

APPENDIX A

BIBLIOGRAPHIC DATABASE – FROM PROCITE

Reference List

1. Alaska Department of Natural Resources: Division of Oil and Gas. Chapter Six: Specific Issues Relating to Oil and Gas Exploration, Development, Production and Transportation. Final Findings of the Director, Oil and Gas Lease Sale 87, North Slope Areawide. 1998 p. 6-5.
2. Alpha, T. R. and E, Reimnitz. Arctic Delta Processes-US Geol. Surv. 1995; Open File Report 95-843.
3. Antonov, V. S.; Ivanov, M. V., and Nalimov, Yu. V. Types of Breakup of Rivers in Siberian Arctic and Sub-Arctic Zones. The Role of Snow and Ice in Hydrology: International Association Scientific Hydrology Publications; 1972: 541-545.
Notes: Proceedings of the Banff Symposia
4. ARCOP. Arctic Offshore Pipeline Design and Installation Challenges [Web Page]. 2004; Accessed 2007 Jun 13. Available at: http://www.arcop.fi/workshops/workshop4day1_4.pdf .
Notes: Power Point presentation
5. Arctic Coastal Dynamics. Report of the 3rd International Workshop. Rachold, V.; Brown, J.; Solomon, S., and Sollid, J. L., Editors. University of Oslo; Oslo, Norway; 2002 Dec.
6. Arnborg, L.; Walker, H. J., and Peippo, J. Water Discharge in the Colville River, 1962. Geografiska Annaler. Series A, Physical Geography. 1966; 48(4):195-210.
7. Ashford, R. A. The Effect of Strudel Scour and Ice Gouging on the Buried Pipelines in the Beaufort Sea. Sohio Construction Company, Offshore Engineering Group. San Francisco, CA; 1982; Report #SCC-OEG-R.82.4.
8. Ashton, G. D. River and Lake Ice Engineering: Water Resources Publications; 1986; pp. 318-359. ISBN: 0-918334-59-4.
9. Atwater, S. G. 1989 Endicott Environmental Monitoring Program Final Report: Ice Break-up and Freeze-up. 1991.
Notes: Prepared by SAIC for the U.S. Army Corps of Engineers, Anchorage AK
10. Baker Michael Jr. Inc. 1998 Spring Break-up and Hydrologic Assessment, Colville River Delta, North Slope Alaska. Anchorage, AK; 1998.
Notes: Prepared for Arco Alaska Inc.
11. Baker Michael Jr. Inc. 1999 Spring Break-up and Hydrologic Assessment, Colville River Delta, North Slope Alaska. Anchorage, AK; 1999.
Notes: Prepared for Arco Alaska Inc.
12. Baker Michael Jr. Inc. 2000 Spring Break-up and Hydrologic Assessment- Fjord Channel, Colville River Delta, Alaska. Anchorage, AK; 2001a 14 pp. + appen.
Notes: Prepared for Phillips Alaska Inc.
13. Baker Michael Jr. Inc. 2000 Spring Break-up and Hydrologic Assessment- Nechelik Channel, Colville River Delta, Alaska. Anchorage, AK; 2001b 8 pp. + appen.
Notes: Prepared for Phillips Alaska Inc.
14. Bareiss, J.; Eicken, H.; Helbig, A., and Martin, T. Impact of River Discharge and Regional Climatology on the Decay of Sea Ice during Spring and Early Summer. Arctic and Alpine Research. 1999; 31:214-229.

15. Barnes, P. W. and Reimnitz, E. Flooding of Sea Ice by Rivers of Northern Alaska. ETRS 1: A New Window on Our Planet. Richards, S. and Carter, W., editor. Menlo Park, CA; 1976 pp. 356-359. Notes: Geological Survey Professional Paper 929
16. Barnes, P. W. and Reimnitz, E. Studies of the Inner Shelf and Coastal Sedimentation Environment of the Beaufort Sea from ERTS-1 (ERTS-1 imagery of inner shelf and coastal sedimentation environment of Beaufort Sea). 1973; E73 - 10492.
