

Mount St. Helens—A Bibliography of Geoscience Literature 1882-1986

**U.S. Geological Survey Open-File Report 87-292
1987**

DEPARTMENT OF THE INTERIOR
U.S. GEOLOGICAL SURVEY

Mount St. Helens—A bibliography of geoscience literature,
1882-1986

by

Connie J. Manson
Washington Division of Geology and Earth Resources,
Olympia, Wash.

Carol H. Messick and Gertrude M. Sinnott
U.S. Geological Survey, Reston, Va.

Open-File Report 87-292

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

Prepared in cooperation with the
Washington Division of Geology and Earth Resources

CONTENTS

Introduction	1
Bibliography	3
Subject Index	101
List of Index Terms	197

Mount St. Helens—A bibliography of geoscience literature, 1882-1986

by

Connie J. Manson, Carol H. Messick and Gertrude M. Sinnott

INTRODUCTION

On May 18, 1980, Mount St. Helens in southwestern Washington erupted, producing a forest-leveling blast, a giant plume, widely distributed ashfalls, extensive lahars, flooding, and considerable property damage, and causing a tragic loss of life. This was the first major volcanic eruption in the conterminous United States since the Lassen Peak eruption of 1915.

Mount St. Helens' last major eruptive period was in the mid-nineteenth century, but the eruption of May 1980 did not come as a surprise. In a 1978 report, USGS scientists termed the possibility of a future eruption a "near certainty" (Crandell and Mullineaux, 1978, p. 22). In March 1980 scientists detected increased seismic activity followed by releases of ash and by other changes in the volcano, which culminated in the explosive eruption of May 18th. The location of Mount St. Helens in a fairly accessible area provided an unusual opportunity for physical, life, and social scientists to study at close range this catastrophic eruption and its widespread effects.

Scientists had studied Mount St. Helens and its environs before the May 1980 eruption; this bibliography includes about 100 works published between 1882 and 1979. More than 1,500 reports, maps, books, and articles on Mount St. Helens were published in the 6 years following the 1980 eruption, making this one of the most heavily studied geologic events in history.

The libraries of the U.S. Geological Survey in Reston, Virginia, and the Washington Division of Geology and Earth Resources in Olympia, Washington, recognized the need to bring together this vast amount of material and undertook a cooperative project to compile this bibliography and index of the literature on Mount St. Helens from historical times to the present.

SCOPE

Our primary intention was to collect the research done on the eruption-related geology and hydrology of Mount St. Helens through 1986. We focused on Washington State but

expanded geographically to provide adequate coverage of ashfall and meteorological, acoustical, climatic, and other far-ranging effects. Quaternary eruptions of Mount St. Helens produced widely-dispersed ash, commonly used as stratigraphic markers. Some of these studies have been listed, particularly when applicable to Washington State, but no attempt was made to reference all such reports.

In addition, we have included many overviews and summary treatments, which can be found under the headings "General Works" and "Chronology and History of the 1980 Eruption." We have also selected examples of the types of research being done in related disciplines such as biology, forestry, medicine, and the various social sciences, to illustrate the broader consequences of a geologic hazard.

The bibliography consists mainly of references to monographs, maps, journal articles, conference papers, abstracts, theses, and open-file reports. Purposefully excluded were newspaper and news-magazine accounts, audiovisual materials, and ephemera.

The bibliography was compiled from the collections and files of the two libraries. Additional references were gathered from database searches on GeoRef, Geoarchive, Water Resources Abstracts, National Technical Information Service, Dissertation Abstracts Online, and Meteorological and Geoastrophysical Abstracts. All items in the bibliography have been examined by the compilers.

ORGANIZATION

1. BIBLIOGRAPHY: Each citation is given in full. Works are listed alphabetically and chronologically by author, with an author's individual works preceding co-authored works. Joint author cross-references are interfiled alphabetically.

2. SUBJECT INDEX: References are grouped alphabetically under headings that provide either subject or geographic access. Only the author(s), date, and title are given, and reference must be made to the Bibliography for the full citation. Appropriate cross-references are provided. Repeated citations, from multiple publications and/or

abstracts, are given once and marked with an asterisk (*). Particular attention has been given to specific geographic locations in Washington State, including named lakes, streams, cities, and counties.

3. LIST OF INDEX TERMS: All index terms and cross-references used in the Subject Index are listed alphabetically. Scanning this list should be helpful in suggesting subject approaches.

BIBLIOGRAPHIES

In addition to this bibliography, the user might wish to consult the following previously published bibliographies on Mount St. Helens:

BROWN, G. W., JR., 1983, Mount St. Helens and volcanic action—A computerized bibliography; 3rd edition: Edmonds, Wash., Tiburon Co., Tectonics Products, 206 p.

HARNLY, C. D.; TYCKOSON, D. A., 1981, Mount St. Helens, the 1980 eruptions—A bibliography: Monticello, Ill., Vance Bibliographies Public Administration Series P-786, 42 p.

HARNLY, C. D.; TYCKOSON, D. A., 1984, Mount St. Helens—An annotated bibliography: Metuchen, N.J., Scarecrow Press, 249 p.

RIGBY, J. G., 1981, Bibliographies of the geology and volcanic hazards of the Cascade Range volcanoes of Washington and Mount Hood, Oregon: Washington Division of Geology and Earth Resources Open-File Report 81-5, 42 p.

ACKNOWLEDGMENTS

The bibliography and index files were prepared on the computer at the Washington Division of Geology and Earth Resources using the Bibliographic Information System designed by Bill Phillips and Connie Manson. Our special thanks go to Bill for writing the programs and for keeping the system running.

BIBLIOGRAPHY

- ABBOTT, L. S., *see* JANDA, R. J. [and others], 1980.
- ABEL, K. H., *see* FRUCHTER, J. S. [and others], 1980.
- ACKERMAN, M.; LIPPENS, C., 1982, Forward scattering and backscattering of solar radiation by the stratospheric limb after Mount St. Helens eruption. In Deepak, Adarsh, editor, *Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens*: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 299-303.
- ACKERMAN, M.; LIPPENS, C.; LECHEVALLIER, M., 1980, Enhancement of forward and back scattering of solar radiation by the stratospheric limb after Mt. St. Helens eruption [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 970.
- ACKERMAN, M.; LIPPENS, C.; LECHEVALLIER, M., 1980, Volcanic material from Mount St. Helens in the stratosphere over Europe: *Nature*, v. 287, no. 5783, p. 614-615.
- ACORD, J. E., 1980, Montana. In Gordon, M. G.; Proctor, George, chairmen, *The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980*: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 71-72.
- ADAMS, A. B.; HINCKLEY, K. E.; HINZMAN, C.; LEFFLER, S. R., 1986, Recovery of small mammals in three habitats in the northwest sector of the Mount St. Helens National Volcanic Monument. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 345-358.
- ADAMS, A. B.; LEFFLER, SANFORD, 1986, Insect recolonization of the northwest sector of the Mount St. Helens blast zone. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 307-324.
- ADAMS, A. B.; WALLACE, J. R.; JONES, J. T.; MCROY, W. K., 1986, Plant ecosystem resilience following the 1980 eruptions of Mount St. Helens, Washington. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 182-207.
- ADAMS, A. B., *see* ADAMS, V. D. [and others], 1982.
- ADAMS, B. K., 1980, Mt. St. Helens ash in the eyes of a physician. In Cassidy, J. J., chairperson, *Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens*: Pullman, Wash., Washington State University, p. 21-25.
- ADAMS, B. K., 1980, Summary of group discussion on health aspects of Mt. St. Helens ashfall, July 9, 1980. In Cassidy, J. J., chairperson, *Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens*: Pullman, Wash., Washington State University, p. 63-64.
- ADAMS, E., *see* GRADY, T. [and others], 1982.
- ADAMS, V. D.; ADAMS, A. B., 1982, Initial recovery of the vegetation on Mount St. Helens. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 105-113.
- AITKEN, CLARENE, 1980, Mt. St. Helens—Stalking a volcano: *Rockhound*, v. 9, no. 4, p. 10-13.
- AKI, KEITI, *see* NOWACK, ROBERT [and others], 1982.
- AKI, KEITI, *see* NOWACK, ROBERT [and others], 1984.
- AKRE, R. D., 1980, Effects of volcanic ash on insects. In Cassidy, J. J., chairperson, *Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens*: Pullman, Wash., Washington State University, p. 14-15.
- AKRE, R. D.; HANSEN, L. D.; REED, H. C., 1982, Effects of Mount St. Helens ash on hymenoptera [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 235.
- AKRIDGE, J. D., *see* KURODA, P. K. [and others], 1984.
- ALBEE, W. C.; MOORE, J. G., 1981, Mapping Mount St. Helens [abstract]: American Congress on Surveying and Mapping, Annual Meeting, 41st, Technical Papers, p. 455.
- ALBEE, W. C., *see* MOORE, J. G. [and others], 1980.
- ALBEE, W. C., *see* MOORE, J. G. [and others], 1981.
- ALISTAIR, C. D. L., *see* DARZI, MICHAEL [and others], 1980.
- ALKZWEENY, A. J., *see* EADIE, W. J. [and others], 1980.
- ALLARD, PATRICK, 1983, Facing hazards from the reawakening of dormant explosive volcanoes—The examples of Mt. St. Helens, El Chichon, and Galunggung in 1980-1982. In Tazieff, Haroun; Sabroux, J.-C., editors, *Forecasting volcanic events*: New York, N.Y., Elsevier Science Publishing Company Developments in Volcanology 1, p. 561-584.
- ALLEN, J. E., 1981, Why do volcanoes erupt?: Geological Society of the Oregon Country Geological Newsletter, v. 47, no. 6, p. 72-73, 68.

- ALLEN, J. E., 1982, Scientific access to Mount St. Helens, 1980 [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 235.
- ALPHA, T. R., 1982, Physiographic diagrams of eruptive effects [abstract]: U.S. Geological Survey Professional Paper 1275, p. 218.
- ALPHA, T. R., 1983, Physiographic diagrams of Mount St. Helens, Washington showing changes in its summit crater, 1982: U.S. Geological Survey Miscellaneous Field Studies Map MF-1608, 1 sheet.
- ALPHA, T. R.; MOORE, J. G., 1981, Physiographic diagrams of the May 18, 1980, landslide-eruption of Mount St. Helens, Washington: U.S. Geological Survey Miscellaneous Field Studies Map MF-1289, 1 sheet.
- ALPHA, T. R.; MOORE, J. G.; JONES, D. R., 1980, Sequential physiographic diagrams of Mount St. Helens, Washington, 1979-80: U.S. Geological Survey Open-File Report 80-792, 1 sheet.
- ALPHA, T. R.; MOORE, J. G.; MORLEY, J. M.; JONES, D. R., 1980, Physiographic diagrams of Mount St. Helens and vicinity, Washington, 1980: U.S. Geological Survey Open-File Report 80-920, 1 sheet, scale 1:100,000.
- ALPHA, T. R.; MOORE, J. G.; MORLEY, J. M.; JONES, D. R., 1981, Physiographic diagrams of Mount St. Helens, Washington, showing changes in its summit crater, summer 1980: U.S. Geological Survey Miscellaneous Field Studies Map MF-1279, 1 sheet.
- ALPHA, T. R.; MORLEY, J. M., 1983, Comparative physiographic diagrams of Mount St. Helens, Washington, and Crater Lake, Oregon: U.S. Geological Survey Miscellaneous Field Studies Map MF-1403, 1 sheet, scale 1:62,500.
- ALPHA, T. R.; MORLEY, J. M.; MYERS, BOBBIE; LEIGHLEY, T. A., 1982, Physiographic diagrams of Mount St. Helens, Washington showing changes in its summit crater, 1981: U.S. Geological Survey Miscellaneous Field Studies Map MF-1420, 1 sheet.
- ALPHA, T. R.; MYERS, BOBBIE, 1985, Physiographic diagrams of Mount St. Helens, Washington showing changes in its summit crater, 1983: U.S. Geological Survey Miscellaneous Field Studies Map MF-1771, 1 sheet.
- ALPHA, T. R.; MYERS, BOBBIE, 1986, Physiographic diagrams of Mount St. Helens, Washington, showing changes in its summit crater, 1984: U.S. Geological Survey Miscellaneous Field Studies Map MF-1906, 1 sheet.
- ALPHA, T. R., see MOORE, J. G. [and others], 1981.
- ALT, J. N., see WEST, D. O. [and others], 1981.
- ALT, J. N., see WEST, D. O. [and others], 1982.
- AMICK, D. C.; SNIDER, F. G., 1985, Seismicity associated with reservoirs impounded near Mount St. Helens [abstract]: Association of Engineering Geologists, Annual Meeting, 1985, Abstracts and Program, p. 55.
- ANALYTICAL CHEMISTRY, 1980, Controversy erupts over Mt. St. Helens ash: Analytical Chemistry, v. 52, no. 11, p. 1136A-1138A, 1140A.
- ANDERSEN, D. C.; MACMAHON, J. A., 1985, Plant succession following the Mount St. Helens volcanic eruption—Facilitation by a burrowing rodent, *Thomomys talpoides*: American Midland Naturalist, v. 114, no. 1, p. 62-69.
- ANDERSON, A. C.; KUNKLE, MERRILL; SCHLOTS, F. E.; KLAUSS, DON; LOUNSBURY, CLARENCE, 1956, Soil survey of Skamania County, Washington: U.S. Soil Conservation Service Series 1940, no. 20, 92 p., 2 plates.
- ANDERSON, D. L., see VOSSLER, TERI [and others], 1981.
- ANDERSON, JEREMY, 1982, Mount St. Helens May 18 ashfall—The human ecology of an unanticipated natural hazard. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 181-189.
- ANDERSON, JEREMY, see WARRICK, R. A. [and others], 1981.
- ANDERSON, L. A.; JOHNSON, D. J.; DZURISIN, DANIEL, 1983, Self-potential and VLF electromagnetic surveys at Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 64, no. 45, p. 894-895.
- ANDERSON, N. H., see HAWKINS, C. P. [and others], 1982.
- ANDERSON, R. Y.; DEAN, W. E.; NUHFER, E. B.; GARDNER, J. V., 1984, Limits of sensitivity in Holocene climatic records from western North America [abstract]: Geological Society of America Abstracts with Programs, v. 16, no. 6, p. 430.
- ANDERSON, R. Y.; NUHFER, E. B.; DEAN, W. E., 1984, Sinking of volcanic ash in uncompacted sediment in Williams Lake, Washington: Science, v. 225, no. 4661, p. 505-508.
- ANDERSON, R. Y.; NUHFER, E. B.; DEAN, W. E., 1985, Sedimentation in a blast-zone lake at Mount St. Helens, Washington—Implications for varve formation: Geology, v. 13, no. 5, p. 348-352.
- ANDERSON, R. Y.; NUHFER, E. B.; DEAN, W. E.; DELMASTRO, G. A., 1984, Sedimentology of Mt. St. Helens tephra at Merrill, Soap, and Williams Lakes, Washington, USA [abstract]: Geological Society of America Abstracts with Programs, v. 16, no. 6, p. 430.

- ANDERSON, S. W.; FINK, J. H., 1986, Rate-dependent formation of textures in the Mount St. Helens lava dome [abstract]: *Eos (American Geophysical Union Transactions)*, v. 67, no. 44, p. 1250.
- ANDREWS, V. E., 1981, Airborne radiological sampling of Mount St. Helens plumes: U.S. Environmental Protection Agency Office of Radiation Programs Technical Note ORL/LVF-81-2, 14 p.
- ANTOS, J. A.; ZOBEL, D. B., 1982, Snowpack modification of volcanic tephra effects on forest understory plants near Mount St. Helens: *Ecology*, v. 63, no. 6, p. 1969-1972.
- ANTOS, J. A., *see* ZOBEL, D. B. [and others], 1984.
- ARAS, N. K., *see* VOSSLER, TERI [and others], 1981.
- ARDOUIN, B., *see* LE CLOAREC, M. F. [and others], 1986.
- ARNOLD, SCOTT, 1984, Discovering Mount St. Helens—A guide to Mount St. Helens National Volcanic Monument: Seattle, Wash., University of Washington Master of Science thesis, 252 p.
- ARTHUR, D. W. G., *see* MOORE, H. J. [and others], 1978.
- ARVESEN, J. C., *see* WELCH, R. I. [and others], 1982.
- ASHBAUGH, L. L., *see* CAHILL, T. A. [and others], 1980.
- ASHLEY, R. P.; EVARTS, R. C., 1980, Geology and ore deposits of the St. Helens mining district, Washington [abstract]: *Geological Society of America Abstracts with Programs*, v. 12, no. 3, p. 94-95.
- ASHLEY, R. P., *see* EVARTS, R. C. [and others], 1984.
- ATKESON, RAY, *see* WILLIAMS, CHUCK [and others], 1980.
- ATKINSON, G. B., 1981, The movement of St. Helen's ash cloud over western Canada: Canadian Meteorological and Oceanographic Society, Annual Meeting, 15th, 1981, Air Pollution Sessions Proceedings, p. 291-308.
- ATTFIELD, M. D., *see* BERNSTEIN, R. S. [and others], 1982.
- AULD, D. R., *see* BOOKER, J. R. [and others], 1981.
- AUSTEN, RUTH; KERR, J. W., 1984, The Mount St. Helens/Long Valley caldera parallel: *Explorers Journal*, v. 62, no. 2, p. 54-59.
- AUSTEN, RUTH; KERR, J. W., 1986, Long Valley, California—The Mount St. Helens legacy. In Keller, S. A. C., editor, *Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press*, p. 381-387.
- AUSTIN, S. A., 1984, Rapid erosion at Mount St. Helens: *Origins*, v. 11, no. 2, p. 90-98.
- AUSTIN, S. A., 1985, Modern catastrophic processes at Mount St. Helens and their implications for the stratigraphic record [abstract]: *Canadian Society of Petroleum Geologists Reservoir*, v. 12, no. 5, p. 1-2.
- AYLESWORTH, T. G.; AYLESWORTH, V. L., 1983, The Mount St. Helens disaster—What we've learned: New York, N.Y., Franklin Watts, 86 p.
- AYLESWORTH, V. L., *see* AYLESWORTH, T. G. [and others], 1983.
- BAILEY, R. A., *see* TILLING, R. I. [and others], 1985.
- BAKER, E. T.; FEELY, R. A.; CURL, H. C., JR., 1981, Effect of Mount St. Helens volcanic activity on the turbidity of the Columbia River plume [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 6, p. 61. (Note: text of journal mislabeled as "v. 62, no. 5.")
- BALACHANDRAN, N. K., *see* DONN, W. L. [and others], 1981.
- BALLANTINE, D. S., *see* PHelan, J. M. [and others], 1982.
- BALMER, D. G., 1984, Establishing the Mount St. Helens National Volcanic Monument: *Northwest Environmental Journal*, v. 1, no. 1, p. 97-118.
- BAME, D. A., 1984, A source model for low frequency volcanic earthquakes: Seattle, Wash., University of Washington Master of Science thesis, 95 p.
- BAME, D. A.; CROSSON, R. S., 1984, A study of volcanic earthquakes in the Cascade Range of Washington [abstract]: *Earthquake Notes*, v. 55, no. 1, p. 12.
- BAME, D. A., *see* CROSSON, R. S. [and others], 1985.
- BANAVALI, A. D., *see* KURODA, P. K. [and others], 1984.
- BANAVALI, A. D., *see* LEE, S. C. [and others], 1985.
- BANCROFT, G. M., *see* BROWN, R. [and others], 1981.
- BANDY, A. R.; MOROULIS, P. J.; WILNER, L. A.; TORRES, A. L., 1982, Estimates of the fluxes of NO, SO₂, H₂S, CS₂, and OCS from Mt. St. Helens deduced from in situ plume concentration measurements: *Geophysical Research Letters*, v. 9, no. 9, p. 1097-1100.
- BANDY, A. R., *see* FRIEND, J. P. [and others], 1982.
- BANISTER, J. R., 1980, Calculation of the Mount St. Helens pressure wave [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1136.
- BANISTER, J. R., 1984, Pressure wave generated by the Mount St. Helens eruption: *Journal of Geophysical Research*, v. 89, no. D3, p. 4895-4904.
- BANISTER, J. R., *see* BASS, R. C. [and others], 1980.

- BANKS, N. G.; BENNETT, C. A.; SCHMIDT, J. M., 1978, Maps of photo lineaments and geomorphological features in the Spirit Lake quadrangle, Washington: U.S. Geological Survey Open-File Report 78-505, 2 sheets, scale 1:48,000.
- BANKS, N. G.; CUTTER, B. E., 1981, Temperature estimates of the 1980 directed blast of Mount St Helens, Washington, U.S.A., from thermal effects on trees and buried wood [abstract]. In International Association of Volcanology and Chemistry of the Earth's Interior, 1981, IAVCEI symposium, Arc volcanism; Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 26.
- BANKS, N. G.; HOBLITT, R. P., 1981, Summary of temperature studies of 1980 deposits. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 295-313.
- BANKS, N. G.; HOBLITT, R. P., 1981, Temperature studies of Mount St Helens deposits, 1980, Washington, U.S.A. [abstract]. In International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism; Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 27.
- BANKS, N. G., see EVANS, W. C. [and others], 1981.
- BANKS, N. G., see HOBLITT, R. P. [and others], 1980.
- BANKS, N. G., see RYAN, M. P. [and others], 1981.
- BARKER, D. B., see MURCRAY, D. G. [and others], 1981.
- BARNES, IVAN, 1982, Volatiles of Mount St Helens and their origins: Journal of Volcanology and Geothermal Research, v. 22, no. 1-2, p. 133-146.
- BARNES, IVAN, 1985, Mineral-water reactions in metamorphism and volcanism: Chemical Geology, v. 49, no. 1-3, p. 21-29.
- BARNES, IVAN; JOHNSTON, D. A.; EVANS, W. C.; PRESSER, T. S.; MARINER, R. H.; WHITE, L. D., 1981, Properties of gases and waters of deep origin near Mount St Helens. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 233-237.
- BARNES, REY, 1986, Broadcasting in the public necessity—Mount St Helens 1980. In Keller, S. A. C., editor, Mount St Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 399-400.
- BARNES, W. C., see HICKSON, C. J. [and others], 1981.
- BARNES, W. C., see HICKSON, C. J. [and others], 1982.
- BARNES, W. C., see HICKSON, C. J. [and others], 1986.
- BARNOSKY, C. W., see DAVIS, P. T. [and others], 1982.
- BARONE, J. B., see CAHILL, T. A. [and others], 1980.
- BAROSS, J. A.; DAHM, C. N.; WARD, A. K.; LILLEY, M. D.; SEDELL, J. R., 1982, Initial microbiological response in lakes to the Mt. St. Helens eruption: Nature, v. 296, no. 5852, p. 49-52.
- BAROSS, J. A.; LILLEY, M. D.; GORDON, L. I., 1980, Microbially mediated production and consumption of trace gases including CH₄, H₂, and N₂O in 78 degree C seep waters on Mt. St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1014.
- BAROSS, J. A., see DAHM, C. N. [and others], 1982.
- BAROSS, J. A., see DAHM, C. N. [and others], 1983.
- BAROSS, J. B., see DAHM, C. N. [and others], 1981.
- BARRETT, E. W., see PUESCHEL, R. F. [and others], 1980.
- BARRETT, E. W., see PUESCHEL, R. F. [and others], 1981.
- BARRINGER, A. R.; LETT, R.; RICE, ALAN; CZVEKUS, W., 1982, LASERTRACE analysis—A review of methodology and its application to Mt. St. Helen's ash and marine geology [abstract]: Eos (American Geophysical Union Transactions), v. 63, no. 45, p. 1143.
- BARRON, J. C., see COOK, R. J. [and others], 1981.
- BARTUSIAK, M. F., 1980, Lessons from the mountain—Mount St. Helen's spectacular show enables scientists to learn how to predict eruptions: Discover, v. 1, no. 1, p. 112-114.
- BASS, R. C.; BANISTER, J. R., 1980, Dusty gas flow calculations [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1136.
- BATEMAN, A. F., 1951, Geology of dam sites on Lewis River, Washington: U.S. Geological Survey Open-File Report, 11 p.
- BATERIDGE, THOMAS, see SARNA-WOJCICKI, A. M. [and others], 1980.
- BATH, MARKUS, 1982, Atmospheric waves from Mount St. Helens: Eos (American Geophysical Union Transactions), v. 63, no. 11, p. 193.
- BAXTER, P. J., see BERNSTEIN, R. S. [and others], 1982.
- BEACH, G. L., 1984, The 19 March 1982 eruption and lahar at Mount St. Helens—Implications for Martian outflow channels? In Holt, H. E., compiler, Reports of Planetary Geology Program—1983: U.S. National Aeronautics and Space Administration Technical Memorandum 86246, p. 178.
- BEACH, G. L., 1985, Morphologic evolution of the Mount St. Helens crater area, Washington. In Holt, H. E.; Watters, T. R., compilers, Reports of Planetary Geology and Geophysics Program—1984: U.S. National Aeronautics and Space Administration Technical Memorandum 87563, p. 263-265.

- BEACH, G. L.; DZURISIN, DANIEL, 1984, Drainage evolution in the debris avalanche deposits near Mount St. Helens, Washington. In Holt, H. E., compiler, Reports of Planetary Geology Program—1983: U.S. National Aeronautics and Space Administration Technical Memorandum 86246, p. 179-181.
- BEACH, G. L.; PARSONS, M. R.; PEARSON, M. L.; ROSENFELD, C. L., 1984, Post-eruption geomorphology of the North Fork Toutle River Valley, in the vicinity of Mount St. Helens, Washington [abstract]: Oregon Academy of Science Proceedings, v. 20, p. 36.
- BEACH, G. L., see PARSONS, M. R. [and others], 1983.
- BEACH, G. L., see ROSENFELD, C. L. [and others], 1983.
- BEALS, H. K.; CLINE, SCOTT; KOLER, J. M., 1981, On the mountain's brink—A Forest Service history of the 1980 Mount St. Helens volcanic emergency: Vancouver, Wash., U.S. Forest Service Gifford Pinchot National Forest, 82 p.
- BEAUCHAMP, R. H., see HARTLEY, J. N. [and others], 1981.
- BEAULIEU, J. D.; PETERSON, N. V., 1981, Seismic and volcanic hazard evaluation of the Mount St. Helens area relative to the Trojan nuclear site; highlights of a recent study: Oregon Geology, v. 43, no. 12, p. 159-169.
- BEAULIEU, J. D.; PETERSON, N. V., 1981, Seismic and volcanic hazard evaluation of the Mount St. Helens area, Washington relative to the Trojan Nuclear Site, Oregon: Oregon Department of Geology and Mineral Industries Open-File Report O-81-9, 80 p.
- BEAVAN, R. J., see MCNUTT, S. R. [and others], 1984.
- BECK, BETTY see WIGHTMAN, J. P. [and others], 1981.
- BEE, SUE, 1980, Volcano: Geological Society of the Oregon Country Geological Newsletter, v. 46, no. 9, p. 98.
- BEESON, D. L.; SELF, STEPHEN, 1985, Supercritical flow in pyroclastic flows [abstract]: Eos (American Geophysical Union Transactions), v. 66, no. 46, p. 1151.
- BEESON, D. L.; SELF, STEPHEN; MCPHERSON, J. G., 1984, Mega cross-bedding in pyroclastic flow deposits—A product of high energy, high aggradation deposition on steep slopes [abstract]: American Association of Petroleum Geologists Bulletin, v. 68, no. 4, p. 453.
- BEESON, D. L.; SELF, STEPHEN; MCPHERSON, J. G., 1984, Mega cross-bedding in pyroclastic flow deposits—A product of high energy, high aggradation deposition on steep slopes [abstract]. In Workshop on volcanic blasts; program and abstracts: Nottingham, Eng., International Association of Volcanology and Chemistry of the Earth's Interior, 1 p.
- BEESON, M. H., 1981, Hydrothermal alteration in the Cascades. In Duffield, W. A.; Guffanti, Marianne, The geothermal research program of the U.S. Geological Survey: U.S. Geological Survey Open-File Report 81-564, p. 48-49.
- BEGET, J. E., 1981, Rates of eruption and volcanic hazards in the Washington Cascades [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 61. (Note: text of journal mislabeled as "v. 62, no. 5.")
- BENNETT, C. A., see BANKS, N. G. [and others], 1978.
- BENNETT, J. T.; KRISHNASWAMI, S.; TUREKIAN, K. K.; MELSON, W. G.; HOPSON, C. A., 1982, The uranium and thorium decay series nuclides in Mt. St. Helens effusives: Earth and Planetary Science Letters, v. 60, no. 1, p. 61-69.
- BENNETT, J. T., see KRISHNASWAMI, S. [and others], 1981.
- BENNETT, J. T., see KRISHNASWAMI, S. [and others], 1984.
- BENNETT, W. A. G., see HUNTING, M. T. [and others], 1961.
- BENSON, L. V., see WHITE, A. F. [and others], 1981.
- BENSON, L. V., see WHITE, A. F. [and others], 1986.
- BENTLEY, F. G., COMPILER, 1984, The mitigation of ashfall damage to public facilities—Lessons learned from the 1980 eruptions of Mount St. Helens, Washington: U.S. Federal Emergency Management Agency, 70 p.
- BERNARD, ALAIN; LE GUERN, FRANCOIS, 1986, Condensation of volatile elements in high-temperature gases of Mount St. Helens: Journal of Volcanology and Geothermal Research, v. 28, no. 1/2, p. 91-105.
- BERNEX, RENE, 1980, Apres le reveil du mont Saint-Helens (U.S.A.) [After the awakening of Mount St. Helens (U.S.A.)]: Monde et Mineraux, no. 38, p. 24-28.
- BERNSTEIN, R. S.; MCCAWLEY, M. A.; ATTFIELD, M. D.; GREEN, F.; DOLLBERG, D. D.; BAXTER, P. J.; MERCHANT, J. A., 1982, Epidemiologic assessment of the risk for adverse pulmonary effects from persistent occupational exposures to Mount St. Helens volcanic ash (tephra). In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 207-213.
- BERNSTEIN, R. S., see VOLLMER, W. M. [and others], 1986.
- BETHEL, J. P., 1981, Volcanic mudflow deposits in the Cowlitz River valley, Washington [abstract]: Geological Society of America Abstracts with Programs, v. 13, no. 2, p. 45.
- BEZDICEK, D. F., see COCHRAN, V. L. [and others], 1983.
- BHAGAT, S. K., see HARTZ, K. E. [and others], 1984.

- BHATTACHARYYA, S. K., *see* THOMAS, L. [and others], 1981.
- BIRDSSL, MURA, 1980, Ape Cave: Lapidary Journal, v. 33, no. 10, p. 2166-2177.
- BIRKELAND, P. W.; SHROBA, R. R., 1974, The status of the concept of Quaternary soil-forming intervals in the western United States. In Mahaney, W. C., editor, Quaternary environments—Proceedings of a symposium: Toronto, Ont., York University Geographical Monographs 5, p. 241-276.
- BIRNIE, R. W.; HOLCOMB, R. T.; SWANSON, D. A.; LANGE, I. M., 1983, Infrared thermal survey of the lava dome, Mt. St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 64, no. 45, p. 894.
- BISSELL, V. C.; HUTCHEON, R. J., 1984, Forecasting and warning for Mt. St. Helens streams. In Schreiber, D. L., editor, Water for resource development—Proceedings of the conference: New York, N.Y., American Society of Civil Engineers, p. 674-678.
- BLACKWELL, D. D.; STEELE, J. L.; SCHUSTER, J. E.; KOROSEC, M. A., 1980, The regional thermal setting of the Mt. St. Helens volcano [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1134.
- BLEVINS, J. Y. K., *see* RYAN, M. P. [and others], 1981.
- BLISS, L. C., *see* REYNOLDS, G. D. [and others], 1986.
- BLOCK, ED; BLOCK, KATHY, 1980, A post-eruptive trip to Ape Cave and vicinity: Speleograph, v. 16, no. 7, p. 65-66.
- BLOCK, KATHY, *see* BLOCK, ED [and others], 1980.
- BLY, B. G., *see* BOHN, C. G. [and others], 1981.
- BLY, B. G., *see* WELCH, R. I. [and others], 1982.
- BODELLE, JACQUES, 1981, L'eruption du Mont St. Helens [The eruption of Mount St. Helens]: Meteorologie, no. 24, p. 125-133. [in French]
- BODELLE, JACQUES, 1981, L'eruption du Mont Saint-Helens—Quelles lecons en tirer? [The eruption of Mount St. Helens—What are the lessons learned?]: Geologues, no. 57, p. 38-51.
- BOEHLERT, G. W.; MORGAN, J. B.; YOKLAVICH, M. M., 1983, Effects of volcanic ash and estuarine sediment on the early life history stages of the Pacific herring, *Clupea harengus pallasi*: Corvallis, Ore., Oregon Water Resources Research Institute WRRI-87, 72 p.
- BOGOYAVLENSKAYA, G. E.; BRAITSEVA, O. A.; MELEKESTSEV, I. V.; KIRIYANOV, V. Y.; MILLER, C. D., 1985, Catastrophic eruptions of the directed-blast type at Mount St. Helens, Bezymianny and Shiveluch volcanoes: Journal of Geodynamics, v. 3, no. 3/4, p. 189-218.
- BOHN, C. G.; BLY, B. G., 1981, Landsat observations of Mount St. Helens. In Doyle, F. J., editor, Electro-optical instrumentation for resources evaluation: Society of Photo-Optical Instrumentation Engineers, Annual Meeting, Proceedings, v. 278, p. 32-40.
- BOHN, C. G., *see* WELCH, R. I. [and others], 1981.
- BOHN, C. G., *see* WELCH, R. I. [and others], 1982.
- BOIVIN, PIERRE; CAMUS, GUY; DE GOER, ALAIN; GOURGAUD, ALAIN; KIEFFER, GUY; MERGOIL, JEAN; VINCENT, P. M., 1980, Le reveil des volcans [Reawakening of volcanoes]: Recherche, no. 114, p. 1000-1003.
- BOLDING, DICK, 1981, Surviving the blast: Water Spectrum, v. 13, no. 4, p. 38-47.
- BOLT, B. A.; TANIMOTO, TOSHIRO, 1981, Atmospheric oscillations after the May 18, 1980 eruption of Mount St. Helens: Eos (American Geophysical Union Transactions), v. 62, no. 23, p. 529-530.
- BOLT, B. A., *see* MIKUMO, TAKESHI [and others], 1984.
- BOLT, B. A., *see* MIKUMO, TAKESHI [and others], 1985.
- BOLY, WILLIAM, 1980, Fire Mountain—The eruptions of Mount St. Helens: Portland, Ore., Cathco Publishing Company, 74 p.
- BONELLI, J. E.; TAYLOR, H. E., 1981, Impacts of Mount St. Helens eruption on hydrology and water quality. In Trace substances in environmental health—Proceedings of the 15th Annual Conference on Trace Substances in Environmental Health, 1981: Columbia, Mo., University of Missouri, p. 261-264.
- BONELLI, J. E.; TAYLOR, H. E.; KLEIN, J. M., 1982, Impact of Mount St. Helens eruption on hydrology and water quality. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 43-46.
- BONINI, W. E.; HUGHES, D. W.; DANES, Z. F., COMPILERS, 1974, Complete Bouguer gravity anomaly map of Washington: Washington Division of Geology and Earth Resources Geologic Map GM-11, 1 sheet, scale 1:500,000.
- BOOKER, J. R.; AULD, D. R.; LAW, L. K., 1981, Geomagnetic induction data from Mt. St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 61. (Note: text of journal mislabeled as "v. 62, no. 5.")
- BOOKER, J. R., *see* SCHULTZ, A. [and others], 1981.
- BORCHARDT, G. A., 1970, Neutron activation analysis for correlating volcanic ash soils: Corvallis, Ore., Oregon State University Doctor of Philosophy thesis, 219 p.

- BORCHARDT, G. A., 1970, Neutron activation analysis for correlating volcanic ash soils [abstract]: Dissertation Abstracts International, v. 30, no. 11, Section B, p. 4870-B-4871-B.
- BORCHARDT, G. A.; HARWARD, M. E.; SCHMITT, R. A., 1971, Correlation of volcanic ash deposits by activation analysis of glass separates: Quaternary Research, v. 1, no. 2, p. 247-260.
- BORCHARDT, G. A., *see* NORRIS, J. A. [and others], 1970.
- BORNHORST, T. J., *see* CASADEVALL, T. J. [and others], 1981.
- BORNHORST, T. J., *see* HARRIS, D. M. [and others], 1980.
- BORNHORST, T. J., *see* HARRIS, D. M. [and others], 1981.
- BORNHORST, T. J., *see* WOLFE, S. P. [and others], 1984.
- BOSWORTH, D. A.; MCCABE, TIM, 1980, The regrowth of Mount Saint Helens—Fighting the threat of erosion: Soil and Water Conservation News, v. 1, no. 8, p. 8-9.
- BOX, M. A., *see* DELUISI, J. J. [and others], 1983.
- BOYD, L. L., 1980, Agricultural impacts discussion. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 67-68.
- BOYD, L. L., 1980, Washington State University College of Agriculture facilities and faculty expertise. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 39.
- BOYKO, CHRISTINA, *see* MALONE, S. D. [and others], 1982.
- BOYKO, CHRISTINA, *see* MALONE, S. D. [and others], 1983.
- BRAATNE, J. H.; CHAPIN, D. M., 1986, Comparative water relations of four subalpine plants at Mount St. Helens. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 163-172.
- BRAATNE, J. H., *see* CHAPIN, D. M. [and others], 1986.
- BRADLEY, J. B., 1981, Mt. St. Helens sediment transport—The first year [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 45, p. 858.
- BRADLEY, J. B., 1982, Cowlitz River basin sediment yields [abstract]: Eos (American Geophysical Union Transactions), v. 63, no. 8, p. 174.
- BRADLEY, J. B., 1984, Transition of a meandering river to a braided system due to high sediment concentration flows. In Elliott, C. M., editor, River meandering: New York, N.Y., American Society of Civil Engineers, p. 89-100.
- BRADLEY, J. B., 1986, Hydraulics and bed material transport at high fine suspended sediment concentrations: Fort Collins, Colorado State University Doctor of Philosophy thesis, 155 p.
- BRADLEY, J. B., 1986, Hydraulics and bed material transport at high fine suspended sediment concentrations [abstract]: Dissertation Abstracts International, v. 47, no. 5, Section B, p. 2080-B-2081-B.
- BRADLEY, J. B.; GRAHAM, J. D., 1983, Effects of high sediment concentrations on bedforms and river hydraulics [abstract]: Eos (American Geophysical Union Transactions), v. 64, no. 45, p. 707.
- BRADLEY, J. B.; SIMPSON, D. P.; BURCH, B. H.; COLLISTER, J. L., 1982, Physical properties of Mt. St. Helens mudflow and sediment deposits. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 31-45.
- BRADLEY, J. B.; SIMPSON, D. P.; TEMKO, H. M., 1982, Estimates of Cowlitz-Toutle River system sedimentation. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 1-30.
- BRAILE, L. W., 1970, The isostatic condition and crustal structure of Mount Saint Helens as determined from gravity data: Seattle, Wash., University of Washington Master of Science thesis, 37 p.
- BRAITSEVA, O. A., *see* BOGOYAVLENSKAYA, G. E. [and others], 1985.
- BRANDT, E. L., *see* LIPMAN, P. W. [and others], 1981.
- BRANTLEY, STEVEN, 1985, Mount St. Helens study yields useful insights: Geotimes, v. 30, no. 5, p. 14-15.
- BRANTLEY, STEVEN, 1986, Two dome-building episodes at Mount St. Helens in 1984 and 1985 and their accompanying seismicity: U.S. Geological Survey Earthquakes and Volcanoes, v. 18, no. 5, p. 207-217.
- BRANTLEY, STEVEN; GLICKEN, H. X., 1986, Volcanic debris avalanches: U.S. Geological Survey Earthquakes and Volcanoes, v. 18, no. 5, p. 195-206.
- BRANTLEY, STEVEN; POWER, JOHN; TOPINKA, L. J., 1985, Reports from the U.S. Geological Survey's Cascades Volcano Observatory at Vancouver, Washington: U.S. Geological Survey Earthquake Information Bulletin, v. 17, no. 1, p. 20-32.

- BRANTLEY, STEVEN; TOPINKA, L. J., EDITORS, 1984, Volcanic studies at the U.S. Geological Survey's David A. Johnston Cascades Volcano Observatory, Vancouver, Washington: U.S. Geological Survey Earthquake Information Bulletin, v. 16, no. 2, p. 43-122.
- BRANTLEY, STEVEN; YAMAGUCHI, D. K.; CAMERON, KENNETH; PRINGLE, PATRICK, 1986, Tree-ring dating of volcanic deposits: U.S. Geological Survey Earthquakes and Volcanoes, v. 18, no. 5, p. 184-194.
- BRANTLEY, STEVEN, *see* ROSE, W. L., JR. [and others], 1985.
- BRAZIER, S.; SPARKS, R. S. J.; CAREY, S. N.; SIGURDSSON, HARALDUR; WESTGATE, J. A., 1983, Bimodal grain size distribution and secondary thickening in air-fall ash layers: *Nature*, v. 301, no. 5896, p. 115-119.
- BRECKENRIDGE, R. M., *see* OTHBERG, K. L. [and others], 1981.
- BRECKENRIDGE, R. M., *see* OTHBERG, K. L. [and others], 1982.
- BRIDGMAN, C. J., *see* HOPKINS, A. T. [and others], 1985.
- BRITTON, C. M., *see* SNEVA, F. A. [and others], 1982.
- BROGAN, P. F., 1952, Lava flow on St. Helens believed relatively new: *Geological Society of the Oregon Country Geological News Letter*, v. 18, no. 4, p. 40.
- BROGNIEZ, C., *see* LENOBLE, J. [and others], 1984.
- BROWN, B. E., 1981, Effect of ashfall on snowmelt rate at Paradise, Mount Rainier, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 6, p. 61. (Note: text of journal mislabeled as "v. 62, no. 5.")
- BROWN, B. J.; THOMAS, W. A., 1982, Numerical model of sediment movement Cowlitz-Toutle Rivers, Washington. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 46-65.
- BROWN, B. J.; THOMAS, W. A., 1983, Mt. St. Helens impact on Cowlitz River sedimentation. In Chen, H. T., editor, *Proceedings of the Conference on frontiers in hydraulic engineering*: New York, N.Y., American Society of Civil Engineers, p. 147-152.
- BROWN, E. C., 1984, Tiltmeter analysis of Mount St. Helens, Skamania County, Washington: Portland, Ore., Portland State University Master of Science thesis, 153 p.
- BROWN, G. W., JR., 1983, Mount St. Helens and volcanic action—A computerized bibliography; 3rd edition: Edmonds, Wash., Tiburon Co., Tectonics Products, 206 p.
- BROWN, J. J., 1982, Role of the U.S. Forest Service at Mount St. Helens. In Martin, R. C.; Davis, J. F., editors, *Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California*: California Division of Mines and Geology Special Publication 63, p. 205-211.
- BROWN, J. R., *see* FYFE, W. S. [and others], 1981.
- BROWN, J. R., *see* FYFE, W. S. [and others], 1982.
- BROWN, L. A., 1980, Mount St. Helens ash fallout impact assessment report: Spokane, Wash., U.S. Soil Conservation Service, 159 p.
- BROWN, R.; FYFE, W. S.; BANCROFT, G. M., 1981, Semi-quantitative surface analysis of Mt. St. Helens ash by x-ray photoelectron spectroscopy (XPS): Applications of Surface Science, v. 7, no. 4, p. 419-424.
- BROWN, R. L., *see* GRADY, T. [and others], 1982.
- BROWN, TONY, 1986, Life on a blasted island: *Geographical Magazine*, v. 58, no. 10, p. 518-523.
- BROWN, W. L., 1980, A perspective on disaster-related research. In Cassidy, J. J., chairperson, *Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens*: Pullman, Wash., Washington State University, p. 29-32.
- BROWN, W. L., 1982, Areas of controversy. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 165-166.
- BRUGMAN, M. M., 1980, Response dynamics of glaciers affected by the May 18, 1980, eruption of Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 956.
- BRUGMAN, M. M., 1983, Glacio-volcanic interaction and isotopic composition of ice and runoff from Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 894.
- BRUGMAN, M. M., 1984, Resurgence of a beheaded glacier on Mount St. Helens—Importance of water input in glacier fluctuations [abstract]: *Geological Society of America Abstracts with Programs*, v. 16, no. 5, p. 273.
- BRUGMAN, M. M.; MEIER, M. F., 1981, Response of glaciers to the eruptions of Mount St. Helens. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington*: U.S. Geological Survey Professional Paper 1250, p. 743-756.
- BRUGMAN, M. M.; POST, AUSTIN, 1981, Effects of volcanism on the glaciers of Mount St. Helens: U.S. Geological Survey Circular 850-D, 11 p.
- BRULAND, K. W., *see* WILLIAMS, R. W. [and others], 1983.
- BRUSVEN, M. A., *see* MILLIGAN, J. M. [and others], 1983.
- BUCHANAN-BANKS, J. M., *see* ROWLEY, P. D. [and others], 1986.

- BUCKHOUSE, JOHN, *see* SNEVA, F. A. [and others], 1982.
- BUEHLER, A. R., *see* IKRAMUDDIN, MOHAMMED [and others], 1981.
- BUEHLER, A. R., *see* IKRAMUDDIN, MOHAMMED [and others], 1982.
- BUIST, A. S., *see* VOLLMER, W. M. [and others], 1986.
- BURCH, B. H., *see* BRADLEY, J. B. [and others], 1982.
- BURCHFIELD, L. A., *see* KURODA, P. K. [and others], 1984.
- BURGER, R. W., 1984, Source mechanism of the May 18, 1980 St. Helens eruption from regional surface waves: University Park, Penn., Pennsylvania State University Master of Science thesis.
- BURGER, R. W.; LANGSTON, C. A., 1984, Source mechanism of the May 18, 1980 St. Helens eruption from regional surface waves [abstract]: Eos (American Geophysical Union Transactions), v. 65, no. 16, p. 242.
- BURGER, R. W.; LANGSTON, C. A., 1985, Source mechanism of the May 18, 1980, Mount St. Helens eruption from regional surface waves: Journal of Geophysical Research, v. 90, no. B9, p. 7653-7664.
- BURGES, S. J., *see* DATTA, BITHIN [and others], 1983.
- BURGES, S. J., *see* ERICKSON, KAROL [and others], 1980.
- BURGES, S. J., *see* LETTENMAIER, D. P. [and others], 1981.
- BURGGRAF, D. R.; THIEBEN, S. E.; WHITE, H. J.; THOMPSON, GREG; FEIBEL, CRAIG, 1981, The October 16, 1980 eruption of Mount Saint Helens—Characteristics of tephra from near Cougar, Washington [abstract]: Geological Society of America Abstracts with Programs, v. 13, no. 6, p. 272-273.
- BURGGRAF, D. R., *see* NORDLIE, B. E. [and others], 1983.
- BURKET, S. D.; FURLOW, E. P.; GOLDING, P. R.; GRANT, L. C.; LIPOVSKY, W. A.; LOPP, T. G., 1980, The economic effects of the eruption of Mt. St. Helens: U.S. International Trade Commission USITC 1096, 83 p.
- BURROUGHS, W. J., 1981, Mount St. Helens—A review: Weather, v. 36, no. 8, p. 238-240.
- BUSECK, P. R., *see* THOMAS, ELLEN [and others], 1980.
- BUSECK, P. R., *see* THOMAS, ELLEN [and others], 1982.
- BUSECK, P. R., *see* VAREKAMP, J. C. [and others], 1980.
- BUSECK, P. R., *see* VAREKAMP, J. C. [and others], 1981.
- BUSECK, P. R., *see* VAREKAMP, J. C. [and others], 1985.
- BUSECK, P. R., *see* VAREKAMP, J. C. [and others], 1986.
- BUSTAD, L. K., 1980, Biomedical effects of Mt. St. Helens ash (bases for our evaluations of its consequences). In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 4-5.
- BUSTAD, L. K., *see* ENGIBOUS, J. C. [and others], 1982.
- BUZZETTI, BEATRICE, 1980, Historical and legendary information on the Mount St. Helens area: U.S. Forest Service St. Helens Ranger District, 11 p.
- CADLE, R. D.; HEIDT, L. E., 1980, Gas chromatographic determination of some constituents of volcanic gases [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1153.
- CADLE, R. D.; HEIDT, L. E., 1982, A comparison of constituents of Mount St. Helens eruption clouds with those of some other volcanoes. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 155-159.
- CAHEN, CLAUDE, *see* LEFRERE, JACQUES [and others], 1981.
- CAHILL, T., *see* LEIFER, R. [and others], 1981.
- CAHILL, T. A.; BARONE, J. B.; KUSKO, BRUCE; ASHBAUGH, L. L., 1980, Size-composition profiles of airborne fine particulate matter from Mt. St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1139.
- CAHILL, TIM, 1980, Volcanoes of America—Fiery death, fiery birth: Geo, v. 2, no. 8, p. 118-139, 141-144, 146.
- CALL, W. A., 1974, Soil survey of Cowlitz area, Washington: U.S. Soil Conservation Service, 112 p., 56 plates.
- CAMERON, KENNETH, *see* BRANTLEY, STEVEN [and others], 1986.
- CAMPBELL, D. L., *see* RADWAN, M. A. [and others], 1981.
- CAMPBELL, J., *see* GLASS, M. [and others], 1986.
- CAMPBELL, K. P.; JOHNSON, S. R.; WOLNIAKOWSKI, K. U., 1982, A pilot study of potential phenolic contamination of fishes in the Columbia River and tributaries in the vicinity of Mount St. Helens; final report: Portland, Ore., Beak Consultants, Inc., 32 p.; U.S. National Technical Information Service PB 83-146357.
- CAMUS, GUY, *see* BOIVIN, PIERRE [and others], 1980.
- CANADIAN MINING JOURNAL, 1980, Mount St. Helens eruption—The first months: Canadian Mining Journal, v. 101, no. 10, p. 83-84, 87.

- CAREY, S. N., 1982, Studies on the generation, dispersal and deposition of tephra in the marine and terrestrial environment: Kingston, R. I., University of Rhode Island Doctor of Philosophy thesis, 383 p.
- CAREY, S. N., 1984, Studies on the generation, dispersal and deposition of tephra in the marine and terrestrial environment [abstract]: *Dissertation Abstracts International*, v. 44, no. 7, Section B, p. 2091-B.
- CAREY, S. N.; SIGURDSSON, HARALDUR, 1982, Influence of particle aggregation on deposition of distal tephra from the May 18, 1980, eruption of Mount St. Helens volcano: *Journal of Geophysical Research*, v. 87, no. B8, p. 7061-7072.
- CAREY, S. N.; SIGURDSSON, HARALDUR, 1982, Particle aggregation and a fallout model for May 18, 1980 Mount St. Helens ash [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 18, p. 459.
- CAREY, S. N.; SIGURDSSON, HARALDUR, 1984, A model of magma discharge during the plinian phase of the May 18, 1980 eruption of Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 65, no. 45, p. 1142.
- CAREY, S. N.; SIGURDSSON, HARALDUR, 1985, The May 18, 1980, eruption of Mount St. Helens; 2, Modeling of dynamics of the plinian phase: *Journal of Geophysical Research*, v. 90, no. B4, p. 2948-2958.
- CAREY, S. N., *see* BRAZIER, S. [and others], 1983.
- CAREY, S. N., *see* RUTHERFORD, M. J. [and others], 1984.
- CAREY, S. N., *see* RUTHERFORD, M. J. [and others], 1985.
- CAREY, S. N., *see* SIGURDSSON, HARALDUR [and others], 1980.
- CARNUTH, W., *see* REITER, R. [and others], 1980.
- CARPENTER, P. J., 1982, New lakes of North Fork Toutle River—Mount St. Helens. In U.S. Geological Survey, Activities of the Water Resources Division and Resident Cartographer, Division of National Mapping in Washington, 1981 fiscal year: U.S. Geological Survey, p. 39.
- CARPENTER, P. J., *see* CHILDERS, DALLAS [and others], 1985.
- CARPENTER, P. J., *see* GLICKEN, H. X., [and others], 1983.
- CARPENTER, P. J., *see* LOMBARD, R. E. [and others], 1981.
- CARPENTER, P. J., *see* MEIER, M. F. [and others], 1981.
- CARPENTER, P. J., *see* MEYER, WILLIAM [and others], 1983.
- CARPENTER, S. E.; TRAPPE, J. M.; HUNT, G. A., 1982, Observations on fungal succession on recent volcanic deposits of Mount St. Helens [abstract]: *Oregon Academy of Science Proceedings*, v. 18, p. 36-39.
- CARSON, BOBB, *see* HEALY, M. J. [and others], 1983.
- CARSON, BOBB, *see* SCLAR, C. B. [and others], 1980.
- CARSON, R. J., 1980, Ground and aerial field trips to Mount St. Helens, Washington [abstract]: *Geological Society of America Abstracts with Programs*, v. 12, no. 7, p. 399.
- CARSON, R. J., 1983, Ground and aerial photography for monitoring and predicting volcanic activity, with emphasis on the 1980 eruption of Mount St. Helens, Washington. In *Renewable resources management, applications of remote sensing*: Falls Church, Va., American Society of Photogrammetry, p. 647-654.
- CARSON, RICHARD, *see* FARMER, JUDITH [and others], 1980.
- CASADEVALL, T. J.; EWERT, J.; HARRIS, D. M.; ROSE, W. I., JR., 1982, Gas emissions and the prediction of eruptive behavior at Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 8, p. 174.
- CASADEVALL, T. J.; EWERT, J.; SYMONDS, R. B., 1982, Gas emissions and 1981-1982 activity at Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1143.
- CASADEVALL, T. J.; GREENLAND, L. P., 1981, The chemistry of gases emanating from Mount St. Helens, May-September, 1980. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington*: U.S. Geological Survey Professional Paper 1250, p. 221-226.
- CASADEVALL, T. J.; JOHNSTON, D. A.; HARRIS, D. M.; ROSE, W. I., JR.; MALINCONICO, L. L.; STOIBER, R. E.; BORNHORST, T. J.; WILLIAMS, S. N.; AND OTHERS, 1981, SO₂ emission rates at Mount St. Helens from March 29 through December, 1980. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington*: U.S. Geological Survey Professional Paper 1250, p. 193-200.
- CASADEVALL, T. J.; JOHNSTON, D. A.; HARRIS, D. M.; STOIBER, R. E.; WILLIAMS, S. N.; MALINCONICO, L. L., 1980, Variations of SO₂ and CO₂ emission rates at Mount St. Helens, March 29 to July 22, 1980 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1138.
- CASADEVALL, T. J.; JOHNSTON, D. A.; STOIBER, R. E.; MALINCONICO, L. L.; WILLIAMS, S. N., 1980, SO₂ monitoring at Mount Saint Helens [abstract]: *Geological Society of America Abstracts with Programs*, v. 12, no. 7, p. 399-400.
- CASADEVALL, T. J.; ROSE, W. I., JR.; GERLACH, T. M.; GREENLAND, L. P.; EWERT, J.; WUNDERMAN, R. L.; SYMONDS, R. B., 1983, Gas emissions and the eruptions of Mount St. Helens through 1982: *Science*, v. 221, no. 4618, p. 1383-1385.

- CASADEVALL, T. J.; ROSE, W. I., JR.; GREENLAND, L. P.; EWERT, J.; WUNDERMAN, R. L., 1981, Gas emissions from Mount St. Helens, Washington—Constraints on a model for behavior of magma in the near-surface environment [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 1088.
- CASADEVALL, T. J., *see* DZURISIN, DANIEL [and others], 1981.
- CASADEVALL, T. J., *see* GERLACH, T. M. [and others], 1982.
- CASADEVALL, T. J., *see* GERLACH, T. M. [and others], 1986.
- CASADEVALL, T. J., *see* HARRIS, D. M. [and others], 1980.
- CASADEVALL, T. J., *see* HARRIS, D. M. [and others], 1981.
- CASADEVALL, T. J., *see* KEITH, T. E. C. [and others], 1981.
- CASADEVALL, T. J., *see* KEITH, T. E. C. [and others], 1984.
- CASADEVALL, T. J., *see* RASMUSSEN, R. A. [and others], 1981.
- CASADEVALL, T. J., *see* SATO, MOTOAKI [and others], 1981.
- CASADEVALL, T. J., *see* STOIBER, R. E. [and others], 1981.
- CASADEVALL, T. J., *see* SUTTON, A. J. [and others], 1986.
- CASADEVALL, T. J., *see* SWANSON, D. A. [and others], 1983.
- CASADEVALL, T. J., *see* SWANSON, D. A. [and others], 1984.
- CASADEVALL, T. J., *see* SWANSON, D. A. [and others], 1985.
- CASADEVALL, T. J., *see* THOMPSON, J. M. [and others], 1985.
- CASADEVALL, T. J., *see* WINNER, W. E. [and others], 1981.
- CASADEVALL, T. J., *see* WINNER, W. E. [and others], 1983.
- CASHMAN, K. V.; MARSH, B. D., 1984, Crystal-size spectra and kinetics of crystal growth in magma—II. Application [abstract]: *Geological Society of America Abstracts with Programs*, v. 16, no. 6, p. 465.
- CASHMAN, K. V.; MARSH, B. D., 1986, Crystal size distributions (CSDs) and crystallization of Mt. St. Helens 1980-1986 dacite [abstract]: *Geological Society of America Abstracts with Programs*, v. 18, no. 6, p. 559.
- CASHMAN, K. V.; TAGGART, J. E., JR., 1982, Petrology of the 1981-1982 eruptive products of Mt. St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1143-1144.
- CASHMAN, K. V.; TAGGART, J. E., JR., 1983, Petrologic monitoring of 1981 and 1982 eruptive products from Mount St. Helens: *Science*, v. 221, no. 4618, p. 1385-1387.
- CASHMAN, K. V., *see* ROWLEY, P. D. [and others], 1986.
- CASSIDY, J. J., CHAIRPERSON, 1980, Proceedings of Washington State University's conference on the aftermath of Mt. St. Helens, July 8-9, 1980: Pullman, Wash., Washington State University, 85 p.
- CAUGHLAN, C. A., 1981, Mt. St. Helens contingency plan: U.S. Forest Service, 1 vol.
- CEASE, RONALD, *see* CLARY, BRUCE [and others], 1982.
- CEAZAN, M. L., *see* MCKNIGHT, D. M. [and others], 1982.
- CELLINI LEGITTIMO, PAOLA, *see* MARTINI, MARINO [and others], 1982.
- CHADWICK, W. W., JR.; SWANSON, D. A.; IWATSUBO, E. Y.; HELIKER, C. C., 1982, Deformation of the crater floor at Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1140.
- CHADWICK, W. W., JR.; SWANSON, D. A.; IWATSUBO, E. Y.; HELIKER, C. C.; LEIGHLEY, T. A., 1983, Deformation monitoring at Mount St. Helens in 1981 and 1982: *Science*, v. 221, no. 4618, p. 1378-1380.
- CHADWICK, W. W., JR., *see* SWANSON, D. A. [and others], 1982.
- CHALONER, C. P., *see* THOMAS, L. [and others], 1981.
- CHAMBERS, D. R., *see* SAGER, J. W. [and others], 1986.
- CHAMPION, D. E., *see* SARNA-WOJCICKI, A. M. [and others], 1983.
- CHANAY, NEALE, 1980, Emergency measures. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 17.
- CHAPIN, D. M.; BRAATNE, J. H., 1986, Nutrient relations of subalpine plants native to Mount St. Helens. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 173-181.
- CHAPIN, D. M., *see* BRAATNE, J. H. [and others], 1986.
- CHARLSON, R. J., *see* OGREN, J. A. [and others], 1981.
- CHARTIER, T., *see* ROSE, W. I., JR. [and others], 1985.

