti, 1959, colored litho, 1:5,000,000.
Hungary, Istvan Ferenczi, 1960, 1:1,000,000. CM, EG.
Nicaragua, Livingston Chase, 1961, colored litho, 1:1,000,000.
Thailand, C. R. Warren, A. N. Kover, 1961, overlay, 2 sheets,
1:1,000,000. CM.
Romania, Istvan Ferenczi, 1962, colored overlay, 1:1,000,000.
Tanganyika, H. W. Dodge, 1962, colored litho, 1:3,050,000.
China, K. Y. Lee, 1962, colored litho, 1:1,000,000, table, text -
5 p., bibliog. CM, L, EG.
Switzerland, M. A. Conti, 1964, paper print, 1:600,000.

Hydrologic Maps

Egypt, George Rozanski, 1949, manuscript, 1:2,000,000.
Asia, George Rozanski, 1950-1965, colored manuscript, 67 sheets,
various scales.
Greece, George Rozanski, 1952, manuscript, 1:1,000,000.
Borneo, George Rozanski, 1954, manuscript, 1:2,000,000.
Ethiopia and Somalia, G. R. Rozanski, 1958, manuscript, 1:1,000,000.
Honduras, George Rozanski, 1958, manuscript, 1:1,000,000.

Tunisia, Bizerte & vicinity, George Rozanski, 1962, manuscript,
1:50,000.

Angola, H. W. Dodge, 1964, litho, 5 sheets, 1:1,000,000.

South Africa, H. W. Dodge, 1964, colored overlay, 14 sheets,
tables, 1:1,000,000.

China, K. Y. Lee, 1964, stable overlays, 23 sheets, 1:1,000,000 -
1:5,000,000.

Malay Archipelago, G. Rozanski, n. d.

Vegetation Maps

Ecuador, H. K. Svenson, 1964, colored manuscript, 1:1,000,000.
L, CM.

Vietnam, L. A. Spetzman, 1964, stable overlay, 4 sheets, 1:1,000,000,
text - 5 p. L, D.

Iran, E. D. Churchill, 1964, stable overlay, 23 sheets, 1:1,000,000.

Chile, F. R. Fosberg, 1964, stable overlay, 12 sheets, 1:1,000,000,
text - 7 p.

South Africa, H. K. Svenson, 1964, stable overlay, 15 sheets,
1:1,000,000, table. CM, L.

Soviet Central Asia, L. A. Spetzman, 1964, stable overlay, 22 sheets,
1:1,000,000, text - 6 p. L, D, CM.

Sierra Leone, Gambia, Portuguese Guinea, 1964, manuscript, 2 sheets,
1:1,500,000, text - 10 p., bibliog. V, G, Misc.

Angola, 1964, 1:4,000,000, text - 4 p., bibliog. V, G, S.

Cambodia, F. R. Fosberg, 1965, stable overlay, 2 sheets, 1:1,000,000.

World, F. R. Fosberg, 1965, manuscript, 1:30,000,000.

Engineer Intelligence Studies

Strategic and tactical reports and maps providing information on various aspects of the terrain and geology, mainly of areas in the United States, Middle East and Asia, 1952-1964.

- EIS 1. Part A, Thule area, Allen Nicol et al, 1954, 45 p., maps - 1:100,000.
- Part B, Terrain intelligence, Nunatarssuak Area, Greenland, 1955, 77 p., illus., maps, bibliog. SM, Perma, AF, R, CCM, WR, GL, Co.
- Part C, Southern Inglefield Land, R. W. Lemke, Alfred Clebsch, J. H. Hartshorn, 1954, 49 p., illus., maps, bibliog.
- EIS 141. Terrain study of Monterey-Estero Bays Area, 1958, 200 p., maps - 1:50,000. (MGB, USGS; Beach Erosion Board; 517th Engineer Detachment). Cl, Co, MR, L, V, SW, GW, CM, CCM, AF, AO.
- EIS 180. Terrain study of the Sixth U. S. Army Area, 1958, 112 p., maps. Cl, D, V, CCM, R, RT, S, GW, CM, L.
- EIS 183. Water resources of the Middle East, 1958, 12 p., map - 1:5,000,000. SW, GW.
- EIS 185. Seward Peninsula, Alaska, 1959, 82 p., illus., maps, bibliog. Co, Perma, D, WR, V, G, Cl.
- EIS 187. Upper Kuskokwim Region, Alaska, 1959, 70 p., illus., maps - 1:250,000, bibliog. L, CCM, D, SW, GW, R, AF, CM, S, V.
- EIS 188. Reconnaissance of the Iliamna Tote Road from Cook Inlet to Iliamna Lake, Alaska, 1953, 14 p., photos, map. Cl, R, RT, EG.
- EIS 190. Certain engineering aspects of the geology along Glenn and Richardson Highways, Copper River Basin, Alaska, 1955, 16 p., 18 maps - 1:50,000. RT, G, CM.
- EIS 191. Terrain analysis, Arctic Slope Region, Alaska, 1955, 37 p., illus., 3 maps, bibliog. Cl, Perma, D, V, G, CCM, CM, L, S.
- EIS 208. Cross-country movement of the Middle East, 1958, 11 p., maps - 1:5,500,000.
- EIS 210. Military geology of the West Point Area, New York, 1958, 45 p., maps - 1:25,000, bibliog. L, C, SoG, WR, D, V, SR, R, AF, CCM, UI, AO, HF, CM.
- EIS 211. Military geology of the Fort Benning, Ga. Area, 1958, 79 p., maps. L, G, EG, WR, S.

- EIS 214. Terrain study of Afghanistan, 1959, 19 p., illus., maps.
Cl, WR, A, CCM, CM, M.
- EIS 231. Suitability for airborne operations and airfield construction of the Middle East, 18 p., maps - 1:5,500,000.
- EIS 233. Construction resources of the Middle East, 1959, 26 p., maps - 1:5,500,000.
- EIS 248. Terrain and construction materials, Denali Area, Alaska, 1959, 55 p., illus., maps, bibliog. R, AF, D, V, Perma, WR.
- EIS 251. Terrain study of South Vietnam, 1960, photos, maps.
L, D, V, CCM, CM, WR, AO.
- EIS 257. The vegetation of Micronesia, 1958, 160 p., illus., map - 1:20,000,000, bibliog. Cl, G, L.
- EIS 258. Terrain study of the exercise, Little Bear Area, Central Copper River Basin, Alaska, 1959, 50 p., illus., maps - 1:50,000, bibliog. V, Cl, G, S, CCM.
- EIS 263. Terrain study of St. Lawrence Island, Alaska, 1959, 65 p., illus., maps - 1:250,000, bibliog. CCM, AO, S, CM, AT, WR, G, Cl, L, Co, AF, RT.
- EIS 264. Terrain study of Delta River Region, Alaska, 1960, 46 p., illus., maps - 1:50,000 & 1:250,000, bibliog. G, RT, Spp, SW, CCM, Cl, GW, R, EG.
- EIS 269. Military geography of Tibet, 1959, 12 p., illus., maps.
Cl, WR, CCM, CM, M.
- EIS 270. Terrain study of the Aleutian Islands, Alaska, Pt. 1, Near Islands (Attu, Agattu and Shemya), 1952, 33 p., illus., maps, bibliog. V, Cl, G, WR, AO, CM, CCM, AF, R, L, Spp, RT.
- EIS 274. Terrain study of Yukon Flats District, Alaska, 1958, 131 p., illus., maps, bibliog. CCM, V, S, AO, AF, G, WR, Perma, MR, R, UI, EG.
- EIS 292. Terrain study of the Exercise Willow Freeze Area, Central Copper River, Alaska, 1960, 87 p., illus., maps, bibliog.
CL, V, G, S, CCM.
- EIS 293. Suitability of terrain for airborne operations in Lebanon, Syria, Jordan, and Iraq, 1960, 15 p., maps - 1:1,000,000.
- EIS 301. Terrain study of Alaska, 1961-64, maps - 1:2,500,000.
Part I Climate
II Physiographic regions
III Soils
IV Rock types
V Vegetation
VI Water resources
VII State of ground
VIII Permafrost
IX Cross-country movement

X Airfield and road construction
XI Airborne operations
XII Terrain summary

EIS 302. Arctic Scandinavia cross-country movement, principal overland routes, special operational aspects, (Norway, Sweden, Finland), 1961, map - 1:2,500,000.

EIS 303. Canada and Alaska, cross-country movement, principal overland routes, special operational aspects, 1961, map - 1:6,500,000.

EIS 315. Terrain study of the Exercise Great Bear Area, Tanana Valley, Alaska, 1961, maps. V, G, CCM.

EIS 335. Soviet capability for production of cross-country movement, 1962, 38 p., maps. L, D, S, G.

Terrain study of the Exercise Polar Siege Area, Yukon, Alaska, 1963, illus., maps. CCM, G, V.

Terrain study of the Exercise Polar Strike Area, Yukon-Tanana Region, Alaska, 1964, illus., maps. G, V, CCM.

Engineer Intelligence Guides

Guides on various subjects, to be used in the preparation of terrain studies, 1957-1964.

- EIG 1. Processing of engineer information for intelligence, Ch. 4, geology, 1957, 5 p. (revised 1964, 20 p.). G, TI.
- EIG 1. Processing of engineer information for intelligence, Ch. 6, vegetation, 1961, 6 p.
- EIG 1. Processing of engineer information for intelligence, Ch. 8, ground water, 1957, 6 p.
- EIG 1. Processing of engineer information for intelligence, Ch. 18, construction materials, 1961, 10 p.
- EIG 1. Processing of engineer information for intelligence, Ch. 28, moon, 1961.
- EIG 2. Statement of engineer intelligence interest (4th ed.), 1961, 15 p.
- EIG 13. Glossary of natural terrain features, 1957, 90 p., illus., maps.
- EIG 26. Identification and analysis of natural features of the North African and Near Eastern deserts, 1959, 93 p., illus., sketch maps, bibliog.
- EIG 30. Collection of information on underground installations, 1959, 84 p.
- EIG 31. Production of cross-country movement studies, 1959, 62 p., illus., map.
- EIG 33. Preparation of terrain diagrams, 1960, 33 p., illus., maps, bibliog.
- EIG 36. Photointerpretation atlas for selected areas in Alaska, 1960, 93 p., illus., map - 1:5,000,000, bibliog. G, L, Perma, RT, S, V, G.
- EIG 38. Production of tactical commander's terrain analysis (TACTA), 1962, 20 p., maps.

Engineering Intelligence Notes

Notes on current technical information for orientation and training, 1959.

- EIN 32. Chemical composition and neutron-induced radioactivity potential of selected soils and rocks, 1959, 235 p., illus., sketch maps.

Basic Terrain Studies

Maps at 1:250,000 and accompanying tables describing various aspects of the terrain and geology in parts of Alaska, 1960-1965. Supervisor, William E. Davies.

Ambler River, A. T. Fernald, R. S. Sigafoos, and L. A. Spetzman, 1963. L, AO, V, CCM, SoG, AF, Perma, RT, S, CM, R, GW, SW, EG.

Anchorage, 1965. V, CCM, R, AF, CCM, L.

Baird Mountains, A. T. Fernald, R. S. Sigafoos, and L. A. Spetzman, 1963. L, AO, V, CCM, SoG, AF, Perma, RT, S, CM, R, GW, SW, EG.

Big Delta, D. B. Krinsley, G. Holmes, T. Pewe, Helen Foster, L. A. Spetzman, and W. E. Davies, 1961. L, AO, V, CCM, SoG, AF, Perma, RT, S, CM, R, GW, SW, EG.

Circle (preliminary), 1964. L, Perma, Cl, EG, RT, S, V, WR, CCM, R, AF, CM.

Dillingham, E. H. Muller, W. E. Davies, Karl Raup, 1962. L, AO, V, CCM, SoG, AF, Perma, RT, S, CM, R, GW, SW, EG.

Fairbanks, G. S. Anderson and L. A. Spetzman, 1960, 1965. L, V, CCM, SoG, AF, S, CM, R.

Gulkana, O. J. Ferrians, Jr., D. R. Nichols, L. A. Spetzman, and J. R. Williams, 1963. L, AO, V, CCM, SoG, AF, Perma, RT, S, CM, R, GW, SW, EG.

Healy, D. R. Nichols, J. M. Goldberg and J. P. D'Agostino, 1961. L, AO, V, CCM, SoG, AF, Perma, RT, S, R, GW, SW, EG.

Hughes, A. T. Fernald, R. S. Sigafoos, and L. A. Spetzman, 1964. L, V, AO, CCM, SoG, AF, Perma, RT, S, CM, R, GW, SW, EG.

Kenai, T. N. V. Karlstrom and L. A. Spetzman, 1962. L, AO, V, CCM, SoG, AF, D, RT, S, CM, R, GW, SW, EG.

McCarthy, 1965, Mt. Hayes, 1962, D. R. Nichols, T. L. Pewe, G. W. Holmes, and L. A. Spetzman. L, AO, V, CCM, SoG, AF, Perma, RT, S, CM, R, GW, SW, EG.

Nabesna, 1965.

Naknek, 1962, E. H. Muller, W. E. Davies, Karl Raup, and L. A. Spetzman. L, AO, V, CCM, SoG, AF, Perma, RT, S, R, GW, SW, EG.

Nushagak Bay, 1962, E. H. Muller, W. E. Davies, Karl Raup, and L. A. Spetzman. L, AO, V, CCM, SoG, AF, Perma, RT, S, R, GW, SW, EG.

Selawik, A. T. Fernald, R. S. Sigafoos and L. A. Spetzman, 1963. L, AO, V, CCM, SoG, AF, Perma, RT, S, CM, R, GW, SW, EG.

- Seldovia, 1961, D. B. Krinsley and L. A. Spetzman. L, AO, V,
CCM, SoG, AF, RT, S, CM, R, GW, SW, EG.
- Seward, T. N. V. Karlstrom and L. A. Spetzman, 1961. L, AO, V,
CCM, SoG, AF, RT, S, CM, R, GW, SW, EG.
- Shungnak, A. T. Fernald, R. S. Sigafos, and L. A. Spetzman, 1962.
L, AO, V, CCM, AF, Perma, RT, S, CM, R, GW, SW, EG.
- Survey Pass, A. T. Fernald, R, S, Sigafos, and L. A. Spetzman,
1963. L, AO, V, CCM, SoG, AF, RT, S, CM, R, Perma, GW, SW, EG.
- Tanacross, G. W. Holmes, Helen Foster, L. A. Spetzman, D. B.
Krinsley, W. E. Davies, and T. Pewe, 1962. L, AO, V, CCM, SoG,
AF, Perma, RT, S, CM, R, GW, SW, EG.
- Valdez, H. W. Coulter, D. R. Nichols, L. A. Spetzman, and L. A.
Yehle, 1963. L, AO, V, CCM, SoG, AF, Perma, RT, S, CM, R,
GW, SW, EG.

Pacific Engineer Intelligence Program

Medium-scale maps and tables giving information on various aspects of terrain and geology of areas in Asia, 1960-1965, Supervisor, Harold H. Hawkins.

Laos, Terrain study, 1960, 1:250,000. WR, CM, CCM, AO, R, AF.

Thailand, Terrain study, 1961, 1:250,000. WR, CM, CCM, AO, R, AF.

Vietnam, Terrain study, 1963, 1:250,000. WR, CM, CCM, AO, R, AF.

Burma, Terrain study, 1963, 1:250,000. WR, CM, CCM, AO, R, AF.

Malay Archipelago, Terrain study, 1964, 1:250,000. WR, CM, CCM, AO, R, AF.

Indonesia, Terrain study, 1965, 1:250,000. WR, CM, CCM, AO, R, AF.

Special Reports for Office of the Chief of Engineers
1942 - 1963

- Water supply, Santa Maria Island (Azores - Portugal). 1942, 3 p.
GW, CI, RT.
- Cape Verde Islands, (incl. Sao Tiago Is., Sao Vicente Isl, Santo Antao, etc.), Water supply and construction materials, 1942, 50 p., sketch maps. TS, CI, G, RT, V, L, GW, SW, S, CM.
- Water supply of Oram, Algeria, 1942, 2 p. GW
- Location of greenstone and other rocks of interest in Virginia, Maryland and small part of Pennsylvania, L. W. Stephenson, 1942, 15 p.
- Geologic factors bearing on some airport sites in Texas and Nevada, 1942, 14 p. CM, WR, Spp, SM.
- Report on rocks of Iceland as camouflage materials, 1942.
- Malaya, Targets in the mineral industry supplement, 1942, 14 p., illus., map, bibliog.
- Southeastern Alaska rocks for camouflage, 1942, 4 p.
- Report on some of the rocks of Newfoundland available for use as camouflage materials, 1942, 5 p., tables, bibliog. RT.
- Report on rocks at Scoresby Sound, Greenland, as camouflage materials, 1942, 2 p., table, bibliog. RT.
- Report on rocks as camouflage materials, NW Trinidad, Cuba, Southeastern Oriente Jamaica Kingston, district Antigua, BWI, St. Croix, Puerto, Vieques, St. Thomas, 1942, tables, bibliog.
- Colored rocks for camouflage on the Central Pacific Islands, Lloyd G. Henhest & E. P. Henderson, 1942, 285 p., illus., maps, bibliog. RT, Spp.
- Possible Aerodome sites in certain areas of West Burma, 1942, 2 p. S, SoG, TS.
- Germany, Construction materials and quarries, 1943, 1:250,000.
- Burma-Thailand RR, Geologic features, 1943, 4 p., maps - 1:125,000. RT, TS, G.
- Iron ores in Manchuria, 1943, 3 p., map - 1:4,000,000, bibliog.
- Oil resources and industry in Manchuria, 1943, 11 p., illus., maps. G.
- Notes on phosphate, manganese, iron and quartz near Haichow (Tungshaihsien), China (Kiangso Province), 1943, 2 p., maps.

Studies of raw materials in Japanese controlled territory, iron ores in occupied China, 1943, 20 p., illus., maps - 1:280,000, bibliog.

Studies of raw materials in Japanese controlled territory, manganese, 1943, 40 p., illus., maps, bibliog.

Studies of raw materials in Japanese controlled territory, salt, 1943, 35 p., illus., maps, bibliog.

Studies of raw materials in Japanese controlled territory, nickel, 1943, 26 p., maps - 1:10,000,000, bibliog.

Studies of raw materials in Japanese controlled territory, coal, 1943, 2 p., illus., sketch maps.

Studies of raw materials in Japanese controlled territory, zinc and lead, 1943, 56 p., illus., maps, bibliog.

Studies of raw materials in Japanese controlled territory, chromite, 1943, 8 p., sketch maps, bibliog.

Iron ores in Japanese occupied territory, 1943, 5 p., bibliog.

Note on reported bauxite deposits in Shantung, China, 1943, 3 p., bibliog.

Iron ores in Malaya and East Indies, 1943, 6 p., maps, bibliog.

Cement plants in China, Indochina, Malaya, Thailand, Burma and India, 1943, 10 p., bibliog.

River crossings and ground problems along proposed pipe line, Burma and Yunnan Prov., 1943, 6 p. CI, CCM, SoG, D.

Notes on sources of gravel and rock suitable for crushing at specific places in China and India, 1943, 2 p.

Possible sites for port facilities on the Auray Estuary, Brittany (France), 1943, 22 p., maps, bibliog. WR, S, Co, RT.

Preliminary report on aqueducts and water supplies of Sicily, 1943, 7 p.

Messina, Sicily water supply and supplement, 1943, 5 p., maps.

Memo on water supply maps of Catania, Lucania, and Puglia, Italy, 1943, 2 p.

Aputian Aqueduct, Southeastern Italy, 1943, 10 p., maps, bibliog. SW, GW, G.

Physical features of part of the Catalinan Peninsula, 1943. L, D, GW.

Airfield sites and landing ground in Northeastern Siberia, 1943, map.
L, V, D.

Probable tunnel conditions in A. P. Hill Military Reservation,
Virginia, 1944, 2 p. G, L.

Luzon, Special report on Northwest Coast between Vigan Area and
Pasalong Bay, Philippine Is., 1944, 25 p. S, AF, Co, WR, EG, CM.

Airfield possibilities on the Polillo Islands, 1944, 1 p. D, SM, Cl.

Engineering studies for airfield sites on the Philippine Is., 1944,
11 p. CM.

Types of vegetation in the Philippine Is., 1944, 15 p., illus.

Possible airfield sites on islands of the Saddle Group and Chou-Shan
Archipelago, China, 1944, 2 p., maps - 1:1,000,000.

Report on mission to England made in Sept. 1944, (activities of
Inter-service Topo. Dept., Geol. Sec. ISTD, Uses of Geol. in
British Armed Forces, Geol. Survey), 68 p., bibliog.

Regional suitability for airdromes in Southeastern Siberia, 1944,
2 p. L, D, V.

Terrain intelligence interpreted from geology, 1944, 6 p., sketch
maps.

Germany, Cross-country movement, 1944, maps - 1:100,000. L, V,
CCM, Cl.

Underground installations and probability of caves, Japan, 1945,
20 p., maps - 1:250,000; 1:600,000. Co, RT, L, G, MR.

Field check on accuracy and use of USGS 1:100,000 scale traffic-
ability maps of Western Germany, 1945, 30 p., illus., maps.

Summaries of three Russian reports on aspects of airfield construct-
ion, maintenance and use by the Red Army, 1945, Max Elias,
5 p. SoG, D, S, WR.

Geology of tracts recommended for Sphinx Project near Fort Bliss,
Texas, 1945, 4 p., illus. RT, TS.

Geology of Polynesia (incl. SW Pacific and Hawaii), 1945, D. Wyckoff
and A. L. Howland, 52 p., bibliog. RT, M, Spp, L, SW, MR, S, D.

Possible airfield sites in the coastal area of China between the
Yangtze River and Wenchow, 1945, 6 p., maps. Cl, V, S, CM, WR.

Suitability of terrain for airdromes, China Coast, Swatow to
Manchurian Border, 1945, 4 p., maps - 1:1,000,000. S, CM, WR, TS.

Suitability for airdromes near Samsa Inlet, Fukien Province, China, n.d., 2 p. S, CM.

Airfield construction in Kuangtung and Kuangsi, S. China, 1945, 10 p. S, TS, CM, V, WR.

The Kwanmon undersea tunnels including a method for their location, [Japan], 1945, text and illus., map, 8 p., bibliog. G, RT, I.

Comments on bottom materials in Rhine River Channel, Rhine River Study, 1945, 3 p., maps - 1:1,000,000 and 1:125,000.

Water supply in southern Germany, 1945, 22 p., tables, maps.

Danube River, bank and bed conditions, 1945.

Evaluation of intentional flooding in the Netherlands, 1945, 1 p., map - 1:700,000. SW.

Construction of runways, roads, and buildings on permanently frozen ground, TM 5-255 and TB 5-255-3, War Dept., with annotations by S. Muller, 1945, 64 p., illus.

Report on use of SCR 6 25 C, mine detector and data to serve as a basis for prediction of performance, 1945, 41 p., illus. RT, S.

Reports on two existing underground installations in France, E. Eckel, 1945, 10 p., illus. EG, RT.

Terrain study of the United States, Fort Knox and vicinity, 1946, 9 p., maps - 1:55,000, bibliog. L, G, RT, NR, CM, S, CCM.

Terrain and permafrost in the Galena area, Alaska, Progress Report 1, M. N. Elias and R. M. Vosburgh, 1946, 25 p., illus., sketch maps, bibliog. Perma, V, C1, AF, CM, WR.

Permafrost investigations at Point Spencer, Alaska, Progress Report 2, 1946, 20 p., illus., maps. TS, V, G, C1, CM, WR, L.

Terrain Analysis in the vicinity of Northway, Alaska, with special reference to permafrost, Progress Report 3, 1946, 34 p. Perma, L, G, AF.

Cave in Thermo-Karst Lakes in the Nabena, Chisana and Tanana River Valleys, eastern Alaska, Progress Report 4, R. E. Wallace, 1946, 14 p. L.

Preliminary Report, Geologic work in the Philippine Islands, 1946, illus.

Ground water resources, Nichols Field, McKinley Area, Manila, E. M. Irving, 1946, map.

Water supply problem, Camp O'Donnell, Tarlac Province, Luzon,
E. M. Irving, 1946, 5 p., map.

Construction materials on Luzon, Philippine Islands, 1946:

Report on geologic reconnaissance for construction materials
in the vicinity of Clark Field, W. M. Quackenbush.

Sand deposits, Luband Island, W. M. Irving.

Aggregate, sources of in Clark Field area, E. M. Irving.

Aggregate sources, evaluation of, W. Cheney.

Regional geology of the Manila Bay Area, Luzon, map - 1:200,000.

Sand, gravel, and rock resources of Manila Area, E. M. Irving, 1946,
1:50,000.

Geology of Bikini and nearby atolls, Marshall Is., and effects of
atomic bomb test, Preliminary report, 1946, 15 p., 22 figures,
sketch maps. Co, G.

Suitability for cross-country movement, Caucasus, 1946, 1:1,000,000.

Water supply of Kyoto City, Japan, F. S. Blach, 1946, 15 p.

Water supply of Nagoya, Japan, F. S. Blach, 1946, 22 p.

Water supply of Sakai, Japan, F. S. Blach, 1946, 9 p.

Water supply of Wakayama, Japan, F. S. Blach, 1946, 8 p., map.

Water supply of Kobe City, Japan, F. S. Blach, 1946, 33 p.

Water supply of Gifu, Japan, F. S. Blach, 1946, 5 p.

Water supply of Osaka City, Japan, F. S. Blach, 1946-50, 18 p.

Water supply of Okayawa, F. S. Blach, 1946-50, 8 p.

Water supply of Kokura, F. S. Blach, 1946-50, 10 p.

Water supply of Yawata, Japan, F. S. Blach, 1947, 26 p.

Water supply study, Kaesong, Korea, F. S. Blach, 1947, 7 p.

Water supply study, Kunsan, Korea, F. S. Blach, 1947, 10 p.

Water supply study, Seoul and Inch'on, Korea, F. S. Blach, 1947, 47 p.

Water supply study, Kofu, Japan, F. S. Blach, 1947, 7 p.

- Water supply study, Shizuoka, Japan, F. S. Blach, 1947, 6 p.
- Water supply of Moji, Japan, F. S. Blach, 1947, 11 p.
- Water supply study, Hakodate, Japan, F. S. Blach, 1947, 12 p.
- Water supply study, Fukuoka, Japan, F. S. Blach, 1947, 14 p.
SW, GS.
- Water supply study, Aomori, Japan, F. S. Blach, 1947, 6 p.
- Water supply study, Sapporo, Japan, F. S. Blach, 1947, 11 p.
- Water supply study, Otaru, Japan, F. S. Blach, 1947, 14 p.
- Water supply study of Niigata, Japan, F. S. Blach, 1947, 13 p.
- Oil possibilities of the Munich Tertiary Basin (Germany),
Frank Reeves, 1947, 29 p., illus., maps, bibliog.
- Review of Japanese literature on the terrain of Japan, 1920-1940:
Pt. 1 - General Bibliography, 69 p.
Pt. 2 - Geographical Index, p. 70-107.
CM, RT, MG, MR, L, WR, CL, S, Spp.
- Possible sources of white granite and quartzite in the British
Isles suitable for headstones, 1947, 3 p.
- Data on wells, T. L. Pewe, 1947, table, map.
- Oriented lakes of northern Alaska, Progress Report 6, R. F. Black
and W. L. Barksdale, 1948, 44 p., illus., map, bibliog.
D, V, Cl, G, L.
- Summary of German experiences with underground installations,
M. M. Elias, 1948, 6 p. RT, EG, GW, L.
- Permafrost investigations, Fairbanks Area, Alaska, 16 p., map.
- Preliminary report of permafrost investigations in the Dunbar Area,
Alaska, Troy L. Pewe, 1948, 16 p., map.
- Explosion sites in the U. S., Supplementary Report No. 1 (N.Y. - Maine),
1948, 5 p., maps. RT, Geophys.
- Terrain and permafrost in the Umiat Area, Alaska, Progress Report
5, R. F. Black and W. L. Barksdale, 1948, 23 p., maps, bibliog.
D, V, G, WR, L.
- Terrain and permafrost of the Galena Air Base, Galena Alaska,
Progress Report 7, T. L. Pewe, 1948, 52 p., illus., maps,
bibliog. Cl, L, V, RT, D, AF, S.
- Water supply study, Hiroshima, Japan, F. S. Blach, 1948, 14 p.
- Water supply of Yokosuka, Japan, F. S. Blach, 1948, 43 p.

Water supply of Kure, Japan, F. S. Blach, 1948, 24 p.

Water supply study, Shimonoseki, Japan, F. S. Blach, 1948. 20 p.

Water supply study, Sasebo, Japan, F. S. Blach, 1948, 30 p.

Suitability of ground for use of mine detector (SCR-625), 1948.

Resources of some minerals in USSR and Russian-dominated countries, 1948, 5 p., (USSR, Bulgaria, Romania, Yugoslavia, Hungary, Czechoslovakia, Poland, E. Germany, Finland, Manchuria, N. Korea)

Geologic description of three areas in the U. S. suitable for seismic arrays, 1948, 13 p., tables, maps - 1:500,000, Preliminary report - 5 p., maps - California, New York. TS, G, S, Geophys, Spp, RT.

Preliminary estimate of the geologic and terrain suitability of designated coordinates for seismic arrays, M. M. Elias et al., 1948, 13 p. G, L, RT.

