SENIOR THESES, GEOLOGY

Middlebury College

<u>2020</u>

AINSWORTH, Spencer. A semi-automated approach to LIDAR derived mapping of surface Geology, pp. 74.

BRENCHER, Quinn. Using InSAR to characterize rock glacier movement in the UINTA Mountains, Utah, pp. 73.

COBB, Alex. Tracing Groundwater Flow of PFOA contamination in Clarendon, VT, pp. 83.

OLSON, Pratt. Geochemical investigation of the hydrologic significance of rock glaciers in the Uinta Mountains, Utah, USA, pp. 70.

SEIXAS, Miranda. A characterization of microbial diversity in the Winter Wonderland Ice Cave, Uinta Mountains, Utah, pp. 91.

WALDMAN, Kira. Analysis of volcanic sediments as a potential source of groundwater arsenic in the Guanacaste Region of Costa Rica, pp. 83.

WEINER, Cameron. Comparing chlorine, sulfur and florine gas emissions from cinder cone eruptions in the Lassen Volcanic Region and LaPalma, Canary Islands, pp. 90.

ZYATITSKY, Karina. A textural analysis of the explosivity of pleistocene cinder cones in the Lassen Volcanic Region, pp. 92.

<u>2019</u>

BARCA, Malia. Correlation of volcanic deposits in Costa Rica: Implications for assessing volcanic activity and risk, 86 pp.

BELANGER, Bryce. Modeling climate constraints on the formation of pluvial Lake Bonneville in the Great Basin, USA, 68 pp.

DE BEER, Miranda-Max. Low-temperature thermochronology across a portion of the Norumbega fault system, Casco Bay, Maine, 48 pp.

GRAF, Sam. Structural setting of select post-Paleozoic calcite veins in the Champlain Valley of Vermont, 87 pp.

KAELIN, Sam. Explosivity of Pleistocene cinder cones, California: Insights from integrated textural and geochemical analysis, 95 pp.

KIMBLE, Kristin. Classification of cryogenic cave carbonates from the Winter Wonderland Ice Cave, Uinta Mountains, Utah, 125 pp.

LEPINARD, Octave. Using satellite imagery, LiDAR and machine learning to quantify the carbon storage of Vermont's biomass, 81 pp.

MCGLASHON, Morgan. Late Quarternary paleoenvironments from Laguna Cari-Laufquen, Laufquen, Rio Negro Province, Argentina,

MOFFAT, Kye. Clinopyroxene barometry of Red Lake Mouintain Lava Cone, California: implications for magma storage depths, 55 pp.

WALCOTT, Caleb. A Late-Pleistocene luminescence-based chronology of pluvial Lake Clover, Nevada, 70 pp.

<u>2018</u>

BENINGSON, Nathan. The Effect of Calcite Veins on Groundwater Geochemistry and Flow, 145 pp.

CARTWRIGHT, Sam. Detrital zircon geochronology of strata from multiple accreted terrain in south-central Maine, 145 pp.

CHEN, Tina. 3D Hydrodynamic modeling on the effects of Missisquoi Bay causeway removal and water quality, 92 pp.

EDWARDS, BRENDEN. Analysis of geotechnical properties of slope failure interfaces in Lake Champlain, 68 pp.

HOLLYDAY, Andrew. Utilizing trace element diffusion models in olivine and pyroxene to Determine ascent timescape of cinder cone magmas in southern Cascades, 102 pp.

LEITER, SOPHIE. Magma storage and ascent in the southern Cascade Arc: Insights from high-pressure CPX in primitive basalts, 124 pp.

NORRIS, EMMET. Mineralogical, Chemical and Isotopic Analysis of Atmospheric Dust in Alpine Environments of the Uinta, 85 pp.

PISANO, CONNOR. Analysis of the effect of regional climate on soil mineralogy and

chemistry in the tropics: A case study from the Pacific coast of Costa Rica, 85 pp.

PROCTOR, ATTICUS. Bedrock Geology of the Ordovician Casco Bay Group, Harpswell, Maine, 83 pp.

ROBBINS, Liesel. Evaluating geochemical signatures & corresponding tectonic implications Of calcite vein generations with the Champlain Valley, 59 pp.

<u>2017</u>

BARR, Matthew. U-PB Dating of Calcite Veins in the Champlain Valley: Constraints Post-Paleozoic Rejuvenation in the Eastern North American Margin, 63 pp.

BEST, Mackenzie. Geochemical and Petrographic Analysis of Volcanic Rocks from North Haven Island, Penobscot Bay, Maine, 110 pp.

CHEN, Jessica. Igneous Petrogenesis and Overprinting Deformation and Metamorphism Of the Edgecomb Gneiss, Mid Coastal Maine, 81 pp.

MEREDITH, Tucker. Geochemical Analysis and Origin of Uranium in Groundwater Wells in the Clarendon Springs, Skeels Corner, and Danby Formations, Colchester/Milton, Vermont, 57 pp.

ORLAND, Elijah. Using remote sensing and high-resolution digital elevation models to Identify potential erosional hotspots along river channels during high discharge events, 56 pp.

STANLEY, Milo. Comparisons of detrital mineral assemblages in the Baltimore Canyon Trough with Modern river sediments: Constraints on post-rift tectonism in the northern Appalachians, 60 pp.

WASSON, Luna. Reconstructing a Postglacial Mineral Dust Record in the Uinta Mountains, Utah: Constraints from the Taylor Lake Watershed, 53 pp.

<u>2016</u>

BURKE, Will. Petrologic and Geochemical Analysis of Gushee Meta-Volcanics within the St. Croix Belt, Southeastern Maine, 109 pp.

COWAN, Sam. Assessment of As in the Shale Dominated Bedrock Aquifer System Of the Southern Champlain Valley, 68 pp. FISHBIN, Amanda. Geochemical and Hydrochemical Analysis of the Bedrock Aquifer in Monkton, Vermont, 74 pp.

GORIN, Drew. Paleoclimate Reconstruction from a Weybridge Cave Speleothem, 72 pp.

GRADY, Maeve. Modeling the chemical evolution of tropical soils in regions of Coastal uplift

HAEDRICH, Caitlin. LiDAR Ground Surface Classification in Middlebury River Watershed, 71 pp.

JACOBS, Will. Using LiDAR to Identify Stream Erosion, 53 pp.

KOENIGSBERGER, Stefan. Analysis of uranium speciation in phosphorites insights from Sequential chemical extraction and mineral synthesis experimentation, 85 pp.

McELROY, Ryan. Of Sky or Land? – Determining the Influence of Dust on Post-Glacial Lacustrine Sedimentation in the Uinta Mountains, Utah, 83 pp.

O'KEEFE, Sam. Climatic Interpretations of a Quaternary Lacustrine Dust Record: Marshall Lake, Uinta Mountains, Utah, 53 pp.

SCOTT, Patrick. U-Pb Dating of Detrital Zircons in the Umbrella Hill and Shaw Mountain Formations, Northeastern Vermont, 76 pp.

SILVERHART, Perri. Dating Slumps on Lake Champlain to Determine Recurrence Rates Of Large Earthquakes, 75 pp.

STEEL, Jack. OSL ages from Lake Terreton, Idaho, 84 pp.

STONE, Noah. Petrology and geochemistry of the Cuttingsville igneous stock, 75 pp.

<u>2015</u>

ATWOOD, Abra. Using 3HE Cosmogenic Isotope Dating to Determine Seismic Hazard of the Hat Creek Fault, 48 pp.

BACHMAN, Nick. Origin and Speciation of Uranium in the Phosphorite of the Clarendon Springs Formation Dolostone; Milton and Colchester, Vermont, 74 pp.

CONNARD, Cynthia Reed. U-PB Dating of Detrital Zircons in the Cram Hill and Umbrella Hill Formations, North-Central Vermont, 61 pp.

EBEL, Riley E. Properties of Colloidal Sediment Identified in Soil and Lacustrine Records in the Uinta Mountains, Utah, 56 pp.

MILLER, Logan. Stratigraphy, Structure, and Volcanic Rock Geochemistry in the Little Jarvis Area of the Palmer Property, Southeast Alaska, 75 pp.

ROSALES-UNDERBRINK, Piper. Coeval Debris Flows as Evidence for Paleoseismic Events, 53 pp.

TAYLOR, Ellen. Palynological Analysis of a Champlain Sea Peat Layer, St. Albans Bay, Vermont, 91 pp.

<u>2014</u>

ATTWOOD, Emily. Investigating the Properties and Origin of Fine Sediment within Late-Lying Snow Banks in the Uinta Mountains, Utah, 71 pp.

CHU, Kevin. Cartographic Analysis of Watershed-Scale Surface and Groundwater Interactions in Bristol, Vermont. 53 pp.

COLT, Jeffrey. The Structural Geology of Two High Strain Zones Along the Norumbega Fault System, Central Coastal Maine, 78 pp.

FALCONES, Kristoffer. Rates of Soil Formation and Tectonic Uplift of Marine Terraces, OSA Peninsula, 82 pp.

FAVORITO, Julia. Lithologic and Structural Controls on Radionuclides in Groundwater In the Bristol Quadrangle, Vermont, 98 pp.

PATEL, Sarina. The Magmatic History of the Mt. Herbert Volcanic Group and the Akaroa Volcanic Complex, Banks Peninsula, New Zealand, 84 pp.

PERZAN, Zach. A Pre-Wisconsinan sedimentary record from Weybridge Cave, VT, 61 pp.