17. Barnes, P. W.; Reimnitz, E.; Hunter, R., and Phillips, L. Geologic Processes and Hazards of the Beaufort and Chukchi Sea Shelf and Coastal Region. 1982; BLMINOOA - OCSEAP. 12 pp.
18. Barnes, P. W. and Schell, D. M. The Alaskan Beaufort Sea-Ecosystems and Environments. Reimnitz, E., Editor. Orlando, FL: Academic Press; 1984. 466 pp.
19. Barry, R.; Moritz, R., and J. Rogers. Studies of the Climate and Fast Ice Interaction During the Decay Season Along the Alaskan Beaufort Sea Coast. Proceedings of the 27th Alaska Science Convention; Fairbanks, AK. 1976; pp. 213-228.
20. Barry, R. G.; Moritz, R. E., and Rogers, J. C. Fast Ice Regimes of the Beaufort and Chukchi Sea Coasts, Alaska. Cold Regions Science and Technology. 1979; 1:129-152.
21. Bercha Group. Final Report Volume 1: Alternative Oil Spill Occurrence Estimators and their Variability for the Beaufort Sea - Fault Tree Method. Calgary, Alberta; 2006; OCS Study MMS 2005-061.
22. Blanchet, D.; Cox, G.; Leidersdorf, C. B., and Cornell, A. Analysis of Strudel Scours and Ice Gouges for the Liberty Development Pipeline. Houston, TX; 2000 138 pp. + appen.
23. Carlson, R. F. Effects of Seasonability and Variability of Streamflow on Nearshore Coastal Areas. Environmental Assessment of the Alaskan Continental Shelf. 1977; 14.
24. Carmack, E. C. and MacDonald, R. W. Oceanography of the Canadian Shelf of the Beaufort Sea: A Setting for Marine Life. Arctic. 2002; 55(1):29-45.
25. Chezian, M., Senior Engineer at Det Norske Veritas. Strudel Scour in Beaufort Sea. Notes: A powerpoint presentation describing the fundamentals of strudel scours
26. Coastal Frontiers Corporation. Climactic Data Pertaining to River Overflood and Strudel Drainage in the Liberty Development Project Area. 1999 Aug 26. Notes: Memorandum prepared for BPXA
27. Coastal Frontiers Corporation. Liberty Development 1997 Pipeline Route Survey. Chatsworth, CA; 1998. Notes: Prepared for BPXA
28. Coastal Frontiers Corporation. Liberty Development 1998 Pipeline Route Survey. Chatsworth, CA; 1999. Notes: Prepared for BPXA
29. ---. Liberty Development River Overflood Reconnaissance. 2003 Jul 18. Notes: Memorandum prepared for BPXA
30. Liberty Development Strudel Drainage Feature and Overflood Limit Comparison Map. Coastal Frontiers Corporation, cartographer. 2000. Notes: File # Bs14336a.dgn Prepared for BPXA

31. Coastal Frontiers Corporation. Northstar Development 1996 Pipeline Route Survey. Chatsworth, CA; 1997
72 pp. + appen.
Notes: Prepared for BPXA
32. Coastal Frontiers Corporation. Northstar Development 1997 Pipeline Route Survey. Chatsworth, CA; 1998
56 pp. + appen.
Notes: Prepared for BPXA
33. Coastal Frontiers Corporation. Northstar Development 1998 Pipeline Route Survey. Chatsworth, CA; 1999
56 pp. + appen.
Notes: Prepared for BPXA
34. Coastal Frontiers Corporation. Northstar Development 1999 Pipeline Route Survey. Chatsworth, CA; 2000
26 pp. + appen.
Notes: Prepared for BPXA
35. Coastal Frontiers Corporation. Northstar Development 2000 Pipeline Route Monitoring Program.
Chatsworth, CA; 2001 48 pp. + appen.
Notes: Prepared for BPXA
36. Coastal Frontiers Corporation. Northstar Development 2001 Pipeline Route Monitoring Program.
Chatsworth, CA; 2002 45 pp. + appen.