The geologic and terrain suitability of proposed sites for a seismic array in Alaska, Part 2, M. M. Elias et al., 1948, 12 p., maps. RT, V, Cl, Geophys.

The geologic and terrain suitability of proposed foreign sites for seismic arrays, Part 3, Germany, M. M. Elias et al., manuscript, 6 p., map - 1:3,250,000. TS, G, RT.

The geologic and terrain suitability of proposed sites for a seismic array in Alaska, Part 2, M. M. Elias et al., 1948, 12 p., maps. RT, V, Cl, Geophys.

The geologic and terrain suitability of proposed foreign sites for seismic arrays, Part 3, Germany, M. M. Elias et al., n.d., 6 p., map - 1:3,250,000. TS, G, RT.

The geologic and terrain suitability of proposed foreign sites for seismic arrays, Part 6, India, M. M. Elias et al., n.d., 11 p., map - 1:253,440. Geophys, G. Spp.

The geologic and terrain suitability of proposed foreign sites for seismic arrays, Part 7, Mongolia, M. M. Elias et al., 1949, 15 p. TS, G, RT, Geophys., Spp.

The geologic and terrain suitability of proposed foreign sites for seismic arrays, Part 8, China, M. M. Elias et al., 1949, 7 p., tables, maps. G, RT.

- The geologic and terrain suitability of proposed foreign sites for seismic arrays, Part 9, Hokkaido, n.d., table, map - 1:1,000,000. Geophys., RT, L.
- Performance of the SCR-625, Mine detector over different rocks and soils, R. J. Roberts, E. Sampson, M. M. Striker and T. E. Stewart, 1949, Engineer Research & Development Lab., 26 p., illus., sketch maps. RT, S.
- Water supply of Omura, Japan, F. S. Blach, 1949, 6 p.
- Water supply of Kumamoto, Japan, F. S. Blach, 1949, 4 p.
- Water supply of Yokohama, Japan, F. S. Blach, 1949, 5 p.
- Water supply study of Tokyo, Japan, F. S. Blach, 1949, 61 p.
- Water supply study, Sendai, Japan, F. S. Blach, 1949, 77 p.
- Report on field testing of the cone penetrometer in the Nome area, Seward Penn., Alaska, R. S. Sigafoos and D. B. Krinsley, 1949, 17 p., illus. S, V, SoG.
- Report on field testing of the cone penetrometer in the Fairbanks area, Alaska, T. L. Pewe, 1949, 5 p. S, SoG.
- Report on field testing of the cone penetrometer in the Bristol Bay area, Alaska, E. H. Muller, 1949, 6 p. S, V, SoG.
- Report on field testing of the cone penetrometer in the Yukon Flats District, Alaska, J. R. Williams, 1949, 6 p. S, SoG.
- Trafficability, M. M. Striker, 1949, 57 p., sketch maps.
- Explosion sites in the U. S., Supplementary Report No. 2, Simplified geologic cross-section from N.E. to S.W. United States, 1949, 3 p., map - 1:5,000,000. RT, Geophys.
- Explosion sites in the U. S., Supplementary Report No. 3, Explosion sites in Colorado, 6 p., maps, 1949. RT, Geophys.
- Explosion sites in the U. S., Supplementary Report No. 4, vertical array sites in S. California and vicinity, manuscript, 1949, 10 p., maps. Geophys.
- The geologic and terrain suitability of proposed sites for seismic arrays in central Idaho (No. 5), 1949, 6 p., maps. G, Geophys, RT.
- Preliminary report on the geology of six industrial sites in the USSR and analogous areas in North America, 1949, 19 p., maps. RT, L, S, MR.
- Airfield site selection program on six areas in Alaska, 1949, 13 p. Cl, V, G, Perma., WR, CM.

Military geographic analysis of Tibet, suitability for airfields and water supply, 1950, 5 p., maps. TS, SW, GW, CI, CM.

Revision and additions to Military Intelligence Division's Terrain Handbook, Korea, 1950, 12 p. CCM, WR, AF, R, CM.

Rehabilitation of highway and railroad tunnels, 1950, 30 p. RT. [Korea].

Asia, Off-road movement (from China into Burma & Tonkin), 1950.

Terrain analysis of Pakistan, Kashmir and northern India, H. H. Hawkins for ID, Weekly Intelligence Report, 1950, 2 p.

Sand dune areas of the world, H. T. V. Smith, 1950, 4 p.

Underground installations, China, Japan, Malay, 1950, 1:4,000,000.

The geologic and terrain suitability of proposed foreign sites for seismic arrays, Part 4, Turkey, M. M. Elias et al., 1951, 3 p. G, RT, Spp, Geophys.

Observation of tracked vehicle trafficability at the Army Center, Big Delta, Alaska, 1951, 8 p., illus., map - 1:50,000.

Military aspects of terrain for Philadelphia, Baltimore, Norfolk and Pittsburgh, W. E. Davies and Selma Moses, 1951, 20 p. AO, CCM, R.

Terrain analysis of Hokkaido with respect to possibilities of invasion, E. J. Aberdeen, 6 p., 1951. AF, AO, CI, CCM, SoG.

Suitability for airdromes and cross-country movement, Norfolk, England, Special Project 42, 1951, manuscript and maps, 1:63,000.

Airdrop zones, 1951, overlay maps - 1:1,000,000, topo maps, [Balkans].

Report on field operations with portable core drill in Alaska (Fairbanks, Northway, Palmer), J. R. Burns, 1952, 17 p. RT, Perma, GW.

Observations of tracked vehicle trafficability at the Army Arctic Center, Big Delta, Alaska, L. W. Taylor and T. L. Pewe, 1952, 6 p., illus., bibliog. V, SoG.

Terrain study, Unmak, Adak, Shemya, Cold Bay, Alaska, 1952, tables, maps - 1:250,000. CM, L, S, SM, CCM, UI, WR.

Adequacy of source materials on natural construction materials and water supplies of Belgium, France, Italy, northern Ireland, Portugal and Spain, R. H. Barnard, S. M. Bonham, E. C. T. Chao, C. R. Lewis, and G. R. Rozanski, 1952, 10 p. CM, WR, B.

Annotated bibliography of material covering the construction potential of certain Western European countries (Belgium, France, Italy, Northern Ireland, Portugal and Spain), Jack Rachlin, 1952, 15 p. B, RT, G.

State of ground, trafficability, airfield construction and airborne operations between latitude 37 and 39, Korea, E. J. Aberdeen and Frank Newhall, 1952, 9 p. SoG, CCM, AF, AO.

Geologic conditions at site of explosion of chemical plant in Oppau, (near Ludwigshafen) Germany in 1921, n.d., 2 p., bibliog. S, RT, L, GW.

Cross-country movement for tracked vehicles in the Punjab of India and Pakistan, Morris Austin, 1952. S, SoG.

Brief study on brackish water, W. E. Davies, 1952, 2 p.

Water supply study, Water supply installations in Japan and South Korea, summary report, F. S. Blach, map, illus., 35 p., 1952.

Yukon Flats District, Alaska, 1953, (Preliminary report).

Delta River District, Alaska, 1953, (Preliminary report).

Upper Kuskokwim Region, Alaska, 1953, (Preliminary report).

Estimate of construction problems for assault type airstrip (Ft. Bragg, N. C.), 12 p., illus., maps - 1:100,000 & 1:10,000. Field check by A. Clebsch, Jr., 1953, 6 p. S, C1, CM, V, WR, L.

Major deficiencies in military geographic information, 1953, 30 p. SW, GW, S, RT, V, CCM, AF, R, UI.

Estimate of construction problems for assault-type airstrip, Fort Campbell, Ky., 1953, 25 p., maps - 1:25,000. S, M, V, WR.

Military requirements for cross country maps, H. H. Hawkins and A. C. Orvedal, 1953, 3 p.

Geology of some harbors in Spain, N. Shreders, 1953, tables, maps - 1:250,000. RT, S.

Preliminary report on geological investigations in northwest Greenland, A. H. Nicol et al., 1954, 21 p., sketch maps. G, SM, V, RT, D, Perma.

Suitability for cross-country movement, Frankfurt, Germany, 1953, 1:100,000, marginal text. L, D, S, SoG.

Constructional materials of Burma, 1954, 2 p.

French Indochina, Possible airfield sites within 150 miles of Saigon and Cam Ranh Bay, 1954, map - 1:2,250,000, marginal text. TS, V, S.

Construction timber in Tonkin Delta and surrounding area, 1954,
7 p., map.

Preliminary estimate of the suitability of Guatemala for airborne
operations, Jack Rachlin, 1954, table, map - 1:1,000,000.

Construction materials of Indonesia, 1954, 1 p. RT, WR.

Construction materials of China (exclusive of Manchuria and Hainan)
1954, 1 p.

Handbook on Indochina, (G-2 Project 8426), 1954, 20 p. G, RT, WR,
V, CCM, AF, CM, R, VI.

Availability of natural construction materials Nha-Trang, Indochina,
1954, 3 p.

Terrain study, Honduras, El Salvador, Guatemala, British Honduras,
Nicaragua, Costa Rica, 1954, 14 p., maps - 1:1,000,000.
CCM, Spp, S, SoG, AO, RT, CM, R, AF, WR. V, L.

Fort Hood, Texas, 1954, maps - 1:50,000. V, Cl, Sog, L.

Special report, Beaver Area, Alaska, J. R. Williams, 1954, 100 p.,
bibliog. G, RT, S, CM, Spp, WR, Cl.

Report on trafficability tests conducted at Big Delta, Alaska,
John R. Williams, 1955, 32 p., map - 1:130,000.

Manchurian brief, Manchuria, Korea, North China, Shantung Highlands,
SE Coast Siberia, 1955, (revision), 30 p., sketch maps.
CCM, R, D, AF, Co, CM, L, RT, SoG, WR, S.

Louisiana, Suitability for cross-country movement, 1955, maps -
1:250,000, tables. V, L, S.

Preliminary report, Seward Peninsula, Alaska, 1955.

Appendix I and II, SE Asia and Near East, 1956, 10p. sketch map.
S, SoG, CCM, CM, AF, R, WR.

Terrain appreciation, Sixth Army Area, 1956, 112 p., illus.,
no maps. L, WR, S, RT, Cl.

Water supply and CCM selected areas in N. Africa, 1956, 11 p., maps.
WR, CCM.

Terrain components in operational research, Louis C. Peltier, 1956,
70 p., tables, maps - various scales, illus. L, CCM.

Techniques for determination of terrain analogs - a contribution to
military evaluation of geographic areas for waterways experiment
station CE, E. Stoertz, 1957, 78 p., bibliog.

4th Army Area, southwestern U. S., terrain study, 1957, 3 p., maps - 1:250,000. SW, GW, AO.

Northern Greece, European Turkey, Northwestern Asiatic Turkey, 1957, 10 p. CM, CCM, R, AF, S, SoG, WR.

Water resources, Iran-Iraq, E. G. Hasser, 1957, 2 p., map - 1:1,750,000.

Terrain study of Kashmir, 1957, 4 p., maps - 1:2,200,000. CM, WR, CCM.

Geology and engineering of strategic structures in western Europe for ERDL (Ft. Belvoir), A. C. Mason, P. F. Narten, M. A. Conti, 1957, 100 unnumbered illus., maps - various scales. EG, G, UI, RT, SI, GW, L.

Terrain study of Aden-Yemen, 1957, 3 p., maps. CCM, WR, CM.

Ft. Greely, Alaska, terrain study, vol. 2, 1957, maps. L, V, G, S, CCM.

Water supply along Middle East pipelines, 1957, maps - 1:6,700,000. WR, MR.

Cross-country movement-generalized conditions for off-the-road movement by tanks, 1958, map - 1:60,000,000. CCM.

Water resources, construction, Lampang, Thailand, Jack Rachlin, 1958, maps. WR, CM, CCM.

Non-renewable natural resources in Africa south of the Sahara, 1959, 81 p., maps, bibliog.

Finnish-Swedish bibliography, 1959.

Analogous of Fort Greely and Fort Churchill terrain in Alaska, G. E. Stoertz, 1959, 153 p., illus., maps. V, G, Perma, D, SoG.

Topographic map of El Capitan, profile of El Capitan, Yosemite Valley, California, map - 1:6,000.

Topographic map of Guadalupe Peak, Texas, 1959, map - 1:6,000.

Preliminary Report No. 1, Variation and predictability of aluminum, sodium and manganese in common rocks, 1959, 17 p., illus.

Evaluation of fordability of Alaskan streams with 500 feet of highway bridges, 1959.

Savannakhet and Vientiane - construction material, suitability for depot construction and water resources, 1959, maps - 1:100,000.

Suitability for depot construction, R. M. Barker, P. J. Ruane, A. Reimer, 1959, maps - 1:100,000 & 1:250,000. WR, S, CM, CCM, Depot.

Vegetation factors of possible significance to neutron induced activity, J. R. Burns, H. C. Svenson, 1959, 4 p. AT, V.

Soil and water table, American Zone, Berlin, 1960, maps - 1:25,000.

Bibliography of the Moon, 1960, 170 p.

Potential assault aircraft landing sites, southwest Germany, 1960, map - 1:250,000.

Signal Corps drone exercise sites, 1960.

Engineer special study of the surface of the moon, Robert J. Hackman and A. C. Mason, 1960, map - 1:3,800,000.

The impact of terrain on tactics and strategy, D. B. Doan, 1960, 20 p.

Analogs of Fort Greely and Fort Churchill terrain in central east Greenland, G. E. Stoertz, 1961, 47 p., illus., maps - 1:1,000,000, bibliog. G, V, Perma., SoG, S, RT, Cl.

Cross country movement, Balkans and Italy, J. D. Rourke, 1960, 2 p., map legend.

Bibliography of publications on underground installations of West Germany, 1961.

Terrain reports, Nicaragua and Honduras, Livingston Chase, 1961, 56 p., maps - 1:1,000,000.

Preliminary list of U. S. islands as possible plowshare sites, J. D. Friedman, 1962, 2 p., tables, maps - 1:250,000. RT, TS.

Surface water data, Havana and Guantanamo area, Cuba, 1962.

Suitability for airborne operations, France, Luxembourg, Belgium, 1962, 1 p., table. TS, G, GW.

Road map series (escape and evasion), Middle East, USSR, 1962, maps - 1:1,000,000.

List of references to Cuban caves, W. E. Davies, 1962, 11 p.

Potential for natural runways, North Africa, Guide to accompany austere site packets, M. A. Conti, 1962, 5 p., sketch map. L, TS, S.

Austere site packet, Site NA-D, Serir Tibesti, Libya, 6 p., illus., maps - 1:1,000,000, bibliog. TS, L, WR, S.

Austere site packet, Site NA-A, Baltet ez-Zalagh, Bu Rgheies and ar Ram l, Libya, 6 p., illus., maps - 1:250,000 and 1:1,000,000, bibliog. TS, WR, L.

Austere site packet, Site NA-B, Graret el Gani and Serir el Gattusa, Libya, 12 p., illus., maps - 1:1,000,000 and 1:250,000, bibliog. TS, WR, Cl, L, S.

Austere site packet, Site NA-E, Hamada Del Dra, Spanish Sahara,
6 p., illus., map - 1:1,000,000, bibliog. L, WR, Cl, S.

Austere site packet, Site NA-F, El Haded, Spanish Sahara, 5 p.,
illus., map - 1:1,000,000, bibliog. L, WR, Cl, S.

Austere site packet, Site NA 145, Gaat Chbabien and Gaat Mesuar,
Spanish Sahara, 7 p., illus., maps - 1:1,000,000, bibliog.
L, Cl, S, WR.

Korea, Bibliography on ground water of South Korea, 1963.

Organic terrain of the world, 1963.

Geology of Kahoolawe, Hawaii, 1963.

List of translations of Japanese geological literature on Far Eastern
areas, Anna Blazer, 1963-1964:

Manchuria, 21 p.
China, 15 p.
Taiwan, 5 p.
Kurile Islands, 2 p.
U.S.S.R., 2 p.

Antarctica and Moon, 2 p.
Sakhalin, 3 p.
Korea, 11 p.
Asia, 3 p.

Special Reports for
Air Force Cambridge Research Laboratories
1957-1970

Report on Operation Groundhog for 1957, North Greenland investigation of ice-free sites for aircraft landings in northern and eastern Greenland and results of test landings of C-124 at Brnlunds Fjord, North Greenland, G. E. Stoertz, S. M. Needleman, 1957, 40 p., map - 1:50,000, bibliog.

Report on permafrost and related problems at Ladd Field, Fairbanks, Galena, Kotzebue, and Point Barrow, Siemon Muller, 1958, 21 p., illus., maps - 1:63,360. AF, R, Spp, WR, CM, S, Cl, V.

Barter Island and Arctic Coast geological investigations, C. R. Lewis, 1958, GRD notes 15.

Report on Operation Groundhog for 1958, North Greenland - investigation of ice-free sites for aircraft landings, Polaris Promontory, North Greenland, W. E. Davies, S. M. Needleman, D. W. Klick, 1959, 45 p., illus., map - 1:165,000, bibliog. D, CM, W, R, S, Perma.

Preliminary report on the Mt. Chamberlin-Barter Island project, Alaska, G. W. Holmes, et al., 1959.

Background of Greenland studies, W. E. Davies, 1959, GRD notes 15.

Investigations in the Strolev area, East Greenland, G. E. Stoertz, 1959, GRD notes 29.

Geologic and hydrologic investigations at Lake Peters, Alaska, G. W. Holmes, 1959, GRD notes 15.

Geologic investigations, Greenland, W. E. Davies, 1959, GRD notes 29.

Investigations of ice-free sites for aircraft landings in East Greenland, J. H. Hartshorn and G. E. Stoertz et al., 1959, 129 p., illus., maps, bibliog.

An investigation of a perennially frozen lake, D. F. Barnes, 1960, [Greenland], 134 p., illus., bibliog.

Evaluation of arctic ice-free land sites, Kronprins Christian Land and Peary Land, North Greenland, W. E. Davies and D. B. Krinsley, 1960, Air Force Survey in Geophysics, No. 135, 51 p., illus., sketch maps.

Geology in evaluation of an arctic ice-free land site, Polaris Promotory, North Greenland, W. E. Davies, 1961, Air Force Surveys in Geophysics, No. 132.

Evaluation of arctic ice-free land sites, North Greenland, W. E. Davies, 1961, Air Force Survey in Geophysics.

Selected barren areas suitable for hasty construction of airfields usable all or most of the year (Sino-Soviet periphery, Iran, Mieron, Norway), 1961. V, S, L, CM, WR.

Sites suitable for expedient airstrips, Curry County, N. M., Jack Rachlin and L. L. Miller, 1961, 43 p., illus., maps, bibliog. G, S, Cl, V, WR.

Sites suitable for expedient airstrips, Iran, R. S. Jones, F. J. Brandtner, M. A. Pistrang, Harold Sundelius, 1961, 106 p., illus., maps - 1:253,440, bibliog. L, S, G, WR, Cl.

Iran terrain analogs in the western United States, J. D. Friedman and D. B. Doan, 1961, 2 p., maps. L, G, S, V, WR.

Sites for austere airfields, Alaska, W. E. Davies, 1962.

Permafrost research, 1962.

Limnology in arctic earth science investigations, Centrum Sea, Northeast Greenland, D. B. Krinsley, 1962, Air Force Survey in Geophysics 138.

Geology in arctic earth science investigations, Centrum Sea, Northeast Greenland, W. E. Davies, 1962, Air Force Survey 138. TS, AF.

Potential for natural runways (Guide to accompany austere site packets), P. J. Ruane and M. A. Conti, 1962, 5 p., map - 1:1,000,000. L, SoG.

Austere site areas, Battle River, Alberta, Canada, P. J. Ruane and M. A. Conti, 1962, 6 p., illus., maps - 1:250,000, bibliog. WR, Cl, L, S.

Austere site areas, Kiyu Lake, Saskatchewan, Canada, P. J. Ruane and M. A. Conti, 1962, 6 p., illus., maps - 1:250,000, bibliog. WR, Cl, L, S.

Austere site areas, Pakowki Lake, Alberta, Canada, P. J. Ruane and M. A. Conti, 1962, 5 p., illus., maps - 1:250,000, bibliog. WR, L, Cl, S.

Austere site areas, Bow River, Alberta, Canada, P. J. Ruane and M. A. Conti, 1962, 5 p., illus., maps - 1:250,000, bibliog. WR, Cl, L, S.

Sites selected for field investigation for AFWL, AFCRL, Nos. 1-82, 1963-1966, text, illus., maps - 1:250,000.

Studies in applied geomorphology: Afghanistan, D. B. Krinsley, P. A. Stevens, and W. E. Davies, 1964, 69 p., illus., maps - 1:2,750,000. V, Cl, L, R, S, RT, WR, SoG.

- Studies in applied geomorphology: Turkey, R. D. MacDougall, 1964, 55 p., maps, bibliog. Cl, AF, S, G, L, SoG, V, D.
- Studies in applied geomorphology: Pakistan, G. E. Stoertz, 1964, illus., maps. L, AF.
- Studies in applied geomorphology: Iran, R. S. Jones (G. Stoertz - Appendix), 1964, 36 p., illus., maps - 1:2,500,000, bibliog. AF Cambridge Research Lab. G, L, V, Cl, AF, S, SoG.
- Studies in applied geomorphology: India, G. E. Stoertz and F. J. Brandtner, 1965, 156 p., illus., maps, bibliog. Cl, AF, L, V, RT, S, SoG, CCM, D.
- Suitability for airfields, India, F. J. Brandtner, 1965, maps. L.
- Playas of Iran, D. B. Krinsley, 1966.
- Playas and salars of Chile, G. E. Stoertz, 1966.
- Salt polygons on three great basin playas, (California - Utah), G. E. Stoertz, 1966, 31 p., illus., maps, bibliog.
- Geomorphology of four kavirs in northern Iran, D. B. Krinsley, 1967, 21 p., maps, bibliog.
- Reconnaissance of Australian playas, D. B. Krinsley, C. C. Woo, and G. E. Stoertz, 1967, 49 p., illus., map - 1:6,500,000, bibliog.
- Geology of salt flats (salar) in the Atacama Desert, northern Chile, G. E. Stoertz, G. E. Erickson, C. Ruiz, et al., 1968, 120 p. Cl, Geomorphology.
- A geomorphical and paleoclimatological study of the playas of Iran, D. B. Krinsley, 1970, Pt. 1, 329 p., bibliog.; Pt. 11 486 p., illus., maps - 1:2,500,000. TS, D, Cl, GW, L, V.

Special Reports for Advanced Research Projects Agency
1962-1973, supervisors - Maxim M. Elias and Jack Rachlin

Extent of thick deposits of low-seismic-velocity sediments in USSR,
D. C. Alverson, M. M. Elias and A. J. Woloshin, 1962, revised
1965, 3 p., table, map - 1:12,500,000. L, V, SM, D, GW, Cl, Spp.

Analysis of geologic terrain and crustal structure of Sino-Soviet
Bloc. A proposal to the Advanced Research Projects Agency for
preparation of atlases of geologic and geophysical data
essential to detection of underground nuclear explosions, 1963,
9 p. Spp, RT, S, L, MR, V.

ARPA terrain atlas, Potential for secret nuclear testing, prototype,
Ulan-Ude Quadrangle, USSR, E. D. Churchill, A. B. Gibbons,
W. J. Lang, A. J. Vessel, 1964, tables, maps - 1:250,000.

Terrain atlas, Potential for nuclear testing, Amchitka Test Area,
Western Aleutian Islands, Alaska, M. A. Conti and L. A. Spetzman,
1965, 80 p., illus., maps - 1:25,000, bibliog. L, MR, CCM, G,
Spp, S, Cl, D, V, RT, WR, UI.

Terrain atlas, Potential for nuclear testing, Cortez Area, Utah-
Colorado, L. S. Gardner, M. Conti, L. A. Spetzman, 1965, 72 p.,
illus., maps - 1:250,000, bibliog. L, MR, CCM, Spp, Cl, D, V,
UI, RT, WR, S, G.

Areas believed to contain low seismic velocity material in seismic
regions of Soviet Central Asia, 1966. AT.

Properties of consolidated and unconsolidated rocks, J. Lang, 1966,
7 p., table, bibliog.

Feasibility study: Investigation of the physical environment of the
Central Plateau of Iran, J. R. Burns, 1966, 47 p., sketch maps,
bibliog. D, L, G, S, CCM, Cl, Spp.

USSR Epicenters, 1966, 1:10,000,000.

Atlas of Asia and eastern Europe to support detection of underground
nuclear testing, vol. 1, terrain and tectonic regions, D. C.
Alverson, D. P. Cox, C. H. Maxwell, A. J. Woloshin, C. R. Lewis,
M. J. Terman, C. C. Woo, 1966, 7 p., maps - 1:5,000,000, bibliog.
L, D, V, S, Cl, G.

Atlas of Asia and eastern Europe to support detection of underground
and nuclear testing, vol. II, tectonics, D. C. Alverson, D. P.
Cox, A. J. Woloshin, M. J. Terman, C. C. Woo, 1967, 9 p., illus.,
maps - 1:5,000,000. RT.

Atlas of Asia and eastern Europe to support detection of underground
nuclear testing, vol. III, seismicity, W. J. Lang, R. J. Sun,
1966, 2 p., maps - 1:5,000,000, bibliog. G.

Atlas of Asia and eastern Europe to support detection of underground nuclear testing, vol. IV, features affecting underground nuclear testing, M. M. Elias, K. Y. Lee, R. J. Sun, 1966, 1 p., maps - 1:5,000,000. MR, L, S, RT, Spp.

USSR, decoupling, 1966, 1:10,000,000.

Volcanic rocks in the USSR, Jack Rachlin, 1967, 26 p., illus., maps, bibliog. G, Spp.

USSR, largest caves, 1967, 1:10,000,000.

Permafrost, unconsolidated materials USSR, 1:10,000,000, 1968, Jack Rachlin and D. C. Alverson. S

Permafrost in quaternary basins, Alaska, W. E. Davies, 1968, maps, table, 1:5,000,000.

Geology and hydrology of eastern Thailand, 1968, map - 1:50,000.

Longitudinal seismic velocities at permafrost temperatures, W. J. Lang, 1968, 7 p., bibliog.

USSR, decoupling potential, 1969.

Atlas of Asia and eastern Europe to support detection of underground nuclear test, vol. V, crust and mantle conditions, R. C. Rodriquez, 1969, 3 p., maps, bibliog.

Osa oil field, Perm Oblast', USSR, D. C. Alverson, 1969, 3 p., illus. G, RT.

Hydrogeologic environment of unconsolidated materials beneath continuous permafrost in the USSR, Jack Rachlin, 1969, 1 p., map - 1:25,000,000. Perma, RT, S, GW.

Osa sandstone, USSR, 1969.

Salt deposits of the USSR, 1969, map - 1:10,000,000.

Cupriferous sandstone in southwest Perm Oblast, USSR, D. C. Alverson, 1969, 2 p., sketch map, bibliog.

USSR, nuclear test environments, 1970, map - 1:10,000,000.

Environments at U. S. and USSR nuclear explosions sites, petroleum-stimulation projects, M. J. Terman, Interagency Report No. 2, 62 p., illus., sketch maps, bibliog., 1970. Spp, Geophys, G. Supplement, 1970, 37 p., illus., maps, bibliog.

Fossil fuels and mines, USSR, 1971, map - 1:10,000,000. MR, RT, Spp, Geophys.

USSR, earthquakes, 1972, map - 1:10,000,000.

USSR, oil and gas, 1972, map - 1:10,000,000.

Permafrost, USSR, 1973, map - 1:10,000,000.

Geology, USSR, 1973, map - 1:10,000,000.

Special Reports for
Defense Intelligence Agency
1963-1971

- Water point in S. W. Africa, H. S. Revei and Jack Rachlin, 1963,
table, maps - 1:100,000 and 1:500,000.
- World soils classification map and geographic regions, 1963,
11 sheets - 1:15,000,000.
- Deep wells in West Germany, C. R. Warren and J. M. Goldberg, 1963.
- Military geography of Costa Rica, Guatemala, Honduras, Panama, 1964.
- Geology of the Urtabulak gas field, Karshi area, USSR, 1967, 3p.,
maps - various scales, bibliog. G, RT.
- Environments of Minuteman and Titan II missile sites, 1968, table,
map - 1:7,500,000. WR, V, MR, Cl, Spp.
- Geologic environment at selected sites in North Korea, M. J. Terman,
1971, map - 1:50,000. G, SoG, V, L, RT, GW, UI.