PINCUS, Lauren. Variations in Cation Exchange Capacity of Clay Soils Across a Tropical Landscape, 117 pp.

REED, Daniel. Geochemical and Petrologic Analysis of the Alfred Complex in Southwestern Maine.

SCHELL, Jonathan Sebastian. Mio-Pliocene Erosion Rates in the Northwest Andes, 53 pp.

SCHIDE, Katherine. Investigating the Role of Bedrock Weathering in the Formation of Alpine Soils, 65 pp.

TUZLAK, Daphnee. Chemical and Mineralogical Evolution of Arid Tropical

Soils (Pacific Coast, Ecuador), 87 pp.

<u>2013</u>

HOBBS, Daniel. Controls of Helium Diffusion in Calcite, Aragonite and Dolomite, 72 pp

JOHNSON, Joshua E. The Spanish Creek Mylonite: A Newly Recognized Zone of High Strain in the Northern Madison Range, SW Montana, 115 pp.

LUNA, Lisa V. In Pursuit of a Long Term Record of Erosion Rates from the Rio Iruya Canyon, Northwestern Argentine Andes, 57 pp.

RYAN-DAVIS, Juliet. Origins of the Moretown Formation, Vermont, A Detrital Zircon Study, 74 pp.

SILVERMAN, Annika E. A Multi-Proxy Reconstruction of Post-Glacial Environmental Change from a core of Soldier Lake, Nevada, 82 pp.

ST. GERMAIN, Clara. Natural Processes in an Industrialized Setting: Hydrodynamics of the Buffalo River, NY, 126 pp.

STUDWELL, Sarah. Arsenic Concentrations Within Variably Metamorphosed Shales of the Taconic Sequence, VT and NY

WEI, Emily. Summertime Hydrodynamics and Sediment Dynamics of Missisquoi Bay, Lake Champlain, Vermont, New York and Canada, 108 pp.

<u>2012</u>

ANDERSON, Alyssa J. Low-Temperature Thermochronology and the Topographic Evolution of the White Mountains, New Hampshire, 68 pp.

BARRETT, Brittany. Interpreting the Geomorphology and Hydrologic History of Devil's Corral, Snake River Plain, Idaho, 56 pp.

FILOON, John. A Hydrologic, Structural and Cartographic Analysis of Groundwater in the Vicinity of the Hinesburg Thrust, West-Central Vermont

GHOSH, Supriti Jaya. Analysis of The Four Brothers Slump, Lake Champlain, 97 pp.

HOBBS, Franklin. Smectite to Disordered Kaolinite Transitions as a Function of Age in the Nicoya Peninsula, 78 pp.

HOUGHTON, Marcella. Circulation Dynamics of Lake Champlain as Revealed by Subsurface Lagrangian Floats.

McDONALD, Emily. A Model for Uranium Occurrence in the Last Cambrian Clarendon Springs Formation: Implications for Groundwater Quality in Northwestern Vermont, 127 pp.

RUSSELL, Diego. Assessment of Metamorphic Grade on Arsenic in Metapelites in Vermont: Potential Implications for Bedrock Aquifers, 77 pp.

WARD-WALLER, Chelsea. Base Level Change Exhibited in Lake Champlain Basin Rivers, 66 pp.

WEEKS, Flora. Multifaceted Analysis of Drift B, Lake Champlain

<u>2011</u>

BROOKS, Erik. Geochemistry and Radionuclide Potential in a Fractured Bedrock Aquifer System, Craftsbury, Vermont.

CLARK, Arthur Lee, III Cosmogenic 3HE Dating of Outburst Floods on the Snake River Plain, Idaho

CROCKER, Thomas. A High-Resolution, Multi-Proxy Chronology for Late Holocene Activity of Siyeh Glacier, Glacier National Pakr, Montana, U.S.A.

GIESCHE, Alena. Harrison Glacier Through the Holocene: A Multi-Proxy Lake Sediment Study in Glacier National Park.

MERCER, Cameron M. Petrogenesis of two new eucrites from Northest Africa: evidence from petrography, mineral chemistry, and bulk chemistry.

RAHLSON, Lukas. The Glacial and Paleoclimate History of the Mokowanis River Headwaters Using a Sediment Core from Cosley Lake, Montana.

ROSENBERG, Braden. K-Ar Dating and Mineralogical Anlaysis of Illite-Rich Rocks in the Champlain Valley: An Investigation of Post-Taconian Fluid-Driven Alteration.

SMITH, Taylor. The Petrogenesis of Alkalic Lavas in the Springerville Volcanic Field, East-Central Arizona.

THOMPSON, Alison. Geochemical and Sulfur Isotopic Analysis of Taconic Slates: Implications for Arsenic Source and Mobility in a Bedrock Aquifer System.

ZOLKOS, Scott. Geochemical and Petrographic Analysis of Volcanic Ejecta from the 1790 Explosive Eruptions of Kilauea, Hawaii.

<u>2010</u>

ATHAN, Robert. Seismic exploration of the submerged water planes in Lake Champlain

BIGL, Matthew. A multi-proxy study of a post-glacier record from Overland Lake, Nevada

CORENTHAL, Lilly. Arsenic in Groundwater in Glacial Drift. North-Central, Vermont

GUEVARA, Victor. Origin of the Echo Pond Pluton, Vermont: A petrographic and geochemical study

MOEN, Jonathan. Analyzation of arsenic speciation in ultramafic rock by sequential chemical extraction

KLEM, Catherine. A sedimentary record of Holocene neoglaciation from the Uinta Mountains, Utah

SANFORD, Jason. The Jones Corner Pseudotachylyte: Fossil Earthquakes in South-Central Maine

<u>2009</u>

BEAN, Jared. A Geochemical Analysis of Geologic Controls on Naturally-Occurring Radioactivity in Groundwater, Hinesburg, Vermont

BEMIS, Charlotte, Hydrodynamics of the Inland Sea, Lake Champlain

CAVNESS, Charles, Spatial Dynamics of Tertiary Igneous Intrusions in Raton Basin, Southern Colorado

CHOW, Dan, Analyzing Potential Bedrock Controls on Arsenic Contamination of Groundwater near the Barnes Hill Ultramafics in Waterbury, Vermont

EGLITE, Elgita, Circulation Dynamics of St. Albans Bay, Vermont

HAMILTON, Simeon, Interpreting Lacustrine Proxies of mid-Holocene Environmental Change in the Uinta Mountains, Northeast Utah

LEVY, Tucker, Geochemistry and Clay Mineralogy of Alluvial Fan Paleosols in Andalusia, Spain.

PADDOCK, Spencer, A Late Neo-glacial History of the Agassiz Glacier, Montana

WOELBER, Brett, Post-Glacial Environmental Change Recorded in Nulhegan Pond, Brighton, Vermont

<u>2008</u>

DAWSON, Emily, Broad Climate Variability Based on Seismic Stratigraphy and Sediment Cores in Willsboro Bay, Lake Champlain

ELLENBERGER, Evan, Bedrock Geology of the Northern Half of the Purgatory 7.5' Quadrangle, Southwestern Maine

KLEIN, Alison, Analysis of Holocene Marine Sediments, Antarctica

LAKE, Ethan, Petrology and Geochemistry of a Metamorphosed Anorthosite-Gabbro Intrusive near Dresden, NY

LAPINSKI, Matt, Petrology and Mineral Chemistry Across Closely Spaced Isograds in South-Central Maine

MUSSELMAN, Ryder, Geochemical Analysis of Granitic Plutons Near Woodbury, Vermont, Northeast Kingdom Granite Series

PETERS, Andrew, XRD and Grain Size Analysis of Lake Cores from Uinta Mountains, Utah – Reconstructing Draught History

POEHLING, Krissie, Hydrographic Survey (CTD profiles) Comparison with Autonomous Underwater Vehicles (AUV's) in Lake Champlain: Thompson's Point WHITEHEAD, Melissa, Geochemistry of Lamprophyre Dikes in Vermont

<u>2007</u>

CHILDS, Carrie, 2007, A Historical Analysis of Sedimentation in Otter Creek Pre-settlement to the Present, 165p.

CHRISTOPHER, Annie, 2007, A Climate Change History of Four Bays on the Antarctic Peninsula, 76p.

CORBETT, Lee, 2007, A Multi-Proxy Climate Reconstruction on Lake Sediment from the Uinta Mountains, Utah, 70p.

DURAN, Logan T., 2007, Grain Size Analysis of Lacustrine Sediment Deposited Near a Rock Glacier & a GIS Analysis of Rock Glacier Location in the Uinta Mountains, Utah

GLEASON, Michael, 2007, Occurrence of and Lithologic Controls on Naturally Occurring Radioactivity in Groundwater, Northern Half of the Knox Mountain Pluton, Vermont, 106p.

RODGERS, Chris, 2007, Holocene Climatic Reconstruction Using Loss on Ignition Analysis in Northeastern Vermont, 58p.

SULLIVAN, Colleen, 2007, Evaluation of a Potential Ultramafic Source of Arsenic Contamination in Bedrock Water Wells in Central Vermont, 74p.