Notes: Prepared for BPXA
37. Coastal Frontiers Corporation. Northstar Development 2002 Pipeline Route Monitoring Program.
Chatsworth, CA; 2003 55 pp. + appen.
Notes: Prepared for BPXA
38. Coastal Frontiers Corporation. Northstar Development 2003 Pipeline Route Monitoring Program.
Chatsworth, CA; 2004 49 pp. + appen.
Notes: Prepared for BPXA
39. Coastal Frontiers Corporation. Northstar Development 2004 Pipeline Route Monitoring Program.
Chatsworth, CA; 2005 51 pp. + appen.
Notes: Prepared for BPXA
40. Coastal Frontiers Corporation. Northstar Development 2005 Pipeline Route Monitoring Program.
Chatsworth, CA; 2006 51 pp. + appen.
Notes: Prepared for BPXA
41. Coastal Frontiers Corporation. Northstar Development 2006 Pipeline Route Monitoring Program.
Chatsworth, CA; 2007 62 pp. + appen.
Notes: Prepared for BPXA
42. Coastal Frontiers Corporation. Northstar Development Preliminary Pipeline Route Survey, August 1995.
Chatsworth, CA; 1996 47 pp. + appen.
Notes: Prepared for BPXA
43. Coastal Frontiers Corporation. Oooguruk 2005 Bathymetric Survey Program. 2006 Chatsworth, CA.
Notes: Prepared for Pioneer Natural Resources Alaska, Inc.
44. Coastal Frontiers Corporation. Oooguruk Development 2006 Bathymetric Survey Program. 2007 May
Chatsworth, CA.
Notes: Prepared for Pioneer Natural Resources Alaska, Inc.

45. Coastal Frontiers Corporation. Point Thomson Region 1998 Bathymetric Reconnaissance Study Final Report. 1999 Chatsworth, CA.
Notes: Prepared for BPXA
46. Coastal Frontiers Corporation. Resolution Island 1995 Inspection Program. Chatsworth, CA; 1996.
Notes: Prepared for BPXA
47. Coastal Frontiers Corporation. Sivulliq Development 2006 Nearshore Survey Program. 2007 Chatworth, CA.
Notes: Prepared for Shell International Exploration and Production Inc.
48. Coastal Frontiers Corporation and LGL Ecological Research Associates. Liberty Development 1997-1998 Boulder Patch Survey. Chatsworth, CA; 1998 46 pp. +appen.
Notes: Prepared for BPXA
49. Comfort, G.; Dinovitzer, A, and Lazor, R. Independent Risk Evaluation for the Liberty Pipeline. 2000.
Notes: Report submitted by BMT FTL to the United States Minerals Management Service, Report posted on the MMS website, www.mms.gov
50. Dean, K. G.; Stringer, W. J.; Ahlnas, K.; Searcy, C., and Weingartner, T. The Influence of River Discharge on the Thawing of Sea Ice, Mackenzie River Delta: Albedo and Temperature Analyses. Polar Research. 1994; 13(1):83-94.
51. Det Norske Veritas. Free spanning pipelines : Workshop for MMS. Norway: Det Norske Veritas; 2004.
52. Dethleff, D.; Nurnberg, D.; Reimnitz, E.; Saarso, M., and Savchenko, Y. P. East Siberian Arctic Region Expedition '92: the Laptev Sea -- its Significance for Arctic Sea-Ice Formation and Transpolar Sediment Flux. 1993; 1-44.
53. Dickens, D. F. Ice Conditions Affecting Oil Spill Response Planning: Oooguruk Production Facility and Subsea Flowline Prepared for Pioneer Natural Resources Alaska, Inc. Anchorage, AK; 2005b.
Notes: Prepared by DF Dickins Associates Ltd. For Polaris Applied Sciences Inc. Bainbridge Island, WA.
54. Dickins Associates, Ltd. Aerial Reconnaissance Survey of Ice Break-up Processes in the Canadian Beaufort Sea Coastal Zone. 198790 pp.
