

A

A-Horizon, 447, 452
Aabwas, 522
AAS, 565
Aatis, 523
Abas, 522
Abdomen, 532-533, 540
ABE, 570
Abiotic, 140-141, 170, 172, 176, 187, 189, 193-194
Abiotic Factor, 176
Abnormal Tides, 268
Abrin, 315
Abrus precatorius, 315
Absence of Disease, 575
Abyssal Plain, 49
Abyssal Zone, 204-205
Abyssopelagic, 204
Acacia auriculiformis, 383
Acacia formosa, 384
Acanthaster planci, 252, 261-262
Acanthurus lineatus, 247, 256
Access Routes, 614
Access to US Markets, 553
Accidental Spills, 576
Accumulation of Salts, 457
Accumulation Rate of Soil, 441
Acetone, 578
Acetylene, 663
Achiak, 334
Acid, 73, 78, 87, 164-165, 188-189, 383, 427, 440, 445, 498, 521, 525, 649, 675, 679
ACOE, 5
Acrocephalus luscinia, 374
Acropora, 223, 252
Acrostichum aureum, 363
Actitis, 304
Active Listening, 2
Acute Care, 571
ADA, 563, 565
Adaptation, 160, 180, 182, 184, 223, 250, 310
Addictive Nature, 530
Adding Value to a Product, 545
Administrative Procedure, 623
Adobe-Brick, 705
Adult Basic Education, 570
Adult Supervision, 725
Advanced Life Saving Skills, 567
Adverse Impacts, 598, 654-655
Advocacy, 1
Aerial Bombing, 35
Aerially-sprayed Herbicides, 586
Aerobic Bacteria, 453
Aerodramus vanikorensis, 385
Aerosol Propellants, 650
Aesthetic Design, 711
Africa, 63, 102, 166, 318, 330, 364, 490, 587
Aga, 338, 500
Agatelang, 322
Age of Dinosaurs, 69
Agencies Tasked with Implementing Environmental Laws, 644
Agenda 21, 660
Agfayan Soils, 381
Aggregate Market, 422
Aggregate Supply, 422
Aggrieved Party, 622
Aghurub, Chief, 26
Agingan Point, 418
Agricultural Clearing, 326
Agricultural Crops, 411, 413
Agricultural Developments, 260
Agricultural Homestead Programs, 503
Agricultural People, 507
Agricultural Pests, 41, 390

Agricultural Pesticides, 14
Agricultural Research, 570
Agriculturists, 153, 442
Agrihan, 52, 420
Agroforest, 529
Agroforestry Practices, 327
Agronomists, 31, 370, 522
Aguiguan, 50-51, 55-57, 68, 171, 323, 328, 375, 420, 472, 507
Ahermatypic Corals, 234, 248-249
AIDS, 225, 493, 496, 564-565, 578, 587
Air Conditioners, 560, 650, 692, 712
Air Conditioning, 435, 707-708
Air Layering, 330, 527
Air Mass, 94
Air Movement, 674, 677
Air Pollution, 14, 428, 498, 577, 609, 648-650, 652, 661, 666, 670, 673-674, 676-680
Air Pressure, 91, 95-96
Air Quality, 14, 503, 649, 673
Air Space, 524
Air Traffic, 564
Air Transportation, 420
Airborne Particles, 92-93
Aircraft Carriers, 36
Aircraft Rescue and Fire Fighting, 563
Aircraft Take-Off Patterns, 681
Aircraft Traffic Control, 563
Airfield, 35, 38, 41, 57, 420, 564-565
Airplane, 321, 687, 706
Airport, 301, 415, 420, 498, 562-565
Airport Advisory Service Station, 565
Airspace, 659
Akina Soils, 348, 381-382
Alageta, 522
Alahai Tasi, 281
Alamagan, 1, 50, 53, 375
Alarm Pheromones, 540
Alaska, 15, 200, 654
Alate, 540
Albizia lebbbeck, 330
Alcohol, 29, 32, 565, 578, 586
Alcohol Distillery, 32
Alcyonarians, 248
Aldabra Islands, 166
Aldrin, 651
Alfalfa, 525
Algae, 72, 78-79, 160, 180, 187, 206, 219-222, 229-230, 232-233, 241-244, 247, 256-257, 263-265, 267-268, 271, 278, 287-289, 325, 349, 357-361, 367, 376, 439, 468, 474-476, 480, 503, 685, 688
Algae Blooms, 685
Algiers, 103
Ali, 471
Alien, 497-498, 535
Alien Species, 497-498
Alien Worker Force, 41
Alkaline, 188, 352, 445, 449, 461, 525
Allamanda, 716
Allergies, 577
Allied Invasion, 35
Allied Victories, 34
Alligator Pear, 522
Alluvial Deposit, 347
Alpheid Shrimp, 252-253
Alternatives, 193, 199, 394, 424, 500, 505, 657, 659
Altitude, 51-53, 91-92, 96, 184
Aluminum, 59, 121, 324, 382, 441, 443, 452, 527, 666, 670, 701
Aluminum Oxides, 441, 443
Alvin, 209
Ambient or Water Quality-Based Standard, 651
Amblyrhynchus cristatus, 160
Ambulance, 567
Amenities, 596, 612, 614, 726, 728
American Bald Eagle, 14
American Crow, 497

American Folklore Society, 633
American Heart Association, 567
American Invasion, 34-35, 372
American Memorial Park, 36, 301, 373, 657, 711, 728
American Occupation, 37
American Pacific Fleet, 34
American Red Cross, 117
American Samoa, 15, 614, 645
Americans with Disabilities Act, 565
Ammonia, 195
Ammonium, 195
Amoeba, 278
Amphibian, 370
Amphibious Aircraft, 33
Amphipod, 254
Amphiprion, 250
Amwo, 294
Anaerobic Decay, 345, 353
Anas, 302, 375-377, 497
Anas acuta, 377
Anas clypeata, 376
Anas crecca, 377
Anas oustaleti, 375, 497
Anas penelope, 377
Anas platyrhynchos, 376
Anas poecilorhyncha, 376
Anatahan, 50, 53-55, 93
Anchovea, 210
Ancient Chamorro, 25, 530
Ancient Greek, 11, 83, 135, 144, 347, 393
Ancient Rome, 610
Ancient Times, 395, 576
Andes Mountains, 103, 150
Andesite, 68, 71, 452
Andesite Line, 68
Andesite Rock, 68
Anemometer, 109
Angle of Polarization, 185
Anguilla marmorata, 370
Anguillid Eel, 352, 369-370
Animal Carcasses, 322
Animal Feces, 322
Animal Manure, 510-511
Annona muricata, 523
Annona squamosa, 523
Annual Inflation in Prices, 549
Annual Precipitation, 107
Annual Visitor Arrivals, 547
Anole, 489-490
Anomolops katoptron, 211
Anous stolidus, 292
Ant, 462
Ant's Eye Look, 462
Antarctica, 47, 63, 101, 344, 391, 650
Antennae, 207-208, 253, 367, 532-533
Anthropologists, 8
Anthropology, 4, 23, 626, 633
Antibiotics, 590-591
Anti-Graffiti Law, 725
Anti-Graffiti System, 723
Antiherbivore Compounds, 257
Anti-Litter Campaigns, 665
Antiseptic, 316
Ants Associated with Aphid Colonies, 540
APC, 607-609
Apex Predators, 477
Aphanes, 71
Aphanitic Rocks, 71
Aphid, 533, 539-540
Aphid Parasitoids, 540
Aphis gossypii, 540
Aphotic Zone, 204-205

Apis, 534
Apis mellifera, 534
Aplonis opaca, 338
Appeal, 622
Appliances, 492, 560, 664-665
Applying Fertilizer, 454
Appropriate Penalties, 499
Approved Research Plan, 636
Apteros, 540
Aquaculture, 131, 368, 370
Aquarium Fish, 475
Aquatic Earthworms, 358
Aquatic Larval Stages, 359, 368
Aquatic Moat, 355
Aquatic Spiders, 358
Aquifer, 57, 86-87, 346, 352, 615-616
Arabian Desert, 100
Arabian Gulf, 200, 269
Arabian Sea, 199
Arabwal, 27, 31, 33, 281-282
Arbor Day, 609
Arbor Month, 573, 609
Arboreal, 487, 489
Arboreal Predator, 489
Archeological Data, 627
Archeological Remains of American Indian Societies, 627
Archeological Resource Recovery Plan, 611
Archeological Survey, 634
Archeology, 23, 41-42, 626-628, 630-632
Archeology of Buildings and Structures, 630
Archeology of Districts, 631
Archeology of Objects, 632
Archeology of Sites, 631
Archeozoic, 84
Archipelago, 23-25, 28, 44, 112, 136, 162, 167, 327, 374, 388, 416, 418, 470, 483
Architectural and Engineering Work, 704
Architectural Style, 705
Archives, 572
Arctic, 46, 93, 95, 101-102, 138, 186, 303-304, 377
Arctic Ocean, 46
Arctic Tundra, 186, 303
Area Lighting, 711
Areas of Particular Concern, 623
Areca catechu, 349, 529-530
Arenaria interpres, 304
Argon, 93
Argument, 11, 146, 381, 428
Aristotle, 144-145
Arizona, 15
Armored Dinoflagellates, 361
Armored Sea Urchins, 288
Army Corps of Engineers (ACOE), 5
Arrow Worms, 208-209
Arson Enforcement, 384
Arsonist, 383
Arsonist/Hunters, 383
Art Class, 723
Art Contests, 724
Art Teacher, 723
Arthropod, 531
Artifact, 630
Artistry, 704
Artocarpus incisus, 331
Artocarpus mariannensis, 331
As Lito Airfield, 35
Asaf, 295
Asang, 385
Asbestos, 428, 579, 674
Asia Minor, 364
Asian Continental Shelf, 48
Asian Economic Crisis, 546, 553
Asian musk shrew, 388

Asparagus, 456
Asphalt, 613
Asplenium nidus, 184, 322, 327-328
Assembly Line, 430
Assessment of Natural Resource Damage, 654
Asthenosphere, 59, 64-65
Asthma, 577
Astringent, 330, 529-530
Astronomy, 4
Asuncion, 50, 52
Atacama Desert, 103
Atis, 523
Atlantic Ocean, 46
Atmagoso, 314
Atmagosu, 314
Atmospheric Atomic Bomb Tests, 581
Atmospheric Humidity, 179
Atmospheric Nitrogen, 92, 315
Atmospheric Pollution, 676
Atoll, 126, 134, 227-228, 242, 262, 437, 454, 577
Atom, 121-122
Atomic Bomb, 36, 38
Atrocarpus mariannensis, 349
Attorney General, 566, 601, 609, 646
Atuhong, 278
Aufwuchs, 358-359, 361
Auger, 719
Australia, 34, 40, 47, 63, 99, 102, 158-159, 217, 232, 236, 255, 261, 325, 352, 364, 488, 490, 665
Australian Pine, 286
Authority to Develop Laws, 641
Automated Underwater Temperature Recorders, 698
Automobile, 33, 421, 427, 565, 582, 648-649, 682
Automobile Batteries, 582
Automobile Exhaust Emissions, 649
Automotive Fuel, 424
Autotrophic Organisms, 173
Autumn, 109, 186
Autumnal Equinox, 105
Available Water Capacity of Certain Soils, 509
Average Annual Soil Loss, 450
Aviation Fuel, 687
Avifauna, 488
Avocado, 522
Awns, 312
Aythya fuligula, 378
Ayuyu, 333

B

B-Horizon, 447-448
B-29 Airfield, 37
B-29 Bomber, 34
Baba, 365
Back Filling Mitigation, 636
Back Hoe, 719
Bacon, Roger, 6-7
Bacteria Spores, 177
Bacterial Resistance, 590
Badland, 382
Bag of Tricks, 257
Bait, 29, 289-290, 388-389
Baja Mexico, 64
Balance with Nature, 726
Balanced Fertilizer, 510, 716
Baleen Plate, 216
Baleen Whales, 210, 482
Balkans, 102
Bamboo Fences, 705
Ban Sales of Spray Paint to Adolescents, 725
Banadero Cliffs, 326
Banana Boat, 418, 611
Banana Shoots, 508

Banded Sea Snake, 213
Banner Tree, 331
Banyan Figs, 348
Banzai Assault, 35
Banzai Cliff, 37
Bar, 152, 221, 378, 400-401, 403
Barbecue Picnics, 726
Barber Pole Shrimp, 251
Bare Soil, 451, 453
Barley, 517, 525
Barnyard Manure, 520
Barometer, 96-97
Barracuda, 266, 580
Barrier Reef, 55, 228, 231, 236, 255, 261, 269, 416, 419
Barringtonia asiatica, 286
Barter, 395
Barter Agreement, 395
Barter Economy, 395
Barter Transaction, 395
Basal Groundwater, 86-87
Basalt, 53, 62, 64-65, 68, 71, 232, 242, 420, 452
Basalt Lava Flow, 420
Base Pairs, 164-165
Basic Human Standards, 432
Basic Life Support, 567
Basketball courts, 572
Basking Shark, 477
Bathyal Zone, 204-205
Bathymetric Map, 50
Bathymetry, 43, 45, 47, 50
Batteries, 117, 428, 582, 668, 690
Battery Acids, 667
Battle Sites, 630
Battlefields, 631
Batto, 472
Bauxite, 417
Bay of Fundy, 129, 201
Beach Erosion, 694
Beach Hibiscus, 300
Beach Morning Glory, 281-282, 366
Beach Sand, 278, 437, 525
Beach Strand, 277, 279, 282-283
Beads, 315, 329
Beak, 161, 292, 372, 476
Beans, 194, 437, 457, 508, 511, 519, 521
Bear, 138, 221, 260, 283-284, 309, 366-367, 387, 426
Bearing Strength, 444
Become One with the Tree, 718
Bee, 185, 534
Beer, 587, 665
Beetle, 41, 369
Beggars' Tick, 309-310
Belau, 45, 140, 156, 161-162, 269, 297-298, 396, 452, 645
Belief, 8, 536, 592
Bell Pepper, 508
Bell Towers, 630
Benado, 339-340
Benthic Animals, 358
Benthic Fauna, 470
Benthic Infauna, 470
Benthic Organisms, 208, 358, 369, 694
Benthos, 357-359, 468, 478
Benzedrine, 651
Benzene, 578
Bermuda Grass, 715
Best Available Technology, 650
Best Management Practices, 652, 693
Be-Still-Tree, 721
Betel Nut, 234, 348, 529-530, 579
Betel-Pepper, 530
Bible, 152, 437
Bidens alba, 309, 312

Big Tobacco Companies, 578
Bigeye Tuna, 466
Bike Paths, 572
Bikini Atoll, 232
Bikkia tetrandia, 281
Bilge Water, 660, 691
Billboards, 616
Binalo, 366
Binomial Nomenclature, 146
Bioaccumulation, 265, 580
Bioamplification, 580
Biochemical Energy, 190
Bioclastic, 278
Biocontrol, 538, 540
Biodegradable, 270, 513, 664, 685
Biodiversity, 152, 172, 333, 449, 502, 660
Bioerosion, 77-78, 244, 287
Bioerosional Notch, 324
Biogeochemical Cycles, 147, 193
Bioherms, 232
Biological Control, 309, 538, 542
Biological Monitoring, 698
Biological Pollution, 684
Biological Resources Division, 6, 493, 645
Biological Succession, 311
Biological Treatment, 558-559
Biomagnification, 265, 461, 581
Biomass, 191-192, 205, 210, 350, 465
Biotic, 140-141, 170, 174, 179, 194
Biotic Community, 179
Bird Island, 72, 263, 293
Bird Songs, 503
Bird's Nest Fern, 327
Birgus latro, 333
Birkeland Ph.D., Charles, 263, 312
Birth Defects, 579
Bishop Museum, 41, 542
Bitter Melon, 314
Bittern, 374
Black Bird, 295
Black Death, 585
Black Drongos, 489
Black Garden Slugs, 370
Black Mangrove, 299
Black Noddies, 290
Black Sand, 278
Black Sea Cucumber, 139
Black Rat, 391
Blacksmiths, 32
Blacktip Reef Shark, 478-479
Bleaching, 225, 259, 261, 269
Blechnum orientale, 386
Blennies, 289
Blizzards, 91, 101
BLM, 6
Blood Cells, 582
Blood of San Vittores, 266
Blood Purifier, 312
Blue Marlin, 472
Blue Sky, 185
Bluebanded Surgeonfish, 247
Bluegreen Algae, 357, 359-360
BMP, 693
Board of Professional Licensing, 711
Boat Accidents, 566
Boat Safety Inspection, 566
Boat Traffic, 216
Boating, 117, 418, 566-567
Boating Safety Division, 566
Boeing 727, 564
Boeing 747, 420, 564
Bogs, 345

Boiga irregularis, 168, 388, 487, 490, 498
Bok Choi (Nappa/Pechay), 520
Bombing Target for the U.S. Department of Defense, 55
Bombs Away, 506
Bone, 225, 291, 467
Bone Replacement, 225
Bonito, 33
Bony Carapace, 371
Bony Fish, 466
Bony Plastron, 371
Boobies, 153, 289-290, 294-295
Boonie Roads, 234
Boring Clams, 243
Boring Sponges, 243, 263
Boring Worms, 243
Borings at Bikini, 232
Borings at Eniwetok, 232, 242
Botague, 473
Botanical Garden, 245
Botany, 4, 136
Bottle, 669
Bottling Companies, 696
Bottom Fish, 465
Botulinum tetani, 461
Bougainvillea, 155, 332, 528, 716
Boulders, 238, 243, 267, 281, 347, 474, 693
Boyscout Beach, 77
Bracket Fungi, 362
Brackish Water, 346, 364, 377, 683
Bracts, 300, 314
Brain Corals, 223
Brazil, 99, 269, 521
BRD, 375, 493
Breadfruit, 24, 30, 52-53, 292, 327, 331, 340-341, 508, 510, 519, 527
Break Bulk Cargo, 494
Breaker, 128
Breaking of Waves, 127
Breakwater, 225, 419, 563
Breathing Roots, 298
Breeding Pair, 501
Breeding Population of Brown Treesnakes, 491
Bridled White Eye, 160, 335
Bristle-Toothed Tang, 265-266
British Forces, 33-34
Broad Economic Aggregates, 422
Broad Flat Plains, 61
Broadcast Spawners, 469, 471, 473
Broader Economic Market, 398
Bromine, 124, 199
Brooks, 346
Brown Bear, 138
Brown Boobies, 290, 294
Brown Rat, 156
Brown Treesnake, 16, 18, 168, 388, 487-491, 493-495, 498, 503-504, 611
Brown Treesnake Basic Biology, 490
Brown Treesnake Eradication Virus, 494
Brown Treesnake Interdiction and Control Program, 495
Brown Treesnake Prevention Plan, 611
Brownouts, 561
Bruguiera gymnorrhiza, 299
Brush Cut, 714
Bryophytes, 363
Bubulcus ibis, 302
Bud, 527
Buddha, 330
Budding, 239, 362, 528
Bufo marinus, 156, 370
Buildable Property, 615
Building Construction, 422, 605, 612, 714
Building Materials, 417, 422
Building Safety Code Program, 706
Building Self-Esteem, 568