Special Reports for Other Agencies, 1942-1972

- Geology of Mauritania, Africa, 1942, 17 p., map - 1:2,700,000.
L, WR, CM, MR. G. (for Naval Intelligence)
- Burma, targets in the mineral industry, tungsten, 5 p., bibliog.,
lead, zinc, copper, nickel, cobalt, 10 p., illus., map -
1:253,440, bibliog.
- Target report, Lin Ma Hang Mine, Hong Kong, 1943, 2 p., illus.
- Possibility of starting landslides to block the Iron Gate channel
on the Danube (Lower Danube River, Sulina to Galatz), target
information, 3 p., illus., bibliog. L, TS.
- Geological prediction of sea bottom resistivity, (Atlantic Coast,
Gulf Coast), V. E. McKelvey, 1944, 52 p., illus., map (for
Bureau of Ships).
- Suggestions for resistivity studies along the Gulf Coast between
Pensacola Bay and the mouth of the Mississippi River, V. E.
McKelvey, 1944, 3 p., maps - 1:620,000 (for Bureau of Ships).
- Revision of resistivity of the Gulf Coast between Panama City and
the mouth of the Mississippi River, 1 p. (for Bureau of Ships).
- Coal deposits in Germany for Quartermaster Corps, U. S. Army, 1944,
50 p., sketch maps, bibliog.
- Suggested traverse lines for taking resistivity measurements in
Lake Ponce de Leon, Louisiana, V. E. McKelvey, 1944, 1 p.,
map - 1:80,500.
- Measured earth resistance along the coast between Charleston, S. C.
and the Withlacoochee River, Fla., V. E. McKelvey, 1944, 3 p.,
map - 1:195,000 (for Bureau of Ships).
- Predicted earth resistance along the coast between Charleston, S. C.
and Pensacola, Fla., V. E. McKelvey, 1944, 2 p., maps.
- Predicted resistivity and suggested traverses along the coast of
Louisiana and Texas, V. E. McKelvey, 1944, 4 p., maps - 1:460,000.
- Electrical resistivity of sea floor off Atlantic Coast of U. S.,
1945, (for Bureau of Ships).
- Trafficability and possible airfield sites in the Ti-Hua (Urumchi)
area, Sinkiang Province, China, 1946, 2 p., sketch maps
(for Joint Chiefs of Staff). CCM, S, TS.
- Clay deposits in the Virgin Islands, Jake Freedman, 1947, 2 p.,
bibliog. CM.

- Preliminary geologic investigation of railroad track difficulties in the Nenana River Gorge, Alaska, R. F. Black and Clyde Wahrhaftig, 1948, 33 p., illus.
- Geology and engineering of part of the Alaska Railroad, James and Clyde Wahrhaftig, 1948, 49 p.
- Land classification, Upper Kuskokwim area, Alaska, 1950 (for Conservation Div., USGS).
- Preliminary geologic evaluation of the Chena Area, Alaska, J. R. Williams, 1950, 5 p., sketch maps (for Soil Conservation Service). L, S, Perma., V, SoG.
- Geology and water resources in Herndon area, W. E. Davies, 1950, 3 p.
- Geology and terrain conditions within a 20-mile radius of Bangkok, Thailand, C. C. Cameron, 1950, 1 p., map - 1:253,440 (for Naval Hydro. Office). SoG, V, RT, S.
- Geology and terrain conditions within area of lat. $38^{\circ} 30'$ - $39^{\circ} 30'$, long. $22^{\circ} 15'$ - $23^{\circ} 30'$, Volos, Greece, for Naval Hydro. Off., Cornelia C. Cameron, 3 p., map - 1:250,000.
- Oil resources of Borneo, Frank Reeves, 1951, 12 p., map - 1:5,000,000, bibliog. (for Interior Dept.).
- Report of reconnaissance investigations in the National Monument withdrawal near Kasiloff, Alaska, 1952 (for National Park Service).
- Preliminary report of geologic factors affecting highway construction in the area between the Susitna and MacLaren Rivers, Alaska, 1953 (for Alaska Road Comm.).
- Rock slides and accelerated erosion at Hurricane Gulch Bridge, mile 284.2, Alaska Railroad, 1953 (for Alaska RR.).
- Current volcanic activity in Katmai National Monument, Alaska, 1954 (for National Park Serv.).
- Report of terrain studies in Katmai National Monument, 1954.
- Possible commercial deposits of diatomaceous earth of the North Kenai Lowlands, Alaska, 1954 (for Trace Elements, USGS).
- Mantle moved by solifluction, Alaska, 1954 (for Colluvium Co.).
- Morphometric analysis of Cyprus, text and maps, 1954 (for Signal Corps).
- Permafrost and ground water conditions at the Glenallen townsite reserves, Alaska, 1955 (for Bureau of Land Management).

- Permafrost and ground water conditions in the Glennallen Area, Alaska, D. R. Nichols, 1956, 18 p., map, bibliog., (for Bureau of Public Roads). GW, D, V, Cl, G.
- Road construction and maintenance conditions in the Kenai-Kasilof area, Kenai Peninsula, Alaska, 1956 (for Alaska Road Commission).
- Contributions to the geomorphology of Northeast Greenland, 1957 (for Government of Denmark).
- Report on sediments in Mammoth Cave, Kentucky, W. E. Davies, E. C. T. Chao, 1959, 117 p., illus., map, bibliog., (for National Park Service). L. S.
- Forest types of Southeast Asia, 1959 (for Forest Service).
- Reconnaissance geologic strip map along part of Edgerton Highway, Valdez, C-2 quadrangle, Alaska, 1960 (for Bureau of Public Roads).
- Soil survey of ordinance installations and selected areas, 1960 (for Ordinance Board).
- Test sites for chemical detonation (Western U. S.), J. D. Friedman, 1962, tables, maps (for Bureau of Mines). RT, GW.
- Suitability of terrain for natural and man-made storage facilities in Cuba, 1962 (for U. S. Air Force).
- Geologic strip map along the Slana-Tok Highway, Nabesna C-6 and D-6 quadrangles, Alaska, 1963 (for Dept. of Highways).
- General guide for estimating significant soil characteristics for predicting the gamma hazard from neutron induced activity, 1963 (for Naval Radiological Defense Laboratory).
- Plowshare project for India, J. D. Friedman and J. P. Albers, 1964, 9 p., table (for AEC). EG, R, Dams, G, D, AT.
- Deep dry alluvium in India, G. E. Stoertz, 1965, 2 p. (for ACDA). S, GW.
- St. Peter and St. Paul Rocks, Brazil, 1965 (for Tech. Div., Air Force).
- Notes on interpretation of air photo of Pahrump Valley Area, Calif., Nevada, S. Montana, Arizona, S. California, J. M. Goldberg, 1965, 15 p. sketch map (for GIMRADA). L, G, RT.
- World distribution of soil, rock, and vegetation, J. M. Goldberg, F. R. Fosberg, M. H. Sachet and Allen Reimer, 1965, TEI 865, 37 p., map, bibliog.
- Deep dry alluvium in Israel, Egypt, Sweden, W. Germany, and Japan, 1966, 2 p., (for ACDA). SM, GW, S, RT.

- Equatorial Islands (Jarvis, Baker, Canton, Howland and Christmas),
M. J. Terman, 1966, 10 p., bibliog. (for Special Projects Branch,
USGS). L, G, RT, D, MR, V, Cl, WR.
- Terrain atlas prepared for Project Cloud Gap, Nevada-California,
CG-1A, L. A. Spetzman, K. Y. Lee, M. A. Conti, E. G. Hasser, 1966,
36 p., illus., maps, bibliog. TS, G, S, Spp, Cl, WR, V, CCM, RT.
- Terrain atlas prepared for project Cloud Gap, Arizona, CG-1A, L. A.
Spetzman, A. J. Woloshin, M. A. Conti, E. G. Hasser, 1966, 33 p.,
maps, bibliog. TS, G, S, Spp, Cl, WR, V, CCM, RT.
- Geological evaluation of Nimbus vidicon imagery, Northwest Greenland,
W. E. Davies, 1966, 4 p., illus. (for NASA).
- Geological evaluation of Sonora - Baja, Calif., W. E. Davies, 1966,
4 p., illus. (for NASA).
- Evaluation of Nimbus vidicon photography, Southwest France and North-
east Spain, E. G. Hasser, 1966, 5 p., illus., sketch map (for
NASA). TS, V, L.
- Geological evaluation of Nimbus vidicon photography, Chesapeake Bay-
Blue Ridge, R. Lewis and W. E. Davies, 1966, 6 p., illus.,
sketch map (for NASA). RT, G, V, S.
- Yield-magnitude relationship of rock types in the USSR, L. D. Bonham
and M. M. Elias, 1966, 4 p. (for ACDA and ARPA).
- Areas in conterminous U. S. most likely to have thick bodies of
sound rock with little or no overburden, P. J. Ruane, 1967, tables,
maps (for Air Force).
- Geology, soil and climate at specific points throughout the world,
P. J. Ruane, C. C. Woo, L. G. Gardner, E. G. Newton, Allen Reimer,
Ray Zarza, 1967, TEI 867, vol. I - North America, Africa and
Australia, 127 p., sketch maps, bibliog.
Vol. II - Europe, USSR and S. W. Asia, 132 p., sketch maps, bibliog.
Vol. III - South and Southeast Asia, 163 p., sketch maps, bibliog.
Vol. IV - China, Korea and Japan, 176 p., sketch maps, bibliog.
G, RT, S, Cl, L, V, GW, SoG.
- Evaluation of Nimbus I high resolution infrared radiometer (HRIR)
imagery, M. A. Conti, 1967, 7 p., illus. (for NASA).
- Deep dry alluvium, Tashkent, USSR, D. C. Alverson, 1967, 12 p., maps,
bibliog. (for ACDA).
- Terrain analogs, CG-1A test areas prepared for Project Cloud Gap
(USSR, China), M. A. Conti and K. Y. Lee, 1967, 4 p., map
(for DOD, State). L, V, Cl, G, Spp, D.

Stability of coal waste banks (Kentucky and Virginia); Results of preliminary examination of coal waste banks in southern West Virginia, 1967 (for Bureau of Mines).

Reconnaissance of desert plains in Alaska, 1967 (for AFWL).

Missile sites, hard rock silo program siting investigations, Northeast and Midwestern U. S., Special Project Samso, 1969, maps, tables, bibliog. G, RT, L, S, GW, Spp, V, EG.

Constin 75, task 1, phase II, final report, M. A. Conti, M. J. Terman, E. G. Newton, 1969, bibliog. (for Eng. Topo. Lab.). RT, GW, Spp.

Geologic ADP systems and the areal problem, M. A. Conti, 1970, 11 p., bibliog.

Exploded hierarchial schemata for surficial materials: rock types, 1970, (for Eng. Topo. Lab.). RT, SM.

Constin 75, Special physical phenomena, Fourth approximation combined hierarchical schema for volcanic features, landslides and related phenomena, tidal bores and tsunami earthquakes, dunes. Mario A. Conti, 1971 (for Eng. Topo. Lab.).

Suitability for cross-country movement of air cushion vehicles in Northern Greenland, W. E. Davies, 1971, tables, maps (for U. S. Army Cold Regions Res. and Eng. Lab). TS.

Constin 75, Military geographic intelligence data base organization, Data fields of rock types, surface materials, special physical phenomena, ground water, hydrography, M. A. Conti, P. J. Ruane, M. J. Terman, E. G. Newton, 1971, bibliog. (for Eng. Topo. Lab.).

Landscape of Northern Greenland, W. E. Davies, 1971, 55 p., illus., bibliog., maps (for U. S. Army CRREL). G, Perma., Cl, V, L.

Suitability for cross-country movement of air cushion vehicles, Ozero Taymyr, USSR, J. Rachlin, 1971, 7 p., map (for CRREL). L, Perma., D, Cl, V.

Existing environment of natural corridors from Prudhoe Bay, Alaska to Edmonton, Canada, D. B. Krinsley, W. E. Davies, Jack Rachlin, and E. G. Newton, 1971, 104 p., map, bibliog. (for Dept. of Interior).

Existing environment of natural corridors from Prudhoe Bay, Alaska to Edmonton, Canada (summary), D. B. Krinsley, W. E. Davies, Jack Rachlin, E. G. Newton, 1971, 30 p., bibliog. (for Dept. of Interior).

Suitability for cross-country movement of air cushion vehicles in Arctic, USSR, Jack Rachlin and D. C. Alverson, 1972, 7 p., maps (for CRREL). L, Cl, V, D, Perma., S.

Muruntau gold field, W. Uzbekistan, USSR, D. C. Alverson, 1972,
2 p. (for CIA). G, RT.

Preliminary analysis of the coal refuse dam failure at Saunders,
West Virginia, February 26, 1972, U. S. Department of the
Interior Task Force to study coal waste hazards Report No.I,
W. E. Davies et al, 1972, 29 p., illus., sketch maps.

Preliminary report on landslide at Stonewood, West Virginia,
W. E. Davies, 1972, 4 p. (for AEC).

Geologic columns and selected legend translations based on
1:25,000-scale geologic maps of Germany, 30 p., illus. (for
SANDIA).

Evaluation of Appalachian karst and caves for eligibility for
registered natural landmarks, 1972 (for National Park Service).

HAWAII OFFICE

Engineering and Terrain Intelligence Team Reports prepared at tactical levels on various subjects, chiefly on Japan, for the Office of the Engineer, Armed Forces Mid-Pacific, 1944-1945. Supervisor, Philip Shenon.

- ETI 1. Report on soil conditions of Iwo Jima beaches, 1944, 1 p. (for JIPOA).
- ETI 2. Nearshore conditions off the main beaches of Iwo Jima, 1944, 2 p., illus., maps (for JICPOA).
- ETI 3. Port facilities at Naha Ko, Okinawa Jima, 1944, 8 p., maps (for 10th Army).
- ETI 4. Water supply, southern Okinawa, 1944, 2 p., maps (for Engineer, POA).
- ETI 5. River crossings, southern Okinawa, 1944, 6 p., maps (for Engineer, POA).
- ETI 6. Strategic bridges in southern Okinawa, 1944, 1 p., illus., maps (for POA).
- ETI 7. Probable effect of the rocks and soils of Okinawa on M-1 (magnetic) type mine detectors, 1944, 5 p. (for G-2, 10th Army).
- ETI 8. Probable effect on the rocks and soils of Okinawa Shima on the operation of odographs, 1944, 2 p. (for G-2, 10th Army).
- ETI 9. Plan and profiles of six bridges on Okinawa Shima, 1944 (for Engineer, POA).
- ETI 10. Written report on interrogation of seven native Okinawa prisoners of war regarding water supply and rivers on Okinawa Shima and adjacent island, 1944 (for 10th Army). SW.
- ETI 11. Terrain appreciation, middle division, 1944, 18 p., maps (for G-2, 10th Army).
- ETI 12. Source and reliability of data used in compiling hydrography of a portion of shoreline at Naha, Okinawa, 1944, 1 p. (for Engineer POA).
- ETI 13. Supplemental report on water supply on southern Okinawa, 1944, map (for 10th Army).
- ETI 14. Report on the installations on Yakabi Shima, Rerama Retto, 1944 (for 10th Army).

- ETI 15. Garbage disposal sites along the shoreline of Okinawa, 1944 (for 10th Army).
- ETI 16. Water supply on southern Okinawa, 1944 (for 10th Army).
- ETI 17. Soils study of nine airfield sites on southern Okinawa, 1944, maps (for 10th Army).
- ETI 18. Airfield construction materials, Okinawa, 1944-45, 11 p., maps (for 10th Army).
- ETI 19. Road construction materials, Okinawa, 1945, map (for 10th Army).
- ETI 20. Townships of Okinawa, Kume Shima, Iheya Jima, 1945 (for 10th Army).
- ETI 21. Probable offshore conditions at dock sites 3 and 4, Naha, Okinawa, 1945 (for 10th Army).
- ETI 22. Beach terrain study, Okinawa, 1945 (for 10th Army).
- ETI 23. Beach terrain study, Naha Area, 1945, 4 p., illus., maps.
- ETI 24. Bridge locations in southern Okinawa, 1945 (for 10th Army).
- ETI 25. Tombs of Hagushi Beach area, Okinawa Shima, 1945, illus., maps - 1:10,000 (for 10th Army).
- ETI 26. Ie Shima, wharf at Kabiro Harbor, plan and sections, 1945 (for Engineer, POA).
- ETI 27. Subgrade conditions and road construction, Okino Daito, Japan, 1945, 1 p. (for Engineer, POA).
- ETI 28. Principal highway bridges, map of Kume Shima, 1945, 3 p. (for Engineer, POA).
- ETI 29. Subgrade conditions and construction materials, Kume Shima, 1945, 4 p., maps (for Engineer, POA).
- ETI 30. Index map, Okinawa Shima, southern part, 1945, map - 1:83,540 (for 10th Army).
- ETI 31. Water supply, Okinawa Shima, northern part, 1945, map (for 10th Army).
- ETI 32. Water supply, Kume Shima, 1945, map, table (for Engineer, POA).
- ETI 33. Bulkhead wharf, plan and sections, Okino Daito Shima, 1945, 3 p., maps (for Engineer, POA).
- ETI 34. Terrain and construction materials, Okinawa Shima, 1945 (for 10th Army).

- ETI 35. Subgrade conditions and construction materials on Ie Shima, 1945, 1 p., maps (for Engineer, POA).
- ETI 36. Water supply of Okino Daito Jima, 1945, 1 p., maps (for Engineer, POA).
- ETI 37. Water supply of Kikaiga-Shima, 1945 (for Engineer, POA).
- ETI 38. Water supply, Miyako Shima, 1945, map with table (for Engineer, POA).
- ETI 39. Wharf plan and report on Okino Daito, 1945 (for Engineer, POA).
- ETI 40. Subgrade conditions and construction materials, Miyako Shima, 1945, 3 p., maps (for Engineer, POA).
- ETI 41. Beach and terrain study of area between Zampa-Misaki and Chatan, 7 p., maps (for 10th Army and COMPHIBSPAC). Co. [Okinawa]
- ETI 42. Port and harbor facilities on Miyako Shima and Kikaigo Shima, 1945, 3 p., illus., maps (for Engineer, POA).
- ETI 43. Special terrain map proposed airtite No. 4 (A) Okinawa Shima, 1944, map with table (for Engineer, POA).
- ETI 44. Subgrade conditions and construction materials, Kikaigo Shima, 1945, map (for Engineer, POA).
- ETI 45. Ports, terrain, Ryukyu-Retto, 1945, 6 p., illus., maps.
 Part A. Lumber and timber piling sources in enemy areas
 Part B. Port and harbor facilities, general report
 Part C. List of material for 100 linear feet of steel "H" piling wharf
 Part D. Sample geologic map
- ETI 47. Trafficability of mud flats on China coast, 3 p., 1945 (for COMPHIBSPAC).
- ETI 48. POW report interrogation, 1945, 2 p., maps - 1:76,000, [Okinawa], (for JICPOA).
- ETI 49. Chou Shan Islands and adjacent mainland area water supply, preliminary report, 1945, maps (for Engineer, POA).
- ETI 50. Chou Shan Archipelago, terrain and construction materials, 1945, 1 p., map (for Engineer, POA).
- ETI 51. Highway, trail and bridge information, Chou Shan Archipelago, 1945, illus., maps (for Engineer, POA).
- ETI 52. Chou Shan Archipelago, possible airfield sites, 1945, maps, table (for Engineer, POA).
- ETI 53. Principal ports and harbors, Chou Shan Archipelago, 1945, 3 p., illus., map (for Engineer, POA).

- ETI 61. Approximate tidal data for side saddle, China, 1944, 1 p.
(for 9th Corps).
- ETI 62. Chou Shan Archipelago, shore and landing areas, 1945, 1 map
(for 9th Corps).
- ETI 63. Beach and terrain conditions on Miyako Jima and adjacent
islands, 1945, 10 p., maps (for COMPHIBSPAC).
- ETI 64. Preliminary beach and terrain condition of Okino Erabu
Shima, 1945, 1 sheet (for COMPHIBSPAC). Co.
- ETI 65. Preliminary beach and terrain condition of Kikaiga Shima,
1945, 3 sheets.
- ETI 66. Beach and terrain condition (preliminary) of Tokuno Shima,
1945, 1 sheet.
- ETI 67. Possible cargo landing sites on eastern Chiting Shan, Chou
Shan Archipelago, 1945 (for 9th Corps).
- ETI 68. Inland waterways, navigability by landing craft and
amphibious vehicles, Chou Shan Archipelago, 1945, map, table
(for 9th Corps).
- ETI 69. Character of coral reef surface in Van Harbor, Kikaiga-
Shima, 1945.
- ETI 70. Character of coral reef surface near Kabira Harbor, Ie
Shima, 1945 (for CINCOA).
- ETI 72. Proposed cargo landing facilities in southern Kyushu, 1945,
1 p., map.
- ETI 73. Preliminary report on railroads and highways, southern
Kyushu, 1945.
- ETI 74. Details of landing area on north shore of Kikaiga-Shima,
1945, map, table.
- ETI 76. Garnishing of camouflage nets, 1945 (for Engineer, POA).
- ETI 77. Preliminary, Kagoshima Quadrangle, southern Kyushu, 1945,
4 p., maps:
Part A. Roads and bridges
Part B. Beaches and terrain
Part C. Water supply
Part D. Terrain: appraisal of engineering properties
of soils and subgrade conditions, including
possible airfield sites.
- ETI 78. Preliminary, Toi-Misaki Quadrangle, southern Kyushu, 1945,
4 p., maps:
Part A. Roads and bridges
Part B. Beaches and terrain

- Part C. Water supply
- Part D. Terrain: appraisal of engineering properties of soils and subgrade conditions, including possible airfield sites.

ETI 79. Preliminary Nobeka Quadrangle, southern Kyushu, 1945, 4 p., maps:

- Part A. Roads and bridges
- Part B. Beaches and terrain
- Part C. Water supply
- Part D. Terrain: appraisal of engineering properties of soils and subgrade conditions including possible airfield sites.

ETI 80. Site I, shore conditions at head of Arike-Wan, southern Syushu, 1945 (for Engineer, POA).

ETI 80. Site 2, shore conditions at Tomitaka and Hososhima, southern Hyushu, 1945.

ETI 80. Site 3, possible harbor sites on the west coast of Kyushu, south of Miyazaki, 1945.

ETI 80. Site 5, terrain and harbor study, Kagoshima and vicinity, 1945, 11 p., illus., maps.

ETI 80. Site 21, subgrade conditions and construction materials, Chiren, southern Kyushu, 1945.

ETI 81. Site 4, Nanoya Naval Air Station, southern Kyushu, subgrade conditions and construction materials, 1945.

ETI 81. Site 5, Kanoya East, southern Kyushu, subgrade conditions and construction materials, 1945.

ETI 81. Site 7, Southern Kyushu, Shibushi, subgrade conditions and construction materials, 1945. CM, S.

ETI 81. Site 8, Southern Kyushu, Iwakawa, subgrade conditions and construction materials, 1945. CM, S.

ETI 81. Site 12, Southern Kyushu, Tomikawa, subgrade conditions and construction materials, 1945.

ETI 81. Site 13, Southern Kyushu, Sadohara, subgrade conditions and construction materials, 1945.

ETI 81. Site 14, subgrade conditions and construction materials, Nittagahara, S. Kyushu, 1945.

ETI 81. Site 16, subgrade conditions and construction materials, 1945.

ETI 81. Site 17, Izumi, southern Kyushu, subgrade conditions and construction materials, 1945.

- ETI 81. Site 19-A, Tojimbara, southern Kyushu, subgrade conditions, and construction materials, 1945.
- ETI 81. Site 20, Byu, southern Kyushu, subgrade conditions and construction materials, 1945.
- ETI 82. Preliminary, Kumamoto Quadrangle, southern Kyushu, 1945, 4 p., maps.
- ETI 83. Koshiki-Shima, beaches, terrain, and possible harbor facilities, 1945, 2 p., maps.
- ETI 84. Beach and terrain study, west coast lowland of Satsuma Peninsula, southern Kyushu, 1945, 5 p., maps.
- ETI 85. Beach and terrain study, Miyazaki-Mimitsu area, east coast of southern Kyushu, 1945, 12 p., map.
- ETI 86. Beach and terrain study, Ariake-Wan and Kanoya areas, southern Kyushu, 1945.
- ETI 87. Beach and terrain study, south coast of Satsuma Peninsula, 5 p., map.
- ETI E-6. Road numbering system, Honshu, 1945, 1 sheet (for JICPOA, AFPAC, and OCE).
- ETI E-15. Road numbering system, Honshu, 1945, 3 quadrangles (for JICPOA, AFPAC, and OCE).
- ETI E-30. Road numbering system, Honshu, 1945, 9 sheets (for JICPOA, AFPAC, and OCE).
- ETI E-32. Road numbering system, Honshu, 1945, 30 sheets (for JICPOA, AFPAC, and OCE).
- ETI S-1. Tara Misaki area, southern Kyushu, foundation and drainage conditions, 1945.
- ETI S-2. Subgrade condition and construction materials at possible airfield site near Kzaku, southern Kyushu, 1945, 1 p., illus., map.
- ETI S-3. Bottom conditions at Yamakawa-ko Kagoshima Prefecture, southern Kyushu, 1945, 1 sheet.
- ETI S-4. Underground openings (caves and tunnels), 1945, 2 p.
- ETI S-5. Navigability of the Manose-gawa, southern Kyushu, 1945, 1 sheet.
- ETI S-6. Bottom conditions fronting extensive beaches in southern Kyushu, 1945, 1 p., maps.

- ETI S-7. Nearshore and terrain conditions in vicinity of the mouth of the Fukushima Gawa, Ariake-wan, Toi-Misaki Quadrangle, southern Kyushu, 1945, maps, tables.
- ETI S-8. Bottom conditions near Chirin-Jima, southern Kyushu, 1945.
- ETI S-9. Shore and terrain at Iioka, Honshu, 1945, 3 p., maps.
- ETI S-10. Bottom conditions at Kushikinoko and Ninatomachi, southern Kyushu, 1945.
- ETI S-11. Terrain and subgrade conditions, Iioka area, Honshu, 1945. map, table.
- ETI S-12. Nagasaki Ko, W. Kyushu, landing areas, 1945, map.
- ETI S-13. Landing places near Sasebo, 1945, 1 p., map.
- ETI S-14. Beach conditions in vicinity of Wakayama, Honshu, 1945, 3 p., maps., illus.

Consultant Reports for Assistant Chief of Staff,
U.S. Army - Pacific, 1960-1963

Construction materials, Southeast Asia, C. G. Johnson, 1960.

Water resources, Southeast Asia, C. G. Johnson, 1960.

Rock excavation at Nike-Hercules missile sites, Oahu, C. G. Johnson,
1961.

Water resources of Kahoolawe Island, off Maui, C. G. Johnson, 1961.

Well log reports, South Vietnam, maps - 1:25,000.

Terrain study of Pohakuloa training area, Hawaii, C. G. Johnson, 1962.

Korat Plateau, water resources, C. G. Johnson, 1962, text, tables,
maps - 1:250,000.

Foundation for Loran-C antenna, Iwo Jima, C. G. Johnson, 1963,
4 p., map.

SOUTHWEST PACIFIC AREA OFFICE

Team Reports for Chief Engineer, Armed Forces Pacific, 1944-1945. " Supervisors, James Gilluly and F. M. Fryxell.

Spot Area Studies

- SAS 15. Waigee Island, New Guinea, 1944.
- SAS 16. Development of airfields on Waigee Island, 1944.
- SAS 17. Development of airfields at Sansapor, Mar Warsai, North Vogelkop, Dutch New Guinea, 1944.
- SAS 17A. Development of airfields at Sansapor, Mar Warsai, North Vogelkop, Dutch New Guinea, 1944.
- SAS 17B. Amsterdam Island, Mios Soe Island Group, 1944.
- SAS 18. Sarangani Bay, Mindanao, Philippines, 1944.
- SAS 19. Joe Island, 1944.
- SAS 20. Weather and tide conditions affecting future operational areas, 1944.
- SAS 21. Karakelong Island, Talaud Island Group, 1944.
- SAS 22. Doroeba Plains, Morotai Island.
- SAS 22R. Doroeba Plains, Morotai Island.
- SAS 23. San Fernando, Luzon, Philippines, 1944.
- SAS 24. Labaum Island, N. E. Borneo, 1944.
- SAS 25. Southeast Samar Island, 1944.
- SAS -- Method of packing jetted wells, 1945.
- SAS 26. Sites for barge and LCM plants, Batangas Bay, 1945.
- SAS 27. Sanga Sanga Airfield site, 1945.
- SAS 28. Railroads, roads and port data, Kanta Plain area, Japan, 1945.
- SAS 29. Engineer estimate of beach conditions and capacities of Sagami-wan and Kujusurihama areas, Kanto Plain, Japan, 1945, maps - 1:50,000. L, CCM, S.
- SAS 30. Areas suitable for base development, Kanto Plain, Japan, 1945.
- SAS 31. Beach and terrain between Katakai and mouth of Tone-gawa, 1945.

- SAS 32. Beach maneuver area chart, Philippine Islands, showing crop seasons in vicinity of beaches, 1945.
- SAS 33. Preliminary estimate, airfield capacities of Tokyo area, 1945.
- SAS 34. Food possibilities, Kanto Plain, 1945.
- SAS 35. Critical engineering installations of southern Kyushu, 1945.
- SAS 36. Possible airfield sites in Sendai area, Honshu, Japan, 1945, 2 p., map - 1:250,000, manuscript.
- SAS 37. Population data, southeast Kanto Plain, including Chiba, 1945.
- SAS 38. Analysis of potential airdrome development in Tokyo area, 1945.
- SAS 39. Alsugi Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 40. Katori Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 41. Kisarazu Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 42. Tachikawa Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 43. Shimoshuzi Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 44. Tokorozawa Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 45. Konoike Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 46. Osawa Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 47. Nishinomiya Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 48. Sano Airfield, Osaka area, Honshu, Japan, 1945.
- SAS 49. Hanshin Airfield, Osaka area, Honshu, Japan, 1945.
- SAS 50. Kashiwa Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 51. Mageshi Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 52. Shisojima Airfield, Shimonosek: Straits area, Kyushu, Japan, 1945.
- SAS 53. Imajiku Airfield, Shimonoseki Straits area, Kyushu, Japan, 1945.
- SAS 54. Keijo-Eitoho Airfield, Keijo area, Korea, 1945.