Notes: Prepared for Bedford Institute of Oceanography, Atlantic Geoscience Center, Dartmouth, Nova Scotia
55. Dickins, D. F. Ice Conditions Affecting Oil Spill Response Planning: Hammerhead (Kaktovik) Prospect. 2005a.
Notes: Report prepared by DF Dickins Associates and Polaris Applied Sciences for Shell International Exploration and Production, Houston, TX
56. Dickins, D. F. The Ice Environment Affecting the Distribution of New Scours in the Canadian Beaufort Sea. 1991.
Notes: Report prepared for Atlantic Geoscience Center, Geological Survey of Canada
57. Dickins, D. F. Sea Ice Overflow Limits Affecting the Liberty Pipeline Route, Results of a Literature Search and Satellite Image Analysis. 1999.
Notes: Technical note for BPXA, D.F. Dickins, Vaudrey and Associates and Coastal Frontiers
58. Dickins, D. F. Sivulliq Development Historical Satellite Imagery Search and Interpretation. 2007.
Notes: Report prepared by DF Dickins Associates for Coastal Frontiers Corporation, Chatsworth, CA

59. Dickins, D. F.; Hearon, G. E.; Vaudrey, K.; Federking, R.; Kubat, I., and Timco, G. W. Sea Ice Overflood in Stefansson Sound, Alaskan Beaufort Sea. Proceedings of the 16th International Conference on Port and Ocean Engineering Under Arctic Conditions (POAC); Ottawa, Canada. 2001 pp. 193-200.
Notes: ISSN: 0376-6756
60. Dickins, D. F. and Owens, E. Annual Ice Cycle at the Mouth of the Colville River and Implications for Oil Transport. Proceedings of the Twenty-Fifth Arctic Marine Oil Spill Technical Seminar (AMOP); Calgary, Canada. 2002 pp. 1169-1189.
61. Dinovitzer, A.; Comfort, G.; Lazor, R., and Hinnah, D. OFFSHORE ARCTIC PIPELINE OIL SPILL RISK ASSESSMENT. Proceedings of OMAE 2004 Offshore Mechanics and Arctic Engineering Conference; Vancouver British Columbia . v.).
Notes: ID no: OMAE2004-51251
62. Dygas, J. A. and Burrell, D. C. Dynamic Sedimentological Processes Along the Beaufort Sea Coast of Alaska, in Assessment of the Arctic Marine Environment. Institute of Marine Sciences, University of Alaska. 1976; 189-203.
63. Forbes, D. and Taylor L. Ice in the shore zone and the geomorphology of cold coasts. Progress in Physical Geography. 1994; 18(1):59-89.
64. Hamilton, R. A; Ho, C. L., and Walker, H. J. Breakup Flooding and Nutrient Source of Colville River Delta during 1973. The Coast and Shelf of the Beaufort Sea. 1974; 637-647.
65. Hanzlick, D. J.; Schrader, G. C., and Hachmeister, L. E. 1987 Endicott Environmental Monitoring Program Draft Report: Ice Break-up and Freeze-up. 1989.
Notes: Prepared by Envirosphere Company for the U.S. Army Corps of Engineers, Anchorage AK
66. Hewitt, K. Landscapes of Transition: Landform Assemblages and Transformations in Cold Regions. Springer Science; 2002. 256 pp.
67. Hill, P. R.; Lewis, C. P.; Desmarais, S.; Kauppymuthoo, V., and Rais, H. The Mackenzie Delta: Sedimentary Processes and Facies of a High-Latitude, Fine-Grained Delta. Sedimentology. 2001 Oct; 48(5):1047-1078.
68. Ho, C. L. Colville River System Alaska. Geografiska Annaler. 1965.
Notes: edited by Svenska sällskapet för antropologie och geografi (Estocolmo)
69. Hodel, K. L. Sagavanirktok River, North Slope Alaska: Characterization of an Arctic Stream. 1986; No. 86-267. 28 pp.
Notes: USGS Open-file report
70. Horowitz, W. L. Evaluation of Sub-Sea Physical Environmental Data for the Beaufort Sea OCS and Incorporation into a Geographic Information System (GIS) Database. 2002; OCS Study MMS 2002-017. p. 1-68.