- CHENG, R. J., 1982, The mechanisms of fine particles generation and electrification during Mount St. Helens volcanic eruption. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 211-217.
- CHILDESS, DALLAS; CARPENTER, P. J., 1985, A warning system for hazards resulting from breaches of lake blockage, Mount St. Helens, Washington. In Takei, Aritsune, editor, 1985, Proceedings of the International Symposium on Erosion, Debris Flow and Disaster Prevention: Tsukuba, Japan, Erosion Control Engineering Society, p. 493-498.
- CHOUET, BERNARD, *see* FEHLER, M. C. [and others], 1982.
- CHRISTENSEN, N. L., *see* PAINE, J. G. [and others], 1981.
- CHRISTIANSEN, R. L., 1980, Eruption of Mt. St. Helens—Volcanology: Nature, v. 285, no. 5766, p. 531-533.
- CHRISTIANSEN, R. L., 1980, The 1980 eruption of Mt. St. Helens—A summary of events and scientific findings [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 934-935.
- CHRISTIANSEN, R. L.; PETERSON, D. W., 1980, Chronology of the 1980 activity of Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1133.
- CHRISTIANSEN, R. L.; PETERSON, D. W., 1981, Chronology of the 1980 activity of Mount St. Helens, Washington [abstract]: Oregon Academy of Science Proceedings, v. 17, p. 20.
- CHRISTIANSEN, R. L.; PETERSON, D. W., 1981, Chronology of the 1980 eruptive activity. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 17-30.
- CHRISTIANSEN, R. L.; PETERSON, D. W., 1981, The 1980-81 activity and some results of monitoring and research at Mount St. Helens, U.S.A. [abstract]. In International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism: Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 55-56.
- CHRISTMAN, R. A., 1982, Ashfall in Washington—Courtesy of Mount St. Helens: Journal of Geological Education, v. 30, no. 5, p. 313-314.
- CHUAN, R. L.; ROSE, W. I., JR.; SYMONDS, R. B.; LICHTE, F. E.; KEITH, T. E. C., 1985, Particle flux in the Mt. St. Helens plume and fumaroles during a quiescent period in August 1985 [abstract]: Eos (American Geophysical Union Transactions), v. 66, no. 46, p. 1142.
- CHUAN, R. L.; WOODS, D. C., 1980, Comparison of aerosols from eruptions of Santiaguito, Guatemala and St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1153.
- CHUAN, R. L.; WOODS, D. C.; MCCORMICK, M. P., 1981, Characterization of aerosols from eruptions of Mount St. Helens: Science, v. 211, no. 4484, p. 830-832.
- CHUAN, R. L., *see* ROSE, W. I., JR. [and others], 1982.
- CHUAN, R. L., *see* SEDLACEK, W. A. [and others], 1982.
- CHUAN, R. L., *see* WOODS, D. C. [and others], 1980.
- CHUNG, Y.-S.; GALLANT, A. J.; FANAKI, FOUDAD; MILLAN, M. M., 1981, On the observations of Mount St. Helens volcanic emissions; research note: Atmosphere-Ocean, v. 19, no. 2, p. 172-178.
- CHUNG, Y.-S., *see* MILLAN, M. M. [and others], 1985.
- CIONI, R.; CORAZZA, E., 1986, Mount St. Helens gases, September 1981 [abstract]. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 439.
- CLAMPIIT, C. A., *see* DEL MORAL, ROGER [and others], 1985.
- CLARY, BRUCE; MACFADDEN, SANDRA; CEASE, RONALD, 1982, Floodplain management in the Mt. St. Helens watershed—Implications for local government. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 66-81.
- CLEMENT, W. V., 1985, Airborne video thermal infrared—Detection of geothermal areas on Mount St. Helens, Washington: International Symposium on Remote Sensing of Environment, 19th, Proceedings, v. 2, p. 791-798.
- CLIFTON, D. G., *see* SHULTERS, M. V. [and others], 1980.
- CLIFTON, D. G., *see* SHULTERS, M. V. [and others], 1981.
- CLINE, SCOTT *see* BEALS, H. K. [and others], 1981.
- COBB, W. E., 1980, Electric fields and lightning in the Mt. St. Helens volcanic cloud [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 978.
- COBOS, C. R., *see* SLOTTA, L. S. [and others], 1983.
- COBOS, C. R., *see* SLOTTA, L. S. [and others], 1984.
- COBURN, JOANN, 1980, Mount St. Helens—Primed for explosion: Explorer, v. 22, no. 2, p. 27-29.

- COCHRAN, B. D., 1981, Preliminary petrography of primary and secondary, redeposited tephras from the 1980 Mount St. Helens eruption [abstract]. In Keller, S. A. C., editor, and others, Mount St. Helens—One year later: abstracts and directory: Cheney, Wash., Eastern Washington University, 1 p.
- COCHRAN, B. D., 1982, Preliminary petrography of primary and secondary, redeposited tephras from the 1980 Mount St. Helens eruption [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 235.
- COCHRAN, B. D., 1985, Age of late Quaternary surface ruptures along the Thousand Springs-MacKay segment of the Lost River Range fault system. In Jacobson, M. L.; Rodriguez, T. R., compilers, National Earthquake Hazards Reduction Program, summaries of technical reports Volume XXI: U.S. Geological Survey Open-File Report 86-31, p. 113-121.
- COCHRAN, V. L.; BEZDICEK, D. F.; ELLIOTT, L. F.; PAPENDICK, R. I., 1983, The effect of Mount St. Helens' volcanic ash on plant growth and mineral uptake: Journal of Environmental Quality, v. 12, no. 3, p. 415-418.
- COFFIN, H. G., 1983, Comment and reply on 'Erect floating stumps in Spirit Lake, Washington'; Reply: Geology, v. 11, no. 12, p. 734.
- COFFIN, H. G., 1983, Erect floating stumps in Spirit Lake, Washington: Geology, v. 11, no. 5, p. 298-299.
- COFFIN, H. G., 1983, Mount St. Helens and Spirit Lake: Origins, v. 10, no. 1, p. 9-17.
- COLINVAUX, P. A., 1984, The blessed event at Mt. St. Helens—A scientist's view: Northwest Environmental Journal, v. 1, no. 1, p. 119-137.
- COLLIER, C. R., 1980, Hydrologic effects. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 13-16.
- COLLIER, C. R.; MCGAVOCK, E. H.; MEYER, WILLIAM, 1980, Hydrologic surveillance and investigation in Mt. St. Helens area by Water Resources Division, U.S. Geological Survey [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 955.
- COLLIER, C. R., see CUMMANS, J. E. [and others], 1980.
- COLLIER, C. R., see POST, AUSTIN [and others], 1980.
- COLLINS, B. D., 1984, Erosion of tephra from the 1980 eruption of Mount St. Helens: Seattle, Wash., University of Washington Master of Science thesis, 181 p.
- COLLINS, B. D., 1986, Erosion of sediments released by the 1980 eruption: Volcano News, no. 24, p. 6.
- COLLINS, B. D.; DUNNE, THOMAS, 1986, Erosion of tephra from the 1980 eruption of Mount St. Helens: Geological Society of America Bulletin, v. 97, no. 7, p. 896-905.
- COLLINS, B. D.; DUNNE, THOMAS; LEHRE, A. K., 1982, Sediment influx to the Toutle River from erosion of tephra, May 1980-May 1981. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 82-97.
- COLLINS, B. D.; DUNNE, THOMAS; LEHRE, A. K., 1983, Erosion of tephra-covered hillslopes north of Mount St. Helens, Washington—May 1980-May 1981: Zeitschrift fuer Geomorphologie, Supplementband 46, p. 103-121.
- COLLINS, B. D., see LEHRE, A. K. [and others], 1981.
- COLLINS, B. D., see LEHRE, A. K. [and others], 1982.
- COLLINS, B. D., see LEHRE, A. K. [and others], 1983.
- COLLINS, B. D., see SWANSON, F. J. [and others], 1983.
- COLLISTER, J. L., see BRADLEY, J. B. [and others], 1982.
- COLUMBIAN, 1980, Mount St. Helens holocaust—A diary of destruction: Vancouver, Wash., The Columbian, 63 p.
- CONDON, E. P., see INN, E. C. Y. [and others], 1980.
- CONDON, E. P., see INN, E. C. Y. [and others], 1981.
- CONDON, E. P., see INN, E. C. Y. [and others], 1982.
- COOK, R. J., 1980, Influence of the eruption of Mt. St. Helens on wheat diseases. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 11-13.
- COOK, R. J.; BARRON, J. C.; PAPENDICK, R. I.; WILLIAMS, G. J., III, 1981, Impact on agriculture of the Mount St. Helens eruptions: Science, v. 211, no. 4477, p. 16-22.
- COOKE, ROBERT, see ROSENFIELD, C. L. [and others], 1982.
- COOMBS, H. A., 1960, Catalogue of the active volcanoes and solfatara fields of the United States of America—Mt. St. Helens. In Catalogue of the active volcanoes of the world: Naples, Italy, International Volcanological Association, pt. 9, p. 11-16.
- COPLEN, L. E., 1981, A Mt. St. Helens story—The aftermath at Longview: Water Engineering and Management, May, 1981, p. 68-71.
- COPP, HOWARD see HIGGINS, J. D. [and others], 1983.
- CORAZZA, E., see CIONI, R. [and others], 1986.
- CORLEY, J. P., see SOLDAT, J. K. [and others], 1981.

- CORMIE, A. B.; HUNTLEY, D. J.; NELSON, D. E., 1982, Identifying tephras by alpha counting: Canadian Journal of Earth Sciences, v. 19, no. 4, p. 662-665.
- CORMIE, A. B.; NELSON, D. E., 1983, Energy-dispersive x-ray fluorescence analysis as a rapid method for identifying tephras: Quaternary Research, v. 19, no. 2, p. 201-211.
- CORNWELL, EARL; CORNWELL, MARY, 1981, Gift of ash from Mount St. Helens: Earth Science, v. 34, no. 1, p. 7-12.
- CORNWELL, MARY, *see* CORNWELL, EARL [and others], 1981.
- COVILLE, F. V., 1903, Youngest of the Cascade snow peaks: Mazama, v. 2, no. 3, p. 137.
- COWLITZ COUNTY DEPARTMENT OF COMMUNITY DEVELOPMENT, 1983, Toutle-Cowlitz watershed management plan: Kelso, Wash., Cowlitz County Department of Community Development, 416 p.
- CRABTREE, J.; KITCHEN, M., 1984, The long-range travel and dispersion of the plume from the Mount St. Helens volcano: Atmospheric Environment, v. 18, no. 6, p. 1073-1079.
- CRANDELL, D. R., 1976, Volcanic-hazards studies in the Pacific Northwest—A progress report [abstract]. In Geomorphology of the Canadian Cordillera and its bearing on mineral deposits: Geological Association of Canada Cordilleran Section Programme and Abstracts, p. 15.
- CRANDELL, D. R., 1981, Pre-1980 eruptions of Mount St. Helens, Washington [abstract]: Association of Engineering Geologists, Annual Meeting, 1981, Program with Abstracts, p. 29.
- CRANDELL, D. R., 1981, Volcanic hazards. In Duffield, W. A.; Guffanti, Marianne, The geothermal research program of the U.S. Geological Survey: U.S. Geological Survey Open-File Report 81-564, p. 35-36.
- CRANDELL, D. R.; HOBLITT, R. P., 1986, Lateral blasts at Mount St. Helens and hazard zonation: Bulletin of Volcanology, v. 48, no. 1, p. 27-37.
- CRANDELL, D. R.; MULLINEAUX, D. R., 1973, Pine Creek volcanic assemblage at Mount St. Helens, Washington: U.S. Geological Survey Bulletin 1383-A, 23 p.
- CRANDELL, D. R.; MULLINEAUX, D. R., 1975, Appraising volcanic hazards of the Cascade Range: Ore Bin, v. 37, no. 11, p. 173-183.
- CRANDELL, D. R.; MULLINEAUX, D. R., 1976, Potential hazards from future eruptions of Mount St. Helens volcano, Washington: U.S. Geological Survey Open-File Report 76-491, 25 p., 3 plates.
- CRANDELL, D. R.; MULLINEAUX, D. R., 1978, Potential hazards from future eruptions of Mount St. Helens volcano, Washington: U.S. Geological Survey Bulletin 1383-C, 26 p.
- CRANDELL, D. R.; MULLINEAUX, D. R., 1980, Mount St. Helens volcano: U.S. Geological Survey Earthquake Information Bulletin, v. 12, no. 4, p. 135-140.
- CRANDELL, D. R.; MULLINEAUX, D. R.; MILLER, C. D., 1979, Volcanic-hazards studies in the Cascade Range of the western United States. In Sheets, P. D.; Grayson, D. K., editors, Volcanic activity and human ecology: New York, N.Y., Academic Press, p. 195-219.
- CRANDELL, D. R.; MULLINEAUX, D. R.; RUBIN, MEYER, 1975, Mount St. Helens volcano—Recent and future behavior: Ore Bin, v. 37, no. 3, p. 41-48.
- CRANDELL, D. R.; MULLINEAUX, D. R.; RUBIN, MEYER, 1975, Mount St. Helens volcano—Recent and future behavior: Science, v. 187, no. 4175, p. 438-441.
- CRANDELL, D. R.; MULLINEAUX, D. R.; RUBIN, MEYER; SPIKER, ELLIOTT; KELLEY, M. L., 1981, Radiocarbon dates from volcanic deposits at Mount St. Helens, Washington: U.S. Geological Survey Open-File Report 81-844, 15 p.
- CRANDELL, D. R.; WALDRON, H. H., 1969, Volcanic hazards in the Cascade Range. In Olson, R. A.; Wallace M. M., editors, Geologic hazards and public problems: Santa Rosa, Calif., U.S. Office of Emergency Preparedness, p. 5-18.
- CRANDELL, D. R.; WALDRON, H. H., 1969, repr. 1976, Volcanic hazards in the Cascade Range. In Tank, R. W., editor, Focus on environmental geology—A collection of case histories and readings from original sources; 2nd ed.: New York, N.Y., Oxford University Press, p. 39-49.
- CRANDELL, D. R., *see* HOBLITT, R. P. [and others], 1980.
- CRANDELL, D. R., *see* HYDE, J. H. [and others], 1972.
- CRANDELL, D. R., *see* MILLER, C. D. [and others], 1981.
- CRANDELL, D. R., *see* MILLER, C. D. [and others], 1984.
- CRANDELL, D. R., *see* MULLINEAUX, D. R. [and others], 1960.
- CRANDELL, D. R., *see* MULLINEAUX, D. R. [and others], 1962.
- CRANDELL, D. R., *see* MULLINEAUX, D. R. [and others], 1980.
- CRANDELL, D. R., *see* MULLINEAUX, D. R. [and others], 1981.
- CRANDELL, D. R., *see* MULLINEAUX, D. R. [and others], 1982.
- CRANDELL, D. R., *see* SCHUSTER, R. L. [and others], 1984.

- CRAWFORD, B. A., 1986, Recovery of game fish populations impacted by the May 18, 1980 eruption of Mount St. Helens; Part II, Recovery of surviving fish populations within the lakes in the Mount Saint Helens National Volcanic Monument and adjacent areas: Washington Game Department Fishery Management Report 85-9B, 160 p.
- CRAWFORD, B. A., 1986, The recovery of surviving fish populations within the Mount St. Helens National Volcanic Monument and adjacent area. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 293-296.
- CRAWFORD, R. L., 1981, Outline of major biological conclusions from 1980-81 Mount St. Helens eruptions. In Halliday, W. R., The 1980 eruptions of Mount St. Helens—Speleal effects: Washington Speleological Survey Bulletin 18; Western Speleological Survey Serial 66, p. 10.
- CRAWFORD, R. L., see EDWARDS, J. S. [and others], 1986.
- CRISWELL, C. W., 1983, Chronology, morphology and stratigraphy of pumiceous pyroclastic-flow deposits (ignimbrite) from Mount St. Helens on May 18, 1980 [abstract]: Eos (American Geophysical Union Transactions), v. 64, no. 45, p. 893.
- CRISWELL, C. W., 1984, Depositional facies of the May 18, 1980 pumiceous pyroclastic-flow deposits at Mount St. Helens [abstract]. In Workshop on volcanic blasts; program and abstracts: Nottingham, Eng., International Association of Volcanology and Chemistry of the Earth's Interior, 2 p.
- CRISWELL, C. W., 1984, Mount St. Helens—Intra-eruption geologic map from x-band radar, 1310 & 1350 HRS PDT, May 18, 1980 [abstract]: Geological Society of America Abstracts with Programs, v. 16, no. 5, p. 277.
- CRISWELL, C. W.; ELSTON, W. E., 1982, Criteria for identifying pyroclastic flows on high- and low-resolution images—The Mount St. Helens pumice plain. In Holt, H. E., compiler, Reports of Planetary Geology Program, 1982: U.S. National Aeronautics and Space Administration Technical Memorandum 85127, p. 143-145.
- CRISWELL, C. W.; ELSTON, W. E., 1984, Chronology, morphology and stratigraphy of pumiceous pyroclastic-flow (ignimbrite) deposits from the eruption of Mount St. Helens on 5/18/83 [sic]. In Holt, H. E., compiler, Reports of Planetary Geology Program—1983: U.S. National Aeronautics and Space Administration Technical Memorandum 86246, p. 125-126.
- CRISWELL, C. W.; ELSTON, W. E., 1985, Intra-eruption geologic map from an x-ray radar image during the May 18, 1980 eruption of Mount St. Helens, Washington. In Holt, H. E.; Watters, T. R., compilers, Reports of Planetary Geology and Geophysics Program—1984: U.S. National Aeronautics and Space Administration Technical Memorandum 87563, p. 467-469.
- CRITCHFIELD, H. J., 1981, Mount St. Helens and climatic change [abstract]. In Keller, S. A. C., editor, and others, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 1 p.
- CRITCHFIELD, H. J., 1982, Mount St. Helens and climatic change. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 79-81.
- CRITCHFIELD, H. J., 1982, Problems in the climatology of the 1980 Mount St. Helens eruptions. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 203-209.
- CRONN, D. R., 1980, Gas analyses of airborne samples from St. Helens eruption plume [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1153.
- CRONN, D. R.; NUTMAGUL, WINAI, 1982, Characterization of trace gases in 1980 volcanic plumes of Mt. St. Helens: Journal of Geophysical Research, v. 87, no. C13, p. 11153-11160.
- CROOK, A. G.; DAVIS, R. T.; MORELAND, R. E., 1981, Snow surveys and Mount Saint Helens. In Shafer, B. A.; Davis, R. T.; Meiman, James, editors, Proceedings of the Western Snow Conference; 49th annual meeting: Western Snow Conference, p. 77-84.
- CROOK, A. G., see DAVIS, R. T. [and others], 1982.
- CROSS, A. T.; TAGGART, R. E., 1986, Distribution of plant detritus in deposits of the May, 1980 eruption of Mt. St. Helens and possible correlatives in Miocene Succor Creek beds, Oregon and Idaho [abstract]: American Journal of Botany, v. 73, no. 5, p. 698.
- CROSS, R. W., see LILLIE, J. T. [and others], 1981.
- CROSS, R. W., see LILLIE, J. T. [and others], 1982.
- CROSS, R. W., see TALLMAN, A. M. [and others], 1980.
- CROSSON, R. S., 1981, Earthquake hazard evaluation in the Pacific Northwest: U.S. Geological Survey Open-File Report 81-965, 1 vol.
- CROSSON, R. S.; BAME, D. A., 1985, A spherical source model for low frequency volcanic earthquakes: Journal of Geophysical Research, v. 90, no. B12, p. 10237-10247.

- CROSSEN, R. S.; ENDO, E. T.; MALONE, S. D.; NOSON, L. J.; WEAVER, C. S., 1980, Eruption of Mount St. Helens—Seismology: *Nature*, v. 285, no. 5766, p. 529-531.
- CROSSEN, R. S.; MALONE, S. D., 1984, Seismic hazard investigations in the Pacific Northwest. In Jacobson, M. L.; Rodriguez, T. R., compilers, Summaries of technical reports, volume XVIII, prepared by participants in National Earthquake Hazards Reduction Program: U.S. Geological Survey Open-File Report 84-628, p. 95-97.
- CROSSEN, R. S., *see* BAME, D. A. [and others], 1984.
- CROSSEN, R. S., *see* QAMAR, ANTHONY [and others], 1986.
- CULBERTSON, J. K., *see* DINEHART, R. L. [and others], 1982.
- CUMMANS, J. E.; COLLIER, C. R., 1980, Mudflows, floods, and sediment deposition resulting from the May 18 eruption of Mt. St. Helens by Water Resources Division, U.S. Geological Survey [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 955.
- CUMMANS, JOHN, 1981, Chronology of mudflows in the South Fork and North Fork Toutle River following the May 18 eruption. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 479-486.
- CUMMANS, JOHN, 1981, Mudflows resulting from the May 18, 1980, eruption of Mount St. Helens, Washington: U.S. Geological Survey Circular 850-B, 16 p.
- CUMMANS, JOHN, 1981, Mudflows resulting from the May 18, 1980, eruption of Mount St. Helens, Washington. In Halasi-Kun, G. J., editor, Hydrogeology and other selected papers: New York, N.Y., Pergamon Press, Pollution and Water Resources Columbia University Seminar Series, v. 14, part 1, 37-52.
- CUNNINGHAM, ALEX, MODERATOR, 1982, Panel discussion II—Emergency problems following the eruption. In Martin, R. C.; Davis, J. F., editors, Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California: California Division of Mines and Geology Special Publication 63, p. 223-226.
- CURL, H. C., JR., 1980, Downstream fisheries. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 53-54.
- CURL, H. C., JR., *see* BAKER, E. T. [and others], 1981.
- CUTTER, B. E., *see* BANKS, N. G. [and others], 1981.
- CZVEKUS, W., *see* BARRINGER, A. R. [and others], 1982.
- D'ALLI, R. E., *see* FINK, J. H. [and others], 1981.
- D'ALTORIO, ALFONSO; VISCONTI, GUIDO, 1981, Lidar detection of volcanic aerosols in the atmosphere following the Mount St. Helens eruption: *Geophysical Research Letters*, v. 8, no. 1, p. 63-65.
- DAHLGREN, RANDY, 1984, Impact of tephra perturbations on a forest soil in the *Abies amabilis* zone: Seattle, Wash., University of Washington Master of Science thesis, 147 p.
- DAHM, C. N.; BAROSS, J. A.; LILLEY, M. D.; WARD, A. K.; SEDELL, J. R., 1982, Lakes in the blast zone of Mt. St. Helens—Chemical and microbial responses following the May 18, 1980 eruption. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 98-137.
- DAHM, C. N.; BAROSS, J. A.; WARD, A. K.; LILLEY, M. D.; SEDELL, J. R., 1983, Initial effects of the Mount St. Helens eruption on nitrogen cycle and related chemical processes in Ryan Lake: *Applied and Environmental Microbiology*, v. 45, no. 5, p. 1633-1645.
- DAHM, C. N.; BAROSS, J. A.; LILLEY, M. D.; WARD, A. K.; SEDELL, J. R., 1981, Microbial and chemical responses of lakes in the blast zone of Mt. St. Helens, 1980 and 1981 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 868.
- DAHM, C. N., *see* BAROSS, J. A. [and others], 1982.
- DAHM, C. N., *see* LARSON, D. W. [and others], 1986.
- DAILY NEWS STAFF; JOURNAL-AMERICAN STAFF, 1980, Volcano—The eruption of Mount St. Helens: Longview, Wash., Longview Publishing Company, 96 p.
- DALE, V. H., 1986, Plant recovery on the debris avalanche at Mount St. Helens. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 208-214.
- DALLUGE, R. W., *see* RASMUSSEN, R. A. [and others], 1982.
- DANES, Z. F.; PHILLIPS, W. M., 1983, Complete Bouguer gravity anomaly map, Cascade Mountains, Washington: Washington Division of Geology and Earth Resources Geophysical Map GM-27, 2 sheets, scale 1:250,000.
- DANES, Z. F.; PHILLIPS, W. M., 1983, Principal facts and discussion of terrain correction methods for the complete Bouguer gravity anomaly map of the Cascade Mountains, Washington: Washington Division of Geology and Earth Resources Open-File Report 83-1, 15 p., computer printouts.
- DANES, Z. F., *see* BONINI, W. E. [and others], 1974.
- DANES, Z. F., *see* EGGLERS, A. A. [and others], 1981.
- DANIEL, J. L., *see* HARTLEY, J. N. [and others], 1981.

- DANIELSEN, E. F., 1981, Trajectories of the Mount St. Helens eruption plume: *Science*, v. 211, no. 4484, p. 819-821.
- DANIELSEN, E. F., 1982, Mount St. Helens plume dispersion based on trajectory analyses. In Deepak, Adarsh, editor, *Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens*: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 141-153.
- DARZI, MICHAEL; ALISTAIR, C. D. L., 1980, Aerosol particle size distributions of elemental composition in the Mount St. Helens plume before, during, and after the May 18 and 25, 1980 eruptions [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 969-970.
- DASH, J., see RICE, L. [and others], 1981.
- DATTA, BITHIN; LETTENMAIER, D. P.; BURGES, S. J., 1983, Assessment of changes in storm and seasonal runoff response of watersheds impacted by Mt. St. Helens ash deposition: Seattle, Wash., University of Washington Department of Civil Engineering Water Resources Series Technical Report 82, 96 p.
- DAVIES, D. R., see GADIAN, A. M. [and others], 1981.
- DAVIS, ANDREW, see RUTHERFORD, M. J. [and others], 1985.
- DAVIS, B. L.; JOHNSON, L. R.; GRIFFIN, D. T.; PHILIPS, W. R.; STEVENS, R. K.; MAUGHN, DAVID, 1981, Quantitative analysis of Mt. St. Helens ash by x-ray diffraction and x-ray fluorescence spectrometry: *Journal of Applied Meteorology*, v. 20, no. 8, p. 922-933.
- DAVIS, J. O., 1985, Correlation of late Quaternary tephra layers in a long pluvial sequence near Summer Lake, Oregon: *Quaternary Research*, v. 23, no. 1, p. 38-53.
- DAVIS, J. O., see SARNA-WOJCICKI, A. M. [and others], 1980.
- DAVIS, J. O., see SARNA-WOJCICKI, A. M. [and others], 1983.
- DAVIS, M. J.; GRAEBER, E. J.; HARRAH, L. A.; HAYES, D. B., 1980, Temperature estimates of May 18 eruption of Mount St. Helens made from observations of material response [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1136.
- DAVIS, M. J., see HOBLITT, R. P. [and others], 1980.
- DAVIS, P. M.; PIERCE, D. R.; MCPHERRON, R. L.; DZURISIN, DANIEL; MURRAY, THOMAS; JOHNSTON, M. J. S.; MUELLER, R. J., 1984, A volcanomagnetic observation on Mount St. Helens, Washington: *Geophysical Research Letters*, v. 11, no. 3, p. 225-228.
- DAVIS, P. T., 1981, Tephrochronology, Davis Lake, southwest Washington [abstract]. In Keller, S. A. C., editor, and others, *Mount St. Helens—One year later: Abstracts and directory*: Cheney, Wash., Eastern Washington University, 2 p.
- DAVIS, P. T., 1982, Tephrochronology, Davis Lake, southwest Washington [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 235-236.
- DAVIS, P. T.; BARNOSKY, C. W.; STUIVER, MINZE, 1982, A 20,000 yr record of volcanic ashfalls, Davis Lake, southwestern Washington [abstract]: American Quaternary Association, Biennial Conference, 7th, Program and Abstracts, p. 87.
- DAVIS, P. T., see DUNBAR, N. W. [and others], 1983.
- DAVIS, R. T.; MARRON, J. K.; CROOK, A. G., 1982, Effects of Mount St. Helens eruptions on snowpack. In Washington Water Research Center, *Proceedings from the conference, Mt. St. Helens—Effects on water resources*: Pullman, Wash., Washington Water Research Center Report 41, p. 138-148.
- DAVIS, R. T., see CROOK, A. G. [and others], 1981.
- DAVIS, R. T., see MARRON, J. K. [and others], 1982.
- DAVIS, W. E., see EADIE, W. J. [and others], 1980.
- DAY, T. G.; FISHER, J. E., 1980, Mt. St. Helens—How a wastewater plant coped with its aftermath: *Water Pollution Control Federation Journal*, v. 52, no. 8, p. 2082-2089.
- DE GOER, ALAIN see BOIVIN, PIERRE [and others], 1980.
- DEACON, R. J.; REILLY, T. K.; THOMS, R. E., 1980, Preliminary field report of destruction caused by Mt. St. Helen's eruption [abstract]: Association of Engineering Geologists, Annual Meeting, 1980, Program and Abstracts, p. 45.
- DEAN, W. E., see ANDERSON, R. Y. [and others], 1984.
- DEAN, W. E., see ANDERSON, R. Y. [and others], 1985.
- DECKER, BARBARA, see DECKER, R. W. [and others], 1981.
- DECKER, R. W., 1980, Forecasting the 1980 eruption of Mount St. Helens—A review [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1133.
- DECKER, R. W., 1981, The 1980 activity—A case study in forecasting volcanic eruptions. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington*: U.S. Geological Survey Professional Paper 1250, p. 815-820.
- DECKER, R. W.; DECKER, BARBARA, 1981, The eruptions of Mount St. Helens: *Scientific American*, v. 244, no. 3, p. 68-80.

- DECKER, R. W.; DECKER, BARBARA, 1981, Volcanoes: San Francisco, Calif., W. H. Freeman and Company, 244 p.
- DEEPAK, ADARSH, EDITOR, 1982, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, 303 p.
- DEEPAK, ADARSH, *see* NEWELL, R. E. [and others], 1982.
- DEL MORAL, ROGER, 1981, Life returns to Mount St. Helens: *Natural History*, v. 90, no. 5, p. 36-47.
- DEL MORAL, ROGER, 1983, Initial recovery of subalpine vegetation on Mount St. Helens, Washington: *American Midland Naturalist*, v. 109, no. 1, p. 72-80.
- DEL MORAL, ROGER; CLAMPITT, C. A., 1985, Growth of native plant species on recent volcanic substrates from Mount St. Helens: *American Midland Naturalist*, v. 114, no. 2, p. 374-383.
- DEL MORAL, ROGER; WOOD, D. M., 1986, Subalpine vegetation recovery five years after the Mount St. Helens eruptions. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 215-221.
- DELMASTRO, G. A., *see* ANDERSON, R. Y. [and others], 1984.
- DELUISI, J. J.; MENDONCA, B. G.; DUTTON, E. G.; BOX, M. A.; HERMAN, B. M., 1983, Radiative properties of the stratospheric dust cloud from the May 18, 1980, eruption of Mount St. Helens: *Journal of Geophysical Research*, v. 88, no. C9, p. 5290-5298.
- DELUISI, J. J.; MENDONCA, B. G.; HANSON, K. J., 1982, Measurements of stratospheric aerosol over Mauna Loa, Hawaii, and Boulder, Colorado. In Deepak, Adarsh, editor, *Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens*: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 117-123.
- DENLINGER, R. P.; JOHNSON, D. J.; DZURISIN, DANIEL, 1983, Bulk density of Mount St. Helens volcano [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 895.
- DENLINGER, R. P., *see* DZURISIN, DANIEL [and others], 1986.
- DETHIER, D. P.; FRANK, D. G.; PEVEAR, D. R., 1981, Chemistry of thermal waters and mineralogy of the new deposits at Mount St. Helens—A preliminary report: *U.S. Geological Survey Open-File Report 81-80*, 23 p.
- DETHIER, D. P.; FRANK, D. G.; PEVEAR, D. R., 1981, Preliminary chemical analysis of thermal waters at Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- DETHIER, D. P.; PEVEAR, D. R.; FRANK, D. G., 1981, Alteration of new volcanic deposits. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington*: U.S. Geological Survey Professional Paper 1250, p. 649-665.
- DETHIER, D. P., *see* PEVEAR, D. R. [and others], 1980.
- DETHIER, D. P., *see* PEVEAR, D. R. [and others], 1981.
- DETHIER, D. P., *see* PEVEAR, D. R. [and others], 1982.
- DEVINE, JOE, *see* RUTHERFORD, M. J. [and others], 1986.
- DEVOL, A. H., *see* WISSMAR, R. C. [and others], 1982.
- DEWALLE, F. B., *see* SUNG, F. C. [and others], 1982.
- DEWEY, J. M., 1985, The propagation of sound from the eruption of Mt. St. Helens on 18 May 1980: *Northwest Science*, v. 59, no. 2, p. 79-92.
- DICKIN, A. P., *see* HALLIDAY, A. N. [and others], 1983.
- DIEHL, K. M., 1982, Keine Klimaaenderung durch St. Helens-Ausbruch [No climatic variations due to the eruption of Mount St. Helens]: *Bild der Wissenschaft*, v. 10, no. 2, p. 5.
- DIGBY, S. J. M., *see* IKRAMUDDIN, MOHAMMED [and others], 1981.
- DIGBY, S. J. M., *see* IKRAMUDDIN, MOHAMMED [and others], 1982.
- DILLER, J. S., 1899, Latest volcanic eruptions on the Pacific coast: *Science*, new series, v. 9, no. 227, p. 639-640.
- DILLMAN, D. A.; SCHWALBE, M. L.; SHORT, J. F., JR., 1982, Communication behavior and social impacts following the May 18, 1980, eruption of Mount St. Helens. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 173-179.
- DILLMAN, D. A.; SHORT, J. F., JR., 1980, Social impacts of volcanic ash fallout on eastern Washington. In Cassidy, J. J., chairperson, *Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens*: Pullman, Wash., Washington State University, p. 20.
- DILLMAN, J. J.; ROBERTS, M. L., 1982, The impact of the May 18 Mount St. Helens ashfall—Eastern Washington residents report on housing-related damage and cleanup. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 191-198.

- DILLMAN, R. D.; HINKLE, R. E.; KERR, R. L., 1981, High-altitude radar assessment of the damage caused by the volcanic eruption of Mount St. Helens. In Doyle, F. J., editor, Electro-optical instrumentation for resources evaluation: Society of Photo-Optical Instrumentation Engineers, Annual Meeting, Proceedings, v. 278, p. 11-18.
- DILLMAN, R. D., *see* HINKLE, R. E. [and others], 1980.
- DINEHART, R. L., 1983, Patterns of sediment concentration in hyperconcentrated flows at Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 707.
- DINEHART, R. L., 1983, Patterns of sediment concentration in hyperconcentrated flows at Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 894.
- DINEHART, R. L., 1986, Sediment data for streams near Mount St. Helens, Washington—Volume 2, Water years 1981-83: U.S. Geological Survey Open-File Report 85-632, 438 p.
- DINEHART, R. L.; CULBERTSON, J. K., 1982, Sediment-discharge characteristics of the Toutle River following the Mount St. Helens eruption [abstract]. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 149.
- DINEHART, R. L.; RITTER, J. R.; KNOTT, J. M., 1981, Sediment data for streams near Mount St. Helens, Washington—Volume 1, 1980 water-year data: U.S. Geological Survey Open-File Report 81-822, 82 p.
- DINNEL, P. A., *see* STOBER, Q. J. [and others], 1980.
- DINNEL, P. A., *see* STOBER, Q. J. [and others], 1982.
- DION, N. P.; EMBREY, S. S., 1981, Effects of Mount St. Helens eruption on selected lakes in Washington: U.S. Geological Survey Circular 850-G, 25 p.
- DION, N. P.; EMBREY, S. S., 1984, Effects of 1980 eruption of Mount St. Helens on selected lakes in Washington [abstract]: U.S. Geological Survey Professional Paper 1375, p. 230-231.
- DION, N. P., *see* EMBREY, S. S. [and others], 1982.
- DISHBERGER, D. M., 1983, Preparation of residual gravity maps for the southern Cascade Mountains, Washington using Fourier analysis: Washington Division of Geology and Earth Resources Open-File Report 83-4, 43 p., 3 plates, scale 1:250,000.
- DODGE, J. E., *see* MEYER, D. F. [and others], 1986.
- DOHERTY, D. J.; LOWRIE, D. J., 1980, The early stages of the eruption of Mount St. Helens: *Lapidary Journal*, v. 34, no. 6, p. 1332-1333.
- DOKIYA, Y., *see* HIROSE, K. [and others], 1982.
- DOLLBERG, D. D., *see* BERNSTEIN, R. S. [and others], 1982.
- DOMONKOS, S. F., *see* OGREN, J. A. [and others], 1981.
- DONN, W. L.; BALACHANDRAN, N. K., 1981, Mount St. Helens eruption of 18 May 1980—Air waves and explosive yield: *Science*, v. 213, no. 4507, p. 539-541.
- DONNELLY-NOLAN, J., *see* FINK, J. H. [and others], 1982.
- DORAN, JEFFRY, 1980, Search on Mount St. Helens: Bellevue, Wash., Imagesmith, 93 p.
- DOUGLAS, JOHN, 1981, Mount Saint Helens—The ecology of a holocaust: *Mosaic*, v. 12, no. 2, p. 54-60.
- DOUGLASS, P. M., *see* VOIGHT, BARRY [and others], 1980.
- DOUGLASS, P. M., *see* VOIGHT, BARRY [and others], 1981.
- DOUGLASS, P. M., *see* VOIGHT, BARRY [and others], 1983.
- DOWNING, THOMAS *see* WARRICK, R. A. [and others], 1981.
- DRAZLER, R. R., 1981, Observing and forecasting motions of volcanic emissions shortly after the initial Mt. St. Helens eruptions: U.S. National Oceanic and Atmospheric Administration Technical Memorandum ERL ARL-95, 14 p.
- DRIEDGER, C. L., 1980, The effects of ash thickness on snow and firm ablation [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 956.
- DRIEDGER, C. L., 1981, Effect of ash thickness on snow ablation. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 757-760.
- DRORY, ALISA; ULMER, G. C., 1974, Oxygen fugacity determinations for Cascadian andesites [abstract]: *Eos (American Geophysical Union Transactions)*, v. 55, no. 4, p. 487.
- DRYER, T. J., 1980, First ascent of Mount St. Helens—The Dryer Party of 1853: *Northwest Discovery*, v. 1, no. 3, p. 164-180.
- DUDAS, M. J.; HARWARD, M. E.; SCHMITT, R. A., 1973, Identification of dacitic tephras by activation analysis of their primary mineral phenocrysts: *Quaternary Research*, v. 3, no. 2, p. 307-315.
- DUDLEY, HARRY, 1980, Marine activity. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 31-33.
- DUDLEY, T. L., *see* WILZBACH, PEGGY [and others], 1983.

- DUNBAR, N. W.; DAVIS, P. T.; MAROTTA, D. A., 1983, Wavelength-dispersive x-ray fluorescence analysis of Cascade Range tephras in lake sediments, SW Washington [abstract]: Geological Society of America Abstracts with Programs, v. 15, no. 6, p. 562.
- DUNNE, THOMAS, 1983, Discussion at the U.S.-Japan symposium on erosion control on volcanoes. In Proceedings of the symposium on erosion control in volcanic areas, July 6-9, 1982 at Seattle and Vancouver, Washington: Japan Public Works Research Institute Technical Memorandum 1908, p. 355-359.
- DUNNE, THOMAS, 1983, Introduction and welcome. In Proceedings of the symposium on erosion control in volcanic areas, July 6-9, 1982 at Seattle and Vancouver, Washington: Japan Public Works Research Institute Technical Memorandum 1908, p. 1-4.
- DUNNE, THOMAS; LEOPOLD, L. B., 1981, Flood and sedimentation hazards in the Toutle and Cowlitz River system as a result of the Mt. St. Helens eruption: U.S. Federal Emergency Management Agency, 159 p.
- DUNNE, THOMAS; SMITH, J. D.; WIGMSTA, M. S., 1983, Field evidence for the flow properties of the Toutle Valley mudflows: U.S. Bureau of Reclamation, 2 sheets microfiche [146 p.]; U.S. National Technical Information Service PB 86-157138.
- DUNNE, THOMAS, *see* COLLINS, B. D. [and others], 1982.
- DUNNE, THOMAS, *see* COLLINS, B. D. [and others], 1983.
- DUNNE, THOMAS, *see* COLLINS, B. D. [and others], 1986.
- DUNNE, THOMAS, *see* FAIRCHILD, L. H. [and others], 1981.
- DUNNE, THOMAS, *see* FAIRCHILD, L. H. [and others], 1982.
- DUNNE, THOMAS, *see* LEHRE, A. K. [and others], 1981.
- DUNNE, THOMAS, *see* LEHRE, A. K. [and others], 1982.
- DUNNE, THOMAS, *see* LEHRE, A. K. [and others], 1983.
- DUNNE, THOMAS, *see* SMITH, J. D. [and others], 1983.
- DUNNE, THOMAS, *see* SWANSON, F. J. [and others], 1983.
- DUNNE, THOMAS, *see* WIGMSTA, M. S. [and others], 1981.
- DURKIN, TERRY, 1980, Downstream fisheries. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 49-52.
- DUTTON, E. G., *see* DELUISI, J. J. [and others], 1983.
- DVORAK, J. J.; JOHNSTON, M. J. S.; OKAMURA, A. T., 1980, Tiltmeter measurements on Mount St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1134.
- DVORAK, J. J.; OKAMURA, A. T.; JOHNSTON, M. J. S.; MORTENSEN, C. E., 1981, Tiltmeter and magnetometer measurements at Mount St. Helens, Washington—1980-1981 [abstract]. In International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism: Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 82-83.
- DVORAK, J. J.; OKAMURA, A. T.; JOHNSTON, M. J. S.; MORTENSEN, C. E.; MUELLER, R. J.; FURUKAWA, BRUCE, 1984, Tiltmeter and magnetometer measurements at Mount St. Helens, Washington—1980-1981: U.S. Geological Survey Open-File Report 84-164, 47 p.
- DVORAK, J. J.; OKAMURA, A. T.; MORTENSEN, C. E.; JOHNSTON, M. J. S., 1981, Summary of electronic tilt studies at Mount St. Helens. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 169-174.
- DVORAK, J. J., *see* JOHNSTON, M. J. S. [and others], 1980.
- DVORAK, J. J., *see* JOHNSTON, M. J. S. [and others], 1981.
- DZURISIN, DANIEL, 1982, Value of remote tilt monitoring to eruption prediction at Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 63, no. 45, p. 1140.
- DZURISIN, DANIEL, 1986, Recent eruptive activity, monitoring results and geophysical studies at Mount St. Helens, Washington [abstract]. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 439.
- DZURISIN, DANIEL; CASADEVALL, T. J., 1981, Morphologic evolution of the 18 May 1980 crater at Mount St. Helens. In Holt, H. E., compiler, Reports of planetary geology program—1981: U.S. National Aeronautics and Space Administration Technical Memorandum 84211, p. 172-173.
- DZURISIN, DANIEL; DENLINGER, R. P., 1986, Systematic changes in magnetic field intensity over the growing lava dome at Mount St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 67, no. 44, p. 1247.
- DZURISIN, DANIEL; JOHNSON, D. J.; WESTPHAL, J. A., 1981, Ground tilts during two recent eruptions of Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 45, p. 1089.

- DZURISIN, DANIEL; WESTPHAL, J. A.; JOHNSON, D. J., 1982, Automatic tilt measurements in the crater at Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 8, p. 174.
- DZURISIN, DANIEL; WESTPHAL, J. A.; JOHNSON, D. J., 1983, Eruption prediction aided by electronic tiltmeter data at Mount St. Helens: *Science*, v. 221, no. 4618, p. 1381-1383.
- DZURISIN, DANIEL, *see* ANDERSON, L. A. [and others], 1983.
- DZURISIN, DANIEL, *see* BEACH, G. L. [and others], 1984.
- DZURISIN, DANIEL, *see* DAVIS, P. M. [and others], 1984.
- DZURISIN, DANIEL, *see* DENLINGER, R. P. [and others], 1983.
- DZURISIN, DANIEL, *see* JACHENS, R. C. [and others], 1980.
- DZURISIN, DANIEL, *see* JACHENS, R. C. [and others], 1981.
- DZURISIN, DANIEL, *see* SARNA-WOJCICKI, A. M. [and others], 1980.
- DZURISIN, DANIEL, *see* SARNA-WOJCICKI, A. M. [and others], 1981.
- DZURISIN, DANIEL, *see* SWANSON, D. A. [and others], 1983.
- DZURISIN, DANIEL, *see* SWANSON, D. A. [and others], 1984.
- DZURISIN, DANIEL, *see* SWANSON, D. A. [and others], 1985.
- DZURISIN, DANIEL, *see* WAITT, R. B., JR. [and others], 1980.
- DZURISIN, DANIEL, *see* WAITT, R. B., JR. [and others], 1981.
- EADIE, W. J.; DAVIS, W. E.; ALKEZWEENY, A. J., 1980, Regional air quality impacts of SO₂ and H₂S emissions from Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 970.
- EARTH SCIENCE, 1985, Volcano yields data—Scientists gather earthquake-predicting information from five years of studying Mount St. Helens: *Earth Science*, v. 38, no. 2, p. 18-19.
- EAV, B. B., *see* HINKLE, R. E. [and others], 1980.
- EBAUGH, W. F., *see* MULLINEAUX, D. R. [and others], 1977.
- EDGREN, JIM, *see* PRUITT, J. R. [and others], 1980.
- EDGREN, JIM, *see* PRUITT, J. R. [and others], 1981.
- EDMAN, D. A.; SELIN, RICHARD, 1981, A note on the Mt. Saint Helens volcanic eruption: *Monthly Weather Review*, v. 109, no. 5, p. 1103-1110.
- EDMONDSON, B. L., 1982, Impact of the eruptions on city government. In Martin, R. C.; Davis, J. F., editors, *Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California: California Division of Mines and Geology Special Publication 63*, p. 219-222.
- EDMONDSON, W. T., 1984, Volcanic ash in lakes: *Northwest Environmental Journal*, v. 1, no. 1, p. 139-150.
- EDMONDSON, W. T.; LITT, A. H., 1983, Mt. St. Helens ash in lakes in the lower Grand Coulee, Washington State: U.S. National Technical Information Service CONF-8308226-1, 12 p.
- EDMONDSON, W. T.; LITT, A. H., 1984, Mt. St. Helens ash in lakes in the lower Grand Coulee, Washington State: *International Association of Theoretical and Applied Limnology Proceedings*, v. 22, part 1, p. 510-512.
- EDWARDS, J. E., *see* SWEET, H. R. [and others], 1983.
- EDWARDS, J. S., 1986, Arthropods as pioneers—Recolonization of the blast zone on Mt. St. Helens: *Northwest Environmental Journal*, v. 2, no. 1, p. 63-73.
- EDWARDS, J. S.; CRAWFORD, R. L.; SUGG, P. M.; PETERSON, M. A., 1986, Arthropod recolonization in the blast zone of Mount St. Helens. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 329-333.
- EGGERS, A. A.; DANES, Z. F., 1981, Apparent short term gravity changes at Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- EGGERS, A. A.; DANES, Z. F., 1981, Long term gravity changes at Mt. St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- EGGLER, D. H., *see* MERZBACHER, C. I. [and others], 1983.
- EGGLER, D. H., *see* MERZBACHER, C. I. [and others], 1984.
- EICHELBERGER, J. C.; HAYES, D. B., 1982, Magmatic model for the Mount St. Helens blast of May 18, 1980: *Journal of Geophysical Research*, v. 87, no. B9, p. 7727-7738.
- EICHELBERGER, J. C., *see* HAYES, D. B. [and others], 1981.
- EICHELBERGER, J. C., *see* WESTRICH, H. R. [and others], 1981.
- EISSLER, H. K.; KANAMORI, HIROO; HARKRIDER, DAVID, 1983, Air waves excited by explosive volcanic eruptions [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 772.

- EKMAN, L. C., 1962, Scenic geology of the Pacific Northwest: Portland, Ore., Binfords and Mort, p. 142-144.
- ELDER, R. A., *see* RYAN, P. J. [and others], 1984.
- ELLIOTT, C. P., 1897, Mount St. Helens: National Geographic Magazine, v. 8, no. 7-8, p. 226-230.
- ELLIOTT, L. F., *see* COCHRAN, V. L. [and others], 1983.
- ELSTON, W. E., *see* CRISWELL, C. W. [and others], 1982.
- ELSTON, W. E., *see* CRISWELL, C. W. [and others], 1984.
- ELSTON, W. E., *see* CRISWELL, C. W. [and others], 1985.
- ELTGROTH, M. W., *see* HOBBS, P. V. [and others], 1980.
- ELTGROTH, M. W., *see* HOBBS, P. V. [and others], 1981.
- ELTGROTH, M. W., *see* RADKE, L. F. [and others], 1980.
- EMBREY, S. S.; DION, N. P., 1982, Effects of Mt. St. Helens eruption on nearby lakes in Washington [abstract]. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 150.
- EMBREY, S. S., *see* DION, N. P. [and others], 1981.
- EMBREY, S. S., *see* DION, N. P. [and others], 1984.
- ENDO, E. T.; MALONE, S. D.; NOSON, L. L.; WEAVER, C. S., 1981, Locations, magnitudes, and statistics of the March 30-May 18 earthquake sequence. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 93-107.
- ENDO, E. T.; MALONE, S. D.; NOSON, L. L.; WEAVER, C. S., 1981, Seismicity of Mt. St. Helens 1980 to 1981 [abstract]. In International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism; Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 89.
- ENDO, E. T.; WEAVER, C. S.; MALONE, S. D.; MICHAELSON, C. A., 1980, Coda magnitudes of earthquakes associated with the 1980 eruptions of Mount Saint Helens [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1133-1134.
- ENDO, E. T., *see* CROSSON, R. S. [and others], 1980.
- ENDO, E. T., *see* MALONE, S. D. [and others], 1980.
- ENDO, E. T., *see* MALONE, S. D. [and others], 1981.
- ENDO, E. T., *see* MURRAY, T. L. [and others], 1986.
- ENDO, E. T., *see* NOSON, L. L. [and others], 1981.
- ENDO, E. T., *see* WEAVER, C. S. [and others], 1980.
- ENDO, E. T., *see* WEAVER, C. S. [and others], 1981.
- ENGIBOUS, J. C., 1980, Results of research and analysis of volcanic ash from Mt. St. Helens. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 9-10.
- ENGIBOUS, J. C.; BUSTAD, L. K.; KENNEDY, R. A.; KLOCK, G. O.; KLOSTERMEYER, E. C.; PRESTON, R. P., 1982, Impact of Mount St. Helens eruption on ecosystems. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 37-42.
- ENGLEMAN, E. E., *see* LIPMAN, P. W. [and others], 1981.
- ERICKSON, KAROL; LETTENMAIER, D. P.; BURGES, S. J., 1980, Assessment of runoff response changes in the upper Cowlitz River basin related to Mount St. Helens ash deposition [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 956-957.
- ESSIEN, I. O., *see* KURODA, P. K. [and others], 1984.
- ESSIG, D. A., *see* STARK, N. M. [and others], 1985.
- EVANS, DALE, 1980, Downstream fisheries. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 47-48.
- EVANS, J. C., *see* FRUCHTER, J. S. [and others], 1980.
- EVANS, R. A., *see* SNEVA, F. A. [and others], 1982.
- EVANS, W. C.; BANKS, N. G.; WHITE, L. D., 1981, Analyses of gas samples from the summit crater. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 227-231.
- EVANS, W. C., *see* BARNES, IVAN [and others], 1981.
- EVANS, W. F. J., *see* KERR, J. B. [and others], 1982.
- EVARTS, R. C.; ASHLEY, R. P., 1984, Preliminary geologic map of the Spirit Lake quadrangle, Washington: U.S. Geological Survey Open-File Report 84-480, 1 sheet, scale 1:48,000.
- EVARTS, R. C., *see* ASHLEY, R. P. [and others], 1980.
- EVERETT HERALD; WESTERN SUN, 1980, Mount St. Helens erupts: Everett, Wash., Daily Herald Company, 50 p.

- EWART, JAMES; VOIGHT, BARRY, 1980, Finite element deformation models of volcanoes [abstract]: Geological Society of America Abstracts with Programs, v. 12, no. 7, p. 423.
- EWERT, J., *see* CASADEVALL, T. J. [and others], 1981.
- EWERT, J., *see* CASADEVALL, T. J. [and others], 1982.
- EWERT, J., *see* CASADEVALL, T. J. [and others], 1983.
- FAIRCHILD, L. H., 1984, Initiation of the North Fork Toutle River lahar by liquefaction of debris avalanche deposits during the May 18, 1980 Mt. St. Helens eruption [abstract]: *Eos (American Geophysical Union Transactions)*, v. 65, no. 17, p. 329.
- FAIRCHILD, L. H., 1984, Initiation of the North Fork Toutle River lahar by liquefaction of debris avalanche deposits during the May 18, 1980 Mt. St. Helens eruption [abstract]: Geological Society of America Abstracts with Programs, v. 16, no. 6, p. 505.
- FAIRCHILD, L. H., 1985, Lahars at Mount St. Helens, Washington: Seattle, Wash., University of Washington Doctor of Philosophy thesis, 374 p.
- FAIRCHILD, L. H., 1986, Lahars on the Toutle River near Mt. St. Helens: *Volcano News*, no. 24, p. 5.
- FAIRCHILD, L. H., 1986, Mt. St. Helens—The first 6 years: *Volcano News*, no. 24, p. 1.
- FAIRCHILD, L. H., 1986, Quantitative analysis of lahar hazard. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 61-67.
- FAIRCHILD, L. H.; DUNNE, THOMAS, 1981, Prediction of future mudflow hazard on the Toutle and Cowlitz Rivers, Washington [abstract]: Association of Engineering Geologists, Annual Meeting, 1981, Program with Abstracts, p. 34.
- FAIRCHILD, L. H.; WIGMSTA, M. S., 1983, Dynamic and volumetric characteristics of the 18 May 1980 lahars on the Toutle River, Washington. In *Proceedings of the symposium on erosion control in volcanic areas, July 6-9, 1982* at Seattle and Vancouver, Washington: Japan Public Works Research Institute Technical Memorandum 1908, p. 131-153.
- FAIRCHILD, L. H.; WIGMSTA, M. S.; SMITH, J. D.; DUNNE, THOMAS, 1982, Application of hydrographs constructed for the May 18, 1980 mudflows on the Toutle River, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 8, p. 174.
- FAIRCHILD, L. H., *see* GILKEY, K. E. [and others], 1982.
- FAIRCHILD, L. H., *see* LEHRE, A. K. [and others], 1981.
- FAIRCHILD, L. H., *see* SMITH, J. D. [and others], 1983.
- FAIRCHILD, L. H., *see* WIGMSTA, M. S. [and others], 1981.
- FAIRFIELD, C. M., 1980, OMSI Sound project—The acoustic effects of the Mount St. Helens eruption on May 18, 1980: *Oregon Geology*, v. 42, no. 12, p. 200-202.
- FAIRFIELD, C. M., 1982, The acoustic effects of the eruption of Mount St. Helens May 18, 1980. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 83-85.
- FALEN, ANITA, *see* MOODY, U. L. [and others], 1981.
- FALEN, ANITA, *see* MOODY, U. L. [and others], 1982.
- FALLICK, A. E., *see* HALLIDAY, A. N. [and others], 1983.
- FALTER, C. M., *see* MILLIGAN, J. M. [and others], 1983.
- FALTER, C. M., *see* SKILLE, J. M. [and others], 1983.
- FANAKI, FOUAD, *see* CHUNG, Y.-S. [and others], 1981.
- FANAKI, FOUAD, *see* MILLAN, M. M. [and others], 1981.
- FANAKI, FOUAD, *see* MILLAN, M. M. [and others], 1985.
- FARGO, N. J., *see* SAGER, J. W. [and others], 1984.
- FARLOW, N. H.; OBERBECK, V. R.; SNETSINGER, K. G.; FERRY, G. V.; POLKOWSKI, GEORGE; HAYES, D. M., 1981, Size distributions and mineralogy of ash particles in the stratosphere from eruptions of Mount St. Helens: *Science*, v. 211, no. 4484, p. 832-834.
- FARLOW, N. H.; OBERBECK, V. R.; SNETSINGER, K. G.; POLKOWSKI, GEORGE; HAYES, D. M., 1980, Mount St. Helens volcanic materials in the stratosphere [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 970.
- FARLOW, N. H.; SNETSINGER, K. G.; OBERBECK, V. R.; FERRY, G. V.; POLKOWSKI, GEORGE; HAYES, D. M., 1982, Time variations of aerosols in the stratosphere following Mount St. Helens eruptions. In Deepak, Adarsh, editor, *Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens*: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 55-63.
- FARLOW, N. H., *see* OBERBECK, V. R. [and others], 1982.
- FARMER, JUDITH; HARRIS, JULIE; CARSON, RICHARD, 1980, Mt. St. Helens volcanic weather-book: Marylhurst, Ore., Mountain Graphics, 48 p.
- FARWELL, S. O.; GAGE, D. R., 1981, Crystalline silica in Mount St. Helens ash: *Analytical Chemistry*, v. 53, no. 13, p. 1529A-1530A, 1532A.

- FARWELL, S. O.; GAGE, D. R.; JERNEGAN, M. F.; FELKEY, J. R., 1981, Inhalable particulate levels in northern Idaho from the initial eruptions of Mount St. Helens: *Air Pollution Control Association Journal*, v. 31, no. 1, p. 71-74.
- FARWELL, S. O., *see* GAGE, D. R. [and others], 1981.
- FARWELL, S. O., *see* GAGE, D. R. [and others], 1982.
- FAULCONER, LEE; MONGILLO, PAUL, 1981, Effects of Mt. St. Helens ashfall on three trout streams and Bumping Lake in the Yakima Basin, Washington: *Washington State Game Department Bulletin* 16, 34 p.
- FECHT, K. R., *see* LILLIE, J. T. [and others], 1981.
- FECHT, K. R., *see* LILLIE, J. T. [and others], 1982.
- FECHT, K. R., *see* TALLMAN, A. M. [and others], 1980.
- FEDER, G. L., *see* MCKNIGHT, D. M. [and others], 1981.
- FEDERMAN, A. N., 1983, Correlation of tephra layers on the Columbia River Plateau, south-central Washington [abstract]: *Geological Society of America Abstracts with Programs*, v. 15, no. 6, p. 570.
- FEDERMAN, A. N., *see* SCHEIDECKER, K. F. [and others], 1981.
- FEDERMAN, A. N., *see* SCHEIDECKER, K. F. [and others], 1982.
- FEELY, R. A., *see* BAKER, E. T. [and others], 1981.
- FEHLER, M. C., 1981, Spectral properties of pre-eruption earthquakes occurring at Mt. St. Helens volcano [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 965.
- FEHLER, M. C., 1982, Observations of volcanic tremor at Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1044.
- FEHLER, M. C., 1983, Joint determination of epicenters at Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 18, p. 265.
- FEHLER, M. C., 1983, Observations of volcanic tremor at Mount St. Helens volcano: *Journal of Geophysical Research*, v. 88, no. B4, p. 3476-3484.
- FEHLER, M. C., 1985, Locations and spectral properties of earthquakes accompanying an eruption of Mount St. Helens: *Journal of Geophysical Research*, v. 90, no. B14, p. 12,729-12,740.
- FEHLER, M. C.; CHOUET, BERNARD, 1982, Operation of a digital seismic network on Mount St. Helens volcano and observations of long period seismic events that originate under the volcano: *Geophysical Research Letters*, v. 9, no. 9, p. 1017-1020.
- FEHLER, M. C.; CHOUET, BERNARD, 1982, Operation of a digital seismic network on Mt. St. Helens volcano and observations of long period seismic events that originate under the volcano [abstract]: *Earthquake Notes*, v. 53, no. 1, p. 53.
- FEIBEL, CRAIG, *see* BURGGRAF, D. R. [and others], 1981.
- FELKEY, J. R., *see* FARWELL, S. O. [and others], 1981.
- FERRICK, M. G.; ST. LAWRENCE, W. F., 1984, Comment on "Observations of volcanic tremor at Mount St. Helens volcano" by Michael Fehler: *Journal of Geophysical Research*, v. 89, no. B7, p. 6349-6350.
- FERRY, G. V., *see* FARLOW, N. H. [and others], 1981.
- FERRY, G. V., *see* FARLOW, N. H. [and others], 1982.
- FERRY, G. V., *see* OBERBECK, V. R. [and others], 1982.
- FIKSDAL, A. J., 1981, The eruption of Mount St. Helens [abstract]: *Gulf Coast Association of Geological Societies Transactions*, v. 31, p. 89.
- FIKSDAL, A. J., 1981, Infiltration rates of undisturbed and disturbed Mount St. Helens ash [abstract]: *Association of Engineering Geologists, Annual Meeting*, 1981, *Program with Abstracts*, p. 34-35.
- FIKSDAL, A. J., 1981, Infiltration rates of undisturbed and disturbed Mount St. Helens tephra deposits: *Washington Geologic Newsletter*, v. 9, no. 3, p. 1-3.
- FIKSDAL, A. J., 1981, Infiltration rates of undisturbed and disturbed Mount St. Helens tephra deposits [abstract]. In Keller, S. A. C., editor; and others, *Mount St. Helens—One year later; abstracts with directory*: Cheney, Wash., Eastern Washington University, 1 p.
- FIKSDAL, A. J., 1982, Infiltration rates of undisturbed and disturbed Mount St. Helens tephra deposits. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 61-62.
- FINDLEY, ROWE, 1981, Mount St. Helens aftermath—The mountain that was—and will be: *National Geographic*, v. 160, no. 6, p. 710-733.
- FINDLEY, ROWE, 1981, St. Helens, mountain with a death wish: *National Geographic*, v. 159, no. 1, p. 3-65.
- FINK, J. H.; GREELEY, RONALD, 1980, Mudflow studies on Mount St. Helens [abstract]. In Holt, H. E.; Kosters, E. C., compilers, *Reports on Planetary Geology Program*, 1980: U.S. National Aeronautics and Space Administration Technical Memorandum 82385, p. 339-341.
- FINK, J. H.; KRINSLEY, D. H.; GREELEY, RONALD, 1980, Explosive volcanism—A possible source for aggregate formation on Mars [abstract]. In Holt, H. E.; Kosters, E. C., compilers, *Reports on Planetary Geology Program*, 1980: U.S. National Aeronautics and Space Administration Technical Memorandum 82385, p. 243-244.
- FINK, J. H.; MALIN, M. C., 1980, Rheological properties of mudflows associated with recent eruptions of Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1138.