Built Environment, 599, 704
Bulldozer, 682
Bulldozer Operator, 682
Bullhead Sharks, 477
Bullock's Heart, 523
Bull's Eye, 316
Bulrush, 180, 364, 374, 378
Buninas, 470
Bunita, 472
Buoyancy, 96, 202
Bureau of Forestry, 13
Bureau of Land Management (BLM), 6
Bureau of Motor Vehicles, 567-568
Bureau of Oceans and International Environmental and Scientific Affairs, 646
Burglaries, 565
Buried Artifacts, 629
Burma, 102
Burn Permit, 384
Burning of Fossil Fuels, 268
Burning the Pig Pen to Roast the Pig, 456
Burning Trash, 670, 678-679
Bus, 724
Business, 4, 6, 18, 31-32, 291, 389, 397, 432, 508, 544, 546, 548-551, 553-554, 557, 562, 593-594, 596, 604, 613, 616, 673, 700, 707, 724
Business Development, 31
Business Gross Revenues, 544
Business Laws, 551
Butterflies, 169, 533-535, 541
Butterflies of Micronesia, 541
Butterfly Fish, 273, 698
Butterfly Fish Behavior, 273
Buttons, 33, 40
Buttress, 230
Buttressed Trunk, 300-301
Buyers, 397, 421, 430, 455, 633
Buyers and Sellers, 397
Buying the Artwork of our Young Artists, 724
Bwula, 365
By-Product, 320

C

C-Horizon, 447
Cabinet, 15
Cacao, 29, 390
CaCO₃, 73, 247, 249
Cacti, 180-181
Cactus, 722
Cadmium, 578
Caladium bicolor, 721
Calcareous Algae, 78, 220-222
Calcareous Sand, 613
Calcification, 248
Calcite, 88
Calcium, 59, 73, 88, 123-124, 220-221, 224, 229, 233, 242, 247, 249, 323, 352, 381-382, 387, 439, 445, 448, 581
Calcium Carbonate, 73, 88, 123-124, 220-221, 224, 229, 233, 242, 247, 249, 439, 448
Calcium Oxalate, 387
Calcium Sulfate, 123
Calcium-Rich Soils, 441
Calculating Market Demand, 401
California, 14-15, 65, 67, 102, 132, 177, 266, 355, 375, 487, 500, 645
California State University, 355
Calophilic Oil, 285
Calophyllum inophyllum, 285
Calyx, 239, 299
Cambodia, 269
Cambria, 84
Cambrian, 84
Camp Churu, 38
Camp Susupe, 38-39
Campsites, 631-632
Canada, 93, 101, 201, 552

Canario, 339
Canary Wood, 329
Cancer, 101, 106, 157, 183, 435, 530, 576-579, 581
Cancer of the Lungs, 579
Cancer-Causing Radiation, 650
Cancerous Growths, 579
Candidate for Listing, 498
Candy Bar, 400-401, 403
Candy Cane Shrimp, 251
Canine Teeth, 469
Canneries, 206
Cannibalistic, 368
Canopy, 184, 280, 311, 319, 321-322, 325-327, 333, 348, 383, 529
Cantaloupe, 519
Capers, 281
Capillary Action, 513
Capital, 16, 20, 40, 87, 403, 421, 508, 596
Capital Warships, 33
Capitalism, 429-430, 432
Capitalism's Invisible Hand, 33
Capitol Hill, 39, 303, 568
Capsicum frutescens, 317
Capsule, 282, 363, 722
Captures of Live Snakes, 491
Car Accidents, 578
Car Washes, 556
Carapace, 371
Carbohydrates, 170-171, 194, 514
Carbon Cycle, 147, 194
Carbon Dioxide, 78, 92-93, 124, 162, 171, 187, 194, 222, 225, 249, 268, 320, 413, 416, 440, 449, 511, 661, 676
Carbon Monoxide, 674, 677
Carbon Source, 664
Carbon-14, 83
Carbonic Acid, 78, 87
Carbon-Rich Materials, 713
Carcharhinus amblyrhynchos, 478-479
Carcharhinus melanopterus, 479
Carcinogen, 530, 579, 583
Card Catalogue, 3
Cardinal Honeyeater, 337
Cardisoma carnifex, 368
Cargo Quarantine Yard, 496
Cargo Types, 492
Caribbean, 221, 330, 494
Carnivore, 171-172, 191, 468-469
Carnivore Fishes, 468-469
Carolinas Heights, 56
Caroline Islands, 26, 298, 365, 375, 530
Carolinian, 27, 29, 36-37, 213-214, 216-217, 282, 292-295, 303-304, 314, 328, 331-340, 365, 371, 374-375, 385, 387, 468-472, 474, 477, 507, 520, 522-524, 529
Carolinian Settlement, 27
Carpenters, 32
Carrot Solution, 725
Carson Ph.D., Rachel, 14, 503, 536-537, 645
Carter, President Jimmy, 15
Cartilaginous Fish, 466
Cash Crop, 529
Casino Gambling, 563
Caspian Sea, 47
Cassava, 519, 521, 721
Cassiopeia, 224, 233, 248
Cassowary, 286
Cast Nets, 270
Casualties, 35-38
Casuarina equisetifolia, 142, 286, 384
Casuarina Forests, 320
Casuarinus, 286
Cat, 157, 313, 334, 542, 713
Catalytic Converter, 680
Catch Per Unit of Effort, 483
Catchable Size, 481

Catch-as-Catch-Can, 485
Catcher Boats, 419
Catching Rainwater, 701
Caterpillar, 237
Catholicism, 25, 153
Cattle, 28-30, 56, 302, 318, 329, 373, 425, 456, 507, 525, 548
Cattle Egret, 302
Cattle Grazing, 29, 56
Causes of Erosion, 450
Causes of Extinction, 498
Cave, 85, 88-89, 117, 189, 475, 632
Cave Petroglyphs, 632
Cave-Formed Rock, 88
Caverns, 78, 87
Cays, 267
Cease and Desist Order, 608
Cell Division, 359
Cellophane, 208
Cellulose, 208, 360
Celsius, 96, 178
Celtic Tribe, 84
Cement, 121, 238, 244, 267, 417, 447, 525, 546, 613
Cement Block Making, 546
Cementation, 72, 244
Cemeteries, 629
Cenchrus echinatus, 309, 317
Cenozoic, 84-85
Census, 26, 34
Central America, 156
Central Chile, 102
Central Pacific, 134, 390, 473
Centrifugal Force, 128
Ceramic, 582, 698
Ceramic Tile, 698
Cerci, 533
CERCLA, 653-654
Cerinus cerelius, 538
Certification of Completeness, 621
Certified Pesticide Applicator, 715
Cervus unicolor, 339
CFC, 105, 577, 650
Chaetognatha, 208
Chalan Kanoa, 31, 35, 268, 350
Chalan Kanoa Sugar Mill, 351
Chalan Kiya, 307
Chalk, 85
Challenger, 49, 51, 62, 483
Challenger Deep, 49
Challenges of Conservation, 506
Chamaesyce hirta, 313
Chambers of Commerce, 724
Chamorro, 23-26, 28-29, 36-37, 213-214, 292-295, 301, 303-304, 313-315, 317-318, 327-340, 363-366, 371, 374-375, 387, 468, 470, 472-474, 477, 507-508, 520, 522-524, 529-530, 636
Chamorro Lifestyle, 25
Chamorro Population, 25-26
Change in Lifestyle, 701
Changes in Demand, 401, 404
Changes in Sea Level, 76-77, 259
Channel Dredging, 277
CHC, 571
Cheese, 329, 583
Chelonia mydas, 214, 502-503, 505
Chemical Analysis of Water, 696
Chemical Attractants, 165, 539
Chemical Carcinogen, 579
Chemical Cleaning Formulas, 685
Chemical Sensors, 533
Chemical Warfare, 256, 537
Chemical Weathering, 73, 78, 439
Chemistry, 4, 60, 686, 695-697
Chemo-Autotrophic Organisms, 173

Chemosynthetic Bacteria, 209, 359
Chemotrophic Behavior, 248
Chernyoble Power Plant, 581
Chewing Mouthparts, 533
Chicago, 613
Chichirika, 336
Chichirikan Tinian, 338
Chicken, 192, 282, 335, 548, 716
Chief Aghurub, 26
Chief Ngusbul, 26
Child Labor, 432-433
Chili Pepper, 317
China, 34, 40, 156, 300, 390, 418, 552-553, 564, 606
Chinen Soil, 382
Chinese Betel Nut, 529
Chinese Cabbage, 520
Chinese Nationalists, 41
Chipping Machines, 729
Chitons, 287
Chiu Ph.D., Chou-Hon, 538
Chloride, 123-124, 352, 457
Chlorinated Fluorocarbons, 105, 577, 650
Chlorinated Hydrocarbons, 536
Chlorine, 559, 668
Chlorophyll, 162, 183, 359-361, 460
Choking, 215, 567
Cholera, 579, 584
Christianity, 25
Christmas Trees, 386
Chromium, 199
Chromolaena odorata, 309
Chromosome, 164-165, 359, 579
Chronic Sedimentation, 260
Chrysanthemum, 536
Chuchuko, 302, 304
Chuchuko A'paka, 302
Chuchuko Atilong, 302
Chuuk, 1, 39, 140, 228, 297-298, 420, 584
Chuuk Lagoon, 228, 584
CIA, 41
CIA/Naval Technical Training Period (1952 to Early 1960's), 41
Cigarette, 578, 586, 674
Ciguatera, 261, 264-266, 580
Ciguatera Poisoning, 580
Ciguatoxin, 265-266, 580
Cilia, 361-362, 367
Cinder Cone, 75
Circulating a Petition, 639
CITES, 500, 661
Citrus aurantium, 524
Citrus reticulata, 524
Civic Center Beach, 35
Civic Improvement, 728
Civics, 4
Civil Engineers, 20-21, 114, 704, 711, 729
Civil Rights, 642
Civil War, 82
Clam, 249
Class Amphibia, 370
Class Chondrichthyes, 466
Class Ciliata, 362
Class Crustacea, 367
Class Eumycophyta, 362
Class Flagellata, 361
Class Gastropoda, 367
Class Hepaticae, 363
Class Insecta, 368, 534
Class Musci, 363
Class Myxomycophyta, 362
Class Oligochaeta, 367
Class Osteichthyes, 466
Class Pisces, 370

Class Reptilia, 371
Class Rotifera, 367
Class Sarcodina, 361
Class Sporozoa, 362
Clastic Sediments, 73
Clay, 188, 273, 347, 386-387, 417, 438, 441-444, 449, 457, 517-518, 697, 714
Clay Loam, 442
Clay Particles, 442-444
Clay Soils, 188, 386-387, 518
Clayey Texture, 442
Clean Air Act, 649-650, 652, 659
Clean and Healthy Environment, 394, 553
Clean Up Supplies, 725
Clean Water, 14, 354, 406, 416-417, 458, 501, 576, 604, 643, 650, 652-653, 657
Clean Water Act, 14, 354, 458, 643, 650, 652-653, 657
Cleaner Shrimps, 250
Cleaner Wrasse, 250-251
Cleaning Agents, 93,683, 685-686, 688-689, 691, 699
Cleaning Fluids, 667
Cleaning Stations, 250
Cleaning Symbioses, 250, 252
Clear Approaches, 420
Clear-Cut Logging, 12
Cleptornis marchei, 339
Cliff, 36, 53, 55-56, 74, 77, 79, 277, 281, 287-288, 293
Cliff and Terrace System, 77
Climate, 39, 78, 91, 96, 99, 101-105, 107, 135-136, 162, 174, 178-179, 189, 263, 268, 301, 418, 448, 456, 551, 576, 661
Climates of the World, 99
Climatic Factors, 91
Climatologists, 91
Climax Species, 308, 311, 319
Climax Species Strategies, 311
Climax Stage, 310
Cloaca, 371
Clogging of our Sewers, 665
Cloning, 238
Clorox Bleach, 512
Closed Canopy, 319, 321
Clostridium perfringens, 697
Cloud, 94, 96, 110, 112-114, 184
Cloudiness, 91, 107, 697
Clownfish, 235, 250
Club Moss, 386
Clutch, 491
Cnida, 232
CNMI and U.S. Environmental Laws, 641
CNMI Arbor Committee, 331
CNMI Constitution, 601, 605-607
CNMI Economy, 18, 41, 543-545, 548-550
CNMI Groundwater Management and Protection Act, 609
CNMI Litter Control Act, 609
CNMI Water Quality Standards, 609
CNMI-US Covenant Agreement, 552
CO, 41, 249, 314, 320, 595, 674
CO₂, 73, 225, 268, 320
Coal, 73, 103, 194, 413, 663-664, 677
Coal-Fueled Steamship, 28
Coaling Station, 28
Coast Guard, 6, 566, 646-647
Coastal Beaches, 140, 277
Coastal Bioerosion, 287
Coastal Climates, 102-103
Coastal Development, 215, 263-264
Coastal Engineers, 694
Coastal Forest, 143, 307
Coastal Hazards APC, 608-609
Coastal Lagoonlets, 350
Coastal Plant, 183, 281
Coastal Resources Management, 5, 273, 407, 501, 598, 607-608, 646, 648
Coastal Resources Management Act, 607-608
Coastal Sea Breeze, 99

Coastal Seagrass Beds, 142, 346
Coastal Strand, 143, 204, 277, 280, 366, 687
Coastal Zone Management, 654-655
Coastal Zone Management Act, 654
Coastline Erosion, 693
Coating of a Shoreline with Oil, 687
Cobalt, 200, 417, 686
Cocci, 359
Coccinia grandis, 318
Coccus, 359
Cockroach, 533
Coco-De-Mer, 167
Coconut, 27-29, 32, 52, 54, 56, 75, 143, 154, 280, 283-284, 311, 327, 333, 337, 348, 368, 384, 390, 507-508, 510, 519, 522, 525, 528-529, 532
Coconut Crab, 154, 333, 368
Coconut Cultivation, 29
Coconut Groves, 52, 283, 384, 529
Coconut Husk, 333
Coconut Palm, 52-54, 280, 283, -284, 337, 529
Coconut Plantations, 529
Coconut Rhinoceros Beetle, 41
Coconut Tree, 28, 284, 508, 532
Cocos nucifera, 283
Code of Federal Regulations, 625
Codiaeum variegatum, 717
Codons, 165
Coel, 233
Coelenterate, 233
Coffee, 29, 39, 328
Coins, 121, 396
Coins Made From Salt, 396
Coke, 663
Collared Kingfisher, 161, 171
Collecting and Disposing of all Found Ordnance, 569
Collecting Medicinal Plants, 501
College Land Grant Programs, 570
College Library's Archives, 572
Colocasia esculenta, 365, 522
Cololepis longidens, 205
Colonial Organisms, 238
Colonization, 147, 153, 156, 488, 490
Colorless, 674-675
Columbia River, 425
Columbia River Salmon Populations, 425
Column, 89, 94, 97, 138-139, 224, 226, 255, 353, 471
Comb Jellyfish, 233
Combustion in Automobiles and Diesel Engines, 674
Commensal Relationship, 253
Commercial Agriculture, 32
Commercial Crop, 27, 507
Commercial Farm, 174, 507, 509-511
Commercial Fisherman, 290
Commercial Fishing Permits, 611
Commercial Laundries, 691
Commercial Longline Fishing, 472
Commercial Signs, 616
Commercial Uses, 556
Commercialization, 271, 274-275
Commercialization vs. Subsistence Use, 271
Commissioner of DPS, 568
Common Law, 641
Common Property Goods, 426
Commonwealth and Federal Environmental Review Requirements, 634
Commonwealth Bird, 336
Commonwealth Code, 644
Commonwealth Emergency Management Center, 118
Commonwealth Forests, 319, 321, 609
Commonwealth Health Center, 303, 571
Commonwealth of the Northern Mariana Islands, 1, 41
Commonwealth Ports Authority, 496, 562, 606
Commonwealth Resource Management Authorities, 5
Commonwealth Utilities Corporation (CUC), 5, 16

Commonwealth Weather, 109
Communicable Disease, 583
Community Action, 584, 616
Community Aesthetics, 617, 703, 722, 726, 728
Community Buildings, 572
Community Ecology, 139, 651
Community Legal Service, 643
Community Planning, 6, 595, 628-629
Community Sanitation, 575
Community Social Halls, 33
Community Standards, 612, 723
Community Workers, 572
Compaction, 444
Comparative Data from Many Sites, 626
Compass, 27
Competition, 10, 158-160, 204, 245, 247, 311, 374, 376, 423, 430-432, 633, 725
Competition for Resources, 158
Competition to Publish, 10
Competitive Exclusion, 158-159, 352
Competitive Sports, 724
Competitiveness, 552-553
Complete Closure, 412
Complete Combustion, 676
Complete Metamorphosis, 534
Compliance, 567, 607-608, 612, 623, 646
Composite Volcano, 75
Composition of Saipan's Waste Stream, 666
Composition of Seawater, 123
Compost, 437, 439, 443-444, 453-454, 508, 512, 515-517, 713-714, 717, 719, 721
Compost Beds, 437, 454
Composting, 453-454, 515-517, 713-714
Compound Eyes, 532
Comprehensive Planning Efforts, 605
Comprehensive Response Compensation and Liability Act (CERCLA), 653
Computer, 119, 539, 570, 703
Computer Literacy, 570
Concentrated Organic Wastes, 692-693
Concentric Banding, 89
Concept of Taxation, 434
Concept of Value, 393
Concrete, 121, 417, 452, 625, 673, 708-709
Concrete Fortifications from World War II, 625
Concrete Roofs, 708
Condensation Nuclei, 96
Conditional Permit, 621
Cone, 52-53, 75
Conference, 33, 571, 618, 660
Conflict Resolution, 607
Conflicts Between Preservation and Development, 634
Conglomerate, 73
Congo, 99
Congress, 4, 14-15, 41, 433, 499, 570, 594, 627, 642-644, 649, 654-655, 659
Congress of Micronesia, 39
Consensus of the Board, 621
Conservation Movement, 12-13
Conservation of Endangered Species Habitat, 500
Conservation of Resources, 706
Conservation Officers, 18
Conservationist Era, 13, 15
Conservationist Lifestyle, 699
Constitution of the Northern Mariana Islands, 605
Constriction, 681
Constriction of Blood Vessels, 681
Construction Debris, 622
Construction Industry, 41, 422, 544, 546
Construction Material, 492
Construction Project, 636
Construction Services Industry, 422
Consumer Demand, 397-398, 405-406, 432, 435
Consumer Surplus Welfare Measures, 406
Consumer Utility Theory, 394
Consumption Alternatives, 394

Consumption, 265-266, 352, 394, 400, 415, 469, 509, 580, 589-590, 612, 666
Consumption, 265-266, 352, 394, 400, 415, 469, 509, 580, 589-590, 612, 666
Contagious Disease, 583
Container-Grown Flowering Plants, 705
Contaminated Fish and Shellfish, 684
Contaminated Water, 579, 584
Contamination of the Air by Waste, 673
Continent, 23, 47-49, 61, 68, 99, 104, 155, 157, 381
Continental Crust, 64, 68
Continental Drift Hypothesis, 61
Continental Islands, 448
Continental Micronesia, 301
Continental Shelf, 48, 200
Continental Slope, 48
Contour Planting, 455-456
Contour Plowing, 455
Control Group, 487
Control of Air Pollution, 679
Control Pollution from Ships, 647
Control Standard, 9
Controlled Landfilling, 670
Controlled Noise, 612
Controlled Pollination, 529
Controlling Air and Water Pollution, 645
Controlling Brown Treesnake Introductions, 487
Convection, 65, 94-95
Convection Cell, 94-95
Conveniences of Modern Life, 555
Convention in International Trade in Endangered Species (CITES), 661
Convention on Straddling Stocks and Highly Migratory Species of Fish, 660
Convergent Plate Boundary, 65-66
Cook Islands, 312
Cookie Crumbs, 438
Coolant, 579
Copepod, 207
Copper, 121, 198, 200, 417, 579
Copper Pipes, 582
Copra, 27-29, 39-40, 507, 529
Coquina, 73
Coral "Jeep Trails", 562
Coral Bleaching, 261, 269
Coral Diseases, 261
Coral Fill, 636, 719
Coral Gardens, 505
Coral Head, 260
Coral Island, 228, 439
Coral Life Cycle, 236
Coral Reef, 54-55, 88, 115, 138-141, 170, 172, 204, 219-221, 225, 228, 234-235, 243, 245, 247, 254-256, 260, 262, 264, 269-270, 272-274, 312, 407, 416, 452, 475-476, 479, 485, 684, 697-698
Coral Roads, 234
Coral Sea, 34
Coral Skeletons, 249, 274
Coral Spawning, 177, 236-237, 697
Coral Tree, 541
Coral Uses, 233
Coralline Algae, 221-222, 230, 244, 247, 267-268, 271, 439
Coralline Green Algae, 439
Coralline Red Algae, 439
Corallivore, 274
Corallivorous Fishes, 263-264
Corazon De Santa Maria, 721
Cordage, 300, 366
Core, 59, 114, 116, 242, 599
Coriolis Force, 98
Corn, 28, 390, 424, 497-498, 519-520, 528
Corn Fields, 338
Cornices, 540
Corrections, 565, 568
Corrective Action, 623
Correlating Rock Layers, 82
Correlation, 82