- SAS 55. Itazuki Airfield, Fukuoka area, Kyushu, Japan, 1945.
- SAS 56. Ifuna Airfield, Nagoya area Honshu, Japan, 1945.
- SAS 57. Kameyama Landing Field, Nahoya area, Honshu, Japan, 1945.
- SAS 58. Ashiya Airfield, Shimonosek: Straits area, Kyushu, Japan, 1945.
- SAS 59. Kiyoso Airfield, Nahoya area, Honshu, Japan, 1945.
- SAS 60. Komaki Airfield, Nahoya area, Honshu, Japan, 1945.
- SAS 61. Kamigahara Airfield, Nahoya area, Honshu, Japan, 1945.
- SAS 62. Fusan (Pusan) Landing Field, Fusan area.
- SAS 63. Sone Airfield, Shimonoseki Straits area, Kyushu, Japan, 1945.
- SAS 64. Narimasu Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 65. Kumagaya Landing Field, Tokyo area, Honshu, Japan, 1945.
- SAS 66. Sakato (Sakado) Landing Field, Tokyo area, Honshu, Japan, 1945.
- SAS 67. Yatabe Landing Field, Tokyo area, Honshu, Japan, 1945.
- SAS 68. Takahagi Landing Field, Tokyo area, Honshu, Japan, 1945.
- SAS 69. Mito Landing Field, Tokyo area, Honshu, Japan, 1945.
- SAS 70. Kasumiga-Ura Naval Landing Field, Tokyo area, Honshu, Japan, 1945.
- SAS 71. Sekimoto Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 72. Mibu Landing Field, Tokyo area, Honshu, Japan, 1945.
- SAS 73. Ryuasaki Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 74. Itama Airfield, Osaka area, Honshu, Japan, 1945.
- SAS 75. Matsushima Airfield, Sendai area, Honshu, Japan, 1945.
- SAS 76. Utsunomiya (Utson omiya) Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 77. Koteyama Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 78. Tsukuba Airfield, Tokyo area, Honshu, Japan, 1945.

- SAS 79. Koizuma Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 80. Yachimata Airfield, Tokyo area, Honshu, Japan, 1945.
- SAS 81. Misawa Airfield, Aomori area, Honshu, Japan, 1945.
- SAS 82. Shimomizo (Gagami) Landing Field, Tokyo area, Honshu, Japan, 1945.
- SAS 83. Kabayama Airfield, Aomori area, Honshu, Japan, 1945.
- SAS 84. Index to Spot Area Studies 39-83, 1945.
- SAS 85. Potential storage area for supply and personnel: Tokyo, 1945.
- SAS 86. Damage to Tokyo, Preliminary Appraisal, 1945.
- SAS 87. Preliminary appraisal of damage to Osaka-Kobe area, Honshu, Japan, 1945.
- SAS 88. Preliminary appraisal of damage to Nagoya, Honshu, Japan, 1945.
- SAS 89. Description of Imperial Palace, Hayama, Honshu, Japan, 1945.
- SAS 90. USA Airfield, Kyushu, Japan, 1945.
- SAS 91. Bofu Airfield, Bofu area, Honshu, Japan, 1945.
- SAS 92. Ozuk: Airfield, Shimonoseki Straits area, Honshu, Japan, 1945.
- SAS 93. Iwakuna Airfield, Hiroshima area, Honshu, Japan, 1945.
- SAS 94. Keijo-Eitoho Airfield, Keijo area, Korea, 1945.
- SAS 95. Chitose Airfield No. 1, Hokkaido, Japan, 1945.
- SAS 96. Numanahata Airfield, Hokkaido, Japan, 1945.
- SAS 97. Chitose No. 2 (East) Airfield, Hokkaido, Japan, 1945.

Industrial Studies

Notes on soils and construction operations in parts of New Guinea and adjacent territories, 55 p., tables, illus., 1944. R, AF, D, L, CI.

- IS 1. Development of Klamono Oilfield, Dutch New Guinea, 1944.
- IS 2. Development of the Waisan Oilfield area, 1944.
- IS 3. Vogelkop oil developments, 1944.

IS 4. Prewar economic developments in the Philippine Islands, 1945.

IS 5. Balikpapan oil industry, southeast Borneo, 1945.

Engineering Annex

EA 29A. Cape de Goede Hoop to Dorei Hoem Bay (North Coast Vogelkop), 1944.

EA 46A. Sorong, Jefman and Samate areas, 1944.

EA 47A. Noemfoor Island, 1944.

EA 62A. Southwest Mindoro Island, 1944.

EA 80A. Sarangani Bay, Mindanao (Preview) and manuscript, 1944.

80B. Sarangani Bay manuscript, 1944.

80C. Zamboanga and vicinity, 1945.

EA 81A. Ground observations, southwest Morotai Island and supplement, (Indonesia), 1944.

EA 82A. Talaud Island, Talaud Group, 1944.

EA 84A. San Pedro Gulf and east coast of Leyte Island, 1944.

84C. Ormec and vicinity, Leyte Island, 1944.

EA 86C. Fuga and Barit Islands, Babuyan Islands, 1944.

EA 93A. Lingayen Gulf to San Fernando, Luzon, 1944.

EA 94A. Central Plains, Luzon, Lingayen to Manila, 1945.

94B. San Antonio and vicinity to Pampanga Bay, 1945.

94C. Cavite and vicinity, southern Luzon, 1945.

94E. Bataan Peninsula, S. W. Luzon, 1945.

EA 95A. Balayan and Nasugbu Bays, southern Luzon, 1944.

95B. Western Tayabas Bay, Kalubcub to Bignay, 1945.

EA 97A. Vigan and vicinity, northwest Luzon, Salomague Harbor to Abra River, 1945.

EA 102A. Jolo Island, Sulu Archipelago, 1945.

EA 103. Puerto Princesa, Palawan Island, 1945.

103A. Supplement, Ground observation report No. 2.

Preliminary Terrain Estimate

PTE 18. Philippines, Davao Gulf and Sarangani Bay, Mindanao, 1944.

PTE 19. Philippines, Surigao to Iligan Bay, Mindanao, 1944.

- PTE 19A. Panguil Bay to Sindangan Bay, Mindanao, 1944.
- 19B. Malabang to Cotabate, Mindanao, 1944.
- PTE 20. Philippines, Aparri, North Luzon, 1944.
- PTE 21. Philippines, Mindoro Island, 1944.
- PTE 22. Philippines, East coast, Luzon Island, 1944.
- PTE 23. Philippines, Lingayen Gulf and San Fernando Bay, Luzon,
landing beaches and harbor facilities (extract) 1944.
- 23. Lingayen Gulf and Central Plains, Luzon, 1944.
- 23A. Southern Luzon, Balayan Bay to Tayabas Bay, 1944.
- 23B. Vigan to Laoag, N. W. Luzon (preview) 1944.
- PTE 24. Bicol Peninsula, Luzon, 1944.
- 24A. Supplement.
- 24A. North coast Samar and Leyte, Adv. Study, 1949.
- PTE 25. Samar and Leyete, 1944.
- 25S. East coast Samar and Leyte, San Pedro Gulf, Dulag, 1944.
- PTE 26. Masbate Island, Adv. Study, 1944.
- PTE 27. Panay Island, 1944.
- PTE 28. Cebu Island, 1944.
- PTE 29. Negros Islands, 1945.
- PTE 30. Bohol, Visayan, 1944.
- PTE 31. Marinduque, Visayan, 1944.
- PTE 32. Japan, Kanto Plain, Honshu, 1945.
- PTE 33. Kanton Plain, Honshu, Japan, 1945.
- PTE _____. Keijo-Jinsen area, Korea, 1945.
- PTE 34. Osaka-Kobe-Kyoto area, Honshu, Japan, 1945.
- PTE 35. Aomori area, Honshu, Japan, 1945.
- PTE 36. Shimonosek, Straits area, Honshu and Kyushu, Japan, 1945.
- PTE 38. Ishikara area, Hokkaido, Japan, 1945.

Photographic Annex

- PA 29B. Cape Ormarai to Wesan River, 1944, [SW Pacific].
- PA 47B. Noemfoor Island, New Guinea, 1944.

- PA 80D. Zamboanga and vicinity, Mindanao, 1945.
- PA 81B. Talaud and Nanoesa Islands, Indonesia, 1944.
- PA 81B(EA). Southwest Morotai, Philippines, 1944.
- PA 84B. East coast, Leyte Island, Tacloban to Abuyog, 1944.
- PA 93B. Lingayen Gulf area, Agoo to Pisanan, Philippines, 1944.
- PA 94D. San Antonio and vicinity, Pundaquit to San Felipe, Philippines,
1945.
- PA 95C. Western Balayan Bay, southern Luzon, Philippines, 1945.
- PA 100B. Cebu City, Cebu, Lahug Airfield to Tina-an, 1945.

Terrain Annex

- TA 76. Manokwari town and airdrome, Indonesia, 1944.
- TA 87. Aroe Islands, Indonesia, 1944.
- TA 88. Asia Islands, Pacific Region, 1944.

Landing Beach Conditions

- LBC___. East Coast, Leyte, 1944.
- LBC 1. Southwestern Mindoro, 1944.
- LBC 2. Lingayen Gulf, Agoo to Caba, 1944.
- LBC 3. Tulisya and Liloan, Cebu, 1944.
- LBC 4. Balayan and Masugbu Bays, Southern Luzon, 1944.
- LBC 5. Malabang, Mindanao, 1944 (revised 1945).
- LBC___. Malabang area Mindano, 1944.
- LBC 6. Macajalar Bay and Cagayan River, north coast, Mindano, 1945.
- LBC 7. Borneo, Landing beach conditions, Tarakan Island, northwest
Borneo, 1945.

Terrain Evaluation

- TE 86A. Apparri and Gagayan River Valley, North Luzon, 1945.
- TE 90A. Tarakan, northwest Borneo, 1945.

- TE 98A. Malabang to Cotabate, Mindanao, 1945.
- TE 99A. Pandan Point to Boyoyd, northwest Negros, 1945.
99B. Dumaguete and vicinity, southeast Negros, 1945.
- TE 100A. Cebu City and vicinity, Cebu Island, 1945.
100C. Southwest Bohol Island, central Philippines, 1945.
- TE 101A. Iloilo City area, Panay Island, 1945.
- TE 109A. Balikpapan and vicinity, southeast Borneo, 1945.

Beach Approach Photography

- BAP 86B. Aparri and vicinity, north Luzon, 1945.
- BAP 89B. Victoria Aarbor, Labaun Island and Lutong to Miri, North Borneo, 1945.
- BAP 98B. Malabang to Cotabate, 1945.
98C. Macajalar Bay to Cagayan River, North Mindanao, 1945.
- BAP 109B. Balikpapan and vicinity Klandasan to Manggar Airfield, southeast Borneo, 1945.

Field Investigation Report

- FIR 1. Geological reconnaissance for quarry sites in Laguna and Rizal Provinces, Luzon, 1945.
- FIR 2. Geological reconnaissance of northern Guimaras Island, 1945.
- FIR 3. Inspection trip to the Binangonan Limestone Quarry of the Rizal Cement Co., 1945.
- FIR 4. Inspection trip to the Marikina River between Sun Mateo and San Rafael, 1945.
- FIR 5. Geological notes on part of the Iloilo and Jalvod Rivers, Panay Island, 1945.
- FIR 7. Observations on the identification of rock formations from aerial photographs, as illustrated by a study of parts of Iloilo Province, Panay and Guimaras Islands, P. I., 1945.
- FIR 8. Interview report on planning of and factors affecting base development, 1945.
- FIR 9. Inspection of tuff quarries (adobe rock) between Guadalope and Nielson Airfields, Manila, P. I., 1945.

FIR 10. Field study of magnetic susceptibility of some soils of Luzon as measured by mine detector No. SCR 625-C, 1945.

Special Reports

- SR 1. Map showing location of engineer resources in the vicinity of Kyushu Airfields, Japan, 1945.
- SR 2. Planning maps, Kanto Plain, Honshu, Japan, 1945, 41 Sheets, 1:50,000.
- SR 3. Comparative terrain evaluation of southern Hyushu, Japan and Batangas, Luzon, P. I., 1945.
- SR 4. Studies published by SWPA Team, 1945.
- SR 5. Engineering and Terrain Intelligence Team, Office of Engineer, AFMIDPAC, 1945.
- SR 6. Document publication lists, ETIT, 1945.

Ground Observation Reports

- GOR 3. Supplement to PTE 23A, Southern Luzon, P. I. and EA 95A, Balayan and Nasugbu Bays, 1945.
- GOR 4. Supplement to TE 101A, Iloilo City area, Panay Island, P. I., 1945.
- GOR 5. Bilikpapan, Borneo, 1945.

Bibliographic Publications

- BP 1. Kanto Plain, Honshu, Japan, 1945.
- BP 2. Korea bibliography and subject index, 1945.
- BP 3. Bibliography and subject index for the Kobe-Osaka-Kyo to area, Honshu, Japan, 1945.
- BP 4. Bibliography and subject index for the Yawata-Shimonosek area, Kyushu and Honshu, Japan, 1945.
- BP 5. Bibliography and subject index for the Aomori (Mutsu-wan) area, Honshu, Japan, 1945.
- BP 6. Bibliography and subject index for the Kyongson-Pusan (Keijo-Fusan) area, Korea, 1945.

- BP 7. Bibliography and subject index for the Sapporo area, Hokkaido, Japan, 1945.
- BP 8. Bibliography and subject index for the Nagoya-Osaka area, Honshu, Japan, 1945.
- BP 9. Bibliography and subject index for the Fukuoka-Sasebo-Nagasaki area, Kyushu, Japan, 1945.
- BP 10. Bibliography and subject index for Kyongson-Chonju (Keijo-Senshu) area, Korea, 1945.
- BP 11. Bibliography and subject index for the Sendai-Koriyama area, Honshu, Japan, 1945.
- BP 12. Bibliography and subject index for the Tokyo-Niigata, Tokyo-Koriyama and Mito-Koriyama areas, Honshu, Japan, 1945.
- BP 13. Bibliography and subject index for the Tsuruga area, Honshu, Japan, 1945.
- BP 14. Bibliography and subject index for the Hiroshima-Okayama area, Honshu, and the Kochi area, Shikoku, Japan, 1945.

MANILA OFFICE
Research and Reports Branch Reports, 1945

- Memoranda on proposed post-war scientific investigations in the Pacific area.
- The desirability of acquiring accurate information on Japanese beaches, V. E. McKelvey and W. DeLaguna.
- Establishment of a small steel plant and extension of the cement industry in the Philippines utilizing Japanese equipment, G. H. Kemmer.
- Proposals for mineral resource studies in Pacific area, E. Sampson.
- Purpose and scope of studies in the Pacific, V. E. McKelvey.
- Definition and coordination of Japanese geologic field work in Japan, W. DeLaguna.
- A program to investigate the critical mineral resources of occupied territory in the Pacific theater, J. J. Collins, V. E. McKelvey.
- Appraisal of Japanese terrain intelligence, F. M. Fryyell.
- Suggested procedure for obtaining construction material intelligence in Japan, G. H. Kemmer.
- Earthquake data on construction of dams, reservoirs and other structures in Japan, G. K. Kemmer.
- Requirements for geologic survey of Okinawa, J. J. Collins.
- Coal deposits of Japan, P. Bryson.
- Aluminum industry of Japan, P. Bryson.
- Possibilities for expanding the cement industry in the Philippines to meet construction demands, G. H. Kemmer.
- The availability of raw materials suitable for the establishment and maintenance of a steel industry in Mindanao, G. H. Kemmer.

TOKYO OFFICE

Korean Team Reports for XXIV Corps, Korea, 1945

- KTR 1. II Pung placer mine, near Kanghwa, Kyonggi-do Province.
- KTR 2. Engineering geology investigations at Kimpo Airfield, near Seoul.
- KTR 3. Conditions affecting repair of the existing runway at Kimpo Airfield near Seoul.
- KTR 4. Namyang tungsten mine, Kyonggi-do Province, Korea, J. H. Wiese, S. K. Neuschel, and F. A. Swenson, 2 p.
- KTR 5. Hwasun Anthracite Co. mines, Cholla-namdo Province, Korea, F. A. Swenson, and J. H. Wiese, 3 p.
- KTR 6. Kuam Anthracite mine, Hwasun District, Cholla-namdo Province, J. H. Wiese and F. A. Swenson, 2 p.
- KTR 7. Kwangyang gold-copper mine, Cholla-namdo Province.
- KTR 8. Pongjong gold-copper-zinc mine, Cholla-namdo Province.
- KTR 9. Myongdong molybdenum mine, Cholla-pukto Province, Korea, J. H. Wiese and F. A. Swenson, 2 p.
- KTR 10. Water supply for the 29th General Hospital, near Seoul.
- KTR 11. Tongsang molybdenum tungsten mine, near Mokkye, Ch'ungchong-pukto Province, Korea, J. H. Wiese and S. K. Neuschel.
- KTR 12. Tai-hwa molybdenum-tungsten mine, near Mokkye, Ch'ungchong-pukto Province, Korea, S. K. Neuschel and J. H. Wiese, 2 p.
- KTR 13. Anthracite mines of the Tanyang Industrial Coal Mining Co., F. A. Swenson, 3 p.
- KTR 14. Onjyo (Ursung) anthracite mine, Mungyong, Kyongsang-pukto Province, Korea, F. A. Swenson, 2 p.
- KTR 15. Mungyong anthracite mine, Mungyong District, Kyongsang-pukto Province, Korea, 2 p.
- KTR 16. Kumch'on-Chochun nickel mine, Khongsang-pukto Province, Korea, J. H. Wiese, S. K. Neuschel, and F. A. Swenson, 2 p.
- KTR 17. Talsung tungsten mine, near Taegu, Kyongsang-pukto Province, Korea, S. K. Neuschel, J. H. Wiese, and F. A. Swenson, 2 p.
- KTR 18. Pokuk cobalt mine, near Kyongsan, Kyongsang-pukto Province, Korea, J. H. Wiese, S. K. Neuschel, and F. A. Swenson, 2 p.

- KTR 19. Hungae lignite prospect, Kyongsang-pukto Province, Korea, J. H. Wiese and F. A. Swenson, 1 p.
- KTR 20. Yongil lignite mine, near P'ohang-dong, Kyongsang-pukto Province, Korea, S. K. Neuschel, F. A. Swenson, and J. H. Wiese, 2 p.
- KTR 21. Tongsong lignite mine, near P'ohang-pukto Province, S. K. Neuschel, F. A. Swenson, and J. H. Wiese, 2 p.
- KTR 22. Hwasan lignite mine, Kongju-gun, Kyongsang-pukto Province, Korea, J. H. Wiese, S. K. Neuschel, and F. A. Swenson, 2 p.
- KTR 23. Kyung-chu lignite mine, Kyongsang-Namdo Province, Korea, J. H. Wiese, S. K. Neuschel, and F. A. Swenson, 2 p.
- KTR 24. Critique of SES No. 149. Korea, Terrain Intelligence, S. K. Neuschel, F. A. Swenson, and J. H. Wiese.

Natural Resources Section Reports for Supreme Command for Allied Powers, 1946-1952

- Preliminary Study No. 1, Formosan metal and mineral statistics, R. D. Sample, 1946, 27 p.
- Formosan metal and mineral statistics, R. Saplis, 1946, 27 p.
- Coke in Japan, W. T. Reid, 1946, 15 p.
- Quality and uses of Japanese coal and lignite, C. S. Merriam, 1946, 12 p.
- Food position of Japan for the 1947 rice year as of 1 November 1946, D. H. Bau, 1947, 23 p.
- Japan's big fishing companies, J. L. Kask, 1947, 25 p.
- Japanese food collection program with emphasis on collection of the 1946 rice crop, L. T. Sonley et al, 1947, 17 p.
- Garnet resources of Japan, E. H. Cobb, 1947, 10 p.
- Consumption of expendable materials by Japanese coal mines, M. B. Nicholson, 1947, 9 p.
- Radio-grade quartz crystal resources in Japan, M. H. Staatz, 11 p., text, 1947.
- Japanese oyster seed export program for 1947, J. B. Glud and C. E. Lindsay, 1947, 11 p.
- Newsprint in Japan, H. R. Murdock, 1947, 13 p.

Experimental smelting and refining of iron-chromium-nickel ore in Japan, R. T. G. Ramussen and Tamio Kashara, 1947, 67 p.

Summer grain collection and related problems, L. T. Sonley, 1947, 23 p.

Machinery distributions in the Japanese mineral industry, 1947, M. B. Nicholson, 23 p.

Prophyllite resources in Japan, Hideshiro Hasegawa, 1947, 31 p.

The briquette industry in Japan, C. S. Merriam, 1947, 20 p.

Material consumption in the Japanese mining industry, M. B. Nicholson, 1947, 7 p.

Collection of 1947 fall crops in Japan, L. T. Sonley, 1947, 47 p.

Sources of coal in East Asia, D. J. Carroll, 1947, 16 p.

Machinery distribution in the Japanese coal mining industry, M. B. Nicholson, 1947, 28 p.

The coated paper industry of Japan, H. R. Murdock, 1948, 13 p.

Utilization of methane as fuel in Japan, C. S. Merriam, 1948, 10 p.

The cigarette paper industry of Japan, H. R. Murdock, 1948, 17 p.

Japanese sponge culture experiments in the South Pacific Islands, A. R. Cahn, 1948, 10 p.

Outlook for Japanese agriculture, W. I. Ladejinskiy, W. H. Leonard, and M. B. Williamson, 1948, 13 p.

Sources of bauxite in Asia, J. F. Harrington, 1948, 39 p.

Japanese government forestry research, H. D. Bruce, 1947.

Japanese wildlife sanctuaries and public hunting grounds, O. L. Austin, Jr., 1948.

Japanese Antarctic whaling expedition, W. M. Terry, 1948, 31 p.

Talc resources in Japan, Hideshiro Hasegawa, 1948, 28 p.

Fisheries cooperatives of Japan, H. W. Yoe, 1949.

Materials and power used in nonferrous smelting and refining in Japan, M. B. Nicholson, 1949, 11 p.

Forest fuel production in Japan, H. D. Bruce, 1949.

Electric furnace for smelting low-grade ores in Japan, Joseph Hersch, 1949, 37 p.

- Development of agricultural cooperatives in Japan, J. L. Cooper, 1950, 51 p.
- Forest area, volume and growth in Japan, L. J. Cummings, D. J. Haibach, and H. F. Wise, 1950, 30 p.
- Japanese fishing fleet statistics, S. D. Presby, 1950, 26 p.
- Forestry and flood control in Japan, C. J. Kraebel, 1950, 31 p.
- Japanese forestry bibliography, Thomas Sasaki and Kazuo Watanabe, 1950, 132 p.
- Japanese Antarctic whaling expedition, W. M. Terry and Francois Burgois, 1949-50, 48 p.
- Fisheries research program of Japan, W. H. Rich, 1951.
- Management of private coniferous forests of Japan, J. C. Kircher and A. K. Dexter, 1951.
- Refractory silica resources of Japan, Hideshiro Hasegawa, 1951, 29 p.
- Forest insect control in Japan, R. L. Furnise, 1951.
- Japanese fisheries administration, R. S. Croker, 1951, 52 p.
- An economic outlook service for agriculture in Japan, O. C. Stine, 1951, 25 p.
- A program for Japanese coastal fisheries, W. C. Herrington, 1951, 73 p.
- Forest policy and legislation for Japan, Tom Gill, 1951, 26 p.
- Iron and manganese ore potential of Japan, C. F. Park, Jr., 1951, 22 p.
- Ground-water situation in Japan, M. L. Brashears, 1951, 50 p.
- Plant breeding in Japan, E. G. Heyne, 1951, 30 p.
- Japanese agricultural credit and financing, R. J. Barry, 1951, 27 p.
- An organization plan for farm home life research in Japan, Maude Wilson, 1951, 53 p.
- Expansion of dairy goat husbandry in Japan, C. A. Leach, 1951, 53 p.
- Japanese wildlife administration, C. N. Feast, 1951, 43 p.
- Adaption of taxation to Japan's forest policy, C. R. Hall, 1951, 32 p.
- Crop insurance in Japan, W. H. Rowe, 1951, 46 p.
- Japanese fresh-water fisheries and water use projects, Richard VanCleve, 1951, 29 p.

Management and administration of range lands in Japan, W. L. Dutton, 1951, 31 p.

Improved forest planting and nursery practices for Japan, F. M. Cossitt, 1951, 46 p.

Japanese Antarctic whaling expedition 1950-51, Benjamin Goldberg and L. M. Lucas, 1951, 48 p.

Beneficiation of Japanese ores, W. E. Caldwell, 1951, 21 p.

Policy and program for forest research in Japan, G. W. Trayer, 1951, 18 p.

Accounting and auditing methods of Japanese agricultural cooperatives, J. C. Essene, 1951, 91 p., 43 illustrations.

Platinum group metals of Japan, Melvin Pollard, 1951, 13 p., 2 plates.

Pelagic fur seal research off Japan in 1950, Ford Wilke, 1951.

Japan's fresh-water fisheries, 1951.

Land use problems and policies in Japan, V. W. Johnson, 1951, 69 p.

Water resources and related land uses in Japan, W. C. Lowdermilk, 1952, 48 p., 18 figures.

Catalogue of injurious insects in Japan (exclusive of animal parasites), Tikuichi Shiraki, 1952, 7 volumes.

Japan's agricultural insurance system, 1952.

List of crop diseases, Japan, 1952.

Mining and Geology Division
 Natural Resources Section
 Supreme Command for Allied Powers (SCAP)
 Tokyo, 1945-1952

Preliminary NRS 7, Garnet resources of Japan, E. H. Cobb, 1956, 2 p.

Preliminary NRS 9, Radio-grade quartz crystal resources in Japan, M. H. Staatz, 11 p.

Preliminary NRS 26, Sources of bauxite in Asia, J. F. Harrington, 1948, 38 p., illus., sketch maps.

Preliminary NRS 50, Iron and manganese ore potential of Japan, C. F. Park, Jr., 1957, 22 p., sketch maps, bibliog.

NRS 1. Possibility of reparations from Japan's natural resources, M. D. Williamson, Warren Leonard, A. R. Spillers, T. A. Hendricks, 1945, 41 p.

- NRS 2. Food position of Japan proper for 1945 and 1946, Warren Leonard, 25 p., 14 tables.
- NRS 3. Basic problems of the coal mining industry in Japan, J. J. Collins, 1945, 4 p.
- NRS 4. Culture and utilization of "koso" and "mitsumata" for the manufacturers of high-grade paper in Japan, E. V. Zumwaldt, 1945, 10 p., 2 figs.
- NRS 5. Ownership and administration of Japan's forests, A. R. Spillers, 1945, 8 p., 2 tables, 1 fig.
- NRS 6. Administration of the Japanese mining industry, A. H. Solomon, 1945, 14 p.
- NRS 7. Rice crop losses from adverse weather conditions in Japan proper in 1945, E. Kopesak, 1945, 8 p., 3 tables.
- NRS 8. Stockpiles of logs and lumber in Japan, Samuel Grober, 1945, 2 p., 2 tables, 1 figure.
- NRS 9. Unusual material as foodstuffs in Japan, H. L. Reif, 1945, 4 p., 3 tables.
- NRS 10. Food position of Japan proper in 1946, Warren Leonard, 1945, 7 p., 4 tables.
- NRS 11. Estimate of the forestry situation in Hokkaido, A. R. Spillers, 1945, 26 p., 9 photo figures.
- NRS 12. Sources of phosphate for Japan, John Rodgers, 1945, 10 p., 2 tables, 1 sketch map, bibliog.
- Supplement, sources of phosphate for Japan, John Rodgers, 1946, 6 p.
- NRS 13. Forest areas, forest composition, and standing timber by volume in Japan, A. R. Spillers, 1946, 24 p.
- NRS 14. Production of the fishing industry of Hokkaido, J. L. Kask and Sidney Shapiro, 1946, 3 p., 4 tables, 2 figures.
- NRS 15. Livestock feed requirements for Japan proper, R. H. Sterling, 1946, 8 p., 13 tables, 2 charts.
- NRS 16. Soils of Kyushu and southern Honshu, J. T. Thorpe, 1946, 26 p., 2 maps.
- NRS 17. Wartime administration of the Japanese mineral industry, A. H. Solomon, 1946.
- NRS 18. Oil fields of Hokkaido, D. C. Washburn, 1946, 8 p., 3 tables, 1 map.
- NRS 19. Soils of Hokkaido and northern Honshu, J. T. Thorpe, 1946, 17 p.