<u>2006</u>

- ANDERSON, Claire, 2006, Geochemistry of meta-sedimentary rocks in the Waterbury-Stowe area, central Vermont, 65p.
- BARNARD, Nellie, 2006, A geochemical and petrologic investigation of two bedrock arsenic sources, south-central Maine, 92p.
- BERKMAN, Dan, 2006, An Evaluation of soil chemistry for acid deposition on Bolton Mountain, Vermont, 81p.
- BRIGHT, Kevin, 2006 Relation of arsenic in groundwater systems in Stowe, Vermont to land use practices and glacial till lithology, 80p.
- BROOKS, Hillary, The petrology and geochemistry of an igneous intrusion near Lake Memphremagog, Vermont

DUMS, Donovan, 2006, Circulation and Plume Dynamics within Shelburne Bay,

Lake Champlain, Vermont 135p.

- HAWKINS, Katie, 2006, Seismic and Core Stratigraphy for Younger Dryas Freshwater Flooding and Erosion, 75p.
- HAYO, Katie, 2006, Sediment Bedforms: Causes and History in Lake Champlain, 67p.

JOSEPH, Krissy, 2006, Geochemical and Mineralogical Analysis of K-Bentonites in the Champlain Valley of Western Vermont

- KIRSCH, Katherine, 2006, Tephro-chronological investigation of marine sediments from Maxwell Bay and Bransfield Strait, Antarctica, 70p.
- MICHALCHUK, Brad, 2006, Paleoclimate archive and synthetic seismograms in Maxwell Bay, Antarctica, 63p.
- MORRIS, Nate, 2006, The geochemistry of meta-volcanic rocks from the Southern Worcester Mountain area, Vermont, 62p.
- SIEGEL, Eric, 2006, Geology and Geochemistry of Precambrian metamorphosed mafic Rock in Southwest Montana
- ZUMMO, Lynne, 2006, Soil geochemistry as an evaluation of forest health and indication of Acidic deposition, White Mountains, NH, 121p.

<u>2005</u>

- CUBLEY, Joel, 2005, Bedrock Geology and Geochemical Analysis of the Bowdoinham 7.5' Quadrangle, Maine, 148p.
- DORIA, Levi, 2005, Belvidere Asbestos Mine: Site Suitability for CO2 Sequestration Through Mineral Carbonation, 60p.
- FARRUGIA, Gianina, 2005, An Investigation into the Physical and Chemical Properties and Pedogenesis of Alpine Soils on Mt. Mansfield, Vermont, 94p.
- NORTH, Katharine, 2005, An Evaluation of Geologic Controls on Elevated Naturally-Occuring Radioactivity in Bedrock Ground Water Wells, Northwest Vermont 77p.

<u>2004</u>

COWDEN, Susannah, 2004, Lead in Groundwater Derived from a Fractured Carbonate Aquifer (Clarendon Springs Formation), Northwestern Vermont, 140p.

- FISHER, G. Burch, 2004, A Tropical Terrace Progression and Implications for Fore-Arc Dynamics on the Pacific Coast, Costa Rica, 107p.
- ORSI, Caroline, 2004, Structural, Topographic, and Hydrogeological Analysis of the Montpelier Quadrangle: Central Vermont, 60p.
- PETERMAN, Emily, 2004, The Ordovician Tectonic History of a Portion of the Liberty-Orrington belt, south-central Maine, 91p.
- RODGERS, Colin, 2004, Latest Holocene Environmental Change in the Uinta Mountains, Utah, Based on Analysis of a Sediment Core from Water Lily Lake, 51p.
- TWELKER, Evan, 2004, Geochemistry and Field Relations of Greenstones in the Moretown and Cram Hill Formations, Montpelier Quadrangle, Vermont, 66p.

<u>2003</u>

- CHAPIN, Dana, 2003, An Evaluation of Arsenic and Trace Metals in Bedrock and Surface Waters Derived from Hazen's Notch Formation, Northern Vermont, 61p.
- GREENGLASS, Nora, 2003, Origins and Transport of Naturally Occurring Metals in Ground Water, Northern Addison County, VT, 77p.
- McCURDY, Brian, 2003, Geochemistry and Clay Mineralogy of Volcanic Paleosols from Chile's Tenth Region: Implications for the Use of Andic Soils in Paleoclimate Interpretations, Trace Metal Mobility and Geochemical Fingerprints, 72p.
- REILLY, Michael, 2003, Petrogenesis of the Late-Silurian, Early Devonian Lincoln Shonkinite, South Central Maine, 62p.
- SALAVERRY, Daniela, 2003, GIS Analysis of the Recent Retreat of Glaciers in the Tanggula Shan, Tibetan Plateau, 58p.
- SHAKUN, Jeremy, 2003, Last Glacial Maximum Equilibrium-Line Altitudes and Paleoclimate, Northeastern Utah, 55p.
- WESOLOWSKI, Martin, 2003, Geochemical Analysis of the Soils and Surface Water Derived from Chemical Weathering of Ultramafic Rock, Cornwall, England: Trace Metal Speciation and Ecological Consequences, 74p.

<u>2002</u>

BEAL, Heather, 2002, A Microstructural and Petrologic Study of the Scarboro Formation Casco Bay Sequence South-Central Maine, 58 p.

- BURGDORFF, Katharine, 2002, High-resolution Electrical Resistivity Measurements as a Geophysical Tool on East Antarctic Holocene Ocean Sediments, 153 p.
- CARLSON, Holly, 2002, Quantitative X-Ray Diffraction Analysis as a Means of Determining Last Glacial Maximum Ice Flow Directions in Vermont, 76 p.
- COOK, Robyn, 2002, Differentiation of Three Quaternary Mt. Hood Lahars by Particle Size, Clay Mineralogical, Bulk Mineralogical and Geochemical Analysis, 105 p.
- CORIELL, Fred, 2002, Reconstruction of a Paleoflood Chronology for the Middlebury River Gorge Using Tree Scars as Flood Stage Indicators, 48 p.
- CORR, Bradley, 2002, Source Identification of the Starksboro Radionuclide Anomaly: A Field, Geochemical, and Petrographic Study of Elevated Radon Levels, 50 p.
- COTTON, Anna V., 2002, The Stratigraphy and Sedimentology of a Paraglacial Fan Near Hancock, Vermont, 45 p.
- Drummond, Dana, 2002, Trace Metal Release from the Chemical Weathering of Ultramafic Rocks in East Dover, Vermont, 51 p.
- Gardner, Parham, 2002, Geochemistry and Petrology of a Serpentinized Ultramafic Unit in East Dover, Vermont, 97 p.
- HOMMMEYER, Matthew, 2002, Global Climate Change During the Late Quaternary as Recorded in the Svenner Channel Prydz Bay, East Antarctica, 43 p.
- Kautz, Christopher Q., 2002, The Mineralogical Record of Eocence-Oligocene Climate Change in the Clarno and John Day Formations, Central Oregon, 148 p.
- Laidlaw, Jamie, 2002, A Mid to Late Holocene Record of Fire Frequency for the Northwestern Uinta Mountains Interpreted from Charred Plant Material in Lacustrine Sediments, 53 p.
- Ludwick, Susan, 2002, The Mertz Drift: A Paleoenvironmental Archive in East Antarctica, 82 p.
- Polubinski, Jeff, 2002, A Geochemical Analysis of Greenstones in the Underhill and Hazens Notch Formations near Bolton, Vermont, 64 p.

<u>2001</u>

GUTIERREZ, Joshua, 2001, The "General" Pockmark in Burlington Bay, Lake Champlain, 63 p.

- NICHOLS, Andrew, 2001, Mineralogical Evidence for a Hydrothermal Origin of the Brandon Residual Formation and the East Monkton Kaolins, 71 p.
- SULLIVAN, Margaret, 2001, Geochemical Analysis of Sediments in the Ompompanoosuc River Near the Elizabeth Mine, South Strafford, Vermont, 83 p.
- WEST, Nathan, 2001, A Basic Slope Stability Analysis of Vermont Route 125 along the Lemon Fair River: Cornwall, Vermont, 44 p.

WHITCOMB, Matthew, 2001, Pedogenesis Along the Flanks of Mount Saint Helens, 35 p.

WILSON, Sharon, 2001, The Geochemical Analysis of Siluro-Devonian Mafic Dikes in the 15' Woodsville Quadrangle, East-Central Vermont, 106 p.

<u>2000</u>

- COLE, Joshua, 2000, Strain Analysis of the contact aureole of the Victory Pluton, Northeastern Vermont Using the Fry Technique (1979), 93 p.
- ENMAN, Eli, 2000, Geophysical Investigation of the Andvord Drift, 75 p.
- HUNTER, Elizabeth, 2000, Geochemical Analysis of Interstratified 7 Å Berthierine and 14 Å Chamosite within the Raasay Ironstone, Isle of Raasay, Inner Hebrides, Scotland, 56 p.
- JOHNSON, Nina, 2000, The effects of logging on soil quality in the Abbey Pond area of the Green Mountains, Vermont, 73 p.
- KLEIN, Justin, 2000, Metamorphism in the contact aureole surrounding the Maidstone Pluton and its relationship to the aureole surrounding the Victory Pluton and the Monroe Fault, Northeastern Vermont, 60 p.
- LAUNDON, Brooke, 2000, Major and trace element geochemistry of weathered ultramafic rocks and overlying soil, Ludlow and Duxbury, Vermont, 49 p.
- NOTHWANG, Joshua, 2000, Geochemical characteristics of soils in old growth and historically logged forests, Middlebury, Vermont, 53 p.

<u>1999</u>

- ANDERSON, Myrth, 1999, Depth Constraints on the Origin of Northeast Kingdom Granites, Vermont, 80 p.
- CONSIGLI, Adam, 1999, Geochemistry and Tectonic Setting of a Suite of Dikes near Victory, Vermont, 48 p.