Corrode, 100, 667
Corrosion, 452, 691
Corrosion-Resistant Coatings, 664
Corrosivity, 667
Corvus brachyrhynchos, 497
Corvus kubaryi, 338, 500, 502, 504
Coryphaena hippurus, 473
Cost Effective, 418
Cost Minimization, 403, 700
Cost/Benefit Analysis, 19
Costs for Implementation, 650
Costs of Production and Marketing, 545
Cotton, 110, 208
Countershading, 212
Court Access for Redress of Business Grievance, 553
Courtship Ritual, 475
Covenant, 41, 55-56, 552, 641
Covenant Funds, 41
Cover Crop, 455, 510
Cover Our Ears to Shut Out Noise, 682
CPA, 564-565
CPR, 567
CPUE, 483-484
Crab, 154, 182, 252-254, 279, 289, 333, 368
Cradle to Grave System, 653
Crakes, 303
Cramped Housing Units, 432
Craneflies, 369
Crankcase, 677
Crash-Fire-Rescue Equipment, 565
Creation of Wetlands, 501
Credit, 32, 151, 583
Creek, 517
Creeping Fig, 716
Creta, 85
Cretaceous, 63, 85
Crick Ph.D., Francis, 165
Criminal Arson, 384
Criminal Investigation Bureau, 566
Criminal Sanctions, 623
Critical Factors in the CNMI Economy, 550
Critical Habitat, 499-500
CRM, 5, 214, 274, 280, 504-505, 607-608, 610-612, 614, 617-623, 646
CRM Appeals Board, 622
CRM Board, 617-621
CRM Project, 622
CRMP, 607, 655
Crocodile, 213-214
Crocodylus porosus, 213
Crop, 24, 27, 193, 271, 309, 325, 365, 395, 444-446, 455-458, 468, 497, 507, 509-511, 514, 516, 525, 529, 539, 576, 663
Crop Damage Assistance, 510
Crop Production Practices, 511
Crop Residue, 511
Crop Rotation, 457
Crop Water Availability, 509
Crop/Forest Rotation, 446
Crosby Ph.D., Michael, 273
Cross Ecosystem Effects, 142
Cross-Bedding, 73
Crossbreeding, 163
Cross-Pollination, 529
Cross-Slope Farming, 510
Croton, 717
Crotalaria juncea, 455
Crowding, 526, 586
Crown-of-Thorns, 252, 259, 261-264
Crumbs, 438-439
Crushed Limestone, 671
Crust, 59, 63-64, 66-71, 73-74, 80, 417, 512
Crustacean, 208, 254
Crystal, 70, 88

Ctenochaetus striatus, 265-266
Ctenophores, 233
CUC, 5, 16, 119, 597, 617-618, 695
Cucumber, 30, 139, 254
Cucurbita moschata, 520
Culcita novaeguineae, 254
Cultural Conflicts, 25
Cultural Day, 364
Cultural Heritage, 625
Cultural History, 1, 522, 626
Cultural Resources, 611, 625, 636-637
Culvert, 114-115
Cumulative Effect, 492
Cumulonimbus Clouds, 110
Curation, 633
Curie, Dr. Madame, 581
Curlews, 303
Currency, 28, 396, 550
Currency Trading, 550
Current, 5, 12, 17, 24, 47, 61, 63, 75, 79, 109, 116, 128-133, 138-139, 201, 204, 232, 240, 268, 272, 277, 299, 307, 320, 358-359, 367, 373-374, 382, 387, 416, 476, 494, 497, 536, 544, 547, 550, 561, 579, 593, 595, 603, 664, 729
Curry, 329
Customs and Beliefs, 575
Cutting, 12, 268, 435, 554, 609, 719
Cutting of Trees, 609
Cuyahoga, 14
Cyanophytes, 360
Cycads, 348
Cycas circinalis, 349
Cyclone, 99, 110
Cyclops, 357
Cynometra ramiflora, 328
Cyperus, 501
Cypselurus poecilopterus, 212
Cyrtosperma chamissonis, 365
Cysts, 349
Cystodinium, 361
Cytoplasm, 178
CZMA, 655

D

Da'ok, 143, 285
Dabbling Ducks, 376-377
Dacite, 72
Dagu, 521
Daily Use Fee, 728
Daisy, 312
Damages from Oil Spills, 654
Damaging Effects of Air Pollution, 678
Damsel fish, 250, 468, 475
Damsel flies, 369
Dandan, 55, 373
Daphnia, 357, 367
DARE, 568
DARE Program, 568
Darwin, Charles, 149, 151, 163, 226-227, 244
Data, 9, 12, 59, 114-115, 137, 274, 339, 375, 467, 471, 483, 570, 595, 626-627, 629, 633-637, 672, 694
Data Recovery, 633-637
Data Recovery Plan, 635
Datum, 9
DC-10, 420, 564
DDT, 536-537, 651
Dead Languages, 83, 144
Dead-End Waste, 663-664
Deadly Poisons in Higher Concentrations, 686
Dealing with Graffiti, 722
Dealing with Noise, 682
Debt, 507
Debt Payments, 507
Decay, 142-143, 194, 206, 345, 348, 352-353, 453, 460, 462, 581, 631, 666, 713

Deciding Controversies, 643
Deciduous, 179, 182
Decision-Makers, 136, 416, 595
Decisive Weapons, 34
Declining Crop Yields, 510
Decomposed Plant Material, 348
Decomposers, 172-173, 192-193, 211, 323, 353, 362, 685
Decomposing Leaf Litter, 298
Decomposing Matter, 322
Decomposition, 187, 279, 322-323, 353, 415, 518, 713
Decrease in Demand, 402
Decreasing Quantity of Public Land Available, 552
Deductive Reasoning, 11
Deep Bottom Fish, 415
Deep Ocean Thermal Vent, 209
Deep Ocean Trench, 49
Deepwater, 228, 419, 465, 471, 483
Deer Habitat, 383
Deer Hunter, 170
Deer Hunting, 13, 383
Defensive Behaviors, 489
Deforestation, 308, 498, 586
Degenerate Leaves, 286
Degradable Packaging Materials, 665
Dehydration, 178
Deliberate Violation, 500
Delonix regia, 162, 490, 721
Deltas, 298
Demand Curve, 401-402
Demand for Electricity, 560
Demand Price, 398
Democracy, 33, 432, 639
Democratic Form of Government, 639
Democratic Societies, 639
Demonstrated Technologies, 650
Dengue Fever, 584-585
Denni Hills, 72
Densiyama Formations, 279
Density Current, 130-131
Density of Homes, 615
Dental Hygienist, 530
Deoxyribonucleic Acid, 164
Deoxyribose, 164
Department of Commerce, 5, 547, 618, 645-646, 654
Department of Lands and Natural Resources, 5
Department of Public Safety, 118, 565-566, 568
Department of Public Works, 5, 606
Department of the Interior, 499, 627-628, 645, 658
Depletable Natural Resource, 413, 422-423
Depletable Resource, 413-414
Depleted Food Base, 492
Depleted Soil, 414
Depleted Water Supply, 415
Depletion, 104-105, 136, 274-275, 413-414, 424, 426, 428, 432, 489, 579, 593
Depletion of Bird Populations, 489
Depression, 111, 186, 350, 681
Depth Range, 471
Deputized Rangers, 728
DEQ, 5, 16, 274, 382, 573, 608-609, 617-618, 646, 652, 695
DEQ Above Ground Storage Regulations, 609
DEQ Air Pollution Control Regulations, 609
DEQ Drinking Water Regulations, 609
DEQ Earthmoving and Erosion Control Regulations, 609
DEQ Hazardous Waste Management Regulations, 609
DEQ Individual Wastewater Disposal Systems Regulations, 609
DEQ Litter Control Regulations, 609
DEQ Monthly Island Cleanup Brigades, 573
DEQ Pesticide Regulations, 609
DEQ Statutory and Regulatory Authorities, 609
DEQ Underground Injection Control Regulations, 609
DEQ Underground Storage Regulations, 609
DEQ Well Drilling Regulations, 609

Dermal Denticles, 477-478
Derris, 536
Desalination, 199, 412
Desert, 95, 100, 103-104, 133-134, 181, 205-206, 279, 449
Desert Conditions, 279
Desiccation, 163
Design, 114, 116, 355, 374, 493, 597, 599, 613-614, 617, 622, 637, 653, 688-689, 703-711
Design Elements, 704
Designer, 704
Designing Buildings for Flood Protection, 710
Destructive Fishing Practices, 271
Detection Failure, 495
Determinants of Demand, 401-402
Determinants of Supply, 404
Determining the MSY Level, 481
Deterring Crime, 566
Detrital Sediments, 73
Development of Our Tourist Industries, 543
Development Phase, 704
Devonian, 84
Devonshire, 84
Dew Point, 96
Dewey Decimal System, 4
DFW, 3, 5, 52, 274, 483-484, 499, 504, 609-610, 646
Diabetes, 587
Diadromous, 370
Diarrhea, 264, 316
Diatom, 210, 360
Dichotomous Key, 466
Die Höel Tiere, 233
Dieffenbachia maculata, 722
Diesel Engine Generator Units, 560
Dikes, 351
Dimension, 95, 286
Diminishing Marginal Utility, 400
Diminishing Returns, 400
Dinoflagellate, 248, 263, 265-266
Dinoflagellate Blooms, 263, 266
Dinoris giganteus, 166
Dinosaurs, 69, 386, 497
Dioecious, 236, 262
Dioscorea alata, 521
Diplomacy, 33
Direct Air Transport, 543
Direct Catchment of Rainwater, 557
Direct Competition, 159
Direct Expenditure Method, 406
Direct Final Rule, 643
Direct, 7, 19, 25, 45, 58, 81, 100, 105, 108, 114, 159, 181, 260, 267, 274, 278, 280, 322, 337, 352, 406, 435, 507, 543, 557, 563, 565, 587, 598, 607, 643, 647, 680, 682, 694, 701, 708, 720
Directing Traffic, 565
Dirt, 345, 349, 382, 438, 584, 674, 683, 711
Disabilities, 565, 614
Disappearance of Guam's Birds, 487
Disappearing Streams, 78
Disaster Drills, 567
Discarded Lead-Acid Batteries, 690
Discharge, 370, 563, 609, 651, 677, 689, 691
Discovery, 3, 6, 8, 24, 28, 42, 165, 171, 246, 265, 328
Disease, 26, 30-31, 259, 265, 311, 338, 458, 461, 509, 511-512, 515, 535, 541, 575-577, 583-585, 587, 590-592, 615, 656, 665-666, 688, 712, 723
Disease Breeding Grounds, 688
Disease-Causing Organism, 576, 583-584, 695-696
Disease-Free Seed, 512
Disinfection, 512, 558-559
Disks, 510
Disk Flowers, 312
Disking, 444
Dispersability, 309
Dissolution, 449

Dissolved Alkaline Earths, 352
Dissolved Oxygen, 205, 353, 697
Dissolving Property, 683
Distribution of Wealth, 433, 594
District Court, 33
Disturbed Ground Communities, 307
Diurnal Fishes, 257
Divergent Plate Boundaries, 66
Diving Ducks, 378
Diving Mask, 282
Diving Weights, 582
Division Bryophyta, 363
Division of Agriculture-Quarantine, 496
Division of Environmental Quality, 5, 273, 382, 608-609, 618, 652, 668, 695, 697
Division of Fish and Wildlife, 3, 5, 273, 341, 389, 407, 472, 483, 496, 499, 548, 609, 695
Division of Historic Preservation, 634, 637
DLNR, 5, 382, 499, 504, 511, 519, 526, 572, 617-618
DNA, 164-166, 359, 579
DNA Molecules, 579
Do it Right the First Time, 704
Do the Right Thing, 700
DOC, 5, 618, 645
Dock, 290
Doctor, 485, 722
Dodo, 168
Doe, 339
Dog, 18, 495, 713
Dogma, 8, 152
Doldrums, 98
Dollar, 15, 394, 396-397, 400, 406, 479-480, 550
Dolomite, 445
Dolphin, 216, 473
Dolphin Fish, 473
Domestic Violence, 565, 593
Domino Effect, 497
Donkey, 137
Donni Sali, 317
Donni Spring, 87
Dorsal Fin Rays, 466
Dorsal Spines, 474
Dossi, 314
Double Containment, 700
Double Helix, 165
Double Walled Fuel Container, 690
Dover, 85
Downy Hair, 300
Dowries, 396
DPS, 565, 568, 676
DPW, 5, 597, 618
Dragon, 167
Dragonflies, 358, 368-369, 533
Dragonfly Larvae, 369
Drawing, 20, 123, 267, 582, 630, 685, 703, 705
Dredging, 238, 277, 420, 617, 657, 666
Drinking Water, 30, 118, 458, 582-584, 609, 615, 644, 648, 695-696
Drip Irrigation, 509
Dripstone, 88-89
Driver's Licenses, 568
Driving Under the Influence of Alcohol, 565
Droplets Coughed into the Air, 591
Drought, 86, 132-134, 379, 384
Drug, 530, 588, 593
Drug Abuse Resistance Education, 568
Drug Use, 588
Dry Cold, 99, 101
Dry Heat, 99-100
Dry Season Trade Wind, 509
Duality Rule, 403
Duck Farmers, 352
Ducklings, 352
Duckweed, 180
Dugon, 217

Dugon dugon, 217
DUI, 565
Dukduk, 331, 349
Dulili, 301, 303-304
Duly Announced, 621
Dumb Cane, 722
Dump is a Potential Source of Disease, 666
Dump Trucks, 675
Dump vs. Landfill, 713
Dust Bowl, 93
Dust Control, 622
Dust Storms, 100-101
Dutch Forces, 34
Duties, 430-432, 566, 594, 607, 660
Dutse, 314
Duty-Free, 552
Dye, 285, 329
Dynamite Destruction, 694
Dystrophic, 352, 356

E

Ear Protection, 682
Early Chamorro Economy, 24
Earth Day, 591
Earth Parts, 59
Earth's Crust, 70, 80
Earth's Magnetic Field, 214, 302
Earthmoving and Erosion Control Plan, 611
Earthmoving Regulations, 116, 427
Earthquake, 30, 60, 66, 76, 126, 709-710
Earthquake Fault, 76
Earthquake Magnitude, 60
Earth's Atmosphere, 92, 94-95, 219, 268, 412
Earth's Magnetic Field, 214, 302
Earth's Tilt, 105
Earthworm, 322, 461
Earwig, 533
Easements, 629
East Harbor at Sasanhaya, 563
East Indies, 99
East Island, 52
East Mariana Basin, 50
East Pacific Rise, 68
Eastern Carolines, 156
Eastern Europe, 348
Eastern Pacific, 68, 134, 268
Eat It Up. Wear It Out. Make It Do or Do Without, 516
Ebeye, 199
Echinoderms, 254, 287
Echo Sounding, 45
Ecological Diversity, 143
Ecological Effects, 135, 489
Ecological Resources, 1
Ecological Role, 722
Ecological Succession, 142, 307
Ecologist, 136, 175
Ecology Student, 700
Economic and Health Impacts, 490
Economic Boom Period in Asia, 543
Economic Damage Assessment, 505
Economic Development, 19, 38, 259-260, 269, 272, 499, 501, 506, 543, 551, 593, 596, 598, 633
Economic Environment, 575
Economic Growth, 40, 544, 551, 553
Economic Incentive, 434
Economic Indicators, 544
Economic Industrial Sector, 422
Economic Instability, 429
Economic Losses, 654
Economic Marketplace, 393
Economic Models, 404
Economic Philosophy, 433

Economic Prosperity, 604
Economic Stability, 428
Economic Studies, 19
Economic Valuation, 610
Economics, 4-5, 16, 18-19, 393-394, 403, 405, 410, 485
Economists, 397, 401, 403-404, 406, 410, 421-422, 425, 427-429, 433-434, 545, 549, 594
Ecosystem Approach to Management, 655
Ecosystem Services, 535
Ecotone, 176
Ecotourism, 18, 327, 417, 501
Ecuador, 663
Edge, 47-48, 57, 68, 112, 143, 176, 214, 223, 228, 230, 277, 304, 312, 333, 349-350, 371, 384-385, 390, 440, 613, 718
Editorial Review Board, 10
Education, 4-5, 18-20, 39, 41, 502, 511, 526, 542, 566-570, 597, 602, 609, 724
Eel, 213, 289
EEZ, 660
EFC Civil Engineering Firm, 501
Effect of Law, 644
Effective Date of the Regulation, 643
Effects of Noise, 681
Effects of Sedimentation, 451
Effects of the Snake on Guam, 489
Effluent, 351, 651, 685
Effort Restriction Techniques, 658
Egg, 215, 236, 247-248, 292-294, 335-336, 363, 475-476, 479, 534, 537-538, 541, 548
Egg Case, 479
Egg Laying, 475
Eggplant, 508, 519, 541
Eggs per Clutch, 491
Egigi, 337
Egretta sacra, 302, 304-305
Eight-Banded Groupers, 469, 471, 477
Einstein, Albert, 9
El Niño, 132
El Niño/Southern Oscillation, 121, 132
Elaeocarpus joga, 332
Election, 15, 640
Electric Generators, 559
Electrical Power, 201, 490, 555, 559, 675-676
Electrical Power Outages, 490
Electrical Power Plants, 555, 675
Electrical Transformers, 581
Electricity, 110, 200-201, 442, 509, 560-561, 617, 630, 670, 676-677, 691-692, 696, 707, 709
Electricity Use, 692
Electromagnetic Radiation, 579
Electromagnetic Waves, 183
Electronic Database, 4, 9
Elementary Schools, 569
Elephant Bird, 166
Elephant Taro, 365
Elevated Limestone, 325
Elliptical Pupils, 491
Elvers, 369-370
Embayments, 352
Embryo, 479, 482
Embryological Development, 144
Emergency Medical Services, 565, 567
Emergency Medical Technician, 567
Emergency Planning and Community Right to Know (EPCRA) Regulations, 650
Emergency Room, 722
Emergent Plants, 347
Emergent Zooplankton, 257
Emitters, 509
EMO, 568-569
Emotional Disturbances, 681
Emotional Environment, 575
Emotionally Secure, 575
Emperor, 470, 481
Empire Building, 431
EMS, 567