- NRS 20. Vegetable seeds in relation to food supply in Japan, V. R. Boswell, 1946, 5 p., 2 tables, 1 chart.
- NRS 21. The coal industry of Japan in recent years, J. J. Collins, Claude David and Zoe Beraud, 1946, 6 p., 20 tables, 11 figures, 1 map.
- NRS 22. Japanese fishing areas, R. S. Croker, 1946, 17 p., 2 maps.
- NRS 23. Korean mineral industry statistics, David Gallagher, 1946, 56 p.
- NRS 24. Foodstuffs used in manufacture of alcholic beverages in Japan, V. R. Boswell, 1946, 8 p., 5 tables.
- NRS 25. Characteristics of the Japanese agricultural cooperative association, N. G. Jacobs, 1946, 15 p., 2 tables, 3 charts, 1 figure.
- NRS 26. Estimate of the charcoal and firewood situation in Japan, M. L. Merkel, 1946, 11 p., 4 tables.
- NRS 27. Production, consumption, and stockpiles of bamboo, M. L. Merkel, 1946, 13 p., 9 tables.
- NRS 28. Estimate of the pulpwood situation in Japan, Robert Seidl, 1946, 10 p., 8 tables, 1 map.
- NRS 29. The Honkeiko colliery disaster, K. V. Cammack, 1946, 9 p., 2 plates.
- NRS 30. The livestock industry in Japan, R. H. Sterling, 1946, 23 p., 11 tables, 9 charts.
- NRS 31. The Japanese salmon industry, V. W. Broadbent, 1946, 31 p., 30 photo figures, 3 maps.
- NRS 32. Lumber production in Japan, W. T. Nearn, 1946, 32 p.
- NRS 33. Commercial fertilizers in Korea, R. C. MacDaniel and C. L. W. Swanson, 1946, 18 p., 16 tables.
- NRS 34. Veneer and plywood manufacturing in Japan, J. Haiback, 1946, 33 p., 22 tables.
- NRS 35. The mineral industry of Korea in 1944, David Gallagher, 1946, 19 p.
- NRS 39. Hydroelectric power in Japan, F. M. Bell, 1946, 40 p., illus.
- NRS 41. Japanese research institutions in the field of mining and geology, R. E. Stevens, 1946, 19 p., 6 appendices.
- NRS 43. Hydrology of Japan, F. M. Bell, 1946, 56 p., 6 figures, 10 tables.

- NRS 44. Mineral resources of Japan proper 1925-1945:
- Arsenic, J. J. Collins, p. 25-26, 2 tables.
 - Asbestos, Edward Sampson, p. 27-28, 3 tables.
 - Barite, A. B. Griggs, p. 29-30, 3 tables.
 - Bismuth, A. B. Griggs, p. 31-32, 1 table.
 - Cadmium, A. B. Griggs, p. 33, 1 table.
 - Cement, C. G. Johnson and A. L. Jenke, p. 34-38, 3 tables, 1 figure.
 - Chromite, Edward Sampson, p. 39-42, 4 tables, 1 figure.
 - Clay, A. L. Jenke, p. 43-47, 2 tables.
 - Cobalt, T. G. Andrews, p. 48-49, 2 tables.
 - Copper, Edward Sampson, p. 50-54, 8 tables, 1 figure.
 - Dolomite, A. L. Jenke, p. 55-56.
 - Flourspar, L. S. Hilpert, p. 57-61, 4 tables, 1 figure.
 - Gold and silver, R. Y. Grant, p. 62-75, 9 tables, 1 graph, 1 figure.
 - Graphite, A. H. Chidester, p. 76-77, 1 table.
 - Gypsum, A. L. Jenke, p. 78-80, 2 tables, 1 figure.
 - Iron and steel, T. G. Andrews, p. 81-87, 8 tables, 1 figure.
 - Limestone and lime, A. L. Jenke, p. 88-90, 7 tables, 1 figure.
 - Magnesium, G. R. Gwinn, p. 91-93, 5 tables.
 - Manganese, H. Berliner, p. 95-99, 10 tables, 1 figure.
 - Mica, G. R. Gwinn, p. 100-101, 1 table.
 - Molybdenum, M. R. Klepper, p. 102-106, 5 tables, 1 figure, 1 graph.
 - Nickel, T. G. Andrews, p. 107-110, 5 tables.
 - Phosphate, John Rodgers, p. 111-113, 3 tables.
 - Platinum group metals, Y. Grant, p. 114-115, 3 tables.
 - Quicksilver, L. S. Hilpert, p. 116-118, 2 tables, 1 figure.

- The salt industry and its by-products, bromine, potassium salts, and magnesium salts, p. 119-121, 3 tables.
- Sand and gravel, F. C. Whitmore, p. 122-123.
- Silica, H. Berliner, p. 124, 1 table.
- Stone, F. C. Whitmore, p. 125-126.
- Sulfur and pyrite, A. H. Chidester, p. 127-133, 7 tables, 1 figure.
- Talc and prophyllite, Edward Sampson, p. 134-135, 1 table.
- Tin, R. Y. Grant, p. 136-140, 6 tables, 1 figure.
- Titanium and ferrotitanium, T. G. Andrews, p. 141.
- Tungsten, M. R. Klepper, p. 142-147, 4 tables, 1 figure, 1 graph.
- Vanadium, A. B. Griggs, p. 148-149, 3 tables.
- Zinc and lead, A. B. Griggs, p. 150-158, 13 tables, 1 figure.
- NRS 45. Statistics of fruit production in Japan 1926 to 1946, H. L. Reif, 1946, 20 p.
- NRS 46. The Imperial Forests of Japan, T/3 J. A. Bussey, 1946, 50 p., 2 plates.
- NRS 47. The forestry situation in southern Korea, W. S. Swingler, 1946, 26 p., 1 map.
- NRS 48. Forestry and forest industries in Shikoku, J. Haibach, 1946, 36 p., 14 tables.
- NRS 49. Japanese petroleum drilling methods and equipment, C. Fortune, 1946, 39 p., 35 drawings, 11 tables.
- NRS 50. Iron and steel metallurgy of the Japanese Empire, T. L. Johnstor, 1946, 44 p., 23 tables, 16 figs.
- NRS 51. Forestry education in Japan, M. A. Huberman, 1946, 21 p., 2 tables.
- NRS 52. Economic controls in the Japanese coal industry, A. H. Solomon, 1946, 49 p., 18 tables, 7 figures.
- NRS 53. Dolomite resources in Japan, A. L. Jenke, 1946, 22 p., 9 tables, 3 figures.
- NRS 54. Cobalt resources in Japan, T. G. Andrews, 1946, 20 p., 4 tables, 2 figures.

- NRS 55. Fertilizers in Japan, G. L. W. Swanson, 1946, 64 p., 58 tables, 10 figures.
- NRS 56. The wood pulp industry of Japan, Robert Seidl, 1946, 37 p., 13 tables, 17 figures, 1 map.
- NRS 57. Nickel deposits in Japan, T. G. Andrews, 1946, 19 p., 4 tables, 1 figure.
- NRS 58. The forestry situation in northern Honshu, W. T. Nearn, 1946, 26 p., 9 tables, 11 figures.
- NRS 59. The Agricultural Experiment Stations of Japan, 1946, S. C. Salmon, 1946, 92 p., 27 tables, 22 figures.
- NRS 60. Limestone, lime, and gypsum resources in Japan, A. L. Jenke, 1946, 48 p., 18 tables, 4 figures.
- NRS 60. Supplement: Descriptions of gypsum producing areas and mines, A. L. Jenke, 1946, 82 p., 45 tables, 16 figures.
- NRS 60. Supplement: Limestone production and consumption, L. G. Houk, 1948, 18 p.
- NRS 61. Tungsten and molybdenum metallurgy of Japan, J. D. Bardill, 1946, 30 p., 13 figures, 11 tables.
- NRS 62. Ferroalloy metallurgy of Japan, J. D. Bardill, 1946, 52 p., 14 figures, 16 tables.
- NRS 63. Glossary of Japanese fisheries terms, R. S. Croker, 1946, 43 p.
- NRS 64. Chromite resources of Japan, Edward Sampson, 1947, 35 p., 4 figures, 7 tables, 2 plates.
- NRS 64. Supplement: Descriptions of chromite producing areas and mines, Edward Sampson, 1947, 135 p., 34 figures.
- NRS 65. Zinc-lead resources of Japan, A. B. Griggs, 1947, 36 p., 5 tables, 1 plate.
- NRS 65. Supplement: Description of zinc-lead producing areas and mines, A. B. Griggs, 1948, 61 p., text, 7 figures, 40 tables, 3 plates.
- NRS 66. Sulfur resources of Japan, A. H. Chidester, 1947, 29 p., 2 figures.
- NRS 66. Supplement: Descriptions of Japanese sulfur producing areas and mines, Edward Sampson, 1947, 79 p., 9 figures, 44 tables.
- NRS 67. Barite resources of Japan, A. H. Chidester, 1947, 15 p., 1 figure, 7 tables.
- NRS 68. Fushun coal field, Manchuria, W. M. Quackenbush and Q. D. Singewald, 1947, 24 p., 3 figures, 3 tables, 1 plate.

- NRS 69. Iron ore resources of Japan, T. G. Andrews, 1947, 62 p., 1 frontispiece, 7 figures, 17 tables.
- NRS 69. Supplement: Descriptions of iron producing areas and mines, T. G. Andrews, 1947, 59 p.
- NRS 70. Pyrite resources of Japan, A. H. Chidester, 1947, 22 p., 5 tables, 1 figure.
- NRS 70. Supplement: Descriptions of pyrite producing areas and mines, A. H. Chidester, 1947, 65 p., 6 figures, 21 tables.
- NRS 71. Japanese fishing gear, Capt. J. L. Kask, Yoshio Hiyama, and K. Kita, 1947, 111 p., 50 figures.
- NRS 72. Molybdenum in Japan, M. R. Klepper, 1947, 26 p., 4 figures, 4 tables.
- NRS 73. Japanese whaling in the Bonin Island area, B. M. Shimada, 1947, 25 p., 4 figures, 4 tables.
- NRS 74. Low-temperature carbonization of coal in Japan, W. T. Reid, 1947, 87 p., 6 figures, 7 tables.
- NRS 75. Fluorspar resources of Japan, L. S. Hilpert, 1947, 50 p., 6 figures, 9 tables.
- NRS 76. Sericulture in Japan, C. H. Daniels, J. H. Boulware, and W. H. Leonard, 1947, 38 p., 2 figures, 15 tables.
- NRS 77. Tungsten resources of Japan, M. R. Klepper, 1947, 29 p., 4 figures, 9 tables.
- NRS 78. Pyrethrum in Japan, J. H. Boulware, Bascom Belcher and W. H. Leonard, 1947, 28 p., 12 figures, 14 tables.
- NRS 79. Farm tenancy in Japan, W. I. Ladejinsky, 1947, 54 p., 22 tables.
- NRS 80. Petroleum resources and production in Japan, J. D. Cerkel, assisted by Joseph Neeley, A. A. Nichols, J. L. Williams, C. M. Pollock and L. W. Stach, 1947, 54 p., 13 figures, 5 tables.
- NRS 81. Graphite resources of Japan, E. H. Cobb, 1947, 34 p., 2 figures, 6 tables.
- NRS 82. Tin metallurgy in Japan, P. B. Dettmer, 1947, 34 p., 27 figures, 17 tables.
- NRS 83. Lead metallurgy in Japan, Virgil Miller, 1947, 26 p., 17 figures.
- NRS 84. Mineral resources of southern Korea, David Gallagher, M. R. Klepper, W. C. Overstreet, and R. D. Sample with assistance by Korean geologists Cheong Chang Hi, Chu Su Tal, Hong Chong Man, Lee Hyon Sik, Lee Kun Sik, Lee Won Bok, and Pak Chong Ha, 1947, 50 p., 9 figures, 35 tables.

- NRS 85. Magnesium metallurgy in the Japanese Empire, G. L. Allen, 1947, 53 p., 22 figures, 4 plates, 16 tables.
- NRS 86. Field experiments with fertilizers in Japan, T. Tanada and C. L. W. Swanson, 1947, 56 p., 11 figures, 2 appendices, 95 tables.
- NRS 87. Aluminum metallurgy in the Japanese Empire, G. L. Allen, 1947, 72 p., 18 figures, 4 plates, 29 tables.
- NRS 88. Mist netting for birds in Japan, O. L. Austin, 1947, 22 p., 8 figures.
- NRS 89. Mining for oil in Japan, G. B. Shea, 1947, 18 p., 7 figures, 6 tables.
- NRS 90. Bark beetle epidemic in Japan, Toshibumi Kojima, assisted by H. B. Donaldson and D. J. Haibach, 1947, 15 p., 12 figures, 1 table.
- NRS 91. Mercury resources of Japan, L. S. Hilpert, 1947, 62 p., 27 figures, 2 plates, 16 tables.
- NRS 92. Antimony resources of Japan, L. S. Hilpert, 1947, 65 p., 6 figures, 3 plates, 15 tables.
- NRS 93. Fertilizer practices in Japan, T. Tanada and C. L. W. Swanson, 1947, 63 p., 17 figures, 36 tables.
- NRS 94. Japanese food crop diseases and control, E. L. Waldee and Raymond Roberts, 1947, 39 p., 26 figures, 3 tables.
- NRS 95. Japanese fisheries production 1908-1946, A. V. Espenshade, J. L. Kask, Y. Hiyama, 1947, 40 p., 10 figures, 17 tables.
- NRS 96. Zinc metallurgy in Japan, G. L. Allen, 1947, 54 p., 19 figures, 13 tables.
- NRS 97. Japanese petroleum production statistics, L. W. Stach, 1947, 24 p., 1 figure, 25 tables.
- NRS 98. Iron sand resources of Japan, M. H. Staatz, 1947, 30 p., 7 figures, 9 tables.
- NRS 98. Supplement: Description of iron sand mines, M. H. Staatz, 1948, 45 p., 2 figures, 14 tables.
- NRS 99. Ishikari coal field, Hokkaido, C. S. Merriam and C. L. Rogers, 1947, 45 p., 8 figures, 19 tables, 1 map.
- NRS 100. Metallic manganese metallurgy in Japan, P. B. Dettmer, 1947, 35 p., 20 figures, 16 tables.
- NRS 101. Japanese agricultural land statistics, 1948, 85 p.

- NRS 102. Japanese ornithology and mammalogy during World War II, O. L. Austin, Masauji Hachisuka, Jaruo Takashima, and Nagahisa Kuroda, 1948, 45 p.
- NRS 103. The coal fields of Kyushu, Kirk V. Kammack, Clyde Wahrhaftig, C. S. Merriam, C. L. Rogers, 1948, 40 p., 10 figures, 14 tables, 1 plate.
- NRS 104. The Japanese tuna fisheries, Sidney Shapiro, 1948.
- NRS 105. Cement industry of Japan, L. G. Houk, 1948, 65 p., 3 appendices, 4 figures, 41 tables.
- NRS 106. Copper in Japan, J. J. Collins, 1948, 85 p., 31 figures, 2 plates, 24 tables.
- NRS 107. Petroleum and natural gas production in Japan, 1946 Fiscal Year, L. W. Stach, 1948, 50 p., 6 figures, 24 tables.
- NRS 108. Crop statistics for Japan 1978-1946, Clark Milligan, 1948, 103 p.
- NRS 109. Canned crab industry of Japan, A. R. Cahn and S. C. Oglesby, 1948, 50 p., 17 figures, 29 tables.
- NRS 110 A. Reconnaissance soil survey of Japan, Kanto Plain area, M. E. Austin, 1948, 68 p., 15 figures, 20 tables, 1 map.
- NRS 110 B. Reconnaissance soil survey of Japan, Kyushu area, E. O'Brien and E. J. Kohler, 1950, 73 p., 12 figures, 19 tables.
- NRS 110 C. Reconnaissance soil survey of Japan, Kyoto area, E. P. Whitside and E. J. Kohler, 1950, 54 p., 5 figures, 20 tables, 1 map.
- NRS 110 D. Reconnaissance soil survey of Japan, Shikoku, M. E. Springer and E. J. Kohler, 1950, 57 p., 8 figures, 21 tables.
- NRS 110 E. Reconnaissance soil survey of Japan, Hiroshima area, W. D. Lee, 1950.
- NRS 110 F. Reconnaissance soil survey of Japan, Negoya area, E. J. Kohler, T. E. Ritchie and W. S. Ligon, 1951, 76 p., 6 figures, 21 tables.
- NRS 110 G. Reconnaissance soil survey of Japan, Northern Honshu area, H. C. Mortlock, T. E. Ritchie, Richard Pringle and E. J. Kohler, 69 p., 9 figures, 16 tables, 2 maps.
- NRS 110 H. Reconnaissance soil survey of Japan, Kokkaido, Thomas Bushnell and R. E. Thomas, assisted by Paul Allen, E. J. Kohler, and W. S. Ligon, 1951, 80 p., 10 figures, 19 tables, 1 map.
- NRS 110 I. Reconnaissance soil survey of Japan, summary, T. E. Ritchie and E. J. Kohler, 1951, 60 p., 20 figures, 11 tables, 4 maps.

- NRS 111. English-Japanese terms, mining and petroleum industry, R. Y. Grant, Melvin Pollard, T. Nishiwaki, T. Kasahara, S. Tokunaga and N. Terasa, 1948, 46 p.
- NRS 112. Lignite in Japan, John B. Lewis and C. L. Rogers, 1948, 47 p., 24 figures, 27 tables, 1 map.
- NRS 113. Reforestation in Japan, D. J. Haibach and R. R. Gilbert, 1948.
- NRS 114. Mining practices at Matsuo pyrite mine, Japan, M. B. Nicholson, 1948, 27 p., 2 figures, 30 tables.
- NRS 115. Asbestos resources of Japan, D. E. Lee and R. D. Sample, 1948, 32 p., 4 figures, 21 tables, map.
- NRS 116. Wildlife conservation in Japan, O. L. Austin, 1948, 24 p., 7 figures.
- NRS 117. Aquatic resources of the Ryukyu area, Sidney Shapiro, aided by Masao Ishida and Haruyuki Koyama, 1948, 54 p., 14 figures, 13 tables.
- NRS 118. Waterfowl of Japan, O. L. Austin, 1949, 106 p., 38 figures, 3 tables.
- NRS 119. Important trees of Japan, Ryzo Kanehira, Masaru Kawada, Yaei Hayashi, D. J. Haibach, Hiroichi Nakayama, and E. F. Steigerwaldt, 1949, 87 p., 39 figures, 2 plates, 2 tables.
- NRS 120. Coal fields of eastern Honshu, C. S. Merriam, 1949, 34 p., 8 figures, 11 tables.
- NRS 121. Systematic list of economic plants in Japan, H. Takeda, 1949, 83 p.
- NRS 122. Pearl culture in Japan, A. R. Cahn, 1949, 91 p., 22 figures, 26 tables.
- NRS 123. High-yield pulping process in Japan, H. R. Murdock, 1949, 39 p., 16 figures, 15 tables.
- NRS 124. Newsprint in Japan, H. R. Murdock, 1949, 31 p., 9 figures, 1 plate, 12 tables.
- NRS 125. Tea in Japan, W. H. Leonard and Raymond Roberts assisted by J. H. Boulware and H. Takeda, 1949, 54 p., 24 figures, 21 tables.
- NRS 126. Japanese whaling industry prior to 1946, W. M. Terry, 1950, 47 p., 18 figures, 28 tables, map.
- NRS 127. Japanese land reform program, L. I. Hewes, Jr., 1950, 118 p., 7 figures, 37 tables.
- NRS 128. Gold and silver in Japan, R. Y. Grant, 1950, 112 p., 14 figures, 61 tables, 2 maps.

- NRS 129. Japanese fur sealing, O. L. Austin and Ford Wilke, 1950, 91 p., 15 figures, 8 tables.
- NRS 130. Fire clay resources of Japan, D. E. Lee, 1950, 61 p., 20 figures, 48 tables, map.
- NRS 131. Glossary of Japanese forestry terms, Tom Sasaki and K. Watanabe, 1950.
- NRS 132. Coal fields of western Honshu, Japan, R. D. MacAfee, 1950, 50 p., 25 figures, 27 tables, 2 maps.
- NRS 133. Coal fields of Hokkaido, Japan (other than Ishikari), J. B. Lewis, 1950, 55 p., 26 figures, 32 tables, 2 maps.
- NRS 134. Oyster culture in Japan, A. R. Cahn, 1950, 80 p., 40 figures, 30 tables.
- NRS 135. Whiteware raw material resources of Japan, D. E. Lee and Hideshiro Hesegawa, 1950, 61 p., 19 figures, 57 tables.
- NRS 136. The Japanese village in transition, A. F. Raper and Herbert Passin, D. L. Sills, and Tamie Tsuchiyama, 1950, 272 p., 50 figures, 42 tables.
- NRS 137. Metallurgical plants of Japan, J. R. Hersch and R. I. Kidd, 1950, 71 p., 14 figures, 22 tables.
- NRS 138. Japanese offshore trawling, Francois Bourgois, 1950, 60 p., 31 figures, 22 tables.
- NRS 139. Bentonite and bleaching clay in Japan, D. R. Lee, 1951, 28 p., 9 figures, 26 tables.
- NRS 140. Safety in Japanese coal mines, C. S. Merriam, 1951, 32 p., 24 figures, 3 tables.
- NRS 141. Japanese mineral resources, Melvin Pollard, 1951, 107 p., 24 figures, 43 tables.
- NRS 142. White potatoes in Japan, E. J. Wheeler, 1951, 40 p., 19 figures, 17 tables.
- NRS 143. Japanese crop and livestock statistics, J. C. Dodson and C. C. Milligan, 1951, 131 p.
- NRS 144. Important gold-silver mines of Japan, R. Y. Grant, 1951, 118 p., 22 figures, 144 tables, 4 maps.
- NRS 145. Sweet potatoes in Japan, R. E. Culbertson and J. H. Boulware, 1951, 63 p., 32 figures, 19 tables.
- NRS 146. Clam culture in Japan, A. R. Cahn, 1951.

- NRS 147. Properties and uses of commercially important Japanese woods, H. D. Bruce, R. A. Cockrell and L. J. Cummings, 1951.
- NRS 148. Agricultural programs in Japan 1945-51, M. B. Williamson, 1951, 165 p., 16 figures, 21 tables.
- NRS 149. River control and utilization in Japan, R. Y. Grant, 1951, 161 p., 57 figures, 80 tables.
- NRS 150. Systematic list of fishes of the Ryukyu Islands, Yoshio Hiyama, 1951, 47 p., 62 figures.
- NRS 151. Systematic list of economic aquatic animals and plants in Japan, T. Ino, 1951, 81 p.
- NRS 152. Fisheries programs in Japan 1945-51, W. C. Neville, 1951, 53 p., 12 figures, 5 tables.
- NRS 153. Forestry in Japan 1945-51, L. J. Cummings, 1951, 143 p., 22 figures, 49 tables.
- NRS 154. Sources of iron ore in Asia, J. H. Harrington and Benjamin M. Page, 1952, 176 p., 59 figures, 10 tables.
- NRS 155. Copper metallurgy in Japan, T. Kasahara, N. Taniguchi, S. Tokunaga, George Purdy, Robert Kidd, Charles Hoskins, Joseph Harrington, 1952, 108 p., 40 figures, 75 tables.

Far East Geologic Maps, 1955-1960.

Personnel of the Pacific Geological Surveys Section, Military Geology Branch, supervised Japanese geologists in the compilation of 1:250,000-scale geologic maps of Sakhalin, Kurile Islands, Korea, and Manchuria (RAGMANKO Project). A total of 149 multicolor sheets were printed. In second phase (Project China), 17 monochrome sheets along the coast of south China were printed.

Pacific Geological Surveys Reports for Office of the Engineer, U. S. Army, Japan, 1955-1962. Supervisors, Sherman K. Neuschel, Charles G. Johnson, Gilbert Corwin.

Saipan, Mariana Islands

Introduction and engineering aspects, 1955, 67 p., illus., maps - 1:25,000, bibliog. Cl, RT, S, WR, V, EG, G, CM, TS.

Beach and terrain analysis, P. E. Cloud, Jr., 1955, 4 p., illus., map - 1:25,000.

Water resources, P. E. Cloud, Jr., R. G. Schmidt, H. W. Burke, 1959, 96 p., illus., map - 1:12,500, bibliog. Cl, SW, GW, G, S, WR.

Northern Marshalls, 1956, 320 p., illus., maps, bibliog. Cl, G, L, WR, S, V, Co.

Palau Islands, Caroline Islands, 1956, 285 p., illus., maps - 1:62,500, bibliog. Cl, L, G, S, EG, AF, WR, MR.

Pagan, Mariana Islands, Gilbert Corwin, L. D. Bonham, M. J. Terman, George Viele, 1957, 259 p., tables, illus., maps - 1:25,000, bibliog. Cl, Co, V, G, RT, Spp, AF, CM, R, WR, CCM, AO, EG, TS.

Okinawa-jima, Ryukyu-Retto

Vol. I, Introduction and engineering aspects, A. H. Nicol, D. E. Flint, R. A. Saplis, 1957, 35 p., illus., maps - 1:50,000. TS, L, CM, R, AF, RT, Cl, UI, D, S, EG.

Vol. II, Water resources, C. C. Cameron, D. E. Flint, R. A. Saplis, 82 p., illus., maps - 1:50,000 and 1:100,000. WR, SW, GW.

Vol. III, Cross-country movement, A. J. Vessel, 1957, 9 p., maps - 1:250,000 and 1:25,000.

Vol. IV, Soils, C. H. Stensland, 1957, 56 p., maps - 1:50,000. S, V, L, D, GW.

Vol. V, Geology, D. E. Flint, R. A. Saplis, Gilbert Corwin, 1959, 87 p., illus., maps - 1:50,000, bibliog. L, RT, MR, CM, Spp, G.

Truk Islands, Caroline Islands, J. T. Stark, J. E. Passeur, R. L. Hay, H. G. May, E. D. Patterson, D. S. Blumenstock, M. H. Carson, 1958, 205 p., illus., maps - 1:25,000, bibliog. R, AF, UI, L, D, V, Cl, G, RT, MR, S, WR, CCM, AO, Co, EG, TS.

Water resources supplement, Santos Valenciano, Kiyoshi Takasaki, 1959, 81 p., maps - 1:25,000, bibliog. WR, SW, GW.

Guam, Marianas Island

- Part I, Description of terrain and environment, and Part II, Engineering aspects of geology and soil, J. I. Tracey, C. H. Stensland, D. B. Doan, H. G. May, S. O. Schlanger, J. T. Stark, D. S. Blumenstock, K. O. Emery, T. R. Fosberg, 1959, 281 p., illus., maps - 1:50,000 and 1:25,000, bibliog. TS, Co, Cl, G, L, RT, Spp, S, V, EG, R, AF.
- Part III, Tactical aspects of coasts and terrain, 1959, illus., maps - 1:50,000, bibliog. TS, Co, L, CCM, AO.
- Water resources supplement, P. E. Ward, J. W. Brookhart, 1962, 182 p., illus., map - 1:50,000, bibliog. WR, L, D, Cl, G, SW, GW, RT.

Ishigaki-shima, Ryukyu-Retto

- Part I, General description of the terrain, and Part II, Engineering aspects of the terrain, Helen Foster, C. H. Stensland, Harold Mat, R. F. Fosberg, R. J. Alois, 1960, 323 p., illus., maps - 1:25,000, bibliog. TS, L, Cl, Co, V, G, MR, S, RT, R, AF, WR, Spp.
- Part III, Tactical aspects of the terrain, Helen Foster, C. H. Stensland, H. G. May, R. F. Fosberg, R. J. Alvis, 1959, 44 p., illus., maps - 1:50,000, bibliog. Co, AO, CCM, UI.

Miyako Archipelago, Ryukyu-Retto

- Part I, Basic aspects, and Part II, Engineering aspects, D. B. Doan, J. E. Paseur, R. F. Fosberg, 1960, 213 p., maps - 1:2,500,000, bibliog. TS, Cl, Co, L, Spp, G, RT, V, D, WR, MR, S, CM, UI, R.
- Part III, Tactical aspects, D. B. Doan, J. E. Paseur, 1960, 2 p., maps - 1:25,000. CCM, AO, TS.

Yap Islands, Caroline Islands

- Part I, General description of terrain and environment, and Part II, Engineering aspects of the terrain, C. G. Johnson, R. J. Alvis, R. L. Hetzler, D. J. Blumenstock, 1960, 154 p., maps - 1:25,000. WR, Cl, Co, G, Spp, MR, S, D, V, CM.
- Part III, Tactical aspects of the terrain, 1960, 33 p., illus., maps - 1:25,000. R, AF, UI, Co, CCM.

Tinian, Mariana Islands

- Part I, Description of terrain and environment, and Part II, Engineering aspects, D. B. Doan, H. W. Burke, H. G. May, C. H. Stensland, D. J. Blumenstock, 149 p., illus., maps - 1:25,000, bibliog. Cl, G, S. V. Co, L, RT, EG, AF, WR.
- Part III, Tactical aspects of terrain, D. B. Doan, 1960, 3 p., maps - 1:25,000, bibliog. TS, AO, CCM.