71. Inman, D. L. Littoral Cells. In: Schwartz, M., Editor. Encyclopedia of Coastal Science. Dordrecht, Netherlands: Kluwer Academic Publishers; 2005.
72. Intec Engineering. Final Report: Pipeline System Alternatives: Liberty Development Project Conceptual Engineering. 2000; Intec Project No. H-0851.02 Project Study PS-19.
Notes: Prepared for BPXA

73. Intec Engineering. Strudel Scour Evaluation. Liberty Development Project. Detailed Engineering. 1998; Report # PR415.
Notes: prepared for BPXA
74. Johnson, T. L. Strudel Scour: An Arctic Seafloor Scouring Process. Proceedings of Civil Engineering in the Arctic Offshore; San Francisco, CA. 1985 Mar pp. 745-753.
75. Kane, D. L.; Carlson, R. F., and Seifert, R. D. Alaskan Arctic coast ice and snow dynamics as viewed by the NOAA satellites. International Symposium on Ice Problems; Hanover, New Hampshire. 1975 pp.567-577.
76. Kane, D. L.; Gieck, R. E., and Hinzman, L. D. Snowmelt Modeling at Small Alaskan Arctic Watershed. Journal of Hydrologic Engineering. 1997 Oct; 2(4):204-210.
77. LaBelle, J. C. and Wise, J. L. Alaska Marine Ice Atlas. Anchorage, AK: University of Alaska, AEIDC; 1983; pp. 144-145.
78. Lanan, G. A. and Ennis, J. O. Northstar Offshore Arctic Pipeline Project. Proceedings of 16th International Conference on Port and Ocean Engineering Under Arctic Conditions (POAC); 2001.
79. Leidersdorf, C. B. 1998 Boulder Patch Data for the Liberty Development Pipeline Corridor. 1998 4 pp. + attachment.
80. Leidersdorf, C. B.; Gadd, P. E., and Vaudrey, K. D. Design Considerations for Coastal Projects in Cold Regions. Proceedings of the 25th International Conference on Coastal Engineering: American Society of Civil Engineers; 1996: pp. 4397-4410.
81. Leidersdorf, C. B.; Hearon, G. E.; Hollar, R. C.; Gadd, P. E., and Sullivan, T. C. Ice Gouge and Strudel Scour Data for the Northstar Pipelines. Proceedings of the 16th International Conference on Port and Ocean Engineering under Arctic Conditions (POAC); Ottawa, ON. 2001.
82. Leidersdorf, C. B.; Hearon, G. E.; Vaudrey, K. D., and Swank, G. Strudel Scour Formation off Arctic River Deltas. Proceedings of the 30th International Conference on Coastal Engineering: American Society of Civil Engineers; 2006 pp. 5312-5324.
83. Louisiana State University, Baton Rouge LA. The Colville River Delta Studies. Witness the Arctic. 2002; 9(2):2-3.
Notes: CRREL ACC. NO. : 58006929
84. Lubin, D. and Massom, R. Polar Remote Sensing: Springer; 2006; p. 756. ISBN: 3540430970.
85. MacDonald, R. W. and Yu, T. Estuaries (Handbook of Environmental Chemistry) (Handbook of Environmental Chemistry)Wangersky, P., Editor: Springer; 2006; p. 305. ISBN: 3540002707.
86. Machemehl, J. L. and Jo, C. H. A Study of Strudel Scours in the Alaskan Beaufort Sea. Proceedings of the First Pacific/Asia Offshore Mechanics Symposium; Seoul, South Korea. 1990 pp. 341-344.
87. Mackay, J. R. The Mackenzie Delta Area, N.W.T. Department of Mines and Technical Surveys; 1963; Memoir 8. 202 pp.
88. McClelland Engineers. Duck Island/ SAG Delta Development Project. Strudel Scour Investigation. 1982.
Notes: Prepared for EXXON Company, U.S.A. Ventura, CA.