EMT, 567
Enactment, 642
Encephalitis, 584
End Consumer of Goods and Services, 394
Endangered Species, 13-14, 16, 18, 214, 332, 340-341, 375, 385, 407, 498-503, 506, 610, 640, 645, 655-657, 661
Endangered Species Act, 14, 340, 499-500, 655-656
Endangering Drinking Water Supplies, 648
Endemic, 16, 156, 162, 166, 281, 291, 328, 333, 338-339, 352, 354-355, 371, 497, 532
Endemic Species, 16, 156, 355
Endemism, 166
Endive, 520
Endolithic Algae, 256
Endosperm, 283
Endrin, 651
Energy and Water Conservation, 705
Energy Consumption Requirements, 650
Energy Efficiency, 706
Energy Flow, 173, 190, 192-193
Energy is Neither Created nor Destroyed, 459
Energy Prices, 707
Energy Transfer, 468
Enforcement, 4, 15, 384, 499, 565-568, 607-609, 612, 619, 621-623, 645-646, 658-659, 728
Engi, 281
Engineering, 4-5, 20, 378, 485, 501, 595, 628, 694, 704, 706
Engineering and Architectural Firms, 606
Engineering Solutions, 694
England, 6, 44, 84, 104, 153, 425, 516
English Channel, 85
Engraulis ringens, 210
Eniwetok, 232, 242
Enterococcus, 697
Enteron, 233
Entomologist, 538
Entrance Fee, 728
Environmental Assessments, 647
Environmental Awareness/Earth Week, 573
Environmental Constraints on Farming, 509
Environmental Consultants, 6
Environmental Contamination, 653
Environmental Costs, 427-428
Environmental Databases, 646
Environmental Economic Issues, 431
Environmental Factor, 178, 187
Environmental Health, 214, 551, 654
Environmental Impact Statements, 647
Environmental Issue, 639
Environmental Law, 647
Environmental Light, 183
Environmental Media, 648
Environmental Movement, 14, 645
Environmental Organizations, 643
Environmental Protection Agency (EPA), 5, 16, 645
Environmental Protection Agency, 5, 14, 16, 272, 645, 685
Environmental Quality, 5, 273, 382, 608-609, 611, 618, 646, 652, 668, 695, 697
Environmental Resource, 413, 593
Environmental Rights, 605-606
Environmental Services, 413, 416
Environmental Statutes, 642-643
Environmental Stress, 248, 274
Environmental Studies, 3
Enzymes, 165
Eocene Epoch, 51, 85
EPA, 5, 14, 16-17, 583, 645, 649-654, 657, 659
EPA Headquarters, 645
EPA Region IX, 645
EPCRA, 650
Ephemeral Streams, 346
Epicenter Maps, 67
Epidemic, 583-584, 587, 589, 591-592
Epipelagic, 204, 473

Epiphyte, 328, 330, 387, 437
Epoch, 51, 85
Equator, 43-46, 62, 92, 94, 97-99, 105-106, 108, 112, 128, 130, 472
Equatorial Belt, 99-100
Equatorial Low, 97-98, 108
Equilibrium Point, 405
Equilibrium Prices of Currency, 550
Equinox, 105-106
Era, 11-13, 15, 82-85
Eradication, 263, 492-494
Eretmochelys imbricata, 214
Erodability of Soils, 450
Erosion, 49, 52, 71-72, 76, 78-80, 82, 87-88, 112, 115, 170, 225, 243, 324, 344, 372, 379, 382-383, 385-386, 419, 441, 450-455, 457, 510-511, 586, 609, 611, 618, 622, 652, 671, 690, 692-695, 699
Erosion and Sediment Control Measures, 622
Erosion and Stormwater Control Regulations, 652
Erosion Caused by Building Roads and Parking Areas, 690
Erosion Control, 379, 510-511, 609, 611, 618
Erosion from Improper Farming Practices, 692
Error Determinations, 644
Erythrina variegata, 541
Escarpments, 57
Esthetics, 703
Estuaries, 297, 352, 369-370
Estuarine, 301, 345-346
Et Seq., 643-644
Ethanol, 424
Ethnicities, 31
Ethnography, 632-633
Eteline snapper, 471
Etelis coruscans, 470-471
Eugenia palumbis, 322
Euglena, 361
Eupatorium, 318
Euphorb, 722
Euphorbia, 722
Eurasia, 378
Eurasian Arctic, 377
Eurasian Widgeon, 377
Europe, 6, 21, 28, 63, 93, 103-104, 156, 348, 364
European, 226, 286, 337-338, 392, 429, 498
European Starlings, 337-338
Eustacy, 77
Eutrophic, 206, 211, 352, 356
Eutrophic Lake, 356
Eutrophication, 206, 685
Evaluation of Alternative Actions, 505
Evaporation, 73, 95, 110, 131, 193, 204-205, 373, 453, 677, 708
Evapo-transpiration, 193
Everglades, 347
Evergreen, 179, 297
Evergreen Forest, 297
Everyday We Essentially Live in Our Own Waste, 695
Evidence, 12, 49, 64, 67, 69, 77, 80-82, 183, 185, 232, 273, 280, 345, 374, 376, 491, 501, 566, 586, 610, 630, 632, 664, 678
Evolution, 80, 82, 149-153, 157, 161, 163, 166, 187, 291, 349-350, 437
Evolutionary History, 144
Excess Nutrient, 206
Excessive Fertilizer Runoff, 424
Excessive Flooding, 576
Excessive Lighting, 616
Excessive Turbidity, 697
Exchange, 29, 193, 235, 248, 252, 255, 320, 393, 395-396, 421, 545, 550-551, 553
Exchange Rate, 395, 553
Exchanging of Wealth, 393
Exclusive Economic Zone, 472
Executive Branch Organization Act of 1978, 607
Executive Offices, 607
Exhaust, 597, 648-649
Existence Value, 407
Exocoetidae, 213

Exoskeleton, 531
Exotic Flowering Plants, 712
Exotic Species, 351, 488, 502
Expectable Rainfall Return Periods, 115
Experiment, 8-9, 163, 227, 517, 541
Experimental Aircraft, 706
Experimental Work, 494
Explanation, 7, 9-10, 12, 59, 61-62, 77, 224, 253, 393
Exploited Fish Population, 482
Exploitive Fishing Practices, 480
Explosion, 197, 539, 668
Explosive, 72, 75, 271, 667
Export, 19, 27, 30, 274, 415, 419, 471, 507, 529, 549-550, 562
Export-Oriented Commercial Farming, 507
Exposed Soil, 427, 451-452
External Skeleton, 368
Externalities, 421, 427, 430, 433, 679
Extinction, 13, 147, 160, 168, 193, 216, 340, 374, 376, 379, 417, 497-499, 502-503, 656, 661
Extinction of Species, 497
Extinction of the Dinosaurs, 497
Extinguish Fires, 567
Extirpation of Bird Populations, 489
Extraction, 417
Extremes of Weather, 91
Extrusive, 71-72
Exxon Valdez, 654
Eye of the Storm, 119
Eye Wall of a Typhoon, 112
Eyespots, 207
Eyewash, 282

F

Factor Input, 412, 429
Factories and Industrial Sources, 648
Factors of Inheritance, 163
Factory, 14, 32, 410, 594, 599
Facultative Anaerobe, 176
Facultative Species, 177
Facultative Symbioses, 247
Fadang, 348-349, 528
FADS, 212, 473-474
Fahang Dankolo, 293
Fahrenheit, 101, 108, 178, 224-225, 418, 714
Fair Weather Ports, 419
Fairways, 354, 611, 711
Fairy Tern, 292
Fais, 228
Faithful Execution of the Laws, 605
Falcons, 303
Fallacious Reasoning, 12
Fallacy, 12
Fallow, 314, 510
False Verbena, 313
Family Acanthuridae, 476
Family Anacardaceae, 523
Family Annonaceae, 523
Family Aphidae, 540
Family Araceae, 365, 522
Family Arecaceae, 283
Family Asteraceae, 308, 312, 318
Family Boraginaceae, 285
Family Carapidae, 254
Family Casuarinaceae, 286
Family Cetorhinidae, 477
Family Colubridae, 490
Family Compositae, 300
Family Convolvulaceae, 281-282
Family Dioscoreaceae, 521
Family Emydidae, 371
Family Euphorbiaceae, 521
Family Exocoetidae, 231

Family Fabaceae, 314-315
Family Gecarcinidae, 368
Family Gekkonidae, 334
Family Gleicheniaceae, 385
Family Goodeniaceae, 282
Family Graminae, 182, 364, 385, 522
Family Guttiferae, 285
Family Hernandiaceae, 300-301
Family Heterodontidae, 477
Family Holocentridae, 474
Family Hominidae, 146
Family Lauraceae, 522
Family Lecythidaceae, 286
Family Lobeliaceae, 317
Family Luttjanidae, 470
Family Lycopodiaceae, 386
Family Lythraceae, 281
Family Malvaceae, 366
Family Megachasmidae, 477
Family Myrtaceae, 522
Family Orchidaceae, 387
Family Orectolobiformes, 477-478
Family Pandanaceae, 387
Family Passifloraceae, 314
Family Poaceae, 316-317
Family Polypodiaceae, 386
Family Pomacentridae, 250, 475
Family Pteridaceae, 363
Family Rhizophoraceae, 299
Family Rubiaceae, 281
Family Rutaceae, 524
Family Scaridae, 278, 476
Family Siganidae, 476
Family Solanaceae, 317
Family Sygnathidae, 470
Family Tellinidae, 24
Family Tridacnidae, 249
Family Verbenaceae, 313
Famine, 576, 586-587, 591
Fangs, 491
Fanihi, 340, 499
Farallon de Medinilla, 50, 54, 68, 470
Farallon de Pajaros, 51
Farm Manager, 516
Farm Planning, 511
Farming, 27, 32, 40, 56, 58, 269, 326, 351, 443, 446-447, 452, 454-455, 504, 507-510, 519-520, 548, 551, 692, 695, 699, 710
Fascist Italy, 34
Fashil Wal, 387
Fat Man, 38
Fathom, 50, 227
Fatsao, 387
Fault, 65, 67, 76, 192
Fawn, 339
Feast, 289, 586-587
Feast or Famine Environment, 586
Feathers, 153-154, 161, 286, 293, 295, 309, 336-338, 372, 376
Fecal Coliform, 651, 697
Fecal Matter, 182, 195
Fecal-Oral Transmission, 580
Fecundity, 469, 471, 479, 482
Federal and International Environmental Laws, 639
Federal Courts, 643
Federal Emergency Management Agency (FEMA), 6, 510
Federal Law, 302, 315, 644, 647, 652, 690
Federal Register, 643
Federal Resource Management Authorities, 5
Federal Statute, 654
Federal Treasury Reserves, 396
Federal vs. International Laws, 640
Federalist System, 641
Federated States of Micronesia, 334, 645

Fee, 406, 434, 546, 552, 623, 728
Feeder, 477-478, 561
Feeder Line, 561
Feeding Guilds, 468
FEMA, 6, 510
Feral Animals, 53
Fern, 177, 327-328, 363, 385-387
Fern Spores, 177
Fertile Soil, 143, 438, 443, 515, 519
Fertilization, 215, 236-237, 510, 528
Fertilizer, 250, 424, 443-446, 454, 456-459, 510-511, 521, 712, 716
Fertilizer Burn, 458-459
Fertilizer Formulas, 458
Fertilizing Materials, 458
Fetus, 215, 583
Fibrous Bark, 300, 366
Fibrous Fruit, 286
Fibrous Roots, 181
Ficus prolixa, 311, 330-331
Field Capacity of Soil, 188
Field Guide to Insects: America North of Mexico, 541
Field Setting, 513
Field Survey, 629
Field Trip, 174, 387
Field Windbreaks, 510
Filamentous Algae, 476
Filipino, 327
Filling of Wetlands, 354
Filling the Flat, 513
Film Developing, 689
Filter, 208-210, 355, 416, 477-478, 687
Filter Feeder, 477-478
Fina Denne, 474, 523
Fina Sisu, 72
Final Good, 421
Final Markets of Goods and Services, 545
Final Rule, 643
Finches, 161-162
Fine, 17, 93-94, 100, 154, 188, 226, 253, 278, 334, 360, 390, 476, 500, 512-513, 518, 539, 608, 623, 656, 674-675, 725
Fine Netting, 539
Fines Are Meant As Punitive Actions, 623
Finished Products, 421
Finland, 581
Fire and Emergency Medical Services, 565
Fire Department, 568
Fire Division, 384, 567
Fire Division's Arson Investigators, 384
Fire Ecology, 383
Fire Ecosystem, 447
Fire Extinguishers, 650
Fire Fighter-EMT, 567
Fire Fighter-Paramedics, 567
Fire Fighting, 351, 563, 567
Fire Hazard, 613
Fire Information Services, 567
Fire Safety Codes, 567
Fire Safety Programs, 567
Fire Suppressants, 650
Fire Suppression Unit's Main Role, 567
Fire Use, 457
Firearm Identification Cards, 568
Firefighters, 566-567
First Aid, 117, 119, 316, 318, 722
First Aid for Poisonous Plants, 722
First Human Immigrants, 23
First Responder, 567
First Step in Solving Any Problem is to Understand It, 673
First True Leaves, 513
First-Order Carnivore, 191
First-Order Consumers, 171
Fish Aggregating Device, 474

Fish and Wildlife Service (USFWS), 5
Fish Canneries, 206
Fish Characteristics, 465
Fish Ecology, 467
Fish Hooks, 215, 631
Fish Meal, 411
Fish Migration, 697
Fish Poisoning, 261, 264, 286
Fish Systematics, 467
Fish Trophic Levels, 468
Fishable Stock, 481-482
Fisher, 127
Fisheries, 6, 21, 24, 131, 134, 151, 212, 270-271, 274-275, 298, 355, 379, 412, 414, 416, 424, 465-467, 472, 474, 479-485, 508, 646, 654, 657-659
Fisheries Biologists, 480, 482-483
Fisheries Management Councils, 657
Fisheries Management Plans, 658
Fisheries Managers, 480-481
Fisheries' Management Authority, 465
Fisherman, 270-271, 289-290, 472
Fisherwomen, 212
Fishery, 31, 33, 210, 250, 271, 412, 414, 465, 467, 470-471, 479-485
Fishery Development, 481
Fishery Harvests, 482
Fishery Management, 480
Fishery Permitting Issues, 485
Fishery Population, 482
Fishery Resource, 412, 484-485
Fishery Scientists, 31, 250
Fishes, 138, 156-157, 198, 211-212, 229-230, 247, 250-254, 256-257, 263-266, 270-271, 273-274, 352, 357, 370, 466-469, 474-479, 482
Fishhooks, 281
Fishing Base, 40
Fishing Boats, 40
Fishing Canoes, 30
Fishing Line, 271
Fishing Nets, 215
Fishing Sinkers, 582
Fish-Kill Tree, 286
Fitting Seals, 691
Fix Nitrogen, 315, 455
Flagella, 208, 265, 360-361
Flagging, 721
Flame Tree, 721
Flashing Neon Signs, 616
Flashlight Fish, 205
Flat Land, 420, 447
Flatworms, 359
Fleas, 534, 585
Fleming, Sir Alexander, 590
Fleshy Algae, 241, 247, 256
Flexible or Performance Standards, 612
Flies, 304, 314, 333, 369, 533-535, 541, 588, 665-666
Flightlessness, 167-168
Flippers, 216, 294
Flood, 132, 301, 344, 352, 355, 600, 710
Flood Plain, 710
Flood-Prone Areas, 710
Floor Space, 613
Florida, 15, 177, 261, 269
Flotsam, 473
Flower, 185-186, 283, 299, 312-313, 316-317, 329, 522, 528, 714, 716-717, 722
Flower Clusters, 283, 313
Flower Panicles, 522
Flowering Plants, 299, 337, 705, 712, 717
Flowstone, 88-89
Flushing the Toilet, 118
Flying Fish, 212-213, 290, 293
Flying Fox, 333
Flying Proas, 24
Foetida, 314
Fog, 107

Foliose Corals, 223
Food Chain, 172-173, 190-192, 210, 255, 264-266, 353, 410, 412, 459-462, 468, 537, 580-581
Food Stamps, 587
Food Web, 172, 209, 212, 255-256, 468, 479
Foot Patrol, 566
Foraminifera, 221, 439
Forbidden Island, 76
Force of Law, 643
Foreign Corporations, 606
Foreign Fishing Licenses, 658
Foreign Investment in the Northern Mariana Islands, 41
Foreign Policy, 550
Forereef Slope, 230-231
Forest Biodiversity, 333
Forest Clearing, 373
Forest Communities, 320
Forest Fauna, 319, 333
Forest Fires, 93, 382
Forest Floor, 169, 184, 321-323, 328
Forest Flora, 320, 327
Forest Litter, 323
Forest Managers, 11
Forest Service, 12-13
Forest Soil, 319, 446
Foresters, 299, 384
Forestry Permits, 609
Forestry Section of the Division of Plant Industry, 5
Fork, 336, 467, 473, 713
Fork Length, 467, 473
Forktail Rabbitfish, 474
Form Follows Function, 706
Formaldehyde, 578
Fort Knox, 396
Fortifications, 35, 37, 630
Fossil, 81-82, 152, 166, 194, 231, 661, 665, 677
Fossil Fuels, 194, 661, 665, 677
Fossiliferous Limestone, 73
Fossilization, 81
Fouling Organisms, 359
Founders Day, 364
Four O'clock Plant Family, 332
Fowls, 53
Fragmentation, 238
Fragum fragum, 249
Framework for Protecting Biodiversity Worldwide, 660
France, 6, 21, 85, 200
Francisco C. Ada Saipan International Airport, 563
Free Market, 395, 428-429, 594
Free Market System, 428
Freedom to Enter the Market, 430
Fregata minor, 295
French Polynesia, 265
Freshwater Lake, 352
Freshwater Seeps, 280, 557
Frigatebirds, 290, 295
Fringing Reef, 227-229, 231, 416
Frond, 283, 327-328, 386-387
Fruit Bat, 158, 311, 328, 333, 340-341, 417, 489, 499, 502, 504, 524, 647
Fruit Bat Populations, 340-341
Fruit Set, 509
Fruit Trees, 29, 450, 528, 541
Fruiting Bodies, 462
Fruit-Piercing Moth, 541
Fuel, 14, 284, 302-303, 384, 406, 410, 419-420, 422-424, 427-428, 459, 549, 560, 562-564, 578, 667-668, 674, 676-678, 687, 690, 692, 700-701
Fuel Oil, 428, 678
Fuel Stations, 690
Fuel Storage, 564, 690
Fuel Tank, 677, 690
Fuel Transport and Piping, 690
Fumigating Cargo, 495

Fumigation, 495
Functioning of Ecosystem, 172-173
Functions of Coral Reefs, 225
Fundamental Environmental Rights, 605
Fundy, 129, 201
Fungal Mycelia, 362
Fur-Catching Structures, 308
Furnace, 670
Fused Plates, 476
Future Generations, 1, 428, 432, 611, 726
Future of the Snake on Guam, 489

G

Gaaga, 212
Gabbro, 71
Gadao, 471
Gaga Karisu, 344, 374
Gagani, 505
Gagu, 143, 286
Galak Dankulo, 327
Galapagos Rift Zone, 209
Galapagos, 160-162
Galba viridis, 367
Galeocерdo cuvieri, 478-479
Gallicolumba xanthonura, 336
Gallinula chloropus guami, 371-373, 501
Gallinules, 372
Gambier Islands, 265
Gambierdiscus toxicus, 265-266
Gambusia affinis, 370
Gamete, 139
Gametophyte, 363
Gamma Ray, 183
Gang, 588, 723
Gaogao Tree, 541
Garapan, 18, 27-28, 31, 33, 35, 108, 178, 229, 282, 297, 335, 376, 566, 632
Garapan Tourist District, 566
Garbage, 118, 211, 390, 478, 516, 551, 579, 585, 649, 652, 660, 663-664, 672, 684
Garbage Dump, 390, 580
Garden Spurge, 313
Gardener, 443, 710, 713
Gardenia, 328
Gardening, 348, 507, 526, 710-711, 721
Garden-Like Landscapes, 705
Garment, 41, 546, 549-550, 552-554, 562, 595, 599, 665
Garment Exports, 41
Garment Industry, 546, 549, 552-554
Garment Manufacturing Sector, 546
Gas Exchange, 320
Gasoline, 199, 238, 271-272, 429, 434, 577, 582, 674, 677, 680, 687
Gasoline-Powered Automobiles, 427
Gecko, 182, 333-335, 490
GED, 570
Geeghi, 292
Gelatin, 329
Genes, 162-166, 168, 528, 537
Genera, 298, 467
General Education Development (GED), 570
General Theory of Relativity, 9
Generating Capacity in our Power Plants, 560
Generator, 427, 559-560, 680, 701
Generators for Standby Use, 560
Genetic Code, 165
Genetic Information, 579
Genetics, 163, 166, 214
Genitalia, 533
Genus, 145-146, 167, 252, 283, 286, 313, 318, 330, 366, 368, 490, 534, 722
Geochelone elephantopus, 166
Geographical Isolation, 157
Geography, 4, 23, 63, 113, 709
Geologic Calendar, 82
Geologic Dating, 69