- FINK, J. H.; MALIN, M. C.; D'ALLI, R. E.; GREELEY, RONALD, 1981, Rheological properties of mudflows associated with the spring 1980 eruptions of Mount St. Helens volcano, Washington: *Geophysical Research Letters*, v. 8, no. 1, p. 43-46.
- FINK, J. H.; POLLARD, D. D.; DONNELLY-NOLAN, J., 1982, Structural relationships among feeder dikes, silicic domes and ground cracks in the Medicine Lake highland and Mount St. Helens volcanoes [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1143.
- FINK, J. H., *see* ANDERSON, S. W. [and others], 1986.
- FINK, J. H., *see* KRINSLEY, D. H. [and others], 1980.
- FINKEL, R. C., *see* NEWMAN, S. [and others], 1981.
- FINN, CAROL, 1985, A magnetic study of Mt. St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 66, no. 46, p. 870.
- FINNEGÁN, D. L., 1984, The chemistry of trace elements and acidic species in fumarolic emissions: College Park, Md., University of Maryland Doctor of Philosophy thesis, 226 p.
- FINNEGÁN, D. L., 1985, The chemistry of trace elements and acidic species in fumarolic emissions [abstract]: *Dissertation Abstracts International*, v. 46, no. 4, Section B, p. 1089-B.
- FINNEGÁN, D. L., *see* PHELAN, J. M. [and others], 1982.
- FINNERAN, S. D., *see* MARTINSON, H. A. [and others], 1984.
- FISENNE, I., *see* LEIFER, R. [and others], 1981.
- FISENNE, I., *see* SEDLACEK, W. A. [and others], 1982.
- FISHER, J. E., *see* DAY, T. G. [and others], 1980.
- FISHER, R. V., 1982, May 18, 1980 blast pyroclastic flow deposits, Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1140-1141.
- FISHER, R. V., 1984, Blast deposit facies, Mount St. Helens [abstract]. In *Workshop on volcanic blasts; program and abstracts*: Nottingham, Eng., International Association of Volcanology and Chemistry of the Earth's Interior, 1 p.
- FISHER, R. V., 1986, Mt. St. Helens blast eruption: *Volcano News*, no. 24, p. 5-6.
- FISHER, R. V., 1986, Systems of transport and deposition within pyroclastic surges—Evidence from Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 67, no. 44, p. 1246.
- FISHER, R. V., *see* GLICKEN, H. X., [and others], 1984.
- FISK, L. H., *see* FRITZ, W. J. [and others], 1982.
- FLAHERTY, D. C., 1983, Mount St. Helens—The aftermath: Pullman, Wash., Washington Water Research Center, 65 p.
- FLAMANT, PIERRE, *see* LEFRERE, JACQUES [and others], 1981.
- FLANIGAN, PETER, *see* WIGMSTA, M. S. [and others], 1981.
- FOLEY, L. L., 1983, Chronology of loess deposits and paleosols, southeastern Washington [abstract]: *Geological Society of America Abstracts with Programs*, v. 15, no. 5, p. 401.
- FOLSOM, M. M., 1970, Volcanic eruptions—The Pioneers' attitude on the Pacific coast from 1800 to 1875: *Ore Bin*, v. 32, no. 4, p. 61-71.
- FOLSOM, M. M., 1986, Mount St. Helens tephra on range and forest lands of eastern Washington—Local erosion and redeposition. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 116-119.
- FOLSOM, M. M.; QUINN, R. R., 1980, Ash from the May 18, 1980 eruption of Mount St. Helens: Washington Division of Geology and Earth Resources Open-File Report 80-12, 6 sheets, scale 1:100,000.
- FOLSOM, M. M., *see* QUINN, R. R. [and others], 1980.
- FONG, W., *see* OBERBECK, V. R. [and others], 1982.
- FORD, J. P.; REBILLARD, P., 1981, Examples of sequential radar images from Washington, Arizona, and Alaska. In Richason, B. F., Jr., editor, *Remote sensing—An input to geographic information systems in the 80's: William T. Pecora Annual Memorial Symposium on Remote Sensing*, 6th, Proceedings, p. 553-564.
- FOSBERG, MAYNARD *see* MOODY, U. L. [and others], 1981.
- FOSBERG, MAYNARD *see* MOODY, U. L. [and others], 1982.
- FOSTER, J. H.; MYERS, W. L., JR., 1982, Ashfall effects on Columbia Basin wildlife. In *Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources*: Pullman, Wash., Washington Water Research Center Report 41, p. 151-162.
- FOSTER, J. H.; MYERS, W. L., JR.; TILLETT, W. E., 1980, The effects of Mount St. Helens ash deposits on fish and wildlife in central Washington—A preliminary report: Washington State Game Department, 20 p.
- FOSTER, J. H., *see* MYERS, W. L., JR. [and others], 1981.
- FOUGERE, P. F.; TSACOYEANES, C. W., 1980, AFGL magnetometer observations on Mount St. Helens eruption: *Eos (American Geophysical Union Transactions)*, v. 61, no. 50, p. 1208-1210.
- FOXWORTHY, B. L.; HILL, MARY, 1982, Volcanic eruptions of 1980 at Mount St. Helens—The first 100 days: U.S. Geological Survey Professional Paper 1249, 125 p.

- FOXWORTHY, B. L.; HILL, MARY, 1983, Volcanoes of the Cascade Range in North America: U.S. Geological Survey Earthquake Information Bulletin, v. 15, no. 2, p. 60-71.
- FRANK, D. G., *see* DETHIER, D. P. [and others], 1981.
- FRANK, D. G., *see* FRIEDMAN, J. D. [and others], 1977.
- FRANK, D. G., *see* FRIEDMAN, J. D. [and others], 1980.
- FRANK, D. G., *see* FRIEDMAN, J. D. [and others], 1981.
- FRANK, D. G., *see* FRIEDMAN, J. D. [and others], 1984.
- FRANK, D. G., *see* KIEFFER, H. H. [and others], 1980.
- FRANK, D. G., *see* KIEFFER, H. H. [and others], 1981.
- FRANK, D. G., *see* KIEFFER, H. H. [and others], 1984.
- FRANK, D. G., *see* PEVEAR, D. R. [and others], 1980.
- FRANK, D. G., *see* PEVEAR, D. R. [and others], 1981.
- FRANK, D. G., *see* PEVEAR, D. R. [and others], 1982.
- FRANKLIN, H., *see* LEIFER, R. [and others], 1981.
- FRANKLIN, J. F.; MACMAHON, J. A.; SWANSON, F. J.; SEDELL, J. R., 1985, Ecosystem responses to the eruption of Mount St. Helens: National Geographic Research, v. 1, no. 2, p. 198-216.
- FRANKLIN, J. F., *see* FRENZEN, P. M. [and others], 1985.
- FRANKLIN, J. F., *see* FRENZEN, P. M. [and others], 1986.
- FRANKLIN, J. F., *see* MEANS, J. E. [and others], 1982.
- FRANKLIN, J. F., *see* OKAZAKI, ROSE [and others], 1972.
- FRANKLIN, J. F., *see* SEDELL, J. R. [and others], 1980.
- FRANZ, E. H., 1980, Transients associated with initiation of the nitrogen cycle on volcanic debris during colonization by the "soil crust" biota. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 77.
- FRANZ, E. H., 1986, Dynamic model of the volcanic landscape—Rationale and relationships to the theory of disturbance. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 143-146.
- FRASER, D. C., 1983, Airborne electromagnetic surveys of the Cascade Range, western United States; with a preface by D. B. Hoover: U.S. Geological Survey Open-File Report 83-92, 64 p., 30 plates.
- FREMONT, M. J.; MALONE, S. D., 1985, High precision relative locations of earthquakes at Mount St. Helens, Washington [abstract]: Earthquake Notes, v. 56, no. 1, p. 23-24.
- FRENZEL, S. A., 1983, Effects of volcanic ash on the benthic environment of a mountain stream, northern Idaho: U.S. Geological Survey Water-Resources Investigation Report 82-4106, 32 p.
- FRENZEL, S. A., 1984, Effects of volcanic ash on aquatic environments in northern Idaho [abstract]: U.S. Geological Survey Professional Paper 1375, p. 230.
- FRENZEN, P. M.; FRANKLIN, J. F., 1985, Establishment of conifers from seed on tephra deposited by the 1980 eruptions of Mount St. Helens, Washington: American Midland Naturalist, v. 114, no. 1, p. 84-97.
- FRENZEN, P. M.; MEANS, J. E.; FRANKLIN, J. F.; KILSGAARD, C. W.; MCKEE, W. A.; SWANSON, F. J., 1986, Five years of plant succession on eleven major surface types affected by the 1980 eruptions of Mount St. Helens, Washington [abstract]. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 439.
- FREY, B. E.; LARA-LARA, J. R.; SMALL, L. F., 1983, Reduced rates of primary production in the Columbia River estuary following the eruption Mt. Saint Helens on 18 May 1980: Estuarine, Coastal and Shelf Science, v. 17, no. 2, p. 213-218.
- FRIEDMAN, J. D., 1982, Energy of domal evolution at Mount St. Helens, June 1980 through May 18, 1982 [abstract]: Geological Society of America Abstracts with Programs, v. 14, no. 7, p. 492.
- FRIEDMAN, J. D., 1982, Thermal energy at Mount St. Helens [abstract]: U.S. Geological Survey Professional Paper 1275, p. 262-263.
- FRIEDMAN, J. D.; FRANK, D. G., 1977, Thermal surveillance of active volcanoes using the LANDSAT-1 data collection system: Part III, Heat discharge from Mount St. Helens, Washington: U.S. Geological Survey Open-File Report 77-541, 28 p.
- FRIEDMAN, J. D.; FRANK, D. G., 1981, Aerial infrared mapping of thermal activity at Cascade Range volcanoes [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- FRIEDMAN, J. D.; FRANK, D. G.; KIEFFER, H. H., 1980, Infrared surveys of emerging dacite dome, Mount St. Helens volcano, Washington, during June 1980 [abstract]: Geological Society of America Abstracts with Programs, v. 12, no. 7, p. 430.
- FRIEDMAN, J. D.; FRANK, D. G.; KIEFFER, H. H.; SAWATZKY, D. L., 1981, Thermal infrared surveys of the May 18 crater, subsequent lava domes, and associated volcanic deposits. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 279-293.

- FRIEDMAN, J. D.; OLHOEFT, G. R.; JOHNSON, G. R.; FRANK, D. G., 1980, Heat content and thermal energy equivalent of the June 1980 dacite dome at Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1140.
- FRIEDMAN, J. D.; OLHOEFT, G. R.; JOHNSON, G. R.; FRANK, D. G., 1981, Heat content and thermal energy of the June dacite dome in relation to total energy yield, May-October 1980. In Lipman, P. W.; Mullenax, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 557-567.
- FRIEDMAN, J. D.; OLHOEFT, G. R.; JOHNSON, G. R.; FRANK, D. G., 1984, Thermal energy yield of Mt. St. Helens [abstract]: *U.S. Geological Survey Professional Paper 1375*, p. 263.
- FRIEDMAN, J. D., *see KIEFFER, H. H. [and others]*, 1980.
- FRIEDMAN, J. D., *see KIEFFER, H. H. [and others]*, 1981.
- FRIEDMAN, J. D., *see KIEFFER, H. H. [and others]*, 1984.
- FRIEDMAN, J. D., *see OLHOEFT, G. R. [and others]*, 1981.
- FRIEND, J. P.; BANDY, A. R.; MOYERS, J. L.; ZOLLER, W. H.; STOIBER, R. E.; TORRES, A. L.; ROSE, W. I., JR.; MCCORMICK, M. P.; WOODS, D. C., 1982, Research on atmospheric volcanic emissions—An overview: *Geophysical Research Letters*, v. 9, no. 9, p. 1101-1104.
- FRITZ, L. G.; HILTABRAND, R. R., 1972, Correlation of St. Helens, Mazama and Glacier Peak ashes using x-ray diffraction [abstract]: *Northwest Scientific Association, Annual Meeting, 45th, Abstracts of Papers*, p. 5.
- FRITZ, W. J., 1980, Stumps transported and deposited upright by Mount St. Helens mud flows: *Geology*, v. 8, no. 12, p. 586-588.
- FRITZ, W. J., 1983, Comment and reply on 'Erect floating stumps in Spirit Lake, Washington': *Comment: Geology*, v. 11, no. 12, p. 733-734.
- FRITZ, W. J.; FISK, L. H.; HARRISON, SYLVIA, 1982, Mount St. Helens road log—A visit to the lower Toutle and Cowlitz River drainages to observe the sedimentology, transported trees, and other effects of mudflows resulting from the eruptions of May 18, 1980, and March 19, 1982: *Oregon Geology*, v. 44, no. 8, p. 87-93.
- FRITZ, W. J.; HARRISON, SYLVIA, 1983, Giant armored mud boulder from the 1982 Mount St. Helens mudflows: *Journal of Sedimentary Petrology*, v. 53, no. 1, p. 131-133.
- FRITZ, W. J.; HARRISON, SYLVIA, 1983, Giant armored mud boulder from the 1982 Mount St. Helens mudflows—Reply: *Journal of Sedimentary Petrology*, v. 53, no. 4, p. 1358-1359.
- FRITZ, W. J.; HARRISON, SYLVIA, 1983, Sedimentary sequence from 1980 and 1982 Mount St. Helens sediment flows—A model for older volcanoclastic deposits [abstract]: *American Association of Petroleum Geologists Bulletin*, v. 67, no. 3, p. 464.
- FRITZ, W. J.; HARRISON, SYLVIA, 1985, Transported trees from the 1982 Mount St. Helens sediment flows—Their use as paleocurrent indicators: *Sedimentary Geology*, v. 42, no. 1-2, p. 49-64.
- FRITZ, W. J.; MOORE, J. N., 1981, Sedimentology of Mount St. Helens mud flows as related to the transport of trees [abstract]: *Geological Society of America Abstracts with Programs*, v. 13, no. 7, p. 455.
- FRITZ, W. J.; OGREN, D. E., 1984, Clast orientations in the Mount St. Helens sediment flows [abstract]: *Geological Society of America Abstracts with Programs*, v. 16, no. 6, p. 513.
- FRITZ, W. J., *see HARRISON, SYLVIA [and others]*, 1982.
- FRITZ, W. J., *see YURETICH, R. F. [and others]*, 1981.
- FRUCHTER, J. S.; ROBERTSON, D. E.; EVANS, J. C.; OLSEN, K. B.; LEPEL, E. A.; LAUL, J. C.; ABEL, K. H.; SANDERS, R. W.; JACKSON, P. O.; WOGMAN, N. S., ET AL, 1980, Mount St. Helens ash from the 18 May 1980 eruption—Chemical, physical, mineralogical, and biological properties: *Science*, v. 209, no. 4461, p. 1116-1125.
- FRYXELL, ROALD, *see MULLINEAUX, D. R. [and others]*, 1977.
- FUJII, T., *see SCARFE, C. M. [and others]*, 1982.
- FUJIWARA, M., *see HIRONO, M. [and others]*, 1981.
- FUJIWARA, M., *see HIRONO, M. [and others]*, 1984.
- FUKUYAMA, HIRO; SYKES, M. L.; HOLLOWAY, J. R., 1981, Pre-eruption H₂O content of 1980 Mt. St. Helens dacite [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 1084.
- FUNK, W., *see REITTER, R. [and others]*, 1980.
- FUNK, W. H., 1980, Effects of ash fall out on eastern Washington lakes and the upper Spokane River. In Cassidy, J. J., chairperson, *Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University*, p. 18-19.
- FUNK, W. H., 1980, Water quality and municipal operations discussion session summary. In Cassidy, J. J., chairperson, *Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University*, p. 58-60.
- FURLOW, E. P., *see BURKET, S. D. [and others]*, 1980.

- FURUKAWA, BRUCE, *see* DVORAK, J. J. [and others], 1984.
- FURUKAWA, BRUCE, *see* SATO, MOTOAKI [and others], 1980.
- FUSTE, L. A., 1981, Effects of the Mount St. Helens eruption on the benthic fauna of the Toutle River, Muddy River, and Pine Creek drainage basins, Washington: U.S. Geological Survey Circular 850-H, 13 p.
- FYFE, W. S.; KRONBERG, B. L.; BROWN, J. R.; LEONARDOS, O. H., 1981, Mount St. Helens manna [abstract]. In Keller, S. A. C., editor; and others, Mount St. Helens—One year later: Abstracts with directory: Cheney, Wash., Eastern Washington University, 2 p.
- FYFE, W. S.; KRONBERG, B. L.; BROWN, J. R.; LEONARDOS, O. H., 1982, Mount St. Helens manna [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 236.
- FYFE, W. S., *see* BROWN, R. [and others], 1981.
- GADDY, A. J., *see* PARKER, R. A. [and others], 1983.
- GADIAN, A. M.; DAVIES, D. R., 1981, A mathematical climate study on the effect of dust from the Mount St. Helens volcano eruption: Weather, v. 36, no. 5, p. 136-138.
- GAGE, D. R., 1981, Basic and applied projects in analytical chemistry—I. The development of a sulfur specific detector for gas chromatography based on SO₂ fluorescences; II. The application of laser Raman spectrometry for the determination of quartz and cristobalite in Mount St. Helens volcanic ash: Moscow, Idaho, University of Idaho Doctor of Philosophy thesis, 125 p.
- GAGE, D. R.; FARWELL, S. O., 1981, Laser Raman spectrometry for the determination of crystalline silica polymorphs in volcanic ash: Analytical Chemistry, v. 53, no. 13, p. 2123-2127.
- GAGE, D. R.; JERNEGAN, M. F.; FARWELL, S. O., 1981, Characterization and quantification of inhalable particulate volcanic ash from Mount St. Helens [abstract]. In Keller, S. A. C., editor; and others, Mount St. Helens—One year later: Abstracts with directory: Cheney, Wash., Eastern Washington University, 2 p.
- GAGE, D. R.; JERNEGAN, M. F.; FARWELL, S. O., 1982, Characterization and quantification of inhalable particulate volcanic ash from Mount St. Helens. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 199-205.
- GAGE, D. R., *see* FARWELL, S. O. [and others], 1981.
- GALE, LISA, *see* ROSE, W. I., JR. [and others], 1983.
- GALLANT, A. J., *see* CHUNG, Y.-S. [and others], 1981.
- GALLANT, A. J., *see* MILLAN, M. M. [and others], 1981.
- GALLANT, A. J., *see* MILLAN, M. M. [and others], 1985.
- GAMBLING, M. S.; GRIFFITH, J. S.; PLATTS, W. S., 1986, Response of trout populations in the St. Joe River drainage, Idaho, to Mount St. Helens tephra. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 297-306.
- GANDRUD, B. W.; LAZRUS, A. L., 1981, Filter measurements of stratospheric sulfate and chloride in the eruption plume of Mount St. Helens: Science, v. 211, no. 4484, p. 826-827.
- GARCIA, M. O., 1977, Crystal clots, amphibole fractionation, and the evolution of calc-alkaline magmas [abstract]: Geological Society of America Abstracts with Programs, v. 9, no. 7, p. 984-985.
- GARCIA, M. O.; JACOBSON, S. S., 1979, Crystal clots, amphibole fractionation and the evolution of calc-alkaline magmas: Contributions to Mineralogy and Petrology-Beitraege zur Mineralogie und Petrologie, v. 69, no. 4, p. 319-327.
- GARDINER, S. R. M., *see* RYAN, P. J. [and others], 1984.
- GARDNER, J. V., *see* ANDERSON, R. Y. [and others], 1984.
- GARMAN, J. E.; STEELE, W. K., 1986, Experiments on the acquisition of remanent magnetization by airfall volcanic ash [abstract]: Eos (American Geophysical Union Transactions), v. 67, no. 44, p. 924.
- GEHR, KEITH, 1967, Now they have names—The glaciers of Mt. St. Helens: Mazama, v. 49, no. 13, p. 10-12.
- GEIPEL, R., 1981, Mount St. Helens: Geographische Rundschau, v. 33, no. 6, p. 222-232.
- GEISSLER, ERNEST, 1986, Inter-agency cooperation in a major emergency—Mount St. Helens, 1980 [abstract]. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 440.
- GEO-GRAFICS, 1980, Mount St. Helens—Mountain of fire: Portland, Ore., Geo-Graphics, 1 sheet.
- GEOLOGICAL SOCIETY OF THE OREGON COUNTRY, 1980, Volcano: Geological Society of the Oregon Country Geological Newsletter, v. 46, no. 8, p. 86-87.
- GEORGII, H.-W., *see* MEIXNER, F. X. [and others], 1980.
- GEORGII, H.-W., *see* MEIXNER, F. X. [and others], 1981.
- GERLACH, T. M.; CASADEVALL, T. J., 1986, Evaluation of gas data from high-temperature fumaroles at Mount St. Helens, 1980-1982: Journal of Volcanology and Geothermal Research, v. 28, no. 1-2, p. 107-140.

- GERLACH, T. M.; CASADEVALL, T. J., 1986, Fumarole emissions at Mount St. Helens volcano, June 1980 to October 1981—Degassing of a magma-hydrothermal system: *Journal of Volcanology and Geothermal Research*, v. 28, no. 1/2, p. 141-160.
- GERLACH, T. M.; CASADEVALL, T. J.; GREENLAND, L. P.; LE GUERN, FRANCOIS, 1982, Fumarole gases and magma degassing at Mount St. Helens, 1980-81 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1143.
- GERLACH, T. M., *see* CASADEVALL, T. J. [and others], 1983.
- GERLACH, T. M., *see* GRAEBER, E. J. [and others], 1982.
- GERMANI, MARK *see* VAREKAMP, J. C. [and others], 1986.
- GIBSON, FLASH; HANEGAN, J. L., 1982, Mount St. Helens—Its affects [sic] on the invertebrates of a small eastern Washington pond [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 236.
- GIBSON, J. P., *see* MATHEWS, L. A. [and others], 1982.
- GILBERTSON, GORDON, 1980, A post eruption field trip: *Oregon Rockhound Bulletin*, v. 32, no. 7, p. 14-15.
- GILCHRIST, F. G., 1954, G.S.O.C. field trip to Mount St. Helens: *Geological Society of the Oregon Country Geological News Letter*, v. 20, no. 9, p. 78-80.
- GILE, KATHARINE, 1903, Mount St. Helens: *Mazama*, v. 2, no. 3, p. 125-129.
- GILKESEN, R. A., *see* OKAZAKI, ROSE [and others], 1972.
- GILKEY, K. E., 1982, Sedimentology of debris flows generated during the 1980 eruption of Mount St. Helens [abstract]: *Geological Society of America Abstracts with Programs*, v. 14, no. 4, p. 166.
- GILKEY, K. E., 1983, Sedimentology of the North Fork and South Fork Toutle River mudflows generated during the 1980 eruption of Mount St. Helens: University of California, Santa Barbara Master of Arts thesis, 254 p., 2 plates.
- GILKEY, K. E.; FAIRCHILD, L. H., 1982, Sedimentology of debris flows generated during the 1980 eruption of Mount St. Helens [abstract]: *International Congress on Sedimentology*, 11th, Abstracts, p. 138.
- GILL, J. B., *see* WILLIAMS, R. W. [and others], 1983.
- GINSBERG, I. W., 1982, Thermal infrared imagery of the Cascade Range volcanics. In Martin, R. C.; Davis, J. F., Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California: *California Division of Mines and Geology Special Publication* 63, p. 131-136.
- GIVEN, J. W., *see* KANAMORI, HIROO [and others], 1981.
- GIVEN, J. W., *see* KANAMORI, HIROO [and others], 1982.
- GIVEN, J. W., *see* KANAMORI, HIROO [and others], 1983.
- GIVEN, J. W., *see* KANAMORI, HIROO [and others], 1984.
- GLADNEY, E. S., *see* SEDLACEK, W. A. [and others], 1980.
- GLADNEY, E. S., *see* SEDLACEK, W. A. [and others], 1982.
- GLASS, M.; CAMPBELL, J.; LACROIX, S.; McDOWELL, M., 1986, Bacteriological water quality of Mount St. Helens impact zone, 1983 through February 1985 [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 440.
- GLICKEN, H. X., 1982, Criteria for recognition of large volcanic debris avalanches [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1141.
- GLICKEN, H. X., 1985, Deposits of large volcanic debris avalanches at Mount St. Helens and Mount Shasta volcanoes [abstract]: *Geological Society of America Abstracts with Programs*, v. 17, no. 7, p. 594.
- GLICKEN, H. X., 1986, Mt. St. Helens rockslide-debris avalanche: *Volcano News*, no. 24, p. 4-5.
- GLICKEN, H. X.; FISHER, R. V., 1984, Interaction between the rockslide-debris avalanche and the lateral blast at Mount St. Helens, Washington [abstract]. In *Workshop on volcanic blasts*; program and abstracts: Nottingham, Eng., International Association of Volcanology and Chemistry of the Earth's Interior, 1 p.
- GLICKEN, H. X.; JANDA, R. J.; VOIGHT, BARRY, 1980, Catastrophic landslide/debris avalanche of May 18, 1980, Mount St. Helens volcano [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1135.
- GLICKEN, H. X.; MEYER, WILLIAM; CARPENTER, P. J.; SABOL, M. A.; SWIFT, C. H., III; KRESCH, D. L., 1983, Actual and potential volcanic lake breakouts at Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 894.
- GLICKEN, H. X.; VOIGHT, BARRY; JANDA, R. J., 1981, Rockslide-debris avalanche of May 18, 1980, Mount St. Helens volcano [abstract]. In *International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism: Abstracts*: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 109-110.
- GLICKEN, H. X., *see* BRANTLEY, STEVEN [and others], 1986.
- GLICKEN, H. X., *see* JANDA, R. J. [and others], 1980.

- GLICKEN, H. X., *see* MEYER, WILLIAM [and others], 1984.
- GLICKEN, H. X., *see* MEYER, WILLIAM [and others], 1985.
- GLICKEN, H. X., *see* VOIGHT, BARRY [and others], 1980.
- GLICKEN, H. X., *see* VOIGHT, BARRY [and others], 1981.
- GLICKEN, H. X., *see* VOIGHT, BARRY [and others], 1983.
- GOAD, J. H., JR., 1982, Atmospheric depolarization ratio decay after the eruption of Mount St. Helens [abstract]: In International Laser Radar Conference, 11th, Abstracts of papers: U.S. National Aeronautics and Space Administration Conference Publication 2228, p. 14.
- GOBLE, G. J., *see* LOFGREN, J. L. [and others], 1982.
- GODCHAUX, M. M., 1981, Mount St. Helens—Window into creation: Mount Holyoke Alumnae Quarterly, v. 65, no. 1, p. 2-7.
- GOLDIN, ALAN, 1982, Influence of volcanic ash from the May 18, 1980 eruption of Mount St. Helens on the properties of soils: Journal of Soil and Water Conservation, v. 37, no. 3, p. 185-189.
- GOLDING, P. R., *see* BURKET, S. D. [and others], 1980.
- GOMAN, T. G., 1964, Gravity survey of Mount St. Helens, Washington [abstract]: American Geophysical Union Transactions, v. 45, no. 4, p. 640.
- GORDON, L. I., *see* BAROSS, J. A. [and others], 1980.
- GORDON, MEL, 1980, Concluding remarks. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 77.
- GORDON, MEL, 1980, Opening remarks. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 1-3.
- GORDON, MEL; PROCTOR, GEORGE, CHARMEN, 1980, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, 78 p.
- GORTON, M. P., *see* WESTGATE, J. A. [and others], 1981.
- GOUGH, L. P.; PEARD, J. L., 1982, Effect of ash on wheat crops [abstract]: U.S. Geological Survey Professional Paper 1275, p. 218.
- GOUGH, L. P.; SEVERSON, R. C.; LICHTE, F. E.; PEARD, J. L.; TUTTLE, M. L.; PAPP, C. S. E.; HARMS, T. F.; SMITH, K. S., 1981, Ash-fall effects on the chemistry of wheat and the Ritzville soil series, eastern Washington. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 761-782.
- GOUGH, L. P.; SHACKLETTE, H. T.; PEARD, J. L.; PAPP, C. S. E., 1986, The chemistry of fruits and vegetables, Yakima River Valley, Washington, and the influence of the 1980 Mount St. Helens ash-fall episodes: U.S. Geological Survey Bulletin 1640, 13 p.
- GOURGAUD, ALAIN *see* BOIVIN, PIERRE [and others], 1980.
- GRADY, T.; BROWN, R. L.; ADAMS, E.; SATO, A., 1982, An evaluation of heat flow and its geological implications on Mt. St. Helens: Geophysical Research Letters, v. 9, no. 4, p. 377-379.
- GRAEBER, E. J.; GERLACH, T. M.; HLAVA, P. F., 1982, Metal transport and deposition in high-temperature fumaroles at Mount St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 63, no. 45, p. 1143.
- GRAEBER, E. J., *see* DAVIS, M. J. [and others], 1980.
- GRAHAM, J. D., *see* BRADLEY, J. B. [and others], 1983.
- GRANT, L. C., *see* BURKET, S. D. [and others], 1980.
- GRANT, M. C., *see* LEWIS, W. J., JR. [and others], 1981.
- GRANT, W. C.; WEAVER, C. S., 1981, Post-eruption earthquake swarms at Mount St. Helens, Washington [abstract]: Earthquake Notes, v. 52, no. 1, p. 65.
- GRANT, W. C.; WEAVER, C. S., 1986, Earthquakes near Swift Reservoir, Washington, 1958-1963—Seismicity along the southern St. Helens Seismic Zone: Seismological Society of America Bulletin, v. 76, no. 6, p. 1573-1587.
- GRANT, W. C.; WEAVER, C. S.; ZOLLWEG, J. E., 1984, The 14 February 1981 Elk Lake, Washington, earthquake sequence: Seismological Society of America Bulletin, v. 74, no. 4, p. 1289-1309.
- GRANT, W. C., *see* SHEMETA, J. E. [and others], 1984.
- GRANT, W. C., *see* WEAVER, C. S. [and others], 1981.
- GRANT, W. C., *see* WEAVER, C. S. [and others], 1984.
- GRAUER, JACK, 1980, What next, Mount Saint Helens?: Mazama, v. 62, no. 5, p. 4-5.
- GREELEY, RONALD; HYDE, J. H., 1970, Lava tubes of Mount St. Helens, Washington [abstract]: Geological Society of America Abstracts with Programs, v. 2, no. 2, p. 96-97.
- GREELEY, RONALD; HYDE, J. H., 1971, Lava tubes of the cave basalt, Mount St. Helens, Washington: U.S. National Aeronautics and Space Administration Technical Memorandum X-62022, 60 p.

- GREELEY, RONALD; HYDE, J. H., 1972, Lava tubes of the cave basalt, Mount St. Helens, Washington: Geological Society of America Bulletin, v. 83, no. 8, p. 2397-2418.
- GREELEY, RONALD, *see* FINK, J. H. [and others], 1980.
- GREELEY, RONALD, *see* FINK, J. H. [and others], 1981.
- GREELEY, RONALD, *see* HYDE, J. H. [and others], 1971.
- GREELEY, RONALD, *see* HYDE, J. H. [and others], 1973.
- GREELEY, RONALD, *see* KRINSLEY, D. H. [and others], 1980.
- GREEN, F., *see* BERNSTEIN, R. S. [and others], 1982.
- GREEN, F. H. Y.; VALLYATHAN, VAL; MENTNECH, M. S.; TUCKER, J. H.; MERCHANT, J. A., 1981, Is volcanic ash a pneumoconiosis risk?: *Nature*, v. 293, no. 5829, p. 216-217.
- GREENE, E. A., 1982, Characterization and movement of Mount St. Helens tephra on a high mountain lake watershed in northern Idaho: Moscow, Idaho, University of Idaho Master of Science thesis, 94 p.
- GREENE, M. R.; PERRY, R. W.; LINDELL, M. K., 1980, The March, 1980 eruptions of Mt. St. Helens—Citizen perceptions of volcano hazard: Seattle, Wash., Battelle Human Affairs Research Center, 52 p.
- GREENE, M. R.; PERRY, R. W.; LINDELL, M. K., 1981, The March 1980 eruptions of Mt. St. Helens—Citizen perceptions of volcano threat: *Disasters*, v. 5, no. 1, p. 49-66.
- GREENE, M. R., *see* PERRY, R. W. [and others], 1980.
- GREENE, M. R., *see* PERRY, R. W. [and others], 1983.
- GREENE, S. E., *see* KIILSGAARD, C. W. [and others], 1986.
- GREENLAND, L. P., *see* CASADEVALL, T. J. [and others], 1981.
- GREENLAND, L. P., *see* CASADEVALL, T. J. [and others], 1983.
- GREENLAND, L. P., *see* GERLACH, T. M. [and others], 1982.
- GRIFFIN, D. T., *see* DAVIS, B. L. [and others], 1981.
- GRIFFITH, J. S., *see* GAMBLING, M. S. [and others], 1986.
- GRIFFITHS, J. B., *see* SAGER, J. W. [and others], 1984.
- GUGGENHEIM, G. A., *see* POSTREL, DANIEL [and others], 1980.
- GUTZWILER, J. R., *see* WINJUM, J. K. [and others], 1986.
- HADLEY, G. R., *see* REDA, D. C. [and others], 1985.
- HADLEY, G. R., *see* REDA, D. C. [and others], 1986.
- HADLEY, W. D., 1980, The minerals of Mt. St. Helens: *Rock and Gem*, v. 10, no. 10, p. 18-19, 43.
- HAENI, F. P., 1982, Disposition of mudslide materials from Mount St. Helens [abstract]: U.S. Geological Survey Professional Paper 1275, p. 112.
- HAENI, F. P., 1983, Sediment deposition in the Columbia and Lower Cowlitz Rivers, Washington-Oregon, caused by the May 18, 1980, eruption of Mount St. Helens: U.S. Geological Survey Circular 850-K, 21 p.
- HAIT, M. H., JR., *see* ROWLEY, P. D. [and others], 1986.
- HALEY, DELPHINE, 1970, Washington's five volcanoes—Quiet but not extinct: *Pacific Search*, v. 4, no. 4, insert 22, 2 p.
- HALL, C. W., 1980, Capabilities for volcanic-ash related research. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 46-50.
- HALL, J. D., *see* WILZBACH, PEGGY [and others], 1983.
- HALLAGAN, WILLIAM, 1982, Cost function estimates of ash clean-up [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 236-237.
- HALLAUER, W. G., 1980, Washington. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 61-64.
- HALLERON, T. S., *see* RYZNAR, EDWARD [and others], 1982.
- HALLIDAY, A. N.; FALLICK, A. E.; DICKIN, A. P.; MACKENZIE, A. B.; STEPHENS, W. E.; HILDRETH, W., 1983, The isotopic and chemical evolution of Mount St. Helens: *Earth and Planetary Science Letters*, v. 63, no. 2, p. 241-256.
- HALLIDAY, W. R., 1962, Features and significance of the Mount Saint Helens cave area, Washington: Washington Speleological Survey Bulletin 2; Western Speleological Survey Serial 23, 6 p.
- HALLIDAY, W. R., 1963, Features and significance of the Mount Saint Helens cave area: *National Parks*, v. 37, no. 195, p. 11-14.
- HALLIDAY, W. R., 1980, Initial 1980 post-eruption reconnaissance of the Mt. St. Helens cave area: Washington Speleological Survey Bulletin 11; Western Speleological Survey Serial 59, 6 p.
- HALLIDAY, W. R., 1980, The Mount St. Helens cave area since the eruption—The first speleological visits: *Cascade Caver*, v. 19, no. 11-12, p. 123-127.
- HALLIDAY, W. R., 1980, Mount St. Helens in the ash—June, 1980: *Cascade Caver*, v. 19, no. 11-12, p. 122-123.

- HALLIDAY, W. R., 1980, Post-eruptive mudflow impact on the Mount St. Helens caves, Washington: Washington Speleological Survey Bulletin 14; Western Speleological Survey Series 61, 4 p.
- HALLIDAY, W. R., 1981, Additional speleological studies at Mount St. Helens, Washington, May 1981: Washington Speleological Survey Bulletin 20 [misnumbered as 19]; Western Speleological Survey Serial 67, 4 p.
- HALLIDAY, W. R., 1981, August 1981 Mount St. Helens cave studies: Cascade Caver, v. 20, no. 4-6, p. 11-13.
- HALLIDAY, W. R., 1981, Further observations of the effects of post-eruption phenomena on caves of Mount St. Helens, Washington: Washington Speleological Survey Bulletin 17; Western Speleological Survey Serial 65, 5 p.
- HALLIDAY, W. R., 1981, Further studies in the Mount St. Helens caves—March 7 and 8, 1981: Cascade Caver, v. 20, no. 1-3, p. 3-5.
- HALLIDAY, W. R., 1981, Impact of 1980 eruptions on the Mount St. Helens caves: International Congress of Speleology, 8th, Proceedings, v. 1, p. 174-176.
- HALLIDAY, W. R., 1981, Impact of post-eruptive mudflows on caves of the Cave Basalt Lava Flow, Mount St. Helens, Washington [abstract]. In Keller, S. A. C., editor, and others, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 1 p.
- HALLIDAY, W. R., 1981, The 1980 eruptions of Mount St. Helens—Spelean effects: Washington Speleological Survey Bulletin 18; Western Speleological Survey Serial 66, p. 1-9.
- HALLIDAY, W. R., 1981, November at Mt. St. Helens: Speleograph, v. 17, no. 2, p. 173-174.
- HALLIDAY, W. R., 1981, November 1981 at Mount St. Helens: Cascade Caver, v. 20, no. 7, 8, 9, and 12, p. 26-27.
- HALLIDAY, W. R., 1981, St. Helens—Observations January 10-11: Speleograph, v. 17, no. 2, p. 34-37.
- HALLIDAY, W. R., 1982, Caves of Mount St. Helens and the impacts of the 1980 eruptions [abstract]: Geo2, v. 10, no. 1, p. 7-8.
- HALLIDAY, W. R., 1982, Caves of Mount St. Helens and the impacts of the 1980 eruptions [abstract]: National Speleological Society, Annual Meeting, Abstracts, 1 p.
- HALLIDAY, W. R., 1982, Caves of Mount St. Helens and the impacts of the 1980 eruptions [abstract]: National Speleological Society Bulletin, v. 45, no. 1, [unpaginated].
- HALLIDAY, W. R., 1982, Impact of posteruption mudflows on the caves of the Cave Basalt Lava Flow of Mount St. Helens. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 55-60.
- HALLIDAY, W. R., 1982, Mount St. Helens, October 1982: Cascade Caver, v. 21, no. 11-12, p. 66-68.
- HALLIDAY, W. R., 1982, Mount St. Helens—October 1982: Speleograph, v. 18, no. 11, p. 132-133.
- HALLIDAY, W. R., 1982, Mount St. Helens update. In Larson, C. V., editor, An introduction to caves of the Bend area; Guidebook of the 1982 NSS convention: Huntsville, Al., National Speleological Society, p. 1-2.
- HALLIDAY, W. R., 1982, Recent studies on Mt. St. Helens: Geo2, v. 10, no. 1, p. 5.
- HALLIDAY, W. R., 1982, Risk assessment and risk acceptance on the Cave Basalt Lava Flow, Mount St. Helens, Washington. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 161-164.
- HALLIDAY, W. R., 1983, Ape Cave and the Mount St. Helens apes: Vancouver, Wash., ABC Printing and Publishing, 24 p.
- HALLIDAY, W. R., 1983, Buried glacial ice and other complexities found in the Spirit Lake pseudokarst, Mount St. Helens, Washington: Cascade Caver, v. 22, no. 7, p. 51-54.
- HALLIDAY, W. R., 1983, Buried glacial ice and other complexities found in the Spirit Lake pseudokarst, Mount St. Helens, Washington: Speleograph, v. 19, no. 9-10, p. 83-84.
- HALLIDAY, W. R., 1983, Further observations on the Spirit Lake pseudokarst: Cascade Caver, v. 22, no. 6, p. 45-46.
- HALLIDAY, W. R., 1983, Further observations on the Spirit Lake pseudokarst: Geo2, v. 10, no. 3, p. 49-51.
- HALLIDAY, W. R., 1983, Further observations on the Spirit Lake pseudokarst: Speleograph, v. 19, no. 4, p. 35-37.
- HALLIDAY, W. R., 1983, Mount St. Helens caves—December 5, 1982: Speleograph, v. 19, no. 1, p. 6.
- HALLIDAY, W. R., 1983, Pseudokarst in the May 18, 1980, debris/pyroclastic flow of Mount St. Helens, Washington—Initial reconnaissances [abstract]: National Speleological Society Bulletin, v. 45, no. 2, [unpaginated].
- HALLIDAY, W. R., 1983, Report of the NSS Mount St. Helens conservation task force for 1982: Speleograph, v. 19, no. 1, p. 7, 10-11.
- HALLIDAY, W. R., 1986, Caves and other pseudokarstic features of Mount St. Helens—1980-1985 observations. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 134-142.
- HAMILL, P., see TURCO, R. P. [and others], 1980.
- HAMILL, P., see TURCO, R. P. [and others], 1982.
- HAMILL, P., see TURCO, R. P. [and others], 1983.

- HAMMOND, H. E., *see* MARTINSON, H. A. [and others], 1986.
- HAMMOND, K. A., *see* WARREN, G. H. [and others], 1982.
- HAMMOND, P. E., 1973, Preliminary geologic map of the southern Cascade Range: Washington Division of Geology and Earth Resources Open-File Report 73-3, 5 sheets, scale 1:500,000.
- HAMMOND, P. E., 1974, The pulse of the Cascade volcanoes: *Pacific Search*, v. 8, no. 8, p. 4-9.
- HAMMOND, P. E., 1975, Preliminary geologic map and cross-sections with emphasis on Quaternary volcanic rocks, southern Cascade Mountains, Washington: Washington Division of Geology and Earth Resources Open-File Report 75-13, 1 sheet, scale 1:125,000.
- HAMMOND, P. E., 1977, Reconnaissance geologic map and cross-sections of southern Cascade Range, Washington, latitude 46 degrees 30 minutes - 47 degrees 15 minutes N., longitude 120 degrees 45 minutes - 122 degrees 22.5 minutes W., scale 1:125,000 [abstract]: Geological Society of America Abstracts with Programs, v. 9, no. 7, p. 1003-1004.
- HAMMOND, P. E., 1980, Mt. St. Helens: Association of Engineering Geologists Newsletter, v. 23, no. 3, p. 12-21.
- HAMMOND, P. E., 1980, Mt. St. Helens adds fireworks in Cascades: *Geotimes*, v. 25, no. 7, p. 16-18.
- HAMMOND, P. E., 1980, Mt. St. Helens blasts 400 m off its peak: *Geotimes*, v. 25, no. 8, p. 14-15.
- HAMMOND, P. E., 1980, Mount Saint Helens box score—20 March to 20 April, 1980: *Volcano News*, no. 4, p. 2.
- HAMMOND, P. E., 1980, Mount Saint Helens box score—20 April to 19 May, 1980: *Volcano News*, no. 4, p. 3-7.
- HAMMOND, P. E., 1980, Mt. St. Helens update from Portland State University, Portland, Oregon: Association of Engineering Geologists Newsletter, v. 23, no. 4, p. 28-30.
- HAMMOND, P. E., 1980, Reconnaissance geologic map and cross sections of southern Washington Cascade Range, latitude 45 degrees 30 minutes - 47 degrees 15 minutes N., longitude 120 degrees 45 minutes - 122 degrees 22.5 minutes W.: Portland, Ore., Portland State University Department of Earth Sciences, 31 p., 2 sheets.
- HAMMOND, P. E.; KOROSEC, M. A., 1983, Geochemical analyses, age dates, and flow-volume estimates for Quaternary volcanic rocks, southern Cascade Mountains, Washington: Washington Division of Geology and Earth Resources Open-File Report 83-13, 36 p., 1 plate.
- HAMNER, BOB, *see* PRUITT, J. R. [and others], 1980.
- HAMNER, BOB, *see* PRUITT, J. R. [and others], 1981.
- HANEGAN, J. L., *see* GIBSON, FLASH [and others], 1982.
- HANSEN, L. D., *see* AKRE, R. D. [and others], 1982.
- HANSEN, V. L., *see* WAITT, R. B., JR. [and others], 1981.
- HANSON, K. J., *see* DELUISI, J. J. [and others], 1982.
- HARDEE, H. C., 1981, Thermal property measurements in a fresh pumice flow at Mt. St. Helens: *Geophysical Research Letters*, v. 8, no. 3, p. 210-212.
- HARDING, R. A., 1982, Aerial photos and maps of the event area [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 237.
- HARKRIDER, DAVID, *see* EISSLER, H. K. [and others], 1983.
- HARMS, T. F., *see* GOUGH, L. P. [and others], 1981.
- HARNEY, THOMAS, 1980, Mount St. Helens' past gives inkling of the future: Washington, D.C., Smithsonian Institution Research Reports 29, p. 1, 5.
- HARNLY, C. D.; TYCKOSON, D. A., 1981, Mount St. Helens, the 1980 eruptions—A bibliography: Monticello, Ill., Vance Bibliographies Public Administration Series P-786, 42 p.
- HARNLY, C. D.; TYCKOSON, D. A., 1984, Mount St. Helens—An annotated bibliography: Metuchen, N.J., Scarecrow Press, 249 p.
- HARRAH, L. A., *see* DAVIS, M. J. [and others], 1980.
- HARRIS, D. M.; ROE, ROBERT; ROSE, W. I., JR., 1980, Radar observations of the July 22 and August 7, 1980 eruptions of Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1137.
- HARRIS, D. M.; ROSE, W. I., JR., 1983, Estimating particle sizes, concentrations, and total mass of ash in volcanic clouds using weather radar: *Journal of Geophysical Research*, v. 88, no. C15, p. 10969-10983.
- HARRIS, D. M.; ROSE, W. I., JR., 1985, Pre-eruption CO₂ emissions during magma ascent beneath Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 66, no. 46, p. 1153.
- HARRIS, D. M.; ROSE, W. I., JR.; BORNHORST, T. J.; CASADEVALL, T. J., 1980, Variations of SO₂ and CO₂ emission rates at Mount St. Helens July 22 to August 29, 1980 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1139.
- HARRIS, D. M.; ROSE, W. I., JR.; ROE, ROBERT; THOMPSON, M. R., 1981, Radar observations of ash eruptions. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 323-333.

- HARRIS, D. M.; SATO, MOTOAKI, 1980, CO₂ emission rates at Mount St. Helens by airborne plume measurements [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1138-1139.
- HARRIS, D. M.; SATO, MOTOAKI; CASADEVALL, T. J.; ROSE, W. I., JR.; BORNHORST, T. J., 1981, Emission rates of CO₂ from plume measurements. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 201-207.
- HARRIS, D. M., *see* CASADEVALL, T. J. [and others], 1980.
- HARRIS, D. M., *see* CASADEVALL, T. J. [and others], 1981.
- HARRIS, D. M., *see* CASADEVALL, T. J. [and others], 1982.
- HARRIS, D. M., *see* ROSE, W. I., JR. [and others], 1980.
- HARRIS, D. M., *see* SCARFE, C. M. [and others], 1982.
- HARRIS, ELAINE, 1984, The effect of ashfall from the May 18, 1980 eruption of Mount St. Helens on cryptogams: Pullman, Wash., Washington State University Master of Science thesis, 50 p.
- HARRIS, JULIE *see* FARMER, JUDITH [and others], 1980.
- HARRIS, S. L., 1976, Fire and ice—The Cascade volcanoes: Seattle, Wash., The Mountaineers, 320 p.
- HARRIS, S. L., 1980, Fire and ice—The Cascade volcanoes; revised edition: Seattle, Wash., The Mountaineers, 316 p.
- HARRIS, S. L., 1986, The other Cascade volcanoes—Historic eruptions at Mount St. Helens' sister peaks. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 20-33.
- HARRISON, R. D., 1982, Soil Conservation Service involvement in Mount St. Helens and impacted areas. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 115-117.
- HARRISON, R. D., *see* STROH, J. R. [and others], 1982.
- HARRISON, SYLVIA; FRITZ, W. J., 1982, Depositional features of March 1982 Mount St. Helens sediment flows: *Nature*, v. 299, no. 5885, p. 720-722.
- HARRISON, SYLVIA, *see* FRITZ, W. J. [and others], 1982.
- HARRISON, SYLVIA, *see* FRITZ, W. J. [and others], 1983.
- HARRISON, SYLVIA, *see* FRITZ, W. J. [and others], 1985.
- HART, M. A., *see* PHelan, J. M. [and others], 1982.
- HARTLEY, J. N.; BEAUCHAMP, R. H.; DANIEL, J. L.; SHADE, J. W., 1981, Application of advanced process mineralogic techniques for characterization of Mt. St. Helens volcanic ash. In Hausen, D. M.; Park, W. C., editors, *Process mineralogy—Extractive metallurgy, mineral exploration, energy resources*: Warrendale, Penn., Metallurgical Society of AIME, p. 657-674.
- HARTZ, K. E.; BHAGAT, S. K.; STARLIN, L. A.; MOTT, H. V.; KRIVANEK, K. R., 1984, Attenuation of leachate generated from co-disposal of volcanic ash and solid waste: Pullman, Wash., Washington Water Research Center Report 60, 239 p.
- HARWARD, M. E., *see* BORCHARDT, G. A. [and others], 1971.
- HARWARD, M. E., *see* DUDAS, M. J. [and others], 1973.
- HARWARD, M. E., *see* NORGRAN, J. A. [and others], 1970.
- HAUCHECORNE, A., *see* LEFRERE, JACQUES [and others], 1981.
- HAUGEN, GORDON, *see* PRUITT, J. R. [and others], 1980.
- HAUGEN, GORDON, *see* PRUITT, J. R. [and others], 1981.
- HAUGHNEY, L. C., *see* KUHN, P. M. [and others], 1980.
- HAWKINS, C. P.; ANDERSON, N. H., 1982, Habitats and fauna—The aftermath of the Mount St. Helens eruption on stream systems [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 237.
- HAYASHIDA, SACHIKO, *see* IWASAKA, YASUNOBU [and others], 1981.
- HAYES, D. B.; EICHELBERGER, J. C., 1981, Magmatic model for the Mt. St. Helens blast of May 18, 1980 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 17, p. 430.
- HAYES, D. B., *see* DAVIS, M. J. [and others], 1980.
- HAYES, D. B., *see* EICHELBERGER, J. C. [and others], 1982.
- HAYES, D. M., *see* FARLOW, N. H. [and others], 1980.
- HAYES, D. M., *see* FARLOW, N. H. [and others], 1981.
- HAYES, D. M., *see* FARLOW, N. H. [and others], 1982.
- HAYES, D. M., *see* OBERBECK, V. R. [and others], 1982.
- HAYS, W. H., *see* SARNA-WOJCICKI, A. M. [and others], 1980.
- HAYWARD, J. L., JR., 1982, Effects of nest habitat, behavior, and volcanic ash on reproductive success in ring-billed and California gulls: Pullman, Wash., Washington State University Doctor of Philosophy thesis, 58 p.

- HAYWARD, J. L., JR.; MILLER, D. E.; HILL, C. R., 1982, Volcanic ash fallout—Its impact on breeding gulls. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 141-142.
- HEAD, J. W., *see* WILSON, LIONEL [and others], 1981.
- HEALY, M. J.; CARSON, BOBB, 1983, Dispersal rates of Mount St. Helens ash across the Washington continental shelf—1980-1981 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 18, p. 240.
- HEGG, D. A., *see* HOBBS, P. V. [and others], 1980.
- HEGG, D. A., *see* HOBBS, P. V. [and others], 1981.
- HEGG, D. A., *see* HOBBS, P. V. [and others], 1983.
- HEGG, D. A., *see* RADKE, L. F. [and others], 1980.
- HEIDT, L. E., *see* CADLE, R. D. [and others], 1980.
- HEIDT, L. E., *see* CADLE, R. D. [and others], 1982.
- HEIKEN, G. H., *see* SEDLACEK, W. A. [and others], 1980.
- HEIKEN, G. H., *see* SEDLACEK, W. A. [and others], 1982.
- HEINEMANN, W. W., *see* PRESTON, R. L. [and others], 1982.
- HELIKER, C. C., 1983, Inclusions in the 1980-83 dacite of Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 894.
- HELIKER, C. C., 1984, Inclusions in the 1980-83 dacite of Mount St. Helens, Washington: Bellingham, Wash., Western Washington University Master of Science thesis, 185 p.
- HELIKER, C. C., 1985, Inclusions in the 1980-83 dacite of Mount St. Helens, Washington [abstract]: Geological Society of America Abstracts with Programs, v. 17, no. 6, p. 361.
- HELIKER, C. C., *see* CHADWICK, W. W., JR. [and others], 1982.
- HELIKER, C. C., *see* CHADWICK, W. W., JR. [and others], 1983.
- HELIKER, C. C., *see* SWANSON, D. A. [and others], 1980.
- HELIKER, C. C., *see* SWANSON, D. A. [and others], 1981.
- HELIKER, C. C., *see* SWANSON, D. A. [and others], 1982.
- HERMAN, B. M., *see* DELUISI, J. J. [and others], 1983.
- HERRICK, I. W., *see* HOOPER, P. R. [and others], 1980.
- HEUSSER, C. J.; HEUSSER, L. E., 1980, Sequence of pumiceous tephra layers and the late Quaternary environmental record near Mount St. Helens: *Science*, v. 210, no. 4473, p. 1007-1009.
- HEUSSER, L. E., *see* HEUSSER, C. J. [and others], 1980.
- HICKSON, C. J.; BARNES, W. C., 1981, Vector analysis of grain orientation in the May 18, 1980 'lateral blast' deposits at Mount St. Helens, with implications for the mechanism of flow [abstract]. In Keller, S. A. C., editor, and others, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 2 p.
- HICKSON, C. J.; BARNES, W. C., 1982, The initial pyroclastic surge at Mount St. Helens and its deposits. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 13-19.
- HICKSON, C. J.; BARNES, W. C., 1986, The directed blast at Mount St. Helens, May 18, 1980—Surge or flow? In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 34-43.
- HICKSON, C. J.; HICKSON, PAUL; BARNES, W. C., 1982, Weighted vector analysis applied to surge deposits from the May 18, 1980 eruption of Mount St. Helens, Washington: *Canadian Journal of Earth Sciences*, v. 19, no. 4, p. 829-836.
- HICKSON, C. J., *see* HICKSON, PAUL [and others], 1980.
- HICKSON, PAUL; HICKSON, C. J., 1980, We watched Mount St. Helens blow its top: *Canadian Geographic*, v. 100, no. 5, p. 54-59.
- HICKSON, PAUL, *see* HICKSON, C. J. [and others], 1982.
- HIGGINS, J. D.; NAIK, BUAYANANDA; MILLS, S. V.; COPP, HOWARD; ROBERSON, J. A., 1983, The mechanics of mudflows: Pullman, Wash., Washington Water Research Center Report 51, 116 p.
- HILDRETH, W., *see* HALLIDAY, A. N. [and others], 1983.
- HILL, C. R., *see* HAYWARD, J. L., JR. [and others], 1982.
- HILL, MARY, *see* FOXWORTHY, B. L. [and others], 1982.
- HILL, MARY, *see* FOXWORTHY, B. L. [and others], 1983.
- HILTABRAND, R. R., *see* FRITZ, L. G. [and others], 1972.
- HINCHCLIFFE, L., *see* SEDLACEK, W. A. [and others], 1982.
- HINCHCLIFFE, L., *see* LEIFER, R. [and others], 1981.
- HINCKLEY, K. E., *see* ADAMS, A. B. [and others], 1986.
- HINDIN, ERVIN, 1981, Treatment of Mount St. Helens volcanic ash suspensions by plain sedimentation, coagulation, and flocculation: *American Water Works Association Journal*, v. 73, no. 3, p. 160-164.