89. McNamara, J. P. Bankfull flow, Hydraulic Geometry, and River Ice in a Northern River. Proceedings of AWRA's 2000 Spring Specialty Conference; Anchorage, AK. 2000 p. 191-196 ISBN: 1-882132-50-5.
90. McNamara, J. P.; Kane, D. L., and Hinzman, L. D. An Analysis of Streamflow Hydrology in the Kuparuk River Basin, Arctic Alaska: a Nested Watershed Approach. *Journal of Hydrology*. 1998 Apr; 206(1-2):39-57.
91. Mohr, W. Strain Based Design of Pipelines. Columbus, OH; 2003 Oct 8; 45892GTH. 68 pp. + appen.
92. Nogueira, A. and Pauli, M. Limit State Design for Northstar Offshore Pipeline . 1999 Sep.
93. Ogorodov, S. A. The Role of Sea Ice in the Coastal Zone Dynamics of the Arctic Seas. *Water Resources*. 2003 Sep; 30(5):509-518.
Notes: Springer Science publication
94. Ogorodov, S. A.; Kamalov, A. M.; Zubakin, G. K., and Gudoshnikov, Y. P. The Role of Sea Ice in Coastal and Bottom Dynamics in the Pechora Sea. *Geo-Marine Letters*. 2005 Jun; 25(No. 2-3): 146-152.
95. Owens, E. H.; Taylor, E., and Hale, B. Oceanographic Studies in Harrison Bay and the Colville River Delta, Alaska, to Support the Development of Spill Response Strategies. Proceedings of the 26th Arctic and Marine Oilspill Program (AMOP) technical seminar; BC, Canada. 2003 pp. 253-270.
96. Palmer, A. Are we ready to build submarine pipelines in the Arctic? Proceedings of the Annual Offshore Technology Conference. 2000; 3: 737-744.
97. Palmer, A. and King, R. *Subsea Pipeline Engineering*. Tulsa, OK : Penwell Books; 2004.
98. Rajaratnam, N. Erosion by Submerged Circular Jets. 1982; 108(HY2):262-266.
99. Ray, S. R. and Aldrich, J. W. Part 1: Spring Breakup. 1996: pp. 5-9.
Notes: Unpublished fourth annual report by ABR, Inc., Shannon and Wilson, Inc., and Louisiana State University to ARCO Alaska, Inc., and Kuukpiq Unit Owners, Anchorage, AK
100. Reimnitz, E. Interactions of River Discharge with Sea Ice in Proximity to Arctic Deltas: A Review. *Polarforschung*. 2000; 70:123-134.
101. ---. Strudel-scour Craters on Shallow Arctic Prodelas. *Glaciated Continental Shelf Research*. 1997; 1:146-147.
Notes: Editors: Davies, T.A.; Cooper, A.K.; Josenhans, H.; Polyak, L; Solheim, A; Stoker, M.S.; Stravers, J.A.
102. Reimnitz, E. and Barnes, P. W. Influence of Sea Ice on Sedimentary Processes Off Northern Alaska. *USGS Professional Papers*; 1976; 929. pp. 360-362.
103. Reimnitz, E. and Barnes P.W. Sea Ice as a Geologic Agent on the Beaufort Sea Shelf of Alaska. *The Coast and Shelf of the Beaufort Sea. Proceedings of the Symposium on the Beaufort Sea Coast and Shelf Research; Arctic Institute of North America*. 1974.
104. Reimnitz, E. and Bruder, K. F. River Discharge into an Ice-Covered Ocean and Related Sediment Dispersal, Beaufort Sea, Coast of Alaska. *Geological Society of America Bulletin*. 1972; 83(3): 861-866.
105. Reimnitz, E. and Kempema, E. W. High Rates of Bedload Transport Measured from the Infilling Rate of Large Strudel Scour Craters in the Beaufort Sea, Alaska. Menlo Park, CA: USGS; 1982; 82-588. pp. 237-251 plus erratum in next issue for missing page(; 1 (3)).