Geologic Formation, 85
Geologic Time Scale, 82-84
Geological Deposits, 663
Geological Survey (USGS), 5
Geological Survey, 5-6, 387, 645
Geologist, 81-82
Geology, 4, 10, 55, 65, 69-70, 75, 79, 81, 85, 135-136, 149, 220, 323, 631, 715, 730
Geomorphologists, 74-75
Geomorphology, 74
Geosphere, 59
Geotaxis, 185, 474
Geotropism, 185
Germ, 431, 583, 590
Germ Theory of Disease, 431
German Government, 28
German Period (1899-1914), 28
Germany, 28, 34, 85
Gestation, 391, 479
Get into Gardening, 710
Ghalamaasa, 520
Ghanooriyo, 339
Ghe're'scho'l, 302, 304
Ghe're'bwesch, 302
Ghereel' Bwel, 302, 375
Ghe're'scho'l, 302, 304
Ghiliau, 330
Ghiyeghi, 292
Ghooluuf, 335
Ghost Crab, 182, 279, 289
Ghuliing, 301, 303-304
Ghu'lu'fe, 366
Ghumar, 332
Ghuuw, 216
Ghyben-Herzberg Lens, 86
Giant African Land Snail, 41
Giant Clam, 249
Giant Tortoise, 166-167
Gill Nets, 270, 474
GIP, 549
Glacial Periods, 76
Glaciers, 46, 103-104, 663
Gleichenia linearis, 385
Global Atmosphere, 91
Global Cooling, 104, 577
Global Rift System, 62
Global Warming, 103-104, 136, 239, 268, 577, 661
Glomar Challenger, 62
Glucose, 320, 567
Gnats, 369, 385
Goals of Environmental Laws, 640
Goat, 171, 420
Goat Island, 171, 420
Goatfish, 290
Gobi Desert, 103
Gobies, 253, 289, 469
Gold, 28, 70, 198-199, 396-397, 413, 417, 516-517, 579
Golden White Eye, 339
Goldenbrown Algae, 357, 360
Golf Course, 354-355, 500-501, 611, 635, 711
Golf Course Management Plan, 611
Golf Course Ponds, 354
Golondrina, 313
Gondwanaland, 63
Good Consumption, 400
Good Farming Practices, 443, 699
Good Management Practices. 510
Good Nutrition, 575
Goods and Services, 394-395, 397-398, 421, 545, 548-550, 556, 676
Goose, 166
Gorilla-cillins, 591
Government Agencies, 5-6, 41, 573, 606, 616, 724
Government Bonds, 41

Government Protections, 430
Government Regulations, 432
Government Which Governs Least, 429
Government's Tax Revenues, 543
Governor, 5, 15, 18, 26, 566, 568, 600-601, 605-607, 621-622
Graffiti, 20, 703, 722-727
Graffiti Symbols, 723
Graffiti, 20, 703, 722-727
Graft, 528
Grafting, 528
Grand Canyon, 152
Granite, 64, 71
Graph, 43, 400, 404
Graphing Data, 9
Grapsid Crab, 288
Grass, 51-53, 142, 159, 170-172, 175, 181, 189, 191-192, 207, 214, 223, 302-303, 305, 311, 317, 339, 364, 376, 383-385, 425-426, 453, 455-456, 515, 519, 522, 575, 581, 713, 715
Grass Shoots, 170, 715
Grass Stolons, 715
Grasshopper, 171-172, 191-192
Grassland, 54, 383-384, 390, 450
Grassy Meadow, 350
Gravel, 73, 85, 199, 234, 243, 267, 441, 518, 524
Gravity, 9, 65, 72, 79, 92, 95, 125, 128-130, 185, 188, 224, 288, 525, 694
Gray Reef Shark, 478-479
Grazers, 256
Grazing Animals, 307, 311
Grazing Management, 318
Grazing of the Common, 426
Great Australian Deserts, 100
Great Barrier Reef, 236, 261, 269
Great Cormorant, 159
Great Ice Age, 69
Greatest Good for the Greatest Number, 433
Greece, 6, 102
Greedy Get Punished, 432
Green Algae, 229, 242-243, 278, 361, 439
Green Coconut, 284
Green Iguana, 160
Green Manure, 444, 455
Green Sea Turtle, 502-503, 505
Greenhouse, 76, 225, 268, 661, 711-712
Greenhouse Effect, 225, 661
Greenhouse Emissions, 661
Greenhouse Gas, 268
Greenland, 101
Greenough Ph.D., Diana, 536
Greenpeace, 269
Greenskeepers, 354
Greenwich, 44
Green-winged Teal, 377
Gregarious, 364
Grocery Market Prices, 398
Groins, 694
Gross Island Product, 548
Ground Cover, 716
Ground Dove, 336
Ground Nesters, 372
Groundskeepers, 668
Groundwater, 85-88, 131, 194, 280, 353, 379, 412, 428, 449, 457-458, 557, 597, 607, 609, 611, 615-616, 648, 668, 671, 683, 686, 688-690, 692-693, 695-696, 699, 720
Groundwater Contamination, 611
Groundwater Management Plan, 597, 611
Groundwater Protection Standard, 615
Groundwater Quality, 616
Grouper, 411, 469, 471, 477
Growing Medium, 331, 524-526, 712
Growing Plants, 448, 452-454
Growth of the CNMI Economy, 543
Grubs, 535
Guacamole, 522

Guadalcanal, 34
Guam, 1, 15, 24-29, 31, 34-37, 46, 50-51, 54, 60, 68, 112, 115, 118, 126, 128, 139, 155, 166, 168, 263, 266, 268, 298, 328, 332-333, 338, 371-372, 375-376, 419, 448, 472, 483, 487-496, 498, 501-502, 505-506, 530-532, 540-541, 562-564, 645
Guam Port, 488
Guam Rail, 166
Guamia, 184, 328
Guamia mariannae, 328
Guam's Last Remaining Bat Colony, 489
Guam's Native Bird Populations, 487
Guano, 55, 213, 291, 417, 443
Guano Deposits, 443
Guard, Charles, 134
Guava, 156, 390, 508, 522-523, 541
Guest Speaker, 2
Guguan, 50, 53
Guidelines for Local Surveys: A Basis for Preservation Planning, 628
Guinness Book of World Records, 108, 178
Gulos, 184, 321, 328
Gun Dealer Licenses, 568
Gunshot, 680
Guy Wire, 721
Guyot, 49
Gygis alba, 292
Gymnocranius, 470
Gyokusai, 35
Gypsum, 73, 457

H

H. M. S. Beagle, 149
Ha'yan, 278
Habitat Changes, 307-308
Habitat Conservation Plan, 611
Habitat Loss, 14, 498
Habwur, 473
Hadal Zones, 204-205
Hadalpelagic, 204
Haden Mangos, 523
Hadley Cell, 95
Hadley, George, 95
Hagoi Marsh, 56, 373
Hail, 178
Hailstorm, 92
Haiti, 591
Half Flowers, 282
Halfbeaks, 290
Half-Life, 581
Halimeda macroloba, 221, 247
Halite, 73
Halophytic-Xerophytic Scrub, 325
Halteres, 533
Halu'u, 477
Hand-Built Canoes, 27
Handler Error, 495
Hangaraap, 472
Hantavirus, 585
Harbor Wave, 125-126
Hard Drugs, 566
Hard Pan, 447
Hard Rock Pavement, 481
Hard Water, 448
Hardening Plants, 514
Harvest, 11, 270, 275, 412-414, 435, 457, 470, 479-481, 483, 485, 505, 510, 539, 548
Harvest Quota, 435
Harvestable Size, 411, 481
Hatchling, 214
Hawaii, 15, 27, 34, 39, 45, 67, 75, 99, 126-127, 131, 156, 201, 273, 288, 312, 314, 318, 365, 385, 452, 472-473, 483, 523, 538, 540, 616, 645
Hawaiian Island Chain, 67
Hawk, 462
Hawksbill, 30, 33, 214
Haworth, Paul L., 516

Hay, 525
Hazard of Tropical Storm and Typhoon Damage, 510
Hazardous Air Pollutants, 650
Hazardous Household Chemicals, 725
Hazardous Material Spills, 567
Hazardous Substance, 646-647, 676
Hazardous Waste, 609, 645, 648, 652-653, 667-668, 696
Hazards of Winds and Storms, 510
Haze, 100
HC, 674
HCP, 500
Headache, 264
Headnote 3(A), 552
Health Care Facilities, 570-571
Health Center, 303, 571
Health, 16, 19, 214, 225, 242, 248, 260, 273-274, 303, 379, 388, 424, 428, 433, 435, 480, 484, 490, 496, 530, 549-551, 567, 570-571, 575-577, 579, 583, 585-587, 589, 591, 594-595, 597-598, 607, 615-616, 641, 644, 647, 649, 651-652, 654-657, 667-668, 673, 681-682, 696, 698, 722
Health-Based Effluent Standards, 651
Heart Disease, 587
Heartwood, 331, 366
Heat, 64, 70, 74, 78, 92, 95-97, 99-100, 106, 110-111, 122-123, 125, 140, 181, 190, 193, 201-202, 225, 268, 291, 323, 440, 451, 459-460, 514, 560, 667, 676, 707-709, 711-712, 714
Heavy Cruiser, 36
Heavy Metal, 582
Heavy Rain, 113, 188, 699
Heavy Soils, 452, 457
Hedgerows, 456
Height Standards, 613
Helium, 92
Hemoglobin, 686
Hepatitis, 580-581, 584
Herb, 175, 312-313, 317, 321-322, 365, 387, 520-522, 721-722
Herb Layer, 175, 321-322
Herbaceous, 314, 322, 326, 345, 347, 717
Herbaceous Vine, 314
Herbaceous Weeds, 326
Herbal Broths, 30
Herbal Powders, 30
Herbicides, 260, 586
Herbivore, 172, 190-191, 468
Herbivore Fishes, 468
Hermaphroditic, 236-237
Hermatypic Corals, 231, 248-249
Hermit Crab, 154, 253-254
Hernandia sonora, 300-301
Herpetologist, 493, 495
Hess and Deitz, 62
Heteropogon contortus, 385
Heteroscelus, 301
Heterotrophic Organisms, 171
Hibiscus rosa-sinensis, 717
Hibiscus tiliaceus, 300, 366, 373
High Consumption of Imported Beverages, 666
High Degree of Landscaping, 613
High Degree of Movement, 492
High Fecund, 469-470
High Level Radioactive Waste, 582
High Noise Zones, 681
High Numbers of Snakes, 492
High Reproductive Potential, 310
High Rise, 705
High Risk Cargo, 496
High Salt Content, 457
High Seas, 472, 658-659
High Seas Drift Nets, 472
High Tide, 128, 131, 229, 250, 277, 281-282, 288, 298, 368
Higher Corporate Profits, 432
High-Nitrogen Materials, 713
Highway Repairs, 617
Hiking, 13, 344, 417

Hilitai, 335
Himalayan Mountains, 103
Hippobroma longiflora, 317
Hippocrates, 583
Hiroshima, 38
Historic Aircraft, 630
Historic Building, 628
Historic Earthworks, 630
Historic Objects, 89, 630
Historic Preservation, 5, 42, 611, 618, 625-628, 634, 636-637
Historic Preservation Act of 1982, 625
Historic Preservation Office, 5, 618, 626-627
Historic Preservation Review Process, 626, 634
Historic Preservation Surveys, 628
Historic Preservation, 5, 42, 611, 618, 625-628, 634, 636-637
Historic Property, 627-628
Historic Railroads, 630
Historic Resource, 611, 628, 632, 635-636
Historic Resource Destruction, 633
Historic Ships, 630
Historic Site, 631
Historic Structures, 630-631
Historical Geology, 69
History of Snake Sightings, 491
Hiteng Kahlao, 474
HIV Transmission, 587
Hoe, 714, 719
Holoplankton, 207
Holothuria atra, 139-140
Holy Water, 583
Home Range, 256, 386, 468
Home Security, 717
Homestead, 29, 56, 272, 503, 599, 617, 648, 685
Homicide, 578
Homo erectus, 145
Homo habilis, 145
Homo sapiens, 145-146
Homoiotherms, 177-178
Honey Bee, 534
Honey Dew, 519
Hong Kong, 727
Hook and Line, 271, 482
Hooked Bills, 295
Hormone, 165
Hornworts, 363
Horse, 98, 137, 517
Horse Latitudes, 98
Hospital, 118, 555, 567, 570-571, 588-589, 722
Hospital Technicians, 32
Hospital Volunteers Program, 570
Host, 229, 248, 250-254, 307, 314, 321, 330, 379, 538-539
Hotel, 272, 410, 547, 549, 606, 614, 635, 668, 692
Hotel Sector, 549
House Mouse, 389
House Paints, 582
House Rat, 391-392
Household and Commercial Wastes, 664
Household Cleaning Fluids, 667
Household Garbage Pails, 664
Household Goods, 545
Hover Fly, 540
How To Solve All the Problems in the World, 137
How Well the Venom Subdues a Prey Animal, 491
Hoya, 716
HPO, 5, 617-618, 625-627, 636-637
Hubert Humphrey III, 577
Huge Signs, 616
Hugupau, 230
Human Anatomy, 151
Human Carcinogen, 583
Human Ecology, 425
Human Illness, 583

Human Immunodeficiency Virus, 587
Human Misery, 589
Human Resource Development Plan, 611
Human Skeletal Remains, 637
Human Technology, 261
Human Waste, 584
Humic Acid, 189, 445
Humidity, 91, 95-96, 100, 108, 179-181, 189-190
Humus, 187, 189, 322-323, 411, 438, 453, 515, 518-519
Hunek, 143, 181, 285
Hunting, 13, 29-30, 159, 216, 234, 304, 340-341, 344, 383, 499, 501-505, 631-632, 658
Hunting and Fishing License, 13
Hunting Station, 631
Hurricane, 99
Hutton, James, 81
Hybridization, 497
Hydrazine, 578
Hydric Soil, 345
Hydric Succession, 307
Hydrilla, 180
Hydrocarbon, 194
Hydroelectricity, 410
Hydrogen, 92, 122, 172, 209, 323, 443, 674, 679
Hydrogen Sulfide, 209, 679
Hydrologic Resources Division, 645
Hydrologic Cycle, 343, 559, 645
Hydrophyte, 180
Hydrophytic Communities, 180
Hydrophytic Vegetation, 345
Hydroponics, 437, 524-526
Hydrosphere, 59
Hypertension, 587
Hypural Bone, 467
Hypodermic Needle, 369, 533
Hyponex, 625
Hypothesis, 7-8, 12, 23, 61-62, 83, 150, 265, 274, 350-351, 449, 698

I

I Chenchon, 504
I Chenchon Bird Sanctuary, 504
I Hasñgot, 348
Ice Age, 69, 104, 267
Iceflow, 138
Ice-House Roof, 709
Iceland, 66
ICS, 569
Ifit, 8, 118, 331
Igneous Rock, 70-72
Ignis, 70
Ignitability, 667
Iguana, 160
Iguana iguana, 160
Iifil, 331
Illegal Drug, 578
Illegal Dumping, 561, 652
Illegal Vote Tracking and Election Fraud, 640
Illness, 576, 580, 583-584, 587, 591, 667
ILS, 564
Immigration, 16, 31, 532, 551-552, 554, 607
Immobilize a Patient's Spine, 567
Immunity to Diseases, 494, 586
Impacts on Adjacent Properties, 612
Impermeable Rock, 86-87
Import Duties, 430-431, 594
Import Quotas, 430, 432, 435, 594
Imported Goods, 549
Incarcerated Persons, 568
Incident Command System, 569
Incidental Take, 500, 656, 658
Incidental Take Permit, 500
Incineration, 649, 670, 679
Incinerator, 670, 678

Income, 16, 19, 275, 396, 401, 424, 546, 549, 613-614
Incomplete Combustion of Fuels, 674
Incomplete Metamorphosis, 534, 540
Incorporation of Public Comments, 505, 619, 643
Increase in Demand, 402
Increase Taxes, 554
Increased Heart Rate, 681
Independence Day, 38
India, 34, 63, 102, 157, 282, 285, 315, 329, 364, 391, 522-523, 554, 665
Indian Ocean, 46, 99, 166, 168, 286
Indianapolis, 36
Indicator of Economic Health, 549
Indirect Competition, 159
Indirect Secondary and Cumulative Costs, 19
Individual Competitive Price Takers, 398
Individual Demand, 401
Individual Utility, 394-395, 399
Indo-Malaya-Pacific Area, 157, 391
Indonesia, 23, 34, 151, 167, 257, 269, 577
Indo-Pacific Crocodiles, 213, 214
Induction, 11-12, 152
Inductive Reasoning, 11, 152
Industrial Pollution, 579
Industrial Revolution, 431-433, 594, 661
Industrial Waste, 665
Infant Mortality, 30, 482
Infants Being Attacked in their Sleep, 490
Infauna, 138
Infection, 576, 580, 585, 587, 589, 712
Inferences, 11
Infestation, 712
Inflorescence, 316, 364
Influencing our Elected Leaders, 639
Influenza, 25
Information Sources, 1
Infrared Heat, 451
Infrared Radiation, 183
Infrastructure, 16, 19-20, 31, 33, 272, 543, 555-556, 561-562, 571, 593, 595-597, 605-606, 612, 616-618, 689-690, 727
Ingestion, 582
Inhalation, 582
Inheritance, 160, 163-164, 432, 507-508
Initial Phase, 272, 477
Inland Erosion, 694
Inland Limestone Forests, 326
Inner Reef Flat, 229-230
Inorganic Fertilizer, 510
Input Markets, 421
Inputs to Production, 410-411
Insect, 41, 143, 173, 311, 314, 318, 323, 335, 337, 358, 367, 512, 514-515, 529, 531-542
Insect Classification, 534
Insect Collecting, 532, 542
Insect Life Cycles, 534
Insect Mandibles, 533
Insect Morphology, 532
Insect Species Diversity, 531
Insectaries, 538
Insecticide, 536-537, 539, 578
Insecticide Resistance, 537
Insectivorous Bats, 173
Insects of Micronesia, 542
Inshore Fish, 156
Inspect Cargo via Dogs, 495
Insulating Quality, 687
Integrated Pest Management, 539
Integrated Waste Management, 668
Intensity of Use, 612
Intensive Recordation Mitigation, 636
Interagency Cooperation, 496
Interagency Marine Monitoring Team, 698
Interdiction, 492, 494-496
Interglacial Period, 76