- HINDIN, ERVIN, 1982, Rendering ash contaminated water potable [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 237.
- HINDIN, ERVIN, 1983, Occurrence of organic compounds in water and stream sediments due to the Mt. St. Helens eruptions: Pullman, Wash., Washington Water Research Center Report 52, 91 p.
- HINKLE, R. E.; EAV, B. B.; PRILL, J. C.; JOHNSON, T. E.; DILLMAN, R. D., 1980, Mount St. Helens quick response damage assessment—Final report: U.S. Forest Service report LEMSCO-15320, 32 p.
- HINKLE, R. E.; PRILL, J. C.; PRUITT, J. R., 1981, Mount St. Helens quick response damage assessment using high-altitude infrared photography. In Doyle, F. J., editor, Electro-optical instrumentation for resources evaluation: Society of Photo-Optical Instrumentation Engineers, Proceedings, v. 278, p. 41-48.
- HINKLE, R. E., see DILLMAN, R. D. [and others], 1981.
- HINKLEY, TODD, 1980, Tracing the continuing fallout of Mt. St. Helens ash by precise measurement of a suite of major, minor and trace metals of geologic interest [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 970.
- HINKLEY, TODD; LICHTE, F. E.; TAYLOR, H. E.; SMITH, K. S., 1980, Composition of ash and its leachates from Mount St. Helens [abstract]: Geological Society of America Abstracts with Programs, v. 12, no. 7, p. 447.
- HINKLEY, TODD; SMITH, K. S., 1982, Leachate chemistry of the tephra from the May 18 1980 eruption of Mount St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 63, no. 45, p. 1143.
- HINZMAN, C., see ADAMS, A. B. [and others], 1986.
- HIRINCHS, CLANCY, see ITO, YOSHIRO [and others], 1981.
- HIRONO, M.; FUJIWARA, M.; SHIBATA, T.; KUGUMIYA, N., 1981, Lidar observations of volcanic clouds in the stratosphere over Fukuoka, caused by eruptions of Mt. St. Helens in May 1980: Geophysical Research Letters, v. 8, no. 9, p. 1019-1022.
- HIRONO, M.; FUJIWARA, M.; SHIBATA, T.; KUGUMIYA, N., 1984, Lidar observations of atmospheric aerosols following the 1980 eruption of Mt. St. Helens; Part I: Journal of Atmospheric and Terrestrial Physics, v. 46, no. 12, p. 1147-1157.
- HIROSE, K.; DOKIYA, Y.; SUGIMURA, Y., 1982, Aerosol Zn—As an indicator of long range transport of volcanic ejecta of Mt. St. Helens: Meteorological Society of Japan Journal, v. 60, no. 2, p. 819-820.
- HLAVA, P. F., see GRAEBER, E. J. [and others], 1982.
- HOBBS, P. V., 1983, Volcanic sulfur: Eos (American Geophysical Union Transactions), v. 64, no. 33, p. 506.
- HOBBS, P. V.; HEGG, D. A.; RADKE, L. F., 1983, Resuspension of volcanic ash from Mount St. Helens: Journal of Geophysical Research, v. 88, no. C6, p. 3919-3921.
- HOBBS, P. V.; RADKE, L. F.; ELTGROTH, M. W.; HEGG, D. A., 1981, Airborne studies of the emissions from the volcanic eruptions of Mount St. Helens: Science, v. 211, no. 4484, p. 816-818.
- HOBBS, P. V.; RADKE, L. F.; HEGG, D. A.; ELTGROTH, M. W.; TUELL, J. P., 1980, Airborne observations of the emissions from Mt. St. Helens, March 28-August 28, 1980 [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 969.
- HOBBS, P. V.; RADKE, L. F.; HEGG, D. A.; ELTGROTH, M. W.; TUELL, J. P., 1980, Comparisons between airborne measurements of the volcanic emissions from Mt. St. Augustine 1976 and Mt. St. Helens 1980 [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1153.
- HOBBS, P. V., see RADKE, L. F. [and others], 1980.
- HOBLITT, R. P., 1978, Emplacement mechanisms of unsorted and unstratified deposits of volcanic rock debris as determined from paleomagnetically-derived emplacement-temperature information: Boulder, Colo., University of Colorado Doctor of Philosophy thesis, 206 p.
- HOBLITT, R. P., 1979, Emplacement mechanisms of unsorted and unstratified deposits of volcanic rock debris as determined from paleomagnetically derived emplacement-temperature information [abstract]: Dissertation Abstracts International, v. 39, no. 8, Section B, p. p. 3726-B.
- HOBLITT, R. P., 1980, Observations of pyroclastic flows of July 22 and August 7, 1980, Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1137-1138.
- HOBLITT, R. P., 1984, Observations bearing on the nature of the directed blast of May 18, 1980, at Mount St. Helens, Washington [abstract]: In Workshop on volcanic blasts; program and abstracts: Nottingham, Eng., International Association of Volcanology and Chemistry of the Earth's Interior, 1 p.
- HOBLITT, R. P., 1984, Pre-1980 eruptions of Mount St. Helens, Washington [abstract]: U.S. Geological Survey Professional Paper 1375, p. 217.
- HOBLITT, R. P., 1986, Observations of the eruptions of July 22 and August 7, 1980, at Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1335, 44 p.
- HOBLITT, R. P.; BANKS, N. G.; RYAN, M. P.; ROSENBAUM, J. G.; DAVIS, M. J., 1980, Emplacement temperatures of Mt. St. Helens eruptive products [abstract]: Geological Society of America Abstracts with Programs, v. 12, no. 7, p. 447.

- HOBLITT, R. P.; CRANDELL, D. R.; MULLINEAUX, D. R., 1980, Mount St. Helens eruptive behavior during the past 1,500 yr: *Geology*, v. 8, no. 11, p. 555-559.
- HOBLITT, R. P.; KELLOGG, K. S., 1976, Emplacement temperatures of unsorted and unstratified deposits of volcanic rock debris as determined by paleomagnetic techniques [abstract]: *Geological Society of America Abstracts with Programs*, v. 8, no. 6, p. 919-920.
- HOBLITT, R. P.; KELLOGG, K. S., 1979, Emplacement temperatures of unsorted and unstratified deposits of volcanic rock debris as determined by paleomagnetic techniques: *Geological Society of America Bulletin*, v. 90, no. 7, part I 633-I 642.
- HOBLITT, R. P.; MILLER, C. D., 1984, Comments and reply on "Mount St. Helens 1980 and Mount Pelee 1902—Flow or surge?"; Comment: *Geology*, v. 12, no. 11, p. 692-693.
- HOBLITT, R. P.; MILLER, C. D.; VALLANCE, J. W., 1981, Origin and stratigraphy of the deposit produced by the May 18 directed blast. In Lipman, P. W.; Mullenax, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 401-419.
- HOBLITT, R. P.; REYNOLDS, R. L.; LARSON, E. E., 1985, Suitability of nonwelded pyroclastic-flow deposits for studies of magnetic secular variation—A test based on deposits emplaced at Mount St. Helens, Washington, in 1980: *Geology*, v. 13, no. 4, p. 242-245.
- HOBLITT, R. P., *see* BANKS, N. G. [and others], 1981.
- HOBLITT, R. P., *see* CRANDELL, D. R. [and others], 1986.
- HOBLITT, R. P., *see* MACLEOD, N. S. [and others], 1980.
- HOBLITT, R. P., *see* MILLER, C. D. [and others], 1980.
- HOBLITT, R. P., *see* MILLER, C. D. [and others], 1981.
- HOBLITT, R. P., *see* MULLINEAUX, D. R. [and others], 1982.
- HOBLITT, R. P., *see* PALLISTER, J. S. [and others], 1985.
- HOBLITT, R. P., *see* RYAN, M. P. [and others], 1981.
- HOBLITT, R. P., *see* VOIGHT, BARRY [and others], 1980.
- HOBLITT, R. P., *see* YAMAGUCHI, D. K. [and others], 1986.
- HOFFER, J. M., 1986, Comparison of the major eruptions at Mount St. Helens May 18, 1980 and El Chichon, March 28-April 4, 1982. In Keller, S. A. C., editor, *Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press*, p. 112-115.
- HOFFER, J. M.; HOFFER, R. L., 1986, Chemical composition of the May 18, 1980 Mount St. Helens tephra and the underlying soil—Changes from July 1980 to May 1981. In Keller, S. A. C., editor, *Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press*, p. 108-111.
- HOFFER, J. M.; HOFFER, R. L.; SHANNON, W. H., 1981, Geochemistry of tephra, May 18, 1980 eruption Mount St. Helens, Washington [abstract]. In Keller, S. A. C., editor, and others, *Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University*, 1 p.
- HOFFER, J. M.; HOFFER, R. L.; SHANNON, W. M., 1981, Tephra from the May 18, 1980 eruption of Mt. St. Helens, Washington [abstract]: *Geological Society of America Abstracts with Programs*, v. 13, no. 5, p. 239.
- HOFFER, J. M.; HOFFER, R. L.; SHANNON, W. M., 1982, Preliminary analyses of the composition and texture May 18, 1980, Mount St. Helens tephra. In Keller, S. A. C., editor, *Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press*, p. 21-25.
- HOFFER, R. L., *see* HOFFER, J. M. [and others], 1981.
- HOFFER, R. L., *see* HOFFER, J. M. [and others], 1982.
- HOFFER, R. L., *see* HOFFER, J. M. [and others], 1986.
- HOFFMAN, M. F., *see* ROSE, W. I., JR. [and others], 1980.
- HOFFMAN, M. F., *see* ROSE, W. I., JR. [and others], 1982.
- HOFFMAN, M. F., *see* ROSE, W. I., JR. [and others], 1983.
- HOFMANN, D. J.; ROSEN, J. M., 1980, Balloon-borne aerosol measurements following the eruption of Mt. St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1153-1154.
- HOFMANN, D. J.; ROSEN, J. M., 1982, Balloon-borne observations of stratospheric aerosol and condensation nuclei during the year following the Mt. St. Helens eruption: *Journal of Geophysical Research*, v. 87, no. C13, p. 11039-11061.
- HOFMANN, D. J.; ROSEN, J. M., 1982, Lidar and balloon-borne particle counter comparisons following the eruptions of Mt. St. Helens and Alaid [abstract]. In International Laser Radar Conference, 11th, 1982, *Abstracts of papers: U.S. National Aeronautics and Space Administration Conference Publication 2228*, p. 13.
- HOFMANN, D. J., *see* ROSEN, J. M. [and others], 1980.
- HOFMANN, D. J., *see* ROSEN, J. M. [and others], 1981.
- HOFMANN, D. J., *see* ROSEN, J. M. [and others], 1982.

- HOFSTETTER, ABRAHAM, 1984, Observations of volcanic tremor at Mt. St. Helens before and after the May 18, 1980, eruption [abstract]: *Earthquake Notes*, v. 55, no. 1, p. 12.
- HOFSTETTER, ABRAHAM, 1984, Observations of volcanic tremor at Mt. St. Helens in April and May 1980: Seattle, Wash., University of Washington Master of Science thesis, 87 p.
- HOFSTETTER, ABRAHAM; MALONE, S. D., 1986, Observations of volcanic tremor at Mount St. Helens in April and May 1980: *Seismological Society of America Bulletin*, v. 76, no. 4, p. 923-938.
- HOLCOMB, R. T., 1984, Growth of the lava dome at Mount St. Helens since 1980 [abstract]: *Geological Society of America Abstracts with Programs*, v. 16, no. 6, p. 541.
- HOLCOMB, R. T., *see* BIRNIE, R. W. [and others], 1983.
- HOLCOMB, R. T., *see* SWANSON, D. A. [and others], 1981.
- HOLCOMB, R. T., *see* SWANSON, D. A. [and others], 1982.
- HOLCOMB, R. T., *see* SWANSON, D. A. [and others], 1985.
- HOLCOMB, R. T., *see* WAITT, R. B., JR. [and others], 1983.
- HOLDEN, J. C., 1980, Mount St. Helens—The geophysics of volcanoes: *Science* 80, v. 1, no. 6, p. 49-52.
- HOLLOWAY, J. R., *see* FUKUYAMA, HIRO [and others], 1981.
- HOLMES, JENNY; WAUGH, KATHLEEN, 1983, Targeting geothermal exploration sites in the Mount St. Helens area using soil mercury surveys: Washington Division of Geology and Earth Resources Open-File Report 83-10; U.S. National Technical Information Service DOE/ET/27014-T17 (DE84-125547), 26 p., 2 plates.
- HOLMES, K. L., 1980, Mount St. Helens—Lady with a past: Salem, Ore., Salem Press, 48 p.
- HOLTON, R. L., *see* RIEDEL, G. R. [and others], 1984.
- HOLZER, T. L., 1986, Spirit Lake hazard evaluation. In Jacobson, M. L.; Rodriguez, T. R., compilers, National Earthquake Hazards Reduction Program, summaries of technical reports, volume XXIII: U.S. Geological Survey Open-File Report 87-63, p. 688.
- HOOPER, P. R.; HERRICK, I. W.; LASKOWSKI, E. R., 1980, Mount St. Helens' ashfall on Pullman, Washington, May 18-19th, 1980 [abstract]: *Geological Society of America Abstracts with Programs*, v. 12, no. 7, p. 450.
- HOOPER, P. R.; HERRICK, I. W.; LASKOWSKI, E. R.; KNOWLES, C. R., 1980, Composition of the Mount St. Helens ashfall in the Moscow-Pullman area on 18 May 1980: *Science*, v. 209, no. 4461, p. 1125-1126.
- HOPKINS, A. T.; BRIDGMAN, C. J., 1985, A volcanic ash transport model and analysis of Mount St. Helens ashfall: *Journal of Geophysical Research*, v. 90, no. D6, p. 10,620-10,630.
- HOPSON, C. A., 1971, Cyclic eruption pattern at Mount St. Helens, Wash. [abstract]: U.S. Geological Survey Professional Paper 750-A, p. A118.
- HOPSON, C. A., 1971, Eruptive sequence at Mount St. Helens, Washington [abstract]: *Geological Society of America Abstracts with Programs*, v. 3, no. 2, p. 138.
- HOPSON, C. A., 1972, Origin of coherent and divergent lava suites at Quaternary andesitic volcanoes, Cascade Mountains [abstract]: *Geological Society of America Abstracts with Programs*, v. 4, no. 3, p. 172-173.
- HOPSON, C. A.; MELSON, W. G., 1980, Mount St. Helens eruptive cycles since 100 A.D. [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1132-1133.
- HOPSON, C. A.; MELSON, W. G., 1982, Stratigraphy of Mount St. Helens 1980 crater walls [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1144.
- HOPSON, C. A.; MELSON, W. G., 1984, Eruption cycles and plug-domes at Mount St. Helens [abstract]: *Geological Society of America Abstracts with Programs*, v. 16, no. 6, p. 544.
- HOPSON, C. A., *see* BENNETT, J. T. [and others], 1982.
- HOPSON, C. A., *see* KRISHNASWAMI, S. [and others], 1981.
- HOPSON, C. A., *see* MELSON, W. G. [and others], 1980.
- HOPSON, C. A., *see* MELSON, W. G. [and others], 1981.
- HOPSON, C. A., *see* MELSON, W. G. [and others], 1982.
- HORNIG, C. E., 1984, Effects of Mt. St. Helens ashfall on aquatic insects: Moscow, Idaho, University of Idaho Master of Science thesis, 74 p.
- HORSKY, S. J., *see* SIEGEL, B. Z. [and others], 1984.
- HOSAKA, TETSUYA *see* ITO, YOSHIRO [and others], 1981.
- HOUGLAND, EVERETT, 1935, A report on a geologic reconnaissance of the St. Helens mining district, Washington: Washington Division of Geology Report of Investigations 3, 5 p.
- HOWARD, B.; MESERAU, A.; MARIANI, PATRICIA, 1980, Analysis of gas samples from Mount St. Helens: American Laboratory, v. 12, no. 7, p. 117-118.
- HOWARD, R. G., 1981, Attenuation of terrestrial solar radiation by the eruption of Mt. St. Helens: *American Meteorological Society Bulletin*, v. 62, no. 2, p. 241-243.
- HOWES, STEVE, *see* PRUITT, J. R. [and others], 1980.
- HOWES, STEVE, *see* PRUITT, J. R. [and others], 1981.

- HUBBELL, D. W.; LAENEN, J. M.; MCKENZIE, S. W., 1983, Characteristics of Columbia River sediment following the eruption of Mount St. Helens on May 18, 1980: U.S. Geological Survey Circular 850-J, 21 p.
- HUDSON, J. G., *see* ROGERS, C. F. [and others], 1981.
- HUEBERT, B. J., 1980, Sulfur and chlorine in the phreatic Mt. St. Helens fume [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 970.
- HUFFMAN, JAMES, 1986, Government tort liability for Mount St. Helens fury. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 369-374.
- HUGHES, D. W., *see* BONINI, W. E. [and others], 1974.
- HUGHES, S. S., 1981, Trace element analyses of Mount St. Helens pumice and separated phases [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- HUGHES, S. S., *see* WOZNIAK, K. C. [and others], 1980.
- HULL, A. N., 1980, Atmospheric events. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 9-11.
- HULL, A. N., 1982, Mount St. Helens—Hydrologic response by the National Weather Service and subsequent aftereffects [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 238.
- HULL, A. N., 1982, Mount St. Helens—The value of preparing a meteorological and hydrological contingency plan for a highly unlikely event—Volcanic eruption. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 171-172.
- HUNT, G. A., *see* CARPENTER, S. E. [and others], 1982.
- HUNT, G. R., *see* OLHOEFT, G. R. [and others], 1981.
- HUNTLEY, D. J., *see* CORMIE, A. B. [and others], 1982.
- HUNTING, M. T.; BENNETT, W. A. G.; LIVINGSTON, V. E., JR.; MOEN, W. S., COMPILERS, 1961, Geologic map of Washington: Washington Division of Mines and Geology Geologic Map, 2 sheets, scale 1:500,000.
- HUTCHEON, R. J., *see* BISSELL, V. C. [and others], 1984.
- HYDE, G. M., 1980, Buildings and equipment aspects. In Cassidy, J. J., chairperson, *Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens*: Pullman, Wash., Washington State University, p. 65-66.
- HYDE, J. H., 1970, Geologic setting of Merrill Lake and evaluation of volcanic hazards in the Kalama River valley near Mount St. Helens, Washington: U.S. Geological Survey Open-File Report 70-169, 17 p.
- HYDE, J. H., 1973, Late Quaternary volcanic stratigraphy, south flank of Mount St. Helens, Washington: Seattle, Wash., University of Washington Doctor of Philosophy thesis, 114 p., 1 plate.
- HYDE, J. H., 1973, Late Quaternary volcanic stratigraphy, south flank of Mount St. Helens, Washington [abstract]: *Dissertation Abstracts International*, v. 33, no. 12, part 1, Section B, p. 5915-B-5916-B.
- HYDE, J. H., 1975, Upper Pleistocene pyroclastic-flow deposits and lahars south of Mount St. Helens volcano, Washington: U.S. Geological Survey Bulletin 1383-B, 20 p.
- HYDE, J. H.; CRANDELL, D. R., 1972, Potential volcanic hazards near Mount St. Helens in southwestern Washington [abstract]: *Northwest Scientific Association, Annual Meeting*, 45th, *Abstracts of Papers*, p. 7.
- HYDE, J. H.; GREELEY, RONALD, 1971, Phreatic explosion in a lava tube [abstract]: *Eos (American Geophysical Union Transactions)*, v. 52, no. 5, p. 433.
- HYDE, J. H.; GREELEY, RONALD, 1973, Geological field trip guide, Mount St. Helens lava tubes, Washington. In Beaulieu, J. D., chairman, *Geologic field trips in northern Oregon and southern Washington*: Oregon Department of Geology and Mineral Industries Bulletin 77, p. 183-206.
- HYDE, J. H., *see* GREELEY, RONALD [and others], 1970.
- HYDE, J. H., *see* GREELEY, RONALD [and others], 1971.
- HYDE, J. H., *see* GREELEY, RONALD [and others], 1972.
- HYDE, J. H., *see* MULLINEAUX, D. R. [and others], 1972.
- HYDE, J. H., *see* MULLINEAUX, D. R. [and others], 1975.
- ICHIKAWA, KO *see* ITO, YOSHIRO [and others], 1981.
- IKENBERRY, LARRY, 1980, St. Helens—The changing mountain: Olympia, Wash., Cascade Photographics, 33 p.
- IKRAMUDDIN, MOHAMMED; DIGBY, S. J. M.; BUEHLER, A. R., 1981, Chemical composition of the Mount St. Helens ash from the 18 May 1980 eruption [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Abstracts and directory: Cheney, Wash., Eastern Washington University, 2 p.
- IKRAMUDDIN, MOHAMMED; DIGBY, S. J. M.; BUEHLER, A. R., 1982, Chemical composition of the Mount St. Helens ash from the 18 May eruption. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 27-32.

- INN, E. C. Y.; VEDDER, J. F.; CONDON, E. P.; O'HARA, DEAN, 1980, Gaseous constituents in the eruption plumes of Mount St. Helens at stratospheric altitudes [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1154.
- INN, E. C. Y.; VEDDER, J. F.; CONDON, E. P.; O'HARA, DEAN, 1981, Gaseous constituents in the plume from eruptions of Mount St. Helens: *Science*, v. 211, no. 4484, p. 821-823.
- INN, E. C. Y.; VEDDER, J. F.; CONDON, E. P.; O'HARA, DEAN, 1982, Precursor gases of aerosols in the Mount St. Helens eruption plumes at stratospheric altitudes. In Deepak, Adarsh, editor, *Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens*: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 47-53.
- INN, E. C. Y., *see* TURCO, R. P. [and others], 1980.
- INNIS, R. C., *see* KUHN, P. M. [and others], 1980.
- INTERNATIONAL ASSOCIATION FOR QUATERNARY RESEARCH, 1965, Guidebook for field conference J, Pacific Northwest: International Association for Quaternary Research, 7th Congress, p. 5-13.
- INVERSO, G. A., 1982, The scour, transport and deposition of Mt. St. Helens ash in a laboratory setting—A model: Moscow, Idaho, University of Idaho Master of Science thesis, 51 p.
- IRVING, A. J., 1986, Petrology and chemical composition of St. Helens magma: *Volcano News*, no. 24, p. 8.
- IRVING, A. J.; RHODES, J. M.; SPARKS, J. W., 1980, Mt. St. Helens lava dome, pyroclastic flow and ash samples—Major and trace element chemistry [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1138.
- IRVING, A. J., *see* RAEDEKE, L. D. [and others], 1980.
- ISHIZAKI, HIROYUKI; TU, A. T., 1982, Laser Raman spectroscopic analysis of Mount St. Helens ash from the May 18, 1980 eruption: *Journal of Environmental Sciences*, v. 25, no. 3, p. 32-33.
- ITO, EMI, *see* STERN, R. J. [and others], 1980.
- ITO, YOSHIRO; KAWAKAMI, CHIKATAKA; SAITO, TERUO; ICHIKAWA, KO; HOSAKA, TETSUYA; HIRINCHS, CLANCY, 1981, Temperature of crater of Mount St. Helens on the 28th of July, 1980: *Volcanological Society of Japan Bulletin*, 2nd Series, v. 26, no. 2, p. 119-121. [in Japanese]
- IWASAKA, YASUNOBU; HAYASHIDA, SACHIKO, 1981, The effects of the volcanic eruption of St. Helens on the polarization properties of stratospheric aerosols; Lidar measurement at Nagoya: *Meteorological Society of Japan Journal*, v. 59, no. 4, p. 611-614.
- IWATSUBO, E. Y.; SWANSON, D. A., 1985, Electronic distance monitoring of Mount St. Helens and other Cascade volcanoes [abstract]: *Eos (American Geophysical Union Transactions)*, v. 66, no. 46, p. 852-853.
- IWATSUBO, E. Y.; SWANSON, D. A., 1986, Geodetic monitoring and ground deformation at Mount St. Helens, Washington [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 440.
- IWATSUBO, E. Y., *see* CHADWICK, W. W., JR. [and others], 1982.
- IWATSUBO, E. Y., *see* CHADWICK, W. W., JR. [and others], 1983.
- IWATSUBO, E. Y., *see* SWANSON, D. A. [and others], 1981.
- IWATSUBO, E. Y., *see* SWANSON, D. A. [and others], 1982.
- JACHENS, R. C.; SPYDELL, D. R.; PITTS, G. S.; DZURISIN, DANIEL; ROBERTS, C. W., 1980, Repeat gravity studies at Mount Saint Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1134.
- JACHENS, R. C.; SPYDELL, D. R.; PITTS, G. S.; DZURISIN, DANIEL; ROBERTS, C. W., 1981, Temporal gravity variations at Mount St. Helens, March-May 1980. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington*: U.S. Geological Survey Professional Paper 1250, p. 175-181.
- JACKSON, BOB, *see* REAM, L. R. [and others], 1980.
- JACKSON, P. O., *see* FRUCHTER, J. S. [and others], 1980.
- JACOBSON, S. S., *see* GARCIA, M. O. [and others], 1979.
- JAEGER, H., *see* KONDO, Y. [and others], 1982.
- JAEGER, H., *see* MEIXNER, F. X. [and others], 1981.
- JAEGER, H., *see* REITER, R. [and others], 1980.
- JAGIELO, T. H., *see* STOBER, Q. J. [and others], 1982.
- JANDA, R. J.; MEYER, D. F., 1985, Fluvial sedimentation following Quaternary eruptions of Mount St. Helens, Washington [abstract]: *Geological Society of America Abstracts with Programs*, v. 17, no. 7, p. 618.
- JANDA, R. J.; NOLAN, K. M.; GLICKEN, H. X.; AB-BOTT, L. S.; VOIGHT, BARRY, 1980, Processes responsible for massive river sedimentation following the May 18, 1980 eruption of Mt. St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 955-956.

- JANDA, R. J.; SCOTT, K. M.; NOLAN, K. M.; MARTINSON, H. A., 1982, Lahars associated with the 1980 eruption of Mt. St. Helens [abstract]. In Washington Water Research Center, 1982, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 163.
- JANDA, R. J., *see* GLICKEN, H. X. [and others], 1980.
- JANDA, R. J., *see* GLICKEN, H. X. [and others], 1981.
- JANDA, R. J., *see* MARTINSON, H. A. [and others], 1982.
- JANDA, R. J., *see* MEIER, M. F. [and others], 1981.
- JANDA, R. J., *see* MEYER, D. F. [and others], 1982.
- JANDA, R. J., *see* MEYER, D. F. [and others], 1985.
- JANDA, R. J., *see* MEYER, D. F. [and others], 1986.
- JANDA, R. J., *see* SWANSON, F. J. [and others], 1983.
- JANDA, R. J., *see* VOIGHT, BARRY [and others], 1980.
- JANDA, R. J., *see* VOIGHT, BARRY [and others], 1981.
- JANDA, R. J., *see* VOIGHT, BARRY [and others], 1983.
- JANDA, R. J., *see* WAITT, R. B., JR. [and others], 1983.
- JAPAN PUBLIC WORKS RESEARCH INSTITUTE, 1983, Proceedings of the symposium on erosion control in volcanic areas, July 6-9, 1982 at Seattle and Vancouver, Washington: Japan Public Works Research Institute Technical Memorandum 1908, 377 p.
- JENNINGS, M. E.; SCHNEIDER, V. R.; SMITH, P. E., 1981, Computer assessments of potential flood hazards from breaching of two debris dams, Toutle River and Cowlitz River systems. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 829-836.
- JENNINGS, M. E.; SCHNEIDER, V. R.; SMITH, P. E., 1981, Emergency assessment of Mount St. Helens post-eruption flood hazards, Toutle and Cowlitz Rivers, Washington: U.S. Geological Survey Circular 850-I, 17 p.
- JENNINGS, M. E.; SCHNEIDER, V. R.; SMITH, P. E., 1984, Mount St. Helens posteruption flood hazards [abstract]: U.S. Geological Survey Professional Paper 1375, p. 229-230.
- JENNINGS, M. E., *see* SCHNEIDER, V. R. [and others], 1980.
- JENSEN, A. L., *see* KIRN, R. A. [and others], 1986.
- JERNEGAN, M. F., *see* FARWELL, S. O. [and others], 1981.
- JERNEGAN, M. F., *see* GAGE, D. R. [and others], 1981.
- JERNEGAN, M. F., *see* GAGE, D. R. [and others], 1982.
- JILLSON, W. R., 1917, New evidence of a recent volcanic eruption on Mt. St. Helens, Washington: American Journal of Science, v. 44, p. 59-62.
- JILLSON, W. R., 1917, The volcanic activity of Mount St. Helens and Mount Hood in historical time: Geographical Review, v. 3, no. 6, p. 481-485.
- JILLSON, W. R., 1921, Physiographic effects of the volcanism of Mt. St. Helens: Geographical Review, v. 11, no. 3, p. 398-405.
- JOHNSON, A. G., 1981, Tilt measurements near Mount St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- JOHNSON, D. J., 1982, Gravity changes in the crater of Mount St. Helens, Washington, April-September, 1982 [abstract]: Eos (American Geophysical Union Transactions), v. 63, no. 45, p. 1140.
- JOHNSON, D. J., *see* ANDERSON, L. A. [and others], 1983.
- JOHNSON, D. J., *see* DENLINGER, R. P. [and others], 1983.
- JOHNSON, D. J., *see* DZURISIN, DANIEL [and others], 1981.
- JOHNSON, D. J., *see* DZURISIN, DANIEL [and others], 1982.
- JOHNSON, D. J., *see* DZURISIN, DANIEL [and others], 1983.
- JOHNSON, G. R., *see* FRIEDMAN, J. D. [and others], 1980.
- JOHNSON, G. R., *see* FRIEDMAN, J. D. [and others], 1981.
- JOHNSON, G. R., *see* FRIEDMAN, J. D. [and others], 1984.
- JOHNSON, G. R., *see* OLHOEFT, G. R. [and others], 1981.
- JOHNSON, K. R., CHAIRMAN; WAITT, R. B., JR., EDITOR; AND OTHERS, 1983, Interpretation and development program for Mount St. Helens National Volcanic Monument: Portland, Ore., U.S. Forest Service, 88 p., 3 plates.
- JOHNSON, L. R., *see* DAVIS, B. L. [and others], 1981.
- JOHNSON, L. R., *see* VOLLMER, W. M. [and others], 1986.
- JOHNSON, L. R., *see* NIAZI, M. [and others], 1982.
- JOHNSON, S. R., *see* CAMPBELL, K. P. [and others], 1982.
- JOHNSON, T. E., *see* HINKLE, R. E. [and others], 1980.
- JOHNSTON, D. A., *see* BARNES, IVAN [and others], 1981.
- JOHNSTON, D. A., *see* CASADEVALL, T. J. [and others], 1980.
- JOHNSTON, D. A., *see* CASADEVALL, T. J. [and others], 1981.
- JOHNSTON, D. A., *see* KEITH, T. E. C. [and others], 1981.

- JOHNSTON, D. A., *see* KEITH, T. E. C. [and others], 1984.
- JOHNSTON, D. A., *see* NEHRING, N. L. [and others], 1981.
- JOHNSTON, D. A., *see* STOIBER, R. E. [and others], 1981.
- JOHNSTON, M. J. S.; DVORAK, J. J., 1981, The implications of tilt and magnetometer measurements at Mount St. Helens, Washington—1980-1981 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 1089.
- JOHNSTON, M. J. S.; MUELLER, R. J.; DVORAK, J. J., 1980, Volcanomagnetic observations during eruptions of Mt. St. Helens, May-August 1980 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1134-1135.
- JOHNSTON, M. J. S.; MUELLER, R. J.; DVORAK, J. J., 1981, Volcanomagnetic observations during eruptions, May-August 1980. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 183-189.
- JOHNSTON, M. J. S.; MUELLER, R. J.; MORTENSEN, C. E.; MYREN, D.; JONES, A.; KELLER, V., 1984, Tilt, strain, and magnetic measurements. In Jacobson, M. L.; Rodriguez, T. R., compilers, *Summaries of technical reports, Volume XVIII*, prepared by participants in National Earthquake Hazards Reduction Program: U.S. Geological Survey Open-File Report 84-628, p. 196-199.
- JOHNSTON, M. J. S., *see* DAVIS, P. M. [and others], 1984.
- JOHNSTON, M. J. S., *see* DVORAK, J. J. [and others], 1980.
- JOHNSTON, M. J. S., *see* DVORAK, J. J. [and others], 1981.
- JOHNSTON, M. J. S., *see* DVORAK, J. J. [and others], 1984.
- JONES, A., *see* JOHNSTON, M. J. S. [and others], 1984.
- JONES, B., *see* RASMUSSEN, R. A. [and others], 1982.
- JONES, BRONWEN, 1985, Tunnelling in North America's volcanic zone: *Tunnels and Tunnelling*, v. 17, no. 5, p. 42.
- JONES, D. R., *see* ALPHA, T. R. [and others], 1980.
- JONES, D. R., *see* ALPHA, T. R. [and others], 1981.
- JONES, J. T., *see* ADAMS, A. B. [and others], 1986.
- JONES, P. G., 1981, Special 1:100,000-scale Mount St. Helens maps: *American Congress of Surveying and Mapping, Fall Technical Meeting*, 1981, *Technical Papers*, p. 324-332.
- JONES, P. G., 1982, Special 1:100,000-scale Mount St. Helens maps: *Revista Cartografica*, no. 42, p. 125-129.
- JONES, R. P., *see* MARTIN, D. J. [and others], 1982.
- JONES, R. P., *see* MARTIN, D. J. [and others], 1984.
- JONIENTZ-TRISLER, CHRIS, *see* ZOLLWEG, J. E. [and others], 1984.
- JONOODY, L., *see* LEE, S. C. [and others], 1985.
- JORDAN, RAYMOND; KIEFFER, H. H., 1981, Topographic changes at Mount St. Helens—Large-scale photogrammetry and digital terrain models. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 135-141.
- JORDAN, RAYMOND; KIEFFER, H. H., 1982, Topographic map of Mount St. Helens, Washington, showing changes between April 11 and May 16, 1980: *U.S. Geological Survey Miscellaneous Investigations Series Map I-1411*, 1 sheet, scale 1:10,000.
- JOURNAL-AMERICAN STAFF, *see* DAILY NEWS STAFF [and others], 1980.
- JUDAY, R. E.; KELLER, E. J., 1984, Effect of ash fallout on water quality in western Montana; final report Missoula, Mont., University of Montana Department of Chemistry, 156 p.; U.S. National Technical Information Service PB 85-157824.
- JUVIGNE, ETIENNE; PORTER, S. C., 1985, Mineralogical variations within two widespread tephra layers from Cascade Range volcanoes, U.S.A.: *Geographie Physique et Quaternaire*, v. 39, no. 1, p. 7-12.
- JUVIGNE, ETIENNE; SHIPLEY, SUSAN, 1983, Distribution of the heavy minerals in the downwind tephra lobe of the May 18, 1980 eruption of the Mount St. Helens (Washington, USA): *Eiszeitalter und Gegenwart*, no. 33, p. 1-7.
- KANAMORI, HIROO; GIVEN, J. W., 1981, Mechanism of Mt. St. Helens eruption determined from long-period surface waves [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 966.
- KANAMORI, HIROO; GIVEN, J. W., 1982, Analysis of long-period seismic waves excited by the May 18, 1980 eruption of Mount St. Helens—A terrestrial monopole?: *Journal of Geophysical Research*, v. 87, no. B7, p. 5422-5432.
- KANAMORI, HIROO; GIVEN, J. W., 1983, Lamb pulse observed in nature: *Geophysical Research Letters*, v. 10, no. 5, p. 373-376.
- KANAMORI, HIROO; GIVEN, J. W., 1983, Lamb pulse observed in nature [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 18, p. 265.
- KANAMORI, HIROO; GIVEN, J. W.; LAY, THORNE, 1984, Analysis of seismic body waves excited by the Mount St. Helens eruption of May 18, 1980: *Journal of Geophysical Research*, v. 89, no. B3, p. 1856-1866.
- KANAMORI, HIROO *see* EISSLER, H. K. [and others], 1983.

- KANG, YOONOK, *see* WIGHTMAN, J. P. [and others], 1981.
- KAPLAN, A. M., *see* KUNTZ, M. A. [and others], 1981.
- KAPLAN, A. M., *see* ROWLEY, P. D. [and others], 1985.
- KARLSTROM, E. L., 1986, Amphibian recovery in the North Fork Toutle River debris avalanche area of Mount St. Helens. In Keller, S. A. C., editor, Mount St. Helens—Five years later. Cheney, Wash., Eastern Washington University Press, p. 334-344.
- KARTEZ, J. D., 1982, Emergency planning implications of local governments' adaptive response to Mount St. Helens. In Martin, R. C.; Davis, J. F., eds., Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California: California Division of Mines and Geology Special Publication 63, p. 169-185.
- KARTEZ, J. D., [1982], Emergency planning implications of local governments' responses to Mount St. Helens: Boulder, Colo., University of Colorado Institute of Behavioral Science Working Paper 46, 29 p.
- KARTEZ, J. D.; KELLEY, W. J. (BILL), 1982, Emergency planning and the adaptive local response to Mount St. Helens' eruption [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later. Cheney, Wash., Eastern Washington University Press, p. 238.
- KARTEZ, J. D., *see* KELLEY, W. J. [and others], 1986.
- KATHREN, R. L., *see* SOLDAT, J. K. [and others], 1981.
- KAUFMAN, D. E., *see* WARREN, G. H. [and others], 1982.
- KAWAKAMI, CHIKATAKA *see* ITO, YOSHIRO [and others], 1981.
- KAYEN, R. E., *see* WINTERS, W. J. [and others], 1985.
- KEATLEY, J. E., *see* WINJUM, J. K. [and others], 1986.
- KEENAN, B. L., *see* PARSONS, M. R. [and others], 1983.
- KEESEE, R. G., *see* TURCO, R. P. [and others], 1980.
- KEESEE, R. G., *see* TURCO, R. P. [and others], 1982.
- KEESEE, R. G., *see* TURCO, R. P. [and others], 1983.
- KEITH, T. E. C.; CASADEVALL, T. J.; JOHNSTON, D. A., 1981, Fumarole encrustations—Occurrence, mineralogy, and chemistry. In Lipman, P. W.; Molineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 239-250.
- KEITH, T. E. C.; CASADEVALL, T. J.; JOHNSTON, D. A., 1984, Fumarolic incrustation at Mount St. Helens [abstract]: U.S. Geological Survey Professional Paper 1375, p. 155.
- KEITH, T. E. C., *see* CHUAN, R. L. [and others], 1985.
- KEITH, T. E. C., *see* THOMPSON, J. M. [and others], 1985.
- KELLER, E. J., *see* JUDAY, R. E. [and others], 1984.
- KELLER, S. A. C., EDITOR, 1982, Mount St. Helens—One year later: Proceedings of a conference held at Eastern Washington University, May 18, 1981: Cheney, Wash., Eastern Washington University Press, 243 p.
- KELLER, S. A. C., EDITOR, 1986, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, 441 p.
- KELLER, S. A. C., EDITOR; AND OTHERS, 1981, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 1 vol.
- KELLER, V., *see* JOHNSTON, M. J. S. [and others], 1984.
- KELLEY, M. L., *see* CRANDELL, D. R. [and others], 1981.
- KELLEY, W. J.; KARTEZ, J. D., 1986, Social response demands—Implications for disaster preparedness [abstract]. In Keller, S. A. C., editor, Mount St. Helens—Five years later. Cheney, Wash., Eastern Washington University Press, p. 440.
- KELLEY, W. J. (BILL), *see* KARTEZ, J. D. [and others], 1982.
- KELLOGG, K. S., *see* HOBLITT, R. P. [and others], 1976.
- KELLOGG, K. S., *see* HOBLITT, R. P. [and others], 1979.
- KELLY, P. M., *see* SEAR, C. B. [and others], 1980.
- KELSO, LINDA, 1980, Mount St. Helens and other volcanoes of the west: Beaverton, Ore., Beautiful America Publishing Company, 142 p.
- KELSO, LINDA; SHANGLE, R. D., 1980, Mount St. Helens volcano: Beaverton, Ore., Beautiful America Publishing Company, 64 p.
- KELSO, LINDA; SHANGLE, R. D., 1980, Volcano—First seventy days, Mount St. Helens, 1980: Beaverton, Ore., Beautiful America Publishing Company, 48 p.
- KENDRA, W. R., 1983, Effects of volcanic ash on the composition, abundance, and vertical distribution of benthic macroinvertebrates in Chatcolet Lake, Idaho: Moscow, Idaho, University of Idaho Master of Science thesis, 40 p.
- KENDRICK, GEORGE, *see* QAMAR, ANTHONY [and others], 1981.
- KENDRICK, GEORGE, *see* QAMAR, ANTHONY [and others], 1983.
- KENDRICK, GEORGE, *see* ST. LAWRENCE, W. F. [and others], 1980.
- KENNEDY, R. A., *see* ENGIBOUS, J. C. [and others], 1982.

- KENNEDY, T. L., 1980, Social sciences' research on Mt. St. Helens' ash—Planned and in progress. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 43-45.
- KENT, DAVE, 1980, Columbia River estuary. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 55-57.
- KENT, G. S., 1982, Lidar measurements of effluents from the Soufriere and Mount St. Helens volcanoes. In Collection of extended abstracts: International Association of Meteorology and Atmospheric Physics IAMAP Scientific Assembly, 3rd, 1981, p. 9-14.
- KENT, G. S., 1982, SAGE measurements of Mount St. Helens volcanic aerosols. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 109-115.
- KENT, RICHARD, see TILFORD, NORMAN [and others], 1981.
- KERR, J. B.; EVANS, W. F. J.; MATEER, C. L., 1982, Measurements of SO₂ in the Mount St. Helens debris. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 219-223.
- KERR, J. W., 1980, Emergency measures. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 23-24.
- KERR, J. W., 1980, Mount St. Helens, May 18th, 1980—Learning the hard way: Emergency Management, v. 1, no. 1, p. 16-21.
- KERR, J. W., 1981, Mount St. Helens report—Emergency measures taken to meet crisis: Explorers Journal, v. 59, no. 1, p. 6-9.
- KERR, J. W., see AUSTEN, RUTH [and others], 1984.
- KERR, J. W., see AUSTEN, RUTH [and others], 1986.
- KERR, R. A., 1980, Mount St. Helens—An unpredictable foe: Science, v. 208, no. 4451, p. 1446-1448.
- KERR, R. A., 1981, Mount St. Helens and a climate quandary: Science, v. 211, no. 4480, p. 371-372, 374.
- KERR, R. A., 1981, Mount St. Helens—Volcanoes, quakes, and the connectedness of things: Science, v. 212, no. 4500, p. 1258-1259.
- KERR, R. A., 1982, The volcano behaves itself, sort of: Science, v. 216, no. 4543, p. 286.
- KERR, R. A., 1984, Landslides from volcanoes seen as common: Science, v. 224, no. 4646, p. 275-276.
- KERR, R. L., see DILLMAN, R. D. [and others], 1981.
- KHALIL, M. A. K., see RASMUSSEN, R. A. [and others], 1982.
- KHALIL, M. A. K., see RASMUSSEN, R. A. [and others], 1981.
- KIEFFER, GUY see BOIVIN, PIERRE [and others], 1980.
- KIEFFER, H. H., 1981, Radar observations at Mount St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 45, p. 1089.
- KIEFFER, H. H.; FRANK, D. G., 1980, Thermal infrared observations of Mt. St. Helens, March-May 1980 [abstract]: Geological Society of America Abstracts with Programs, v. 12, no. 7, p. 462.
- KIEFFER, H. H.; FRANK, D. G.; FRIEDMAN, J. D., 1980, Thermal infrared observations of Mt. St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1139-1140.
- KIEFFER, H. H.; FRANK, D. G.; FRIEDMAN, J. D., 1981, Thermal infrared surveys at Mount St. Helens—Observations prior to the eruption of May 18. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 257-277.
- KIEFFER, H. H.; FRANK, D. G.; FRIEDMAN, J. D.; SAWATZKY, D. L., 1984, Aerial infrared surveys at Mount St. Helens, Washington [abstract]: U.S. Geological Survey Professional Paper 1375, p. 261.
- KIEFFER, H. H.; FRIEDMAN, J. D.; FRANK, D. G., 1984, Thermal-infrared surveys, Cascades volcanoes [abstract]: U.S. Geological Survey Professional Paper 1375, p. 216.
- KIEFFER, H. H., see FRIEDMAN, J. D. [and others], 1980.
- KIEFFER, H. H., see FRIEDMAN, J. D. [and others], 1981.
- KIEFFER, H. H., see JORDAN, RAYMOND [and others], 1981.
- KIEFFER, H. H., see JORDAN, RAYMOND [and others], 1982.
- KIEFFER, S. W., 1980, The May 18 lateral "blast" at Mt. St. Helens—Preliminary mapping of effects in the devastated area and a model for multiphase fluid flow [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1135.
- KIEFFER, S. W., 1980, The May 18 lateral "blast" at Mt. St. Helens—Preliminary mapping of effects in the devastated area and a model for multiphase fluid flow [abstract]: Geological Society of America Abstracts with Programs, v. 12, no. 7, p. 462.

- KIEFFER, S. W., 1981, The blast at Mount St. Helens—What happened?: Engineering and Science, v. 45, no. 1, p. 6-12.
- KIEFFER, S. W., 1981, Blast dynamics at Mount St. Helens on 18 May 1980: Nature, v. 291, no. 5816, p. 568-570.
- KIEFFER, S. W., 1981, Fluid dynamics of the May 18 blast at Mount St. Helens. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 379-400.
- KIEFFER, S. W., 1981, The lateral blast of May 18 at Mount St. Helens—What happened? (and, did it happen at Bandai-san (1888), Lassen (1915), Bezymianny (1956),..., or Fuji-yama (1707)?) [abstract]. In International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism; Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 175-176.
- KIEFFER, S. W., 1981, Mount St. Helens lateral blast—Explanation of acoustic observations [abstract]: Geological Society of America Abstracts with Programs, v. 13, no. 7, p. 487.
- KIEFFER, S. W., 1984, Acoustics of the May 18, 1980, lateral blast, Mount St. Helens [abstract]: U.S. Geological Survey Professional Paper 1375, p. 217-218.
- KIENLE, C. F., 1982, Impacts of the Mount St. Helens eruption on industry. In Martin, R. C.; Davis, J. F., editors, Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California: California Division of Mines and Geology Special Publication 63, p. 63-69.
- KIENLE, C. F., see MELSON, W. G. [and others], 1980.
- KIILSGAARD, C. W., 1983, Recovery of streamside riparian vegetation at Mount St. Helens [abstract]: Oregon Academy of Science Proceedings, v. 19, p. 38.
- KIILSGAARD, C. W.; GREENE, S. E.; STAFFORD, S. G.; MCKEE, W. A., 1986, Recovery of riparian vegetation in the northeastern region of Mount St. Helens. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 222-230.
- KIILSGAARD, C. W., see FRENZEN, P. M. [and others], 1986.
- KINCAID, R. L., see PRESTON, R. L. [and others], 1982.
- KING, L. G.; PETERSON, D. A., 1982, Surface irrigation as affected by ash from Mount St. Helens: Pullman, Wash., Washington Water Research Center, 109 p.; U.S. National Technical Information Service PB 83-219998.
- KIRIYANOV, V. Y., see BOGOYAVLENKAYA, G. E. [and others], 1985.
- KIRN, R. A.; LEDGERWOOD, R. D.; JENSEN, A. L., 1986, Diet of subyearling Chinook salmon (*Oncorhynchus tshawytscha*) in the Columbia River estuary and changes effected by the 1980 eruption of Mount St. Helens: Northwest Science, v. 60, no. 3, p. 191-196.
- KISH, T., 1980, Mt. St. Helens' effects on Washington's treatment plants: Water Pollution Control Federation Journal, v. 52, no. 9, p. 2310-2313.
- KITCHEN, M., see CRABTREE, J. [and others], 1984.
- KIVER, E. P., 1976, Man and volcanoes in Washington State: Pacific Search, v. 10, no. 4, p. 8-11.
- KIVER, E. P., 1982, The Cascade volcanoes—Comparison of geologic and historic records. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 3-12.
- KIVER, E. P., see STRADLING, D. F. [and others], 1981.
- KIVER, E. P., see STRADLING, D. F. [and others], 1982.
- KIVER, E. P., see STRADLING, D. F. [and others], 1986.
- KLAUSS, DON, see ANDERSON, A. C. [and others], 1956.
- KLECKNER, E. W., see MICHALSKY, J. J. [and others], 1982.
- KLEIN, J. M., 1981, Some effects of the May 18 eruption of Mount St. Helens on river-water quality. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 719-731.
- KLEIN, J. M., 1984, Some chemical effects of the Mount St. Helens eruption on selected streams in the State of Washington: U.S. Geological Survey Circular 850-E, 26 p.
- KLEIN, J. M.; TAYLOR, H. E., 1980, Mount St. Helens Washington, 1980 volcanic eruption; Part II, Chemical variations in surface waters affected by volcanic activity [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 956.
- KLEIN, J. M., see BONELLI, J. E. [and others], 1982.
- KLEIN, J. M., see MCKNIGHT, D. M. [and others], 1984.
- KLEIN, J. M., see PEREIRA, W. E. [and others], 1980.
- KLEIN, J. M., see PEREIRA, W. E. [and others], 1982.
- KLEIN, J. M., see TAYLOR, H. E. [and others], 1980.
- KLEIN, J. M., see TURNER, G. L. [and others], 1982.
- KLOCK, G. O., 1981, A first-year evaluation of the erosion control seeding and fertilization near Mount St. Helens: U.S. Soil Conservation Service, 1 v.
- KLOCK, G. O., 1982, Stabilizing ash-covered timberlands with erosion control seeding and fertilization. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 164-190.

- KLOCK, G. O., *see* ENGIBOUS, J. C. [and others], 1982.
- KLOSTERMEYER, E. C., *see* ENGIBOUS, J. C. [and others], 1982.
- KLUGE, P. F., 1980, Awesome message of Mt. St. Helens' mammoth eruption: Smithsonian, v. 11, no. 4, p. 54-63.
- KNOTT, J. M., *see* DINEHART, R. L. [and others], 1981.
- KNOWLES, C. R., 1980, Electron microprobe analysis of Mount St. Helens ash deposited at Moscow, Idaho [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1137.
- KNOWLES, C. R., *see* HOOPER, P. R. [and others], 1980.
- KNOWLES, C. R., *see* SMITH, H. W. [and others], 1975.
- KNOWLES, C. R., *see* SMITH, H. W. [and others], 1977.
- KNUTSON, E., *see* LEIFER, R. [and others], 1981.
- KNUTSON, K. L., *see* MERRILL, E. H. [and others], 1986.
- KOCMOND, W. C., *see* ROGERS, C. F. [and others], 1981.
- KOES, R. M., *see* PRESTON, R. L. [and others], 1982.
- KOLER, J. M., *see* BEALS, H. K. [and others], 1981.
- KOMIYA, MANABU, *see* SAWADA, YOSHIHIRO [and others], 1982.
- KONDO, Y.; REITER, R.; JAEGER, H.; TAKAGI, M., 1982, The effect of the Mt. St. Helens eruption on tropospheric and stratospheric ions: Pure and Applied Geophysics, v. 120, no. 1, p. 11-17.
- KOPPE, R. K., 1980, Airborne particle levels resulting from the May 18 eruption of Mt. St. Helens [abstract]. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 6.
- KOROSEC, M. A., 1980, Mount St. Helens, May 18-19, 1980—A scenario: Topo West, v. 14, no. 2, p. 4-7.
- KOROSEC, M. A., 1981, Geothermal implications of the Mount St. Helens volcano [abstract]. In Keller, S. A. C., editor, and others, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 2 p.
- KOROSEC, M. A., 1982, Geothermal implications of the Mount St. Helens volcano [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 238.
- KOROSEC, M. A.; RIGBY, J. G.; STOFFEL, K. L., 1980, The 1980 eruption of Mount St. Helens, Washington: Part 1, March 20-May 19, 1980: Washington Division of Geology and Earth Resources Information Circular 71, 27 p.
- KOROSEC, M. A.; SCHUSTER, J. E., 1980, Geothermal assessment of Mount St. Helens, Washington, 1979. In Korosec, M. A.; Schuster, J. E.; and others, The 1979-1980 geothermal resource assessment program in Washington: Washington Division of Geology and Earth Resources Open-File Report 81-3, p. 123-131.
- KOROSEC, M. A.; SCHUSTER, J. E., 1980, Pre-eruption geothermal assessment activities at Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1134.
- KOROSEC, M. A., *see* BLACKWELL, D. D. [and others], 1980.
- KOROSEC, M. A., *see* HAMMOND, P. E. [and others], 1983.
- KOROSEC, M. A., *see* RIGBY, J. G. [and others], 1980.
- KRESCH, D. L., 1985, Spirit Lake dam-failure flood routing assessment: U.S. Geological Survey Open-File Report 82-770, 8 p.
- KRESCH, D. L.; LAENEN, ANTONIUS, 1984, Preliminary estimate of possible flood elevations in the Columbia River at Trojan Nuclear Power Plant due to failure of debris dam blocking Spirit Lake, Washington: U.S. Geological Survey Water-Resources Investigations Report 83-4197, 11 p.
- KRESCH, D. L., *see* GLICKEN, H. X. [and others], 1983.
- KRESCH, D. L., *see* LOMBARD, R. E. [and others], 1981.
- KRESCH, D. L., *see* SWIFT, C. H., III [and others], 1983.
- KRIMMEL, R. M.; POST, AUSTIN, 1981, Oblique aerial photography, March-October 1980. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 31-51.
- KRINSLEY, D. H.; FINK, J. H.; GREELEY, RONALD, 1980, Explosive volcanism—Possible source of aggregate formation on Mars [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1138.
- KRINSLEY, D. H., *see* FINK, J. H. [and others], 1980.
- KRISHNASWAMI, S.; BENNETT, J. T.; MONAGHAN, M.; TUREKIAN, K. K.; MELSON, W. G.; HOPSON, C. A., 1981, Uranium and thorium decay series nuclide concentrations in Mt. St. Helens eruptives [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 17, p. 430.
- KRISHNASWAMI, S.; TUREKIAN, K. K.; BENNETT, J. T., 1984, The behavior of ^{232}Th and ^{238}U decay chain nuclides during magma formation and volcanism: *Geochimica et Cosmochimica Acta*, v. 48, no. 3, p. 505-511.
- KRISHNASWAMI, S., *see* BENNETT, J. T. [and others], 1982.
- KRIVANEK, K. R., *see* HARTZ, K. E. [and others], 1984.
- KRONBERG, B. I., *see* FYFE, W. S. [and others], 1981.

- KRONBERG, B. I., *see* FYFE, W. S. [and others], 1982.
- KUGUMIYA, N., *see* HIRONO, M. [and others], 1981.
- KUGUMIYA, N., *see* HIRONO, M. [and others], 1984.
- KUHN, P. M.; HAUGHNEY, L. C.; INNIS, R. C., 1980, Long wave stratospheric transmission of Mount St. Helens ejecta [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 970.
- KUMAGAI, HIROSHI *see* OGAWA, TADAHIKO [and others], 1982.
- KUNKLE, MERRILL, *see* ANDERSON, A. C. [and others], 1956.
- KUNTZ, M. A.; ROWLEY, P. D.; MACLEOD, N. S.; REYNOLDS, R. L.; MCBROOME, L. A.; KAPLAN, A. M.; LIDKE, D. J., 1981, Petrography and particle-size distribution of pyroclastic-flow, ash-cloud, and surge deposits. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 525-539.
- KUNTZ, M. A., *see* MACLEOD, N. S. [and others], 1980.
- KUNTZ, M. A., *see* ROWLEY, P. D. [and others], 1981.
- KUNTZ, M. A., *see* ROWLEY, P. D. [and others], 1985.
- KURASAWA, H.; LEEMAN, W. P.; SMITH, D. R., 1982, Sr isotopic studies of Mount St. Helens volcano [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 18, p. 457.
- KURASAWA, H., *see* SMITH, D. R. [and others], 1983.
- KURODA, P. K.; ESSIEN, I. O.; SANDOVAL, D. N., 1984, Fallout of uranium isotopes from the 1980 eruption of Mount St. Helens: *Journal of Radioanalytical and Nuclear Chemistry, Articles*, v. 84, no. 1, p. 23-32.
- KURODA, P. K.; LIOU, J. C. H.; BANAVALI, A. D.; AKRIDGE, J. D.; BURCHFIELD, L. A., 1984, Polonium-210 fallout from the 1980 eruption of Mount St. Helens and the mystery cloud of 1982: *Geochemical Journal*, v. 18, no. 2, p. 55-60.
- KURODA, P. K., *see* LEE, S. C. [and others], 1985.
- KURODA, P. K., *see* SAKURAGI, Y. [and others], 1983.
- KUSKO, BRUCE *see* CAHILL, T. A. [and others], 1980.
- LACROIX, S., *see* GLASS, M. [and others], 1986.
- LAENEN, ANTONIUS, *see* KRESCH, D. L. [and others], 1984.
- LAENEN, J. M., *see* HUBBELL, D. W. [and others], 1983.
- LAMBERT, G., *see* LE CLOAREC, M. F. [and others], 1986.
- LAMOTHE, P. J., *see* SARNA-WOJCICKI, A. M. [and others], 1981.
- LANG, B. Z., 1982, Molluscan populations in a meadow pond before and after Mount St. Helens ashfall [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press*, p. 238-239.
- LANGE, I. M., *see* BIRNIE, R. W. [and others], 1983.
- LANGFORD, S. A., 1982, Refractive-index profile of a tephra sample from the 18 May 1980 eruption of Mt. St. Helens: *Microscope [Chicago]*, v. 30, no. 2, p. 81-91.
- LANGRAN, KENNETH; TERICH, THOMAS, 1982, Government response to the Mount St. Helens disaster—A study of perceptions and attitudes in the Longview-Kelso and Yakima areas. In Keller, S. A. C., editor, *Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press*, p. 167-170.
- LANGSTON, C. A., *see* BURGER, R. W. [and others], 1984.
- LANGSTON, C. A., *see* BURGER, R. W. [and others], 1985.
- LANSFORD, HENRY, 1981, Vulcan's chimneys—Subduction-zone volcanism: *Mosaic*, v. 12, no. 2, p. 46-53.
- LARA-LARA, J. R., *see* FREY, B. E. [and others], 1983.
- LARSON, D. W.; DAHM, C. N., 1986, Observations on the limnological recovery of volcanically impacted Spirit Lake, Washington [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press*, p. 440-441.
- LARSON, D. W.; U'REN, S. C., 1982, Effects of debris retaining structures on water quality of the Toutle River, Washington. In Washington Water Research Center, *Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41*, p. 191-214.
- LARSON, E. E., *see* HOBLITT, R. P. [and others], 1985.
- LASKOWSKI, E. R., *see* HOOPER, P. R. [and others], 1980.
- LAST, G. V., *see* LILLIE, J. T. [and others], 1981.
- LAST, G. V., *see* LILLIE, J. T. [and others], 1982.
- LAST, G. V., *see* TALLMAN, A. M. [and others], 1980.
- LAUL, J. C., *see* FRUCHTER, J. S. [and others], 1980.
- LAULAINEN, N. S., 1982, Ash loading and insolation at Hanford, Washington, during and after the eruption of Mount St. Helens. In Deepak, Adarsh, editor, *Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240*, p. 225-240.

- LAURENCE, D. B., 1961, The Mt. St. Helens "Floating Island": Geological Society of the Oregon Country Geological News Letter, v. 27, no. 8, p. 48-49.
- LAURENCE, HERBERT, 1954, Geological history of Mount St. Helens: Geological Society of the Oregon Country Geological News Letter, v. 20, no. 9, p. 80-81.
- LAVER, J. D., 1982, Distribution of Mount St. Helens dust inferred from satellites and meteorological data. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 131-140.
- LAW, L. K., *see* BOOKER, J. R. [and others], 1981.
- LAWRENCE, D. B., 1938, Trees on the march: Mazama, v. 20, no. 12, p. 49-54.
- LAWRENCE, D. B., 1939, Continuing research on the flora of Mt. St. Helens: Mazama, v. 21, no. 12, p. 49-54.
- LAWRENCE, D. B., 1941, The "Floating Island" lava flow of Mt. St. Helens: Mazama, v. 23, no. 12, p. 56-60.
- LAWRENCE, D. B., 1954, Diagrammatic history of the northeast slope of Mt. St. Helens, Washington: Mazama, v. 36, no. 13, p. 41-44.
- LAWRENCE, D. B.; LAWRENCE, E. G., 1959, Radiocarbon dating of some events on Mount Hood and Mount St. Helens: Mazama, v. 40, no. 14, p. 10-18.
- LAWRENCE, E. G., *see* LAWRENCE, D. B. [and others], 1959.
- LAWSON, JIM, 1980, Oklahoma observations of effects of May 18, 1980, eruption of Mount St. Helens: Oklahoma Geology Notes, v. 40, no. 5, p. 179-183.
- LAWYER, D. E., 1980, Corps of Engineers response to the eruption of Mt. St. Helens. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 33-35.
- LAWYER, D. E., 1980, Navigation and flooding. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 27-29.
- LAY, THORNE, *see* KANAMORI, HIROO [and others], 1984.
- LAZOFF, S. B., *see* WELCH, E. B. [and others], 1982.
- LAZRUS, A. L., 1981, Sulfur and halogen compounds in the Mt. St. Helens eruptions [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- LAZRUS, A. L., *see* GANDRUD, B. W. [and others], 1981.
- LE CLOAREC, M. F.; LAMBERT, G.; LE ROULLEY, J. C.; ARDOUIN, B., 1986, Long-lived radon daughters in Mount St. Helens emissions—A size estimation of the magmatic reservoir. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 59-60.
- LE CLOAREC, M. F.; LAMBERT, G.; LE ROULLEY, J. C.; ARDOUIN, B., 1986, Long-lived radon decay products in Mount St. Helens emissions—An estimation of the magma reservoir volume: Journal of Volcanology and Geothermal Research, v. 28, no. 1-2, p. 85-89.
- LE GUERN, FRANCOIS, *see* BERNARD, ALAIN [and others], 1986.
- LE GUERN, FRANCOIS, *see* GERLACH, T. M. [and others], 1982.
- LE ROULLEY, J. C., *see* LE CLOAREC, M. F. [and others], 1986.
- LEAVER, D.; WEAVER, C. S., 1981, Refraction studies of the Mt. St. Helens region [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- LEAVESLEY, G. H.; LICHTY, R. W.; LUSBY, G. C., 1980, Infiltration and erosion characteristics of Mount St. Helens volcanic ash [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 956.
- LECHEVALLIER, M., *see* ACKERMAN, M. [and others], 1980.
- LEDGERWOOD, R. D., *see* KIRN, R. A. [and others], 1986.
- LEE, S. C.; SALEH, A. I.; BANAVALI, A. D.; JONOODY, L.; KURODA, P. K., 1985, Beryllium-7 deposition at Fayetteville, Arkansas, and excess polonium-210 from the 1980 eruption of Mount St. Helens: Note: Geochemical Journal, v. 19, no. 6, p. 317-322.
- LEEMAN, W. P.; SMITH, D. R., 1982, Petrology of Quaternary volcanic rocks from Mount St. Helens and vicinity [abstract]: Eos (American Geophysical Union Transactions), v. 63, no. 45, p. 1144.
- LEEMAN, W. P., *see* KURASAWA, H. [and others], 1982.
- LEEMAN, W. P., *see* SMITH, D. R. [and others], 1980.
- LEEMAN, W. P., *see* SMITH, D. R. [and others], 1982.
- LEEMAN, W. P., *see* SMITH, D. R. [and others], 1983.
- LEEMAN, W. P., *see* SMITH, D. R. [and others], 1985.
- LEFFLER, S. R., *see* ADAMS, A. B. [and others], 1986.
- LEFFLER, SANFORD, *see* ADAMS, A. B. [and others], 1986.