- GAULEY, Billie-Jo, 1999, A Study of the Underwater Fault System beneath Lake Champlain near Port Kent, New York, 120 p.
- GOEKE, Elizabeth, 1999, Pressure and Temperature Studies in the Eastern Contact Aureole of the Victory Pluton, Northeastern, Vermont, 125 p.
- HOPPING, Bryan, 1999, Geochemical Analysis of Mid-Tertiary Sediments for Evidence of Paleoclimate Change in Flathead Indian Reservation, Western Montana, 38 p.
- MORSE, Timothy, 1999, Geophysical Properties of Surficial Sediments along the Antarctic Peninsula: Implications for Paleoclimate Change, 86 p.
- OSTERBERG, Erich, 1999, Hydrodynamics of the South Main Lake, Lake Champlain, Vermont, 106 p.
- SARDILLI, David, 1999, Observation and Analysis of the Internal Dynamics in Lake Champlain, Shelburne Bay, Vermont, 62 p.
- TOTTEN, Brian, 1999, Analysis of Iron Oxide coatings that have formed as a result of acid mine drainage from the Pike Hill Copper Mine in northeastern Vermont. 88 p.
- WALL, Andrew, 1999, Correlation between Frog Malformities and Heavy Metals in Ward Marsh, West Haven, VT, and Mud Creek, Alburg, VT, 70 p.
- WIERCINSKI, Scott, 1999, Geochemical and Mineralogical Analysis of the Pike Hill Mine Tailings, Corinth, VT, 136 p.

<u>1998</u>

- BRODIE, R. Andrew, 1998, The Development of a geophysical field site west of Bicentennial Hall in Middlebury, Vermont, 82 p.
- HIGUERA, Philip E., 1998, Debris slide processes and forest response in the Adirondack Mountains, New York, 68 p.
- JOHNSON, David L., 1998, A geochemical analysis of Stowe Formation metavolcanics in the Mt. Elmore region of Vermont, 41 p.
- KLEIN, Lawrence, 1998, Effects of the internal seiche in the South Main Lake of Lake Champlain, Vermont, 44 p.
- LYLES, L. Ward, 1998, The effects of downslope processes on the continental margin of Cape Hudson, Antarctica, 53 p.

- MONNINGER, Stephen C., 1998, Mapping and analysis of the stability of a furrow field in the Buffalo River, Buffalo, New York using GIS technologies, 46 p.
- MOWRY, Andrew D., 1998, Vegetation and channel changes on Soda Butte Creek, Yellowstone National Park, 61 p.
- OBERMANN, William, R., 1998, Estimates of volume and mass for flood deposited mine tailings along Soda Butte Creek, Yellowstone National Park, 60 p.
- ROUFF, Ashaki A, 1998, Geochemical and mineralogical analysis of the comerford intrusive complex located near East Barnet, north eastern Vermont, 63 p.
- STOUT, Michael G., 1998, Petrography and geochemistry of the Newark Pluton, Northeast Kingdom, Vermont, 46 p.

<u>1997</u>

BAGGISH, Aaron, 1997, A Gelbstoff Budget for Lake Champlain, 171 p.

- CAROLAN, Gregory F., 1997, Geochemistry and Distribution of Tailings-Contaminated Floodplain Sediments Along Soda Butte Creek, Yellowstone National Park, Montana/Wyoming, 83 p.
- EPSTEIN, Jessica L., 1997, Hydraulic Aspects of the McLaren Mine Tailings Dam-Break Flood on Soda Butte Creek, Yelllowstone National Park, 84 p.
- EWING, Tracy, 1997, Particle-Size Variations and Metals in Flood-Deposited Mine Tailings along Soda Butte Creek, Yellowstone National Park, 103 p.
- HAINES, Seth S., 1997, The Effects of Ice Loading on Near Surface Sedimentary Seismic Velocities, with Implications for Ice Volume Interpretation, 65 p.
- LACKEY, Jade Star, 1997, Garnet Zone P-T-Deformation History in the Contact Aureole of the Victory Pluton: Implications for the Age of the Monroe Fault, 104 p.
- LANDIS, Joshua D., 1997, Recent debris-flow and flash-flood history of northeastern Yellowstone National Park, 53 p.
- LEIDECKER, Matt A., 1997, Reconnaissance study of fluvial terraces on the Middle Fork of the Salmon River: Implications for glacial and Quaternary history in Central Idaho, 58 p.
- MARKOWSKI, Matthew S., 1997, Zebra mussels as biomonitors of pollution in Lake Champlain, 83 p.
- NORTH, Nichole S., 1997, Pockmark fields in Cumberland Bay, Lake Champlain, 55 p.

ONASCH, Emily H., 1997, Analysis of Structures and Metamorphism across the Monroe Line Northeast of the Victory Pluton, Granby, Vermont, 61 p.

TIERNEY, Shawn R., 1997, Seasonal Turbidity in South Lake Champlain, 61 p.

WERTHIEM, Jill, 1997, A Study of the Metamorphism and Deformation within the Sillimanite Zone East of the Victory Pluton, Miles Pond, Vermont, 84 p.

<u>1996</u>

- APPLEGATE, G. Scot, 1996, The geochemistry and petrography of the Victory pluton, Northeast Kingdom, Vermont, 61 p.
- BECK, Ethan, 1996, Phosphate and Nitrate Export from a Small Drainage Basin in the Ralph Myhre Golf Course, 47 p.
- DAHL, Christopher, 1996, Ground Penetrating Radar (GPR) and its Practical Applications in Shallow Subsurface Analysis 40 p.
- DONDERO, Anna, 1996, The Geochemistry of Mason Hill Road Greenstone, Pinnacle Formation, Central Vermont, 52 p.
- LONG, Chris, 1996, Evolution of Weybridge Cave and its Relationship to the Current Drainage System, 49 p.
- MARTINEZ, Cindy, 1996, Mantle Flow structures in harzburgite of the Troodos ophiolite, Cyprus, 51 p.
- MATTOX, Elizabeth, 1996, Metamorphic and deformational relationships in the Gile Mountain formation adjacent to the Victory Pluton, Northeast Kingdom, Vermont, 83 p.
- PEARSON, Aaron, 1996, Subsurface Analysis of a Possible Geophysical Test Site off South Street in Middlebury, Vermont, 44 p.
- SAYWARD, Shelley, 1996, The Hydrodynamic System of Burlington Bay Lake Champlain, Vermont, 54 p.

<u>1995</u>

ANDERSON, James R., 1995, Stream terraces of lower Soda Butte Creek, northeastern Yellowstone National Park, 67 p.

- FRINSKO, Meredith, 1995, Determining depositional processes of Amazon deep-sea fan architectural unit sediments using analysis of grain size and physical properties, 59 p.
- HAZELTON, Nan, 1995, The use of grain size analysis in determining sediment transport of the Amazon deep-sea fan, 40 p.
- LUECKE, Matthew, 1995, Sediment dynamics in a furrow field east of Valcour Island, Lake Champlain, 83 p.
- McGRATH, Gordon, 1995, The metamorphic and deformational history of the rocks surrounding the Victory Pluton, northeastern Vermont, 122 p.
- PERRY, Brian, 1995, Estimational flow volumes between the northeast arm and main body of Lake Champlain, VT, 62 p.
- POPE, Daniel, 1995, Finite difference tomography of the San Francisco Bay area: three velocity models, 140 p.
- SIMPSON, Eric, 1995, Changes in flood magnitudes and processes in northeastern Yellowstone Park, 46 p.
- SWEENEY, Kara, 1995, Mineralogy and geochemistry of mine tailings in twod geologic regions of Colorado, 77 p.
- YOUNG, Amy, 1995, Miocene volcanism in southeastern Oregon: geochemistry and tectonic implications, 79 p.

<u>1994</u>

- BINGHAM, Matthew K., 1994, Flood history since 1800 in relation to late holocene climate change and stream incision, Soda Butte Creek, Yellowstone National Park, 40 p.
- BRYAN, David, 1994, A geomorphic approach to maximum discharge estimation, New Haven River, Vermont, 45 p.
- EVANS, Matthew J., 1994, Geochemistry of metadiabasic dikes and metavolcanic rocks from north-central Vermont, 60 p.
- KRETSCHMAR, Laura M., 1994, Miocene volcanism in southwestern British Columbia: geochemistry and tectonic implications, 86 p.
- KRYC, Kelly Anne, 1994, Surface characterization of the northern Bjorn and Gardar sediment drifts: North Atlantic, 65 p.

- LEE, Eugene T., 1994, A study of radon-influencing factors in Middlebury and East Middlebury, Addison County, Vermont, and the role of the Environmental Protection Agency in national radon policies, 62 p.
- LOESCHER, Timothy E., 1994, The relationship between soil and indoor radon concentrations and surficial sediment characteristics in Middlebury and East Middlebury, Vermont, 53 p.
- MANSFIELD, Kenneth, 1994, Geologic and economic analysis of beach erosion near Barnegat Inlet, New Jersey, 71 p.
- MINNIS, Yana, 1994, Field geology and structural analysis of an ultramafic belt near Lowell, VT, 59 p.
- O'HARA, Peter M., 1994, Morphometric analysis of flood potential and channel erosion in small drainage basins of northeastern Yellowstone National Park, 46 p.
- SAYRE, Michael B., 1994, Correlation of glacial sediment stratigraphy and groundwater availability on Block Island, Rhode Island, 84 p.
- THOMPSON, Scott Duffield, 1994, Documenting the effects of the internal seiche in Lake Champlain on a shallow bay: Thompson's Point Bay, Lake Champlain, Vermont, 71 p.