Special Reports, 1945-1958

- Nauru and Ocean Islands (Gilbert Island Group), Possible airfield sites, 1945, 2 maps. AF, WR.
- Central Okinawa, Engineering geology and water supply (observations from April to August, 1945), F. A. Swenson, 8 p., 2 maps - 1:100,000. TS, L, G, CM, WR.
- Gravel and sand in Kyoto area, John Rodgers, 1945, 4 p., map - 1:50,000.
- Gravel in vicinity of Nahoya, John Rodgers, 1945, 2 p., map - 1:50,000.
- Sources of gravel near the 11th replacement depot, John Rodgers, 1945, 2 p.
- Gravel and sand in Itami area, John Rodgers, 1945, 2 p., map - 1:50,000.
- Gravel localities along railroad in Kyoto-Nagoya area, John Rodgers, 1945, 3 p., map - 1:250,000.
- Availability of gravel and crushed stone along main routes to Kyoto, John Rodgers, 1945, 5 p., sketch map. CM, RT, L, G.
- Geological report on construction materials in the Tokyo-Yokoham airfield, A. H. Nicol, 1945, 13 p., map - 1:6,000. CM, GW, RT, S.
- Flood conditions on the Kwantō plain, 1945, 1 p., maps. K, L, SoG, S.
- Geological notes in Kyoto area, John Rodgers, 1945, 3 p. G, RT, L.
- The geology of Okinawa, Gilbert Corwin, 1945, 9 p., illus., 2 maps.
- Memo on field work in Okinawa, 1946. TS.
- Field report on the geology of Nahagami-gun, Okinawa, 1946.
- Reconnaissance data on Korean ports, F. C. Whitmore, Jr., 1946, 42 p.
- Notes on the occurrence of phosphate rock in the islands around the Philippine Sea (Fais, Rota, Saipan, Tinian, Aguigan, Okino-daito, Miyako, Angaur), John Rogers, 1946, 5 p. MR, L, G.
- Miscellaneous material on the Kita-Daito phosphate deposits including large scale maps, 1946-48.
- Mineral deposits in the former Japanese mandated islands, 1946.
- Notes on the geology of Uotsuri-shima in the Santo-shosho, 1946, John Rodgers, 3 p., illus. G, RT.

Eastern Carolines, Field notes (Truk, Ponape, Kusaie, Minor Island, Moen) Josiah Bridge, 1946, 20 p., map - 1:10,000. G, RT, L, Co, S.

Geologic report of construction materials in the Pusan area of Korea, A. H. Nicol, 1946, 16 p., illus., maps.

Geologic report of construction materials in the Seoul and Yong Dung-Po area of Korea, A. H. Nicol, 1946, 16 p., illus., maps. CM, RT, G.

Geology of southern Okinawa, R. A. Saplis, 1947, 28 p. G, L, D, V, RT, Co.

Manganese deposits near Haon Yamato Mura, Amami-O-Shima, D. E. Flint, 1947, 9 p., illus., map - 1:250,000. MR, G, RT.

Report on the geology of the phosphate deposits of Angaur Island, Palau Group, Western Carolines, E. M. Irving, J. C. Quema, 1947, 39 p., illus., maps - 1:5,000. MR, G, Cl, V, L, RT.

Geology and water resources of the island of Guam, Mariana Islands, 1947.

Japanese activities in the Caroline Islands, 1947.

Slides in the Awase housing area, southern Okinawa, 1947.

Report on national highway and certain industries, Manchuria, 1947, 17 p., illus., maps. R, Cl, MR.

Reconnaissance trip to Sonsoral Island and the Islands of Tobi and Pulo Anna, Southwest of Palau, 1947. TS.

Preliminary report on manganese deposits near Naon, Amami-O-Shima, 1947.

Progress report summarizing the geology and engineering aspects of Map Island, 1948, 25 p., maps - 1:100,000. TS, G, RT, MR, CM, R, WR, AF.

Copper deposits of Yap Islands, H. L. Foster, 1948, 12 p., illus., maps - 1:200 and 1:10,000.

Mineral resources in northern Ryukyu, 1948.

The mineral resources of the Yap Islands, Western Caroline Group, Western Pacific, J. J. Collins, 1947-48, 67 p.

Preliminary summary report of the mineral resources of the Yap Islands, trust territories of the Pacific, 1948, J. J. Collins, 2 p.

Preliminary report of the bauxite deposits on Babelthuap Island, Palau Group, Josiah Bridge, S. Goldich, 61 p., tables, maps. MR, Cl, V, L, G.

Okinawa forests, R. Simonson, C. Coleman, E. H. Templin, 1948, 11 p. V, S.

Sulphur deposits of Nakano-Shima, Jitto Mura, Northern Ryukyus, D. E. Flint, 1948, 12 p., illus., sketch maps. MR, L, G.

- The sulphur deposits of Tori Shima, Okinawa, D. E. Flint, 1948, 8 p., sketch map. MR, G, Spp, L, Cl, V.
- Water supply resources of Palau Islands, Mason, 1948, 6 p. WR, G, GW, SW, RT.
- Draft report on geology of the vicinity of Mt. Santa Rosa, Guam, Marianas Islands, R. G. Schmidt, 1948, 51 p. G, L, D, V, S, RT.
- Engineering and geological study of the Hokuriku (Fukui earthquake of 1948); a preliminary report, 27 p., illus.; final report, 81 p., 1949. Spp, EG, G.
- Notes on Angaur Island, Palau Island, C. L. Rogers, 1948, 35 p., map - 1:10,000. Cl, L, G, RT, MR, WR, Co, R, AF.
- Mineral resources of Korea, ceramic and refractory materials, 1948, 65 p., bibliog.
- Mineral resources of Korea, graphite, 1948, 54 p.
- Mineral resources of Korea, iron, 1948, 59 p.
- Mineral resources of Korea, asbestos, David Gallagher and W. C. Overstreet, 1948, 34 p.
- Mineral resources of Korea, tungsten and molybdenum, 1948, 147 p.
- Mineral resources of Korea, miscellaneous non-metallic materials, 1948, 85 p.
- Preliminary report on the water resources of Southern Okinawa, 1949, 39 p., illus., maps - 1:32,000, bibliog. WR, Cl, L, RT, G, SW, GW.
- Land classification of Palau Islands, E. H. Templin, A. J. Vessel, and R. J. McCracken, 1948-49, 16 p., map - 1:10,000. V, S, G, RT, L.
- Preliminary gazeteer of geographic names for Saipan, P. E. Cloud, Jr., 1949, 26 p., maps - 1:20,000.
- Subsurface conditions at Bolo and Yontan Airfields, Okinawa, 1949, 29 p., map - 1:10,000. AF, RT, L, D, G.
- The Fukui earthquake, Hokuriku Region, Japan, Vol. I, Geological Aspects, 81 p., illus., sketch maps, bibliog., 1949. Vol. II, Engineering, 205 p., illus., sketch map. Spp, G, Geophys, L, EG.
- Subsurface conditions at Kadena Airfield, R. A. Saplis, 1949, 17 p., illus., map - 1:10,000. AF, L, D, G, RT. [Okinawa]
- Subsurface conditions at Futema Airfield, Okinawa, D. E. Flint, 1949, 15 p., illus., map - 1:10,000. AF, RT, L, Geophys.
- Subsurface conditions at Ewa Airfield, Oahu, 1949.

Relation of clayey soils of Okinawa to immobilization of military vehicles in combat, 1949. CCM, MR.

Effects of phosphate mining on land and ground water on Angaur Island, Palau, C. K. Wentworth, A. C. Mason, and D. A. Davis, 1949, 17 p., sketch maps. TS, MR, GW, Environ. Geol., G, Cl, V.

Zonation of the lagoon, reefs, and shore zone of Saipan, Mariana Island, P. E. Cloud, Jr., 1949, 15 p., bibliog. SM, Co, RT.

Report on a reconnaissance study of the geology of Alamagan, Pagan, and Agrihan, Northern Mariana Islands, 1951, R. G. Schmidt and P. E. Cloud, Jr., 14 p. G, L, RT, WR, Spp, CM.

Algal growth on tropical airfields, A. C. Mason, 1949, 3 p.

Water supply study, Pusan, Korea, F. S. Blach, 1949, 23 p.

Questionnaire on water supply of Pusan, Korea, F. S. Blach, 1949, 21 p.

Water supply study, Nagasaki, Japan, F. S. Blach, 1949, 22 p.

Water supply study, Kagoshima, Japan, F. S. Blach, 1949, 5 p.

Cone penetrometer investigation of Japan, A. H. Nicol, 1950, 5 p., map - 1:250,000. CCM, S.

Coal in Korea, summary as of July 1, 1950, 26 p., map - 1:1,000,000.

Engineer intelligence reconnaissance of Taiwan, 1950, 88 p., maps. TS, AF, R, WR, S, CM, G, D, MR.

Geological investigation of subsidence and collapse at Kadena Airfield, Okinawa, A. H. Nicol, 1950, 12 p. AF, G, EG, D, L, S.

Subsurface conditions at Kadena Airfield, supplemental report No. 1, A. H. Nicol, 1950, 3 p. AF, S, RT, L. [Okinawa]

Subsurface conditions at Kadena Airfield, supplemental report No. 2, A. H. Nicol, 1951, 10 p., illus. AF, RT, L, S, D.

Phosphate deposits of Angaur Island, Palau Islands, 1950, 99 p., illus., maps - 1:10,000, bibliog. MR, Cl, V, G, L, RT.

Water supply study, Kawasaki, Japan, F. S. Blach, 1950, 16 p.

Terrain analysis maps, Korea, 1950, 38 sheets, 1:250,000.

Engineer terrain intelligence along routes of communication, South Korea, 1950, Part I, 40 p., maps - 1:50,000 and 1:250,000. Part II, 26 p., maps - 1:50,000; Part IV, 11 p., maps - 1:50,000. TS, WR, CM, CCM, L.

Earthquake of 26 dec. 1949 in central Honshu, H. L. Foster, 1950, 6 p., illus.

Terrain study of the Inchon, Seoul, Chungju, and Taejon areas, Korea, 1950, 14 p., maps - 1:50,000 and 1:250,000, bibliog. TS, WR, CM, CCM, L.

Soil engineering, Japan, 1950.

Beach intelligence map, Saipan Island, 1950.

Mining in Malay and Riouw Archipelago, T. Shiboi, 1950, 18 p., sketch maps (tin, coal, bauxite, iron). MR. G.

The mineral resources of central Sumatra, 1950.

Contributions by the Japanese to the study of coral reefs, H. W. Burke, 1951, 38 p., illus., map - 1:10,000,000, bibliog. G, L.

Application of geophysical methods to location of cavities in residual soil and caverns in corolline limestone, A. H. Nicol, 1951, 24 p., illus., maps. Geophys., R, AF, G.

Investigation of water-supply sources, Koje-Do, Korea, A. C. Mason, 1951, 20 p., illus., map - 1:20,000,000. WR, SW, GW, Cl.

Description and recommendations for development of Tinian Harbor and Lamanibot, D. B. Doan, 1951, 27 p., maps - 1:6,250, bibliog.

Subsurface conditions at Pusan, Taegu and Kimpo Airfields, Korea, H. L. Foster, 1951, 3 p., bibliog. AF, S, RT.

Mineral resources of Taiwan, A. C. Mason, 1951, 38 p., sketch maps, bibliog.

Large-scale topographic maps of South Korean coal fields, 1951.

Reconnaissance geology of Guam and problems of water supply and fuel storage, E. C. Preston, Jr., 50 p. G, WR.

Nature of the Ghyben-Herzberg Lens on Angaur Island, A. C. Mason, 1951, 6 p., 1 table. GW, RT.

Preliminary compilation of available data on Tinian ground-water resources and development, H. W. Burke, 1951, 4 p., tables, maps, bibliog.

Available water supplies on Saipan, 1951.

Cursory field inspection of coralline limestone quarries, Okinawa, 1951.

Photomaps of soil engineering, Okinawa, 1951, 11 sheets, 1:50,000, tables. S, L, D, EG, CM, AF, CCM.

Okinawa soils, 1951, map - 1:100,000. S, L, V, EG.

Engineering geology, Okinawa, D. E. Flint, A. H. Nicol, and R. D. Saplis, 43 p., 2 tables, 1 map - 1:100,000. TS, L, U, I, R, D, RT, S, EG.

Field examination of airfields, bridge sites, limestone quarries, Tengan, Itomur and mouth of the Bisha Garra, Okinawa, A. H. Nicol, 1951, 7 p. TS, S, AF, RT, EG, Geophys., CM.

Cursory field examination of area south of Naha airfield, Okinawa, 1951. TS.

Reconnaissance geology of Aguijan, Marianas Islands, 1951, 22 p., figs., maps - 1:10,000, bibliog. G, L, V, RT, EG, WR, MR.

Mining in Burma, 1951, 59 p. MR, G.

Statistics of water works, Chosen, Korea, 10 p., tables, 1951. WR, GW, SW.

Investigation of water-supply sources, Yoncho-Dom Pongam-Do, A. C. Mason, 1952, 16 p., map - 1:250,000. WR, GW, SW [Korea]

Report of investigation of water source for Camp Fuji, 1952, 30 p., illus., maps. GW, G, RT.

Study of ground-water contamination at Tachikawa City, Japan, 1952.

Geologic data on proposed training area, Mt. Asama, Japan, 1952.

Investigation of corrosion of water main at Agana, Guam, 1952, A. C. Mason, 8 p., figs., illus. WR, RT.

Report on the damage to the glass breakwater, Apra Harbor, Guam, during the heavy seas of March 27-28, S. O. Schlanger, 1952, 12 p., illus., maps. Co, L.

Volcanic eruption near Bayonnaise Rocks, Japan, 1952.

Investigations in Submarine geology of Guam, 1952.

Geological reconnaissance of Bikar atoll, Marshall Is., 1952.

Marpo Valley well #2, Tinian, 1952. GW.

The Kamiyama manganese "mine", Ishigaki Shima, Ryukyu Retto, S. K. Neuchel, 1952, 4 p., sketch maps.

Studies of aggregates on Okinawa, 1952.

Volcanic eruption at Farallon Pajarus, 1953.

Submarine explosions near Minami, Iwo Jima, 1953.

Geologic map of Falarik Island, Ifulik Atoll, 1953.

Falraulep Atoll, Caroline Is., 1953. G.

Geological investigation of Guam Memorial Hospital site, 1953.

Antimony deposits of Okinawa, 1953.

Beach erosion at Guam during typhoon Hester, 1953.

Collection of volcanic rocks from representative areas in Japan, 1953.

Catalogue of translations of Japan, geology, soils and allied literature of Pacific Islands, R. C. Kepferle, 1954 and 1959, 34 p. and 96 p.

Mineral resources of the Ryukyu-Retto, 1954, 125 p., illus., maps, bibliog. MR, RT, G, CM.

Underground shelter and storage possibilities of Okinawa, 1954, 85 p., illus., maps - 1:50,000, bibliog. UI, GW, D, L, G, RT.

Catalogue of translations of Japanese geological literature of Far Eastern areas, H. L. Foster and Sumi Sumida, 1954, 17 p. Except for Taiwan - superceded by catalog of geologic, soils and allied literature of Far Eastern areas, 1958.

Vegetation of Guam, 1954.

Marine geology of Guam, 1954.

Relationship of grain size to other characteristics of beaches along the west coast of Honshu, Japan, R. L. Hay, 1954, 13 p. Co, CCM, S, L, I.

Relation of volcanism to water supply and base facilities, Iwo Jima, 1955.

Water resources for camp sites, 7th division area, Korea, 1955.

Rocks for heavy riprap near Ishagaki City, Japan, 1955.

Trip to Western Reef Islands in Truk district, 1955. TS.

Reconnaissance on Ponape, 1955. TS.

Reconnaissance geology of Iriomote-jima, Ryukyu-retto - Part 4, D. E. Flint and R. D. Saplis, 12 p., maps - 1:50,000. G, L, V, D, RT.

Fukae Air Force installation, 1955.

Mi-shima Air Force installation, 1955.

Kangnung, Korea, Air Force installation, 1955.

Depth to water table at Pershing Heights, 1955.

Water-well site selection, Ascom City, Korea, H. H. Hawkins, 1955, 3 p., 2 maps - 1:25,000.

Military geology report, Caroline Islands, water resources: Truk Islands, M. Carson, 1955, 17 p., tables.

- Far East geological lexicon, Korea, 1955, 249 p. G, RT.
- Annotated bibliography of geologic and soils literature of western north Pacific Islands, H. L. Foster, 1956, 884 p., sketch maps. B, G, S.
- Report on Ponape-Kusaie, 1956. TS.
- Iwo Jima, rock construction material, C. G. Johnson, 1956, 2 p., map - 1:25,000. CM, RT.
- Yokota Air Base, groundwater contamination, Gilbert Corwin and Martin Russell, 1956, 3 p., maps - 1:50,000 and 1:6,000. GW.
- Evaluation of samples from the Japanese War Ministry Archives, 1956, 2 p. B, TS.
- Field report on the water supply investigation of forward areas in Korea, C. C. Cameron, 1956, 33 p., maps - 1:25,000. WR, CI, GW, G, I.
- Water supply data, Taejon and other areas, R. C. Kepferle, 1956, 4 p., map 1:50,000. WR, SW, GW.
- Water resources study Nonsan Area, Korea, 1956, R. C. Kepferle and C. Cameron, 4 p., map - 1:50,000. WR, SW, GW.
- Water resources study, Taegu Area, Korea, R. C. Kepferle and C. C. Cameron, 1956, 5 p., maps - 1:50,000.
- Water resources study, Yongch'on Area, Korea, R. C. Kepferle and C. C. Cameron, 1956, 4 p., maps - 1:50,000. WR, SW, GW.
- Water supply study, Pusan, Korea, C. C. Cameron and R. C. Kepferle, 1956, 6 p., maps. WR.
- Camp Schimmel Pfenning, Tagajo Housing Area, water supply problem, 1956, R. C. Kepferle, notes, maps. WR, G.
- Summary report on the bauxite deposits of Babelthuap Island, Palau Islands, A. C. Mason, 1956, 20 p., map - 1:50,000.
- Water supply reconnaissance, Camp Weir, Japan, C. C. Cameron, 1956, 2 p., maps - 1:50,000. WR, CI, RT.
- Terrestrial sediments and soils of the northern Marshall Islands, R. F. Fosberg and Dorothy Carroll, 1956, 156 p., illus., sketch map, bibliog. S, G, D, V.
- Field report on the suitability of White Beach, Okinawa for POL sites, C. C. Cameron, 1957, 1 p., map - 1:25,000. UI, RT, L.
- Foundation conditions for airbase construction in the Futema Area, C. C. Cameron, 1957, 2 p. AF, RT, Geophys. [Japan]

- Report on the suitability of Okinawa for the development of water resources, C. C. Cameron, 1957, 59 p., maps - 1:50,000 and 1:100,000.
- Field report on the building materials investigation for airfield construction at Kung-Kuan, Taiwan, C. C. Cameron, 1957, 3 p., 5 maps - 1:25,000. CM, G, AF.
- Report on water-well investigation at Linkow, Taiwan, C. C. Cameron, 1957, 3 p., 2 maps - 1:25,000. GW, RT.
- Pseudo-volcanic eruption of 28 March, 1957, Iwo Jima, 1957.
- Ground conditions on Iwo Jima.
- Ashiya Air Base, Kyushu water study, 1957, text, illus., maps. GW, G, RT.
- Suitability of soils on Babelthuap and in the Nekken Plantation for cacao and other crops, C. H. Stensland, J. E. Paseur, 1957, 32 p., illus., map - 1:62,500.
- Water resources information Sado Shima Air Station, Niigata, R. C. Kepferle, 1957, 2 p., bibliog., map - 1:50,000. WR, RT, GW.
- Subsurface permeable layers in the Sagami-hara area, 1957. GW.
- Water supply study (background) Lin Kou, Taiwan, R. C. Kepferle, 1957, 5 p., sketch map. GW, G.
- Confirmation of oral report on the geological investigation for building materials at Kung Kuan, Taiwan, C. Cameron, 1957, 5 p., maps. CM, AF, S.
- Water resources study, Wakkanai, Hokkaido, R. C. Kepferle, 1957, 10 p., maps - 1:50,000.
- Information on proposed hydroelectric plant sites at Yonju and Corgjin, Korea, 1957.
- Island bibliographies: Supplement, annotated bibliography of Micronesian botany; bibliography of the land ecology and environment of Coral Atolls; selected bibliography of vegetation of the tropical pacific islands, 1957, M. H. Sachet, F. R. Fosberg, 100 p.
- Catalogue of geologic, soils, and allied literature of Far Eastern areas, R. C. Kepferle, 1958, 47 p.
- Photogeology, military geology and engineer intelligence, Frank Barnett, 1958, 25 p., illus, sketch maps.
- Seismic activity, Mariana Islands, 1958.
- Water resources, Mi-Shima, Japan, 1958.
- A geologic reconnaissance in South Korea, G. S. Corchary, 1958, text, illus., map - 1:1,000,000, bibliog. TS, D, WR, RT, S, V, I.

The scope and intelligence potential of military geology, Martin Russell, 1958, 24 p., sketch maps, bibliog.

Punched card technique applied to literature retrieval in the military geology intelligence library, R. C. Kepferle, 1958, 13 p.

Engineer intelligence and the Pacific Geologic Mapping Program, Gilbert Corwin, 1958, 11 p. and appendices, sketch map, bibliog.

HEIDELBERG OFFICE
Cambell Project Reports
for
The European Command, 1948-1949

Comprehensive reports, including small-scale maps and texts on a wide range of military geology topics, prepared by European nationals. Supervisors, Frederick Betz and Esther J. Aberdeen.

Terrain study of Austria, 1949, 367 p., maps - 1:1,000,000, bibliog. TS, MR, L, WR, S, Cl, D, V, RT, A, R, SoG, CCM.

Terrain study of Bulgaria, 1949, 404 p., tables, maps - 1:1,000,000, bibliog. TS, L, Cl, WR, D, S, RT, CCM, V, Sog, GW, UI.

Terrain study of Czechoslovakia, 1949, 488 p., maps - 1:1,000,000, bibliog. TS, Cl, L, D, WR, S, V, RT, CCM, UI, MR.

Terrain study of Finland, 1949, 169 p., maps - 1:1,000,000. TS, Cl, WR, Co, RT, S, V, MR, L, CCM, GW.

Terrain study of Germany, Vol. I, General, 1948, p. 1-611, illus., maps. TS, Cl, L, S, RT, V, CCM, UI, WR.

Terrain study of Germany, Vol. II, Regional part, p. 612-918, sketch maps. TS.

Terrain study of Germany, Vol. III, Regional part (contd.), p. 920-1294, sketch maps. TS.

Germany, 1949, 50 p., tables, illus., maps - 1:1,000,000. TS, Cl, L, S, RT, V, SW, GW, CCM.

Terrain study of Greece, 1949, 421 p., maps - 1:1,000,000. TS, Cl, L, D, S, RT, V, CCM, CM, WR, SoG, Co, GW.

Hungary, 60 p. TS, Cl, V, D, L.

Terrain study of East Prussia and Poland, 1949, 187 p., maps - 1:1,000,000. TS, Cl, L, WR, S, RT, V, CCM, SoG, UI, CM, G.

Terrain study of Romania, 1949, 455 p., maps - 1:1,000,000, bibliog. TS, L, S, RT, Cl, V, CCM, SW, GW, UI, MR, GW.

Terrain study of Yugoslavia, 1949, 335 p., maps - 1:1,000,000. TS, Cl, L, WR, S, RT, V, CCM.

Albania, Yugoslavia, 1949, text, map - 1:1,000,000. TS, S, RT, V, SW, L, Cl.

Baltic countries, 1949, 95 p. TS, L, Cl, G, WR, V, S, CM, UI.

USGS Team (Europe) Reports
for
Engineer Intelligence Center
U.S. Army Europe,
1955-1964,
Supervisor - Frederick Betz.

Military Geology Branch personnel with the assistance of Soil Conservation Service personnel prepared cross-country movement maps at 1:100,000 of all of Germany and Military engineering geology (MEG) maps at 1:250,000 (20 sheets) of West Germany.

Suitability for cross-country movement, Germany, 1955-58, marginal text, maps - 1:100,000. CCM, L, S, V, D.

Terrain Study, West Germany, MEG, 1956-61, maps - 1:250,000. TS, RT, CM, EG, R.

Special Reports, 1955-1964

Critical evaluation of World War II "Going Maps" of western Germany, 1955.

Terrain study of Austria, tables, 14 maps - 1:250,000, 1:50,000 and 1:500,000. CCM, L, D, S.

Study of sites for an underground installation in Rheinland - Pfalz and the Saar, 1956.

Geologic report on potential sites for underground storage depot in Wacom and the Saar, 1957, 13 p., illus., maps - 1:25,000. UI, RT, CM, TS.

Report on the nature of springs surrounding the Baumholder Training Area, 1957, 4 p., map - 1:50,000, bibliog.

Geologic report on Siegelsbach water supply, 1957, 5 p., map - 1:25,000. GW.

Geological investigation for Rock Grafenwohr Training Area, Germany, 1957, 5 p., map - 1:25,000. CM, RT, EG, G.

Information on oil shale deposits in western Germany, 1958.

Geologic data on airfields, Germany, 1958.

Summary of terrain information that should be collected at air bases in Europe, 1958.

Sodium and manganese content of surface soils of western Germany, 1958, 30 p., tables, maps.

Mannheim water supply contamination project, 1958-59, 100 p., illus., maps. GW.

Investigation for underground headquarters at Bar-le-Duc, 1960, 5 p., maps - 1:50,000. UI, G, RT.

Water resources investigation Butzbach, Germany, 1960, 3 p. and annex,
map - 1:25,000. GW.

Preliminary report on foundation problems, Cook Barracks, Goppingen,
Germany, 1960, illus., map - 1:8,250. TS.

Survey of possible quarry sites, 1961, 6 p., tables, map.

Terrain study, Soviet zone of Berlin and Czechoslovakia west of 15° E,
1961, map - 1:1,000,000. TS, SM, L, V.

Water supply, Ayers Barracks, Kirchgons, 1961, 50 p., illus. GW.

Earthquake activity in West Germany, 1961, 3 p., sketch map.

Report on proposed water wells at Herzo Base, 1962, 5 p. GW, G.

Report on potential water well sites at Grafenwoehr, 1962, 2 p., maps.

CCM maps adapted for use by Army aircraft, 1962, text, table. AF, CCM.

Report on the possibility of groundwater contamination at Bismarck
Kaserne, Schwabisch Gmund, 1963, 10 p., maps. GW, G.

Suitable quarry sites at Wildflecken, 1962, 5 p., maps - 1:25,000,
1:50,000. CM, RT.

Water supply, Illesheim, Germany, 1963, 10 p., illus., sketch maps. GW.

Potential sources of clay, Heidelberg-Mannheim area, 1963, 5 p., map -
1:50,000.

Water well site, Camp Zell, Germany, 1963, 3 p., map - 1:25,000. GW, G.

Site selection and investigation report, Oberursel (Atkonig), 1963, 5 p.,
illus. TS.

Crailsheim, Quarry site, 1963, 5 p., illus., map - 1:25,000.

Water wells, Fulda Area, Autobahn Nurnberg-Hof, 1963-64, C. R. Warren,
J. Goldberg, tables, maps - 1:100,000 and 1:25,000.

Water supply wells, City of Neu Ulm, 1964, 30 p., illus.

Levee maintenance and usage in Germany, 1964, 30 p., illus., map - 1:240,000.
Misc., EG, D.

Water supply at the Donnersberg Signal Installation, 1964, 10 p., maps.

Main River Hydrology Report, 1964, 23 p. and annexes, maps.

MISCELLANEOUS PAPERS, 1942-1972

These papers include translations of unpublished manuscripts and short reports and maps prepared for office files, mainly by the Washington and various Pacific offices.

- MP 1. Notes of airfield sites in northeastern Canada and eastern Greenland, 1942, H. G. Ferguson, 18 p., tables, maps.
- MP 2. Notes on airfield sites in northern Canada and the Canadian Archipelago, 1942, H. G. Ferguson, 30 p., sketch map. AF, S, RT, V, WR, CI, CM.
- MP 3. Terrain diagram, Northern India, Pakistan, Nepal, Bhutan, 195-, map - 1:5,000,000.
- MP 4. Translation of place names (Japan, China, Korea), 1953, Theodore Sumida, 9 p., sketch maps.
- MP 5. Military geology and geological reconnaissance of Taiwan, 1949, S. K. Neushel, 5 p. B, I, AF, Co, WR, G.
- MP 6. Stream data and photo coverage, Afghanistan, Warren Grabau, text, tables. SW.
- MP 7. Debriefing on Afghanistan and other notes by H. W. Coulter, 1956. TS, RT, V, D, WR, CM, AO, CCM.
- MP 8. Terrain and water supply, Arabia, text, maps. TS, WR.
- MP 9. Burma-Thailand RR, geologic features, 1943, 4 p., maps - 1:125,000, cited p. 25. G, RT, TS.
- MP 10. Earthquakes in Burma, H. T. U. Smith, 4 p., sketch maps.
- MP 11. Critique on I. S. T. D. geologic map of Formosa, 1944, C. B. Hunt, 2 p., map - 1:500,000.
- MP 12. List of geological maps, scales, call numbers, India, 1962, 4 p. M, G, L.
- MP 13. Comments on Sumatra Folio, G. F. Loughlin, 2 p. CM.
- MP 14. General geologic history of East Indian Archipelago, Indonesia, 2 p.
- MP 15. Military aspects of the terrain in Halmahera, 8 p. TS, L, CCM, C, WR, G, S, CM, R, AF.
- MP 16. Comments on Celebes Folio, 3 p. TS, AF, R, CM, RT.
- MP 17. Quaternary deposits, G. Rozanski, 1964, text, map - 1:3,400,000.
- MP 18. Physiographic diagram, Iran, map - 1:3,750,000.
- MP 19. Japanese institutions and their geological staff, 6 p. B, Sc.