- LEFRERE, JACQUES; PELON, JACQUES; CAHEN, CLAUDE; FLAMANT, PIERRE; MEGIE, GERARD, 1981, Augmentation de l'aerosol stratospherique mesure par sondage laser a l'Observatoire de Haute-Provence apres l'eruption volcanique du Mont Saint-Helens [Increased stratospheric aerosols measured by laser sounding at the Haute-Provence Observatory, after the eruption of Mount St. Helens]: Comptes Rendus des Seances de l'Academie des Sciences, Serie 2, v. 292, no. 2, p. 171-176.
- LEFRERE, JACQUES; PELON, JACQUES; CAHEN, CLAUDE; HAUCHECORNE, A.; FLAMANT, PIERRE, 1981, Lidar survey of the post Mt. St. Helens stratospheric aerosol at Haute Provence Observatory: Applied Optics, v. 20, no. 7, p. A70, 1117.
- LEHMICKE, L. G., *see* STALEY, J. T. [and others], 1982.
- LEHRE, A. K.; COLLINS, B. D.; DUNNE, THOMAS, 1982, Preliminary post-eruption sediment budget for the North Fork Toutle River drainage, June 1980-May 1981. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 215-234.
- LEHRE, A. K.; COLLINS, B. D.; DUNNE, THOMAS, 1983, Post-eruption sediment budget for the North Fork Toutle River drainage, June 1980-June 1981. In Okuda, S.; Netto, A.; Slaymaker, O., editors, Extreme land forming events: Zeitschrift fuer Geomorphologie, Supplementband 46, p. 143-163.
- LEHRE, A. K.; DUNNE, THOMAS; FAIRCHILD, L. H.; COLLINS, B. D., 1981, Erosion of sediments released by the 1980 eruptions of Mt. St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 8, p. 80.
- LEHRE, A. K., *see* COLLINS, B. D. [and others], 1982.
- LEHRE, A. K., *see* COLLINS, B. D. [and others], 1983.
- LEHRE, A. K., *see* LISLE, T. E. [and others], 1983.
- LEIFER, R.; HINCHLIFFE, L.; FISENNE, I.; FRANKLIN, H.; KNUTSON, E.; OLDEN, M.; SEDLACEK, W. A.; MROZ, E. J.; CAHILL, T., 1981, Measurements of the stratospheric plume from the Mount St. Helens eruption—Radioactivity and chemical composition: Science, v. 214, no. 4523, p. 904-907.
- LEIFER, R., *see* SEDLACEK, W. A. [and others], 1980.
- LEIFER, R., *see* SEDLACEK, W. A. [and others], 1982.
- LEIGHLEY, T. A., *see* ALPHA, T. R. [and others], 1982.
- LEIGHLEY, T. A., *see* CHADWICK, W. W., JR. [and others], 1983.
- LENOBLE, J.; PRUVOST, P.; BROGNIEZ, C., 1984, SAGE satellite observations of stratospheric aerosols from Mount St. Helens eruption—A two-wavelength analysis: Journal of Geophysical Research, v. 89, no. D7, p. 11666-11676.
- LEONARDOS, O. H., *see* FYFE, W. S. [and others], 1981.
- LEONARDOS, O. H., *see* FYFE, W. S. [and others], 1982.
- LEONHARDY, FRANK, 1982, The impact of ashfalls on prehistoric peoples—May 18 as an analog [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 239.
- LEOPOLD, L. B., *see* DUNNE, THOMAS [and others], 1981.
- LEPEL, E. A., *see* FRUCHTER, J. S. [and others], 1980.
- LERFALD, GORDON, 1982, Mount St. Helens dust veil observed at Boulder, Colorado, by optical techniques. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 241-250.
- LETT, R., *see* BARRINGER, A. R. [and others], 1982.
- LETENMAIER, D. P.; BURGES, S. J., 1981, Estimation of flood frequency changes in the Toutle and Cowlitz River basins following the eruption of Mt. St. Helens: Seattle, Wash., University of Washington Department of Civil Engineering Technical Report 69, 73 p.
- LETENMAIER, D. P., *see* DATTA, BITHIN [and others], 1983.
- LETENMAIER, D. P., *see* ERICKSON, KAROL [and others], 1980.
- LETENMAIER, D. P., *see* TANGBORN, W. V. [and others], 1981.
- LETENMAIER, D. P., *see* TANGBORN, W. V. [and others], 1982.
- LEWIS, W. J., JR.; GRANT, M. C., 1981, Effect of the May-June Mount St. Helens eruptions on precipitation chemistry in central Colorado: Atmospheric Environment, v. 15, no. 9, p. 1539-1542.
- LEZBERG, E. A.; OTTERSON, D. A.; ROBERTS, W. K.; PAPATHAKOS, L. C., 1980, Aircraft sampling of the sulfate layer near the tropopause following the eruption of Mount St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1154.
- LEZBERG, E. A.; OTTERSON, D. A.; ROBERTS, W. K.; PAPATHAKOS, L. C., 1982, Aircraft sampling of the sulfate layer near the troposphere following the eruption of Mount St. Helens. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 251-259.

- LEZBERG, E. A.; OTTERSON, D. A.; ROBERTS, W. K.; PAPATHAKOS, L. C., 1982, Aircraft sampling of the sulfate layer near the tropopause following the eruption of Mount St. Helens: *Journal of Geophysical Research*, v. 87, no. C4, p. 3123-3127.
- LICHTE, F. E., *see* CHUAN, R. L. [and others], 1985.
- LICHTE, F. E., *see* GOUGH, L. P. [and others], 1981.
- LICHTE, F. E., *see* HINKLEY, TODD [and others], 1980.
- LICHTE, F. E., *see* TAGGART, J. E., JR. [and others], 1981.
- LICHTE, F. E., *see* TAYLOR, H. E. [and others], 1980.
- LICHTY, R. W., *see* LEAVESLEY, G. H. [and others], 1980.
- LIDKE, D. J., *see* KUNTZ, M. A. [and others], 1981.
- LILLEY, M. D., *see* BAROSS, J. A. [and others], 1980.
- LILLEY, M. D., *see* BAROSS, J. A. [and others], 1982.
- LILLEY, M. D., *see* DAHM, C. N. [and others], 1981.
- LILLEY, M. D., *see* DAHM, C. N. [and others], 1982.
- LILLEY, M. D., *see* DAHM, C. N. [and others], 1983.
- LILLIE, J. T.; CROSS, R. W.; FECHT, K. R.; LAST, G. V.; LONG, P. E.; PRICE, S. M.; REIDEL, S. P.; TALLMAN, A. M., 1981, Preservation and composition of May 18, 1980 Mount St. Helens ash in eastern Washington [abstract]. *In* Keller, S. A. C., editor, and others, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 2 p.
- LILLIE, J. T.; CROSS, R. W.; FECHT, K. R.; LAST, G. V.; LONG, P. E.; PRICE, S. M.; REIDEL, S. P.; TALLMAN, A. M., 1982, Preservation and composition of May 18, 1980, Mount St. Helens ash in eastern Washington [abstract]. *In* Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 239.
- LILLIE, J. T., *see* SCHEIDECKER, K. F. [and others], 1981.
- LILLIE, J. T., *see* TALLMAN, A. M. [and others], 1980.
- LINDELL, M. K., *see* GREENE, M. R. [and others], 1980.
- LINDELL, M. K., *see* GREENE, M. R. [and others], 1981.
- LINDELL, M. K., *see* PERRY, R. W. [and others], 1980.
- LINDELL, M. K., *see* PERRY, R. W. [and others], 1986.
- LIOU, JOHN C. H., *see* KURODA, P. K. [and others], 1984.
- LIPMAN, P. W.; MOORE, J. G.; SWANSON, D. A., 1980, Bulging of the north flank of Mount St. Helens volcano before the 5/18 eruption—Geodetic data [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1135.
- LIPMAN, P. W.; MOORE, J. G.; SWANSON, D. A., 1981, Bulging of the north flank before the May 18 eruption—Geodetic data. *In* Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 143-155.
- LIPMAN, P. W.; MULLINEAUX, D. R., EDITORS, 1981, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, 844 p.
- LIPMAN, P. W.; NORTON, D. R.; TAGGART, J. E., JR.; BRANDT, E. L.; ENGLEMAN, E. E., 1981, Compositional variations in 1980 magmatic deposits. *In* Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 631-640.
- LIPMAN, P. W.; SWANSON, D. A., 1981, Compositional variations in magmatic deposits from Mount St. Helens, Washington, 1980-1981 [abstract]. *In* International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism; Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 205-206.
- LIPMAN, P. W., *see* MOORE, J. G. [and others], 1981.
- LIPMAN, P. W., *see* SWANSON, D. A. [and others], 1980.
- LIPMAN, P. W., *see* SWANSON, D. A. [and others], 1981.
- LIPOVSKY, W. A., *see* BURKET, S. D. [and others], 1980.
- LIPPENS, C., *see* ACKERMAN, M. [and others], 1980.
- LIPPENS, C., *see* ACKERMAN, M. [and others], 1982.
- LISLE, T. E.; LEHRE, A. K.; MARTINSON, H. A.; MEYER, D. F.; NOLAN, K. M.; SMITH, R. D., 1983, Stream channel adjustments after the 1980 Mount St. Helens eruptions. *In* Proceedings of the symposium on erosion control in volcanic areas, July 6-9, 1982 at Seattle and Vancouver, Washington: Japan Public Works Research Institute Technical Memorandum 1908, p. 31-72.
- LITT, A. H., *see* EDMONDSON, W. T. [and others], 1983.
- LITT, A. H., *see* EDMONDSON, W. T. [and others], 1984.
- LIVINGSTON, V. E., JR., *see* HUNTING, M. T. [and others], 1961.
- LODATO, PAUL, 1980, Mount St. Helens—A different disaster: *Emergency Management*, v. 1, no. 1, p. 2-5.
- LOFGREN, J. L., 1981, Analysis of volcanic ash from Mount St. Helens by x-ray diffraction [abstract]. *In* Keller, S. A. C., editor, and others, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 1 p.

- LOFGREN, J. L.; GOBLE, G. J., 1982, Analysis of Mount St. Helens volcanic ash by x-ray diffraction. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 33-37.
- LOGAN, R. L. (JOSH), 1981, Physical characteristics of the Mount St. Helens pyroclastic flow deposits [abstract]. In Keller, S. A. C., editor, and others, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 1 p.
- LOGAN, R. L. (JOSH), 1981, Some petrographic characteristics of pumice from the 1980 Mount St. Helens pyroclastic flows: Washington Geologic Newsletter, v. 9, no. 4, p. 1-4.
- LOGAN, R. L. (JOSH), 1982, Physical characteristics of the Mount St. Helens pyroclastic flow deposits [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 239.
- LOGAN, R. L., 1983, Temporal trends in the geochemistry and petrology of the Mount St. Helens pyroclastic flow deposits: Bellingham, Wash., Western Washington University Master of Science thesis, 109 p.
- LOGAN, R. L.; MANSON, C. J., 1983, Mount St. Helens—Annotated index to video archives: Washington Division of Geology and Earth Resources Information Circular 76, 51 p.
- LOMBARD, R. E., 1982, Sediment deposition in the Cowlitz River. In U.S. Geological Survey, Activities of the Water Resources Division and Resident Cartographer, Division of National Mapping in Washington, 1981 fiscal year: U.S. Geological Survey, p. 36.
- LOMBARD, R. E., 1986, Channel geometry, flood elevations, and flood maps, lower Toutle and Cowlitz Rivers, Washington, June 1980 to May 1981: U.S. Geological Survey Water-Resources Investigations Report 85-4080, 34 p.
- LOMBARD, R. E.; MILES, M. B.; NELSON, L. M.; KRESCH, D. L.; CARPENTER, P. J., 1981, Channel conditions in the Lower Toutle and Cowlitz Rivers resulting from the mudflows of May 18, 1980: U.S. Geological Survey Circular 850-C, 16 p.
- LOMBARD, R. E.; MILES, M. B.; NELSON, L. M.; KRESCH, D. L.; CARPENTER, P. J., 1981, The impact of mudflows of May 18 on the lower Toutle and Cowlitz Rivers. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 693-699.
- LONG, P. E., see LILLIE, J. T. [and others], 1981.
- LONG, P. E., see LILLIE, J. T. [and others], 1982.
- LONG, P. E., see TALLMAN, A. M. [and others], 1980.
- LOPP, T. G., see BURKET, S. D. [and others], 1980.
- LOUNSBURY, CLARENCE, see ANDERSON, A. C. [and others], 1956.
- LOWRIE, D. J., see DOHERTY, D. J. [and others], 1980.
- LUCAS, R. E., 1986, Recovery of game fish populations impacted by the May 18, 1980 eruption of Mount St. Helens. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 276-292.
- LUDWIN, RUTH see QAMAR, ANTHONY [and others], 1986.
- LUEDKE, R. G.; SMITH, R. L.; RUSSELL-ROBINSON, S. L., 1983, Map showing distribution, composition, and age of late Cenozoic volcanoes and volcanic rocks of the Cascade Range and vicinity, northwestern United States: U.S. Geological Survey Miscellaneous Investigations Series Map I-1507, 1 sheet, scale 1:500,000.
- LUSBY, G. C., see LEAVESLEY, G. H. [and others], 1980.
- LYONS, J. V., 1986, Agricultural impact and adjustment to the Mount St. Helens ashfall—Search for analogs. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 423-429.
- LYONS, J. V., see WARRICK, R. A. [and others], 1981.
- MACCREADY, J. S., 1982, Some economic consequences of the eruptions. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 215-224.
- MACDOUGALL, J. D., see NEWMAN, S. [and others], 1981.
- MACFADDEN, SANDRA see CLARY, BRUCE [and others], 1982.
- MACK, R. N., 1981, Initial effects of ashfall from Mount St. Helens on vegetation in eastern Washington and adjacent Idaho: Science, v. 213, no. 4507, p. 537-539.
- MACKENZIE, A. B., see HALLIDAY, A. N. [and others], 1983.
- MACLEOD, N. S., 1984, Recent and ancient ash-cloud deposits in the Cascade Range [abstract]: Pacific Northwest Metals and Minerals Conference, 1984, Abstracts, p. 53.
- MACLEOD, N. S.; KUNTZ, M. A.; ROWLEY, P. D.; HOBLITT, R. P., 1980, Pyroclastic flows of the 1980 eruptions of Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1137.
- MACLEOD, N. S., see KUNTZ, M. A. [and others], 1981.
- MACLEOD, N. S., see ROWLEY, P. D. [and others], 1981.
- MACLEOD, N. S., see ROWLEY, P. D. [and others], 1985.
- MACLEOD, N. S., see WAITT, R. B., JR. [and others], 1983.

- MACMAHON, J. A., 1982, Mount St. Helens revisited: *Natural History*, v. 91, no. 5, p. 14, 18-22, 24.
- MACMAHON, J. A., *see* ANDERSEN, D. C. [and others], 1985.
- MACMAHON, J. A., *see* FRANKLIN, J. F. [and others], 1985.
- MAJOR, J. J.; VOIGHT, BARRY, 1984, The Mount St. Helens southwest flank lahars of May 18, 1980—Flow dynamics, sedimentology, clast fabric [abstract]: *Geological Society of America Abstracts with Programs*, v. 16, no. 6, p. 583.
- MAJOR, J. J.; VOIGHT, BARRY, 1986, Sedimentology and clast orientations of the 18 May 1980 southwest-flank lahars, Mount St. Helens, Washington: *Journal of Sedimentary Petrology*, v. 56, no. 5, p. 691-705.
- MAJORS, H. M., 1980, Mount St. Helens series: *Northwest Discovery*, v. 1, no. 1, p. 4-51.
- MAJORS, H. M., 1980, Mount St. Helens series: *Northwest Discovery*, v. 1, no. 2, p. 68-109.
- MAJORS, H. M.; MCCOLLUM, R. C., EDITORS, 1981, Mount St. Helens—The 1831 and 1835 eruptions: *Northwest Discovery*, v. 2, no. 8, p. 534-540.
- MAJORS, H. M.; MCCOLLUM, R. C., EDITORS, 1981, Mount St. Helens—The 1844-1857 eruptions: *Northwest Discovery*, v. 2, no. 8, p. 541-550.
- MALEY, C. A., *see* THOMPSON, J. M. [and others], 1985.
- MALIN, M. C., 1984, Planetary geomorphology field studies—Washington and Alaska. In Holt, H. E., compiler, *Reports of Planetary Geology Program—1983: U.S. National Aeronautics and Space Administration Technical Memorandum 86246*, p. 194-195.
- MALIN, M. C.; SHERIDAN, M. F., 1981, Computer-assisted volcanic hazards mapping [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 1085.
- MALIN, M. C.; SHERIDAN, M. F., 1982, Computer-assisted mapping of pyroclastic surges: *Science*, v. 217, no. 4560, p. 637-640.
- MALIN, M. C., *see* FINK, J. H. [and others], 1980.
- MALIN, M. C., *see* FINK, J. H. [and others], 1981.
- MALINCONICO, L. L., *see* CASADEVALL, T. J. [and others], 1980.
- MALINCONICO, L. L., *see* CASADEVALL, T. J. [and others], 1981.
- MALINCONICO, L. L., *see* STOIBER, R. E. [and others], 1980.
- MALINCONICO, L. L., *see* STOIBER, R. E. [and others], 1981.
- MALONE, S. D., 1982, The Mount St. Helens eruptions—Seismic monitoring for eruption prediction. In Martin, R. C.; Davis, J. F., editors, *Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California: California Division of Mines and Geology Special Publication 63*, p. 79-98.
- MALONE, S. D., 1983, Volcanic earthquakes—Examples from Mount St. Helens. In Kanamori, H.; Boschi, E., editors, *Earthquakes—Observation, theory and interpretation; Proceedings of the International School of Physics "Enrico Fermi," Course 85*: New York, N.Y., North-Holland Publishing Company, p. 436-455.
- MALONE, S. D., 1986, Predicting eruptions of Mt. St. Helens using seismic means: *Volcano News*, no. 24, p. 2-3.
- MALONE, S. D.; BOYKO, CHRISTINA, 1982, Volcanic earthquakes, and the precursors to the 1981 eruptions of Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1140.
- MALONE, S. D.; BOYKO, CHRISTINA, 1983, Volcanic earthquakes, and the precursors to the 1981 eruptions of Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 9, p. 90.
- MALONE, S. D.; BOYKO, CHRISTINA; WEAVER, C. S., 1983, Seismic precursors to the Mount St. Helens eruptions in 1981 and 1982: *Science*, v. 221, no. 4618, p. 1376-1378.
- MALONE, S. D.; ENDO, E. T.; WEAVER, C. S., 1980, Seismicity associated with the 1980 eruptions of Mount Saint Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1133.
- MALONE, S. D.; ENDO, E. T.; WEAVER, C. S.; RAMEY, J. W., 1981, Seismic monitoring for eruption prediction. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 803-813.
- MALONE, S. D.; PAVLIS, G. L., 1983, Velocity structure and relocation of earthquakes at Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 895.
- MALONE, S. D.; QAMAR, ANTHONY, 1984, Repetitive microearthquakes as the source for volcanic tremor at Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 65, no. 45, p. 1001.
- MALONE, S. D.; WEAVER, C. S.; ENDO, E. T., 1981, Seismic details of the May 18, 1980 cataclysmic eruption of Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")

- MALONE, S. D.; WEAVER, C. S.; ENDO, E. T.; NOSON, L. L., 1981, Seismic precursors to the eruptions of Mount St. Helens [abstract]. In International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism; Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 216.
- MALONE, S. D., *see* CROSSON, R. S. [and others], 1980.
- MALONE, S. D., *see* CROSSON, R. S. [and others], 1984.
- MALONE, S. D., *see* ENDO, E. T. [and others], 1980.
- MALONE, S. D., *see* ENDO, E. T. [and others], 1981.
- MALONE, S. D., *see* FREMONT, M. J. [and others], 1985.
- MALONE, S. D., *see* HOFSTETTER, ABRAHAM [and others], 1986.
- MALONE, S. D., *see* MCCLURG, D. C. [and others], 1986.
- MALONE, S. D., *see* NOSON, L. L. [and others], 1981.
- MALONE, S. D., *see* QAMAR, ANTHONY [and others], 1986.
- MALONE, S. D., *see* SCANDONE, ROBERTO [and others], 1985.
- MALONE, S. D., *see* SWANSON, D. A. [and others], 1983.
- MALONE, S. D., *see* SWANSON, D. A. [and others], 1984.
- MALONE, S. D., *see* SWANSON, D. A. [and others], 1985.
- MALONE, S. D., *see* WEAVER, C. S. [and others], 1974.
- MALONE, S. D., *see* WEAVER, C. S. [and others], 1975.
- MALONE, S. D., *see* WEAVER, C. S. [and others], 1976.
- MALONE, S. D., *see* WEAVER, C. S. [and others], 1980.
- MALONE, S. D., *see* WEAVER, C. S. [and others], 1981.
- MALONE, S. D., *see* WEAVER, C. S. [and others], 1983.
- MANGELSDORF, P. C., JR.; SAYLES, F. L., 1984, Effect of Mt. St. Helens ash on seawater [abstract]: *Eos* (American Geophysical Union Transactions), v. 65, no. 45, p. 960-961.
- MANGO, P. D., *see* MARTINSON, H. A. [and others], 1986.
- MANSON, C. J., *see* LOGAN, R. L. [and others], 1983.
- MARIANI, PATRICIA, *see* HOWARD, B. [and others], 1980.
- MARINER, R. H., *see* BARNES, IVAN [and others], 1981.
- MAROTTA, D. A., *see* DUNBAR, N. W. [and others], 1983.
- MARRON, J. K.; DAVIS, R. T., 1982, Event reporting on Mount Saint Helens SNOTEL, flexibility for the future: Western Snow Conference, Annual Meeting, 50th, 1982, p. 133-137.
- MARRON, J. K., *see* DAVIS, R. T. [and others], 1982.
- MARSH, B. D., *see* CASHMAN, K. V. [and others], 1984.
- MARSH, B. D., *see* CASHMAN, K. V. [and others], 1986.
- MARTIN, D. J.; WASSERMAN, L. J.; JONES, R. P.; SALO, E. O., 1982, Effects of the eruption of Mount St. Helens on salmon populations and habitat of the Toutle River. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 235-252.
- MARTIN, D. J.; WASSERMAN, L. J.; JONES, R. P.; SALO, E. O., 1984, Effects of Mount St. Helens eruption on salmon populations and habitat in the Toutle River. Seattle, Wash., University of Washington Fisheries Research Institute FRI-UW-8412, 130 p.
- MARTINI, MARINO; CELLINI LEGITTIMO, PAOLA, 1982, Acid and condensable constituents in fumarolic gases of Usu (Japan) and Mount St. Helens (U.S.A.): Societa Italiana di Mineralogia e Petrologia Rendiconti, v. 38, no. 2, p. 771-773.
- MARTINSON, H. A., 1982, Channel geomorphology, sediment movement, and channel changes of Pine and Muddy Rivers—Mount St. Helens. In U.S. Geological Survey, Activities of the Water Resources Division and Resident Cartographer, Division of National Mapping in Washington, 1981 fiscal year: U.S. Geological Survey, p. 37.
- MARTINSON, H. A.; FINNERAN, S. D.; TOPINKA, L. J., 1984, Changes in channel geomorphology of six eruption-affected tributaries of the Lewis River, 1980-82, Mount St. Helens, Washington: U.S. Geological Survey Open-File Report 84-614, 113 p.
- MARTINSON, H. A.; HAMMOND, H. E.; MAST, W. W.; MANGO, P. D., 1986, Channel geometry and hydrologic data for six eruption-affected tributaries of the Lewis River, Mount St. Helens, Washington, water years 1983-84: U.S. Geological Survey Open-File Report 85-631, 161 p.
- MARTINSON, H. A.; MEYER, D. F., 1983, Stream channel adjustments to 1980 lahars and subsequent stormflow, Mount St. Helens [abstract]. In Glysson, G. D., editor, Proceedings of the advanced seminar on sedimentation, August 15-19, 1983, Denver, Colorado: U.S. Geological Survey Open-File Report 85-98, p. 31-33.

- MARTINSON, H. A.; MEYER, D. F.; JANDA, R. J., 1982, Storm-induced changes in channel morphology of mudflow-impacted streams. [abstract]. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 253.
- MARTINSON, H. A., *see* JANDA, R. J. [and others], 1981.
- MARTINSON, H. A., *see* JANDA, R. J. [and others], 1982.
- MARTINSON, H. A., *see* LISLE, T. E. [and others], 1983.
- MARTINSON, H. A., *see* MEYER, D. F. [and others], 1982.
- MARTINSON, S. R., 1986, Differences in response to volcanic ashfall among Douglas-fir seedlings at genetic test plantations in western Washington. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 261-275.
- MASS, CLIFFORD; ROBOCK, ALAN, 1982, The short-term influence of the Mount St. Helens volcanic eruption on surface temperature in the northwest United States: Monthly Weather Review, v. 110, no. 6, p. 614-622.
- MASS, CLIFFORD, *see* ROBOCK, ALAN [and others], 1982.
- MAST, W. W., *see* MARTINSON, H. A. [and others], 1986.
- MASTENBROOK, H. J., *see* MURCRAY, D. G. [and others], 1981.
- MATEER, C. L., *see* KERR, J. B. [and others], 1982.
- MATHEWS, L. A.; ROQUEMORE, G. R.; ST. AMAND, P.; GIBSON, J. P., 1982, An incursion of dust in the southwestern United States from April 1980 eruptions of Mount St. Helens. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 261-267.
- MATHEZ, E. A., *see* RAEDEKE, L. D. [and others], 1980.
- MATHISON, J. M., 1981, Forecasting the Cowlitz River after the Mount Saint Helens eruption [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 61. (Note: text of journal mislabeled as "v. 62, no. 5.")
- MATHISON, J. M., *see* ORWIG, C. E. [and others], 1982.
- MATSUHISA, Y., *see* SMITH, D. R. [and others], 1983.
- MAUGHN, DAVID, *see* DAVIS, B. L. [and others], 1981.
- MAX, T. A., *see* SNELL, J. A. K. [and others], 1982.
- MAX, T. A., *see* SNELLGROVE, T. A. [and others], 1983.
- MAY, P. J., 1984, Recovering from catastrophe—Mount St. Helens and federal disaster relief policy: Northwest Environmental Journal, v. 1, no. 1, p. 151-170.
- MAYLAND, H. F., *see* SNEVA, F. A. [and others], 1982.
- MAZAMA, 1903, The lava caves of St. Helens: Mazama, v. 2, no. 3, p. 134-136.
- MAZAMA RESEARCH COMMITTEE, 1943, Aerial photographs of Mount St. Helens: [Portland, Ore., Privately published by the author], 32 plates.
- MCALISTER, E. H., 1903, Report on the altitude of St. Helens: Mazama, v. 2, no. 3, p. 123-124.
- MCBIRNEY, A. R., *see* MURASE, TSUTOMU [and others], 1985.
- MCBROOME, L. A., *see* KUNTZ, M. A. [and others], 1981.
- MCBROOME, L. A., *see* WALKER, G. P. L. [and others], 1983.
- MCCABE, TIM, *see* BOSWORTH, D. A. [and others], 1980.
- MCCAMANT, L. E., *see* VOLLMER, W. M. [and others], 1986.
- MCCAWEY, M. A., *see* BERNSTEIN, R. S. [and others], 1982.
- MCCLURG, D. C.; MALONE, S. D., 1986, Coda-Q at Mt. St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 67, no. 44, p. 1093.
- MCCOLLUM, R. C., *see* MAJORS, H. M. [and others], 1981.
- MCCOOL, D. K., *see* MOLNAU, MYRON [and others], 1980.
- MCCORMICK, M. P., 1981, Lidar measurements of Mount St. Helens effluents. In Doyle, F. J., editor, Electro-optical instrumentation for resources evaluation: Society of Photo-Optical Instrumentation Engineers, Proceedings, v. 278, p. 19-22.
- MCCORMICK, M. P., 1981, Monitoring Mount St. Helens: Nature, v. 290, no. 5802, p. 88-89.
- MCCORMICK, M. P., 1982, Ground-based and airborne measurements of the Mount St. Helens stratospheric effluents. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 125-130.
- MCCORMICK, M. P., *see* CHUAN, R. L. [and others], 1981.
- MCCORMICK, M. P., *see* FRIEND, J. P. [and others], 1982.
- MCDOWELL, M., *see* GLASS, M. [and others], 1986.
- MCELROY, W. K., *see* ADAMS, A. B. [and others], 1986.

- MCGAVOCK, E. H., *see* COLLIER, C. R. [and others], 1980.
- MCGEE, K. A., *see* SATO, MOTOAKI [and others], 1980.
- MCGEE, K. A., *see* SATO, MOTOAKI [and others], 1981.
- MCGEE, K. A., *see* SATO, MOTOAKI [and others], 1984.
- MCGEE, K. A., *see* SUTTON, A. J. [and others], 1986.
- MCGINNIS, J., *see* PRESTON, R. L. [and others], 1982.
- MCKEE, W. A., *see* FRENZEN, P. M. [and others], 1986.
- MCKEE, W. A., *see* KILSGAARD, C. W. [and others], 1986.
- MCKEE, W. A., *see* MEANS, J. E. [and others], 1982.
- MCKENZIE, S. W., *see* HUBBELL, D. W. [and others], 1983.
- MCKNIGHT, D. M., 1982, Fulvic acidlike substances from lakes near Mount St. Helens, Washington [abstract]: U.S. Geological Survey Professional Paper 1275, p. 149.
- MCKNIGHT, D. M.; FEDER, G. L.; STILES, E. A., 1981, Effects on a blue-green alga of leachates of ash from the May 18 eruption. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 733-741.
- MCKNIGHT, D. M.; FEDER, G. L.; STILES, E. A., 1981, Toxicity of Mount St. Helens ash leachate to a blue-green alga: U.S. Geological Survey Circular 850-F, 14 p.
- MCKNIGHT, D. M.; FEDER, G. L.; STILES, E. A., 1981, Toxicity of volcanic-ash leachate to a blue-green alga—Results of a preliminary bioassay experiment: Environmental Science and Technology, v. 15, no. 3, p. 362-364.
- MCKNIGHT, D. M.; KLEIN, J. M.; WISSMAR, R. C., 1984, Changes in the organic material in lakes in the blast zone of Mount St. Helens, Washington: U.S. Geological Survey Circular 850-L, 26 p.
- MCKNIGHT, D. M.; PEREIRA, W. E.; CEAZAN, M. L., 1982, Characterization of dissolved organic materials in surface waters within the blast zone of Mount St. Helens, Washington: Organic Geochemistry, v. 4, no. 2, p. 85-92.
- MCLELLAN, P. M., 1952, Mount St. Helens cave: National Speleological Society Cascade Grotto, Cascade Cave Report 5, p. 3.
- MCLUCAS, G. B., 1980, Cleanup and disposal of Mount St. Helens ash in eastern Washington: Washington Geologic Newsletter, v. 8, no. 4, p. 1-7.
- MCLUCAS, G. B., 1980, Petrology of current Mount St. Helens tephra: Washington Geologic Newsletter, v. 8, no. 3, p. 7-13.
- MCLUCAS, G. B., 1981, Mount St. Helens ash—Properties and possible uses [abstract]. In Keller, S. A. C., editor, and others, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 1 p.
- MCLUCAS, G. B., *see* MOEN, W. S. [and others], 1981.
- MCLUCAS, G. B., *see* MOEN, W. S. [and others], 1982.
- MCNEAL, B. L., *see* SMITH, J. L. [and others], 1982.
- MCNUTT, S. R., 1981, Preliminary calculations of Mt. St. Helens b-values [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- MCNUTT, S. R.; BEAVAN, R. J., 1984, Patterns of earthquakes and the effect of solid earth and ocean load tides at Mount St. Helens prior to the May 18, 1980, eruption: Journal of Geophysical Research, v. 89, no. B5, p. 3075-3086.
- MCPHERON, R. L., *see* DAVIS, P. M. [and others], 1984.
- MCPHERSON, J. G., *see* BEESON, D. L. [and others], 1984.
- MCREYNOLDS, W. E., *see* PRESTON, R. L. [and others], 1982.
- MEANS, J. E.; MCKEE, W. A.; MOIR, W. H.; FRANKLIN, J. F., 1982, Natural revegetation of the northeastern portion of the devastated area. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 93-103.
- MEANS, J. E., *see* FRENZEN, P. M. [and others], 1986.
- MEASON, J. L., *see* SAKURAGI, Y. [and others], 1983.
- MEGIE, GERARD, *see* LEFRERE, JACQUES [and others], 1981.
- MEIER, M. F.; CARPENTER, P. J.; JANDA, R. J., 1981, Hydrologic effects of Mount St. Helens' 1980 eruptions: Eos (American Geophysical Union Transactions), v. 62, no. 33, p. 625-626.
- MEIER, M. F., *see* BRUGMAN, M. M. [and others], 1981.
- MEIER, M. F., *see* POST, AUSTIN [and others], 1980.
- MEIXNER, F. X.; GEORGII, H.-W.; OCKELMANN, G., 1980, Eruption des Vulkans Mount St. Helens—Nachweis der stratosphaerischen rauchfahne ueber Europa: Annalen der Meteorologie, n.s. 16, p. 249-251.
- MEIXNER, F. X.; GEORGII, H.-W.; OCKELMANN, G.; JAEGER, H.; REITER, R., 1981, The arrival of the Mount St. Helens eruption cloud over Europe: Geophysical Research Letters, v. 8, no. 2, p. 163-166.
- MELBY, C. L., *see* STOBER, Q. J. [and others], 1982.
- MELEKESTSEV, I. V., *see* BOGOYAVLENSKAYA, G. E. [and others], 1985.

- MELSON, W. G., 1982, The cyclical nature of explosive volcanism—A petrological approach to volcano forecasting. In Martin, R.C.; Davis, J.F., eds., 1982, Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California: California Division of Mines and Geology Special Publication 63, p. 99-118.
- MELSON, W. G., 1983, Monitoring the 1980-1982 eruptions of Mount St. Helens—Compositions and abundances of glass: *Science*, v. 221, no. 4618, p. 1387-1391.
- MELSON, W. G.; HOPSON, C. A., 1981, Preeruption temperatures and oxygen fugacities in the 1980 eruptive sequence. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 641-648.
- MELSON, W. G.; HOPSON, C. A., 1982, Petrologic model of the 1980-82 Mt. St. Helens magma chamber [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1144.
- MELSON, W. G.; HOPSON, C. A.; KIENLE, C. F., 1980, Petrology of tephra from the 1980 eruption of Mount St. Helens [abstract]: *Geological Society of America Abstracts with Programs*, v. 12, no. 7, p. 482.
- MELSON, W. G., see BENNETT, J. T. [and others], 1982.
- MELSON, W. G., see HOPSON, C. A. [and others], 1980.
- MELSON, W. G., see HOPSON, C. A. [and others], 1982.
- MELSON, W. G., see HOPSON, C. A. [and others], 1984.
- MELSON, W. G., see KRISHNASWAMI, S. [and others], 1981.
- MELSON, W. G., see MURASE, TSUTOMU [and others], 1985.
- MELSON, W. G., see NEWHALL, C. G. [and others], 1983.
- MENDONCA, B. G., see DELUISI, J. J. [and others], 1982.
- MENDONCA, B. G., see DELUISI, J. J. [and others], 1983.
- MENTNECH, M. S., see GREEN, F. H. Y. [and others], 1981.
- MERCHANT, J. A., see BERNSTEIN, R. S. [and others], 1982.
- MERCHANT, J. A., see GREEN, F. H. Y. [and others], 1981.
- MERGOIL, JEAN see BOIVIN, PIERRE [and others], 1980.
- MERRILL, E. H.; RAEDEKE, J.; KNUTSON, K. L.; TABER, R. D., 1986, Elk recolonization and population dynamics in the northwest portion of the Mount St. Helens blast zone. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 359-368.
- MERZBACHER, C. I., 1983, Water-saturated and -undersaturated phase relations of the Mount St. Helens dacite magma erupted on May 18, 1980, and an estimate of the pre-eruptive water content: University Park, Penn., Pennsylvania State University Master of Science thesis, 56 p.
- MERZBACHER, C. I.; EGGLER, D. H., 1983, Mount St. Helens dacite magmas of May 18, 1980—Phase relations and water content [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 18, p. 342.
- MERZBACHER, C. I.; EGGLER, D. H., 1984, A magmatic geohygrometer—Application to Mount St. Helens and other dacitic magmas: *Geology*, v. 12, no. 10, p. 587-590.
- MESEREAU, A., see HOWARD, B. [and others], 1980.
- MEYER, C. E., see SARNA-WOJCICKI, A. M. [and others], 1981.
- MEYER, D. F.; JANDA, R. J., 1985, Erosional development of the North Fork Toutle debris avalanche deposit [abstract]. In Glysson, G. D., editor, Proceedings of the advanced seminar on sedimentation, August 15-19, 1983, Denver, Colorado: U.S. Geological Survey Open-File Report 85-98, p. 34-36.
- MEYER, D. F.; JANDA, R. J., 1986, Sedimentation downstream from the 18 May 1980 North Fork Toutle River debris avalanche deposit, Mount St. Helens, Washington. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 68-86.
- MEYER, D. F.; JANDA, R. J.; MARTINSON, H. A., 1982, Initial and subsequent drainage basin and channel responses to the 1980 eruption of Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 8, p. 174-175.
- MEYER, D. F.; NOLAN, K. M.; DODGE, J. E., 1986, Post-eruption changes in channel geometry of streams in the Toutle River drainage basin, 1980-82, Mount St. Helens, Washington: U.S. Geological Survey Open-File Report 85-412, 128 p.
- MEYER, D. F., see JANDA, R. J. [and others], 1985.
- MEYER, D. F., see LISLE, T. E. [and others], 1983.
- MEYER, D. F., see MARTINSON, H. A. [and others], 1982.
- MEYER, D. F., see MARTINSON, H. A. [and others], 1983.
- MEYER, WILLIAM; CARPENTER, P. J., 1983, Filling of Spirit Lake, Washington, May 18, 1980, to July 31, 1982: U.S. Geological Survey Open-File Report 82-771, 19 p.
- MEYER, WILLIAM; SABOL, M. A.; GLICKEN, H. X.; VOIGHT, BARRY, 1984, The effects of ground water, slope stability, and seismic hazard on the stability of the South Fork Castle Creek blockage in the Mount St. Helens area, Washington: U.S. Geological Survey Open-File Report 84-624, 72 p.

- MEYER, WILLIAM; SABOL, M. A.; GLICKEN, H. X.; VOIGHT, BARRY, 1985, The effects of ground water, slope stability, and seismic hazard on the stability of the South Fork Castle Creek blockage in the Mount St. Helens area, Washington: U.S. Geological Survey Professional Paper 1345, 42 p.
- MEYER, WILLIAM; SABOL, M. A.; SCHUSTER, R. L., 1986, Landslide dammed lakes at Mount St. Helens, Washington. In Schuster, R. L., editor, Landslide dams—Processes, risk, and mitigation: New York, N.Y., American Society of Civil Engineers Geotechnical Special Publication 3, p. 21-41.
- MEYER, WILLIAM, *see* COLLIER, C. R. [and others], 1980.
- MEYER, WILLIAM, *see* GLICKEN, H. X. [and others], 1983.
- MICHAELSON, C. A., *see* ENDO, E. T. [and others], 1980.
- MICHALSKY, J. J.; KLECKNER, E. W.; STOKES, G. M., 1982, Mount St. Helens related aerosol properties from solar extinction measurements. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 269-273.
- MIKUMO, TAKESHI; BOLT, B. A., 1984, Excitation mechanism of atmospheric pressure waves from the 1980 Mount St. Helens eruption [abstract]: Eos (American Geophysical Union Transactions), v. 65, no. 45, p. 1002.
- MIKUMO, TAKESHI; BOLT, B. A., 1985, Excitation mechanism of atmospheric pressure waves from the Mount St. Helens eruption: Royal Astronomical Society Geophysical Journal, v. 81, no. 2, p. 445-461.
- MILES, M. B., *see* LOMBARD, R. E. [and others], 1981.
- MILLAN, M. M.; GALLANT, A. J.; CHUNG, Y.-S.; FANAKI, FOUAD, 1985, COSPEC observation of Mt. St. Helens volcanic SO₂ eruption cloud of 18 May 1980 over southern Ontario: Atmospheric Environment, v. 19, no. 2, p. 255-263.
- MILLAN, M. M.; GALLANT, A. J.; FANAKI, FOUAD, 1981, Spectroscopic measurement of SO₂ volcanic emissions [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 8, p. 81.
- MILLAN, M. M., *see* CHUNG, Y.-S. [and others], 1981.
- MILLER, C. D.; CRANDELL, D. R.; MULLINEAUX, D. R., 1984, Recommendations for volcanic-hazards assessments and land-use planning based on U.S. Geological Survey experiences during the 1980 eruptions of Mount St. Helens, State of Washington, U.S.A. In Kitzmiller, Carla, compiler, Proceedings of the Geologic and Hydrologic Hazards Training Program: U.S. Geological Survey Open-File Report 84-760, p. 499-502.
- MILLER, C. D.; HOBLITT, R. P., 1980, Stratigraphy of deposits produced by the May 18, 1980, lateral blast at Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1135.
- MILLER, C. D.; HOBLITT, R. P., 1981, Volcano monitoring by closed-circuit television. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 335-341.
- MILLER, C. D.; MULLINEAUX, D. R.; CRANDELL, D. R., 1981, Hazards assessments at Mount St. Helens. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 789-802.
- MILLER, C. D.; MULLINEAUX, D. R.; CRANDELL, D. R., 1981, Hazards assessments by the U.S. Geological Survey at Mount St. Helens volcano, Washington [abstract]: Geological Association of Canada Abstracts, v. 6, p. A-39.
- MILLER, C. D.; MULLINEAUX, D. R.; CRANDELL, D. R., 1981, Volcanic-hazards evaluations by the U.S. Geological Survey before and during the 1980 eruptions of Mount St. Helens, Washington, U.S.A. [abstract]. In International Association of Volcanology and Chemistry of the Earth's Interior, 1981, IAVCEI symposium, Arc volcanism; Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 235.
- MILLER, C. D., *see* BOGOYAVLENSKAYA, G. E. [and others], 1985.
- MILLER, C. D., *see* CRANDELL, D. R. [and others], 1979.
- MILLER, C. D., *see* HOBLITT, R. P. [and others], 1981.
- MILLER, C. D., *see* HOBLITT, R. P. [and others], 1984.
- MILLER, D. E., *see* HAYWARD, J. L., JR. [and others], 1982.
- MILLER, M. M., 1981, Mount St. Helens eruption: American Alpine Journal, v. 23, no. 55, p. 99-114.
- MILLER, S. W., *see* SCHNELL, R. C. [and others], 1980.
- MILLIGAN, J. M.; FALTER, C. M.; BRUSVEN, M. A.; AND OTHERS, 1983, In-stream distribution and hydraulic and ecological effects of volcanic ash from Mount St. Helens eruption: Moscow, Idaho, Idaho Water and Energy Resources Research Institute, 142 p.; U.S. National Technical Information Service PB 84-169382.
- MILLS, H. H., 1984, Clast orientation in Mount St. Helens debris-flow deposits, North Fork Toutle River, Washington: Journal of Sedimentary Petrology, v. 54, no. 2, p. 626-634.
- MILLS, K. F., *see* UNGER, J. D. [and others], 1973.
- MILLS, S. V., *see* HIGGINS, J. D. [and others], 1983.

- MOEN, W. S., 1977, St. Helens and Washougal mining districts of the southern Cascades of Washington: Washington Division of Geology and Earth Resources Information Circular 60, 71 p.
- MOEN, W. S.; MCLUCAS, G. B., 1981, Mount St. Helens ash—Properties and possible uses: Washington Division of Geology and Earth Resources Report of Investigations 24, 60 p.
- MOEN, W. S.; MCLUCAS, G. B., 1982, Mount St. Helens ash, some properties and possible uses. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 225-234.
- MOEN, W. S., *see* HUNTING, M. T. [and others], 1961.
- MOIR, W. H., *see* MEANS, J. E. [and others], 1982.
- MOLENAAR, DEE, 1981, Oblique-view pictorial landform map—Souvenir of an eruption—Mount St. Helens country, Washington: [Burley, Wash.], Molenaar Pictorial Maps, 1 sheet.
- MOLNAU, MYRON; SAXTON, K. E.; MCCOOL, D. K., 1980, Infiltration characteristics of volcanic ash covered soils [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 956.
- MONAGHAN, M., *see* KRISHNASWAMI, S. [and others], 1981.
- MONGILLO, PAUL, *see* FAULCONER, LEE [and others], 1981.
- MONTAGUE, JOHN, 1986, Mount St. Helens—Invaluable lessons in disaster planning, preparedness and resource allocation [abstract]. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 441.
- MOODY, U. L., 1977, Correlation of flood deposits containing St. Helens set S ashes and the stratigraphic position of St. Helens set J and Glacier Peak ashes, central Washington [abstract]: Geological Society of America Abstracts with Programs, v. 9, no. 7, p. 1098-1099.
- MOODY, U. L., 1982, Distribution and characterization of tephra from the May 18, 1980, Mt. St. Helens eruption in northern Idaho and western Montana: Moscow, Idaho, University of Idaho Doctor of Philosophy thesis, 497 p.
- MOODY, U. L., 1983, Distribution and characterization of tephra from the May 18, 1980, Mt. St. Helens eruption in northern Idaho and western Montana [abstract]: Dissertation Abstracts International, v. 44, no. 1, Section B, p. 83-B.
- MOODY, U. L.; FOSBERG, MAYNARD; FALEN, ANITA, 1981, Soil physical and chemical properties—A progress report [abstract]. In Keller, S. A. C., editor, and others, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 1 p.
- MOODY, U. L.; FOSBERG, MAYNARD; FALEN, ANITA, 1982, Soil preparation and chemical properties—A progress report [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 239-240.
- MOORE, G. K.; SHEEHAN, C. A., COMPILERS, 1981, Evaluation of radar imagery for geologic and cartographic applications; summary report of investigations: U.S. Geological Survey Open-File Report 81-1358, 37 p.
- MOORE, H. J.; ARTHUR, D. W. G.; SCHABER, G. G., 1978, Yield strengths of flows on the Earth, Mars, and Moon: Lunar and Planetary Science Conference, 9th, v. 3, Proceedings (Geochimica et Cosmochimica Acta, supplement 10), p. 3351-3378.
- MOORE, J. G., 1981, The pyroclastic surge of May 18, 1980, Mount St. Helens, Washington [abstract]. In International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism: Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 238.
- MOORE, J. G.; ALBEE, W. C., 1980, Topographic and structural changes of Mount St. Helens, March-July 1980—Photogrammetric data [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1134.
- MOORE, J. G.; ALBEE, W. C., 1981, Topographic and structural changes, March-July 1980—Photogrammetric data. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 123-134.
- MOORE, J. G.; LIPMAN, P. W.; SWANSON, D. A.; ALPHA, T. R., 1981, Growth of lava domes in the crater, June 1980-January 1981. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 541-547.
- MOORE, J. G.; RICE, C. J., 1981, Chronology and character of Mt. St. Helens explosive eruptive phase of May 18, 1980 [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 45, p. 1081-1082.
- MOORE, J. G.; RICE, C. J., 1984, Chronology and character of the May 18, 1980, explosive eruptions of Mount St. Helens. In National Research Council Geophysics Study Committee, Explosive volcanism—Inception, evolution, and hazards: Washington, D.C., National Academy Press, p. 133-142.
- MOORE, J. G.; SISSON, T. W., 1981, Deposits and effects of the May 18 pyroclastic surge. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 421-438.
- MOORE, J. G., *see* ALBEE, W. C. [and others], 1981.

- MOORE, J. G., *see* ALPHA, T. R. [and others], 1980.
- MOORE, J. G., *see* ALPHA, T. R. [and others], 1981.
- MOORE, J. G., *see* LIPMAN, P. W. [and others], 1980.
- MOORE, J. G., *see* LIPMAN, P. W. [and others], 1981.
- MOORE, J. G., *see* SISSON, T. W. [and others], 1980.
- MOORE, J. G., *see* SPARKS, R. S. J. [and others], 1986.
- MOORE, J. G., *see* SWANSON, D. A. [and others], 1980.
- MOORE, J. G., *see* SWANSON, D. A. [and others], 1981.
- MOORE, J. N., *see* FRITZ, W. J. [and others], 1981.
- MOORE, J. N., *see* QAMAR, ANTHONY [and others], 1981.
- MOORE, J. N., *see* QAMAR, ANTHONY [and others], 1983.
- MOORE, J. N., *see* ST. LAWRENCE, W. F. [and others], 1980.
- MOORE, P. A.; REESE, J. R., 1982, Sediment physical and chemical analyses on the Cowlitz and Columbia River subsequent to the 18 May 1980 Mt. St. Helens eruption. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 254-271.
- MORELAND, R. E., *see* CROOK, A. G. [and others], 1981.
- MORGAN, J. B., *see* BOEHLERT, G. W. [and others], 1983.
- MORGAN, L. A., *see* WALKER, G. P. L. [and others], 1984.
- MORLEY, J. M., *see* ALPHA, T. R. [and others], 1980.
- MORLEY, J. M., *see* ALPHA, T. R. [and others], 1981.
- MORLEY, J. M., *see* ALPHA, T. R. [and others], 1982.
- MORLEY, J. M., *see* ALPHA, T. R. [and others], 1983.
- MOROULIS, P. J., *see* BANDY, A. R. [and others], 1982.
- MORTENSEN, C. E., *see* DVORAK, J. J. [and others], 1981.
- MORTENSEN, C. E., *see* DVORAK, J. J. [and others], 1984.
- MORTENSEN, C. E., *see* JOHNSTON, M. J. S. [and others], 1984.
- MOTT, H. V., *see* HARTZ, K. E. [and others], 1984.
- MOYER, T. C., 1982, Deposits of the phreatic-explosion pits of the 18 May, 1980 Mount St. Helens pyroclastic flows [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1141.
- MOYER, T. C.; SELF, STEPHEN; SYKES, M. L.; NEAL, C. A., 1982, Pyroclastic flow deposits of Mt. St. Helens, 1980-82—An evaluation of emplacement mechanisms [abstract]: *Geological Society of America Abstracts with Programs*, v. 14, no. 7, p. 572.
- MOYERS, J. L., *see* FRIEND, J. P. [and others], 1982.
- MOYERS, J. L., *see* PHELAN, J. M. [and others], 1982.
- MROZ, E. J., *see* LEIFER, R. [and others], 1981.
- MROZ, E. J., *see* SEDLACEK, W. A. [and others], 1980.
- MROZ, E. J., *see* SEDLACEK, W. A. [and others], 1982.
- MUELLER, R. J., *see* DAVIS, P. M. [and others], 1984.
- MUELLER, R. J., *see* DVORAK, J. J. [and others], 1984.
- MUELLER, R. J., *see* JOHNSTON, M. J. S. [and others], 1980.
- MUELLER, R. J., *see* JOHNSTON, M. J. S. [and others], 1981.
- MUELLER, R. J., *see* JOHNSTON, M. J. S. [and others], 1984.
- MULLINEAUX, D. R., 1960, Volcanic debris flows in western Washington: *Geological Society of the Oregon Country Geological News Letter*, v. 26, no. 5, p. 40.
- MULLINEAUX, D. R., 1964, Extensive recent pumice lapilli and ash layers from Mount St. Helens volcano, southern Washington [abstract]: Boulder, Colo., Geological Society of America Special Paper 76, p. 285.
- MULLINEAUX, D. R., 1977, Volcanic hazards—Extent and severity of potential tephra hazard interpreted from layer Yn from Mount St. Helens, Washington [abstract]: *Geological Society of America Abstracts with Programs*, v. 9, no. 4, p. 472.
- MULLINEAUX, D. R., 1981, Tephra hazards from Cascade Range volcanoes. In Duffield, W. A.; Guffanti, Marianne, The geothermal research program of the U.S. Geological Survey: U.S. Geological Survey Open-File Report 81-564, p. 42.
- MULLINEAUX, D. R., 1982, U.S. Geological Survey role at Mount St. Helens before and during early 1980—Geologic studies and coordination with public agencies. In Martin, R. C.; Davis, J. F., editors, Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California: California Division of Mines and Geology Special Publication 63, p. 187-191.
- MULLINEAUX, D. R., 1986, Summary of pre-1980 tephra-fall deposits erupted from Mount St. Helens, Washington State, USA: *Bulletin of Volcanology*, v. 48, no. 1, p. 17-26.
- MULLINEAUX, D. R.; CRANDELL, D. R., 1960, Late Recent age of Mount St. Helens volcano, Washington: U.S. Geological Survey Professional Paper 400-B, article 143, p. B307-B308.
- MULLINEAUX, D. R.; CRANDELL, D. R., 1962, Recent lahars from Mount St. Helens, Washington: Geological Society of America Bulletin, v. 73, no. 7, p. 855-869.

- MULLINEAUX, D. R.; CRANDELL, D. R., 1962, Recent lahars from Mount St. Helens, Washington: Geological Society of America Bulletin, v. 73, no. 7, p. 855-869.
- MULLINEAUX, D. R.; CRANDELL, D. R., 1980, Effectiveness of volcanic hazards assessments at Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1133.
- MULLINEAUX, D. R.; CRANDELL, D. R., 1981, The eruptive history of Mount St. Helens. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 3-15.
- MULLINEAUX, D. R.; HOBLITT, R. P.; CRANDELL, D. R., 1982, Studies of prehistoric activity [abstract]: U.S. Geological Survey Professional Paper 1275, p. 218-219.
- MULLINEAUX, D. R.; HYDE, J. H.; RUBIN, MEYER, 1972, Preliminary assessment of upper Pleistocene and Holocene pumiceous tephra from Mount St. Helens, southern Washington [abstract]: Geological Society of America Abstracts with Programs, v. 4, no. 3, p. 204-205.
- MULLINEAUX, D. R.; HYDE, J. H.; RUBIN, MEYER, 1975, Widespread late glacial and postglacial tephra deposits from Mount St. Helens volcano, Washington: U.S. Geological Survey Journal of Research, v. 3, no. 3, p. 329-335.
- MULLINEAUX, D. R.; WILCOX, R. E.; EBAUGH, W. F.; FRYXELL, ROALD; RUBIN, MEYER, 1977, Age of the last major scabland flood of eastern Washington, as inferred from associated ash beds of Mount St. Helens set S [abstract]: Geological Society of America Abstracts with Programs, v. 9, no. 7, p. 1105.
- MULLINEAUX, D. R., see CRANDELL, D. R. [and others], 1973.
- MULLINEAUX, D. R., see CRANDELL, D. R. [and others], 1975.
- MULLINEAUX, D. R., see CRANDELL, D. R. [and others], 1976.
- MULLINEAUX, D. R., see CRANDELL, D. R. [and others], 1978.
- MULLINEAUX, D. R., see CRANDELL, D. R. [and others], 1979.
- MULLINEAUX, D. R., see CRANDELL, D. R. [and others], 1980.
- MULLINEAUX, D. R., see CRANDELL, D. R. [and others], 1981.
- MULLINEAUX, D. R., see HOBLITT, R. P. [and others], 1980.
- MULLINEAUX, D. R., see LIPMAN, P. W. [and others], 1981.
- MULLINEAUX, D. R., see MILLER, C. D. [and others], 1981.
- MULLINEAUX, D. R., see MILLER, C. D. [and others], 1984.
- MULLINEAUX, D. R., see SCHUSTER, R. L. [and others], 1982.
- MUNRO, STERLING, 1980, Electric power. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 35-37.
- MURASE, TSUTOMU; MCBIRNEY, A. R.; MELSON, W. G., 1985, Viscosity of the dome of Mount St. Helens: Journal of Volcanology and Geothermal Research, v. 24, no. 1-2, p. 193-204.
- MURCRAY, D. G.; MURCRAY, F. J.; BARKER, D. B.; MASTENBROOK, H. J., 1981, Changes in stratospheric water vapor associated with the Mount St. Helens eruption: Science, v. 211, no. 4484, p. 823-824.
- MURCRAY, F. J., see MURCRAY, D. G. [and others], 1981.
- MURDOCK, F. R., see PRESTON, R. L. [and others], 1982.
- MURPHY, S. A., 1981, Coping with stress following a natural disaster—The volcanic eruption of Mt. St. Helens: [Portland, Ore.], Portland State University Doctor of Philosophy thesis, 240 p.
- MURPHY, S. A., 1982, Coping with stress following a natural disaster—The volcanic eruption of Mt. St. Helens [abstract]: Dissertation Abstractions International, v. 42, no. 10, Section B, p. 4014-B.
- MURRAY, T. L.; ENDO, E. T., 1986, BOB, a computer graphics tool for real-time integrated volcanic monitoring [abstract]: Eos (American Geophysical Union Transactions), v. 67, no. 16, p. 397.
- MURRAY, THOMAS, see DAVIS, P. M. [and others], 1984.
- MUSTAIN, R. S., see SLOTTA, L. S. [and others], 1983.
- MUSTAIN, R. S., see SLOTTA, L. S. [and others], 1984.
- MYERS, BOBBIE, see ALPHA, T. R. [and others], 1982.
- MYERS, BOBBIE, see ALPHA, T. R. [and others], 1985.
- MYERS, BOBBIE, see ALPHA, T. R. [and others], 1986.
- MYERS, W. L., JR.; FOSTER, J. H.; TILLETT, W. E., 1981, Observations on the Mount St. Helens ashfall and wildlife in the Columbia Basin, Washington: Washington State Game Department Bulletin 17, 37 p.
- MYERS, W. L., JR., see FOSTER, J. H. [and others], 1980.
- MYERS, W. L., JR., see FOSTER, J. H. [and others], 1982.