Notes: ARLIS General Collection QE75.065

106. Reimnitz, E.; Rodeick, C. A., and Wolf, S. C. Strudel Scour: A Unique Arctic Marine Geologic Phenomenon. *Journal of Sedimentary Petrology*. 1974; 44(2): 409-420.
107. Reimnitz, E. and Stein, R. The Laptev Sea Shelf Ice Regime from a Western Perspective. *Reports on Polar Research*. 1994; 45-47.
108. Rember, R. D. Composition of Dissolved and Suspended Matter Transported by the Sagavanirktok, Kuparuk and Colville Rivers in the Alaskan Arctic; 2002; p. 106. ISBN: 0-493-87090-3.
109. Rember, R. D. and Trefry, J. H. Increased Concentrations of Dissolved Trace Metals and Organic Carbon during Snowmelt in Rivers of the Alaskan Arctic. *Geochimica Et Cosmochimica Acta*. 2004 Feb; 68(3):477-489.
110. Rouse, W. R.; Douglas, M. S. V.; Hecky, R. E.; Hershey, A. E.; Kling, G. W.; Lesack, L.; Marsh, P.; McDonald, M.; Nicholson, B. J.; Roulet, N. T., and Smol, J. P. Effects of Climate Change on the Freshwaters of Arctic and Subarctic North America. *Freshwater Ecosystems and Climate Change in North America* . 1997 Jun; 11(8):873-902.
Notes: Hydrological processes
Edited by: C.E. Cushing
111. SAIC. Breakup/Freezeup, 1990, Endicott Environmental Monitoring Program. Anchorage, AK; 1991.
Notes: Report prepared for BP Exploration (Alaska) Inc.
112. Searcy, J.; Dean, K., and Stringer, W. A River-Coastal Sea Ice Interaction Model: Mackenzie River Delta. *Journal of Geophysical Research*. 1996; 101(C4): 8885-8894.
113. Searcy, S. C.; Dean, K. G., and Stringer, W. J. The Influence of River Discharge in Initiating Ice Removal, Mackenzie River Delta. *Eos*. 1992; 73(43, fall meeting supplement):284.
114. Shannon & Wilson. 1996 Colville River Delta Spring Breakup and Hydrologic Assessment, North Slope, Alaska. 1996 16 pp. + appen.
Notes: Prepared by Shannon & Wilson, Inc. for Michael Baker J., Inc.
115. Shannon & Wilson. Spring Breakup Observations at Cross Section 6 on the Colville River. 1993.
Notes: Prepared by Shannon & Wilson, Inc. for Arco Alaska, Inc.
116. Stringer, WJ.; Barratt, S. A., and Schreurs, L. K. Nearshore Ice Conditions and Hazards in the Beaufort, Chukchi, and Bering Seas. University of Alaska, Fairbanks, Geophysical Institute; 1980; UAGR No.274.
117. Tamlin, M. P. and Smith, L. C. Spatial and Temporal Patterns in Arctic River Ice Breakup Observed with MODIS and AVHRR Time Series. *Remote Sensing of the Environment*. 2004; 93:328-338.
Notes: Publisher: Elsevier
118. Vaudrey, K. 1983 Breakup Study of the Alaskan Beaufort and Upper Chukchi Seas. San Luis Obispo, CA: Vaudrey and Associates Inc.; 1984; AOGA Project 224.
119. Vaudrey, K. 1984 Breakup Study of the Alaskan Beaufort and Upper Chukchi Seas. San Luis Obispo, CA: Vaudrey and Associates Inc.; 1985; AOGA Project 274.
120. Vaudrey, K. 1985 Breakup Study of the Alaskan Beaufort and Upper Chukchi Seas. San Luis Obispo, CA: Vaudrey and Associates Inc.; 1986; AOGA Project 319.
121. Vaudrey, K.; D.F. Dickins Assoc. Ltd., and SL Ross Environmental Research Limited. Description of the Ice Conditions. 2000.