- MP 20. Revised list on geophysics and geology, meteorology, oceanography and marine biology, zoology, botany, soil, resources and agriculture, anthropology and public health and nutrition, 20 p. [Japan]
- MP 21. Soils of southern Ryukyu Islands, reconnaissance survey, J. H. Vaden, 1949, 124 p., illus., photos. S, L, V, RT, CM, CCM, AF.
- MP 22. Reconnaissance military geology of Ishigaki, Ryukyu Retto, D. E. Flint and R. D. Saplis, 1954, 50 p., maps - 1:50,000, bibliog. TS, L, V, G, MR, CM, WR, EG, R, UI.
- MP 23. Suggestions for writing up the Tertiary geology of Okinawa, 1947, F. S. MacNeil, 24 p. G, RT.
- MP 25. Geological surveys data for Okinawa construction program, S. K. Neuschel, 1949, 7 p. TS, CM, EG, WR, RT, S.
- MP 26. Suitability for airdromes on Tsushima, 1944, 1 p. AF, TS, RT. [Korea]
- MP 27. Engineering property of soils, Okinawa, E. H. Templin, 1948, 36 p. S, CCM, L, AF.
- MP 28. Izu Islands, suggested airdrome sites, 1945, 30 p., maps. AF, L, V, S, D, CM, WR.
- MP 29. Pre-invasion report on water supply of Okinawa, 1944, text, sketch maps.
- MP 30. Review of "The Sakawa Orogenic Cycle and its Bearing on the Origin of the Japanese Islands", T. Kobayashi, 1941, 3 p.
- MP 32. Report of laboratory and field tests on Japanese electro-technical laboratory prospecting instruments, H. C. Spicer, 1946, 4 p., illus.
- MP 33. Report on rock types and the effect of shell fire (3 main Japanese Islands), 1945, 8 p., maps. Misc., RT.
- MP 34. Report of effectiveness of SCR-625-C mine detector Kyushu, Japan, N. & S. Nansei Shoto-Kurite Islands, 1945, maps, illus.
- MP 35. Petroleum stocks, size, location and consumption (Japan), 1946, 7 p.
- MP 36. Fertilizer mineral deposits available for use in developing hydroponics areas near Tokyo, 1945, 1 p.
- MP 37. Outline of the Japanese mineral resource position, T. A. Hendricks, 1946, 4 p.
- MP 38. Jadeite occurrence in Niigata Prefecture, Japan, H. L. Foster, 1949, 3 p., maps - 1:50,000.
- MP 39. Comments on air objective folder Karafuto 90.1, 1943, 9 p., illus., maps. MR.

- MP 40. Comment on air objective folder Hokkaido North 90.2, 1943, 4 p., maps - 1:50,000. MR.
- MP 41. Comment on air objective folder Muroran 90.3, 1943, 10 p., illus., maps. MR.
- MP 42. Comment on air objective folder Hakodate 90.4, 2 p., illus., sketch map. MR, G.
- MP 43. Comment on air objective folder Aomori 90.5, 1943, 3 p., illus., sketch map. MR.
- MP 44. Comment on air objective folder Akita 90.6, 1943, 10 p., maps. MR.
- MP 45. Bombing of Japanese volcanos for the purpose of causing eruptions, 1942, 4 p., illus.
- MP 46. Prediction of vulcanism in Japan, D. E. Flint, 1946, 1 p.
- MP 47. "Siome" or current rip photographed off the coast of the Kii Peninsula on 19 April, 1948, 4 p., 6 photos.
- MP 48. Honshu - geology, 1 table, sketch map. TS, G, L, Co, CCM, RT.
- MP 49. Hokkaido briefing, 5 p., 1950. TS, CCM, AO, AF.
- MP 50. Japan-critique of damage to waterworks disclosed by aerial photos, F. S. Blach, 1945, 2 p. WR, I.
- MP 51. Rock phosphate, Ryukyus, D. E. Flint, 1951, 10 p., bibliog. MR, G.
- MP 52. Report on trip to the Daito Islands (Phosphate), D. Flint and R. Saplis, 1951, 10 p. MR.
- MP 53. Suitability for airfields of area near Sendai, Japan, 1945, 2 p., map - 1:250,000. AF, TS.
- MP 54. Bibliography of mineral reports, Nepal, 1958-59, 5 p.
- MP 55. Nepal timberlands will support more plants, F. H. Vogel, 1960, 6 p.
- MP 56. Suitability for airfields: Tki-Shima, Fukae-Shima, and Takego-Shima, 1940, 2 p., maps - 1:50,000.
- MP 57. Hokkaido, possible airfield site, M. Barlow, 1943, 2 p. AF, TS.
- MP 58. Possibility of enemy airdromes on O-Shima, Klimm, 1944, 1 p. AF, L.
- MP 59. Report on the geology of portions of the area covered by sheets 67281 ... grid zone designation 52 s, North Korea, 1950, 6 p.,-illus. G, L, RT, CM.

- MP 60. Comment on air objective folder 84.1 Seishin Area, 1943, 11 p., illus., map, bibliog. Misc.
- MP 61. Comment on air objective folder 84.2 Konan Area, 1944, 6 p., illus., maps, bibliog. Misc.
- MP 62. Comment on air objective folder 84.3 Heijo Area, 1943, 14 p., illus., map, bibliog. Misc.
- MP 63. Comment on air objective folder 84.4 Genzan Area, 1944, 4 p., map. Misc.
- MP 64. Comment of air objective folder 84.5 Chosen East Area, 1943, 3 p. Misc.
- MP 65. Comment on air objective folder 84.6 Keijo Area, 1944, 5 p., illus., maps, bibliog. Misc.
- MP 66. Comment on air objective folder 84.7 Fusan Area, 1943-44, 3 p., illus., maps, bibliog. Misc.
- MP 67. Comment on air objective folder 84.8 Koshu Area, 1944, 3 p., illus., map, bibliog. Misc.
- MP 68. The monazite deposits in North Korea, H. Tsuda, 1953, 7 p., map, bibliog.
- MP 69. Studies of raw materials in Japanese controlled territory, iron ores in Korea, 1943, 2 p., illus., table, sketch map.
- MP 70. Some comments on a report entitled "Japanese war effort plants and installations in Korea", C. L. Breger, 5 p. MR.
- MP 71. Geological survey map of Korea and Japan showing routes and methods of evacuation, 1950. Misc.
- MP 72. Results of water well drilling and testing, well site 52, Ascom City area, Korea, R. C. Kepferle, 1957, 3 p., map - 1:25,000. GW.
- MP 73. Answers to questions by H. H. Hawkins on the subject of vegetation (paddy land) Korea, 3 p. V, S, SG.
- MP 74. Critique of SES 149, Korea terrain intelligence, S. K. Neuschel, F. A. Swenson and J. H. Wiese, 1945, 8 p. TS, CCM, Co, D, WR, CM, G, V, MR.
- MP 75. Oil and gas economic potential in Red River Delta, North Vietnam, K. Y. Lee, 1968, 1 p.
- MP 76. Guide to geology from Bad Ischl, Austria, to Cherbourg, France, 10 p., 1 table. G, L, RT.
- MP 77. Geological, water, and soils maps of Tanganyika, 1962, 6 p.

- MP 78. Terrain diagram, North China Coast, chronoflex print, 4 sheets -
1:1,000,000.
- MP 79. Terrain diagram, Manchuria, 1:2,000,000.
- MP 80. Check on quality of terrain intelligence of Strategic Engineering
Study 153, Nimrod Sound Area, Chekiang Province, China, Rep. No. 3,
E. Sampson, 2 p. TS, CCM, S, WR, R, CM, G.
- MP 81. Geology at 10 places between Helgoland and Italy, 1947, J. Freedman,
9 p.
- MP 82. Terrain diagram, Spain, Portugal and Andorra, 1:1,750,000.
- MP 83. Terrain diagram, Austria, Switzerland and Liechtenstein, 1:1,250,000.
- MP 84. Acquisition of geologic and soils maps, J. M. Goldberg, 1964,
table. M, B, G, S.
- MP 85. Report on a visit to Germany, Spain and Portugal, 1957, H. K. Svenson,
10 p., 62 slides. V.
- MP 86. Physiographic diagram, Rumania and Bulgaria, 1:2,000,000.
- MP 87. Comments on trafficability maps prepared by MGU, U.S.G.S., 1945,
2 p., map (index to 1:100,000 CCM maps, Germany). CCM, TS, S, G.
- MP 88. Unpublished notes on rivers, Germany, Marcus Goldman, tables.
D, SW.
- MP 89. Terrain diagram, West-Central Germany, 1:500,000.
- MP 90. Notes on Germany, M. Goldman, 100 p., maps. TS, G, L, D, V, MR.
- MP 91. Parts of Pomerania, Brandenburg, Silesia and Poznan:
1. Gorlitz and Prague Quadrangles
2. Stettin and Kolberg Quadrangles
1955, 13 p., illus. TS, CM, L, V, S, A.
- MP 92. Terrain diagram, Greece, 1:1,500,000.
- MP 93. Sicily, Unpublished notes by Marcus Goldman, 1942, 30 p., sketch
maps. G, RT, L, MR, Cl, V.
- MP 94. (Not assigned)
- MP 95. Comparison of Waterways Experiment Station and Military Geology
Branch test studies on trafficability and airfield sites for the
Norfolk (Norwich) area, England, A. C. Orvedal and M. E. Austin, 1953,
3 p., table. AF, CCM, Cl, G, L, V, S.

- MP 96. Report on cross-country movement for tracked vehicles and on suitability for airdromes of a small area near Norwich, England, E. J. Aberdeen and M. E. Austin, 1951, 4 p., maps - 1:63,360. AF, CCM, G, S, L, CM, D, V, WR.
- MP 97. Tin mining in Malaya, 3 p., sketch maps, bibliog. MR, G.
- MP 98. Intelligence report on Malaya, F. Spencer, 34 p. TS, L, Cl, MR, CM, V.
- MP 99. New Britain de-briefing of Capt. William Kaula, A. C. Mason and J. T. Stark, 3 p. TS, Cl, L, Co, V, R, AF, WR, EG.
- MP 100. Field notebook - Philippine Islands, 1945, A. H. Nicol, 20 p. CM.
- MP 101. Geomorphological implications of the Marikina drainage system, Rizal Province, Luzon, P. I., 1947, E. M. Irving, 12 p., illus. G, WR, D.
- MP 102. Palau Tropical Biological Station (partial bibliography, natural science, Palau), 1949, A. C. Mason, 2 p.
- MP 103. Agricultural practices in the Palau Islands, western Carolines, 1949, A. C. Mason, 7 p. V, L, S.
- MP 104. Subsistence crop requirements on Angaur Island, 1948, A. J. Vessel, 2 p. V, S.
- MP 105. Babelthaup - Palaus, photo prints with descriptions of each print, 1946, H. S. Ladd, 6 p., 31 photos. I, TS, MR, RT.
- MP 106. Notes on negatives made in the Palau Islands, 1948, R. W. Simonsen, 9 p., 40 photos, 3 p. I, TS, V, RT, S, MR, Co, L.
- MP 107. Memorandum on Peleliu Island, Palau Islands, 1948, C. L. Rogers, 35 p. TS, G, Cl, L, RT, CM, MR, Co, R, AF, WR.
- MP 108. Results of tests on rock and soil samples from Saipan, 1950, 3 p., tables. CM, RT, S, EG.
- MP 109. Field notes on the vegetation of New Guinea and Australia, 1960, F. R. Fosberg, 55 p. V, L.
- MP 110. New Zealand bibliography, from about 1941 back to late 1800's, 1944, 50 p., M. W. Pangborn, Jr.
- MP 111. Water supply, eastern Canada, 1947-1948, 18 p., bibliog.
- MP 112. Geology, structure of Guatemala, Colombia, Tobago, Panama, British Honduras, 1962, various scales.
- MP 113. Map indices, coverage, Costa Rica, 1964, 1 p., 4 maps - 1:750,000, bibliog. M, V, S, WR, G.

- MP 114. Solution effects on elevated limestone terraces, southwest Pacific (Fiji, Tonga), J. E. Hoffmeister and H. S. Ladd, 15 p. L, G.
- MP 115. Data of dust on certain Pacific Islands, 1945, C. B. Hunt, 2 p., Misc., S, RT.
- MP 116. Memorandum on coal and coke requirements for New Caledonia nickel production, 1942, 4 p., 1 map - 1:1,500,000.
- MP 117. Technical comments on Engineering Notes No. 20, F. W. Foxworthy, 1945, 2 p. V.
- MP 118. Map indices, coverage, Bolivia, 1964, 3 p., 1:2,500,000, bibliog. M, G, S, V.
- MP 119. Vegetation data and maps, 1957, F. R. Fosberg, 90 p., illus., maps - 1:60,000. [Brazil, Peru]
- MP 120. Field notes, March-April 1958, F. R. Fosberg, 95 p. V, TS. [Colombia]
- MP 121. Bibliography of geology and geography of Ecuador, 1968, R. B. Colton, 65 p.
- MP 122. Map index, coverage, vegetation, Ecuador, 1964, text, map - 1:1,500,000. M, V, G, WR, Cl, Spp.
- MP 123. Dutch and British Guiana reserves of bauxite, 1942, 3 p.
- MP 124. Map indices, coverage, Peru, 1964, 9 p., map - 1:2,500,000, bibliog. M, G, S, WR, V.
- MP 125. Observation on trip from Montivideo to Punta del Este, Uruguay, 1956, C. R. Lewis, 1 p. TS.
- MP 126. Suitability of some military reservations for special testing of vehicles; location of suitable areas in the southeastern United States, 1945, 3 p.
- MP 127. Observing maneuvers - estimate of construction problems for assault-type airstrip, Fort Bragg, North Carolina, 1952, 12 p.; Willow Freeze, Alaska, 1961, 8 p.; Quickstrike - Ft. Cambell, Kentucky, 1960, 3 p. AO, AF.
- MP 128. A line of recording sites from Alaska through California, 1949, text, maps - various scales, bibliog.
- MP 129. Ferrous and non-ferrous resources of the Sixth U. S. Army Area, 1950, A. H. Wadsworth, Jr., 131 p., bibliog.
- MP 130. Suitability for construction of roads in the Appalachian Region, 1965, C. C. Cameron, et al., 7 sheets. R, RT, L, S, EG.
- MP 131. Proposed SES of eastern U. S., 6 p., maps. TS, G, EG, S, WR, CM, CCM.

- MP 132. Geologic information Mintern quadrangle, Colorado and other U. S. areas, E. J. Aberdeen and M. E. Wing, 56 p. TS.
- MP 133. Possible site in Alaska for a Benioff Instrument, Fairbanks area, 1948, M. M. Elias, 1 p., map - 1:250,000. AT, Geophys.
- MP 134. Reports prepared by Alaska Terrain and Permafrost Section, U.S.G.S., as of Jan. 1, 1964, 28 p.
- MP 135. Galena Dike, 1945, S. W. Muller, 3 p., illus. EG, L, AF, D, Perma.
- MP 136. Preliminary glacial map of Kodiak Island refugium and adjoining areas, 1962, T. N. V. Karlstrom, 1:250,000. G, L.
- MP 137. Slope map of Alaska and northwestern Canada, 1958, O. J. Ferrians, Jr. and H. W. Coulter, 1:5,000,000 (inserts for Ft. Greely 1:250,000 and Ft. Churchill 1:125,000).
- MP 138. Functions of the Alaska Terrain and Permafrost Section, U.S.G.S., 20 p., bibliog. MG, Perma.
- MP 139. Draft EIS____, Rat Island, Alaska, tables, maps - 1:20,000, critique. CI, V, S, L, CO, CCM, R, AF, CM, WR, SM, G.
- MP 140. Draft EIS____, Little Sitkin, Alaska, tables, maps - 1:20,000, critique. TS, CI, L, WR, SM, CCM, CM, R, AF, RT, G.
- MP 141. Draft EIS____, Segula Island, Alaska, tables, maps - 1:20,000, critique. TS, CI, L, WR, CCM, CM, R, AF, G, RT.
- MP 142. Draft EIS____, Delarof Islands, Alaska, tables, maps - 1:250,000 and 1:20,000, critique. TS, L, CI, V, SoG, CCM, R, AF, CM, WR, RT, Spp, G, CO.
- MP 143. Alaska transportation corridor, M. J. Terman, 1969, 4 p., legend. TS, L, RT, M, G, EG, D, Perma.
- MP 144. List of plants collected by L. A. Spetzman from Alaska, 1966, 30 p.
- MP 145. Bibliography of the geology, soils, vegetation and water supply of the southern part of Monterey, California, 4 p.
- MP 146. Hawaiian Islands, bibliography, M. W. Pangborn, Jr., 1944, 20 p.
- MP 147. Trafficability prediction tests, Fort Knox, Kentucky, 1953, W. E. Davies, 2 p.
- MP 148. List of slides and explosions, coal mine waste bank hazards, 1970, 3 p.
- MP 149. Interim report on the geology of an area in the vicinity of Brown, Alaska, with special reference to possible active faults, Clear Airfield, Clyde Wahrhaftig, 7 p., maps - 1:5,000. AF, G, Spp.

- MP 150. Notes concerning the geologic and tectonic maps of Russia, 1955-56, I. V. Piore, 2 p.
- MP 151. Comments of the Kostroma Area, 1963, Salih Faizi, 3 p., bibliog. G, RT, S, GW.
- MP 152. Physiographic map of Siberia, J. T. Hack, 1:10,000,000.
- MP 153. Multi-disciplinary research on the Baikal Rift Zone, G. I. Reisner, 4 p. G.
- MP 154. USSR geologic maps, J. Rachlin, 1976, 1 p.
- MP 155. An examination of the increased production of coal of the USSR, S. Narita, 1953, 12 p.
- MP 156. Explanation of Russian categories of mineral reserves, M. M. Elias, 3 p.
- MP 157. Tunnels - storehouses, 46 p. UI, S.
- MP 158. Geobotanical map of the USSR, V. B. Sochava, 12 p., maps - 1:10,000,000. V, M, L.
- MP 159. "Spravochnik povodnym resursam SSSR"
 Tom 13. Severnyi Kazakhstan
 Tom 12'. Ural i uzhnoe Priural's
 Tom 15. Zapadnaia Sibir
 Tom 16. Leno-Eniseishii raion
 1956, translation by Marcella Woerheide. WR, G, GW, SW.
- MP 160. Saline waters of the USSR, 1964, M. M. Elias and D. C. Alverson, 4 p. WR, GW, SW.
- MP 161. Hydrographic changes around the Caspian Sea and their effect upon the environment and life, 1971, Salih Faizi, 76 p., illus., maps, bibliog. WR, CI, G, L.
- MP 162. Urals and West Siberian plain, 1958, 200 p, I. Poire. SW.
- MP 163. The history of swamp vegetation in northern Siberia as an indication of the changes of post-glacial landscapes, 1955, N. Y. Katz, S. V. Katz, 20 p., illus., bibliog.
- MP 164. Soils, cross-country movement, Trans-Ural Area, USSR, 1950, map - 1:7,000,000. S, CCM.
- MP 165. Translation from "Gidrogeologicheskii ocherk Akmolinskogo rayona, Kazakhskoy ASSR v predelakh byvshey Akmolinskoy Oblasti", 1956, I. C. Yagovkin, 20 p. GW.
- MP 166. Some mechanical properties of permanently frozen ground in Yakutsk, N. A. Tsytovich, 15 p., illus. Perma., EG, S.

- MP 167. Microrelief forms in the tundras in Priamur'e, V. B. Sochava, 1944, 5 p., illus. Perma., L, S.
- MP 168. Evaluation of petroleum potential of Kamchatka Area, M. J. Terman, 1968, 1 p.
- MP 169. Preliminary report of the Kamchatka earthquake of November 5, 1952, 6 p., sketch map.
- MP 170. Critique of terrain estimate of Kurile Islands, 6 p. TS, V, S, G, CCM, L, WR.
- MP 171. Forest vegetation of the Anadyr Region and its correlation with the tundra, L. N. Tulina, 1936, 55 p., tables, sketch map, bibliog. V, L.
- MP 172. European USSR, vegetation, 1954, map - 1:9,000,000.
- MP 173. Longitudinal seismic velocities at permafrost temperatures, W. J. Lang, 1968, 7 p., bibliog. AT, Perma., Geophys. [cited p. 43]
- MP 174. Heringen collection subject index, 1946, 15 p. B, TS.
- MP 175. Heringen collection accession report No. 1 thru 20, 1946, 400 p. B, TS.
- MP 176. Geographic index of Strategic Engineering Studies, 1946, 4 p.
- MP 177. World seismic intensity zones, 1959, M. Conti, maps - 1:11,000,000.
- MP 180. Report on 8th International Congress of Soil Science, Bucharest, Rumania, 1964. S, L, M, V.
- MP 181. Military geographic regions, world, L. Peltier, 1954, map.
- MP 182. Route and field notes, Europe and Asia, Pacific, F. R. Fosberg, 1956, 121 p. V, TS.
- MP 183. Forests and fire seasons, 15 p., maps - 1:40,000,000 and 1:60,000,000.
- MP 184. Reading list, military geology, 1951-53.
- MP 185. Selected references, ground water, 1964, 1 p., bibliog.
- MP 186. Rock and soil for road and airfield construction, S. M. Bonham, 1957, 18 p., bibliog.
- MP 187. Notes on construction materials, suitability of volcanic gravel and sand, A. H. Nicol, 3 p.
- MP 188. Master lesson plan, cross-country movement, 1959, 33 p. CCM.

- MP 190. Suggested specifications for standard cross-country movement maps, 1953, U.S.G.S., 6 p., maps.
- MP 191. Comments on proof copy of British 1:50,000 "Going Assessment", sheet 244, Wunstorf, 1953, 2 p.
- MP 192. Trafficability performance rating legend critique, 1953, L. D. Bonham and M. M. Elias, 2 p.
- MP 193. Behavior of rocks and minerals in mortar bars, 1950, 4 p.
- MP 194. Manual of engineering geology, A. H. Nicol and S. O. Schlanger, 1954, 29 p., illus.
- MP 195. Use of engineering geology for civil dam projects and application of Military Geology Unit methods, M. M. Elias, 1944, 3 p.
- MP 196. An experimental system of slope-stability prediction, J. R. Burns, 1962, 4 p., illus.
- MP 197. Check list for description of rocks for basic geologic map, 1964, M. A. Conti et al., 4 p.
- MP 198. Extrapolation of depths to water table within unconsolidated materials, E. C. T. Chao, 1964, 5 p., illus.
- MP 199. Photo-interpretation in military geology, J. T. Hack, 13 p.
- MP 200. Lesson for use at U. S. Army Engineer School, Ft. Belvoir, Air photo analysis, 29 p.
- MP 201. Lesson for use at U. S. Army Engineer School, Ft. Belvoir, Typical natural airphoto patterns, patterns in waterlaid and volcanic materials and bedrock, 8 p.
- MP 202. Lesson for use at U. S. Army Engineer School, Ft. Belvoir, Air photo analysis procedure, 15 p.
- MP 203. Lesson for use at U. S. Army Engineer School, Ft. Belvoir, Typical natural airphoto patterns, 56 p.
- MP 204. Quantitative geomorphology, L. Peltier, 1958, 31 p.
- MP 205. Area analysis and counterinsurgency, D. B. Doan, 1964, 50 p., bibliog.
- MP 206. Quantitative terrain analysis, the genetic correlative, U. R. Burns, 1965, 100 p. MG, ADP.
- MP 207. Special uses of contour maps, L. C. Peltier, 8 p. MG.
- MP 208. Field geology as an aid to the military engineer, James Gilluly, 11 p.

- MP 209. History of the research and reports branch, ETD, Office of Chief Engineer, GHQ, 1946, 22 p. MG.
- MP 210. Report on German military geology and geography, Frederick Betz, Jr., 1949.
- MP 211. Wartime utilization of geologists, Frederick Betz, 1959, text, illus., bibliog.
- MP 212. Concerning the melting of ice in the ground at negative temperatures, Z. A. Nersesova, 1951, 5 p., bibliog.
- MP 213. Glossary of the terms employed in Arctic regions and frozen ground studies, I. V. Poire, 1952, 50 p., bibliog. Perma.
- MP 214. Contribution to the problem of the capacity of water for spontaneous crystallization, G. A. Vinokurov, 1938, 3 p. Perma.
- MP 215. Chart correlating grain-size definitions of sedimentary materials, 1950, P. E. Truesdell and D. J. Varnes. RT, S.
- MP 216. Soils vs. rock types, 1953, 10p. RT, S.
- MP 217. Evaluation of earthquakes, M. A. Conti, 1961, 12 p., bibliog.
- MP 218. Magnitude scale symbolization, M. A. Conti, 1966, 6 p., table, bibliog. Spp.
- MP 219. Memo on mountain ranges for General Arnold, 1943, 1 p. L, RT, G.
- MP 220. Slides of maps from International Geological Congress, G. R. Rozanski, 1964. M, G, WR.
- MP 221. Catalogue of military geology studies and maps of Europe, 1939-45, 50 p. B, TS.
- MP 222. Preliminary summary, terrain of the Moon, M. M. Elias, 1959, 6 p.
- MP 223. Engineer study of the Moon, Kepler quadrangle, 1961, 26 p.
- MP 224. Review of water quality criteria, classification and characterization, H. W. Dodge, Jr. et al, 1964, 22 p.
- MP 225. National land use project.
- MP 226. History of the Military Geology Unit, Geological Survey, U. S. Dept. of the Interior, 1944, 15 p.
- MP 227. Terrain intelligence interpreted from geology, 1944, 6 p., sketch maps. MG, TI.
- MP 228. Terrain intelligence, 1945, 10 p.

- MP 229. Geology applied to military engineering, C. B. Hunt, 1947, 11 p., sketch maps.
- MP 230. Geology applied to military intelligence in time of war, C. B. Hunt, 1947, 160 p., illus.
- MP 231. Military geology applied to strategic intelligence, 1952, 20 p., bibliog.
- MP 232. Field manual, FM 30-10, Terrain Analysis, Intelligence, Ch. 4, Sec. IV, Surface Material; Ch. 7, Engineering Aspects of the Terrain, 1953, 18 p., bibliog.
- MP 233. Localities in U.S.S.R. underlain by deep dry alluvium, 1971, 4 p., bibliog. AT, G, Geophys., RT, S.
- MP 234. Commentary on Cornell University Technical Report No. 3, A photo analysis key for the determination of ground conditions, 14 p.
- MP 235. Military and engineering aspects of dry intermontane basins, C. G. Albritton, Jr., 31 p., illus., maps. MG, CCM.
- MP 236. Geographic research, L. C. Peltier, 1954, 30 p.
- MP 237. The importance of geology in military highway construction, F. C. Whitmore, Jr., 1951, 9 p.
- MP 238. Military and emergency water supply, L. C. Huff, 1944, 104 p., illus., bibliog.
- MP 239. Classification of airfields, M. U. Terman, 1956, 9 p., bibliog.
- MP 240. An experimental system of slope-stability prediction, 1962, J. R. Burns, 4 p., illus.
- MP 241. Select references, ground water, 1964, 1 p.
- MP 242. Extrapolation of depths to water table within unconsolidated materials, 1964, 5 p., illus.
- MP 243. Handy-dandy universal all-purpose nonpareil do-it-yourself map explanation for preparation of geomorphic maps, 1964, P. L. Weis, 6 p.
- MP 244. Bibliography of Russian sources on construction materials, I. V. Poire, 1956, 25 p.
- MP 245. Bibliography of the vegetation of Guam, 1952, 3 p.
- MP 246. Preliminary determination of land surface conditions in northern North America, 1947, H. H. Hawkins et al, map - 1:5,000,000.
- MP 247. Illustrations and geology report of Vieques, P. R., 1942, E. Callaghan 26 p., maps. G, CM.

- MP 248. Report of geological and mineral survey on Eastern Carolines, Kusaie and Ponape Islands, S. Iwao, 1941, 12 p., 4 maps - 1:50,000.
- MP 249. Scientific investigations in Micronesia, 1949, Preliminary report on geology and marine environments of Onotoa Atoll, Gilbert Islands, P. E. Cloud, Jr., 1949, 73 p., illus., map, bibliog. G, D, L, RT.
- MP 250. Description of igneous rock specimens from Palau, 1946, J. Bridge, A. M. Piper, and R. G. Schmidt, 5 p. RT, G.
- MP 251. Coastal terrain of North Borneo, 10 p., 1945. Co, L, S, V, WR.
- MP 252. Mineral deposits in the trust territory, 1948, 7 p., map - 1:15,000,000.
- MP 253. A conspectus of species important in generalized studies of vegetation, 1964, H. K. Svenson, 14 p.
- MP 254. Triassic and Permian of Argentina, M. W. Pangborn, Jr., 1958, 2 p. B, G.
- MP 255. Micronesia bibliography, 1944, M. W. Pangborn, Jr., 30 p. B, TS.
- MP 256. Southwest Pacific bibliography and supplement, M. W. Pangborn, Jr., 1944, 10 p. B, TS.
- MP 257. Polynesia bibliography, M. W. Pangborn, Jr., 1944, 30 p. B, TS.
- MP 258. Terrain diagram, Thailand, 1:3,250,000.
- MP 259. Cross-country movement and soils map - 1:5,000,000, USSR.
- MP 260. Short summary geologic report on the Ural-Volga oil region, with emphasis on the geology of the oil and gas deposits, 1954, 162 p. G, MR, RT.
- MP 261. List of English condensations of a number of Russian papers dealing with permanently frozen ground and associated phenomena in the Soviet Union, 1947, I. V. Poire, 6 p.
- MP 262. Vegetation types in the tropics of the West Pacific, 23 p.
- MP 263. Terminology used in "Lithology of the Palau Volcanic Series", Gilbert Corwin, 8 p. G, RT.
- MP 264. Report on small collections of mollusks made on the Islands of the Palau group, C. G. Johnson, 1947, 6 p.
- MP 265. Fossil mollusca, P. E. Cloud, Jr., Gilbert Corwin, P. Elmquist, C. G. Johnson, A. C. Mason, and C. Regers, 1947-49, 56 p.
- MP 266. Results of preliminary search in U.S.G.S. library and in Heringen collection for map material on the Soviet Union and annexed areas, W. N. Harben, 1949, 5 p.