- MYREN, D., *see* JOHNSTON, M. J. S. [and others], 1984.
- NAGAMOTO, C. T., *see* PUESCHEL, R. F. [and others], 1980.
- NAIK, BIJAYANANDA; RAO, N. S. L.; ROBERSON, J. A., 1982, Rheology of mudflows. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 43-53.
- NAIK, BIJAYANANDA, *see* HIGGINS, J. D. [and others], 1983.
- NAMMAH, H. A., 1983, Effect of Mount St. Helens ash on soil erosion and water quality: Moscow, Idaho, University of Idaho Master of Science thesis, 80 p.
- NASSAU, K., 1981, Plates, quakes, volcanoes, and Mt. St. Helens—Part I, Plate tectonics: *Lapidary Journal*, v. 35, no. 2, p. 456-463.
- NASSAU, K., 1981, Plates, quakes, volcanoes, and Mt. St. Helens—Part II, Earthquakes and related phenomena: *Lapidary Journal*, v. 35, no. 3, p. 680-691.
- NASSAU, K., 1981, Plates, quakes, volcanoes, and Mt. St. Helens—Part III, Volcanic activity: *Lapidary Journal*, v. 35, no. 7, p. 1416-1430.
- NASSAU, K., 1981, Plates, quakes, volcanoes, and Mt. St. Helens—Part IV, Mount St. Helens: *Lapidary Journal*, v. 35, no. 8, p. 1610-1611, 1614-1616, 1618, 1620, 1622, 1624.
- NATIONAL ASSOCIATION OF GEOLOGY TEACHERS, 1982, The eruption of Mount St. Helens: Rochester, N.Y., Wards Natural Science Establishment, Inc., 35 p.
- NATURE, 1984, Latest view of Mount St. Helens: *Nature*, v. 307, no. 5949, p. 317.
- NEAL, C. A.; SELF, STEPHEN, 1982, Surface features of small volume pyroclastic flows, Mt. St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1141.
- NEAL, C. A.; SELF, STEPHEN, 1982, Surface topography and emplacement mechanism of pyroclastic flows, Mt. St. Helens—Implications for interpretation of Martian volcanic terrains. In Holt, H. E., compiler, Reports of planetary geology program, 1982: U.S. National Aeronautics and Space Administration Technical Memorandum 85127, p. 140-142.
- NEAL, C. A., *see* MOYER, T. C. [and others], 1982.
- NEAL, C. A., *see* WOHL, E. E. [and others], 1983.
- NEHRING, N. L.; JOHNSTON, D. A., 1981, Use of ash leachates to monitor gas emissions. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 251-254.
- NELSON, C. M., 1980, Mt. St. Helens before May 18: *Geotimes*, v. 25, no. 8, p. 16.
- NELSON, D. E., *see* CORMIE, A. B. [and others], 1982.
- NELSON, D. E., *see* CORMIE, A. B. [and others], 1983.
- NELSON, L. M., *see* LOMBARD, R. E. [and others], 1981.
- NELSON, LES, 1982, Local government's experience at Mount St. Helens. In Martin, R. C.; Davis, J. F., editors, Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California: California Division of Mines and Geology Special Publication 63, p. 213-217.
- NEUMANN, FRANK, 1961, New analytical methods reveal the pattern of seismic activity in western Washington: *Earthquake Notes*, v. 32, no. 3-4, p. 37-44.
- NEVISSI, A. E., 1984, Lead 210 and Polonium 210 in Mount St. Helens ash: *Journal of Geophysical Research*, v. 89, no. B7, p. 6326-6328.
- NEVISSI, A. E., *see* SUNG, F. C. [and others], 1982.
- NEVISSI, A. E., *see* WISSMAR, R. C. [and others], 1982.
- NEWELL, R. E., 1983, Workshop on Mount St. Helens eruptions of 1980—Atmospheric effects and potential climatic impact: *American Meteorological Society Bulletin*, v. 64, no. 2, p. 154-157.
- NEWELL, R. E.; DEEPAK, ADARSH, EDITORS, 1982, Mount St. Helens eruptions of 1980—Atmospheric effects and potential climatic impact; A workshop report: U.S. National Aeronautics and Space Administration SP-458, 119 p.
- NEWHALL, C. G., 1981, Probabilistic hazard assessment at Mount St. Helens [abstract]: Association of Engineering Geologists, Annual Meeting, 1981, Program with Abstracts, p. 47-48.
- NEWHALL, C. G., 1982, A method for estimating intermediate- and long-term risks from volcanic activity, with an example from Mount St. Helens, Washington: U.S. Geological Survey Open-File Report 82-396, 59 p.
- NEWHALL, C. G., 1982, A prehistoric debris avalanche from Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1141.
- NEWHALL, C. G., 1983, Anticipating volcanic hazards at Mount St. Helens, Washington. In Proceedings of the symposium on erosion control in volcanic areas, July 6-9, 1982 at Seattle and Vancouver, Washington: Japan Public Works Research Institute Technical Memorandum 1908, p. 295-328.
- NEWHALL, C. G., 1984, Semiquantitative assessment of changing volcanic risk at Mount St. Helens, Washington: U.S. Geological Survey Open-File Report 84-272, 30 p.
- NEWHALL, C. G.; MELSON, W. G., 1983, Explosive activity associated with the growth of volcanic domes: *Journal of Volcanology and Geothermal Research*, v. 17, no. 1-4, p. 111-131.

- NEWHALL, C. G., *see* SWANSON, D. A. [and others], 1983.
- NEWHALL, C. G., *see* SWANSON, D. A. [and others], 1984.
- NEWHALL, C. G., *see* SWANSON, D. A. [and others], 1985.
- NEWMAN, S.; FINKEL, R. C.; MACDOUGALL, J. D., 1981, 238U-230Th systematics of young volcanics [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 45, p. 1076.
- NIAZI, M.; JOHNSON, L. R., 1982, Source modeling of May 18, 1980 Mount St. Helens eruption [abstract]: Eos (American Geophysical Union Transactions), v. 63, no. 45, p. 1023.
- NIELSON, LYMAN, 1980, Water quality and municipal water supply. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 25-26.
- NIMLOS, T. J.; ZUURING, HANS, 1982, The distribution and thickness of volcanic ash in Montana: Northwest Science, v. 56, no. 3, p. 190-198.
- NOKES, J. R., 1980, Mount St. Helens—The volcano: Portland, Ore., Oregonian Publishing Company, 48 p.
- NOLAN, K. M., *see* JANDA, R. J. [and others], 1980.
- NOLAN, K. M., *see* JANDA, R. J. [and others], 1981.
- NOLAN, K. M., *see* JANDA, R. J. [and others], 1982.
- NOLAN, K. M., *see* LISLE, T. E. [and others], 1983.
- NOLAN, K. M., *see* MEYER, D. F. [and others], 1986.
- NOLAN, K. M., *see* VOIGHT, BARRY [and others], 1980.
- NORDLIE, B. E.; THIEBEN, S. E.; BURGGRAF, D. R., 1983, Total magmatic volatile phase compositions, pressures and temperatures determined from coexisting pyrrhotite-Fe, Ti oxide assemblages [abstract]: Geological Society of America Abstracts with Programs, v. 15, no. 4, p. 257.
- NORGREN, J. A.; BORCHARDT, G. A.; HARWARD, M. E., 1970, Mt. St. Helens Y ash in northeastern Oregon and south central Washington [abstract]: Northwest Science, v. 44, no. 1, p. 66.
- NORTON, D. R., *see* LIPMAN, P. W. [and others], 1981.
- NOSON, L. J., *see* CROSSON, R. S. [and others], 1980.
- NOSON, L. J., *see* WEAVER, C. S. [and others], 1980.
- NOSON, L. L.; MALONE, S. D.; ENDO, E. T.; WEAVER, C. S., 1981, Seismicity preceding the May 18 eruption of Mt. St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- NOSON, L. L., *see* ENDO, E. T. [and others], 1981.
- NOSON, L. L., *see* MALONE, S. D. [and others], 1981.
- NOSON, L. L., *see* WEAVER, C. S. [and others], 1981.
- NOWACK, ROBERT; AKI, KEITI, 1982, The Gaussian beam synthetic seismogram for 2-D inhomogeneous media—Testing and application [abstract]: Eos (American Geophysical Union Transactions), v. 63, no. 45, p. 1042.
- NOWACK, ROBERT; AKI, KEITI, 1984, The two-dimensional Gaussian beam synthetic method—Testing and application: Journal of Geophysical Research, v. 89, no. B9, p. 7797-7819.
- NUHFER, E. B., *see* ANDERSON, R. Y. [and others], 1984.
- NUHFER, E. B., *see* ANDERSON, R. Y. [and others], 1985.
- NUTMAGUL, WINAI, *see* CRONN, D. R. [and others], 1982.
- NUTT, G. W., 1980, Agriculture. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 39-40.
- O'CONNOR, D. J., 1981, Observations of the Mt. St. Helens ash cloud over the Atlantic Ocean: American Meteorological Society Bulletin, v. 62, no. 2, p. 237-238.
- O'HARA, DEAN, *see* INN, E. C. Y. [and others], 1980.
- O'HARA, DEAN, *see* INN, E. C. Y. [and others], 1981.
- O'HARA, DEAN, *see* INN, E. C. Y. [and others], 1982.
- OBERBECK, V. R.; FARLOW, N. H.; FONG, W.; SNETSINGER, K. G.; FERRY, G. V.; HAYES, D. M., 1982, Mount St. Helens aerosol evolution: Geophysical Research Letters, v. 9, no. 9, p. 1089-1092.
- OBERBECK, V. R., *see* FARLOW, N. H. [and others], 1980.
- OBERBECK, V. R., *see* FARLOW, N. H. [and others], 1981.
- OBERBECK, V. R., *see* FARLOW, N. H. [and others], 1982.
- OCKELMANN, G., *see* MEIXNER, F. X. [and others], 1980.
- OCKELMANN, G., *see* MEIXNER, F. X. [and others], 1981.
- OGAWA, TADAHIKO; KUMAGAI, HIROSHI; SINNO, KENJI, 1982, Ionospheric disturbances over Japan due to the 18 May 1980 eruption of Mount St. Helens: Journal of Atmospheric and Terrestrial Physics, v. 44, no. 10, p. 863-868.
- OGREN, D. E., *see* FRITZ, W. J. [and others], 1984.
- OGREN, J. A.; CHARLSON, R. J.; RADKE, L. F.; DOMONKOS, S. F., 1981, Absorption of visible radiation by aerosols in the volcanic plume of Mount St. Helens: Science, v. 211, no. 4484, p. 834-836.

- OKAMURA, A. T., *see DVORAK, J. J.* [and others], 1980.
- OKAMURA, A. T., *see DVORAK, J. J.* [and others], 1981.
- OKAMURA, A. T., *see DVORAK, J. J.* [and others], 1984.
- OKAZAKI, ROSE; SMITH, H. W.; GILKESON, R. A.; FRANKLIN, J. F., 1972, Correlation of West Blacktail ash with pyroclastic Layer T from the 1800 A.D. eruption of Mount St. Helens: Northwest Science, v. 46, no. 2, p. 77-89.
- OKAZAKI, ROSE, *see SMITH, H. W.* [and others], 1975.
- OKAZAKI, ROSE, *see SMITH, H. W.* [and others], 1977.
- OKAZAKI, ROSE, *see SMITH, H. W.* [and others], 1981.
- OKAZAKI, ROSE, *see SMITH, H. W.* [and others], 1982.
- OLDEN, M., *see LEIFER, R.* [and others], 1981.
- OLHOEFT, G. R.; REYNOLDS, R. L.; FRIEDMAN, J. D.; JOHNSON, G. R.; HUNT, G. R., 1981, Physical properties of the June 1980 dacite dome. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 549-556.
- OLHOEFT, G. R., *see FRIEDMAN, J. D.* [and others], 1980.
- OLHOEFT, G. R., *see FRIEDMAN, J. D.* [and others], 1981.
- OLHOEFT, G. R., *see FRIEDMAN, J. D.* [and others], 1984.
- OLSEN, K. B., *see FRUCHTER, J. S.* [and others], 1980.
- OLSON, C. G., 1981, Use of stratigraphy in studying erosion of recent tephra, Shultz Creek, Mt. St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 45, p. 857.
- ORWIG, C. E., 1981, Utilizing the National Weather Service's dynamic wave model on the lower Columbia River during the Mount Saint Helens event [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 61. (Note: text of journal mislabeled as "v. 62, no. 5.")
- ORWIG, C. E.; MATHISON, J. M., 1982, Forecasting considerations in Mount Saint Helens affected rivers. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 272-292.
- OSMUND, ED, 1980, Mt. St. Helens contingency plan, April 1980: U.S. Forest Service Emergency Coordination Committee, 44 p.
- OTHBERG, K. L., 1973, "Friends of the Pleistocene" meet at Mount St. Helens: Washington Geologic Newsletter, v. 1, no. 4, p. 4-5.
- OTHBERG, K. L.; BRECKENRIDGE, R. M., 1981, Baseline depositional environments of Mount St. Helens ash in northern Idaho [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Abstracts and Directory: Cheney, Wash., Eastern Washington University, 2 p.
- OTHBERG, K. L.; BRECKENRIDGE, R. M., 1982, Baseline depositional environments of Mount St. Helens ash in northern Idaho [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 240.
- OTTERSON, D. A., *see LEZBERG, E. A.* [and others], 1980.
- OTTERSON, D. A., *see LEZBERG, E. A.* [and others], 1982.
- OWENS, E. J., *see SMITH, J. L.* [and others], 1982.
- PAINE, J. G., 1982, Crustal structure of volcanic arcs based on physical properties of andesites, volcaniclastic rocks, and inclusions in the Mt. St. Helens lava dome: Seattle, Wash., University of Washington Master of Science thesis, 138 p.
- PAINE, J. G.; CHRISTENSEN, N. I., 1981, Crustal structure in southwestern Washington—Implications from wave velocities in Mount St. Helens lava inclusions [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 45, p. 966.
- PALLISTER, J. S.; HOBLITT, R. P., 1985, Magma mixing at Mount St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 66, no. 46, p. 1111.
- PALMER, F. E., *see STALEY, J. T.* [and others], 1982.
- PALMER, L. A., 1980, Mt. St. Helens—The volcano explodes: Portland, Ore., Lee Enterprises, 119 p.
- PAPATHAKOS, L. C., *see LEZBERG, E. A.* [and others], 1980.
- PAPATHAKOS, L. C., *see LEZBERG, E. A.* [and others], 1982.
- PAPENDICK, R. I., *see COCHRAN, V. L.* [and others], 1983.
- PAPENDICK, R. I., *see COOK, R. J.* [and others], 1981.
- PAPP, C. S. E., *see GOUGH, L. P.* [and others], 1981.
- PAPP, C. S. E., *see GOUGH, L. P.* [and others], 1986.
- PARDO, RICHARD, 1980, Rehabilitating St. Helens: American Forests, v. 86, no. 11, p. 30-34, 56-59.
- PARKER, R. A.; GADDY, A. J., 1983, Some effects of volcanic ash on plankton productivity: Pullman, Wash., Washington State University Department of Zoology Technical Completion Report, 19 p.
- PARRISH, J. L., 1906, Eruption of Mount St. Helens: Steel Points, v. 1, no. 1, p. 25-26.

- PARSONS, M[arion] R[andall], 1910, On Mount St. Helens with the Mazamas: *Sierra Club Bulletin*, v. 7, no. 3, p. 170-179.
- PARSONS, M[ichael] R[aymond], 1984, Changes in tributary channel lengths in the North Fork Toutle River Basin [abstract]: Oregon Academy of Science Proceedings, v. 20, p. 37.
- PARSONS, M. R., 1985, Spatial and temporal changes in stream network topology—Post-eruption drainage, Mount St. Helens: Corvallis, Ore., Oregon State University Doctor of Philosophy thesis, 179 p.
- PARSONS, M. R., 1985, Spatial and temporal changes in stream network topology—Post eruption drainage, Mount St. Helens [abstract]: *Dissertation Abstracts International*, v. 46, no. 6, Section B, p. 1854-B.
- PARSONS, M. R.; BEACH, G. L.; KEENAN, B. L.; ROSENFIELD, C. L., 1983, Drainage development in the lahar blockage area, Mt. St. Helens, Washington [abstract]: Oregon Academy of Science Proceedings, v. 19, p. 38.
- PARSONS, M. R., *see* BEACH, G. L. [and others], 1984.
- PARUNGO, F. P., *see* PUESCHEL, R. F. [and others], 1980.
- PASSERO, R. N., 1981, Environmental geology: *Geotimes*, v. 26, no. 2, p. 25-26.
- PATTERSON, E. M., 1981, Measurements of the imaginary part of the refractive index between 300 and 700 nanometers for Mount St. Helens ash: *Science*, v. 211, no. 4484, p. 836-838.
- PATTERSON, P. V., 1981, Post May 18, 1980, rapid response engineering geology [abstract]: Association of Engineering Geologists, Annual Meeting, 1981, Program with Abstracts, p. 48-49.
- PATTERSON, PETE *see* PRUITT, J. R. [and others], 1980.
- PAVLIS, G. L., *see* MALONE, S. D. [and others], 1983.
- PEARCE, T. H., 1982, Laser interferometric observations of plagioclase from Mt. St. Helen's [abstract]: Geological Association of Canada Program with Abstracts, v. 7, no. 72.
- PEARD, J. L., *see* GOUGH, L. P. [and others], 1981.
- PEARD, J. L., *see* GOUGH, L. P. [and others], 1982.
- PEARD, J. L., *see* GOUGH, L. P. [and others], 1986.
- PEARSON, M. L., 1985, Geomorphological analysis of North Fork Toutle River, Washington—1980-1984: Corvallis, Ore., Oregon State University Doctor of Philosophy thesis, 177 p.
- PEARSON, M. L., 1986, Geomorphological analysis of North Fork Toutle River, Washington—1980-1984 [abstract]: *Dissertation Abstracts International*, v. 47, no. 3, Section B, p. 977-B.
- PEARSON, M. L., 1986, Sediment yields from the debris avalanche for water years 1980-1983. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 87-107.
- PEARSON, M. L.; ROSENFIELD, C. L., 1985, Geomorphic approach to sediment yields on the North Fork Toutle River, Washington 1980-1984 [abstract]: Geological Society of America Abstracts with Programs, v. 17, no. 7, p. 686.
- PEARSON, M. L., *see* BEACH, G. L. [and others], 1984.
- PEET, R. W., *see* STALEY, J. T. [and others], 1982.
- PELON, JACQUES *see* LEFRERE, JACQUES [and others], 1981.
- PENKETT, S. A., *see* RASMUSSEN, R. A. [and others], 1981.
- PENKETT, S. A., *see* RASMUSSEN, R. A. [and others], 1982.
- PEREIRA, W. E.; ROSTAD, C. E., 1983, Terpenoid marker compounds derived from biogenic precursors in volcanic ash from Mount St. Helens, Washington: *Geochimica et Cosmochimica Acta*, v. 47, no. 12, p. 2287-2291.
- PEREIRA, W. E.; ROSTAD, C. E., 1984, Geochemical studies of organic carbon associated with volcanic ash from Mount St. Helens, Washington. In Meyer, E. L., editor, *Selected papers in the hydrologic sciences 1984: U.S. Geological Survey Water-Supply Paper 2262*, p. 13-23.
- PEREIRA, W. E.; ROSTAD, C. E.; TAYLOR, H. E., 1980, Mount St. Helens, Washington, 1980 volcanic eruption—Characterization of organic compounds in ash samples: *Geophysical Research Letters*, v. 7, no. 11, p. 953-954.
- PEREIRA, W. E.; ROSTAD, C. E.; TAYLOR, H. E.; KLEIN, J. M., 1980, Characterization of organic contaminants in environmental samples associated with Mount St. Helens, 1980 volcanic eruption: U.S. Geological Survey, 53 p.
- PEREIRA, W. E.; ROSTAD, C. E.; TAYLOR, H. E.; KLEIN, J. M., 1982, Characterization of organic contaminants in environmental samples associated with Mount St. Helens 1980 volcanic eruption: *Environmental Science and Technology*, v. 16, no. 7, p. 387-396.
- PEREIRA, W. E., *see* MCKNIGHT, D. M. [and others], 1982.
- PERRIN, D. R., *see* SEDLACEK, W. A. [and others], 1982.
- PERRY, D. L., *see* WHITE, A. F. [and others], 1981.
- PERRY, R. W.; GREENE, M. R., 1983, Citizen response to volcanic eruptions—The case of Mt. St. Helens: New York, N.Y., Irvington Publishers Inc., 145 p.

- PERRY, R. W.; GREENE, M. R.; LINDELL, M. K., 1980, Human response to volcanic eruption—Mt. St. Helens, May 18, 1980: Seattle, Wash., Battelle Human Affairs Research Center BHARC-400/80/032, 147 p.
- PERRY, R. W.; LINDELL, M. K., 1986, Twentieth century volcanicity at Mt. St. Helens—The routinization of life near an active volcano; final report: Tempe, Ariz., Arizona State University School of Public Affairs, 171 p.
- PERRY, R. W., *see* GREENE, M. R. [and others], 1980.
- PERRY, R. W., *see* GREENE, M. R. [and others], 1981.
- PETERSON, D. A., 1982, Effects of fine volcanic ash on surface irrigation in central Washington: Pullman, Wash., Washington State University Master of Science thesis, 111 p.
- PETERSON, D. A., *see* KING, L. G. [and others], 1982.
- PETERSON, D. W., 1981, An overview of activity at Mount St. Helens, Washington, since May 1980 [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 45, p. 1088.
- PETERSON, D. W., 1981, The role of the U.S. Geological Survey at Mount St. Helens [abstract]. In International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism; Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 294-295.
- PETERSON, D. W., 1982, Operations of the U.S. Geological Survey at Mount St. Helens. In Martin, R. C.; Davis, J. F., editors, Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California: California Division of Mines and Geology Special Publication 63, p. 193-204.
- PETERSON, D. W., 1986, Mount St. Helens and the science of volcanology—A five year perspective. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 3-19.
- PETERSON, D. W., 1986, Summary of Mt. St. Helens activity, 1980-1986: Volcano News, no. 24, p. 2.
- PETERSON, D. W., *see* CHRISTIANSEN, R. L. [and others], 1980.
- PETERSON, D. W., *see* CHRISTIANSEN, R. L. [and others], 1981.
- PETERSON, K. R., 1982, Deposition and dose from the May 18, 1980 eruption of Mount St. Helens. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 275-281.
- PETERSON, M. A., *see* EDWARDS, J. S. [and others], 1986.
- PETERSON, N. V., *see* BEAULIEU, J. D. [and others], 1981.
- PETERSON, S. R., 1980, Summary of discussion group meeting on wildlife and fish. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 69-72.
- PEVEAR, D. R., 1980, Clay minerals in the 1980 Mt. St. Helens tephra—Possible use in predicting eruptions [abstract]: Geological Society of America Abstracts with Programs, v. 12, no. 7, p. 498.
- PEVEAR, D. R.; DETHIER, D. P.; FRANK, D. G., 1980, Thermal and hydrothermal alteration of new volcanic deposits at Mt. St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1139.
- PEVEAR, D. R.; DETHIER, D. P.; FRANK, D. G., 1981, Clay mineralogy of air-fall, pyroclastic-flow, and related deposits from the 1980 eruptions of Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- PEVEAR, D. R.; DETHIER, D. P.; FRANK, D. G., 1982, Clay minerals in the 1980 deposits from Mount St. Helens: Clays and Clay Minerals, v. 30, no. 4, p. 241-252.
- PEVEAR, D. R.; DETHIER, D. P.; FRANK, D. G., 1982, 1980 Mt. St. Helens eruption—Clay minerals and early-stage alteration. In Van Olphen, H.; Veniale, F., editors, Developments in sedimentology: 7th International Clay Conference 1981; Proceedings: New York, N.Y., Elsevier Science Publishing Company, p. 557-563.
- PEVEAR, D. R., *see* DETHIER, D. P. [and others], 1981.
- PHELAN, J. M., 1983, Volcanoes as a source of volatile trace elements in the atmosphere: College Park, Md., University of Maryland Doctor of Philosophy thesis, 154 p.
- PHELAN, J. M., 1985, Volcanoes as a source of volatile trace elements in the atmosphere [abstract]: Dissertation Abstracts International, v. 45, no. 7, Section B, p. 2075-B.
- PHELAN, J. M.; FINNEGAR, D. L.; BALLANTINE, D. S.; ZOLLER, W. H.; HART, M. A.; MOYERS, J. L., 1982, Airborne aerosol measurements in the quiescent plume of Mount St. Helens—September, 1980: Geophysical Research Letters, v. 9, no. 9, p. 1093-1096.
- PHELAN, J. M., *see* VOSSLER, TERI [and others], 1981.
- PHILLIPS, K. N., 1941, Fumaroles of Mount St. Helens and Mount Adams: Mazama, v. 23, no. 12, p. 37-42; Geological Society of the Oregon Country Geological News Letter, v. 8, no. 5, p. 27-32.

- PHILLIPS, W. M., *see* DANES, Z. F. [and others], 1983.
- PHILLIPS, W. R., *see* DAVIS, B. L. [and others], 1981.
- PHINNEY, D. E., 1980, Observations on the effects of the Mt. St. Helens eruption on salmon populations and salmon culture facilities. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 36-38.
- PHINNEY, D. E., 1982, General overview of the immediate and longer-term effects of Mount St. Helens on the salmon resources. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 293-299.
- PHINNEY, D. E., 1982, Overview of the effects of the Mount St. Helens eruption on salmon populations. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 125-127.
- PICARD, M. D., 1982, Exploding volcanoes: Journal of Geological Education, v. 30, no. 2, p. 116-120.
- PIERCE, D. R., *see* DAVIS, P. M. [and others], 1984.
- PIERSON, T. C., 1982, Elevation profiles for mudflows in streams after the May 18 eruption of Mount St. Helens. In U.S. Geological Survey, Activities of the Water Resources Division and Resident Cartographer, Division of National Mapping in Washington, 1981 fiscal year: U.S. Geological Survey, p. 41.
- PIERSON, T. C., 1983, Flow behavior of two major lahars triggered by the May 18, 1980 eruption of Mount St. Helens, Washington. In Proceedings of the symposium on erosion control in volcanic areas, July 6-9, 1982 at Seattle and Vancouver, Washington: Japan Public Works Research Institute Technical Memorandum 1908, p. 99-129.
- PIERSON, T. C., 1984, Debris-flow monitoring at Mount St. Helens [abstract]: U.S. Geological Survey Professional Paper 1375, p. 230.
- PIERSON, T. C., 1985, Field techniques for measuring debris-flow dynamics. In Takei, Arisune, editor, 1985, Proceedings of the International Symposium on Erosion, Debris Flow and Disaster Prevention: Tsukuba, Japan, Erosion Control Engineering Society, p. 203-207.
- PIERSON, T. C., 1985, Initiation and flow behavior of the 1980 Pine Creek and Muddy River lahars, Mount St. Helens, Washington: Geological Society of America Bulletin, v. 96, no. 8, p. 1056-1069.
- PIERSON, T. C., 1986, Flow behavior of channelized debris flows, Mount St. Helens, Washington. Chapter 13. In Abrahams, A. D., editor, Hillslope processes: Boston, Allen and Unwin, Binghamton Symposia in Geomorphology, International Series 16, p. 269-296.
- PIERSON, T. C.; SCOTT, K. M., 1983, Downstream dilution of a lahar—Transition from debris flow to hyperconcentrated streamflow [abstract]: Eos (American Geophysical Union Transactions), v. 64, no. 45, p. 707.
- PIERSON, T. C.; SCOTT, K. M., 1983, Downstream dilution of a lahar—Transition from debris flow to hyperconcentrated streamflow [abstract]: Eos (American Geophysical Union Transactions), v. 64, no. 45, p. 894.
- PIERSON, T. C.; SCOTT, K. M., 1985, Downstream dilution of a lahar—Transition from debris flow to hyperconcentrated streamflow: Water Resources Research, v. 21, no. 10, p. 1511-1524.
- PIERSON, T. C.; SCOTT, K. M., 1985, Downstream dilution of lahars from Mount St. Helens—Defining the boundary between debris flow and hyperconcentrated streamflow [abstract]. In Glysson, G. D., editor, Proceedings of the advanced seminar on sedimentation: U.S. Geological Survey Open-File Report 85-98, p. 29-30.
- PIERSON, T. C., *see* WAITT, R. B., JR. [and others], 1983.
- PITTS, G. S., *see* JACHENS, R. C. [and others], 1980.
- PITTS, G. S., *see* JACHENS, R. C. [and others], 1981.
- PLATTS, W. S., *see* GAMBLING, M. S. [and others], 1986.
- PLUMMER, F. G., 1893, A diagonal moraine: American Geologist, v. 12, p. 231-232.
- POLKOWSKI, GEORGE *see* FARLOW, N. H. [and others], 1980.
- POLKOWSKI, GEORGE *see* FARLOW, N. H. [and others], 1981.
- POLKOWSKI, GEORGE *see* FARLOW, N. H. [and others], 1982.
- POLLACK, J. B., 1980, Climatic impact of the volcanic plumes of Mt. St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 971.
- POLLACK, J. B., 1981, Measurements of the volcanic plumes of Mount St. Helens in the stratosphere and troposphere—Introduction: Science, v. 211, no. 4484, p. 815-816.
- POLLARD, D. D., 1984, Volcanic tremor and hydrothermal wedging [abstract]: U.S. Geological Survey Professional Paper 1375, p. 159.
- POLLARD, D. D., *see* FINK, J. H. [and others], 1982.
- PORTER, S. C., 1981, Use of tephrochronology in the Quaternary geology of the United States. In Self, Stephen; Sparks, R. S. J., editors, Tephra studies: Boston, Mass., D. Reidel Publishing Company, p. 135-160.
- PORTER, S. C., *see* JUVIGNE, ETIENNE [and others], 1985.
- POSEY, CARL, 1980, Down to St. Helens inferno: NOAA Magazine, July/August, 1980, p. 19-23.

- POST, AUSTIN; MEIER, M. F.; COLLIER, C. R., 1980, The eruptions of Mount St. Helens and their hydrologic effects—An overview [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 955.
- POST, AUSTIN, *see* BRUGMAN, M. M. [and others], 1981.
- POST, AUSTIN, *see* KRIMMEL, R. M. [and others], 1981.
- POSTREL, DANIEL; GUGGENHEIM, G. A., 1980, The lady awakens—Mount St. Helens, 1980: Salem, Ore., Salem Press, 32 p.
- POTTMAYER, J. A., 1984, The effect of Mt. St. Helens tephra on the water relations and growth of *Verbascum thapsus L.*: Pullman, Wash., Washington State University Doctor of Philosophy thesis, 187 p.
- POUGH, F. H., 1980, Nuee ardente eruptions and Mt. St. Helens: *Lapidary Journal*, v. 34, no. 9, p. 1972-1977.
- POWER, JOHN, *see* BRANTLEY, STEVEN [and others], 1985.
- PRESSER, T. S., *see* BARNES, IVAN [and others], 1981.
- PRESTON, R. L., 1980, Results of research on volcanic ash in farm livestock. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 7-8.
- PRESTON, R. L.; MCGINNIS, J.; KINCAID, R. L.; MURDOCK, F. R.; MCREYNOLDS, W. E.; KOES, R. M.; HEINEMANN, W. W., 1982, Results of research on Mount St. Helens volcanic ash in farm livestock. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 143-145.
- PRESTON, R. P., *see* ENGIBOUS, J. C. [and others], 1982.
- PREUSSER, H. L. R., 1984, Mount St. Helens—Anwendungsbereiche von Fernerkundungsverfahren [Mount St. Helens—The external scope of remote sensing]: *Bildmessung und Luftbildwesen*, v. 52, no. 3, p. 115-124.
- PREUSSER, H. L. R., 1985, Der Ausbruch des Mount St. Helens 1980—Administrative Reaktionen und ihre räumlichen Auswirkungen [The 1980 eruption of Mount St. Helens—Administrative reactions and their areal effect]: Saarbrücken, W. Ger., Universitaet des Saarlandes Geographischen Institut Sonderheft 5, 102 p.
- PREUSSER, H. L. R., 1986, Planning procedures on different levels for a protected area around Mount St. Helens. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 401-412.
- PRICE, S. M., *see* LILLIE, J. T. [and others], 1981.
- PRICE, S. M., *see* LILLIE, J. T. [and others], 1982.
- PRICE, S. M., *see* TALLMAN, A. M. [and others], 1980.
- PRILL, J. C., *see* HINKLE, R. E. [and others], 1980.
- PRILL, J. C., *see* HINKLE, R. E. [and others], 1981.
- PRINGLE, PATRICK, *see* BRANTLEY, STEVEN [and others], 1986.
- PROCHASKA, CAROL, 1981, Mount St. Helens—The aftermath of ash Sunday: *Water and Power Era*, v. 66, no. 1, p. 1-9.
- PROCTOR, GEORGE, 1980, Introductory remarks. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 59-60.
- PROCTOR, GEORGE, *see* GORDON, MEL [and others], 1980.
- PRUITT, J. R.; EDGREN, JIM; HAMNER, BOB; HAUGEN, GORDON; HOWES, STEVE; PATTERSON, PETE; STEWARD, JOHN; SWANK, JERRY, 1980, Mount St. Helens emergency watershed rehabilitation report: Portland, Ore., U.S. Forest Service, 1 v.
- PRUITT, J. R.; EDGREN, JIM; HAMNER, BOB; HAUGEN, GORDON; HOWES, STEVE; STEWARD, JOHN; SWANK, JERRY, 1981, Mount St. Helens emergency watershed rehabilitation report—1981 follow-up: Portland, Ore., U.S. Forest Service, 1 v.
- PRUITT, J. R., *see* HINKLE, R. E. [and others], 1981.
- PRUVOST, P., *see* LENOBLE, J. [and others], 1984.
- PUBLIC WORKS, 1981, Submersible pumps help quell damage from Mt. St. Helens mudflow: *Public Works*, v. 112, no. 7, p. 62-64.
- PUESCHEL, R. F.; BARRETT, E. W.; PARUNGO, F. P.; WELLMAN, D. L.; NAGAMOTO, C. T., 1980, Phreatic effluents of Mt. St. Helens volcano—No detectable effects on cloud microstructure [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 970.
- PUESCHEL, R. F.; BARRETT, E. W.; STEARNS, L. S.; WELLMAN, D. L., 1981, Physical and optical/radiational properties of Mt. St. Helens volcanic eruption [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 886.
- PUESCHEL, R. F., *see* SCHNELL, R. C. [and others], 1982.
- PUMROY, C. E., *see* SCHULTZ, D. J. [and others], 1981.
- PUNONGBAYAN, R. S., *see* SOUTHER, J. G. [and others], 1984.
- QAMAR, ANTHONY; RATHBUN, ANNE; LUDWIN, RUTH; CROSSON, R. S.; MALONE, S. D., 1986, Earthquake hypocenters in Washington and northern Oregon—1980: Washington Division of Geology and Earth Resources Information Circular 82, 64 p.

- QAMAR, ANTHONY; ST. LAWRENCE, W. F.; MOORE, J. N.; KENDRICK, GEORGE, 1981, Earthquakes and ash eruptions at Mt. St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- QAMAR, ANTHONY; ST. LAWRENCE, W. F.; MOORE, J. N.; KENDRICK, GEORGE, 1983, Seismic signals preceding the explosive eruption of Mount St. Helens, Washington, on 18 May 1980: *Seismological Society of America Bulletin*, v. 73, no. 6, p. 1797-1813.
- QAMAR, ANTHONY, *see* MALONE, S. D. [and others], 1984.
- QAMAR, ANTHONY, *see* ST. LAWRENCE, W. F. [and others], 1980.
- QUINN, R. R., 1981, Variations in atmospheric circulation, Mount St. Helens eruptions, 1980 [abstract]. In Keller, S. A. C., editor, and others, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 1 p.
- QUINN, R. R., 1982, Variations in atmospheric circulation, Mount St. Helens eruptions, 1980. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 71-78.
- QUINN, R. R., 1986, Mount St. Helens ashfall and mesoscale climatic changes. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 127-133.
- QUINN, R. R.; FOLSOM, M. M., 1980, The downwind distribution of Mt. St. Helens ash, May 18th eruption. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 51-57.
- QUINN, R. R., *see* FOLSOM, M. M. [and others], 1980.
- RADKE, L. F.; HOBBS, P. V., 1980, Observations (pictorial) of Mt. St. Helens in eruption [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1133.
- RADKE, L. F.; HOBBS, P. V.; ELTGROTH, M. W.; HEGG, D. A., 1980, Preliminary airborne observations of the Mt. St. Helens eruptions: *Air Pollution Control Association Journal*, v. 30, no. 8, p. 904-905.
- RADKE, L. F., *see* HOBBS, P. V. [and others], 1980.
- RADKE, L. F., *see* HOBBS, P. V. [and others], 1981.
- RADKE, L. F., *see* HOBBS, P. V. [and others], 1983.
- RADKE, L. F., *see* OGREN, J. A. [and others], 1981.
- RADWAN, M. A.; CAMPBELL, D. L., 1981, Mount St. Helens ash and mud—Chemical properties and effects on germination and establishment of trees and wildlife browse plants: Portland, Ore., U.S. Forest Service Pacific Northwest Forest and Range Experiment Station, Research Paper PNW-294, 8 p.
- RAEDEKE, J., *see* MERRILL, E. H. [and others], 1986.
- RAEDEKE, L. D.; MATHEZ, E. A.; IRVING, A. J., 1980, Mt. St. Helens lava dome—Petrography and mineral chemistry [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1138.
- RAINIER NATIONAL BANK ECONOMICS DEPARTMENT, 1980, The economic impact of the eruptions of Mount St. Helens—Conclusion: Seattle, Wash., Rainier National Bank Economics Department Report 6, 5 p.
- RAINIER NATIONAL BANK ECONOMICS DEPARTMENT, 1980, The economic impact of the eruptions of Mount St. Helens—Local government finances: Seattle, Wash., Rainier National Bank Economics Department Report 5, 5 p.
- RAINIER NATIONAL BANK ECONOMICS DEPARTMENT, 1980, The economic impact of the eruptions of Mount St. Helens on agriculture: Seattle, Wash., Rainier National Bank Economics Department Report 4, 4 p.
- RAINIER NATIONAL BANK ECONOMICS DEPARTMENT, 1980, The economic impact of the eruptions of Mount St. Helens on tourism: Seattle, Wash., Rainier National Bank Economics Department Report 3, 4 p.
- RAINIER NATIONAL BANK ECONOMICS DEPARTMENT, 1980, The economic impact of the eruptions of Mount St. Helens, "The Columbia River and related waterways": Seattle, Wash., Rainier National Bank Economics Department Report 2, 4 p.
- RAINIER NATIONAL BANK ECONOMICS DEPARTMENT, 1980, The economic implications of the eruption of Mount St. Helens: Seattle, Wash., Rainier National Bank Economics Department Report 1, 5 p.
- RAMEY, J. W., *see* MALONE, S. D. [and others], 1981.
- RAO, N. S. L., *see* NAIK, BIJAYANANDA [and others], 1982.
- RASMUSSEN, R. A.; KHALIL, M. A. K.; DALLUGE, R. W.; PENKETT, S. A.; JONES, B., 1982, Carbonyl sulfide and carbon disulfide from the eruptions of Mount St. Helens: *Science*, v. 215, no. 4533, p. 665-667.
- RASMUSSEN, R. A.; KHALIL, M. A. K.; PENKETT, S. A.; CASADEVALL, T. J., 1981, Analysis of trace gases from Mt. St. Helens volcanic ash [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 8, p. 81.
- RATHBUN, ANNE, *see* QAMAR, ANTHONY [and others], 1986.
- RAYNOR, J. M., 1981, Mount St. Helens—One year later: *Royal Engineers Journal*, v. 95, no. 4, p. 232-238.
- REAM, L. R., 1983, Northwest volcanoes, a roadside geologic guide: Renton, Wash., B. J. Books, 124 p.
- REAM, L. R.; JACKSON, BOB, 1980, St. Helens: Renton, Wash., Bob Jackson Books, 30 p.
- REBILLARD, P., *see* FORD, J. P. [and others], 1981.

- REDA, D. C.; HADLEY, G. R., 1985, Saturated permeability measurements on pumice and welded-tuffaceous materials. In *Hydrogeology of rocks of low permeability*: International Association of Hydrogeologists Memoires, v. 17, part 1, p. 87-98.
- REDA, D. C.; HADLEY, G. R., 1986, Saturated permeability measurements on pumice and welded-tuffaceous materials: *Environmental Geology and Water Sciences*, v. 8, no. 3, p. 137-145.
- REDDING, J. M.; SCHRECK, C. B., 1982, Mount St. Helens ash causes sublethal stress responses in steelhead trout. In *Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources*: Pullman, Wash., Washington Water Research Center Report 41, p. 300-307.
- REED, H. C., see AKRE, R. D. [and others], 1982.
- REED, J. W., 1980, Air pressure waves from Mt. St. Helens eruptions [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1136.
- REED, S. W., 1980, Idaho. In Gordon, M. G.; Proctor, George, chairmen, *The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980*: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 65-69.
- REES, J. R., 1982, Impacts of volcanic ashfall on waterfowl production at Turnbull National Wildlife Refuge [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 240.
- REES, WILLIAM, 1981, Mt. St. Helens and the fish. In *Salmon-spawning gravel—A renewable resource in the Pacific Northwest?* Proceedings from the conference, October 6-7, 1980, Seattle, Washington: Pullman, Wash., Washington Water Research Center Report 39, p. 168-175.
- REESE, J. R., see MOORE, P. A. [and others], 1982.
- REIDEL, S. P., see LILLIE, J. T. [and others], 1981.
- REIDEL, S. P., see LILLIE, J. T. [and others], 1982.
- REIDEL, S. P., see TALLMAN, A. M. [and others], 1980.
- REILLY, T. K., see DEACON, R. J. [and others], 1980.
- REITER, R.; JAEGER, H.; CARNUTH, W.; FUNK, W., 1980, Lidar observations of the Mount St. Helens eruption clouds over mid-Europe, May to July 1980: *Geophysical Research Letters*, v. 7, no. 12, p. 1099-1101.
- REITER, R., see KONDO, Y. [and others], 1982.
- REITER, R., see MEIXNER, F. X. [and others], 1981.
- RESSLER, JOHN see WARRICK, R. A. [and others], 1981.
- REYNOLDS, G. D.; BLISS, L. C., 1986, Microenvironmental investigations of tephra covered surfaces at Mount St. Helens. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 147-152.
- REYNOLDS, R. L., see HOBLITT, R. P. [and others], 1985.
- REYNOLDS, R. L., see KUNTZ, M. A. [and others], 1981.
- REYNOLDS, R. L., see OLHOEFT, G. R. [and others], 1981.
- RHODES, J. M., see IRVING, A. J. [and others], 1980.
- RICE, ALAN, 1985, The mechanism of the Mt. St. Helens eruption and speculations regarding Soret effects in planetary dynamics: *Geophysical Surveys*, v. 7, no. 4, p. 303-384.
- RICE, ALAN, 1985, Popcorn magma [abstract]: *Eos (American Geophysical Union Transactions)*, v. 66, no. 18, p. 392.
- RICE, ALAN, 1986, Explosive volcanism—A source of shocked minerals at the K/T boundary? [abstract]: *Eos (American Geophysical Union Transactions)*, v. 67, no. 16, p. 390-391.
- RICE, ALAN, 1986, Quench supersaturation and volcanic eruptions [abstract]: *Journal of the Colorado-Wyoming Academy of Science*, v. 18, no. 1, p. 37.
- RICE, ALAN, see BARRINGER, A. R. [and others], 1982.
- RICE, C. J., 1981, Satellite observations of the Mount St. Helens eruption of 18 May 1980. In Doyle, F. J., editor, *Electro-optical instrumentation for resources evaluation*: Society of Photo-Optical Instrumentation Engineers, Annual Meeting, Proceedings, v. 278, p. 23-31.
- RICE, C. J., see MOORE, J. G. [and others], 1981.
- RICE, C. J., see MOORE, J. G. [and others], 1984.
- RICE, C. J., see SPARKS, R. S. J. [and others], 1986.
- RICE, L.; DASH, J., 1981, TEM studies of crystalline minerals in Mt. St. Helens ash: *Electron Microscopy Society of America, Annual Meeting*, 39th, Proceedings, p. 146-147.
- RIECK, R. W., see SHOREY, E. F. [and others], 1981.
- RIECK, R. W., see SHOREY, E. F. [and others], 1983.
- RIEDEL, G. R.; WILSON, S. L.; HOLTON, R. L., 1984, Trace metals in the Columbia River estuary following the 18 May 1980 eruption of Mount St. Helens: *Pacific Science*, v. 38, no. 4, p. 340-349.
- RIGBY, J. G., 1981, Bibliographies of the geology and volcanic hazards of the Cascade Range volcanoes of Washington and Mount Hood, Oregon: Washington Division of Geology and Earth Resources Open-File Report 81-5, 42 p.

- RIGBY, J. G.; KOROSEC, M. A., 1980, Sequence of volcanic activity of Mount St. Helens, March 20-June 23, 1980: Washington Geologic Newsletter, v. 8, no. 3, p. 1-6.
- RIGBY, J. G., *see* KOROSEC, M. A. [and others], 1980.
- RITSEMA, A. R., 1980, Observations of Mount St. Helens: *Eos* (American Geophysical Union Transactions), v. 61, no. 49, p. 1201-1202.
- RITSEMA, A. R., 1983, Atmospheric pressure wave of Mount St. Helens eruption. In Bisztricsany, E.; Szeidovitz, G., editors, *Proceedings of the 17th assembly of the European Seismological Commission*: New York, N.Y., Elsevier Science Publishing Company Developments in Solid Earth Geophysics 15, p. 311-317.
- RITTER, J. R., *see* DINEHART, R. L. [and others], 1981.
- RIVERA, JOSE, *see* SARNA-WOJCICKI, A. M. [and others], 1981.
- ROBERSON, J. A., *see* HIGGINS, J. D. [and others], 1983.
- ROBERSON, J. A., *see* NAIK, BUAYANANDA [and others], 1982.
- ROBERTS, C. W., *see* JACHENS, R. C. [and others], 1980.
- ROBERTS, C. W., *see* JACHENS, R. C. [and others], 1981.
- ROBERTS, DIANA, *see* ROBERTS, DON [and others], 1980.
- ROBERTS, DON; ROBERTS, DIANA, 1980, Mount St. Helens—The volcano of our time: Portland, Ore., Frank Amato, 1 v.
- ROBERTS, M. L., *see* DILLMAN, J. J. [and others], 1982.
- ROBERTS, W. K., *see* LEZBERG, E. A. [and others], 1980.
- ROBERTS, W. K., *see* LEZBERG, E. A. [and others], 1982.
- ROBERTSON, D. E., *see* FRUCHTER, J. S. [and others], 1980.
- ROBOCK, ALAN, 1981, The Mount St. Helens volcanic eruption of 18 May 1980—Minimal climatic effect: *Science*, v. 212, no. 4501, p. 1383-1384.
- ROBOCK, ALAN; MASS, CLIFFORD, 1982, The Mount St. Helens volcanic eruption of 18 May 1980—Large short-term surface temperature effects: *Science*, v. 216, no. 4546, p. 628-630.
- ROBOCK, ALAN, *see* MASS, CLIFFORD [and others], 1982.
- ROE, ROBERT *see* HARRIS, D. M. [and others], 1980.
- ROE, ROBERT *see* HARRIS, D. M. [and others], 1981.
- ROGERS, C. F.; HUDSON, J. G.; KOCHMOND, W. C., 1981, Measurements of cloud condensation nuclei in the stratosphere around the plume of Mount St. Helens: *Science*, v. 211, no. 4484, p. 824-825.
- ROHAY, A. C., 1981, P-wave residuals at Cascade volcanoes—Baker, Rainier and St. Helens [abstract]: *Earthquake Notes*, v. 52, no. 1, p. 56-57.
- RONNHOLM, KEITH, 1981, Photographic documentation of the eruption of Mt. St. Helens, 8:32 am, May 18, 1980 [abstract]: *Eos* (American Geophysical Union Transactions), v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- ROOKE, J. M., 1981, Ash examined by new means in England: *Geotimes*, v. 26, no. 9, p. 25-26.
- ROOTH, G. H., 1980, A personal account of a nuee ardente on Mount St. Helens during the eruption of May 18, 1980: *Oregon Geology*, v. 42, no. 8, p. 141-144.
- ROQUEMORE, G. R., *see* MATHEWS, L. A. [and others], 1982.
- ROSE, W. I., JR.; CHUAN, R. L.; WOODS, D. C., 1982, Small particles in plumes of Mount St. Helens: *Journal of Geophysical Research*, v. 87, no. C7, p. 4956-4962.
- ROSE, W. L., JR.; HARRIS, D. M., 1980, Radar observations of ash clouds from the May 18, 1980 Mount St. Helens eruption [abstract]: *Eos* (American Geophysical Union Transactions), v. 61, no. 46, p. 1136.
- ROSE, W. L., JR.; HOFFMAN, M. F., 1980, Distal ashes of the May 18, 1980 eruption of Mt. St. Helens [abstract]: *Eos* (American Geophysical Union Transactions), v. 61, no. 46, p. 1137.
- ROSE, W. L., JR.; HOFFMAN, M. F., 1982, The May 18, 1980, eruption of Mount St. Helens—The nature of the eruption, with an atmospheric perspective. In Deepak, Adarsh, editor, *Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240*, p. 1-14.
- ROSE, W. L., JR.; SYMONDS, R. B.; CHARTIER, T.; STOKES, J. B.; BRANTLEY, STEVEN, 1985, Simultaneous experiments with two correlation spectrometers at Kilauea and Mount St. Helens [abstract]: *Eos* (American Geophysical Union Transactions), v. 66, no. 46, p. 1142.
- ROSE, W. L., JR.; WUNDERMAN, R. L.; HOFFMAN, M. F.; GALE, LISA, 1983, A volcanologist's review of atmospheric hazards of volcanic activity—Fuego and Mount St. Helens: *Journal of Volcanology and Geothermal Research*, v. 17, p. 133-157.
- ROSE, W. L., JR., *see* CASADEVALL, T. J. [and others], 1981.
- ROSE, W. L., JR., *see* CASADEVALL, T. J. [and others], 1982.
- ROSE, W. L., JR., *see* CASADEVALL, T. J. [and others], 1983.

- ROSE, W. L., JR., *see* CHUAN, R. L. [and others], 1985.
- ROSE, W. L., JR., *see* FRIEND, J. P. [and others], 1982.
- ROSE, W. L., JR., *see* HARRIS, D. M. [and others], 1980.
- ROSE, W. L., JR., *see* HARRIS, D. M. [and others], 1981.
- ROSE, W. L., JR., *see* HARRIS, D. M. [and others], 1983.
- ROSE, W. L., JR., *see* HARRIS, D. M. [and others], 1985.
- ROSE, W. L., JR., *see* WOLFE, S. P. [and others], 1984.
- ROSEN, J. M.; HOFMANN, D. J., 1980, Balloon-borne condensation nuclei measurements following the eruption of Mt. St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1154.
- ROSEN, J. M.; HOFMANN, D. J., 1981, A comparison of the stratospheric aerosol effects of the volcanic eruptions of Alaid in 1981, Mt. St. Helens in 1980 and Fuego in 1974 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 886.
- ROSEN, J. M.; HOFMANN, D. J., 1982, Dustsonde measurements of the Mount St. Helens volcanic dust cloud over Wyoming. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 65-81.
- ROSEN, J. M., *see* HOFMANN, D. J. [and others], 1980.
- ROSEN, J. M., *see* HOFMANN, D. J. [and others], 1982.
- ROSENBAUM, J. G.; WAITT, R. B., JR., 1981, Summary of eyewitness accounts of the May 18 eruption. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 53-67.
- ROSENBAUM, J. G., *see* HOBLITT, R. P. [and others], 1980.
- ROSENFIELD, C. L., 1980, Observations on the Mount St. Helens eruption: *American Scientist*, v. 68, no. 5, p. 494-509.
- ROSENFIELD, C. L., 1980, Remote sensing of the Mount St. Helens eruption, May 18, 1980: *Oregon Geology*, v. 42, no. 6, p. 103-114.
- ROSENFIELD, C. L., 1981, Remote sensing of the Mount St. Helens eruption [abstract]. In Keller, S. A. C., editor, and others, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 1 p.
- ROSENFIELD, C. L., 1982, Remote sensing of the Mount St. Helens eruption [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 240.
- ROSENFIELD, C. L.; BEACH, G. L., 1983, Evolution of a drainage network—Remote sensing analysis of the North Fork Toutle River, Mount St. Helens, Washington: Corvallis, Ore., Oregon State University Water Resources Research Institute WRRI-88, 100 p.
- ROSENFIELD, C. L.; COOKE, ROBERT, 1982, Earthfire, the eruption of Mount St. Helens: Cambridge, Mass., Massachusetts Institute of Technology Press, 155 p.
- ROSENFIELD, C. L., *see* BEACH, G. L. [and others], 1984.
- ROSENFIELD, C. L., *see* PARSONS, M. R. [and others], 1983.
- ROSENFIELD, C. L., *see* PEARSON, M. L. [and others], 1985.
- ROSENFIELD, C. L., *see* YEATS, R. S. [and others], 1981.
- ROSS, B. D., *see* STOBER, Q. J. [and others], 1982.
- ROSS, E. L., 1903, First white woman on Mt. St. Helens: Mazama, v. 2, no. 3, p. 130-133.
- ROSTAD, C. E., *see* PEREIRA, W. E. [and others], 1980.
- ROSTAD, C. E., *see* PEREIRA, W. E. [and others], 1982.
- ROSTAD, C. E., *see* PEREIRA, W. E. [and others], 1983.
- ROSTAD, C. E., *see* PEREIRA, W. E. [and others], 1984.
- ROTH, L. H., *see* SHOREY, E. F. [and others], 1981.
- ROTH, L. H., *see* SHOREY, E. F. [and others], 1983.
- ROWLEY, P. D.; HAIT, M. H., JR.; RUSSELL-ROBINSON, S. L.; BUCHANAN-BANKS, J. M.; CASHMAN, K. V., 1986, The role of the U.S. Geological Survey in providing information to news media about the 1980 eruptions of Mount St. Helens: U.S. Geological Survey Open-File Report 86-509, 15 p.
- ROWLEY, P. D.; KUNTZ, M. A.; MACLEOD, N. S., 1981, Pyroclastic-flow deposits. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 489-512.
- ROWLEY, P. D.; MACLEOD, N. S.; KUNTZ, M. A.; KAPLAN, A. M., 1985, Proximal bedded deposits related to pyroclastic flows of May 18, 1980, Mount St. Helens, Washington: Geological Society of America Bulletin, v. 96, no. 11, p. 1373-1383.
- ROWLEY, P. D., *see* KUNTZ, M. A. [and others], 1981.
- ROWLEY, P. D., *see* MACLEOD, N. S. [and others], 1980.
- RUBIN, MEYER, *see* CRANDELL, D. R. [and others], 1975.
- RUBIN, MEYER, *see* CRANDELL, D. R. [and others], 1981.

- RUBIN, MEYER, *see* MULLINEAUX, D. R. [and others], 1972.
- RUBIN, MEYER, *see* MULLINEAUX, D. R. [and others], 1975.
- RUBIN, MEYER, *see* MULLINEAUX, D. R. [and others], 1977.
- RUSSELL, KENELM, 1986, Revegetation trials in a Mount St. Helens eruption debris flow. *In* Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 231-248.
- RUSSELL-ROBINSON, S. L.; SMITH, R. L., 1983, Mount St. Helens—Minor-element variation of pumices and dome rocks from 1980 to 1982 [abstract]: Eos (American Geophysical Union Transactions), v. 64, no. 18, p. 336.
- RUSSELL-ROBINSON, S. L., *see* LUEDKE, R. G. [and others], 1983.
- RUSSELL-ROBINSON, S. L., *see* ROWLEY, P. D. [and others], 1986.
- RUTHERFORD, M. J.; DEVINE, JOE, 1986, Experimental petrology of recent Mount St. Helens dacites—Amphibole, Fe-Ti oxides and magmas chamber conditions [abstract]: Geological Society of America Abstracts with Programs, v. 18, no. 6, p. 736.
- RUTHERFORD, M. J.; SIGURDSSON, HARALDUR; CAREY, S. N., 1984, The May 18 eruption of Mount St. Helens—Melt composition and experimental phase equilibria [abstract]: Geological Society of America Abstracts with Programs, v. 16, no. 6, p. 641.
- RUTHERFORD, M. J.; SIGURDSSON, HARALDUR; CAREY, S. N.; DAVIS, ANDREW, 1985, The May 18, 1980, eruption of Mount St. Helens; I, Melt composition and experimental phase equilibria: Journal of Geophysical Research, v. 90, no. B4, p. 2929-2947.
- RYAN, M. P.; BANKS, N. G.; HOBLITT, R. P.; BLEVINS, J. Y. K., 1981, Thermal structure of Mount St. Helens, Washington, U.S.A., eruptive units; restoration of the emplacement temperatures and in-situ thermal diffusivities [abstract]. *In* International Association of Volcanology and Chemistry of the Earth's Interior, 1981, IAVCEI symposium, Arc volcanism; Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 310-311.
- RYAN, M. P., *see* HOBLITT, R. P. [and others], 1980.
- RYAN, P. J.; ELDER, R. A.; GARDINER, S. R. M., 1984, Prediction of dam overtopping due to mudflows. *In* Schreiber, D. L., editor, Water for resource development—Proceedings of the conference: New York, N.Y., American Society of Civil Engineers, p. 443-448.
- RYZNAR, EDWARD; WEBER, M. R.; HALLERON, T. S., 1982, Effects of the Mount St. Helens volcanic cloud on turbidity at Ann Arbor, Michigan: Journal of Applied Meteorology, v. 20, no. 11, p. 1290-1294.
- SAARINEN, T. F.; SELL, J. L., 1985, Warning and response to the Mount St. Helens eruption: Albany, N.Y., State University of New York Press, 240 p.
- SABOL, M. A., *see* GLICKEN, H. X. [and others], 1983.
- SABOL, M. A., *see* MEYER, WILLIAM [and others], 1984.
- SABOL, M. A., *see* MEYER, WILLIAM [and others], 1985.
- SABOL, M. A., *see* MEYER, WILLIAM [and others], 1986.
- SABOL, M. A., *see* SMITH, W. K. [and others], 1984.
- SAGER, J. W.; CHAMBERS, D. R., 1986, Design and construction of the Spirit Lake outlet tunnel, Mount St. Helens, Washington. *In* Schuster, R. L., editor, Landslide dams—Processes, risk, and mitigation: New York, N.Y., American Society of Civil Engineers Geotechnical Special Publication 3, p. 42-58.
- SAGER, J. W.; GRIFFITHS, J. B.; FARGO, N. J., 1984, Spirit Lake outlet tunnel: Tunneling Technology Newsletter, no. 48, p. 1-5.
- ST. AMAND, P., *see* MATHEWS, L. A. [and others], 1982.
- ST. HELENS FOREST LAND RESEARCH COOPERATIVE, 1980, Minutes of the Technical Needs Workshop, September 4 and 5, 1980, Tyee Motor Inn, Olympia, Washington: Washington Department of Natural Resources, 36 p.
- ST. HELENS FOREST LAND RESEARCH COOPERATIVE, 1982, Research associated with Mt. St. Helens and the volcanic eruptions of 1980: Centralia, Wash., St. Helens Forest Land Research Cooperative, 129 p.
- ST. HELENS FOREST LAND RESEARCH COOPERATIVE, 1983, Scientific research associated with Mount St. Helens as of June 1983: [n.p.], St. Helens Forest Land Research Cooperative, 77 p.
- ST. LAWRENCE, W. F.; QAMAR, ANTHONY; MOORE, J. N.; KENDRICK, GEORGE, 1980, A comparison of thermal observations of Mount St. Helens before and during the first week of the initial 1980 eruption: Science, v. 209, no. 4464, p. 1526-1527.
- ST. LAWRENCE, W. F., *see* FERRICK, M. G. [and others], 1984.
- ST. LAWRENCE, W. F., *see* QAMAR, ANTHONY [and others], 1981.
- ST. LAWRENCE, W. F., *see* QAMAR, ANTHONY [and others], 1983.
- SAITO, TERUO, *see* ITO, YOSHIRO [and others], 1981.
- SAKURAGI, Y.; MEASON, J. L.; KURODA, P. K., 1983, Uranium and plutonium isotopes in the atmosphere: Journal of Geophysical Research, v. 88, no. C6, p. 3718-3724.
- SALEH, A. I., *see* LEE, S. C. [and others], 1985.
- SALO, E. O., *see* MARTIN, D. J. [and others], 1982.