Intergovernmental Relations, 641
Intermediate Consumer of a Factor Inputs, 394
Intermediate Factor Market Revenues, 545
Intermediate Good, 421
Internal Affairs Unit, 568
International Date Line, 44
International Environmental Laws, 640
International Laws and Treaties, 658
International List of Rare and Endangered Species, 332-333
International Treaties and Conventions, 646, 658
International Year of the Coral Reef, 220
Internet, 4, 118-119, 151, 429, 505, 571, 643
Interpreted Migratory Bird Refuge, 501
Interpretive Development Mitigation, 637
Intertidal Habitat, 288
Intertidal Zone, 203, 229, 278-279, 289
Inter-Tropical Convergence Zone, 108
Introduce AIDS to the Snakes, 493
Introduced Pest Species, 318
Introduced Predators, 168, 487
Introduced Species, 39, 155, 488-490, 498
Introducing Another Predator, 494
Introduction of Alien Species, 497-498
Introduction of Electricity, 630
Introduction of Weed Species, 310
Intrusive, 71
Intsia bijuga, 331
Invasions of Crown-of-Thorns Starfishes, 261-262, 264
Invention of Money, 397
Inventories, 629, 634
Invertebrate, 152, 477, 481, 698
Investor, 543, 612
Investor Confidence, 543
Invisible Hand, 430
Ipomoea aquatica, 365
Ipomoea batatas, 366
Ipomoea pes-caprae, 281, 366
Iron, 31, 59, 89, 121, 200, 278, 302, 323-324, 382, 413, 417, 441, 443, 448, 452, 686
Iron Causes Severe Mental Disorders and Death, 686
Iron Contaminants, 441
Iron Oxides, 448
Ironwood, 280, 286, 320, 337, 374, 384
Irreparable Damage, 615
Irresponsible Parenting, 725
Irrigation, 100, 351, 379, 425, 457, 509-511, 653, 711
Irrigation Design, 511
Irritating To The Nose, 675
Ischnura, 504
Island Arc, 49-50, 68
Island Biodiversity, 152, 449
Island Cleanup, 573
Island Ecology, 4, 82, 136, 152, 486, 575, 664, 692, 695, 698, 709
Island Ecology Students, 136, 692
Island Features, 43, 726
Island Gecko, 490
Island of Manus, 488, 498
Island Resource Economics, 393
Island Swiftlet, 385, 417
Island Trading Company, 40
Islands of the Thieves, 24
Islas de los Ladrones, 24
Isley Air Fields, 37
Isobath, 50-51
Isopods, 279
Isostasy, 77
Italy, 34, 102
ITCZ, 108
IWM, 668-671
Iwo Jima, 37, 51
Iwo Jima Submarine Ridge, 51
Ixobrychus sinensis, 374

Ixora, 322, 717
Ixora chinensis, 717
Ixora triantha, 322

J

Jacks, 469, 492
Jaffe, Mark, 503
Jail, 608, 656
Japan, 28, 31-35, 37-38, 40, 45, 49, 240, 301, 303, 371, 388, 418, 448, 471, 473, 552-553, 562, 564, 606, 661
Japan Airlines, 301
Japanese Businessmen, 31
Japanese Empire, 33
Japanese Encephalitis, 584
Japanese Farmers, 326
Japanese Fortifications, 35
Japanese Investors, 550-551
Japanese Lantern, 300
Japanese Naval Forces, 31, 36
Japanese Ocean Liners, 562
Japanese Period (1914-1944), 31
Japanese Tourists, 550
Jatropha integerima, 722
Jeep Trails, 562
Jellyfish, 138, 224, 233-234, 248, 684
Jesuit Missionaries, 25
Jesus Bugs, 369
Jet Travel, 41
Jetskis, 418, 611
Jetty, 419
Jewelry, 215, 315, 329
Joeten-Kiyu Public Library, 542, 571
Journal, 10, 425
Juan de Fuca Plate, 64
Judicial Error, 644
Judicial Opinions, 610, 642-643
Judicial Resolution, 622
Junk Cars, 667
Jura Mountains, 85
Jurassic, 63, 85
Juvenile Fishes, 271

K

Kafu, 387
Kagman, 55, 326, 373
Kagman Peninsula, 326
Kahet, 524
Kaimon, 213
Kakkak 374
Kalalang, 301
Kalamas, 520
Kale, 520
Kangaroo, 158-159
Kangkun, 180, 358, 365-366, 444
Karisu, 174, 180, 344, 351, 374
Karkar, 470
Karst, 78-79
Karst Landscape, 78
Kastiyu Plateau, 326
Katsuwonus pelamis, 472
Kava, 300, 366
Keep Good Farm Records, 510
Keep your Vote a Secret, 640
Keeper, 481
Kenya, 269
Keystone Species, 497
Kilauea, 67
Kill It and Call, 20
Kilocalories, 96, 111
Kineblal Saat, 213
Kineplantasi, 213
King Cobra, 494

Kingdom, 146, 359-360, 362, 368, 534
Kingdom Animalia, 534
Kingdom Fungi, 362
Kingdom Monera, 359
Kingdom Protista, 360
Kiribati, 34
Kobler Field, 38
Kolonggorina, 313
Komodo Dragon, 167
Kona, 131
Korea, 31, 40, 418, 553, 564, 606
Korean, 36, 38, 553
Krakatoa, 93
Krill, 211
Kristo Rai Church, 30
Krypton, 92-93
Kulales Halom Tano, 315
Kuria, 228
Kuroshio Current, 130, 240
Kusaie, 1, 39, 297, 420, 452, 645
Kyoto Summit Accords, 661
Kyoto, 661

L

La Niña, 131-132, 134
Labor, 30, 399, 403-404, 421, 432-433, 493-494, 508, 529, 548, 551, 586-587, 607
Labor Tax System, 30
Laboratory, 153, 189, 262, 273, 441, 451, 505, 590
Labroides dimidiatus, 250
Lacewings, 534
Lacustrine, 345, 347, 354
Lada, 328
Lady Beetles, 540
Laggua, 278, 477
Lagona Lake, 354
Lagoon and Reef APC, 608
Lagoon Floor, 231
Lagoon Slope, 231
Lagoon Use Conflicts, 611
Lagoonal Reef Flat, 231
Laguanaa, 523
Laguanaha, 523
Laissez-Faire, 431
Lake, 55-56, 125, 180, 194, 283, 307, 345, 347-356, 361, 371, 373-377, 453, 507
Lake Bottom, 353
Lake Hagoi, 56, 125, 307, 347, 353-354, 373, 376-377
Lake Superior, 345
Lake Susupe, 55, 283, 307, 347-348, 350-354, 356, 361, 371, 373-375, 377
Lalangita, 524
Land Claims, 31
Land Form, 415
Land Leases, 29
Land of Fire and Ice, 66
Land Title, 727
Land Use Planning, 17, 593-594
Landed Gentry, 433
Lander Ph.D., Mark, 134
Landfill, 17, 199, 561, 648, 666, 668, 670-671, 713
Landscape, 23, 69, 72, 75-76, 78, 80, 117, 291, 354, 381, 417, 420, 601, 605, 663, 703-705, 710-712, 721, 729
Landscape Architecture, 710-711
Landscape Management, 710
Landscape, 286, 300, 454, 572, 600, 613, 617, 711, 728
Landslide, 79, 126
Langayao, 363, 372
Langford's Tree Snail, 504
Lantana camara, 316
Laolao Soils, 382
Large-Scale Development, 41, 608
Larvae, 139, 207, 224, 228, 236-237, 240, 242, 262, 323, 345, 358, 367-370, 469, 471, 475-476, 482, 534-535, 540
Laser Speed Detector, 565

Laso' Katu, 313
Latent Heat, 96, 110-111, 708
Lateral Line, 466
Lateritic, 324
Laterization, 450, 452-454
Laticauda colubrina, 213
Latin, 70, 83-85, 144, 329, 364, 471, 534, 616
Latitude, 43-44, 46, 91, 94, 97-100, 102-104, 184, 298
Latte Period, 23, 82, 625
Latte Stone, 23
Lau Lau Bay, 201, 230, 273, 348, 382-383, 474
Lau Lau Bay Watershed, 383
Laundries, 689
Laundromat, 556
Laurasia, 63
Lava, 51, 53, 66, 71-72, 75, 79, 420, 448
Lava Flow, 53, 420
Law and Order, 725
Law Enforcement, 499, 565-566, 568
Law Library, 643
Law of Demand, 398, 400, 402
Law of Gravity, 9
Law of Natural Selection, 161
Law of Superposition, 83, 149
Law of Supply, 402-403
Law of the Sea, 659-660
Lawmaking, 639-640, 642, 644
Lawn, 143, 307, 615, 664, 714-716
Laws Alone do not Protect Species, 499
Laws of Economics, 393
Laws of Inheritance, 163
Laws of Nature, 679
Laws of Supply and Demand, 405
Lawsuits, 384, 579, 643
Layered Rock, 73
Layering, 72, 330, 527
Leaching, 446-447, 452, 688-689, 699
Leaching Field, 689, 699
Lead, 6, 26, 75, 130, 162, 234, 245, 259, 289-290, 309, 337, 412, 417, 461-462, 485, 505, 567, 577-578, 582-583, 585, 602, 627, 629, 649, 656, 676, 690, 699
Lead Exposure, 582
Lead in Gasoline, 582
Lead Pipes, 582
Lead Poisoning, 582
Lead-Acid Batteries, 690
Lead-Based Solder, 582
Leaf Axil, 314
Leaf Lettuce, 520
League of Nations, 31, 33
Leak Detection Equipment, 690
Learner's Permits, 568
Learning Disabilities, 582
Learning Resources, 3, 5
Lease, 31-32, 55, 551, 596, 723
Leatherback Turtle, 684
Leathery Leaves, 285, 299
Leel, 328
Leeward Coast, 213
Legal Controls, 605
Legally Established Corporations, 606
Legazpi, 24
Legh'kiyank, 385
Legume, 328-331, 333, 446, 456
Lemai, 30, 331
Lemna, 180
Lemon, 474, 508, 522, 524
Lemondichina, 322
Length Measurements, 467
Length Slope Factors, 450
Lentic System, 350
Lenticel, 320
Leptospirosis, 388, 585

Lessons from Nature, 706
"Let Do", 431
Lethrinus rubrioperculatus, 470
Lettuce, 520, 526
Leucaena Forests, 320
Leucaena insularum var. guamensis, 329
Leucaena leucocephala, 39, 157, 329, 339, 538
Leucaena Psyllid, 538
Leukemia, 581
Level Playing Field, 430
Levels of Tolerance, 616, 681
Liability for Oil Spills, 654
Liana, 312, 327, 348
Library, 3-4, 151, 429, 542, 571-572, 620, 643, 695, 698
Library of Congress, 4, 643
Library of Congress, 4, 643
Libyan Deserts, 100
Lichen, 310, 440
Life and Death of Coral Reefs, 312
Life Cycle, 176, 236, 262, 343
Lifestyle, 25, 309, 555, 586, 592, 665, 671-672, 676, 691, 699, 701
Lifo'ro, 295
Lighekkey Yang, 337
Lighishewur, 304
Light Duration, 185-186
Light Intensity, 184-185, 189
Light Quality, 186
Light Wavelengths, 187
Lighting, 334, 564-565, 612, 616, 707, 709, 711
Lighting Standards, 616
Lightning, 110, 117, 141, 194, 576
Lililok, 469-470
Lime, 234, 530
Lime and Betel Nut, 579
Limestone Forest, 323-326, 328, 331-333, 336, 340, 368
Limestone Soil, 448-449
Liming, 445
Limited Entry, 611
Limiting Factor, 183
Limiting the Amount of a Pollutant, 640
Limnologists, 352, 355
Limpet, 288
Lindsaea ensifolia, 386
Linne, Karl Von, 144
Linnaeus, Carolus, 144
Lionfish, 257
Lipeipaay, 334
Litchogh, 335
Liteghi Par, 336
Liteghiparil Tchuluyol, 338
Literate Observers, 627
Lithification, 72
Lithosphere, 63-67
Lithosphere Plates, 63
Litter, 298, 323, 353, 390-391, 609, 664-665, 669-670, 678, 692, 727
Litter Piles Grow, 727
Little Boy, 38, 132
Little Women, 589
Littoral, 203-205, 350
Littoral Currents, 350
Littoral Zone, 204-205
Liver Damage, 316
Liverworts, 325, 363
Living in Marginal Circumstances, 591
Lizard, 167-168, 171-172, 191-192, 333, 335, 490
Lizard Populations, 490
Loam, 188, 439, 442-443, 512, 518
Loamy Sand, 280
Loamy Texture, 442-443
Local Control, 463, 551, 554
Local Control over Immigration, 551-552
Local Control over Minimum Wage, 551

Local Income Expenditures, 546
Local Supermarket, 397
Locally Applicable Laws, 639
Loess, 94, 449, 451
Logic, 10-11
Logical Fallacies, 11
Logical Reasoning, 10-11, 152
Logos, 135
Loihi, 67
London, 613
Longitude, 43-44
Long-Line Fishing, 33
Look Good, 704, 724
Loomwul, 524
Lord of the Flies, 588
Los Angeles, 14
Loss of Fish and Wildlife Resources, 654
Loss of Habitat, 414
Lost Revenues, 554
Lot Coverage Ratio, 614
Lot Coverage Standards, 614
Lotic Systems, 344
Love Canal, 14, 579
Low Fecund, 469
Low Level Nuclear Wastes, 582
Low Tide, 128, 131, 201, 204, 222, 229-230, 278, 303
Lower Base Transfer Station, 561
Lowered Costs Equal Higher Profits, 403, 693
Lowered Voltages, 612
Low-Rise Buildings, 708-709
Lt. Governor, 5
Lu'ao, 294
Lu'ao Talisai, 294
Lubricant, 579
Lubricate Squeaky Machinery, 681
Lucifer, 208
Luminescent, 208, 211
Luminescent Organs, 211
Luta, 17-18, 57, 87, 139-141, 381-382, 504, 668
Luu, 283
Lybia, 254
Lycopodium cernuum, 386
Lyell, Charles, 75, 81, 83, 149
Lymnaeid Snail, 367

M

Macduff, Ray, 536
Machete, 398-399, 508
Macroalgae, 247, 256
Macrobrachium rosenbergii, 368
Madagascar, 63
Madder Plant Family, 328
Made in the USA, 552
Mafute, 470, 481-482
Magellan, Admiral Ferdinand, 24-25, 289
Magma, 64, 66, 68, 70-72
Magnesium, 59, 123, 199, 352, 417
Magnesium Bromide, 123
Magnesium Carbonates, 352
Magnesium Chloride, 123
Magnesium Sulfate, 123
Magnetic Orientation, 302
Magnetite, 278
Magnetometers, 61
Magnuson Fisheries Conservation and Management Act, 657
Magpo Swamp, 307, 347, 373
Mahimahi, 212, 250, 290, 292-293, 473
Maintaining Design Consistency, 703
Maintaining Future Options, 463
Maintaining Law and Order, 565
Major Air Carriers, 564
Major Nutrients, 453

Major Road Construction, 617
Major Siting, 610-611, 617-619, 637
Major Siting Permit, 617-618
Majuro, 1, 577
Makaira mazara, 472
Making a Record, 9
Malacologists, 41
Malaria, 535-536, 584-585, 591-592
Malaysia, 34, 151, 300, 314, 316, 364
Malaysian Prawns, 368
Malnourished Individuals, 576
Mammal, 168, 216-217, 292, 323, 524, 658
Managaha Island, 267, 295
Managing Our Economy, 544
Managing Solid and Hazardous Waste, 645
Manahak, 474
Manganese, 200, 417
Manganese Nodule, 200
Mangga, 523
Manggan Karabao, 523
Manggan Pikose, 523
Manggan Saipan, 523
Mangifera indica, 523
Manglen Lahi, 299
Manglen Machu, 299
Mango, 158, 523, 541
Mangrove, 54, 178, 204, 206, 223, 226, 297-300, 305, 346-347, 366, 608
Mangrove Roots, 298
Mangrove Swamp, 226
Mangrove Trees, 297-298
Manihot esculenta, 521
Man-Made Resource, 409
Man-O-War Bird, 295
Mantids, 534
Mantle, 59, 63-67, 69, 367
Manufactured Goods, 415, 701
Manufacturer, 421
Manufacturing, 41, 410, 429-431, 545-546, 553, 663-665, 670
Manure, 444, 455, 458, 510-511, 515-517, 520, 533, 713
Manus Islands, 488, 498
Many-Petaled Mangrove, 299
Maori Tribe, 168
Map, 27, 45-46, 50, 118, 123, 156, 350, 594-595, 610
Marble, 36, 74
Marginal, 2, 256, 591, 700
Marginal Cost of Doing Business, 700
Mariana Archipelago, 23, 470, 483
Mariana Back-Arc Ridge, 50
Mariana Common Moorhen, 344, 371
Mariana Crow, 338, 417, 500-502, 504
Mariana Islands Tree Snail, 504
Mariana, Queen, 24
Mariana Trench, 46, 49, 51, 68
Mariana Wandering Butterfly, 504
Marianas Campaign, 35-37
Marianas Fruit Bat, 328, 333, 340, 417
Marianas Fruit Dove, 336
Marianas High School, 4, 364, 572
Marianas Mallard, 16, 375-376, 497
Marianas Public Lands Authority (MPLA), 5, 501, 503
Marianas Trench, 51, 60, 68, 204, 582
Marianas Turkey Shoot, 35
Marine Biologists, 359
Marine Iguana, 160
Marine Mammal, 216-217, 658
Marine Mammal Protection Act, 658
Marine Organism, 27, 48, 203, 207-209, 212-213, 685, 687, 697
Marine Pollution, 215
Marine Polychaete Worms, 470
Marine Protection, 652
Marine Reptiles, 206, 212-214
Marine Resources, 31, 197, 606, 660

Marine Wetland, 346
Marine Worms, 209
Maritime Laws, 646
Market, 40, 274, 288, 395, 397-398, 401-402, 404-406, 421-423, 425-430, 432-435, 509, 515, 545, 550, 578, 594, 669, 679
Market Demand Curve, 401
Market Equilibrium, 404-405
Market Externalities, 427, 679
Market Failures, 425, 427
Market Price, 288, 397-398, 404-406, 421, 423, 435, 550
Market Price Determination, 397, 405, 550
Market Price of a Good, 405
Market Supply Curve, 404
Marketing, 421, 455, 545, 570
Marlin Bird, 290
Marpi, 53, 55, 417, 561, 653, 726
Marpi Peak, 55
Marpi Suicide Cliff Peace Memorial, 36, 53, 726
Marpo Valley, 56
Marriages, 396
Marsh, 56, 172, 180, 345, 350-351, 373, 375, 507
Marshall Islands, 39, 45, 199, 232, 577, 581, 645
Maryland, 414
Masiksik, 309-310, 318
Mask, 282
Masked Boobies, 294
Mass Burials, 630
Mass Movement, 382
Mass Suicides, 36-37
Massage Parlors, 616
Massive Corals, 223
Mass-Wasting, 79
Mast Suit, 567
Masters Degree, 711
Matan Hagon, 470
Matansa Village, 35
Material Lifestyle, 665, 676
Mathematics, 9, 12, 484, 570
Matrilineal Inheritance Tradition, 507
Matsue, Haruji, 32
Maug, 50-52, 130
Mauna Loa, 67
Mauritius, 168, 269
Maximum Sustainable Yield, 480
Mayor, 572
MDC Ranch Complex, 548
Meadow, 169, 350
Means of Exchange, 395-396, 421
Measles, 586
Mechanical Equipment, 558-559
Mechanisms of Species Evolution, 149
Mechanized Land Clearing, 625
Medial Fecundity, 469
Media-Specific Law, 649
Medicinal Tea, 282, 313
Mediterranean Climate, 102
Mediterranean Sea, 47, 102
Medusae, 224, 233, 252
Medusafish, 252
Megamouth Shark, 477
Megawatt, 560
Melon, 314, 539-540
Melon Aphid, 539-540
Melon Fly, 314
Meltdown, 553
Mendel, Abbot Gregor, 163
Mendioka, 521
Mental Health and Social Services, 570
Mercury, 97, 121, 580, 676
Meridian, 43-44
Mermaids, 217
Meroplankton, 207