- MP 268. Supplement to estimate of Nampo-Shoto, 1944, 46 p., sketch maps. TS, Cl, Co, AF, WR, L.
- MP 269. Relief, South Korea, map - 1:150,000, 1957. "
- MP 270. Honshu and Shikoku, terrain diagram, 1944.
- MP 271. Pagan Island site, Mariana Islands, 1952, H. Foster, 10 p. TS, AF, L, RT, Spp, S, SW.
- MP 272. Draft EIS, Kanaga, Alaska, 1949-1952, tables, maps - 1:250,000. TS, L, CCM, CM, R, AF, WR, G, RT, Cl.
- MP 273. Draft EIS, Unalaska, Alaska, 1949-1952, tables, maps - 1:62,500 and 1:250,000. TS, L, Co, CCM, WR, G, R, AF, CM, Cl, RT.
- MP 274. Draft EIS, Adak-Kagalaska, Alaska, 1949-1952, tables, maps - 1:63,360 and 1:250,000. TS, Cl, L, WR, CCM, R, AF, CM, RT, S, G.
- MP 276. Draft EIS, Terrain study of the Exercise Polar Pass area, Yukon Territory, 1972.

INDEX

Automatic data processing

geologic ADP...50; Constin...50; MP 205,206...112

Africa

north: runways...37; water supply...35; south of Sahara: natural resources...36; southwest: geologic map...15; physical features, mineral resources...2; water supply, power...3; west: SES 35...4; physical features, mineral resources...3; ports, geology, water supply...1

Algeria

Oram, water supply...25; physical features, mineral resources...3; SES 15...4

Angola

geologic map...15; geomorphologic map...16; hydrologic map...17; physical features, mineral resources...3; SES 20...4; vegetation map...17

Botswana (Bechuanaland)

geologic map...15; physical features, mineral resources...2

Chad

geologic map...14

Congo

physical features, mineral resources...1; SES 21...4

Egypt

deep dry alluvium...48; hydrologic map...16, physical features, mineral resources...1, SES 38...4

Equatorial Guinea

Fernando Po, Muni, construction materials, physical features, mineral resources...3

Ethiopia

hydrologic map...16, physical features, mineral resources...1

Gabon

geologic map...14

Gambia

geologic map...14; topography, construction problems...3; vegetation map...17

Ghana (Gold Coast)

physical features, mineral resources...1

Guinea

vegetation map...17

Ivory Coast

water supply...2

Kenya
geologic map...14; Nairobi, Mombassa, terrain...3; physical features,
mineral resources...1

Liberia
terrain...3

Libya
airfield suitability...37; physical features, mineral resources...1; SES
41...5

Malagasy Republic (Madagascar)
Diego Sorez, terrain...1; geology, physical features, mineral
resources...1; SES 40...4

Malawi (Nyasaland)
physical features, mineral resources...1

Mauritania
geology...46

Morocco
Agadir, Taroudant, terrain...3; Mogador, Chickaova, terrain...3; physical
features, mineral resources...1; Qued Tensift, terrain...3

Mozambique
geomorphologic map...16; physical features, mineral resources...1

Namibia (Southwest Africa)
geologic map...15; physical features, mineral resources...2

Nigeria
physical features, mineral resources...2; SES 54...5

Rhodesia
physical features, mineral resources...2

Senegal
water supply...2

Sierra Leone
physical geology, mineral resources...2; vegetation map...17

Somalia
hydrologic map...16; physical geology, mineral resources...2

South Africa
geologic map...15; geomorphologic map...16; hydrologic map...17; physical
features, mineral resources...2; vegetation map...17

Sudan
Khartown, Port Sudan, terrain...2; physical features, mineral
resources...2; SES 6, supplement...4

West Sahara

airfield suitability...38; physical features, mineral resources...2; SES 37...4

Swaziland

physical features, mineral resources...2

Tanzania (Tanganyika)

geologic map...15; lithologic map...16; MP 77...105; physical features, mineral resources...2

Tunisia

hydrologic map...17; physical features, mineral resources...2; SES 15...4

Uganda

physical features, mineral resources...2

Zambia (Northern Rhodesia)

physical features, mineral resources...2

airfields

algal growth in tropics...92; austere...40; MP 186...111; MP 239...114

Arctic region

Greenland analogs, Ft. Greely, Ft. Churchill...37; Centrum Sea, research...40; cross-country movement...50; EIS 1...18; MP 1...102; MP 213...113; Nimbus imagery...49; north, airfield suitability...39, north, geologic map...14, north, geomorphology...48, 50; northwest, geology...34; Scoresby Sound, rocks, camouflage...25; studies...39

Asia

atlas...42; bauxite...73; east, coal...73; Far East, bibliography...97; hydrologic map...16; southeast, construction materials...59, cross-country movement...33, forest types...48, terrain...35, water resources...59

Afghanistan

EIS 214...19; geomorphology...40; MP 6, 7...102; MP 182...111; SES 49...5

Arabian Peninsula

MP 8...102; terrain...3, 36

Bhutan

MP 3...102

Burma

Burma-Thailand RR, geology...25; cement plants...26; construction materials...34; mineral industry...46; mining...94; MP 10...102; pipeline...26; terrain, geology...24; west, airfields suitability...25

China

analog, Project Cloud Gap...49; atlas...42, 43; cement plants...26; coast, airfield suitability...27, 28; construction materials...35; EIS 269...19; EN 22, 23...12; ETI 47, 49-53...54; ETI 61, 62, 67, 68...55;

geologic map...14, 16, 17; geology...42, 43; Haichow, mineral resources...25; Kuangtung, Kuangsi, airfields...28; JANIS 71...13; Manchuria: highway, industry...90; oil...25; mineral resources...25, 31; MP 79...106; SES 172...11; terrain...35; Mongolia, geology, terrain, seismic arrays...31; MP 4...102; MP 73, 80...106; SES 68...6; SES 138, 139, 140, 150, 151, 152, 153, 161...10; SES 161...11; Shantung, bauxite...26; Sinkiang, geologic map...15; Tibet, terrain...33; underground installations...33; Yangtze River-Wenchow, airfield suitability...27

Hong Kong

Lin Ma Hang mine...46; SES 173...11

India

airfield suitability...41; alluvium, deep, dry...48; cement plants...26; geologic map...15; geology, terrain, seismic arrays...31; geomorphologic map...16; geomorphology...41; gravel...26; Kashmir, terrain...36; north, terrain...33; MP 3...102; MP 12...102; Punjab, cross-country movement...34; terrain...48

Indochina

Cam Ranh Bay, airfield suitability...34; cement plants...26; handbook...35; Nha-Trang, construction materials...35; Saigon, airfield suitability...34; SES 78...6; Tonkin Delta, timber...35

Indonesia

construction materials...35; PA 81B...66; Borneo: BAP 89B, 109B...67; GOR 5...68; hydrologic map...16; IS 5...64; LBC 7...66; MP 251...115; oil resources...47; SAS 24...60; SES 115...8; TE 90A...66; TE 109A...67; Java, airfields, suitability...3; EA 81A...64; Morotai, SAS 22, 22R...60; MP 13, 15...102; SAS 21, 22, 22R...60; SES 79...6; SES 96...7; SES 101-104...8; SES 118...9; Sumatra, mineral resources...93; TA 76, 87...66; terrain geology...24

Iran

airfield suitability...40; central plateau, terrain...42; geomorphologic map...16; geomorphology...41; MP 18...102; playas...41; terrain analogs, U.S....40

Japan

agriculture...72, 73, 74, 75; alluvium, deep, dry...48; aluminum industry...70; antarctic whaling expedition...73, 74, 75; Bayonnaise, volcano...94; bibliography...30, 38, 95, 96, 103; BP 1, 3-5...68; BP 7-9...69; BP 11-14...69; briquette industry...73; cigarette, coated paper industry...73; coal deposits, mines, quality, uses...70, 72; coke...72; cone penetrometer investigation...92; construction material intelligence...70; earthquake data on construction...70; ETI 1-14...52; ETI 15-34...53; ETI 35-45, 48...54; ETI 63-66, 69-74, 76-78...55; ETI 79-81...56; ETI 81-S6...57; ETI S7-S14...58; flood control...74; forestry...73, 74, 75; Fukae, airforce installation...95; Futema, airfield suitability...96; garnet resources...72, 75; geologic field work...70; geologic literature, list, translations...95; geology, terrain...89, 95; ground water...74, 94, 96; Hokkaido, terrain...33; Hokuriku earthquake...91; Honshu, beaches...95, earthquake...92; Ishagaki, riprap...95; Itami, gravel...89; Iwo Jima: construction materials...96, foundations...59; ground conditions...97; volcano...94, 95, 97; Kwanto

plain, flooding...82; Kyoto, sand, gravel...89; land use...75; mineral industries...26, 73, 74, 75; methane...73; MP 4, 19...102; MP 26, 28, 30, 32-38...103; MP 40-53, 56-58...104; MP 69, 71...105; MP 268; MP 270...116; Mt. Asama, geology...94; newsprint...72; NRS 1, 7, 9, 26, 50...75; NRS 2-19...76; NRS 20-22, 24-32, 34, 39-43...77; NRS 44...78, 79; NRS 45, 46, 48-54...79; NRS 55-67...80; NRS 69-83...81; NRS 85-101...82; NRS 102-110...83; NRS 111-128...84; NRS 129-146...85; NRS 147-155...86; prophyllite...73; PTE 32, 33, 34-38...65; quartz...72; Sagami-hara, ground water...97; SAS 29-31...60; SAS 33-53...61; SAS 84...63; seal research...75; SES 90...7; SES 114...8; SES 125-127...9; SES 171, 174, 176, 179...11; silica...74; soils...93, 95; sponge culture, S. Pacific Islands...73; SR 1-3...68; Tachikawa, ground water...94; talc...73; terrain, bibliography...30; terrain intelligence...70; Tokyo-Yokohama airfield, construction materials...89; underground installations, caves...27, 33; volcanic rock collection...95; water resources...74; Yekota air base, ground water...96; water supply...29, 30, 31, 32, 34, 75, 92, 94, 96, 97; wildlife management...73, 74

Ryukyu Islands

Amami-O-Shima, manganese...90; ETI 26-29, 32-33...53; ETI 35-40, 42, 44-45...54; ETI 63-66, 69, 74...55; Iriomote-jima, geology...95; Kamiyama, manganese...94; Kwanmon, tunnels...28; mineral resources...95; north, mineral resources...90; MP 21, 22...103; MP 51, 52...104; Okinawa aggregate...94; airfields...91, 92, 94; antimony...95; Awase, slides...90; bridge sites...94; central...89; geology, terrain...70, 87, 89, 93; ETI 3-13...52; ETI 15-25, 30, 31, 34...53; ETI 41, 43, 48...54; forests...90; limestone quarries...93, 94; maps...87; MP 23, 25, 27, 29...103; soils map...93; southern...90, 91; Tori Shima, sulphur...91; underground installations...95; water resources...97; White Beach...96; SAS 55-78...62; SAS 79-93, 95-97...63; SES 119...9;

Korea

BP 2, 6...68; BP 10...69; Chungju, terrain...93; Corgjin...97; Inchon, terrain...93; Kangnung, airfield...95; Keijo-Jinsen...65; Kimpo airfield...93; Koje-Do, water supply...93; KTR 1-18...71; KTR 19-24...72; lexicon, geological...96; mineral resources...91; MP 4...102; MP 59...104; MP 60, 62-74...105; MP 269...116; North: lithologic map...15, mineral resources...31, sites, terrain...45; ports...89; Pusan: airfield...62, 93, construction material...90, water supply...92; SAS 54...61; SAS 94...63; Seoul, terrain, construction materials...90, 93; SES 149...10; South: ground water, bibliography...38, terrain...34, 92, 97, topography coal fields...93, water supply...34, 92; Taegu airfield...93; Taejon, terrain...93; terrain...33; terrain maps...92; tunnels...33; water supply...94, 95, 96; Yong Dung-Po, construction materials...90; Yonju...97

Laos

Savannakhet, Vientiane, construction materials...36; terrain study...24

Malaya

cement plants...26; iron ore...26; mineral industry...25; MP 97, 98...107; SES 95...7

Nepal

MP 3...102; MP 54, 55...104

Pakistan

cross-country movement...34; geomorphology...41; MP 3...102; terrain...33

Taiwan (Formosa)

construction materials...97; geologic map...14; metal, mineral statistics...72; mineral resources...93; MP 5, 11...102; SES 100...8; SES 137a...9; terrain...42, 43, 92; water resources...97

Thailand

Bankok, geology, terrain...47; cement plants...26; construction depot...36; east, geology, hydrology...43; geologic map 14, 24; geology (Burma-Thailand RR)...25; Korat Plateau, water resources...59; Lampang, water resources...36; lithologic map...16; MP 258...115; terrain...24

U.S.S.R.

atlas...42, 43; airfield construction...27; Arctic, cross-country movement...50; caves...43; Central Siberia, Ozero Taymyr, cross-country movement...50; Caucasus, cross-country movement...29; decoupling...43; earthquakes...43; EIS 335...20; epicenters...42; fuels and mines...43; geology...42, 44; hydrogeology...43; industrial sites...32; JANIS 40, 41, 57...13; Komandorski Islands...3; mineral resources...31; MP 39...103; MP 150-166...110; MP 167-172...111; MP 233...114; MP 259...115; MP 260, 261, 266...115; Murantau gold field...51; nuclear test environments...43, 49; oil and gas...44; Osa oil field...43, Osa sandstone...43; Perm Oblast, cupriferous sandstone...43; permafrost...43, 44; petroleum stimulation...43; salt deposits...43; SES 13, 18, 19, 32, 33...4; SES 47...5; SES 80, 88, 98, 99...7; Siberia, airfield suitability...27; Soviet Central Asia: geologic map...15, low-velocity sediments...42; Tashkent, alluvium, deep dry...49; terrain...42, 43; Ulan Ude, terrain...42; Urtaulak gas field...45; vegetation map...17; volcanic rocks...43

Vietnam

construction, depot...36; EIS 251...19; geomorphologic map...16; MP 75...105; terrain, geology...24; Tonkin delta, timber...35; vegetation map...17; well logs, South Vietnam...59

Atlantic Ocean

Cape Verde Islands

construction materials, topography, water supply...3

Australasia

New Zealand

MP 110...107

Australia

MP 109...107; playas...41

bibliography

BP 1-6...68; BP 7-14...69; Calif. MP 145...109; construction...33; Cuba...37; Ecuador, MP 121...108; Europe, MP 221...113; Europe, West...34; Far East...38, 95, 97; Finnish-Swedish...36; Guam, MP 245...114; Germany, West...37; ground water, MP 185...111, MP 241...114; Hawaii, MP 146...109; Heringen collection, MP 174, 175...111; islands...97; Japan...30, 68, 69, 74, 95, 103; Korea...38, 68, 69; Micronesia...97; MP 245...114; MP 255...115; Military Geology, MP 184...111; Moon...37; MP 20...103;

MP 110...107; MP 145...109; MP 174, 175, 185...111; MP 221...113; MP 241, 244, 245...114; MP 255-257...115; New Zealand, MP 110...107; Pacific, southwest, MP 256...115; Pacific Islands, geology, soils...96; Polynesia, MP 257...115; SR 4-6...68; U.S.S.R., MP 244...114

Central America

Costa Rica

geologic map...15; military geography...45; MP 113...107; terrain...35

El Salvador

terrain...35

Guatemala

airborne operations suitability...35; geomorphologic map...15; military geography...45; MP 112...107; terrain...35;

Honduras

hydrologic map...16; military geography...45; MP 112...107; terrain...35, 37; MP 112...107

Nicaragua

geologic map...14; lithologic map...16; terrain...35, 37

Panama

military geography...45; MP 112...107

construction

FIR 8...67

construction materials

MP 186, 187...111; MP 244...114

coral reefs

surface features, EN 18...12; study, Japanese...93

cross-country movement

maps...34, 36, 101; MP 188...111; MP 190, 191, 194...112; MP 235...114

earthquakes

MP 217...113

engineer intelligence

engineer intelligence...97; EIG...21; mapping program, Pacific...98

engineering geology

MP 194, 195...112;

Europe

construction, bibliography...34; construction, water supply...33; Danube River...28, 46; east, atlas...42, 43; lithologic map...15; MP 84, 91...106; MP 182...111; MP 221...113; terrain, air bases...100; west, bibliography...34; west, terrain...36

Albania
SES 81...7; terrain...99

Andorra
MP 82 106

Austria
MP 76...105; MP 83...106; terrain...99, 100

Baltic Region
airdrops...33; terrain...99

Belgium
airborne operations suitability...37; SES 34...4

Bulgaria
mineral resources...31; MP 86...106; SES 83...7; terrain...99

Czechoslovakia
mineral resources...31; terrain...99, 101

Denmark
SES 36...4

England
MP 95...106; MP 96...107; Norfolk, suitability for airfields, cross-country movement...33; scientific activities...27

Finland
bibliography...36; EIS 302...20; mineral resources...31; terrain...99

France
airborne operations suitability...37; Bar-le-Duc, underground installations suitability...100; Brittany, ports...26; MP 76...105; SES 84, 87...7; southwest photography...49; underground installations...28;

Germany
airfields, geologic data...100; coal deposits...46; construction materials, quarries...25; cross-country movement maps...27, 101; East Germany: Berlin, terrain...101, mineral resources...31; geologic map, legend...51; geology, terrain...31; levee maintenance...101; MP 81, 85, 88-91...106; MP 210...113; south, water supply...28; underground installations...30; West Germany: alluvium, deep, dry...48; Baumholder, springs...100; Berlin, soils, ground water...37; Bismarck, ground water...101; Butzbach, water resources...101; crail sheim, quarry...101; cross-country movement...27, 100; Donnersberg, water supply...101; earthquakes...101; Frankfurt, cross-country movement...34; Fulda, water supply...101; Goppingen, foundations...101; Grafenwohr, geology...100; Grafenwohr water supply...101; Heidelberg-Mannheim, clay...101; Herzo, water supply...101; Illesheim, water supply...101; Kirchgons, water supply...101, Main R., hydrology...101; Mannheim, water supply...100; Munich, oil...30; MP 91...106; Neu Ulm, water supply...101; oil shale...100; Oberursel, terrain...101; Oppau, geology...34; Rheinland-Pfalz, Saar, underground

installations...100; Rhine R...28; Siegelsbach, water supply...100; soils, sodium, manganese...100; southwest, airfield suitability...37; terrain 99,100; underground installations, bibliography...37; Wacom, underground installations...100; wells...45; Wildflecken, quarry sites...101; Zell, water supply...101

Great Britain
construction materials...30

Greece
hydrologic map...16; MP 92...106; north, terrain...36; SES 55...5; SES 89...7; terrain...99; Volos, geology, terrain...47

Hungary
lithologic map...16; mineral resources...31; terrain...99

Iceland
rocks, camouflage...25

Italy
Catalinan Peninsula, topography...26; cross-country movement...37; lithologic map...15; MP 81...106; Po Valley...4; Rome, terrain...4; SES 51, 53, 59...5; SES 73-75...6; water supply...26

Liechtenstein
MP 83...106

Luxembourg
airborne operations, suitability...37

Netherlands
flooding potential...28; SES 77...6

Norway
airfield suitability...40; EIS 302...20; geologic map...14; SES 67...6

Poland
mineral resources...31; MP 91...106; terrain...99

Portugal
geologic map...14; lithologic map...15; MP 82, 85...106

Romania
lithologic map...16; mineral resources...31; MP 86...106; MP 180...111; terrain...99

Spain
geologic map...14; geology, harbors...34; lithologic map...15; MP 82, 85...106; northeast, Nimbus vidicon photography...49; SES 52...5;

Sweden
alluvium, deep, dry...48; bibliography...36; EIS 302...20

Switzerland
geologic map...15; lithologic map...16; MP 83...106

Yugoslavia
mineral resources...31; SES 82...7; terrain...99

geophysical methods
ground, suitability, mine detector...28, 31, 32

imagery
Nimbus 1...49

landforms,
mountains...113; MP 204...112, MP 225...113; MP 243...114

Malay Archipelago
hydrologic map...17; iron ores...26; mineral resources...93; MP 16...102;
SES 93, 97...7; terrain geology...24; underground installations...33

New Guinea
Bismarck Archipelago, airfield sites...3; EA 29A, 46A, 47A...64; IS 1-
3...63; MP 99, 109...107; PA 47B...65; SAS 15-17A...60; SES 93...7

Philippine Islands
airfields, suitability...27; BAP 86B, 98B, C...67; EA 62A, 80A, B, C, 84A,
84C, 86C, 93A, 94A, B, C, E, 95A, B, 97A, 102A, 103, 103A...64; FIR 1-7,
9...67; FIR 10...68; geology...28; GOR 3,4...68; IS 4...64; LBC___, LBC 1-
6...66; Luzon: construction materials...29, terrain...27, Luzon, water
resources...29, Manila, water resources...28; construction materials...29;
Mindanao, steel, cement...70; MP 13...102; MP 100, 101...107; Polillo Is.,
airfield suitability...27; PA 80D, 81B(EA), 84B, 93B, 94D, 95C, 100B...66;
PTE 18, 19...64; PTE 19A-31...65; SAS 18, 23, 25-27...60; SAS 32...61; SES
86...7; SES 116...8; SES 117, 122, 124, 131, 135...9; SES 141, 142,
148...10; SR 3...68; TE 86A...66; TE 98A-101A...67; vegetation...27

Mediterranean Sea
SES 61...5

Corsica
SES 46...5

Crete
SES 57...5

Pantelleria Island
SES 56...5

Sardinia
SES 45...5

Sicily
aqueducts, water supplies...26; MP 93...106; SES 50...5; SES 76...6

Micronesia

EIS 257...19; MP 249, 252, 255...115; vegetation, bibliography...97;

Caroline Islands

Angaur Island, terrain...91; ground water...93; phosphate...89, 90, 92;
Babelthuap Island, bauxite...90, 96; soils...97; east, terrain...90;
Falarik Isl, geologic map...94; Falraulep Atoll...94; Japanese
activities...90; Map Island...90; MP 102-107...107; MP 248, 250, 263,
264...115; Palau Islands, terrain...87, 91, water resources...91; SES 106-
112...8; terrain...90, 95, 96; Truk Islands, terrain...87, 95, water
resources...95; Yap, copper...90, mineral resources...90, terrain...88;

Gilbert Islands,

airfield sitability...89

Mariana Islands

Aguijan, geology...94; Farallon Pajarus, volcano...94; Guam, beaches...94,
95, marine geology...94, 95, terrain...88, 91, water supply...90, 94,
vegetation...95; MP 108...107; MP 245...114; MP 271...116; north,
geology...92; Pagan, terrain...87; Saipan, gazateer...91, terrain...87, 92,
water suply...93; seismic activity...97; SES 113...8; Tinian, harbors...93,
terrain...88, water resources...93, 94;

Marshall Islands

Bikar, geology...94; geology...29; northern, sediments...96, terrain...94

Middle East

terrain...35. 37

Cyprus

landforms...47; EIS 183, 208...18; EIS 231, 233, 293...19

Iran

central, terrain...42; geologic map...15; geomorphology...16, 41; MP
18...102; playas...41; SES 30...4; vegetation map...17; water
resources...36

Iraq

EIS 293...19; SES 44, 48...5; water resources...36

Israel

alluvium, deep, dry...48; SES 70...6

Jordan

EIS 293...19; geologic map...14; SES 70...6

Lebanon

EIS 293...19

Levant States

SES 43...5; SES 69...6

Palestine
SES 39...4

Saudi Arabia
geologic map...14

Syria
EIS 293...19

Turkey
geology, terrain...33; geomorphology...41; JANIS 51...13; SES 72...6;
terrain ...36

military geographic information

automatic data processing...50; MP 236...114

Military Geology

intelligence...97, 98; landforms, terrain research...12, 35; MP 184...111;
MP 207, 208...112; MP 209-211, 226...113; MP 229-232, 237...114; punched
card technique...98; terrain analogs...35; terrain intelligence...27, 37;
MP 227, 228...113; MP 232...114

moon

bibliography...37; MP 222, 223...113; surface...37

North America

terrain...50; MP 246...114

Canada

Alberta, Saskatchewan, suitability, airfields...40; EIS 303...20; JANIS
404...13; MP 1, 2...102; MP 111...107; MP 137...109; Newfoundland, rocks,
camouflage...25

United States

airfield, sites...40; Appalachian region: coal waste...50, 51, karst...51,
MP 130...108, rocks, camouflage...25; bedrock...49; east: explosion
sites...30, 32, MP 126, 131...108, Nimbus photography...49, rocks,
camouflage...25, terrain...33; islands, explosion sites...37; missile
sites...45, 50; southwest: explosion sites...32, terrain...36; west: air
photo interpretation...48, analogs, Iran...40, EIS 180...18, explosion
sites...48, MP 128, 129...108, terrain, Sixth Army Area...35
Alaska: airfield sites...32, 40; cone penetrometer testing...32; core
drilling...33; cross-country movement...33, 35, 36; deserts...50;
diatomaceous earth...47; EIG 36...21; EIS 185, 187-191...18; EIS 248, 258,
263, 264, 270, 274, 292, 301...19; EIS 303, 315...20; EN 30-32...12;
geology...31, 39, 48; ground water...47; landforms...30; MP 127...108;
MP 133-144, 149...109; MP 272-274, 276...116; permafrost...28, 30, 39, 47,
48; railroad...47; roads, suitability...47, 48; rocks, camouflage...25;
SES 27...4; solifluction...47; terrain...20, 22, 23, 31, 33, 35, 36, 42,
47, 50; volcanic activity...47; well data...30; Arizona: atlas...49;
Atlantic coast: resistivity...46; California: atlas...49; airfield,
suitability...3; geology...49; MP 145...109; salt polygons...41; seismic
arrays, suitability...31; terrain...3; topography...36; Colorado:
atlas...42; MP 132...109; Georgia: EIS 211...18; Gulf coast:

resistivity...46; Hawaii: geology...27, 38; MP 146...109; excavation...59; subsurface conditions...91; terrain...59; water resources...59; Kentucky: airborne operations...34; Mammoth cave...48; MP 147...109; terrain...28; Louisiana: cross-country movement...35; Nevada: airfield suitability...25; atlas...49; MP 127...108; New Mexico: airfield suitability...40; New York: EIS 210...18; seismic array, suitability...31; North Carolina: airborne operations...34; MP 127...108; Texas: airfield suitability...25; Ft. Hood, terrain...35; Utah: atlas...42; salt polygons...41; Virginia: Herndon, geology...47; underground installations, suitability...27; West Virginia: coal waste, dam failure 50, 51; landslide...51; MP 148...109

Pacific Ocean

Asia Islands, TA 88...66; Central Islands, rocks, camouflage...25; EN 20...12; Equatorial Islands, terrain...49; mineral exploration...70; MP 115-117...108; MP 182...111; MP 256, 262...115; New Hebrides, airfield suitability...3; north, bibliography...96; research...70; SAS 19...60; Solomon Islands, airfield suitability...3; southwest, geology...27,

permafrost

construction...28; MP 212, 214...113; research...40; seismic velocity...43; SES 62...6

photo interpretation

MP 199-203...112; MP 234...114; photogeology...97

Polynesia

geology...27; MP 257...115

Quaternary

MP 17...102

rock properties

chemical...36; MP 193-197...112; MP 215, 216...113; physical...42, 43

sand dunes

areas of the world...33

slope-stability

MP 196...112; MP 240...114

soils

MP 216...113; properties, gamma hazard...48; survey, ordinance installations...48

South America

Argentina

JANIS 312...13; MP 254...115

Bolivia

MP 118...108

Brazil

geologic map...14, 15; geomorphologic map...16; lithologic map...16; St. Peter, St. Paul Rocks...48; vegetation...108

Chile

geologic map...15; geology of salt flats (Atacama Desert)...41;
geomorphologic map...16; playas, salars...41; vegetation map...17

Colombia

MP 112...107; MP 120...108

Ecuador

geologic map...15; geomorphologic map...16; MP 121, 122...108; vegetation
map...17

Guiana

MP 123...108

Peru

MP 124...108; vegetation...108

Uruguay

geologic map...15; MP 125...108

Venezuela

geologic map...14

special physical phenomena

MP 218...113

vegetation

MP 183...111; MP 253...115; neutron induced activity...36

water resources

brackish...34; MP 185...111; MP 198...112; MP 224...113; MP 238, 242...114;
SAS ____...60

weather and tide conditions

SAS 20...60

West Indies

rocks, camouflage...25

Cuba

caves, bibliography...37; underground installations, suitability...48;
water resources...37

Puerto Rico

MP 247...114

Trinidad, Tobago

MP 112...107

Virgin Islands

clay deposits...46

world

geology, soil, climate...49; military geography information...34; MP 177,
181...111; MP 220...113; organic terrain...38; sand dunes...33; soil, rock,
vegetation...48; soils map...45; vegetation map...17