<u> 1993</u>

- BISSELL, Daniel M., 1993, Synthetic seismogram generation: a study in the Antarctic Peninsula region, 52 p.
- CONDON, Rebekah Kneeshaw, 1993, The structure and stratigraphy of South Mountain, west-central Vermont, 85 p.
- HODSON, Hollistir S., 1993, Bottom morphology and boundary currents of southern Lake Champlain, 51 p.
- RUHL, Stephen W., 1993, A detailed study of the formation, behavior and morphology of sediment furrows in the Buffalo River, Buffalo, New York, 64 p.
- WELCH, Brian C., 1993, Mesozoic and Proterozoic mafic intrusions within the Adirondack Highlands: a chemical and petrographic comparison, 81 p.

<u>1992</u>

CLARK, Christopher J.Y., 1992, Geochemistry of the Underhill and Hazens Notch greenstones: evidence of early and transitional stages of continental rifting, 51 p.

- CLARK, Jeffrey J., 1992, Analysis of sediment storage changes of the Colorado River near Nankoweap Rapids in Grand Canyon, Arizona, 97 p.
- FULLER, Lana, 1992, Bottom morphology and its environmental implications for the Buffalo River, 62 p.
- HODGES, J. Barney, 1992 Fluid inclusions constraints on mylonitization in the Cobb Hill thrust zone, central Vermont, 45 p.
- KAFKA, Todd K., 1992, Detailed geochemical analysis of a sheared greenstone in the Pinney Hollow Formation, 60 p.
- KYLE, Edward L., 1992, Temporal changes in sediment storage at longterm sand bar monitoring sites in Grand Canyon, 192 p.
- LIPINSKI, Susan, 1992, Variations in the Forestdale Dolostone, 48 p.
- PEDERSON, Robert C., 1992, Pockmark formation in Burlington Bay, 63 p.
- THOMSEN, Dan, 1992, Structural geology of the South Mountain area, Bristol Town, Vermont, 44 p.

<u>1991</u>

- GRAMS, Paul E., 1991, Degradation of alluvial sand bars along the Snake River below Hells Canyon dam, Hells Canyon National recreation area, Idaho, 98 p.
- THOMPSON, Douglas M., 1991, The effects of large organic debris on sediment processes in the Green Mountains of Vermont, 125 p.
- TOD, G. Robert, Jr., 1991, Fluid inclusions in metamorphic granulites from the Brimfield-Sturbridge area in central Massachusetts: evidence for a clockwise cooling path, 56 p.
- WIDLUND, Heather, 1991, Seismic investigation of a small sub-basin near Middlebury, Vermont, 43 p.

<u>1990</u>

- BRAMLEY, Alison, 1990, Geochemical trends in greenstones across the Green Mountains, 58 p.
- BURNHAM, Matthew, 1990, Surface morphology of marine and lacustrine sediments in southern Lake Champlain, 31 p.

- BUTZEL, Ellen, 1990, Plagioclase and white-mica relations in metamorphosed pelitic Rocks from the Mt. Abraham - Mt Grant Area, central Vermont, 132 p.
- CALHOUN, Scott, 1990, Bottom morphology and bottom currents of Lake Champlain between Schuyler Island and the Four Brothers Islands, 64 p.
- FORSBERG, Robert, 1990, Garnet zoning constraints on temperature and pressure development of pelitic Schists in the Mt. Abraham area, Lincoln, Vermont, 206 p.
- HINCKLEY, Elizabeth, 1990, Downstream fining and geomorphic controls of potential salmonid spawning gravels, New Haven River, Vermont, 76 p.
- HOPKINS, Stephen, 1990, The frequency and patterns of gravel tracer movement in the New Haven River, New Haven, Vermont, 38 p.
- KEPES, Andrew, 1990, A non-text approach to teaching basic principles of Earth Science for high school students, 80 p.
- SCHICK, James, 1990, Geochemistry and tectonic significance of greenstones from the Fire Lake Pendant and Twin Islands Pendant, British Columbia, 58 p.

<u>1989</u>

- DICK, Gregory, 1989, Geochemistry of diabasic dikes and metavolcanic rocks from the Jay area, northern Vermont, 50 p.
- PUGIN, Philip A., 1989, Geochemistry of the Belvidere Mountain amphibolite, Troy, Vermont, 48 p.
- ZINK, Laura L., 1989, Effects of Glen Canyon Dam on sand bars of the Colorado River in Grand Canyon, 61 p.

<u>1988</u>

- HELD, Mark, P., 1988, The nature and origin of arches in the crystalline basement of the Buckskin Mountains metamorphic core complex, western Arizona, 48 p.
- SINTON, Christopher, W., 1988, Geochemistry and tectonic setting of eastern Adirondack dikes, 58p.
- STERN, Patrick, 1988, Balanced cross section across the Middlebury synclinorium, 43 p.
- TAYLOR, James, Z., 1988, The structural and metamorphic history of the Green Mountain front in the vicinity of East Middlebury, Vermont, 58 p.

WARD, Rodman, III, 1988, Lower Cambrian cover sequence, Ripton, VT., 78 p. (Honors)

<u>1987</u>

- ABENDROTH, Diane C., 1987, Glacial lake-shore levels in the Lamoile Valley, Vermont, 35p.
- CASE, David, 1987, Geothermobarometry and petrology of high grade metamorphic rocks, Northeastern Adirondaks, 63 p.
- COLTON, Joshua, B., 1987, Structure, metamorphism and petrology of the South Lincoln Gap Region, Central Vermont, 69 p.
- CLOUGH, Rebecca, 1987, Geochemistry of anorthosite of the Marcy Massif and an Olivine Metagabbro Body in Moriah, New York, 55 p.
- DOOLITTLE, Jonathan, 1987, A geochemical analysis of Greenstone and Serpentinite in the Ottauquechee Formation, 48 p.
- HARTZ, Ebbe, 1987, Structure of the Cheshire Quartzite and related rocks along the Green Mountain Front, West Central Vermont, 89 p. (*Honors*)

<u>1986</u>

- BURT, Nathan C., 1986, Structural constraints on Champlain Thrust deformation, snake mountain, Vermont, 34 p.
- COLEMAN, Margaret E., 1986, Kinematic interpretation of the Pinney Hollow shear zone, central Vermont, 41 p. (*Honors*)
- DICKEY, Closey F., 1986, Depositional setting of the Monkton quartzite, Snake Mountain, central Vermont, 35 p.
- FILOSOF, Anette, 1986, The geochemistry of Precambrian dikes near Ripton, Vermont and implications for the tectonic evolution of Vermont, 39 p.
- FRAZIER, James C., 1986, Adirondack geology: Field relationships and geochemistry of lithologies in the Elizabethtown quadrangle, New York, 60 p.
- FULLER, Beckie A., 1986, Geochemistry of the Kjosen Formation, arctic Norway, 56 p.
- GAVIGAN, Thomas H., 1986, Geochemistry of six south Lincoln greenstones, 62 p.
- GENEREAUX, Bruce M., 1986, Structural and deformational history of the Cambrian Hoosac Formation: Middlebury College Snow Bowl, Hancock, Vermont, 81p. (*Honors*)
- HILL, John H., 1986, Transitional greenschist-amphibolite facies metamorphism in the Barnard Volcanics, 82 p.

- KLEIN, Hugh E., 1986, Stratigraphic analysis of the Cambrian sequence in Sucker Brook, Middlebury, Vermont, 50 p.
- MASINTER, Robert A., 1986, Geochemistry of the Hazens Notch and Pinney Hollow greenstones: late stages of continental rifting, 51 p. (*Honors*)
- MOUNTBATTEN, Ivar A.M., 1986, Reef and sediment distribution on three north coast sites, Jamaica, W.I., 52 p.
- ROWLAND, Juliet A., 1986, Reconnaissance seismic survey of buried bedrock surface, Bristol, Vermont, 33 p.
- SPAHR, Elizabeth D., 1986, The structure and petrology of the Hoosac and Pinney Hollow formations, central Vermont, 55 p.
- TEAL, Lansing H., 1986, Growth patterns and fluorescent banding in the hermatypic coral Montastrea annularis, Jamaica, W.I., 77p.
- TUCKER, Scott L., 1986, Paleomagnetism of the Taconic allochthon and Middlebury synclinorium, 63 p. (joint with physics). (*Honors*)
- TYSON, Thorton M., 1986, The metamorphic and deformational history of the Hoosac Formation, Middlebury College Snow Bowl, 73 p. (*Honors*)
- WALKER, Alex M., 1986, Sedimentology of the Rio Bueno, Jamaica, W.I., 44p.
- WOOD, Michael R., 1986, The comparison of Middle Ordovician reefs on Isle La Motte with Pleistocene reefs of northern Jamaica, 74 p.

<u>1985</u>

- BECK, Christopher M., 1985, Rare earth elements in apatite associated with magnetite ore of the Mineville district, New York: 58 p. (Joint with Economics).
- BROWNE, Tamra D., 1985, Heavy metal distribution through a soil profile on the Winooski River floodplain: 83 p.
- *COLE, Frances, 1985, Mesostructures and calcite microfabrics beneath the Champlain Thrust, Vermont: 47 p. (*Honors*)
- DUNCAN, Christopher C., 1985, Gravity and magnetics in Addison County, Vermont: 307 p. (Joint with Physics) March graduate. (*Honors*)

DUNLAP, Sarah C., 1985, Effects of Rio Bueno sediments on coral reef, Jamaica, W.I.: 46 p.