Notes: In: Oil Spills in Ice Discussion Paper Part II
Prepared by DF Dickins Associates Ltd., Vaudrey & Associates Inc., and SL Ross Environmental
Research Limited for Alaska Clean Seas, Prudhoe Bay, AK

122. Vaudrey, K. D. Design Basis Ice Criteria for the Northstar Development. San Luis Obispo, CA; 1996.
Notes: Prepared for BP (Alaska) Inc.
123. Walker, D. B. L. Offshore Arctic Pipeline. A Literature and Technology Review. Sohio Petroleum
Company. Arctic Division - Production Technology; 1985; Report # R-85-007.
124. Walker, H. J. Arctic Coastal Geomorphology. In: Schwartz, M., Editor. Encyclopedia of Coastal Science.
Dordrecht, Netherlands: Kluwer Academic Publishers; 2005.
125. ---. Arctic Deltas. Journal of Coastal Research. 1998; 718-738.
Notes: Also appeared as conference proceeding at the World Deltas Symposium, New Orleans, LA,
Aug. 23-29, 1998
126. ---. Arctic Research at Louisiana State University. Witness the Arctic. 2002; 9(2):insert 4 p.
127. ---. The Colville River and the Beaufort Sea: Some Interactions. The Coast and Shelf of the Beaufort Sea.
1974; 513-540.
Notes: Editors: Reed, J.C. and Sater, J.E.
128. ---. Depositional Environments in the Colville River Delta. In: T.P. Miller, Recent and Ancient Sedimentary
Environments in Alaska, Alaska Geological Society. Proceedings of the Alaska Geological Society
Symposium; Anchorage, Alaska. 1976 pp. C1-C22.
129. ---. Impact of Seasonal Flooding of the Colville River on Nearshore Waters of the Arctic Ocean in Northern
Alaska.
Notes: COLD31-001833
130. ---. The Nature of the Seawater-Freshwater Interface during Breakup in the Colville River Delta Alaska.
Proceedings of the Second International Conference on Permafrost: National Academies Science;
1973 783 pp. ISBN: 0309021154.
131. ---. Permafrost and the Colville River delta, Alaska. Proceedings of the 8th International Conference on
Permafrost; Zurich, Switzerland. 2003 pp. 197-180.
Notes: Alternate title: Permafrost; Extended Abstracts Reporting Current Research and New
Information
132. ---. Some Aspects of Erosion and Sedimentation in an Arctic Delta During Break-up. Proceedings of Symp.
Hydrol. Deltas (UNESCO) 11; 1969 pp. 209-219.
133. ---. Spring Discharge of an Arctic River Determined from Salinity Measurements Beneath Sea Ice. Water
Resources Research AGU. 1973; 9(2):474-480.
134. Walker, H. J.; Hewitt, K.; Byrne, M., and English, M. Landform Development in an Arctic Delta: the Roles
of Snow, Ice and Permafrost. Landscapes of Transition: Landform Assemblages and
Transformations in Cold Regions. 2002; 159-183.
135. Walker, H. J. and Hudson, P. F. Hydrologic and Geomorphic Processes in the Colville River Delta, Alaska.
Geomorphology. 203 Dec; 56(3-4):291-303.
Notes: Alternate title: Floodplains; Environmental Process

136. Weingartner, T. J. and Okkonen, S. R. Beaufort Sea Nearshore Under-Ice Currents: Science, Analysis and Logistics. MMS Alaska Outer Continental Shelf (OCS); 2001; Study MMS 2001-068.
137. Weingartner, T. J.; Okkonen, S. R., and Danielson, S. L. Circulation and Water Property Variations in the Nearshore Alaskan Beaufort Sea. Anchorage, AK; 2005; MMS 2005-028.
138. Wessells, S. and Reimnitz, E. River Flooding of Fast Ice ; 1983. duration = 0:1:31.458 .
Notes: Segment: #3 of 11,
139. Wiseman, W. J. Jr.; Colema, J. M.; Gregory, A.; Hsu, S. A.; Short, A. D.; Suhayda, J. N.; Walters, C. D., and Wright, L. D. Alaskan Arctic Coastal Processes and Morphology. Louisiana State University; 1973; Technical Report 145. p. 171.