Mesekiu, 217
Mesopelagic, 204
Mesophyte, 180-181
Mesozoic, 82, 85
Metabolism, 178, 209, 353
Metal, 396, 417, 461, 516, 582, 674, 700
Metal Alloy, 417
Metal Coins, 396
Metamorphic Rock, 70, 74
Metamorphism, 74, 80
Metamorphosis, 534, 540
Methane, 92
Methyl Bromide, 495
Methemoglobinemia, 458
Mexico, 64, 157, 200, 313, 500, 541, 552-553
Meyers, Robert, 156, 253
Mice, 159, 169, 172, 388-389, 391, 489, 491, 585
Micro Beach, 16, 677
Microbiological Analysis, 695-696
Microbiology, 695-696
Microcrustaceans, 357
Microenvironment, 190
Micronesian District Administration, 39
Micronesian Gecko, 333-335
Micronesian Kingfisher, 489, 498
Micronesian Megapode, 166
Micronesian Reef Fishes, 253
Micronesian Starling, 317, 337
Microscopic Algae, 265, 349
Microscopic Organisms, 575
Mid-Atlantic Ridge, 65-66
Middle Ages, 392, 585
Middle Eastern Countries, 199
Midway, 34, 105
Migration of Birds, 185-186
Migratory Bird, 301-302, 354, 500-501, 658
Migratory Bird Act, 658
Migratory Duck, 497
Migratory Egret, 302
Migratory Shorebirds, 297, 302
Mildews, 362
Miles per Hour, 94, 98, 109-111
Militaristic Government, 33
Military Bunkers, 630
Military Cargo, 488, 498
Military Manpower Law, 34
Milky Sap, 313, 317, 330, 523, 721
Mill, John Stuart, 432
Millepora, 247-248
Millipedes, 154, 279, 323, 462
Mimosa invisa, 315
Mimosa pudica, 180, 314-315
Mimosine, 329
Mindanao Trench, 50
Mineral, 59, 70-72, 83, 89, 124, 173, 187, 198-200, 278, 323, 411, 438, 441, 444, 452, 460, 518, 524, 657
Mineral Resource, 124, 198, 200, 657
Minerals from the Deep Sea Bed, 660
Minimum Tillage, 454
Minor Nutrient Elements, 515
Minor Permit, 618
Miracle Drugs, 590
Miscanthus floridulus, 381, 385
Mission Bells, 26
Mission Period, 25
Missionaries, 24-25
Mission-Life, 25
Mississippian, 84
Mites, 322-323, 453, 462
Mitigation, 354-355, 378, 611, 618-619, 636-637, 655-657
Mitigation Wetlands, 354
Mitosis, 359

Mitten Crab, 254
MMPA, 658
Moa, 168
Mobile Medical Services, 567
Mobile Source, 680
Mock Orange, 717
Modern Buildings, 705
Modern Germ Theory, 583
Modern Goods, 555
Modern Material Lifestyle, 665
Modern Medical Care, 555
Modern Medicines, 30
Modern Technology, 649, 681
Moisture Loss, 182, 315
Molasses, 33
Mold, 100, 519, 590
Molecular Nitrogen, 195
Molecule, 110-111, 121-122, 127, 164-165, 287, 320, 708
Mollusk, 274
Molt, 534
Molted Skeletons, 288
Molybdenum, 417, 686
Momordica charantia, 314
Monarcha takatsukasae, 338-339
Monetary Policy, 550
Money Markets, 550
Money Value, 393
Mongoose, 494
Monitor Lizard, 171-172, 191-192, 333, 335
Monitoring, 273-274, 339, 378, 458, 480, 483, 501-502, 505, 539, 544, 566, 569, 597, 607, 619, 622, 634, 637, 656-657, 683, 695-698, 728
Monitoring Nearby Tropical Storms, 569
Monitoring of Water Activities, 566
Monkey Fish, 289
Monkeypod Tree, 180, 330
Monocot, 284
Monofilament Nylon, 270
Monopolies, 430, 432-433
Monsoon, 99, 102, 107, 113, 346, 709
Monsoon and Typhoon-Edge Rainfall Regime, 113
Monsoon Climates, 102
Montana, 15
Montreal Protocol, 650, 659
Moon, 79, 93, 128-129, 177, 200, 236-237, 368, 474
Moon Rock, 79
Moon's Gravitational Field, 128
Moore Ph.D., Aubrey, 318
Moray Eel, 289
Morinda citrifolia, 328-329
Morphological Characteristics, 466
Morphologies, 466
Mortality, 30, 482, 490
Moses in the Cradle, 716, 722
Mosquito, 142, 351, 354, 358, 369-370, 533, 536, 584-585
Mosquito Fish, 142, 354, 370
Mosquito-Borne Disease, 584
Mosquitoes as Vectors, 585
Moss, 104, 348, 386, 519, 525, 527, 715-716, 719
Most Skilled Fisherman, 507
Moth, 541
Mother of Pearl, 40
Mother-In-Law's Tongue, 330
Motile Invertebrate, 257
Motor Vehicle, 568
Mounds, 72, 231, 519, 630, 663
Mount Atchugau, 55
Mount Everest, 49
Mount Pagan, 53
Mount Petsukara, 55
Mount Tapotchau, 55
Mountain, 47, 49, 57-58, 64, 66, 77, 91, 93-94, 97, 103, 113, 142, 179, 359, 505, 582
Mountain Barriers, 91

Mountain Climates, 103
Mouse, 122, 389, 493
Mouth Cancer, 579
Mouthpart, 532-534, 540
Mowing and Grazing, 307
Mozambique Channel, 269
MSY, 480-481, 483
Mt. Atchugau, 72
Mt. Lassu, 325-326
Mt. Pagan, 75, 354, 373
Mt. Pinatubo, 93
Mt. Puerto Rico, 666, 678
Mt. Taipingot, 502
Mt. Tapotchau, 35, 53, 74, 85, 107, 325-326, 385
Muchot Point, 418
Mucilaginous, 366
Muck, 143, 253, 298, 447
Muck Peats, 447
Mucoid Veil, 476
Mucous Membranes, 678
Mud Cells, 540
Mud Cracks, 73
Muddauber, 540-541
Muddy Water, 451
Mudflat, 301
Muffler, 681
Mulberry Plant Family, 328, 330
Mulch, 453, 455-456, 511, 711, 716, 720, 728
Mule, 137
Multilane Highways, 562
Multi-Layer Roof, 709
Multinational Hotel and Restaurant Chains, 606
Multiple Method Approach, 495
Multiple Uses, 504
Multiplier Method, 406
Multi-Purpose Centers, 572
Multi-Story Buildings, 613-614
Municipality, 5, 501, 504, 606
Munitions, 667-668
Mural Paintings, 724
Murders, 588
Murraya paniculata, 717
Mus musculus, 389
Museum, 41, 542, 633
Mushroom, 362
Mussels, 687
Mustard Greens, 520
Mutagens, 576, 578-579
Mutagenic Chemicals, 579
Mutation, 165, 168
Mutinies, 33
Mutualism, 235, 251
Mutualistic Symbiosis, 235, 254
Mwee'mwe, 336
Mwéégh, 332
Mween, 474
Mwii, 337
Mwiigh, 317
Mycelia, 362
Mycorrhizal Associations, 325-326
Myripritis murdjan, 475
Mystical Belief of a People, 592
Myzomela cardinalis, 337

N

Naabak, 336-337
NAAQS, 649
NaCl, 123
NAFTA, 552
Naftan Rock, 56
Nagasaki, 38, 581
Naiad, 534

Nama, 228
Namwonwuito Group, 228
Nanaso, 160, 282, 384
Nany, 340
Napalm, 586
National Ambient Air Quality Standards (NAAQS), 649
National Environmental Laws, 658
National Environmental Policy Act, 647
National Marine Fisheries Service (NMFS), 6, 646
National Oceanic and Atmospheric Administration (NOAA), 6, 273, 645-646, 654
National Park, 6, 13, 435, 627, 645
National Park Service (NPS), 6
National Pollution Discharge Elimination System (NPDES) Permit, 651
National Priorities List, 653
National Register of Historic Places, 627-628, 634-635
National Wetland Policy, 354
Native Fertility in the Soils, 510
Native Forest, 57-58, 310, 326, 329, 498, 502
Native Species, 58, 309, 352, 498
Natural Air-Conditioning, 708
Natural Bays, 415
Natural Environment, 5, 343, 409, 412, 599, 602, 704
Natural Gas, 194, 198, 200
Natural Habitat, 412
Natural Heritage, 726
Natural Mulch, 453
Natural Problems, 259-261, 269
Natural Resource, 14, 17, 41, 197, 405, 409-411, 413-415, 422-425, 485, 501-503, 511, 597, 654, 693
Natural Resource Enhancements, 656-657
Natural Resource Restoration, 654
Natural Resource Trustee, 654
Natural Resource Valuation, 405
Natural Resources Conservation Service, 5, 382
Natural Selection, 149-151, 153, 156, 160-161
Natural Transportation System, 153
Nature as a Dumping Ground, 431
Nauru, 39, 213, 291
Nausea, 264
Nautical Miles per Hour, 110-111
Naval Technical Training Unit, 41
Navy Seabees, 37
Nazca Plate, 68
Nazi Germany, 34
NDB, 564
Neap Tide, 129
Nearest Neighbor, 44-45
Nearshore Ocean Water, 449, 683
Nectar, 185, 337
Neem Tree, 536
Negative Economic Incentive, 434
Negative Environmental Impact, 671
Negative Trade Balance, 549-550
Neglected Lawn, 143
Nekton, 206, 212, 357-358
Nematocysts, 232-234
Nematode, 177, 359
Neon, 92-93, 616
Neoprene Rubber, 421, 423
NEPA, 647
Nerites, 288
Neritic, 204-205
Nerium oleander, 721
Nero Deep, 51
Nerve Net, 239
Nervous System, 234, 239, 292, 582
Nesogenes rotensis, 504
Nesting Birds, 294, 352
Net Fisheries, 270
Neuston, 357-359, 369
Neutral, 188, 352, 445
Nevada, 15

New Guinea, 45, 157, 390, 448, 488, 490
New Worker Screening Regulations, 589
New Zealand, 166
Newton, Sir Issac, 9, 128
Nganga, 302, 375, 497
Nganga Palao, 302
Ngusbul, Chief, 26
Niche, 147, 162, 169, 172, 191
Nickel, 59, 200, 266, 417, 578
Nicotine, 530, 536, 578
Nicotine Sulfate, 536
Nigas, 174, 181, 183, 281
Nightclubs, 616
Nightingale Reed Warbler, 339, 374-375, 385
Nighttime Arboreal Predator, 489
Nips, 287
Nitrates, 194-195, 206
Nitrite, 195
Nitrogen, 92-93, 147, 172, 193-195, 211, 241, 248, 315, 323, 353, 427, 443, 445-446, 454-458, 460, 510-511, 518, 520, 674-675
Nitrogen Compounds, 427, 674-675
Nitrogen Contaminants, 458
Nitrogen Cycle, 147, 194-195
Nitrogen Dioxide, 675
Nitrogen-Fixing, 39, 383
Nitrogen-Oxide Compound, 649
Niyok, 283
NMC Research, 5
NMFS, 6, 646, 655-656, 658
No Net Loss, 354
No Permit Violation, 623
NOAA, 6, 273, 645-646, 654
Nocturnal, 257, 368, 388-392, 475, 487, 492
Nocturnal Fish, 257, 475
Noddies, 289-290, 292-293
Noddy, 292-293
Noddy Tern, 292
Nodes, 364, 527
Nodules, 194, 200, 315, 446
Noise, 577, 612, 618, 650, 673, 680-682
Noise Control, 681
Noise is an Energy Form, 680
Noise Level, 680
Noise Made at a Construction Sites, 680
Noise Source, 680
Nomos, 393
Nonak, 300
Nonattainment Areas, 649
Non-Calcareous Sand, 613
Nondirectional Radio Beacon, 564
Non-Harvest Values, 413
Non-Market Goods and Services, 394
Non-Market Value, 406
Non-Natural Resource, 409
Nonpoint Source Pollution, 272, 651-652, 655
Non-Tropical Storms, 278
Nonuse Species, 655
Non-Use Utilities, 406
Norfolk Pine, 721
Normal Fault, 76
North America, 63, 104, 347, 589
North American Free Trade Agreement, 552
North Field, 38, 353, 632
North Island, 52
North Pacific Equatorial Current, 130
North Pole, 44, 101, 105
Northeast Australia, 488
Northeast Trade Wind, 107
Northern Australia, 102
Northern Hemisphere, 46, 102, 105
Northern Mariana Islands, 28, 41, 47, 50, 54, 71, 75-76, 156, 220, 225, 227, 233, 236, 267, 417, 507, 569

Northern Marianas College, 4, 526, 542, 569, 572, 699
Northern Pintail, 377
Northern Shoveler, 376
Northern Wales, 84
Northernmost Volcanic Islands, 74-75
Northwest Airlines, 301
Norway Rat, 390-391
Nosa, 335, 502
Nostoc, 360
Notch, 74, 77
Notching, 77-78
Notice to Proceed, 622
Nova Scotia, 129
Noxious Weed, 329
NPDES Permit, 651
NPK, 458
NPS, 6
NRCS, 5, 382
NTP, 622
Nuclear Bombs, 581, 586
Nuclear Membrane, 359
Nuclear Power Plant, 581
Nuclear Power Plant Failures, 581
Nuclear Radioactivity, 579
Nudibranch, 247
Nuisance, 540, 616, 675
Nuisance Effects to Neighboring Properties, 432, 598, 613, 616-617
Number of Fishing Days per Vessel, 484
Number of Hours the Poles and/or Lines were Used, 484
Number of Permits, 611
Number of Scales on the Lateral Line, 466
Numenius phaeopus, 301
Numerical Limits, 611
Nunu, 311, 330, 348
Nunu Tree, 330
Nurse, 215
Nursery Grounds, 298
Nutrient, 92, 142-143, 147, 169, 173, 180, 190, 193, 206-207, 210-211, 241-242, 246, 262, 266, 343, 353, 381, 443, 445-446, 452, 458, 479, 524-526, 551, 697, 715, 718
Nutrient Assimilation, 343
Nutrient Chain, 143
Nutrient Cycling, 169, 173, 190, 210
Nylon, 270
Nymphs, 534
Nyssa Palm, 298

O

O Horizons, 447
O'mwo'obwesch, 294
Oats, 517, 525
Obesity, 587
Obligate Species, 176
Obligate Symbioses, 247, 252
Obsidian, 71
Ocean Bacteria, 684
Ocean Basin Floor, 48
Ocean Current, 109
Ocean Dumping, 652
Ocean Floor, 45-49, 60-62, 65-66, 126, 199-200, 204, 210-211, 242
Ocean Liner, 562
Ocean Temperature, 124-125, 134
Ocean Thermal Energy Conversion, 131, 201
Ocean Tides, 126, 198, 200
Ocean Transportation, 562
Ocean Use, 659
Ocean Waves, 77, 112, 125, 127-128, 201
Oceanic Fish, 415
Oceanic Lithosphere, 64
Oceanographers, 45, 49-50, 134, 198, 209, 211
Ocelli, 532
Ocher, 417
OCRM, 6

Octopus, 30, 253, 288-289
Odorless, 674
Office of Emergency Management, 568
Office of Oceans and Coastal Resources Management (OCRM), 6
Office of Pacific Islands Programs, 645
Official Analysis of the Constitution, 606
Off-Island Referrals, 571
Off-Property Impacts, 612
Off-Property Parking, 613
Off-Site Signs, 616
Ohio, 14, 595
Oikos, 135
Oil, 28, 33, 194, 198, 200, 207, 215, 237-238, 271, 284-285, 301, 331, 357, 409, 413, 418, 422-423, 428-429, 435, 579, 597, 647, 654, 658, 668, 674, 677-678, 686-687, 689-692, 700-701
Oil Cartel, 429
Oil Changes, 428
Oil in the Sewers, 690
Oil is Toxic to Marine Organisms, 687
Oil Leaks, 428, 579, 687, 690-691, 700
Oil on the Ground, 690
Oil Pans in our Vehicles, 687
Oil Pollution Act, 654
Oil Price Shock, 429
Oil Shales, 423
Oil Spill Contingency Plans, 654
Okinawa, 37, 420
Okinawan, 32, 36, 38
Okra, 508
Old Growth Forest, 411
Oleander, 721
Oligotrophic, 206, 352, 355-356
Oligotrophic Lake, 355
Oligotrophic Regions, 206
Olympio T. Borja Memorial Library, 571-572
Oman, 269
Omnivore, 172, 338, 392, 468
Omnivore Fishes, 468
Onaga, 470-471
One Vehicle per Family, 701
One-Family Dwellings, 586
OPA-90, 654
OPEC, 429
Open Government Act, 621
Open Ocean, 27, 124, 127, 141, 156, 197, 202, 205-207, 210-213, 222, 236, 246, 250, 255, 291, 357, 360, 532
Open Space, 613-615
Open Space Percentage Standard, 614-615
Open System, 248
Open-Access Fisheries, 658
Operculum, 287
Ophiophagus hannah, 494
Opihi, 288
Opportunity Cost, 398-400, 434
Oral History, 8, 572, 632-633
Oral History Association, 633
Orange, 186, 314, 316, 376, 387, 524, 717
Orchid, 387
Order Anura, 370
Order Coleoptera, 369
Order Dictyoptera, 534
Order Diptera, 369, 533
Order Hemiptera, 369
Order Homoptera, 540
Order Hymenoptera, 534
Order Odonata, 369
Order Orthoptera, 534
Ordinance, 595
Ordinance, 38, 416, 505-506, 569, 630
Ordinance Disposal Firm, 506
Ordovician, 84
Orectolobiformes, 477-478

Oregon, 425, 540
Oregon State University, 540
Organelle, 165, 178
Organic Evolution, 82, 150, 152, 163
Organic Farmer, 516
Organic Matter, 154, 172-173, 187, 194, 279, 353, 362, 414-415, 424, 438-440, 442-443, 445-447, 451-457, 461, 510, 512, 515-516, 559, 666, 713-714, 729
Organic Mucks, 298
Organic Solvents, 668, 686
Organic Vegetables, 591
Organization of Petroleum Exporting Countries, 429
Organized Trade Unions, 433
Organized Trash Cleanups, 573
Organophosphates, 537
Origin of Reefs, 231
Origin of Species, 149-151
Ornamental Plant, 155, 316
Ornithologist, 159, 302
Orographic Effect, 113, 116
Orote Peninsula, 488
Oschal, 300
Osler M.D., William, 592
OTEC, 131, 201
Othreis fullonia, 541
Our Lifestyles are Polluting, 701
Outboard Motors, 687
Outgoing Cargo, 492
Outrigger Canoe, 30
Outside Cooking Area, 509
Overall Growth Trend, 545
Overall Market Demand, 401
Over-Development, 432
Overfishing, 136, 210, 270, 272, 412, 414, 424, 657, 659-660
Overhunting, 13-14, 333, 497
Overproduction of Offspring, 157, 161
Overuse of Antibiotics, 590
Overuse of Fertilizers, 458, 611
Overuse of Pesticides, 14, 173, 611
Overuse of Species for Commercial Purposes, 656
Oviparity, 479
Ovipositor, 538
Ovoviviparity, 479
Owl, 159, 303
Ownership, 41, 275, 426, 601
Oxen, 29
Oxidation, 87, 440
Oxygen Absorption, 353
Oxygen Content Dissolved in Water, 697
Oxygen Cycle, 147
Oyster, 40
Ozone, 92-93, 104-105, 136, 435, 495, 577, 579, 649-650, 659
Ozone Depletion, 136
Ozone Layer, 104-105, 435, 495, 579, 650, 659
Ozone-Depleting Chemicals, 105, 659

P

P-47 Thunderbolt Fighter-Bomber, 35
Pacific Basin, 49, 51
Pacific Blue Marlin, 472
Pacific Collection, 571
Pacific Golden Plover, 301-304
Pacific Ocean, 34, 44, 46-47, 49, 64, 68-69, 112, 132-133, 182, 242, 261, 310, 334, 473, 576, 667
Pacific Reef-Heron, 302, 304-305
Pacific Region, 130, 168, 212, 317, 366, 390, 694
Pacific Rim, 41
Pacific Salmon Runs, 425
Pacific Science Congress, 41
Pacific War, 34, 37
Pacific Year of the Coral Reef, 220
Packaging Material, 665
Padre Sanvitores, 25-26