- DURNING, Jonathan, 1985, Shallow seismic survey of the Middlebury aquifer: 67 p. (Honors)
- GOLDFINGER, Michael, 1985, Metasomatism of greenstones associated with small-scale shear zones near Camels Hump, central Vermont: 38 p.
- GURA, George M., 1985, Wave energy effects on Discovery Bay coral reef, Jamaica, W.I.: 37 p.
- JENSEN, Paul S., 1985, Major and trace element geochemistry of metasediments from the Ottauquechee Formation and the Taconic allochthon: 60 p.
- JOHNSON, Susan, 1985, Petrology and structural deformation of the Cheshire Quartzite, East Middlebury, Vermont: 27 p.
- KLEIN, Joshua B., 1985, Measurements of submarine sediment creep in three channels, Jamaica, W.I.: 48 p.
- LOHMANN, Denah D., 1985, Paleoecology and diagenesis of uplifted Pleistocene reefs, north coast of Jamaica, W.I.: 52 p..(*Honors*)
- LOHMANN, Ruth C., 1985, Structure and petrology of the basal contact of the Cheshire Quartzite, East Middlebury, Vermont: 61 p.
- MALI, Adair P., 1985, An intrusive and metamorphic history in the Adirondack Mountains, Elizabethtown quadrangle, New York: 52 p.
- *OAKLEY, Gary E., 1985, Origin of wave-cut notches on calcium-carbonate shorelines, Jamaica, W.I.: 42 p.
- RILEY, Gilbert N., Jr., 1985, Deformation of quartz and feldspar in a Precambrian granulite: 180 p. (Double with physics). (*Honors*)
- STEVENS, Michael H., 1985, A seismic investigation of the northeastern United States and southeastern Canada using scatterplot matrices: 81 p. (Joint with physics).
- ULIN, Marjorie H.A., 1985, Instrumentation for measuring soil loss on agricultural fields: 45 p.

<u>1984</u>

- BAKER, Adam, 1984, Recovery of a coral reef following hurricane destruction, Discovery Bay, Jamaica: 100 p.
- FITZGERALD, David, 1984, The stratigraphy and structure northeast of Shoreham, Vermont: 94 p.

- FRASER, John, 1984, Stratigraphy of the Danby Formation, Clarendon Springs Dolostone, and Shelburne Marble, Shoreham, Vermont : 56 p.
- GALLAGHER, Robert, 1984, Identification and depositional environments of the Lower Ordovician Bascom Formation: 61 p.
- LARSEN, Mark, 1984, Geochemistry of a greenstone in the Underhill Formation: 45 p.
- SEIBERT, John, 1984, Rare earth and major elements of a greenstone body near Huntington, Vermont: 64 p.
- STABLER, Laurence, 1984, Metamorphic grade of the Stowe and Moretown Formations as determined by mineral assemblage and composition: 51 p.
- STICK, Charles, 1984, The glacial and post-glacial sediments of the region between Middlebury and East Middlebury, Vermont: 72 p.
- VAN GERBIG, Dorothy, 1984, Morphology and zonation of the fore-reef slope, deep fore-reef, and upper island slope (75 ft 500ft), west fore-reef, Discovery Bay, Jamaica: 41 p.
- WOELLNER, Robert, 1984, Composition and distribution of carbonate sediments from the west reef of Discovery Bay, Jamaica: 56 p.
- WOODRUFF, Matthew, 1984, Geochemistry and petrology of a calc-alkaline pluton in Maple Corners, Vermont, and Shaw Mountain cobbles: 61 p.

<u>1983</u>

- AMMIDON, Hoyt III, 1983, The stratigraphy and structure east of Shoreham, Vt.; Lithofacies identification and depositional environments of the Lower Ordovician Bascom Formation: 56 p.
- ANDERSON, Charles D., 1983, Major and rare earth element geochemistry of the Stowe Formation metavolcanics near Waitsfield, Vermont: 65 p.
- BEARDWOOD, Ainsley J., 1983, Pleistocene stratigraphy and sedimentology of central Lake Champlain:
- BROWNE, Deirdre L., 1983, Environments of deposition for the Lower Ordovician Bascom Formation, Shoreham/Cornwall, Vermont: 20 p.
- CAMPBELL, Hope K., 1983, Structure and stratigraphy of the North Brittain conglomerate: 57 p.

- CONARD, Peter H., 1983, Geochemistry and petrology of alkaline rocks at Cannon Point, New York and Barber Hill, Vermont: 42 p.
- CURTIN, Thomas J., 1983, Investigation of the Boquet River delta: Morphological, compositional, and textural analysis: 94 p.
- FEAKES, Carolyn R., 1983, Geochemistry and petrology of an olivine gabbro in the eastern Adirondacks: 70 p. (*Honors*)
- GAHAGAN, Robert G., 1983, Chemical analyses of the Pinney Hollow Formation and Hancock member greenstone, Rochester, Vermont: 38 p. (November 1982)
- GARVER, John I., 1983, The stratigraphy and depositional environments of the West Castleton syncline, West Castleton, Vermont: 55 p. (*Honors*)
- GREER, Elizabeth, 1983, Structural analysis of the Bittersweet Falls -- Austin Quarry area near Weybridge, Vermont: 60 p.
- HATTON, Josephine S., 1983, Recent sedimentation in north-central Lake Champlain: 67 p.
- McCARTHY, Gregory L., 1983, Gravity study of the sub-surface structure of the Lake Champlain area, NY-VT: 21 p.
- MONTGOMERY, Janet G., 1983, A theoretical and geochemical study of graphite genesis in the eastern Adirondacks: 34 p.
- MORSE, Cullen B., 1983, Structure of the Hazen's Notch Formation, Waterbury, Vermont: 65 p.
- MORTIMER, Alan W., 1983, The petrology of anorthosite and related rocks in the Marcy massif, Elizabethtown area, New York: 59 p.(*Honors*).
- PARKER, Stephen J., 1983, Structure and stratigraphy of the Bascom Formation, Shoreham, Vermont: 83 p.
- PERRY, Daphne A., 1983, A geochemical study of greenstones in the Stowe Formation north of Waterbury, Vermont.
- WONNACOTT, Megan E., 1983, Introductory methods for studying the sediments of the Otter Creek delta: 28 p.
- WOODBERRY, Lesley E., 1983, An examination into sedimentary characteristics of Lake Champlain in Northwest and Button Bays: 58 p.
- WRIGHT, Elizabeth C., 1983, A subsurface study of late and post-glacial deposits east of Middlebury: 55 p.

<u>1982</u>

- BIRD, John Q., 1982, Reinterpretation of the metamorphic sequence near Bethel, Vermont: 54 p.
- BONZI, Judith, 1982, Environments of deposition: Crown Point section, New York: 79 p.
- BURT, Walter C., 1982, Structure and stratigraphy northeast of Brandon, Vermont: 60 p.
- FRANKS, Andrew L., 1982, Geophysical, structural, and petrological study of the Windham ultramafics, Vermont: 33 p. (*Honors*)
- GOODHUE, Christopher, 1982, Metamorphic conditions and variations in fluid composition in high-grade carbonates in the southeastern Adirondacks: 55 p. (Honors)
- MURPHY, Gregory P., 1982, An evaluation of the biotite-oxide geothermometer and its application to Precambrian gneisses in SW Australia, the Adirondack Mountains, and central West Greenland: 48 p. (*Honors*)
- RICHARDS, Stuart L., 1982, Structure and stratigraphy of a portion of the north end of the Middlebury synclinorium in New Haven, Vermont: 66 p.
- SHELTON, Deborah H., 1982, The metasomatic alteration of the Nordre Stromfjord metasediments in Western Greenland due to the introduction of a carbonate body: 31 p.
- THOMAS, Charles M., 1982, Petrology of the Barnard volcanics: 57 p.
- WILSON, Nathaniel C., 1982, Structure and stratigraphy of the Chipman Formation north of Middlebury, Vermont: 45 p.
- ZECKHAUSEN, Paul W., III, 1982, Metamorphic conditions and structural relationships in southeastern Adirondack granulites: 69 p. (*Honors*)

<u>1981</u>

- AXELSON, John C., 1981, Late and post-glacial deposits of the Bristol-East Middlebury terrace: 62 p.
- BAILEY, Daniel J., III, 1981, Major, trace and rare earth• element geochemistry of the Brackett member greenstones: 63 p.
- BAILEY, Michael M., 1981, The geochemistry of the Braintree complex: 61 p.
- CZUCHRA, Bernadette L., 1981, Interpretation of COCORP seismic reflection data for Vermont: 65 p. (*Honors*)

- DAVIDSON, Bruce J., 1981, A structural study across Brandon Gap, Vermont: 53 p.
- DAVIS, Christopher W., 1981, Factors affecting the shoreline erosion of southern Lake Champlain: 93 p.
- DEREGIBUS, Kate, 1981, Petrology of the ultramafic body near Ludlow, Vermont: 43 p.
- HAGERTY, Tammy J., 1981, Environments of deposition for the Bascom Formation in Shoreham, Vermont: 32 p.
- HILL, Maureen J., 1981, Structure and petrology of the ultramafic body and surrounding country rocks near Ludlow, Vermont: 38 p.
- KINDRED, Valerie P., 1981, Structural analysis of the Cambrian sequence in the vicinity of Sucker Brook, East Middlebury, Vermont: 70 p.
- PORTER, William G., 1981, Post-glacial sediments along southern Lake Champlain: 35 p.
- POUND, Katherine S., 1981, Structural and metamorphic history across the Stowe-Ottauquechee contact near Rochester, Vermont: 63 p.
- PRESNELL, Ricardo, 1981, A petrologic study of marble, anorthosite and amphibolite associations near Gore Mountain, Adirondack Mountains, N.Y.: 34 p.
- WALSH, Teresa A., 1981, Deep crustal structures of central Vermont: Inferred from the COCORP seismic survey: 52 p.
- WEBER, Eric F., 1981, Tectonic and metamorphic relationships in the vicinity of the Stowe-Moretown contact, Braintree, Vermont; cooling pond in Orwell, Vermont: 65 p.