- SALO, E. O., *see* MARTIN, D. J. [and others], 1984.
- SALO, E. O., *see* STOBER, Q. J. [and others], 1980.
- SALO, E. O., *see* STOBER, Q. J. [and others], 1982.
- SANDERS, R. W., *see* FRUCHTER, J. S. [and others], 1980.
- SANDOVAL, D.-N., *see* KURODA, P. K. [and others], 1984.
- SARNA-WOJCICKI, A. M., 1981, Tephrochronology of the western region. In Charonnat, B. B.; Rodriguez, T. R.; Seiders, Wanda H., compilers, Summaries of technical reports, Volume XII: U.S. Geological Survey Open-File Report 81-833, p. 162-163.
- SARNA-WOJCICKI, A. M., 1981, Tephrochronology of the western region. In Reeves, J. F.; Rodriguez, T. R.; Seiders, W. H., compilers, Summaries of technical reports, Volume XI: U.S. Geological Survey Open-File Report 81-167, p. 172-174.
- SARNA-WOJCICKI, A. M., 1982, Tephrochronology of the western region. In Charonnat, B. B.; Rodriguez, T. R.; Seiders, W. H., compilers, Summaries of technical reports, Volume XIII: U.S. Geological Survey Open-File Report 82-65, p. 153-154.
- SARNA-WOJCICKI, A. M., 1982, Tephrochronology (western region). In Jacobson, M. L.; Rodriguez, T. R.; Seiders, W. H., compilers, Summaries of technical reports, Volume XIV: U.S. Geological Survey Open-File Report 82-840, p. 151-154.
- SARNA-WOJCICKI, A. M.; CHAMPION, D. E.; DAVIS, J. O., 1983, Holocene volcanism in the conterminous United States and the role of silicic volcanic ash layers in correlation of latest-Pleistocene and Holocene deposits. In Wright, H. E., Jr., editor, Late-Quaternary environments of the United States; Volume 2, The Holocene: Minneapolis, Minn., University of Minnesota Press, p. 52-77.
- SARNA-WOJCICKI, A. M.; MEYER, C. E.; WOODWARD, M. J.; LAMOTHE, P. J., 1981, Composition of air-fall ash erupted on May 18, May 25, June 12, July 22, and August 7. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 667-681.
- SARNA-WOJCICKI, A. M.; SHIPLEY, SUSAN; WAITT, R. B., JR.; DZURISIN, DANIEL; HAYS, W. H.; DAVIS, J. O.; WOOD, S. H.; BATERIDGE, THOMAS, 1980, Areal distribution, thickness, and volume of downwind ash from the May 18, 1980 eruption of Mount St. Helens: U.S. Geological Survey Open-File Report 80-1078, 14 p.
- SARNA-WOJCICKI, A. M.; SHIPLEY, SUSAN; WAITT, R. B., JR.; DZURISIN, DANIEL; WOOD, S. H., 1981, Areal distribution, thickness, mass, volume, and grain size of air-fall ash from the six major eruptions of 1980. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 577-600.
- SARNA-WOJCICKI, A. M.; WAITT, R. B., JR., 1980, Areal distribution, thickness, and composition of volcanic ash erupted from Mount St. Helens on May 18, 1980 [abstract]: Geological Society of America Abstracts with Programs, v. 12, no. 7, p. 515.
- SARNA-WOJCICKI, A. M.; WAITT, R. B., JR.; WOODWARD, M. J.; SHIPLEY, SUSAN; RIVERA, JOSE, 1981, Premagnetic ash erupted from March 27 through May 14, 1980—Extent, mass, volume, and composition. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 569-575.
- SARNA-WOJCICKI, A. M., *see* WAITT, R. B., JR. [and others], 1981.
- SATO, A., *see* GRADY, T. [and others], 1982.
- SATO, MOTOAKI; MCGEE, K. A., 1981, Continuous monitoring of hydrogen on the south flank of Mount St. Helens. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 209-219.
- SATO, MOTOAKI; MCGEE, K. A.; CASADEVALL, T. J., 1981, Continuous monitoring of hydrogen at Mount St. Helens, Washington, U.S.A. [abstract]. In International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism; Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior, p. 322.
- SATO, MOTOAKI; MCGEE, K. A.; FURUKAWA, BRUCE, 1980, Continuous hydrogen monitoring at Mount St. Helens [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1139.
- SATO, MOTOAKI; MCGEE, K. A.; SUTTON, A. J., 1984, Hydrogen monitoring, Cascade volcanoes [abstract]: U.S. Geological Survey Professional Paper 1375, p. 216.
- SATO, MOTOAKI, *see* HARRIS, D. M. [and others], 1980.
- SATO, MOTOAKI, *see* HARRIS, D. M. [and others], 1981.
- SAVAGE, W. Z., 1982, Computer program for ashfall trajectories [abstract]: U.S. Geological Survey Professional Paper 1275, p. 218.

- SAWADA, YOSHIHIRO, 1980, Volcanic eruption in the contiguous United States—The great eruption of Mt. St. Helens: *Journal of the Japan Geothermal Energy Association*, v. 17, no. 4, p. 189-201. (In Japanese)
- SAWADA, YOSHIHIRO; WAKUI, SENICHIRO; KOMIYA, MANABU, 1982, Atmospheric pressure waves generated by the May 18, 1980 eruption of Mount St. Helens: *Volcanological Society of Japan Bulletin*, 2nd series, v. 27, no. 3, p. 195-202.
- SAWATZKY, D. L., *see* FRIEDMAN, J. D. [and others], 1981.
- SAWATZKY, D. L., *see* KIEFFER, H. H. [and others], 1984.
- SAWYER, M. B., *see* SMITH, D. B. [and others], 1983.
- SAWYER, M. B., *see* ZIELINSKI, R. A. [and others], 1980.
- SAXTON, K. E., *see* MOLNAU, MYRON [and others], 1980.
- SAYLES, F. L., *see* MANGELSDORF, P. C., JR. [and others], 1984.
- SCANDONE, ROBERTO; MALONE, S. D., 1985, Magma supply, magma discharge and readjustment of the feeding system of Mount St. Helens during 1980: *Journal of Volcanology and Geothermal Research*, v. 23, no. 3-4, p. 239-262.
- SCARFE, C. M.; FUJII, T.; HARRIS, D. M., 1982, Mineralogy and geochemistry of pumice from 19 March 1982 eruption of Mount St. Helens [abstract]: *Geological Society of America Abstracts with Programs*, v. 14, no. 7, p. 608.
- SCHABER, G. G., *see* MOORE, H. J. [and others], 1978.
- SCHEIDECKER, K. F.; FEDERMAN, A. N.; TALLMAN, A. M., 1982, Compositional heterogeneity of tephras from the 1980 eruptions of Mount St. Helens: *Journal of Geophysical Research*, v. 87, no. B13, p. 10,861-10,881.
- SCHEIDECKER, K. F.; FEDERMAN, A. N.; TALLMAN, A. M.; LILLIE, J. T., 1981, Temporal variations in the glass chemistry, mineralogy and grain size distribution of tephra from the 18 May eruption of Mt. St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 1088.
- SCHERBEL, PAUL, 1980, Wyoming. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 73.
- SCHEUNEMANN, A. C., 1980, Report to the Washington State University Conference on the aftermath of Mt. St. Helens. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 26-28.
- SCHLOTS, F. E., *see* ANDERSON, A. C. [and others], 1956.
- SCHMIDT, J. M., *see* BANKS, N. G. [and others], 1978.
- SCHMINKE, H.-U., 1981, Die Mount-St.-Helens-eruptionen 1980 [The eruptions of Mount St. Helens in 1980]: *Naturwissenschaften*, v. 68, no. 1, p. 34-36.
- SCHMINKEY, BRUCE, 1954, Records of eruptions of Mount St. Helens: *Geological Society of the Oregon Country Geological News Letter*, v. 20, no. 9, p. 81-84.
- SCHMINKEY, H. B., 1955, Trip to Lewis River and the lava tunnel: *Geological Society of the Oregon Country Geological News Letter*, v. 21, no. 11, p. 99-102.
- SCHMINKEY, H. B., 1955, Trip to Lewis River and the lava tunnel (continued from November issue): *Geological Society of the Oregon Country Geological News Letter*, v. 21, no. 12, p. 109-110.
- SCHMITT, R. A., *see* BORCHARDT, G. A. [and others], 1971.
- SCHMITT, R. A., *see* DUDAS, M. J. [and others], 1973.
- SCHNEIDER, V. R.; JENNINGS, M. E., 1980, Flood hazard assessments—Mt. St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 955.
- SCHNEIDER, V. R., *see* JENNINGS, M. E. [and others], 1981.
- SCHNEIDER, V. R., *see* JENNINGS, M. E. [and others], 1984.
- SCHNELL, R. C.; MILLER, S. W., 1980, Ice nucleus content of Mount St. Helens plume ash [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 970.
- SCHNELL, R. C.; PUESCHEL, R. F.; WELLMAN, D. L., 1982, Ice nucleus characteristics of Mount St. Helens effluents: *Journal of Geophysical Research*, v. 87, no. C13, p. 11,109-11,112.
- SCHRECK, C. B., *see* REDDING, J. M. [and others], 1982.
- SCHRIENER, ALEXANDER, 1977, General geology and selected base metal distributions in the southern Cascade Range, Washington: Seattle, Wash., University of Washington Bachelor of Science thesis, 17 p., 1 plate.
- SCHULTZ, A.; BOOKER, J. R., 1981, Magnetotelluric study of Mt. St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 6, p. 61. (Note: text of journal mislabeled as "v. 62, no. 5.")
- SCHULTZ, D. J.; PUMROY, C. E., 1981, Size and shape characteristics of volcanic ash as an indicator of distance from the source [abstract]: *Kansas Academy of Science Transactions*, v. 84, no. 3, p. 158.

- SCHUSTER, J. E., 1981, A geothermal exploration philosophy for Mount St. Helens, (and other Cascade volcanoes?). In Russetta, C. A.; Foley, Duncan, editors, Geothermal direct heat program; Glenwood Springs Technical Conference proceedings; Volume I: Salt Lake City, Utah, University of Utah Research Institute ESL-59, p. 297-300.
- SCHUSTER, J. E., see BLACKWELL, D. D. [and others], 1980.
- SCHUSTER, J. E., see KOROSEC, M. A. [and others], 1980.
- SCHUSTER, R. L., 1981, Effects of the eruptions on civil works and operations in the Pacific Northwest. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 701-718.
- SCHUSTER, R. L., 1981, Engineering aspects of the 1980 Mount St. Helens eruptions [abstract]: Association of Engineering Geologists, Annual Meeting, 1981, Program with Abstracts, p. 52.
- SCHUSTER, R. L., 1983, Engineering aspects of the 1980 Mount St. Helens eruptions: Association of Engineering Geologists Bulletin, v. 20, no. 2, p. 125-143.
- SCHUSTER, R. L., 1984, Engineering studies, May 1980 eruption, Mount St. Helens [abstract]: U.S. Geological Survey Professional Paper 1375, p. 217.
- SCHUSTER, R. L., 1985, Landslide dams in the western United States: International Conference and Field Workshop on Landslides, 5th, Tokyo, Proceedings, p. 411-418.
- SCHUSTER, R. L., 1984, Effects of landslides and mudflows associated with the May 1980 eruption of Mount St. Helens, northwestern U.S.A.: Japan Landslide Society Journal, v. 21, no. 3, p. 1-10.
- SCHUSTER, R. L.; CRANDELL, D. R., 1984, Catastrophic debris avalanches from volcanoes: International Symposium on Landslides, 4th, Proceedings, v. 1, p. 567-572.
- SCHUSTER, R. L.; MULLINEAUX, D. R., 1982, Engineering geologic aspects of volcanic activity [abstract]: Geological Society of America Abstracts with Programs, v. 14, no. 7, p. 612.
- SCHUSTER, R. L., see MEYER, WILLIAM [and others], 1986.
- SCHUSTER, R. L., see SMITH, W. K. [and others], 1984.
- SCHUSTER, R. L., see YOUD, T. L. [and others], 1981.
- SCHWALBE, M. L., see DILLMAN, D. A. [and others], 1982.
- SCLAR, C. B.; CARSON, BOBB, 1980, Mineralogical and physical characteristics of selected samples of volcanic ash from the May 18, 1980 eruption of Mount St. Helens, Washington: Bethlehem, Penn., Lehigh University Department of Geological Sciences, 25 p.
- SCOTT, D. R., 1980, [Effects of volcanic ash on insects]. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 76.
- SCOTT, K. M., 1984, Flow transformations and textural variation in Lahars at Mount St. Helens, Washington [abstract]: Geological Society of America Abstracts with Programs, v. 16, no. 6, p. 649.
- SCOTT, K. M., 1985, Lahars and flow transformations at Mount St. Helens, Washington, U.S.A. In Takei, Arisune, editor, 1985, Proceedings of the International Symposium on Erosion, Debris Flow and Disaster Prevention: Tsukuba, Japan, Erosion Control Engineering Society, p. 209-214.
- SCOTT, K. M., 1985, Lahars and lahar-runout flows in the Toutle-Cowlitz River system, Mount St. Helens, Washington—Origins, behavior, and sedimentology: U.S. Geological Survey Open-File Report 85-500, 202 p.
- SCOTT, K. M., 1985, Origin, behavior, and sedimentology of catastrophic lahars at Mount St. Helens, Washington [abstract]: Geological Society of America Abstracts with Programs, v. 17, no. 7, p. 711.
- SCOTT, K. M., 1986, Lahars and lahar-runout flows in the Toutle-Cowlitz River system, Mount St. Helens, Washington—Magnitude and frequency: U.S. Geological Survey Open-File Report 86-500, 95 p.
- SCOTT, K. M., see JANDA, R. J. [and others], 1981.
- SCOTT, K. M., see JANDA, R. J. [and others], 1982.
- SCOTT, K. M., see PIERSON, T. C. [and others], 1983.
- SCOTT, K. M., see PIERSON, T. C. [and others], 1985.
- SEAR, C. B.; KELLY, P. M., 1980, Eruption of Mt. St. Helens—Effects on climate: Nature, v. 285, no. 5766, p. 533-535.
- SEDELL, J. R.; FRANKLIN, J. F.; SWANSON, F. J., 1980, Out of the ash: American Forests, v. 86, no. 10, p. 26-31, 67-68.
- SEDELL, J. R., see BAROSS, J. A. [and others], 1982.
- SEDELL, J. R., see DAHM, C. N. [and others], 1981.
- SEDELL, J. R., see DAHM, C. N. [and others], 1982.
- SEDELL, J. R., see DAHM, C. N. [and others], 1983.
- SEDELL, J. R., see FRANKLIN, J. F. [and others], 1985.
- SEDELL, J. R., see WISSMAR, R. C. [and others], 1982.
- SEDLACEK, W. A.; HEIKEN, G. H.; MROZ, E. J.; GLADNEY, E. S.; PERRIN, D. R.; LEIFER, R.; FISENNE, I.; HINCHCLIFFE, L.; CHUAN, R. L., 1982, Physical and chemical characteristics of Mount St. Helens airborne debris. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 83-107.

- SEDLACEK, W. A.; MROZ, E. J.; GLADNEY, E. S.; HEIKEN, G. H.; LEIFER, R., 1980, Stratospheric sampling of the plume from the May 18, 1980 eruption of Mt. St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1137.
- SEDLACEK, W. A., *see* LEIFER, R. [and others], 1981.
- SEESHOLTZ, D. H., 1982, Mount St. Helens, a once in a lifetime interpretive opportunity [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 240.
- SEHMEL, G. A., 1982, Ambient airborne solids concentrations including volcanic ash at Hanford, Washington sampling sites subsequent to the Mount St. Helens eruption: *Journal of Geophysical Research*, v. 87, no. C13, p. 11,087-11,094.
- SEHMEL, G. A., 1982, Ambient airborne solids concentrations including volcanic ash at Hanford, Washington, sampling sites subsequent to the Mount St. Helens eruption. In Deepak, Adarsh, editor, *Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens*: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 283-292.
- SEIDLER, R. J., *see* TISON, D. L. [and others], 1983.
- SELF, STEPHEN, *see* BEESON, D. L. [and others], 1984.
- SELF, STEPHEN, *see* BEESON, D. L. [and others], 1985.
- SELF, STEPHEN, *see* MOYER, T. C. [and others], 1982.
- SELF, STEPHEN, *see* NEAL, C. A. [and others], 1982.
- SELF, STEPHEN, *see* SYKES, M. L. [and others], 1981.
- SELIN, RICHARD, *see* EDMAN, D. A. [and others], 1981.
- SELL, J. L., *see* SAARINEN, T. F. [and others], 1985.
- SENGER, C. M., 1980, Observations on the cave basalt lava flow, Mt. St. Helens, 23-24 August 1980: *Washington Speleological Survey Bulletin*, no. 15, 6 p.; *Western Speleological Survey Serial* 62.
- SENGER, C. M., 1982, Mount St. Helens wanderings: *Speleograph*, v. 18, no. 8, p. 89-93.
- SEVERSON, R. C., *see* GOUGH, L. P. [and others], 1981.
- SHACKLETTE, H. T., *see* GOUGH, L. P. [and others], 1986.
- SHADE, J. W., *see* HARTLEY, J. N. [and others], 1981.
- SHANE, SCOTT, 1985, *Discovering Mount St. Helens—A guide to the National Volcanic Monument*: Seattle, Wash., University of Washington Press, 166 p.
- SHANGLE, R. D., *see* KELSO, LINDA [and others], 1980.
- SHANNON, W. H., *see* HOFFER, J. M. [and others], 1981.
- SHANNON, W. M., *see* HOFFER, J. M. [and others], 1982.
- SHAW, GARY, 1980, Upstream fisheries and wildlife. In Gordon, M. G.; Proctor, George, chairmen, *The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980*: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 43-45.
- SHEEHAN, C. A., COMPILERS, *see* MOORE, G. K. [and others], 1981.
- SHEMETA, J. E.; WEAVER, C. S., 1986, Seismicity accompanying the May 18, 1980 eruption of Mount St. Helens, Washington. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 44-58.
- SHEMETA, J. E.; WEAVER, C. S.; GRANT, W. C., 1984, Details of the May 18, 1980 post-eruption seismicity at Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 65, no. 45, p. 1001.
- SHERIDAN, M. F., *see* MALIN, M. C. [and others], 1981.
- SHERIDAN, M. F., *see* MALIN, M. C. [and others], 1982.
- SHIBATA, T., *see* HIRONO, M. [and others], 1981.
- SHIBATA, T., *see* HIRONO, M. [and others], 1984.
- SHIPLEY, SUSAN, 1983, Erosional modification of the downwind tephra lobe of the 18 May 1980 eruption of Mount St. Helens, Washington: Seattle, Wash., University of Washington Master of Science thesis, 73 p.
- SHIPLEY, SUSAN, 1984, Postdepositional changes in Mount St. Helens ash [abstract]: U.S. Geological Survey Professional Paper 1375, p. 218.
- SHIPLEY, SUSAN, 1984, Redistribution of the Mount St. Helens ash with time [abstract]: U.S. Geological Survey Professional Paper 1375, p. 71-72.
- SHIPLEY, SUSAN, *see* JUVIGNE, ETIENNE [and others], 1983.
- SHIPLEY, SUSAN, *see* SARNA-WOJCICKI, A. M. [and others], 1980.
- SHIPLEY, SUSAN, *see* SARNA-WOJCICKI, A. M. [and others], 1981.
- SHORE, J. H.; TATUM, E. L.; VOLLMER, W. M., 1986, Mental health consequences of the Mount St. Helens disaster. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 435-438.
- SHOREY, E. F.; ROTH, L. H.; RIECK, R. W., 1981, Mount St. Helens ash—Suitability for use as engineered fill [abstract]: Association of Engineering Geologists, Annual Meeting, 1981, Program with Abstracts, p. 53.

- SHOREY, E. F.; ROTH, L. H.; RIECK, R. W., 1983, Mount St. Helens ash—Suitability for use as engineered fill: Association of Engineering Geologists Bulletin, v. 20, no. 2, p. 151-160.
- SHORT, J. F., JR., 1980, Interest groups report—Social impacts. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 61-62.
- SHORT, J. F., JR., see DILLMAN, D. A. [and others], 1980.
- SHORT, J. F., JR., see DILLMAN, D. A. [and others], 1982.
- SHROBA, R. R., see BIRKELAND, P. W. [and others], 1974.
- SHULTERS, M. V.; CLIFTON, D. G., 1980, Mount St. Helens ash fall in the Bull Run watershed, Oregon, March-April 1980: U.S. Geological Survey Open-File Report 80-740, 7 p.
- SHULTERS, M. V.; CLIFTON, D. G., 1980, Mount St. Helens ash fall in the Bull Run watershed, Oregon, May-June 1980: U.S. Geological Survey Open-File Report 80-593, 11 p.
- SHULTERS, M. V.; CLIFTON, D. G., 1980, Mount St. Helens volcanic-ash fall in the Bull Run watershed, Oregon, March-June 1980: U.S. Geological Survey Circular 850-A, 15 p.
- SHULTERS, M. V.; CLIFTON, D. G., 1981, Mount St. Helens volcanic-ash fall in the Bull Run watershed, Oregon, March-June 1980. In Halasi-Kun, G. J., editor, Hydrogeology and other selected papers: New York, N.Y., Pergamon Press, Pollution and Water Resources Columbia University Seminar Series, v. 14, part 1, 21-35.
- SIEBENMANN, K. F., 1982, Potential for groundwater contamination by phenols and PAH adsorbed onto Mount St. Helens ash/sediments: Pullman, Wash., Washington State University Master of Science thesis, 36 p.
- SIEBERT, LEE, 1984, Large volcanic debris avalanches—Characteristics of source areas, deposits, and associated eruptions: Journal of Volcanology and Geothermal Research, v. 22, no. 3/4, p. 163-197.
- SIEGEL, B. Z.; SIEGEL, S. M., 1982, Mercury content of *Equisetum* plants around Mount St. Helens one year after the major eruption: Science, v. 216, no. 4543, p. 292-293.
- SIEGEL, B. Z.; SIEGEL, S. M.; HORSKY, S. J., 1984, *Equisetum* plants and the cycling of mercury at Mount St. Helens: Environmental Science and Technology, v. 18, no. 3, p. 179-181.
- SIEGEL, B. Z., see SIEGEL, S. M. [and others], 1984.
- SIEGEL, S. M.; SIEGEL, B. Z., 1984, Regional differences in plant-soil mercury relations in *Equisetum*, *Plantago* and *Taraxacum*: Organic Geochemistry, v. 5, no. 4, p. 255-257.
- SIEGEL, S. M., see SIEGEL, B. Z. [and others], 1982.
- SIEGEL, S. M., see SIEGEL, B. Z. [and others], 1984.
- SIGURDSSON, HARALDUR; CAREY, S. N., 1980, Stratigraphy of air-fall tephra from the May 18 explosive eruption of Mt. St. Helens volcano [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1136-1137.
- SIGURDSSON, HARALDUR, see BRAZIER, S. [and others], 1983.
- SIGURDSSON, HARALDUR, see CAREY, S. N. [and others], 1982.
- SIGURDSSON, HARALDUR, see CAREY, S. N. [and others], 1984.
- SIGURDSSON, HARALDUR, see CAREY, S. N. [and others], 1985.
- SIGURDSSON, HARALDUR, see RUTHERFORD, M. J. [and others], 1984.
- SIGURDSSON, HARALDUR, see RUTHERFORD, M. J. [and others], 1985.
- SIKONIA, W. G., 1985, Impact on the Columbia River of an outburst of Spirit Lake: U.S. Geological Survey Water-Resources Investigations Report 85-4054, 55 p.
- SIMPSON, D. P., see BRADLEY, J. B. [and others], 1982.
- SINNO, KENJI, see OGAWA, TADAHIKO [and others], 1982.
- SISSON, T. W., 1982, Sedimentary characteristics of the airfall deposit produced by the major pyroclastic surge of May 18, 1980 at Mount St. Helens, Washington: University of California, Santa Barbara Master of Arts thesis, 145 p., 2 plates.
- SISSON, T. W.; MOORE, J. G., 1980, Deposits and effects of the May 18, 1980 Mount St. Helens pyroclastic surge [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1135.
- SISSON, T. W., see MOORE, J. G. [and others], 1981.
- SKILLE, J. M.; FALTER, C. M.; AND OTHERS, 1983, Fate, distribution and limnological effects of volcanic tephra in the St. Joe and Coeur d'Alene River deltas of Lake Coeur d'Alene, Idaho: Moscow, Idaho, Idaho Water and Energy Resources Research Institute, 158 p.; U.S. National Technical Information Service PB 83-235309.
- SLETTEN, R. S., see UGOLINI, F. C. [and others], 1982.

- SLONIKER, E. V., 1986, Mount St. Helens volcano reforestation—May 18, 1980 to present. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 249-255.
- SLOTTA, L. S.; COBOS, C. R.; MUSTAIN, R. S., 1983, Shoaling of Port of Astoria, Oregon, by sediment from Mt. St. Helens eruption: Oregon Water Resources Research Institute WRRI-89, 81 p.
- SLOTTA, L. S.; COBOS, C. R.; MUSTAIN, R. S., 1984, Shoaling of Port of Astoria, Oregon, by sediment from Mt. St. Helens eruption [abstract]: Eos (American Geophysical Union Transactions), v. 65, no. 45, p. 929.
- SMALL, L. F., *see* FREY, B. E. [and others], 1983.
- SMITH, D. B.; ZIELINSKI, R. A.; TAYLOR, H. E., 1982, Leaching characteristics of ash from the May 18, 1980, eruption of Mount St. Helens volcano, Washington: U.S. Geological Survey Open-File Report 82-987, 22 p.
- SMITH, D. B.; ZIELINSKI, R. A.; TAYLOR, H. E., 1982, Leaching characteristics of ash from the May 18, 1980, eruption of Mt. St. Helens volcano, Washington [abstract]: Geological Society of America Abstracts with Programs, v. 14, no. 7, p. 619.
- SMITH, D. B.; ZIELINSKI, R. A.; TAYLOR, H. E.; SAWYER, M. B., 1983, Leaching characteristics of ash from the May 18, 1980, eruption of Mount St. Helens volcano, Washington: Bulletin Volcanologique, v. 46, no. 2, p. 103-124.
- SMITH, D. R., 1980, The mineralogy and phase chemistry of silicic tephras erupted from Mount St. Helens volcano, Washington: Houston, Texas, Rice University Master of Arts thesis, 202 p.
- SMITH, D. R., 1984, The petrology and geochemistry of high Cascade volcanics in southern Washington—Mount St. Helens volcano and the Indian Heaven basalt field: Houston, Texas, Rice University Doctor of Philosophy thesis, 409 p.
- SMITH, D. R., 1984, The petrology and geochemistry of high Cascade volcanics in southern Washington—Mount St. Helens volcano and the Indian Heaven basalt field [abstract]: Dissertation Abstracts International, v. 45, no. 4, Section B, p. 1136-B.
- SMITH, D. R.; LEEMAN, W. P., 1980, Mineralogy of high-temperature pumiceous tephras from Mount St. Helens [abstract]: Geological Society of America Abstracts with Programs, v. 12, no. 7, p. 524.
- SMITH, D. R.; LEEMAN, W. P., 1982, Mineralogy and phase chemistry of Mount St. Helens tephra sets W and Y as keys to their identification: Quaternary Research, v. 17, no. 2, p. 211-227.
- SMITH, D. R.; LEEMAN, W. P., 1982, Petrochemistry of pre-1980 volcanic rocks of Mount St. Helens [abstract]: Geological Society of America Abstracts with Programs, v. 14, no. 4, p. 234.
- SMITH, D. R.; LEEMAN, W. P., 1985, Evidence against crystal fractionation in the generation of Mount St. Helens dacites [abstract]: Eos (American Geophysical Union Transactions), v. 66, no. 18, p. 399.
- SMITH, D. R.; MATSUHISA, Y.; KURASAWA, H.; LEEMAN, W. P., 1983, Oxygen and strontium isotopic variations in Mount St. Helens eruptive products [abstract]: Eos (American Geophysical Union Transactions), v. 64, no. 45, p. 894.
- SMITH, D. R., *see* KURASAWA, H. [and others], 1982.
- SMITH, D. R., *see* LEEMAN, W. P. [and others], 1982.
- SMITH, G. A., 1983, Giant armored mud boulder from the 1982 Mount St. Helens mudflows—Discussion: Journal of Sedimentary Petrology, v. 53, no. 4, p. 1355-1358.
- SMITH, G. A.; SMITH, R. D., 1985, Specific gravity characteristics of recent volcanoclastic sediment—Implications for sorting and grain size analysis: Journal of Geology, v. 93, no. 5, p. 619-622.
- SMITH, G. A., *see* SMITH, R. D. [and others], 1983.
- SMITH, H. W.; OKAZAKI, ROSE, 1981, Downwind tephra from Mount St. Helens before 1980 [abstract]: In Keller, S. A. C.; and others, editors, Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 1 p.
- SMITH, H. W.; OKAZAKI, ROSE, 1982, Downwind tephra from Mount St. Helens before 1980 [abstract]: In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 240-241.
- SMITH, H. W.; OKAZAKI, ROSE; KNOWLES, C. R., 1975, Electron microprobe analysis as a test of the correlation of West Blacktail ash with Mount St. Helens pyroclastic Layer T: Northwest Science, v. 49, no. 4, p. 209-215.
- SMITH, H. W.; OKAZAKI, ROSE; KNOWLES, C. R., 1977, Electron microprobe analysis of glass shards from tephra assigned to Set W, Mount St. Helens, Washington: Quaternary Research, v. 7, no. 2, p. 207-217.
- SMITH, H. W., *see* OKAZAKI, ROSE [and others], 1972.
- SMITH, J. D.; DUNNE, THOMAS; FAIRCHILD, L. H., 1983, Flow properties of the Mt. St. Helens mudflow materials: U.S. Bureau of Reclamation, 1 sheet microfiche [69 p.]; U.S. National Technical Information Service PB 85-211829.
- SMITH, J. D.; WIGMORTA, M. S.; DUNNE, THOMAS, 1983, Mechanical properties of the 1980 mudflow in the north fork of the Toutle River [abstract]: Eos (American Geophysical Union Transactions), v. 64, no. 45, p. 707.
- SMITH, J. D., *see* DUNNE, THOMAS [and others], 1983.

- SMITH, J. D., *see* FAIRCHILD, L. H. [and others], 1982.
- SMITH, J. D., *see* WIGMSTA, M. S. [and others], 1981.
- SMITH, J. L.; OWENS, E. J.; MCNEAL, B. L., 1982, Effects of volcanic ash on soil nitrogen mineralization and accompanying CO₂ production: *Northwest Science*, v. 56, no. 3, p. 170-175.
- SMITH, J. L.; OWENS, E. J.; MCNEAL, B. L., 1982, Effects of volcanic ash on soil nitrogen mineralization and accompanying CO₂ production [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 241.
- SMITH, K. S., *see* GOUGH, L. P. [and others], 1981.
- SMITH, K. S., *see* HINKLEY, TODD [and others], 1980.
- SMITH, K. S., *see* HINKLEY, TODD [and others], 1982.
- SMITH, M. A.; WHITE, M. J., 1985, Observations on lakes near Mount St. Helens—Phytoplankton: *Archiv fuer Hydrobiologie*, v. 104, no. 3, p. 345-362.
- SMITH, P. E., *see* JENNINGS, M. E. [and others], 1981.
- SMITH, P. E., *see* JENNINGS, M. E. [and others], 1984.
- SMITH, R. D., 1985, Sediment routing in a small watershed in the blast zone at Mount St. Helens, Washington [abstract]: *Geological Society of America Abstracts with Programs*, v. 17, no. 6, p. 409.
- SMITH, R. D.; SMITH, G. A., 1983, Deposits of excessive sediment load floods in volcanic regions—A modern and an ancient example [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 707.
- SMITH, R. D., *see* LISLE, T. E. [and others], 1983.
- SMITH, R. D., *see* SMITH, G. A. [and others], 1985.
- SMITH, R. D., *see* WICHERSKI, B. P. [and others], 1981.
- SMITH, R. D., *see* WICHERSKI, B. P. [and others], 1982.
- SMITH, R. L., *see* LUEDKE, R. G. [and others], 1983.
- SMITH, R. L., *see* RUSSELL-ROBINSON, S. L. [and others], 1983.
- SMITH, S. W., *see* WEAVER, C. S. [and others], 1974.
- SMITH, S. W., *see* WEAVER, C. S. [and others], 1981.
- SMITH, S. W., *see* WEAVER, C. S. [and others], 1983.
- SMITH, W. K., 1980, A plotting program for producing ashfall prediction maps from output of the NOAA forecast trajectory program—Application to and examples from the 1980 Mount St. Helens eruptions: *U.S. Geological Survey Open-File Report 80-2005*, 33 p.
- SMITH, W. K.; SCHUSTER, R. L.; SABOL, M. A., 1984, Stabilizing natural dams formed by the 1980 debris avalanche on Mount St. Helens [abstract]: *Association of Engineering Geologists, Annual Meeting*, 1984, Abstracts and Program, p. 76-77.
- SMITHSONIAN INSTITUTION SCIENTIFIC EVENT ALERT NETWORK, 1980-1986, Mt. St. Helens volcano: *SEAN Bulletin*, v. 5 - v. II, [various pagings].
- SNELL, J. A. K.; MAX, T. A.; SNELLGROVE, T. A., 1982, Breakage of timber and quantity of woody material damaged by eruption of Mount St. Helens. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 87-91.
- SNELL, J. A. K., *see* SNELLGROVE, T. A. [and others], 1983.
- SNELLGROVE, T. A.; SNELL, J. A. K.; MAX, T. A., 1983, Damage to national forest timber on Mount St. Helens: *Journal of Forestry*, v. 81, no. 6, p. 368-371.
- SNELLGROVE, T. A., *see* SNELL, J. A. K. [and others], 1982.
- SNETSINGER, K. G., *see* FARLOW, N. H. [and others], 1980.
- SNETSINGER, K. G., *see* FARLOW, N. H. [and others], 1981.
- SNETSINGER, K. G., *see* FARLOW, N. H. [and others], 1982.
- SNETSINGER, K. G., *see* OBERBECK, V. R. [and others], 1982.
- SNEVA, F. A.; BRITTON, C. M.; MAYLAND, H. F.; BUCKHOUSE, JOHN; EVANS, R. A.; YOUNG, J. A.; VAVRA, MARTIN, 1982, Mt. St. Helens ash—Considerations of its fallout on rangelands: Corvallis, Ore., Oregon State University Agricultural Experiment Station Special Report 650, 27 p.
- SNIDER, F. G., *see* AMICK, D. C. [and others], 1985.
- SOLDAT, J. K.; KATHREN, R. L.; CORLEY, J. P.; STRENCE, D. L., 1981, Radiation doses from Mount St. Helens 18 May 1980 eruption: *Science*, v. 213, no. 4507, p. 585.
- SOREM, R. K., 1980, Final report of the discussion group devoted to the geological aspects of the aftermath of the Mt. St. Helens eruption of May 18, 1980. In Cassidy, J. J., chairperson, *Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens*: Pullman, Wash., Washington State University, p. 74-75.
- SOREM, R. K., 1980, Some geological aspects of the ash fallout in Pullman and vicinity [abstract]. In Cassidy, J. J., chairperson, *Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens*: Pullman, Wash., Washington State University, p. 2-3.

- SOREM, R. K., 1982, Volcanic ash clusters—tephra rafts and scavengers: *Journal of Volcanology and Geothermal Research*, v. 13, no. 1-2, p. 63-71.
- SORENSEN, J. H., 1981, Emergency response to Mount St. Helens' eruption—March 20 to April 10, 1980: Boulder, Colo., University of Colorado Natural Hazards Research and Applications Information Center, Working paper 43, 63 p.
- SORENSEN, J. H., 1982, Emergency planning for rare events—Some behavioral science lessons for volcano hazard management. In Martin, R. C.; Davis, J. F., editors, *Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California*: California Division of Mines and Geology Special Publication 63, p. 153-167.
- SOUTHER, J. G.; TILLING, R. I.; PUNONGBAYAN, R. S., 1984, Forecasting eruptions in the circum-Pacific: *Episodes*, v. 7, no. 4, p. 10-18.
- SPALL, HENRY, 1980, Continuous monitoring of Mount St. Helens volcano: U.S. Geological Survey Earthquake Information Bulletin, v. 12, no. 6, p. 220-227.
- SPARKS, J. W., see IRVING, A. J. [and others], 1980.
- SPARKS, R. S. J.; MOORE, J. G.; RICE, C. J., 1986, The initial giant umbrella cloud of the May 18th, 1980, explosive eruption of Mount St. Helens: *Journal of Volcanology and Geothermal Research*, v. 28, no. 3-4, p. 257-274.
- SPARKS, R. S. J., see BRAZIER, S. [and others], 1983.
- SPIKER, ELLIOTT, see CRANDELL, D. R. [and others], 1981.
- SPYDELL, D. R., see JACHENS, R. C. [and others], 1980.
- SPYDELL, D. R., see JACHENS, R. C. [and others], 1981.
- STAFFORD, S. G., see KIILSGAARD, C. W. [and others], 1986.
- STAHL, C. F., 1983, Area of Mt. Saint Helens—Site of 1983 campout: *Geological Society of the Oregon Country Geological Newsletter*, v. 49, no. 9, p. 69-70.
- STALEY, J. T.; LEHMICKE, L. G.; PALMER, F. E.; PEET, R. W.; WISSMAR, R. C., 1982, Impact of Mount St. Helens eruption on bacteriology of lakes in the blast zone: *Applied and Environmental Microbiology*, v. 43, no. 3, p. 664-670.
- STALEY, J. T., see WISSMAR, R. C. [and others], 1982.
- STARK, N. M.; ESSIG, D. A., 1985, Nutrient release from Mount St. Helens volcanic ash and retention by western Montana soil: Ogden, Utah, U.S. Forest Service Intermountain Forest and Range Experiment Station, Research Paper INT-338, 22 p.
- STARLIN, L. A., see HARTZ, K. E. [and others], 1984.
- STAUBER, ERIC, 1980, Short-term effects on birds and wildlife. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 16-17.
- STEARNS, L. S., see PUESCHEL, R. F. [and others], 1981.
- STEELE, J. L., see BLACKWELL, D. D. [and others], 1980.
- STEELE, W. K., 1981, Remanent magnetization of ash from the 18 May 1980 eruption of Mount St. Helens: *Geophysical Research Letters*, v. 8, no. 3, p. 213-216.
- STEELE, W. K., 1981, Remanent magnetization of Mount St. Helens ash of 18 May 1980—A preliminary report [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- STEELE, W. K. (BILL), 1981, Remanent magnetization of tephra deposited by the 18 May 1980 eruption of Mount St. Helens [abstract]. In Keller, S. A. C.; and others, editors, *Mount St. Helens—One year later: Abstracts and directory*: Cheney, Wash., Eastern Washington University, 1 p.
- STEELE, W. K., 1982, Remanent magnetization of ash from the 18 May 1980 eruption of Mount St. Helens. In Keller, S. A. C., editor, *Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press*, p. 39-42.
- STEELE, W. K., 1983, A preliminary catalog of remanent magnetization directions from Mount St. Helens tephra deposits [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 690-691.
- STEELE, W. K., see GARMAN, J. E. [and others], 1986.
- STEPHENS, JERRY, 1980, Geological occurrences. In Gordon, M. G.; Proctor, George, compilers, *The effects of the Mount St. Helens eruption on water resources*: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 5-8.
- STEPHENS, W. E., see HALLIDAY, A. N. [and others], 1983.
- STERN, R. J.; ITO, EMI, 1980, Incompatible element and $^{87}\text{Sr}/^{86}\text{Sr}$ composition of Mt. St. Helens ash: Washington, D.C., Carnegie Institution of Washington Yearbook 79, p. 486.
- STEVENS, BOB, 1980, Emergency measures. In Gordon, M. G.; Proctor, George, chairmen, *The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980*: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 19-21.
- STEVENS, R. C., 1982, Volcano emergency involvement at the federal level. In Martin, R. C.; Davis, J. F., editors, *Status of volcanic prediction and emergency response capabilities in volcanic hazard zones of California*: California Division of Mines and Geology Special Publication 63, p. 227-241.

- STEVENS, R. G., *see* WINJUM, J. K. [and others], 1986.
- STEVENS, R. K., *see* DAVIS, B. L. [and others], 1981.
- STEWARD, JOHN, *see* PRUITT, J. R. [and others], 1980.
- STEWARD, JOHN, *see* PRUITT, J. R. [and others], 1981.
- STILES, E. A., *see* MCKNIGHT, D. M. [and others], 1981.
- STOBER, Q. J.; DINNEL, P. A.; SALO, E. O., 1980, The effects of suspended volcanic sediment on salmon passage and survival [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 956.
- STOBER, Q. J.; ROSS, B. D.; MELBY, C. L.; DINNEL, P. A.; JAGIELO, T. H.; SALO, E. O., 1982, Effect of suspended volcanic sediment on coho and Chinook salmon in the Toutle and Cowlitz Rivers. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 308-346.
- STOBER, Q. J.; ROSS, B. D.; MELBY, C. L.; DINNEL, P. A.; SALO, E. O., 1982, The tolerance of Coho salmon to suspended volcanic sediment. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 129-140.
- STOCKTON, S. L., 1981, Design and performance of sediment stabilization projects on the Toutle River following the 18 May 1980 eruption of Mount St. Helens [abstract]: Association of Engineering Geologists, Annual Meeting, 1981, Program with Abstracts, p. 54-55.
- STOCKTON, S. L., 1982, Design and performance of sediment stabilization projects on the Toutle River following the 18 May 1980 eruption of Mt. St. Helens. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 347-355.
- STOCKTON, S. L., 1983, Engineering response to flood hazards created by the eruption of Mount St. Helens. In Proceedings of the symposium on erosion control in volcanic areas, July 6-9, 1982 at Seattle and Vancouver, Washington: Japan Public Works Research Institute Technical Memorandum 1908, p. 249-271.
- STOFFEL, D. B.; STOFFEL, K. L., 1980, Mt. St. Helens seen close up on May 18: *Geotimes*, v. 25, no. 10, p. 16-17.
- STOFFEL, K. L., *see* KOROSEC, M. A. [and others], 1980.
- STOFFEL, K. L., *see* STOFFEL, D. B. [and others], 1980.
- STOIBER, R. E.; WILLIAMS, S. N.; MALINCONICO, L. L., 1980, Mount St. Helens, Washington, 1980 volcanic eruption—Magmatic gas component during the first 16 days: *Science*, v. 208, no. 4449, p. 1258-1259.
- STOIBER, R. E.; WILLIAMS, S. N.; MALINCONICO, L. L.; JOHNSTON, D. A.; CASADEVALL, T. J., 1981, Mt. St. Helens—Evidence of increased magmatic gas component: *Journal of Volcanology and Geothermal Research*, v. 11, no. 2-4, p. 203-212.
- STOIBER, R. E., *see* CASADEVALL, T. J. [and others], 1980.
- STOIBER, R. E., *see* CASADEVALL, T. J. [and others], 1981.
- STOIBER, R. E., *see* FRIEND, J. P. [and others], 1982.
- STOKES, G. M., *see* MICHALSKY, J. J. [and others], 1982.
- STOKES, J. B., *see* ROSE, W. I., JR. [and others], 1985.
- STRADLING, D. F.; KIVER, E. P., 1981, Depositional environments of late Pleistocene Mount St. Helens ash in the northeastern Channeled Scablands of the Columbia Intermontane. In Keller, S. A. C.; and others, eds., Mount St. Helens—One year later: Abstracts and directory: Cheney, Wash., Eastern Washington University, 1 p.
- STRADLING, D. F.; KIVER, E. P., 1982, Depositional environments of late Pleistocene Mount St. Helens ash in the northeastern channeled scablands of the Columbia intermontane [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 241.
- STRADLING, D. F.; KIVER, E. P., 1986, The significance of volcanic ash as a stratigraphic marker for the late Pleistocene in northeastern Washington. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 120-126.
- STRENGE, D. L., *see* SOLDAT, J. K. [and others], 1981.
- STROH, J. R.; HARRISON, R. D., 1982, Soil Conservation Service involvement on watersheds affected by Mount St. Helens. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 356-364.
- STRONG, EMORY, 1969, Early accounts of the eruption of Mt. St. Helens: Geological Society of the Oregon Country Geological Newsletter, v. 35, no. 1, p. 3-5.
- STUIVER, MINZE, *see* DAVIS, P. T. [and others], 1982.
- SUGG, P. M., 1986, Arthropod populations at Mount St. Helens—Survival and revival. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 325-328.
- SUGG, P. M., *see* EDWARDS, J. S. [and others], 1986.
- SUGIMURA, Y., *see* HIROSE, K. [and others], 1982.

- SUNG, F. C.; NEVISSI, A. E.; DEWALLE, F. B., 1982, Water-soluble constituents of Mount St. Helens ash: *Journal of Environmental Science and Health, Part A, Environmental Science and Engineering*, v. 17, no. 1, p. 45-55.
- SUNSET MAGAZINE, 1983, Getting close to Mount St. Helens: *Sunset Magazine*, v. 170, no. 6, p. 82-87.
- SUTTON, A. J.; MCGEE, K. A.; CASADEVALL, T. J., 1986, Gas emissions studies at Mount St. Helens [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—Five years later: Cheney, Wash.*, Eastern Washington University Press, p. 441.
- SUTTON, A. J., see SATO, MOTOAKI [and others], 1984.
- SVINTH, DON, 1982, Effects on municipal and industrial water supplies in Cowlitz County. In *Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash.*, Washington Water Research Center Report 41, p. 365-377.
- SWANK, JERRY, see PRUITT, J. R. [and others], 1980.
- SWANK, JERRY, see PRUITT, J. R. [and others], 1981.
- SWANSON, D. A., 1975, Original reports from the correspondents of the IAVCEI Working Group on Mitigation of Volcanic Disasters; U.S.A.: *Bulletin Volcanologique*, v. 38, Supplement, p. 74-75.
- SWANSON, D. A., 1982, Volcanic studies in the Pacific Northwest, 1879-1979. In Leviton, A. E.; Rodda, P. U.; Yochelson, E. L.; Aldrich, M. L., editors, *Frontiers of geological exploration of western North America: San Francisco, Calif.*, American Association for the Advancement of Science Pacific Section, p. 193-207.
- SWANSON, D. A., 1983, Forecasts and predictions [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 28, p. 452.
- SWANSON, D. A., 1985, Graben formation, thrust faulting, and growth of the dacite dome, Mount St. Helens, Washington, May-June 1985 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 66, no. 46, p. 852.
- SWANSON, D. A., 1986, Measurements of ground deformation to forecast and predict eruptions [abstract]: *Eos (American Geophysical Union Transactions)*, v. 67, no. 16, p. 397.
- SWANSON, D. A., 1986, Predicting dome growth at Mt. St. Helens using non-seismic techniques: *Volcano News*, no. 24, p. 3-4.
- SWANSON, D. A.; CASADEVALL, T. J.; DZURISIN, DANIEL; HOLCOMB, R. T.; NEWHALL, C. G.; MALONE, S. D.; WEAVER, C. S., 1985, Forecasts and predictions of eruptive activity at Mount St. Helens, USA—1975-1984: *Journal of Geodynamics*, v. 3, no. 3/4, p. 397-423.
- SWANSON, D. A.; CASADEVALL, T. J.; DZURISIN, DANIEL; MALONE, S. D.; NEWHALL, C. G.; WEAVER, C. S., 1983, Predicting eruptions at Mount St. Helens, June 1980 through December 1982: *Science*, v. 221, no. 4618, p. 1369-1376.
- SWANSON, D. A.; CASADEVALL, T. J.; DZURISIN, DANIEL; NEWHALL, C. G.; MALONE, S. D., 1984, Forecasts and predictions of eruptions at Mount St. Helens, USA. In Fedotov, S. A.; Galkin, I. N.; Nikolayev, A. V.; Sedova, E. N., editors, *Earthquakes and geological hazard prediction: International Geological Congress, 27th, 1984, Reports*, v. 6, p. 119-135.
- SWANSON, D. A.; CASADEVALL, T. J.; DZURISIN, DANIEL; NEWHALL, C. G.; MALONE, S. D.; WEAVER, C. S., 1984, Forecasts and predictions of eruptions at Mount St. Helens, USA [abstract]: *International Geological Congress, 27th, 1984, Abstracts*, v. 9, part 1, p. 314-315.
- SWANSON, D. A.; CHADWICK, W. W., JR.; IWATSUBO, E. Y.; HELIKER, C. C., 1982, Endogenous growth of the Mount St. Helens dacite dome [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1140.
- SWANSON, D. A.; HOLCOMB, R. T., 1982, Forecasting eruptions at Mount St. Helens by monitoring ground deformation [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 8, p. 174.
- SWANSON, D. A.; HOLCOMB, R. T., 1985, Regularities in the growth of Mount St. Helens' dome [abstract]: *Geological Society of America Abstracts with Programs*, v. 17, no. 6, p. 411.
- SWANSON, D. A.; HOLCOMB, R. T.; LIPMAN, P. W.; MOORE, J. G.; HELIKER, C. C.; IWATSUBO, E. Y., 1981, Monitoring ground deformation to forecast eruptions at Mount St. Helens [abstract]. In *International Association of Volcanology and Chemistry of the Earth's Interior, IAVCEI symposium, Arc volcanism: Abstracts: Volcanological Society of Japan; International Association of Volcanology and Chemistry of the Earth's Interior*, p. 361-362.
- SWANSON, D. A.; LIPMAN, P. W.; MOORE, J. G.; HELIKER, C. C., 1980, Geodetic monitoring of Mount St. Helens after the May 18, 1980 eruption [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1137.
- SWANSON, D. A.; LIPMAN, P. W.; MOORE, J. G.; HELIKER, C. C.; YAMASHITA, K. M., 1981, Geodetic monitoring after the May 18 eruption. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 157-168.
- SWANSON, D. A., see BIRNIE, R. W. [and others], 1983.
- SWANSON, D. A., see CHADWICK, W. W., JR. [and others], 1982.

- SWANSON, D. A., *see CHADWICK, W. W., JR.* [and others], 1983.
- SWANSON, D. A., *see IWATSUBO, E. Y.* [and others], 1985.
- SWANSON, D. A., *see IWATSUBO, E. Y.* [and others], 1986.
- SWANSON, D. A., *see LIPMAN, P. W.* [and others], 1980.
- SWANSON, D. A., *see LIPMAN, P. W.* [and others], 1981.
- SWANSON, D. A., *see MOORE, J. G.* [and others], 1981.
- SWANSON, F. J.; COLLINS, B. D.; DUNNE, THOMAS; WICHERSKI, B. P., 1983, Erosion of tephra from hillslopes near Mt. St. Helens and other volcanoes. In Proceedings of the symposium on erosion control in volcanic areas, July 6-9, 1982 at Seattle and Vancouver, Washington: Japan Public Works Research Institute Technical Memorandum 1908, p. 183-221.
- SWANSON, F. J.; JANDA, R. J., 1983, Summary of final discussions, symposium on erosion control in volcanic areas. In Proceedings of the symposium on erosion control in volcanic areas, July 6-9, 1982 at Seattle and Vancouver, Washington: Japan Public Works Research Institute Technical Memorandum 1908, p. 361-371.
- SWANSON, F. J., *see FRANKLIN, J. F.* [and others], 1985.
- SWANSON, F. J., *see FRENZEN, P. M.* [and others], 1986.
- SWANSON, F. J., *see SEDELL, J. R.* [and others], 1980.
- SWANSON, F. J., *see WICHERSKI, B. P.* [and others], 1981.
- SWANSON, F. J., *see WICHERSKI, B. P.* [and others], 1982.
- SWEDBERG, K. C., 1982, Effects of Mt. St. Helens' ash on populations of winter annual plants [abstract]: American Association for the Advancement of Science Pacific Division, Annual Meeting, 63rd, Proceedings, p. 43.
- SWEDBERG, K. C., 1982, Effects of Mount St. Helens ash on populations of winter annual plants [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 241.
- SWEDBERG, K. C., 1986, Effects of Mount St. Helens ash on plant populations of shallow stony soils. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 256-260.
- SWEET, H. R., 1981, Mt. St. Helens eruptive impacts to the Toutle community ground water supply [abstract]: Association of Engineering Geologists, Annual Meeting, 1981, Program with Abstracts, p. 55-56.
- SWEET, H. R.; EDWARDS, J. E., 1983, Mount St. Helens eruptive impacts to the Toutle Community ground-water supply: Association of Engineering Geologists Bulletin, v. 20, no. 2, p. 145-150.
- SWIFT, C. H., III; KRESCH, D. L., 1983, Mudflow hazards along the Toutle and Cowlitz Rivers from a hypothetical failure of Spirit Lake blockage: U.S. Geological Survey Water-Resources Investigations Report 82-4125, 10 p., 10 plates.
- SWIFT, C. H., III, *see GLICKEN, H. X.* [and others], 1983.
- SWINEHART, J. B., 1982, Mount St. Helens—A view from the High Plains [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 241.
- SYKES, M. L.; SELF, STEPHEN, 1981, Pyroclastic flows of Mt. St. Helens, Washington, May-July, 1980 [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 45, p. 1088-1089.
- SYKES, M. L., *see FUKUYAMA, HIRO* [and others], 1981.
- SYKES, M. L., *see MOYER, T. C.* [and others], 1982.
- SYMONDS, R. B., *see CASADEVALL, T. J.* [and others], 1982.
- SYMONDS, R. B., *see CASADEVALL, T. J.* [and others], 1983.
- SYMONDS, R. B., *see CHUAN, R. L.* [and others], 1985.
- SYMONDS, R. B., *see ROSE, W. I., JR.* [and others], 1985.
- SYMONS, T. W., 1882, The upper Columbia River and the Great Plain of the Columbia: U.S. Congress, 47th, 1st session, Senate Executive Document 186, 133 p.
- TABER, R. D., *see MERRILL, E. H.* [and others], 1986.
- TAGGART, J. E., JR.; LICHTE, F. E.; WAHLBERG, J. S., 1981, Methods of analysis of samples using x-ray fluorescence and induction-coupled plasma spectroscopy. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 683-687.
- TAGGART, J. E., JR.; WAHLBERG, J. S.; TAYLOR, H. E., 1980, X-ray spectrometric major-element analyses of tephra samples from the May 18, 1980 eruption of Mt. St. Helens—Samples collected from Washington, Idaho, and Montana: U.S. Geological Survey Open-File Report 80-1130, 13 p.
- TAGGART, J. E., JR., *see CASHMAN, K. V.* [and others], 1982.
- TAGGART, J. E., JR., *see CASHMAN, K. V.* [and others], 1983.
- TAGGART, J. E., JR., *see LIPMAN, P. W.* [and others], 1981.

- TAGGART, R. E., *see* CROSS, A. T. [and others], 1986.
- TAKAGI, M., *see* KONDO, Y. [and others], 1982.
- TAKAHASHI, TAMOTSU, 1981, Volcanic hazard phenomena and response of people due to the eruption of Mount St. Helens: Kyoto University Disaster Prevention Research Institute, Annuals, no. 24 A, p. 1-20. [in Japanese]
- TALLMAN, A. M.; CROSS, R. W.; FECHT, K. R.; LAST, G. V.; LILLIE, J. T.; LONG, P. E.; PRICE, S. M.; REIDEL, S. P., 1980, Volcanic ash distribution, composition, and preservation site studies in eastern Washington—Mount St. Helens eruption, May 18, 1980 [abstract]: Geological Society of America Abstracts with Programs, v. 12, no. 7, p. 533.
- TALLMAN, A. M., *see* LILLIE, J. T. [and others], 1981.
- TALLMAN, A. M., *see* LILLIE, J. T. [and others], 1982.
- TALLMAN, A. M., *see* SCHEIDECKER, K. F. [and others], 1981.
- TALLMAN, A. M., *see* SCHEIDECKER, K. F. [and others], 1982.
- TANAKA, J. M. C., 1981, Comparison of hypothetical and actual lahar impacts on public service delivery systems [abstract]: Eos (American Geophysical Union Transactions), v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- TANAKA, J. M. C., 1985, Judge lets state off hook... but not Weyerhaeuser: Volcano News, no. 22, p. 7-8.
- TANAKA, J. M. C., 1986, The St. Helens trials—II: Volcano News, no. 23, p. 6-7.
- TANAKA, J. M. C., 1986, Volcano trial: Earth Science, v. 39, no. 2, p. 20-24.
- TANGBORN, W. V.; LETTENMAIER, D. P., 1981, The impact of Mount St. Helens ash deposition on snowmelt. In Shafer, B. A., editor, Proceedings of the Western Snow Conference: Western Snow Conference, p. 85-94.
- TANGBORN, W. V.; LETTENMAIER, D. P., 1982, The impact of Mount St. Helens ash disposition on snowmelt. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 63-69.
- TANIMOTO, TOSHIRO, *see* BOLT, B. A. [and others], 1981.
- TATUM, E. L., *see* SHORE, J. H. [and others], 1986.
- TAVES, D. R., 1980, Fluoride distribution and biological availability in the fallout from Mount St. Helens, 18 to 21 May 1980: Science, v. 210, no. 4476, p. 1352-1354.
- TAYLOR, B. L., 1981, Mount St. Helens and climate change. In Phillips, D. W.; McKay, G. A., editors, Canadian climate in review—1980: Canada Atmospheric Environment Service, p. 100-104.
- TAYLOR, E. M., *see* WOZNIAK, K. C. [and others], 1980.
- TAYLOR, H. E.; KLEIN, J. M., 1980, Mount St. Helens Washington, 1980 volcanic eruption, Part 1. Chemical composition of volcanic ash [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 956.
- TAYLOR, H. E.; LICHTE, F. E., 1980, Chemical composition of Mount St. Helens volcanic ash: Geophysical Research Letters, v. 7, no. 11, p. 949-952.
- TAYLOR, H. E., *see* BONELLI, J. E. [and others], 1981.
- TAYLOR, H. E., *see* BONELLI, J. E. [and others], 1982.
- TAYLOR, H. E., *see* HINKLEY, TODD [and others], 1980.
- TAYLOR, H. E., *see* KLEIN, J. M. [and others], 1980.
- TAYLOR, H. E., *see* PEREIRA, W. E. [and others], 1980.
- TAYLOR, H. E., *see* PEREIRA, W. E. [and others], 1982.
- TAYLOR, H. E., *see* SMITH, D. B. [and others], 1982.
- TAYLOR, H. E., *see* SMITH, D. B. [and others], 1983.
- TAYLOR, H. E., *see* TAGGART, J. E., JR. [and others], 1980.
- TAZIEFF, H., 1982, Domes de magma et domes de laves [Magma domes and lava domes]: Comptes Rendus des Seances de l'Academie des Sciences, Serie 2, v. 294, no. 2, p. 151-153.
- TEMKO, H. M., *see* BRADLEY, J. B. [and others], 1982.
- TERICH, THOMAS, *see* LANGRAN, KENNETH [and others], 1982.
- THIEBEN, S. E., *see* BURGGRAF, D. R. [and others], 1981.
- THIEBEN, S. E., *see* NORDLIE, B. E. [and others], 1983.
- THOMAS, ELLEN; VAREKAMP, J. C., 1982, Volcanic particles from gas plumes of basaltic and calc-alkaline volcanoes [abstract]: Geological Society of America Abstracts with Programs, v. 14, no. 7, p. 630.
- THOMAS, ELLEN; VAREKAMP, J. C.; BUSECK, P. R., 1980, Zinc enrichment in the early 1980 phreatic ashes of Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1139.
- THOMAS, ELLEN; VAREKAMP, J. C.; BUSECK, P. R., 1982, Zinc enrichment in the phreatic ashes of Mt. St. Helens, April 1980: Journal of Volcanology and Geothermal Research, v. 12, no. 3-4, p. 339-350.
- THOMAS, ELLEN *see* VAREKAMP, J. C. [and others], 1986.
- THOMAS, L.; CHALONER, C. P.; BHATTACHARYYA, S. K., 1981, Laser-radar measurements in southern England of aerosols from Mount St. Helens: Nature, v. 289, p. 473.
- THOMAS, W. A., *see* BROWN, B. J. [and others], 1982.

- THOMAS, W. A., *see* BROWN, B. J. [and others], 1983.
- THOMPSON, GREG, *see* BURGGRAF, D. R. [and others], 1981.
- THOMPSON, J. M.; WHITE, L. D.; CASADEVALL, T. J.; MALEY, C. A.; KEITH, T. E. C., 1985, Hot springs depositing travertine at Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 66, no. 46, p. 1154.
- THOMPSON, M. R., *see* HARRIS, D. M. [and others], 1981.
- THOMPSON, ROGER, 1983, Volcanoes: Editorial Research Reports, v. 2, no. 15, p. 783-800.
- THOMS, R. E., *see* DEACON, R. J. [and others], 1980.
- TILFORD, NORMAN; KENT, RICHARD, 1981, Mount St. Helens and the geology of Lewis and Toutle Rivers. In Association of Engineering Geologists, Field trip guidebook—Engineering geology in the Pacific Northwest: Brentwood, Tenn., Association of Engineering Geologists, p. 143-213, 1 plate.
- TILLETT, W. E., *see* FOSTER, J. H. [and others], 1980.
- TILLETT, W. E., *see* MYERS, W. L., JR. [and others], 1981.
- TILLING, R. I., 1980, A volcanologist's perspective: *Geo*, v. 2, no. 8, p. 140-141.
- TILLING, R. I., 1981, Overview of Mount St. Helens volcanic eruption. In Doyle, F. J., editor, Electro-optical instrumentation for resources evaluation: Society of Photo-Optical Instrumentation Engineers, Annual Meeting, Proceedings, v. 278, p. 3-10.
- TILLING, R. I., 1983, Monitoring active volcanoes: U.S. Geological Survey, 13 p.
- TILLING, R. I., 1984, Eruptions of Mount St. Helens—Past, present, and future: U.S. Geological Survey, 46 p.
- TILLING, R. I.; BAILEY, R. A., 1985, Volcano hazards program in the United States: *Journal of Geodynamics*, v. 3, no. 3/4, p. 425-446.
- TILLING, R. I., *see* SOUTHER, J. G. [and others], 1984.
- TIME-LIFE BOOKS, 1982, The cataclysm on St. Helens. Chapter 6, In Time-Life Books, Volcano: Alexandria, Va., Time-Life Books, p. 141-169.
- TISON, D. L.; SEIDLER, R. J., 1983, Ecology and virulence of Legionnaire's Disease bacteria in aquatic habitats near Mt. St. Helens: Corvallis, Ore., Oregon Water Resources Research Institute WRRI-84, 11 p.
- TOKAREV, P. I., 1981, Izverzheniya vulkana Sent-Khelens v marte-avguste 1980 g. [The St. Helens eruption in March-August 1980]: Vulkanologiya i Seismologiya, 1981, no. 3, p. 104-106. [in Russian]
- TOKAREV, P. I., 1984, On the prediction of the place, time and energy and of danger of large explosions of andesitic volcanoes. In Fedotov, S. A.; Galkin, I. N.; Nikolayev, A. V.; Sedova, E. N., editors, Earthquakes and geological hazard prediction: International Geological Congress, 27th, 1984, Reports, v. 6, p. 84-105.
- TOKAREV, P. I., 1985, The prediction of large explosions of andesitic volcanoes: *Journal of Geodynamics*, v. 3, no. 3/4, p. 219-244.
- TOMASEK, M. D., *see* WELCH, E. B. [and others], 1982.
- TOON, O. B., 1982, Volcanoes and climate. In Deepak, Adarsh, editor, Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240, p. 15-36.
- TOON, O. B., *see* TURCO, R. P. [and others], 1980.
- TOON, O. B., *see* TURCO, R. P. [and others], 1982.
- TOON, O. B., *see* TURCO, R. P. [and others], 1983.
- TOPINKA, L. J., *see* BRANTLEY, STEVEN [and others], 1984.
- TOPINKA, L. J., *see* BRANTLEY, STEVEN [and others], 1985.
- TOPINKA, L. J., *see* MARTINSON, H. A. [and others], 1984.
- TORRES, A. L., *see* BANDY, A. R. [and others], 1982.
- TORRES, A. L., *see* FRIEND, J. P. [and others], 1982.
- TOWLE, J. N., 1982, Geomagnetic variations in the Cascades [abstract]: U.S. Geological Survey Professional Paper 1275, p. 173.
- TOWLE, J. N., 1983, VLF electromagnetic investigations of the crater and central dome of Mount St. Helens, Washington: *Journal of Volcanology and Geothermal Research*, v. 19, no. 1-2, p. 113-120.
- TRAPPE, J. M., *see* CARPENTER, S. E. [and others], 1982.
- TSACOYEANES, C. W., *see* FOUGERE, P. F. [and others], 1980.
- TU, A. T., *see* ISHIZAKI, HIROYUKI [and others], 1982.
- TUCKER, D. G., 1980, Forestry. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 41-42.
- TUCKER, J. H., *see* GREEN, F. H. Y. [and others], 1981.
- TUELL, J. P., *see* HOBBS, P. V. [and others], 1980.

- TURCO, R. P.; TOON, O. B.; WHITTEN, R. C.; HAMILL, P.; KEESEE, R. G., 1983, The 1980 eruptions of Mount St. Helens—Physical and chemical processes in the stratospheric clouds: *Journal of Geophysical Research*, v. 88, no. C9, p. 5299-5319.
- TURCO, R. P.; TOON, O. B.; WHITTEN, R. C.; HAMILL, P.; KEESEE, R. G.; INN, E. C. Y., 1980, Mount St. Helens—Chemistry in volcanic eruption clouds [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 971.
- TURCO, R. P.; TOON, O. B.; WHITTEN, R. C.; KEESEE, R. G.; HAMILL, P., 1982, Simulation studies of the physical and chemical processes occurring in the stratospheric clouds of the Mount St. Helens eruptions of May and June 1980. In Deepak, Adarsh, editor, *Atmospheric effects and potential climatic impact of the 1980 eruptions of Mount St. Helens: U.S. National Aeronautics and Space Administration Conference Publication 2240*, p. 161-189.
- TUREKIAN, K. K., 1982, The use of natural radionuclides as chronometers of volcanic processes—The Mt. St. Helens experiment [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1143.
- TUREKIAN, K. K., *see* BENNETT, J. T. [and others], 1982.
- TUREKIAN, K. K., *see* KRISHNASWAMI, S. [and others], 1981.
- TUREKIAN, K. K., *see* KRISHNASWAMI, S. [and others], 1984.
- TURNEY, G. L.; KLEIN, J. M., 1982, Surface-water-quality data from selected sites in Washington affected by Mount St. Helens eruptions—March 27-September 30, 1980: *U.S. Geological Survey Open-File Report 81-1007*, 154 p.
- TURTON, D. J., 1982, Sediment transport in a small mountain stream draining a volcanic ash covered watershed in the Cascade foothills of southwestern Washington. In Washington Water Research Center, *Proceedings from the conference, Mt. St. Helens—Effects on water resources*: Pullman, Wash., Washington Water Research Center Report 41, p. 378-394.
- TUTTLE, M. L., *see* GOUGH, L. P. [and others], 1981.
- TYCKOSON, D. A., *see* HARNLY, C. D. [and others], 1981.
- TYCKOSON, D. A., *see* HARNLY, C. D. [and others], 1984.
- U'REN, S. C., *see* LARSON, D. W. [and others], 1982.
- UGOLINI, F. C.; SLETTEN, R. S., 1982, A study of soil development of newly perturbed sites on Mt. St. Helens [abstract]: *American Quaternary Association, Biennial Conference, 7th, Program and Abstracts*, p. 169.
- UI, TADAHIDE, 1983, Volcanic dry avalanche deposits—Identification and comparison with nonvolcanic debris stream deposits: *Journal of Volcanology and Geothermal Research*, v. 18, no. 1/4, p. 135-150.
- UI, TADAHIDE, 1983, Volcanic dry avalanche deposits—Identification and comparison with nonvolcanic debris stream deposits. In Aramaki, S.; Kushiro, I., editors, *Arc volcanism*: New York, N.Y., Elsevier Science Publishing Company, p. 135-150.
- ULMER, G. C., *see* DRORY, ALISA [and others], 1974.
- UNGER, J. D.; MILLS, K. F., 1973, Earthquakes near Mount St. Helens, Washington: *Geological Society of America Bulletin*, v. 84, no. 3, p. 1065-1067.
- U.S. ARMY CORPS OF ENGINEERS, 1983, A comprehensive plan for responding to the long-term threat created by the eruption of Mount St. Helens, Washington: Portland, Ore., U.S. Army Corps of Engineers, 2 vol.
- U.S. ARMY CORPS OF ENGINEERS, 1984, Alternative strategies for a permanent outlet for Spirit Lake near Mount St. Helens, Washington; final environmental impact statement: Portland, Ore., U.S. Army Corps of Engineers, 1 vol.
- U.S. ARMY CORPS OF ENGINEERS, 1984, Spirit Lake outlet tunnel; design memorandum no. 1: Portland, Ore., U.S. Army Corps of Engineers, 1 v.
- U.S. ARMY CORPS OF ENGINEERS, COMMITTEE ON CHANNEL STABILIZATION, 1985, Columbia-Cowlitz-Toutle Rivers, Washington, restoration subsequent to Mt. St. Helens eruption: U.S. Army Corps of Engineers Technical Report 13, 14 p.
- U.S. ARMY CORPS OF ENGINEERS, PORTLAND DISTRICT, 1980, Mt. Saint Helens recovery operations, Cowlitz County, Washington, Columbia County, Oregon; draft environmental impact statement: Portland, Ore., U.S. Army Corps of Engineers, 1 v.
- U.S. ARMY CORPS OF ENGINEERS, PORTLAND DISTRICT, 1980, Mt. Saint Helens recovery operations, Cowlitz County, Washington, Columbia County, Oregon; final environmental impact statement: Portland, Ore., U.S. Army Corps of Engineers, 1 v.
- U.S. ARMY CORPS OF ENGINEERS, PORTLAND DISTRICT, 1984, Mount St. Helens, Washington feasibility report and environmental impact statement, draft; Volume 1, Main report; Volume 2, Appendixes: Portland, Ore., U.S. Army Corps of Engineers, 2 v.
- U.S. ARMY CORPS OF ENGINEERS, PORTLAND DISTRICT, 1984, Mount St. Helens, Washington feasibility report and environmental impact statement, final; Volume 1, Main report: Portland, Ore., U.S. Army Corps of Engineers, 1 vol.
- U.S. CONGRESS, 1982, Public Law 97-243—An act to designate the Mount St. Helens National Volcanic Monument in the State of Washington, and for other purposes: U.S. Congress, 96 Stat 302, 9 p.

- U.S. CONGRESS, HOUSE COMMITTEE ON AGRICULTURE, 1982, Mount St. Helens national volcanic area—Joint hearings... March 11, 1982, Washington D. C., April 3, 1982, Vancouver, Washington: U.S. Government Printing Office, Serial no. 97-III, 510 p.
- U.S. CONGRESS, HOUSE COMMITTEE ON PUBLIC WORKS AND TRANSPORTATION, 1985, Mount St. Helens sediment control, Washington (Toutle, Cowlitz, and Columbia Rivers): U.S. Government Printing Office, House Document 99-135, 788 p.
- U.S. CONGRESS, SENATE COMMITTEE ON APPROPRIATIONS, 1980, Disaster assistance Pacific Northwest—Mount Saint Helens eruption; hearing before the Committee on Appropriations: U.S. Government Printing Office, 241 p.
- U.S. CONGRESS, SENATE COMMITTEE ON COMMERCE, SCIENCE, AND TRANSPORTATION, 1980, Mount St. Helens impact: U.S. Government Printing Office, 146 p.
- U.S. ENVIRONMENTAL PROTECTION AGENCY, 1980, Mount St. Helens. In U.S. Environmental Protection Agency, Pacific Northwest Region environmental quality profile: U.S. Environmental Protection Agency, p. 1-4.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Advice for farmers from Washington State University—Tractors and water pumps: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 6, 2 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Air quality monitoring network for volcanic ash: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 27, 3 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Ash particles and home clean-up problems—Advice from the University of Idaho: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 7, 2 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Aviation considerations: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 21, 3 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Center for Disease Control (CDC) community based health surveillance program (update): U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 10, 4 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Controlling blowing dust from volcanic ash: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 19, 4 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Current volcanic hazards at Mount St. Helens, Washington: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 4, 8 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Driving and vehicle maintenance in heavy ash areas: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 2b, 3 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Economic factors: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 31, 3 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Electric/electronic protection—Commercial and major systems: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 22, 4 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Farm equipment 'ash' maintenance: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 23, 6 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Flood hazard reduction in the vicinity of Mount St. Helens: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 25, 3 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Foodstuffs and volcanic ashfall: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 12, 2 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Health and medical update: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 16, 4 p.; National Tech. Information Service PB 81-138950.
- U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Health and medical update: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 18, 11 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Health and medical update: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 20, 4 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Health surveys and analysis—Center for Disease Control (CDC)—Surveillance program (update): U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 32, 5 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Insurance concerns: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 17, 4 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Management approaches to dust exposure control: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 30, 5 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, The nature of Mount St. Helen's ash: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 1, 2 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Network closeout: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 33, 3 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Physical and chemical characteristics of the Mt. St. Helens deposits of May 18, 1980: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 8, 4 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Poultry—Bees—Livestock: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 11, 5 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Precautions in handling volcanic ash: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 3, 3 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Protecting children from volcanic ash-related health hazards: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 14, 3 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Research into the free crystalline silica content of Mount St. Helens ash: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 13, 4 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Vehicle maintenance guidelines: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 24, 5 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Volcanic ash advice to berry growers: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 9, 2 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Volcanic ash and your water supply: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 15, 4 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Volcanic ash could reduce insect populations... temporarily: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 5, 3 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Volcanic ash effects on municipal water supply and sewage treatment plants: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 26, 3 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Volcanic hazard analysis: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 28, 4 p.; National Tech. Information Service PB 81-138950.

U.S. FEDERAL EMERGENCY MANAGEMENT AGENCY, 1980, Wildlife and plant community impacts: U.S. Federal Emergency Management Agency Mount St. Helens Technical Information Network Bulletin 29, 2 p.; National Tech. Information Service PB 81-138950.

U.S. FOREST SERVICE, 1981, Draft environmental impact statement—Mount St. Helens land management plan, Cowlitz, Lewis and Skamania Counties, Washington: Vancouver, Wash., U.S. Forest Service Gifford Pinchot National Forest, 162 p.

U.S. FOREST SERVICE, 1981, Final environmental impact statement—Mount St. Helens land management plan, Cowlitz, Lewis and Skamania Counties, Washington: Vancouver, Wash., U.S. Forest Service, 288 p., 24 plates.

- U.S. FOREST SERVICE, 1984, Mount St. Helens National Volcanic Monument, draft environmental impact statement, comprehensive management plan: Vancouver, Wash., U.S. Forest Service Gifford Pinchot National Forest, 326 p., 7 plates.
- U.S. FOREST SERVICE, 1985, Mount St. Helens National Volcanic Monument, final environmental impact statement, comprehensive management plan: Vancouver, Wash., U.S. Forest Service Gifford Pinchot National Forest, 450 p., 8 plates.
- U.S. FOREST SERVICE GIFFORD PINCHOT NATIONAL FOREST, [1979], A guide to the Mt. St. Helens lava caves area: Vancouver, Wash., U.S. Forest Service Gifford Pinchot National Forest, 5 p.
- U.S. GENERAL ACCOUNTING OFFICE, 1982, Federal involvement in the Mount St. Helens disaster—Past expenditures and future needs; Report to the Congress of the United States by the Comptroller General: U.S. General Accounting Office GAO/RCED-83-16, 133 p.
- U.S. GEOLOGICAL SURVEY, 1975, Aeromagnetic map for part of southwestern Washington: U.S. Geological Survey Open-File Report 75-648, 4 sheets, scale 1:62,500.
- U.S. GEOLOGICAL SURVEY, 1980, Eruptions of Mount St. Helens volcano—The first month: Remote Sensing Quarterly, v. 2, no. 3, p. 32-38.
- U.S. GEOLOGICAL SURVEY, 1980, Preliminary aerial photographic interpretative map showing features related to the May 18, 1980 eruption of Mount St. Helens, Washington: U.S. Geological Survey Open-File Report 80-925, 1 sheet, scale 1:62,500.
- U.S. GEOLOGICAL SURVEY, 1980, Preliminary aerial photographic interpretative map showing features related to the May 18, 1980 eruption of Mount St. Helens, Washington: U.S. Geological Survey Miscellaneous Field Studies Map MF-1254, 1 sheet, scale 1:62,500.
- U.S. GEOLOGICAL SURVEY, 1980, Volcano log—Mount St. Helens 1980: U.S. Geological Survey Earthquake Information Bulletin, v. 12, no. 4, p. 142-149.
- U.S. GEOLOGICAL SURVEY, 1981, Aeromagnetic map of the Mt. Margaret area, Washington: U.S. Geological Survey Open-File Report 81-926, 1 sheet, scale 1:62,500.
- U.S. GEOLOGICAL SURVEY, 1981, Aeromagnetic map of the Mt. St. Helens area, Washington: U.S. Geological Survey Open-File Report 81-932, 1 sheet, scale 1:62,500.
- U.S. GEOLOGICAL SURVEY, 1982, Aeromagnetic map of Mt. St. Helens, Washington—Post May, 1980 eruption: U.S. Geological Survey Open-File Report 82-659, 1 sheet, map scale 1:62,500.
- U.S. GEOLOGICAL SURVEY, 1982, Hydrologic effects of Mount St. Helens eruption [abstract]: U.S. Geological Survey Professional Paper 1275, p. 111-112.
- U.S. GEOLOGICAL SURVEY, 1982, Mount St. Helens eruptions—Monitoring and hazards assessment; Effects of the eruption; Analysis of hazards assessments; Posteruption hazards of Spirit Lake [abstract]: U.S. Geological Survey Professional Paper 1275, p. 216-218.
- U.S. GEOLOGICAL SURVEY, 1982, Transport of ash from Mount St. Helens eruption [abstract]: U.S. Geological Survey Professional Paper 1275, p. 112.
- U.S. GEOLOGICAL SURVEY, 1982, Volcanic rocks and processes, Mount St. Helens: U.S. Geological Survey Professional Paper 1275, p. 151-159.
- U.S. GEOLOGICAL SURVEY, 1983, Pelean spine at Mount St. Helens: U.S. Geological Survey Earthquake Information Bulletin, v. 15, no. 6, p. 230-232.
- U.S. GEOLOGICAL SURVEY, 1984, Cascades Volcano Observatory [abstract]: U.S. Geological Survey Professional Paper 1375, p. 215.
- U.S. GEOLOGICAL SURVEY, 1984, Mount St. Helens activity [abstract]: U.S. Geological Survey Professional Paper 1375, p. 215-216.
- U.S. GEOLOGICAL SURVEY, 1984, Mount St. Helens mapping [abstract]: U.S. Geological Survey Professional Paper 1375, p. 296.
- U.S. INTERNATIONAL TRADE COMMISSION, 1980, The economic effects of the eruptions of Mt. St. Helens: U.S. International Trade Commission Publication 1096, 83 p.
- U.S. SOIL CONSERVATION SERVICE, 1980, Mount St. Helens ash fallout impact assessment report: U.S. Soil Conservation Service, 162 p.
- VACCARO, J. J., 1982, Toutle River basin rainfall-runoff sediment model. In U.S. Geological Survey, Activities of the Water Resources Division and Resident Cartographer, Division of National Mapping in Washington, 1981 fiscal year: U.S. Geological Survey, p. 40.
- VALLANCE, J. W., see HOBLITT, R. P. [and others], 1981.
- VALLYATHAN, VAL see GREEN, F. H. Y. [and others], 1981.
- VANONI, V. A., 1982, Comments on sedimentation problems resulting from the eruption of Mt. St. Helens. In Washington Water Research Center, Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41, p. 395-403.
- VAREKAMP, J. C.; BUSECK, P. R., 1980, Plume analyses and mercury flux at Mount St. Helens, Washington [abstract]: Eos (American Geophysical Union Transactions), v. 61, no. 46, p. 1139.

- VAREKAMP, J. C.; BUSECK, P. R., 1981, Mercury emissions from Mount St. Helens during September 1980: *Nature*, v. 293, no. 5833, p. 555-556.
- VAREKAMP, J. C.; BUSECK, P. R., 1985, Mercury from volcanic and geothermal sources [abstract]: *Geological Society of America Abstracts with Programs*, v. 17, no. 7, p. 739.
- VAREKAMP, J. C.; THOMAS, ELLEN; GERMANI, MARK; BUSECK, P. R., 1986, Particle geochemistry of volcanic plumes of Etna and Mount St. Helens: *Journal of Geophysical Research*, v. 91, no. B12, p. 12,233-12,248.
- VAREKAMP, J. C., *see* THOMAS, ELLEN [and others], 1980.
- VAREKAMP, J. C., *see* THOMAS, ELLEN [and others], 1982.
- VAVRA, MARTIN, *see* SNEVA, F. A. [and others], 1982.
- VEDDER, J. F., *see* INN, E. C. Y. [and others], 1980.
- VEDDER, J. F., *see* INN, E. C. Y. [and others], 1981.
- VEDDER, J. F., *see* INN, E. C. Y. [and others], 1982.
- VERHOOGEN, JEAN, 1936, Geology of Mount St. Helens, Washington: Stanford, Calif., Stanford University Doctor of Philosophy thesis.
- VERHOOGEN, JEAN, 1937, Mount St. Helens—A recent Cascade volcano: *California University Department of Geological Sciences Bulletin*, v. 24, no. 9, p. 263-301.
- VINCENT, P. M., *see* BOIVIN, PIERRE [and others], 1980.
- VISCONTI, GUIDO, *see* D'ALTORIO, ALFONSO [and others], 1981.
- VOGTT, H.-H., 1981, St. Helens—Ein Vulkan erwacht [Mount St. Helens—A volcano wakes up]: *Naturwissenschaftliche Rundschau*, v. 34, no. 4, p. 164-165.
- VOIGHT, BARRY, 1981, Time scale for the first moments of the May 18 eruption. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington*: U.S. Geological Survey Professional Paper 1250, p. 69-86.
- VOIGHT, BARRY; GLICKEN, H. X.; JANDA, R. J.; DOUGLASS, P. M., 1981, Catastrophic rockslide avalanche of May 18. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington*: U.S. Geological Survey Professional Paper 1250, p. 347-377.
- VOIGHT, BARRY; JANDA, R. J.; GLICKEN, H. X.; DOUGLASS, P. M., 1983, Nature and mechanics of the Mount St. Helens rockslide-avalanche of 18 May 1980: *Geotechnique*, v. 33, no. 3, p. 243-273.
- VOIGHT, BARRY; JANDA, R. J.; GLICKEN, H. X.; DOUGLASS, P. M.; NOLAN, K. M.; HOBLITT, R. P., 1980, Catastrophic rockslide-avalanche of May 18, 1980, Mount St. Helens volcano, Washington [abstract]: *Geological Society of America Abstracts with Programs*, v. 12, no. 7, p. 542.
- VOIGHT, BARRY, *see* EWART, JAMES [and others], 1980.
- VOIGHT, BARRY, *see* GLICKEN, H. X. [and others], 1980.
- VOIGHT, BARRY, *see* GLICKEN, H. X. [and others], 1981.
- VOIGHT, BARRY, *see* JANDA, R. J. [and others], 1980.
- VOIGHT, BARRY, *see* MAJOR, J. J. [and others], 1984.
- VOIGHT, BARRY, *see* MAJOR, J. J. [and others], 1986.
- VOIGHT, BARRY, *see* MEYER, WILLIAM [and others], 1984.
- VOIGHT, BARRY, *see* MEYER, WILLIAM [and others], 1985.
- VOIGHT, BARRY, *see* WAITT, R. B., JR. [and others], 1983.
- VOLCANO NEWS, 1985, Mt. St. Helens field workshop, 13-17 August 1984: *Volcano News*, no. 21, p. 14-15.
- VOLLMER, W. M.; BUIST, A. S.; JOHNSON, L. R.; MCCAMANT, L. E.; BERNSTEIN, R. S., 1986, Long-term effect of low level exposure to volcanic ash on lung function. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 430-434.
- VOLLMER, W. M., *see* SHORE, J. H. [and others], 1986.
- VOORHIES, M. R., 1982, Impact of Miocene ashfalls on vertebrate life in the Great Plains—Ancient analogues of Mount St. Helens [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 242.
- VORTMAN, L. J., 1980, Deduced physical characteristics of the May 18, 1980, eruption [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1135-1136.
- VOSSLER, TERI; ANDERSON, D. L.; ARAS, N. K.; PHELAN, J. M.; ZOLLER, W. H., 1981, Trace element composition of the Mount St. Helens plume—Stratospheric samples from the 18 May eruption: *Science*, v. 211, no. 4484, p. 827-830.
- WAGNER, RICHARD; WALKER, R. B., 1986, Mineral nutrient availability in some Mount St. Helens surface samples. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 153-162.
- WAHLBERG, J. S., *see* TAGGART, J. E., JR. [and others], 1980.

- WAHLBERG, J. S., *see* TAGGART, J. E., JR. [and others], 1981.
- WAITT, R. B., JR., 1980, Stratigraphic relations between deposits of lateral surge, debris flow, and catastrophic floodwater at Mount St. Helens, 18 May 1980 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1135.
- WAITT, R. B., JR., 1981, Devastating pyroclastic density flow and attendant air fall of May 18—Stratigraphy and sedimentology of deposits. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 439-458.
- WAITT, R. B., JR., 1984, Comments and reply on "Mount St. Helens 1980 and Mount Pelee 1902—Flow or surge?"; comment: *Geology*, v. 12, no. 11, p. 693.
- WAITT, R. B., JR., 1984, Deposits and effects of devastating lithic pyroclastic density current from Mount St. Helens on 18 May 1980—Field guide for northeast radial: *U.S. Geological Survey Open-File Report 84-839*, 10 p.
- WAITT, R. B., JR., 1984, Devastating pyroclastic density current and related vertical column of cataclysmic Mount St. Helens eruption, 18 May 1980. In *Workshop on volcanic blasts; program and abstracts: Nottingham, Eng., International Association of Volcanology and Chemistry of the Earth's Interior*, 1 p.
- WAITT, R. B., JR.; DZURISIN, DANIEL, 1980, Stratigraphic framework of the 18 May 1980 eruption of Mount St. Helens [abstract]: *Geological Society of America Abstracts with Programs*, v. 12, no. 7, p. 543.
- WAITT, R. B., JR.; DZURISIN, DANIEL, 1981, Proximal air-fall deposits from the May 18 eruption—Stratigraphy and field sedimentology. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 601-616.
- WAITT, R. B., JR.; HANSEN, V. L.; SARNA-WOJCICKI, A. M.; WOOD, S. H., 1981, Proximal air-fall deposits of eruptions between May 24 and August 7, 1980—Stratigraphy and field sedimentology. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 617-628.
- WAITT, R. B., JR.; MACLEOD, N. S., 1983, Far-traveling snow avalanches and floods from minor explosive eruptions at snow-clad Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 893.
- WAITT, R. B., JR.; PIERSON, T. C.; MACLEOD, N. S.; JANDA, R. J.; VOIGHT, BARRY; HOLCOMB, R. T., 1983, Eruption-triggered avalanche, flood, and lahar at Mount St. Helens—Effects of winter snowpack: *Science*, v. 221, no. 4618, p. 1394-1397.
- WAITT, R. B., JR., *see* JOHNSON, K. R., CHAIRMAN [and others], 1983.
- WAITT, R. B., JR., *see* ROSENBAUM, J. G. [and others], 1981.
- WAITT, R. B., JR., *see* SARNA-WOJCICKI, A. M. [and others], 1980.
- WAITT, R. B., JR., *see* SARNA-WOJCICKI, A. M. [and others], 1981.
- WAKUI, SENICHIRO, *see* SAWADA, YOSHIHIRO [and others], 1982.
- WALDRON, H. H., *see* CRANDELL, D. R. [and others], 1969.
- WALKER, G. P. L., 1982, Characteristics of dune-bedded pyroclastic surge bedsets [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1130.
- WALKER, G. P. L., 1984, Characteristics of dune-bedded pyroclastic surge bedsets: *Journal of Volcanology and Geothermal Research*, v. 20, no. 3-4, p. 281-296.
- WALKER, G. P. L.; MCBROOME, L. A., 1983, Mount St. Helens 1980 and Mount Pelee 1902—Flow or surge?: *Geology*, v. 11, no. 10, p. 571-574.
- WALKER, G. P. L.; MORGAN, L. A., 1984, Comments and reply on "Mount St. Helens 1980 and Mount Pelee—Flow or surge?"; Reply: *Geology*, v. 12, no. 11, p. 693-695.
- WALKER, R. B., *see* WAGNER, RICHARD [and others], 1986.
- WALLACE, J. R., *see* ADAMS, A. B. [and others], 1986.
- WARD, A. K., *see* BAROSS, J. A. [and others], 1982.
- WARD, A. K., *see* DAHM, C. N. [and others], 1981.
- WARD, A. K., *see* DAHM, C. N. [and others], 1982.
- WARD, A. K., *see* DAHM, C. N. [and others], 1983.
- WARREN, G. H.; KAUFMAN, D. E.; HAMMOND, K. A., 1982, Come hell and high water—Mt. St. Helens and the federal response on the lower Cowlitz River: Ellensburg, Wash., Central Washington University Technical Completion Report, 275 p.; U.S. National Technical Information Service PB 83-191791.
- WARRICK, MARY, *see* WARRICK, R. A. [and others], 1981.
- WARRICK, R. A.; ANDERSON, JEREMY; DOWNING, THOMAS; LYONS, J. V.; RESSLER, JOHN; WARRICK, MARY; WARRICK, THEODORE, 1981, Four communities under ash—After Mount St. Helens: Boulder, Colo., University of Colorado Institute of Behavioral Science Program on Technology, Environment and Man Monograph 34, 143 p.
- WARRICK, THEODORE, *see* WARRICK, R. A. [and others], 1981.

- WASHINGTON DEPARTMENT OF COMMERCE AND ECONOMIC DEVELOPMENT, 1961, The case for manufacturing expanded shale lightweight aggregate from Washington resources: Washington Department of Commerce and Economic Development, 19 p.
- WASHINGTON DEPARTMENT OF EMERGENCY SERVICES, 1980, State of Washington hazard mitigation report for the eruption of Mt. St. Helens; FEMA-623-DR-WA declared May 21, 1980: Washington Department of Emergency Services, 16 p.
- WASHINGTON DIVISION OF GEOLOGY AND EARTH RESOURCES, 1980, Mount St. Helens ash fall distribution: Washington Geologic Newsletter, v. 8, no. 3, p. 13-16.
- WASHINGTON DIVISION OF GEOLOGY AND EARTH RESOURCES, 1980, A pre-1980 eruption description of Mount St. Helens: Washington Division of Geology and Earth Resources unpublished report, 10 p.
- WASHINGTON DIVISION OF GEOLOGY AND EARTH RESOURCES, 1980, Toutle River receives extensive damage: Washington Geologic Newsletter, v. 8, no. 3, p. 17-18.
- WASHINGTON DIVISION OF GEOLOGY AND EARTH RESOURCES, 1981, Mount St. Helens fact sheet: Washington Geologic Newsletter, v. 9, no. 2, p. 15-17.
- WASHINGTON DIVISION OF GEOLOGY AND EARTH RESOURCES, 1981, River cleanup continues: Washington Geologic Newsletter, v. 9, no. 2, p. 17-18.
- WASHINGTON EDUCATIONAL SERVICE DISTRICT 112, 1980, Mount St. Helens classroom activities—Elementary: Vancouver, Wash., The Columbian, 254 p.
- WASHINGTON EDUCATIONAL SERVICE DISTRICT 112, 1980, Mount St. Helens classroom activities—Secondary: Vancouver, Wash., The Columbian, 242 p.
- WASHINGTON STATE GAME DEPARTMENT, 1981, Mount St. Helens blast zone—Land management recommendations: Washington State Game Department, 10 p.
- WASHINGTON WATER NEWS, 1981, Effects of the Mt. St. Helens eruptions of water resources: Washington Water News, v. 5, no. 1, p. 1-7.
- WASHINGTON WATER RESEARCH CENTER, 1982, Proceedings from the conference, Mt. St. Helens—Effects on water resources; held October 7-8, 1981, Jantzen Beach, Oregon: Pullman, Wash., Washington Water Research Center Report 41, 430 p.
- WASSERMAN, L. J., 1984, Rearing potential for Coho salmon (*Oncorhynchus kisutch*) in streams affected by the eruption of Mount St. Helens: University of Washington Master of Science thesis, 106 p.
- WASSERMAN, L. J., *see* MARTIN, D. J. [and others], 1982.
- WASSERMAN, L. J., *see* MARTIN, D. J. [and others], 1984.
- WAUGH, KATHLEEN, *see* HOLMES, JENNY [and others], 1983.
- WEAVER, C. S., 1976, Seismic events on Cascade volcanoes: Seattle, Wash., University of Washington Doctor of Philosophy thesis, 151 p.
- WEAVER, C. S., 1976, Seismic events on Cascade volcanoes [abstract]: Dissertation Abstracts International, v. 37, no. 3, Section B, p. 1157-B.
- WEAVER, C. S., 1982, Geothermal seismotectonic studies. In Charonnat, B. B.; Rodriguez, T. R.; Seiders, W. H., compilers, Summaries of technical reports, Volume XIII: U.S. Geological Survey Open-File Report 82-65, p. 69-72.
- WEAVER, C. S., 1982, Geothermal seismo-tectonic studies. In Jacobson, M. L.; Rodriguez, T. R.; Seiders, W. H., compilers, Summaries of technical reports, Volume XIV: U.S. Geological Survey Open-File Report 82-840, p. 65-66.
- WEAVER, C. S., 1982, Tectonic influence on 1980 activity [abstract]: U.S. Geological Survey Professional Paper 1275, p. 219.
- WEAVER, C. S., 1985, Geothermal seismotectonic studies. In Jacobson, M. L.; Rodriguez, T. R., compilers, National Earthquake Hazards Reduction Program, Summaries of Technical Reports Volume XX: U.S. Geological Survey Open-File Report 85-464, p. 66-68.
- WEAVER, C. S., 1985, Geothermal sesimotectonic studies. In Jacobson, M. L.; Rodriguez, T. R., compilers, National Earthquake Hazards Reduction Program, summaries of technical reports Volume XXI: U.S. Geological Survey Open-File Report 86-31, p. 52-56.
- WEAVER, C. S., 1986, Geothermal seismotectonic studies. In Jacobson, M. L.; Rodriguez, T. R., compilers, National Earthquake Hazards Reduction Program, summaries of technical reports volume XXII: U.S. Geological Survey Open-File Report 86-383, p. 126-128.
- WEAVER, C. S., 1986, Geothermal seismotectonic studies. In Jacobson, M. L.; Rodriguez, T. R., compilers, National Earthquake Hazards Reduction Program, summaries of technical reports, volume XXIII: U.S. Geological Survey Open-File Report 87-63, p. 119-122.
- WEAVER, C. S.; ENDO, E. T.; MALONE, S. D., 1981, Seismic evidence for fault dominated magma transport at Mount St. Helens, Washington [abstract]: Earthquake Notes, v. 52, no. 1, p. 65-66.

- WEAVER, C. S.; ENDO, E. T.; MALONE, S. D.; NOSON, L. L., 1981, Predicting Mt. St. Helens eruptions [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 6, p. 62. (Note: text of journal mislabeled as "v. 62, no. 5.")
- WEAVER, C. S.; GRANT, W. C., 1984, Seismic fault zones beneath Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 65, no. 16, p. 242.
- WEAVER, C. S.; GRANT, W. C.; MALONE, S. D.; ENDO, E. T., 1981, Post-May 18 seismicity—Volcanic and tectonic implications. In Lipman, P. W.; Mullenax, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 109-121.
- WEAVER, C. S.; MALONE, S. D., 1974, Glacier sources for low frequency seismic events recorded at Mount St. Helens, volcano [abstract]: *Eos (American Geophysical Union Transactions)*, v. 55, no. 12, p. 1151.
- WEAVER, C. S.; MALONE, S. D., 1975, Preliminary report—Seismic sources observed in glacier ice at Mt. St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 56, no. 8, p. 535.
- WEAVER, C. S.; MALONE, S. D., 1976, Mt. Saint Helens seismic events—Volcanic earthquakes or glacial noises?: *Geophysical Research Letters*, v. 3, no. 3, p. 197-200.
- WEAVER, C. S.; MALONE, S. D.; ENDO, E. T.; NOSON, L. J., 1980, Seismicity pattern of the Mount Saint Helens eruptive sequence [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1133.
- WEAVER, C. S.; MALONE, S. D.; SMITH, S. W., 1974, Anomalous seismic events on Cascade volcanoes [abstract]: *Geological Society of America Abstracts with Programs*, v. 6, no. 3, p. 316-317.
- WEAVER, C. S.; SMITH, S. W., 1981, The St. Helens seismic zone—A major crustal fault zone in western Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 966.
- WEAVER, C. S.; SMITH, S. W., 1983, Regional tectonic and earthquake hazard implications of a crustal fault zone in southwestern Washington: *Journal of Geophysical Research*, v. 88, no. B12, p. 10,371-10,383.
- WEAVER, C. S.; ZOLLWEG, J. E., 1982, Deep earthquakes and possible magmatic gas transport at Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 63, no. 45, p. 1140.
- WEAVER, C. S.; ZOLLWEG, J. E., 1983, Deep earthquakes and possible magmatic gas transport at Mount St. Helens, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 9, p. 90.
- WEAVER, C. S.; ZOLLWEG, J. E.; MALONE, S. D., 1983, Deep earthquakes beneath Mount St. Helens—Evidence for magmatic gas transport?: *Science*, v. 221, no. 4618, p. 1391-1394.
- WEAVER, C. S., see CROSSON, R. S. [and others], 1980.
- WEAVER, C. S., see ENDO, E. T. [and others], 1980.
- WEAVER, C. S., see ENDO, E. T. [and others], 1981.
- WEAVER, C. S., see GRANT, W. C. [and others], 1981.
- WEAVER, C. S., see GRANT, W. C. [and others], 1984.
- WEAVER, C. S., see GRANT, W. C. [and others], 1986.
- WEAVER, C. S., see LEAVER, D. [and others], 1981.
- WEAVER, C. S., see MALONE, S. D. [and others], 1980.
- WEAVER, C. S., see MALONE, S. D. [and others], 1981.
- WEAVER, C. S., see MALONE, S. D. [and others], 1983.
- WEAVER, C. S., see NOSON, L. L. [and others], 1981.
- WEAVER, C. S., see SHEMETA, J. E. [and others], 1984.
- WEAVER, C. S., see SHEMETA, J. E. [and others], 1986.
- WEAVER, C. S., see SWANSON, D. A. [and others], 1983.
- WEAVER, C. S., see SWANSON, D. A. [and others], 1984.
- WEAVER, C. S., see SWANSON, D. A. [and others], 1985.
- WEBER, M. R., see RYZNAR, EDWARD [and others], 1982.
- WELCH, E. B.; TOMASEK, M. D.; LAZOFF, S. B., 1982, Volcanic ashlayer effect on lake internal phosphorus loading. In Washington Water Research Center, *Proceedings from the conference, Mt. St. Helens—Effects on water resources: Pullman, Wash., Washington Water Research Center Report 41*, p. 404-422.
- WELCH, R. I.; BOHN, C. G., 1981, Assessment of the Mount St. Helens devastated area by Landsat and U-2 aircraft data [abstract]. In Keller, S. A. C.; and others, editors, *Mount St. Helens—One year later; Abstracts and directory: Cheney, Wash., Eastern Washington University*, 2 p.
- WELCH, R. I.; BOHN, C. G.; ARVESEN, J. C.; BLY, B. G., 1982, Assessment of Mount St. Helens devastated area by Landsat and U-2 aircraft data. In Keller, S. A. C., editor, *Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press*, p. 149-159.
- WELLMAN, D. L., see PUESCHEL, R. F. [and others], 1980.

- WELLMAN, D. L., *see* PUESCHEL, R. F. [and others], 1981.
- WELLMAN, D. L., *see* SCHNELL, R. C. [and others], 1982.
- WESCHLER, C. J., 1984, Sulfur dioxide content of Mount St. Helens' ash: *Journal of Geophysical Research*, v. 89, no. D3, p. 4891-4894.
- WESSION, R. L., 1983, The eruption of Mount St. Helens—Entering the era of real-time geology. In Tank, R. W., *Environmental geology*: New York, N.Y., Oxford University Press, p. 50-62.
- WEST, D. O.; ALT, J. N., 1981, The assessment of volcanic hazards and the lessons learned from Mount St. Helens [abstract]. In Keller, S. A. C.; and others, editors, *Mount St. Helens—One year later; Abstracts and directory*: Cheney, Wash., Eastern Washington University, 2 p.
- WEST, D. O.; ALT, J. N., 1982, The assessment of volcanic hazards and the lessons learned from Mount St. Helens [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 242.
- WESTERN SUN, *see* EVERETT HERALD [and others], 1980.
- WESTGATE, J. A., 1977, Identification and significance of late Holocene tephra from Otter Creek, southern British Columbia, and localities in west-central Alberta: *Canadian Journal of Earth Sciences*, v. 14, no. 11, p. 2593-2600.
- WESTGATE, J. A.; GORTON, M. P., 1981, Correlation techniques in tephra studies. In Self, Stephen; Sparks, R. S. J., editors, *Tephra studies*: Boston, Mass., D. Reidel Publishing Company, p. 73-94.
- WESTGATE, J. A., *see* BRAZIER, S. [and others], 1983.
- WESTPHAL, J. A., *see* DZURISIN, DANIEL [and others], 1981.
- WESTPHAL, J. A., *see* DZURISIN, DANIEL [and others], 1982.
- WESTPHAL, J. A., *see* DZURISIN, DANIEL [and others], 1983.
- WESTRICH, H. R.; EICHELBERGER, J. C., 1981, Volatile content and degassing behavior of silicic tephra and lava [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 17, p. 434.
- WHEELER, CHRIS, 1980, Oregon. In Gordon, M. G.; Proctor, George, chairmen, The effects of the Mount St. Helens eruption on water resources—A forum held June 12, 1980: Vancouver, Wash., Pacific Northwest River Basins Commission, p. 75.
- WHITE, A. F.; BENSON, L. V.; PERRY, D. L., 1981, The influence of weathering of Mt. St. Helens ash on the chemistry of a small watershed, Iron Creek, Washington [abstract]: *Geological Society of America Abstracts with Programs*, v. 13, no. 7, p. 579.
- WHITE, A. F.; BENSON, L. V.; YEE, ANDY, 1986, Chemical weathering of the May 18, 1980, Mount St. Helens ash fall and the effect on the Iron Creek watershed, Washington. Chapter 14, In Colman, S. M.; Dethier, D. P., editors, *Rates of chemical weathering of rocks and minerals*: New York, N.Y., Academic Press, Inc., p. 351-375.
- WHITE, H. J., *see* BURGGRAF, D. R. [and others], 1981.
- WHITE, L. D., *see* BARNES, IVAN [and others], 1981.
- WHITE, L. D., *see* EVANS, W. C. [and others], 1981.
- WHITE, L. D., *see* THOMPSON, J. M. [and others], 1985.
- WHITE, M. J., *see* SMITH, M. A. [and others], 1985.
- WHITMER, J. H., 1981, Mount St. Helens diary—March 27 to June 14, 1980: *Geological Society of the Oregon Country Geological Newsletter*, v. 47, no. 1, p. 9-11.
- WHITTEN, R. C., *see* TURCO, R. P. [and others], 1980.
- WHITTEN, R. C., *see* TURCO, R. P. [and others], 1982.
- WHITTEN, R. C., *see* TURCO, R. P. [and others], 1983.
- WICHERSKI, B. P.; SWANSON, F. J.; SMITH, R. D., 1981, Erosion of 1980 deposits of Mount St. Helens [abstract]. In Keller, S. A. C.; and others, editors, *Mount St. Helens—One year later; Abstracts and directory*: Cheney, Wash., Eastern Washington University, 1 p.
- WICHERSKI, B. P.; SWANSON, F. J.; SMITH, R. D., 1982, Erosion of 1980 deposits of Mount St. Helens [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—One year later*: Cheney, Wash., Eastern Washington University Press, p. 242.
- WICHERSKI, B. P., *see* SWANSON, F. J. [and others], 1983.
- WIGHTMAN, J. P., 1982, XPS analysis of Mount St. Helens ash: *Colloids and Surfaces*, v. 4, no. 4, p. 401-406.
- WIGHTMAN, J. P.; BECK, BETTY; KANG, YOONOK, 1981, Mount St. Helens—The volcano and the ash [abstract]: *Virginia Journal of Science*, v. 32, no. 3, p. 112.
- WIGMOSTA, M. S., 1983, Rheology and flow dynamics of the Toutle debris flows from Mt. St. Helens: Seattle, Wash., University of Washington Master of Science thesis, 184 p.
- WIGMOSTA, M. S.; FAIRCHILD, L. H.; SMITH, J. D.; DUNNE, THOMAS, 1981, Application of hydrographs constructed for the May 18, 1980 mudflows on the Toutle River, Washington [abstract]: Association of Engineering Geologists, Annual Meeting, 1981, Program with Abstracts, p. 59.

- WIGMSTA, M. S.; FAIRCHILD, L. H.; SMITH, J. D.; DUNNE, THOMAS; FLANIGAN, PETER, 1981, Field evidence for the dynamics of the Toutle River mudflows, May 18, 1980 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 8, p. 80.
- WIGMSTA, M. S., *see* DUNNE, THOMAS [and others], 1983.
- WIGMSTA, M. S., *see* FAIRCHILD, L. H. [and others], 1982.
- WIGMSTA, M. S., *see* FAIRCHILD, L. H. [and others], 1983.
- WIGMSTA, M. S., *see* SMITH, J. D. [and others], 1983.
- WILCOX, R. E., 1980, Events preceding and during the May 18, 1980 major eruption of Mount Saint Helens volcano [abstract]. In Cassidy, J. J., chairperson, Proceedings of Washington State University's Conference on the aftermath of Mt. St. Helens: Pullman, Wash., Washington State University, p. 1.
- WILCOX, R. E., *see* MULLINEAUX, D. R. [and others], 1977.
- WILLIAMS, CHUCK; ATKESON, RAY, 1980, Mount St. Helens—A changing landscape: Portland, Ore., Graphic Arts Center Publishing Company, 128 p.
- WILLIAMS, G. J., III, *see* COOK, R. J. [and others], 1981.
- WILLIAMS, J. H., 1912, Guardians of the Columbia, Mount Hood, Mount Adams and Mount St. Helens: [Tacoma, Wash., privately published by the author], 1 v.
- WILLIAMS, R. W.; GILL, J. B.; BRULAND, K. W., 1983, Th and U decay series nuclides in historic arc lavas from Java, Japan and Mt. St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 64, no. 45, p. 906.
- WILLIAMS, S. N., *see* CASADEVALL, T. J. [and others], 1980.
- WILLIAMS, S. N., *see* CASADEVALL, T. J. [and others], 1981.
- WILLIAMS, S. N., *see* STOIBER, R. E. [and others], 1980.
- WILLIAMS, S. N., *see* STOIBER, R. E. [and others], 1981.
- WILNER, L. A., *see* BANDY, A. R. [and others], 1982.
- WILSON, LIONEL; HEAD, J. W., 1981, Morphology and rheology of pyroclastic flows and their deposits, and guidelines for future observations. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 513-524.
- WILSON, R. C., 1981, Interactions between ground motion and ground failure. In Reeves, J. F.; Rodriguez, T. R.; Seiders, W. H., compilers, Summaries of technical reports, Volume XI: U.S. Geological Survey Open-File Report 81-167, p. 248-250.
- WILSON, R. C., *see* YOUD, T. L. [and others], 1980.
- WILSON, R. C., *see* YOUD, T. L. [and others], 1981.
- WILSON, S. L., *see* RIEDEL, G. R. [and others], 1984.
- WILZBACH, PEGGY; DUDLEY, T. L.; HALL, J. D., 1983, Recovery patterns in stream communities impacted by the Mt. St. Helens eruption: Corvallis, Ore., Oregon Water Resources Research Institute WRRI-83, 33 p.
- WINJUM, J. K., 1980, Revegetation of forest lands devastated by the eruption of Mount St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 955.
- WINJUM, J. K., 1982, Mount St. Helens, 1980—The May eruptions and forest productivity [abstract]. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 242-243.
- WINJUM, J. K., 1986, The western blast zone of Mount St. Helens—Forest recovery after five years [abstract]. In Keller, S. A. C., editor, Mount St. Helens—Five years later: Cheney, Wash., Eastern Washington University Press, p. 441.
- WINJUM, J. K.; KEATLEY, J. E.; STEVENS, R. G.; GUTZWILER, J. R., 1986, Regenerating the blast zone of Mount St. Helens: *Journal of Forestry*, v. 84, no. 5, p. 28-35.
- WINNER, W. E.; CASADEVALL, T. J., 1981, Fir leaves as thermometers during the May 18 eruption. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 315-320.
- WINNER, W. E.; CASADEVALL, T. J., 1983, The effects of the Mount St. Helens eruption cloud on fir (*Abies* sp.) needle cuticles—Analysis with scanning electron microscopy: *American Journal of Botany*, v. 70, no. 1, p. 80-87.
- WINTERS, W. J.; KAYEN, R. E., 1985, Static and cyclic strength properties of Mount St. Helens debris avalanche and ash cloud materials: U.S. Geological Survey Open-File Report 85-518, 182 p.
- WISSMAR, R. C., 1981, Dissolved organics and pH in lakes within Mt. St. Helens blast zone [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 45, p. 868.
- WISSMAR, R. C., 1982, Limnological features of lakes within the 18 May 1980 Mount St. Helens blast zone. In Keller, S. A. C., editor, Mount St. Helens—One year later: Cheney, Wash., Eastern Washington University Press, p. 119-123.

- WISSMAR, R. C.; DEVOL, A. H.; NEVISSI, A. E.; SEDELL, J. R., 1982, Chemical changes of lakes within the Mount St. Helens blast zone: *Science*, v. 216, no. 4542, p. 175-178.
- WISSMAR, R. C.; DEVOL, A. H.; STALEY, J. T.; SEDELL, J. R., 1982, Biological responses of lakes in the Mount St. Helens blast zone: *Science*, v. 216, no. 4542, p. 178-180.
- WISSMAR, R. C., *see* MCKNIGHT, D. M. [and others], 1984.
- WISSMAR, R. C., *see* STALEY, J. T. [and others], 1982.
- WITTEN, DON, 1985, Mt. St. Helens—Delayed action danger: *NOAA*, v. 15, no. 1, p. 20-22.
- WOGMAN, N. S., ET AL, *see* FRUCHTER, J. S. [and others], 1980.
- WOHL, E. E.; NEAL, C. A., 1983, Frost shattering of pumice [abstract]: *Geological Society of America Abstracts with Programs*, v. 15, no. 6, p. 721.
- WOLFE, J. A., 1961, Age of the Keechelus andesitic series of the Cascade Range, Washington: U.S. Geological Survey Professional Paper 424-C, article 232, p. 228-230.
- WOLFE, S. P., 1984, Au and Ag content in fresh Quaternary calc-alkalic andesites: Houghton, Mich., Michigan Technological University Master of Science thesis, 120 p.
- WOLFE, S. P.; BORNHORST, T. J.; ROSE, W. I., JR., 1984, Abundance of gold and silver in fresh Quaternary calc-alkalic andesites [abstract]: *Eos (American Geophysical Union Transactions)*, v. 65, no. 45, p. 1137.
- WOLNIAKOWSKI, K. U., *see* CAMPBELL, K. P. [and others], 1982.
- WOOD, D. M., *see* DEL MORAL, ROGER [and others], 1986.
- WOOD, S. H., *see* SARNA-WOJCICKI, A. M. [and others], 1980.
- WOOD, S. H., *see* SARNA-WOJCICKI, A. M. [and others], 1981.
- WOOD, S. H., *see* WAITT, R. B., JR. [and others], 1981.
- WOODS, D. C.; CHUAN, R. L., 1980, Characterization of stratospheric aerosols in eruption plumes from Mt. St. Helens [abstract]: *Eos (American Geophysical Union Transactions)*, v. 61, no. 46, p. 1153.
- WOODS, D. C., *see* CHUAN, R. L. [and others], 1980.
- WOODS, D. C., *see* CHUAN, R. L. [and others], 1981.
- WOODS, D. C., *see* FRIEND, J. P. [and others], 1982.
- WOODS, D. C., *see* ROSE, W. I., JR. [and others], 1982.
- WOODWARD, M. J., *see* SARNA-WOJCICKI, A. M. [and others], 1981.
- WOZNIAK, K. C.; HUGHES, S. S.; TAYLOR, E. M., 1980, Chemical analyses of Mount St. Helens pumice and ash: *Oregon Geology*, v. 42, no. 7, p. 130.
- WUNDERMAN, R. L., *see* CASADEVALL, T. J. [and others], 1981.
- WUNDERMAN, R. L., *see* CASADEVALL, T. J. [and others], 1983.
- WUNDERMAN, R. L., *see* ROSE, W. I., JR. [and others], 1983.
- YAMAGUCHI, D. K., 1982, New tree-ring dates for recent eruptions of Mount St. Helens [abstract]: *American Quaternary Association, Biennial Conference, 7th, Program and Abstracts*, p. 183.
- YAMAGUCHI, D. K., 1983, New tree-ring dates for recent eruptions of Mount St. Helens: *Quaternary Research*, v. 20, no. 2, p. 246-250.
- YAMAGUCHI, D. K., 1985, Tree-ring evidence for a two-year interval between recent prehistoric explosive eruptions of Mount St. Helens: *Geology*, v. 13, no. 8, p. 554-557.
- YAMAGUCHI, D. K.; HOBLITT, R. P., 1986, Tree-ring dating of Mount St. Helens flowage deposits emplaced in the valley of the South Fork Toutle River Washington, during the past 350 years [abstract]. In Keller, S. A. C., editor, *Mount St. Helens—Five years later*: Cheney, Wash., Eastern Washington University Press, p. 441.
- YAMAGUCHI, D. K., *see* BRANTLEY, STEVEN [and others], 1986.
- YAMASHITA, K. M., *see* SWANSON, D. A. [and others], 1981.
- YEATS, R. S.; ROSENFIELD, C. L., 1981, NW- and NE-trending fracture system at Mt. St. Helens volcano, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 5, p. 62.
- YEE, ANDY, *see* WHITE, A. F. [and others], 1986.
- YOKLAVICH, M. M., *see* BOEHLERT, G. W. [and others], 1983.
- YOU'D, T. L., 1983, Liquefaction investigations. In Jacobson, M. L., compiler, *Summaries of technical reports, Vol. XVII: U.S. Geological Survey Open-File Report 83-918*, p. 179-180.
- YOU'D, T. L.; WILSON, R. C., 1980, Stability of Toutle River blockage—Mt. St. Helens hazards investigations: *U.S. Geological Survey Open-File Report 80-898*, 14 p.
- YOU'D, T. L.; WILSON, R. C.; SCHUSTER, R. L., 1981, Stability of blockage in North Fork Toutle River. In Lipman, P. W.; Mullineaux, D. R., editors, *The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250*, p. 821-828.
- YOUNG, J. A., *see* SNEVA, F. A. [and others], 1982.

- YAMAGUCHI, D. K., *see* BRANTLEY, STEVEN [and others], 1986.
- YAMASHITA, K. M., *see* SWANSON, D. A. [and others], 1981.
- YEATS, R. S.; ROSENFIELD, C. L., 1981, NW- and NE-trending fracture system at Mt St. Helens volcano, Washington [abstract]: *Eos (American Geophysical Union Transactions)*, v. 62, no. 5, p. 62.
- YEE, ANDY, *see* WHITE, A. F. [and others], 1986.
- YOKLAVICH, M. M., *see* BOEHLERT, G. W. [and others], 1983.
- YOUD, T. L., 1983, Liquefaction investigations. In Jacobson, M. L., compiler, Summaries of technical reports, Vol. XVII: U.S. Geological Survey Open-File Report 83-918, p. 179-180.
- YOUD, T. L.; WILSON, R. C., 1980, Stability of Toutle River blockage—Mt St. Helens hazards investigations: U.S. Geological Survey Open-File Report 80-898, 14 p.
- YOUD, T. L.; WILSON, R. C.; SCHUSTER, R. L., 1981, Stability of blockage in North Fork Toutle River. In Lipman, P. W.; Mullineaux, D. R., editors, The 1980 eruptions of Mount St. Helens, Washington: U.S. Geological Survey Professional Paper 1250, p. 821-828.
- YOUNG, J. A., *see* SNEVA, F. A. [and others], 1982.
- YURETICH, R. F.; FRITZ, W. J., 1981, Comment and reply on "Reinterpretation of the depositional environment of the Yellowstone 'fossil forests'" and "Stumps transported and deposited upright by Mount St. Helens mud flows": *Geology*, v. 9, no. 4, p. 146-147.
- ZAPFFE, CARL, 1912, The geology of the St. Helens mining district of Washington: *Economic Geology*, v. 7, no. 4, p. 340-350.
- ZIELINSKI, R. A.; SAWYER, M. B., 1980, Size and shape measurements of ash particles from the May 18, 1980 eruption of Mount St. Helens: U.S. Geological Survey Open-File Report 81-114, 18 p.
- ZIELINSKI, R. A., *see* SMITH, D. B. [and others], 1982.
- ZIELINSKI, R. A., *see* SMITH, D. B. [and others], 1983.
- ZOBEL, D. B.; ANTOS, J. A., 1984, Recovery of under-story plants buried for three growing seasons beneath volcanic tephra [abstract]: American Association for the Advancement of Science Pacific Division, Annual Meeting, 65th, Proceedings with Abstracts, p. 75.
- ZOBEL, D. B., *see* ANTOS, J. A. [and others], 1982.
- ZOLLER, W. H., *see* FRIEND, J. P. [and others], 1982.
- ZOLLER, W. H., *see* PHELAN, J. M. [and others], 1982.
- ZOLLER, W. H., *see* VOSSLER, TERI [and others], 1981.
- ZOLLWEG, J. E.; JONIENTZ-TRISLER, CHRIS, 1984, A swarm of deep earthquakes at Mt. St. Helens, Washington, prior to the eruption of 18 May 1980 [abstract]: *Eos (American Geophysical Union Transactions)*, v. 65, no. 45, p. 1001.
- ZOLLWEG, J. E., *see* GRANT, W. C. [and others], 1984.
- ZOLLWEG, J. E., *see* WEAVER, C. S. [and others], 1982.
- ZOLLWEG, J. E., *see* WEAVER, C. S. [and others], 1983.
- ZUURING, HANS, *see* NIMLOS, T. J. [and others], 1982.