<u>1980</u>

ASPINWALL, Mark D., 1980, Pleistocene sedimentation in Addison County: 59 p.

- BELL, Robin E., 1980, Paleomagnetic poles for two Cambro-Ordovician greenstone bodies in central Vermont; 59 p.
- COUCH, William A., 1980, Structural history of the Hancock Member of the Pinney Holow Formation: 44 p.
- FLEMING, Frederic Scott, 1980, Major, trace and rare earth element geochemistry of the Tibbit Hill metavolcanics, Mount Mansfield quadrangle, Vermont: 62 p.
- GARDNER, Peter J., 1980, The significance of chemical trends in the Rochester ultramafic body, Rochester, Vermont: 36 p.

- HEDAL, Joseph A., 1980, A study of the structural history of the Tibbit Hill member, Mount Mansfield quadrangle, Vermont: 44 p.
- HILL, Edwin R., 1980, An investigation into dolomitic lithologies of western Vermont and eastern New York: 77 p.
- McCARTHY, Jill, 1980, Gravity and magnetics of Hancock, Vermont: 37 p.
- MOONEY, Kate P., 1980, The post glacial sediments of Addison County, Vermont: 44 p.
- POYNER, Raymond E., 1980, Geochemistry and tectonic implications of the Hancock metabasalts, central Vermont: 56 p.
- ROESKE, Sarah M., 1980, Structure transitions across the Cheshire and Underhill formations near south Starksboro, west-central Vermont: 85 p.
- SENIOR, Lisa, 1980, A structural and lithologic study of Precambrian and Cambrian rocks in the vicinity of Lincoln, Vermont: 59 p.
- WOMMACK, Lynne Emery, 1980, A structural analysis of the Shelburne marble belt within the eastern limb of the Middlebury synclinorium: 59 p.

<u>1979</u>

- BLANK, Deborah L., 1979, Magnetic models of the Lake George region, New York: 51 p.
- BRACKETT, Russell E., 1979, The chemistry and structure of the metamorphic aureole at Thetford Mines, PQ: 66 p.
- CUSHING, Grant, 1979, The tectonic and metamorphic history of central and eastern Vermont: 64 p. (*Honors*)
- ESTEN, Douglas R., 1979, The nature of the contact between the Stowe formation and the Moretown member of the Missisquoi formation near Roxbury, Vermont: 65 p. (*Honors*)
- FRANKEL, Charles S., 1979, The age and origin of the granitic intrusions of the Thetford Mines ophiolite: 61 p.
- HUND, Gretchen E., 1979, Evidence for a high strain zone on the eastern limb of the Middlebury synclinorium near Bristol, Vermont: 63 p.
- MANN, Philip, W.R., 1979, Environmental geology of Lincoln, Vermont: a case study for land use and planning: 93 p.

- MAURIELLO, Mark N., 1979, A study of the sediment distribution in south-central Lake Champlain: 51 p.
- MICHAELS, Robert M., 1979, Magnetic anomaly over a magnetized circular cone.
- OAKES, Chandler A., 1979, Structural and metamorphic characteristics across the Green Mountain axis: 70 p.
- RUBIN, Jason, 1979, The age and origin of the metamorphic aureole at Thetford Mines, Province of Quebec: 51 p. (*Honors*)

<u>1978</u>

- BOYCE, Bradford C., 1978, Evidence for thrust faulting within the transition zone between the Middlebury synclinorium and the Green Mountain anticlinorium near New Haven, Vermont: southwest region: 30 p.
- BURNS, Don D., 1978, The tectonic and metamorphic history of the Stowe formation, west of Monpelier: 60 p.
- DeVRIES, Andrew J., 1978, The origin of the Moretown-Shaw Mountain Conglomerate contact and felsic igneous bodies in the eastern Moretown formation: 55 p.
- DORWART, Scott R., 1978, Marine stratigraphy of the Pleistocene Champlain Sea in Addison County, Vermont: 58 p.
- KITSON, George W., 1978, Thetford Mines ophiolite: a preliminary study of its metamorphic aureole: 23 p.
- KLEIN, Leslie G., 1978, Evidence for thrust faulting within the transition zone between the Middlebury synclinorium and the Green Mountain anticlinorium near New Haven, Vermont: northeast region: 52 p.
- LATHAM, Thomas S., 1978, The structure and petrology of the lower unit of the Thetford Mines ophiolite: 51 p. (*Honors*)
- MICHAELSON, Caryl A., 1978, Reinterpretation of the depositional and teconic history of the Moretown formation: 62 p.
- RADFORD, Geoffrey W., 1978, Large scale folding within the Moretown formation and its implications for the Stowe-Moretown contact: 24 p.
- VINER, William B., 1978, The contact between the Stowe and Missisquoi formations near Middlesex, Vermont: 23 p.

WHITMAN, Jill M., 1978, The nature of the transition from marine to non-marine sediments in Lake Champlain near Crown Point, New York: 85 p. (*Honors*)

<u>1977</u>

- BRIGHT, Stephen W., 1977, Geochemistry of Laysan Island: 88 p.
- HUNSBERGER, Peter C., 1977, Climatic inplications of drilled cores from a site in the South Indian Ocean: 114 p.
- KENYON, Susan L., 1977, Hortonville Slate west of Middlebury, Vermont: 59 p. (Honors)
- LOKEN, Trygve, 1977, Petrography and tectonic implications of the Coleraine Breccia, Thetford Mines area, Quebec: 35 p.
- MAGILL, James R., 1977, Geophysics of Koko Seamount: Paleomagnetism and rigidity of the lithosphere: 180 p. (*Honors*)
- MALSTROM, Ingrid, 1977, A structural analysis of Cambrian units on the eastern limb of the Middlebury synclinorium: 38 p.
- NICHOLS, Peter B., 1977, Stratigraphy on Delano Hill, Vermont: 14 p.
- SEITEL, Peter S., 1977, Various size folds: their tectonic significance northeast of Middlebury, Vermont: 43 p.

<u>1976</u>

- CASHMAN, Katherine V.,1976, The structure and petrology of the Vimy Ridge harzburgite, Quebec, Canada: 110 p. (*Honors*)
- COHEN, Andrew S., 1976, Conodont biostratigraphy of the Middle Ordovician in the central Champlain Valley: 54 p. (*Honors*)
- HIGGINS, Mattew W., 1976, The origin of the terrace at Bristol, Vermont: 25 p.
- LUSTIG, Paula K., 1976, Seismicity and tectonics of Indonesia: 35 p.
- MIHALIK, Mary Ann, 1976, The origin of the Plymouth granite: 66 p. (Honors)
- POTTER, Craig A., 1976, Basalts of West Molokai: 89 p.
- REUSCH, Douglas D., 1976, Stratigraphy and structure near Shoreham, Vermont.
- RINGE, Susan D., 1976, Trace element variation in seafloor volcanics from the Galapagos spreading center: 74 p.

- ROBINSON, Jill, 1976, Major and rare earth element geochemistry and the origin of Kauaian basalts: 91 p.
- ROGERS, Janeann, 1976, The environment of deposition of the Monkton Quartzite, western Vermont.
- STRALEY, Peter F., 1976, Structure of west-central Vermont: 86 p.

<u>1975</u>

- COUSINS, Paul W., 1975, Air mass sampling in west-central Vermont: 205 p.
- DAVIE, Ellen I., 1975, Petrology of a composite ring dike, White Mountain batholith, New Hampshire: 87 p.
- FARMER, Harlow G., 1975, A detailed gravity study of the Lemon Fair Valley, Addison County, Vermont: 4 p.
- FURLONG, Kevin P., 1975, Absolute plate motion since the Early Jurassic: 61 p.
- LYNDE, Raymond P., Jr., 1975, The distribution of marine and lacustrine sediments in southern Lake Champlain: 18 p.
- MacINNES, Scott C., 1975, Gravity and magnetics in central Vermont: 25 p.
- MARCH, Rod S., 1975, The paleomagnetic record of sediments from Lake Champlain, Vermont: 4l p.
- MASON, Douglas L., 1975, Pollutant distribution from a new paper plant in southern Lake Champlain, Vermont and New York: 28 p.
- MUNIER, Robert S.C., 1975, A study of the post-glacial and recent sedimentary environments of Button Bay, Lake Champlain, Vermont: 71 p.
- PARNELL, Rod A., Jr., 1975, Geology of the north-central portion of the North Conway quadrangle, New Hampshire: 78 p.
- PEALE, Robert N., 1975, Environmental geology of a proposed power plant.
- SOLOMON, Steven M., 1975, The engineering properties and geologic history of the clays comprising the Weybridge Slump: 38 p.
- WOOD, Sally A., 1975, The petrology of the Hart Ledge complex, south central Crawford Notch quadrangle, New Hampshire: 79 p.

<u>1974</u>

- BARSTOW, Thomas R., 1974, Geological information for planning in the village of Middlebury, Vermont: 38 p.
- BOWMAN, J. Roger, 1974, Gravity anomalies in west-central Vermont: 37 p.
- GRETTE, Joan F., 1974, Plate geometry, absolute motion, and• tectonic response: 68 p. (*Honors*)
- HARRIS, Peter B., 1974, The sedimentary evolution of north-central Vermont: Cambrian and Ordovician: 62 p.
- HEWETT, Martha J., 1974, A reconnaissance study of the Pleistocene• stratigraphy of the Champlain lowland near Middlebury, Vermont: 50 p.
- HOFFMANN, Paul A., 1974, The Braintree granite A study of the petrology• and conditios of emplacement of the Braintree granite: 41 p.
- HOYT, William H., 1974, Anatase concentrations in bottom sediments of southern Lake Champlain: 54 p.
- HUTCHINSON, Deborah R., 1974, Geologic constraints on residential land use in The Ledges, Cornwall, Vermont: 6l p.
- JENNINGS, Mark, 1974, Structure of the Elephant Mountain area, Bristol town, Vermont: 40 p.
- KERNAN, David H., 1974, The Precambrian-Cambrian contact and adjacent rocks in gorge of the Middlebury river: 8l p.
- PARRISH, Randall R., 1974, Tectonics and metamorphism of Central Vermont: 61 p.
- SHEARER, Charles K. Jr., 1974, Dike rocks in Addison County, Vermont: 100 p.

<u>1973</u>

- BADGER, Robert L., 1973, A study on the stratigraphy and structural relationships in Hancock, Vermont: 36 p.
- FITZGERALD, John, 1973, An aerial photohydrology study of Southern Lake Champlain south of Crown Point (Bridge), New York: 54 p.
- GRAMSEY, Tina, 1973, A study of physical properties and components of Lake Vermont, marine, and recent sediments near Button Bay and Chimney Point: 33 p.

- KING, Andrew W., 1973, Petrology and metamorphism of the cambrian rocks, Hancock and Granville, Vermont: 93 p. (*Honors*)
- McGIRR, Robert R., 1973, Water and sediment characteristics between Kerby Point and Crown Point, southern Lake Champlain, Vermont and New York: 73 p.
- ONGLEY, Lois K., 1973, A study of heat flow: measurements in lacustrine sediments near Middlebury, Vermont: 47 p.
- PARMENTER, Carol, 1973, Concentrations of plant phytoliths and fresh water diatoms in deep-sea cores from the North Equatorial Atlantic: 33 p. (*Honors*)

POPE, Phillip

- SCHOENFIELD, Michael D., 1973, Petrology and structure of the metamorphic rocks of the lower Granville area, Rochester quadrangle, Vermont: 46 p.
- TWICHELL, 1973, An analysis of the sediments of Nantucket Bay, Mass.: 32• p.

<u>1972</u>

- BEYER, Betsy J., 1972, Petrology and origin of ultramafic bodies in Vermont: p. (Honors)
- CALABI, Silvio A., 1972, A sedimentological investigation of the Otter Creek delta, Vergennes, Vermont: 16 p.
- CARROLL, Paul R., 1972, Flow regime, suspended matter, and bottom sediments of Lake Champlain between Elm and Crown Points:• 74 p.
- CASHMAN, Patricia H., 1972, Structural geology of southern Snake Mountain, Addison County, Vermont: 34 p.
- CASHMAN, Susan M., 1972, Structural geology of the Crane School salient and central Snake Mountain, Addison County, Vermont: 44 p.
- CROCKER, David E., 1972, Petrologic and tectonic analysis of the eugeoclinal greenstones in Washington County, Vermont: 74 p.
- GILBERT, Anne M., 1972, Distribution of mercury in sediments of southern Lake Champlain, Vermont and New York: 73 p. (*Honors*)
- HOLLAND, Lynn S., 1972, The relation of some bulk and trace elements in drinking water to cardiovascular and neoplastic disease in Vermont: 28 p.
- KANTENG, Nawej A.M. Joseph, 1972, Petrology, geochemistry and sequence of intrusion of the alkaline rocks at Cuttingville, Vermont: 56 p.

- LYMAN, Tracy, 1972, Structural analysis of the Champlain Thrust at North Snake Mountain, Addison County, Vermont: 38 p.
- NEWELL, Moore (1973)
- SEDGWICK, Gregory B., 1972, An analysis of the heavy mineral distribution in central Vermont: 22 p.
- SMITH, Pamela L., 1972, Gravity studies in the vicinity of Cornwall, Vermont: 37 p.
- WILEY, Bruce, 1972, Microfossils in Champlain Sea sediments of the Champlain Valley: 26 p.
- _____, 1970, Environment of deposition at Crown Point, New York: 50's project, p.

<u>1971</u>

- AUBREY, William M. III, 1971, A general survey of the surface bottom sediments between Larabees Point and Chipman Point in the Lake Champlain basin: 48 p.
- HALL, Barton M., 1971, The Precambrian Tibbit Hill volcanics of Enosburg Township, Vermont: 55 p. (*Honors*)
- HALL, Mrs. M'yrka Beyer, 1971, Examination of the Precambrian Tibbit Hill volcanics in Berkshire Township, Vermont: 84 p. (*Honors*)
- MEREDITH, Thomas S., 1971, Petrology of Cambrian and Precambrian rocks in Sucker Brook, Vermont: 56 p.
- WEBEL, Suzanne, 1971, Structural and gravimetric analysis of the Middlebury synclinorium near Orwell, Vermont: 60 p. (*Honors*)

<u>1970</u>

AKPAN, John, 1970,

- DAVIDSON, Gail, 1970, A new interpretation of Champlain Thrust structure near Snake Mountain: 48 p.
- EGAN, Mrs. Mary Janss, 1970, Correlation between small and large structures around Gulf of Alaska: 46 p.
- JOHNSON, Arthur H., Jr., 1970, Structural and geochemical data from the Sunset Slice of Taconic Klippe near Orwell, Vermont: 35 p.

- PIERSON, Thomas C., 1970, Petrogenesis and emplacement of the alkaline intrusion at Cuttingville, Vermont: a re-evaluation: 45 p.
- _____, 1969, The Aleutian arc and seafloor spreading: 44.9 project, p.
- TENNYSON, Marilyn E., 1970, Regional tectonics of west-central Vermont: 56 p. (Honors)
- _____, 1969, Metamorphism across central Vermont: 46l project, p.

<u>1969</u>

- GOULLAUD, Lee H., 1969, Petrologic studies at Brandon Gap, Vermont: 66 p.
- MERTZ, John E., 1969, Stratigraphy and sedimentology of the type section of the West Castleton Formation: 33 p.
- MORSE, Dexter A., 1969, Structural and petrologic summary of the Bethel Granite, Bethel, Vermont: 90 p.
- POWELL, Robert E., 1969, Structural and gravity profiles of the Champlain Valley, Champlain Thrust, and Green Mountain Front, west central Vermont: 50• p. (*Honors*)

_____, 1968, Structural analysis of Pine Hill, East Middlebury quadrangle: 50's project, 13 p.

TRIPP, Dorothy (Mrs. D. Taylor), 1968, A study of motion on cleavage in the east central Champlain Valley, Vermont: 61 p.

<u>1968</u>

EGAN, Roger T., 1968, Structural geology of south Buck Mountain, Addison County, Vermont: 38 p.

<u>1967</u>

FORREST, Joseph T., 1967, Tectonics of southern and east-central New Hampshire: 55 p.

- _____, 1967, Environment of deposition of the Orwell limestone: 58 p.
- SOULE, James McG., 1967, Regional tectonics of northern New Hampshire: 45 p.
- _____, 1967, Structural geology of a portion of the north end of the Middlebury synclinorium, Weybridge, Addison County, Vermont: 67 p.
- _____, 1966, Model experiments of tectonic phenomena: 50's project, 53 p.

- WESTERVELT, Thomas N., 1967, Regional tectonic analysis of central New Hampshire: 50 p. (*Honors*)
- _____, 1967, A structural analysis of the Champlain Thrust at Buck Mountain, Addison County, Vermont: 66 p.

<u>1965</u>

- CARLTON, Eloise H., 1965, Regional tectonics of central Vermont.
- RHETT, Douglas W., 1965, Regional tectonics of the northern third of the state of Vermont: 68 p.

WRIGHT, William H., 1965, The tectonics of southern Vermont: 72 p.

----, 1965, The petrology and geologic history of the Whitehall, Montana, area: 50's project, 45 p.

<u>1964</u>

CASWELL, W. Bradford, 1964, Geology of the Shoreham, Vermont, area: Honors thesis, 12 p.

HICKCOX, Charles W., 1964, Folds near Middlebury dump: 50's project, 7 p.

<u>1963</u>

WHITE, Christopher J., 1963, Study of the Champlain Valley clays in the vicinity of Middlebury, Vermont: 21 p.

<u>1961</u>

WALLACE, William F., 1961, Geology of Mutton Hill area, Shoreham, Vermont: 40 p. (*Honors*)

<u>1960</u>

COWAN, John S., 1960, Field and laboratory study of the Orwell limestone and the Middlebury limestone near Middlebury, Vermont: 26 p. (*Honors*)