Pagan, 25, 27, 37, 50, 52-53, 70-71, 75, 108-109, 354, 371-373, 375, 417, 419-420, 501
Pagan Airstrip, 53
Pagan's Jetty, 419
Pago, 285, 300, 348, 366
Paint Chip, 723
Painted Rock-Art, 632
Paints, 582, 667-668, 688
Paipai, 184, 321, 328
Palakse, 477
Palau, 37, 39, 162, 213, 217
Palau Fantail, 162
Palauan, 217
Palau-Kyushu Ridge, 50
Paleontology, 80
Paleozoic, 83-84
Palestine, 102
Palmately Compound Leaves, 314
Palomaria, 285
Paluman Apaka, 336
Paluman Fachi, 336
Paluman Pakyo, 290
Paluman Totot, 336
Palustrine, 24, 345, 347-348
Panama, 269, 584
Panama Canal, 584
Panax, 717
Pandanus Forests, 320
Pandanus dubius, 387
Pandanus tectorius, 387
Pangaea, 61, 63
Panicum muticum, 364
Pantropica, 157
Pantropical Organisms, 157
Papaya, 52, 156, 336, 395, 528, 541
Paper, 3, 43, 100, 208, 288, 389, 394, 396, 411, 434, 515-516, 666-667, 670, 678, 680, 703, 705, 713, 723
Paper Money, 396
Paper Waste, 666, 670
Papua New Guinea, 448
Para Grass, 364
Parachute Silk, 308
Parallel, 43, 49, 66-67, 128
Paralytic Shellfish Poisoning, 263
Paramecium, 357
Paramedic, 567
Parasailing, 418, 611
Parasite, 254, 363
Parasitic Plants, 100
Parasitic Wasps, 41
Parasitoid, 538
Parent Material, 439, 447-448, 452
Parent Rock, 194, 447
Parental Bonding, 726
Parental Responsibility, 726
Parental Supervision, 725
Parenting Classes, 725
Park, 6, 13, 15, 36, 301, 347, 373, 410, 435, 627, 645, 657, 711, 726-728
Park Maintenance Personnel, 728
Park Rangers, 728
Parking Facilities, 612
Parking Standards, 613
Parrotfish, 243, 257, 278, 468, 476-477
Particulate, 352, 476
Parts per Thousand, 241, 697
Partula gibba, 504
Partula lanfordi, 504
Passenger Liners, 562
Passengers, 535, 562, 564
Passiflora foetida, 314
Passionflower, 314
Pasteur, Dr. Louis, 583
Pastureland, 318

Patch Reef, 229, 416
Pathogen, 583-584
Pathology, 151
Patrilineal Inheritance Tradition, 507-508
Patrol Officer, 566
Paved Roads, 33, 555
Pay for the Costs of Cleaning Up, 640
Paya'ya, 295
Payloads, 675
Payment in Salt, 396
PCB, 435, 651
Pea, 163, 314-315, 328
Peace, 33, 36, 431, 726, 730
Pearl Harbor, 34
Pearlfish, 254
Pea-Sized Crumb-Like Aggregates, 438
Peat Moss, 104, 348, 519, 525, 715, 719
Peat Wetland, 348
Peatlands, 348
Peck M.D., Bill, 588
Pecked or Inscribed Rock-Art, 632
Pediatrician, 577, 588
Peer Pressure, 723
Peipei, 328
Pelagic, 24, 203-205, 212, 295, 465, 469, 472-473
Pelagic Fish, 212, 465, 469, 472
Pelagic Organisms, 204
Pelicans, 294
Pemphis acidula, 183, 281
Penalties, 384, 499, 607-609
Penguins, 167
Pennsylvania, 84
Penuwa, 474
Peperomia, 716
Per Unit Cost, 404
Percent Slope, 455
Perched Aquifers, 86-87
Percolation, 189, 351
Perennial, 315, 318, 346, 350, 455-456, 522
Perennial Grass, 522
Perennial Streams, 346
Perfect Military Operations, 36-37
Performance Numbers, 612
Performance Standards, 610, 612
Performance Zoning, 599
Performing Art Shows, 572
Peridinium spp., 361
Periodical, 10, 572
Periodical Collection, 572
Periwinkles, 287-288
Perm, 84
Permafrost, 303
Permeable Rock, 86
Permian, 84
Permit, 3, 19, 80, 181-182, 214, 348, 384, 500, 504-505, 567, 607, 610-613, 617-619, 621-623, 637, 650-651, 657, 688
Permit Application, 214, 500, 619, 621
Permit Compliance, 612
Permit Condition, 623
Permit Condition Violations, 623
Permit for Discharging Pollutants, 650
Permit Processing Fee, 619
Permit Regulations, 610
Permitter, 610
Permitting Authority, 609
Permitting Procedure, 618
Permitting Programs, 610-611
Perochirus ateles, 334
Persea americana, 522
Persian Gulf, 199
Personal Budgets, 398
Personal Preferences, 394

Personal Value, 394
Pervious Parking, 613
Pest, 314-318, 352, 457, 494, 498, 511, 535, 537-541, 712
Pest and Disease Control Techniques, 511
Pest Control, 535, 537
Pest Cycles, 457
Pest Monitoring, 539
Pesticide, 153, 173, 351, 453, 487, 536-537, 539, 609, 686, 715
Pesticide Applicator License, 537
Pesticide Residues, 351
Pesticide Use, 173, 487, 686
Peterson's Shrimp, 251
Petiole, 300-301, 365, 716
Petition the Government, 639
Petroglyphs, 632
Petroleum, 260, 409, 423, 429, 664, 674, 700
Petroleum Derivatives, 260
Petroleum Product, 664, 700
pH, 188, 204, 352, 445, 525, 696-697
Phaethon lepturus, 293
Phalacrocorax, 167
Phases of the Moon, 177
Phasing out CFC Production, 650
Phenol, 578
Pheromone, 165, 539
Pheromone Traps, 539
Philippine Ground Orchid, 387
Philippine Sea, 35, 47, 49-50
Philippines, 23, 37, 45, 47, 50, 93, 156-157, 316, 491, 606
Phosphate, 291, 353, 417, 443, 454, 458, 697
Phosphate Mining in Nauru, 39, 213, 291
Phosphate Mining in Palau, 39
Phosphorite, 200
Phosphorous, 124, 147, 443, 445, 458, 460, 510
Phosphorous Cycle, 147
Photic Zone, 204-205, 207, 209, 211, 231
Photograph, 206
Photography Businesses, 690
Photoperiodism, 185-186
Photosensor, 539
Photosynthesis, 169, 171, 177, 183-184, 186, 194, 203-205, 207, 209-211, 241, 243, 249, 269, 320-321, 359-360, 459-460, 679, 684
Photosynthetic Stem, 181
Phototaxis, 185
Phototropism, 185
Phragmites karka, 364
Phylum, 146, 232, 239, 359-361, 367-368, 534
Phylum Annelida, 367
Phylum Arthropoda, 367-368, 534
Phylum Chlorophyta, 361
Phylum Chrysophyta, 360
Phylum Cnidaria, 232
Phylum Cyanophyta, 360
Phylum Euglenophyta, 361
Phylum Mollusca, 367
Phylum Protozoa, 361
Phylum Pyrrophyta, 360-361
Phylum Schizomycetes, 359
Physical Geology, 69, 79
Physical Pollution, 684
Physical Weathering, 78
Physically Fit, 575
Physician Extender, 567
Physics, 4, 709
Phytoplankton, 138, 207-208, 262-263, 353-354, 503
Phytotoxin, 315
Pialug Ph.D., Mao, 27
Picnic Table, 118, 727
Pictographs, 632
Pig, 395, 456, 508, 522
Pigeon, 29, 168, 332, 336
Pigeon's Milk, 336

Piggeries, 206
Piggery Manure, 458
Pigment, 332, 460
Pike, 719
Pill Bug, 279
Pina Plateau, 326
Pinatubo, 93
Pincer, 254
Pinchot, Gifford, 13
Pincushion Starfish, 261
Pineapple, 390, 523
Pink Eye, 312
Pink Tacoma, 721
Pinnacle, 79, 231, 471
Pintail, 302, 377
Pioneer Plant, 308
Pioneer Species, 308, 310
Pioneer Species Strategies, 310
Piped Water Facilities, 431
Pipefish, 470
Piper betel, 530
Piper methysticum, 366
Pisonia Forests, 320, 332
Pisonia grandis, 332
Pistil, 528
Piston-Type Engines, 559
Pitchfork, 714
Pityrogramma calomelanos, 386-387
Placement of Irrigation, 711
Placenta, 583
Placental Nourishment, 311
Placental Viviparity, 479
Plankton, 133, 140, 152, 206-207, 212, 216, 224, 234, 238, 257, 333, 357-358, 367-368, 370, 469
Plankton Blooms, 207, 262-263
Planktonic Larva, 139, 156
Planned Landscape, 703
Planner, 599-600
Planning, 6, 16-17, 30, 112-113, 374, 395, 500-502, 506, 511, 571, 593-595, 597, 602-603, 605, 628-629, 634, 637, 681, 704, 706, 709, 711
Plant Containers, 511
Plant Eaters, 460
Plant Food, 443, 445, 451, 453, 457-458, 512, 515, 518
Plant Pest Quarantine Service, 535
Plant Proteins, 194-195
Plant Root, 69, 444
Plant-Animal Symbioses, 247
Planting, 18, 134, 329, 411, 455-456, 508, 510, 512, 514, 518, 520, 528, 671, 699, 708, 711, 713, 717-721
Planula, 236-238
Plastic, 65, 215, 238, 254, 409, 423, 453, 469, 516, 527-528, 666, 669, 684, 701, 714, 719
Plastic Bag, 254, 719
Plastic Garbage, 684
Plastron, 371
Plate, 59, 61-68, 103, 124, 533, 698
Plate Tectonics, 59, 61-63, 65, 103, 124
Platinum, 417
Plebiscite, 41
Plexiglas, 698
Plow, 61, 444, 450, 455, 459
Plow Zone, 450, 459
Pluchea indica, 300
Plumbing, 558, 718
Plume, 67, 677
Plumeria obtusa, 721
Plutons, 71
Plutonic, 71
Plutonium, 582
Pluvialis fulva, 301, 303
Pneumatophore, 298-299
Poach, 215, 302, 340-341, 384
Poachers, 215, 384

Pocillopora, 237, 252, 263
Pohnpei, 1, 39, 297, 365-366, 420, 452, 645
Poi, 365
Poikilotherms, 177-178
Poinsettia, 313
Point in Time References, 544
Point Source, 272, 650-651, 653
Poison, 208, 234, 286, 315, 461, 493-494, 579, 722
Poison Pellets, 493
Poisoning, 261, 263-264, 266, 286, 316, 462, 536, 576, 580, 582
Poisonous Berries, 316
Poisonous Gas, 675
Poisonous Milky Sap, 317
Poisonous Plant, 316
Polar Bear, 138
Polar Easterlies, 98
Polar Highs, 98
Polar Ice, 76, 267-268, 303
Polar Icecaps, 577
Polar Region, 101
Police, 33, 384, 433, 555-556, 565-566, 568, 598, 641, 644, 717
Police Division, 565
Police Patrol, 566
Police Powers, 433, 598, 641
Police Stations, 33
Political Economist, 429
Political Economy, 429, 432
Political Will, 16
Politics, 5, 16, 485-486, 585, 639
Pollen, 80, 163, 177, 283, 528-529
Pollination, 182, 314, 330, 520, 528-529
Pollutant, 640, 649-652, 666, 674-675
Polluted Lakes, 580
Polluted Streams and Wells, 576
Pollution, 14, 16-17, 19, 114, 215, 237-239, 241-242, 259-260, 269, 272, 378-379, 428, 430-432, 434-435, 454, 459, 461-463, 498, 559, 576-577, 579-581, 591, 593, 597, 609-610, 618, 640-641, 644-655, 658, 660-661, 666, 670, 672-674, 676-693, 695-698, 701
Pollution Emissions, 649
Pollution Externalities, 430
Pollution Index, 577
Pollution Prevention Act, 653
Pollution Prevention and Control Law, 648, 655
Pollution Treatment, 676
Polonium 210, 578
Polychaete Worms, 470
Polychlorinated Biphenyl, 435
Polyester, 423
Polygamous Behavior, 475
Polynesia, 265, 282
Polynesian Rat, 172, 390
Polypodium scolopendria, 322
Polyscias, 717
Pomegranate, 541
Pom-Pom, 330
Pona Point, 505
Pond, 142-143, 170, 181, 307, 345, 350, 354-355, 371, 374
Ponding Basin, 114
Poor Quality Living Conditions, 432
Poorly Designed Coastal Protection, 694
Population Dynamics, 147, 482
Population Ecology, 174
Population Growth, 16, 172, 481
Population of Bacteria and Other Microbes, 559
Population Recruitment, 484
Population Studies, 488
Pore Space, 189, 438
Porites, 223, 241, 267
Porites Zones, 223
Porpoises, 216
Port, 301, 419, 470, 488, 491, 496, 560, 562-563, 608-609, 618, 666
Port and Industrial APC, 608-609
Port Facilities, 419, 562-563, 618

Port Improvement Plans, 563
Port Sampling Program, 470
Portable Public Toilet Facilities, 622
Ports Authority, 496, 562, 606
Ports of Entry, 491
Portulaca grandiflora, 716
Positive Trade Balance, 549
Post Offices, 33
Post-Secondary Education, 569
Potassium, 59, 443, 458, 460, 518
Potassium Sulfate, 123
Potential Adverse Effects, 619
Potential Environmental Impact, 618
Potentially Responsible Party (PRP), 653
Pothole, 352
Pottery, 348, 582, 636
Poultice, 282
Poultry Manure, 515
Power Generation, 427, 549, 612, 690
Power Lines, 119, 490
Power Outages, 490, 498, 561, 598, 612
Power Poles, 490
PPQ, 535
PPT, 123, 697
Ppwu, 529
Practice, 6, 31, 286, 305, 384, 450, 480, 512-514, 520, 530, 536, 587, 710, 715
Prawn, 253
Prayerbead Vine, 315
Pre-Application Meeting, 618-619
Precambrian, 84
Precambrian Rocks, 84
Precedent, 644
Precipitation, 91-92, 103, 107-108, 178-179, 181-182, 193, 683
Precise Dating of Rocks, 83
Precise Locations, 51, 54
Precision Instrument Landing System, 564
Pre-Contact Chamorro, 522
Predator, 208, 252, 462, 470, 488-490, 494, 538
Predator Numbers, 488
Predator-Prey Relationships, 488
Predatory Fish, 289
Predatory Snails, 41
Prediction, 8, 62, 115, 127
Predictive Maps, 634
Pre-fire Plans, 567
Prehistoric Archeology, 627
Prehistoric Artifacts, 625
Prehistoric Grinding Stone, 630
Prehistoric Period (Prior to 1521), 23
Prehistoric Time, 627
Prehistoric Village Site, 632
Pre-History vs. History, 627
Pre-Hospital Care, 567
Premise, 11
Prescriptions, 590
Present Snake Situation on Guam, 488
Preservation Plan, 629
President, 5, 12, 14-15, 516, 627, 642, 645
Pre-Snake Bird Densities on Guam, 489
Prevailing Westerlies, 98
Prevailing Wind, 102-103, 183, 185
Preventing Water Pollution, 698
Preventive Health Care, 571
Prey, 143, 170-171, 173, 190, 204-205, 208-209, 211-212, 232, 234, 246, 255, 290-291, 293, 304, 352, 388-389, 469, 477-479, 488-491, 502, 533
Prey Base, 488
Prey Naiveté, 489
Prey Numbers, 488
Price, 40, 288, 393, 397-406, 421, 423, 426-430, 434-435, 498, 545, 550, 633, 682, 725, 727
Price Adjustment, 405
Price Determined Value, 405

Price-Costco Wetland, 355
Primary Care Services, 571
Primary Consumers, 460
Prime Lands, 501
Prime Meridian, 44
Prince William Sound, 654
Principia Mathematica, 9
Principle of Uniformitarianism, 81, 149
Principles of Geology, 81, 149
Printer/Plotter, 703
Printing Ink, 686
Prison, 33, 500
Private Entities, 606
Private Lawsuits, 384
Private Reptile Collections, 494
Problems with Digestion, 681
Problems with the Electricity, 561
Proboscis, 533, 541
Process of Turning a Bill into a Law, 642
Prochloron, 248
Producer, 172, 191, 402-405, 421-422, 431, 434, 671, 677
Producer Supply, 402
Producing Electricity from Trash, 670
Production Costs, 403, 430
Production Process, 403, 422
Productive Land, 503
Productivity, 133, 206-207, 209, 211, 246, 379, 510, 518
Professional Standards Unit, 568
Profit, 19, 403-404, 428, 430, 548, 606, 612, 668, 670, 673, 700
Profit Maximization, 403, 700
Progress, 93, 177, 437, 583, 604, 682
Project Dare, 568
Project Denial, 621
Project Monitoring, 622
Project Review Committee, 504
Project-Specific Mitigation Plans, 611
Prop Roots, 298, 387
Propaganda, 37
Proper Management and Disposal of Hazardous Wastes, 667
Properly Constructed Landfills, 671
Property Lot, 614
Property Managers, 606
Property Rights, 3, 426, 431
Prostitution, 566
Protect Human Health and the Environment, 647
Protect One's Ears, 682
Protected Conservation Areas, 413
Protecting the Invisible Hand, 430
Protection of Native Forest, 502
Protection of Wetlands, 657
Protein, 165, 195, 270, 465
Proterozoic, 84
Protists, 124, 170-171, 235, 247, 255, 310, 361
Protogynous Hermaphrodites, 471, 477
Protophytes, 360
Protozoans, 221, 278, 357-361
Protracted Spawner, 473
PRP, 653-654
Pruning, 280, 307, 514, 526, 717, 721-722
Pseudopodia, 361
Pseudoscorpions, 322-323
Psidium guajava, 522
Psychologists, 20
Ptera, 369, 533
Pteropus mariannus, 340, 499, 504
Ptilinopus roseicapilla, 336
Public Access Plan, 611
Public Awareness, 617
Public Ball Fields, 572
Public Comment, 619, 643
Public Dumps, 561
Public Expenses, 431

Public Facilities, 33, 555-556, 569-570, 707
Public Good, 426
Public Health, 16, 19, 388, 433, 570, 575-576, 586, 597, 607, 615-616, 641, 644, 651-652
Public Hearing, 601, 619-620, 622
Public Infrastructure, 555, 561, 690
Public Involvement, 633
Public Land, 19, 501, 504, 552
Public Law, 465, 499, 607, 609-610, 625
Public Laws and Regulations, 572
Public Meeting, 572, 620
Public Nuisance, 432
Public Park, 410
Public Participation, 654
Public School, 33, 569
Public School System, 569
Public Service, 5, 516
Public Spending, 433, 594
Public Utilities, 134
Public Works, 5, 20, 30, 33, 606-607, 617-618, 723
Public's Health, 594, 598
Publication, 9, 432, 536-537
Puddle, 371, 444, 514
Puddling, 444, 455
Pueblo Society, 25
Puerto Rico Dump, 17, 678
Puffinus, 295
Pugua, 348, 529
Pugua Machena, 348
Pulattat, 344, 355, 371-372
Pule, 285
Pulp, 314, 387, 411, 434, 522-524
Puluwat Island, 27
Pumice, 71
Pumps, 429, 525, 557-558
Pumping Rate, 557
Pumpkin, 520
Punitive Action, 623
Punitive Damages and Criminal Penalties, 608
Pupal Stage, 534
Pupulu, 530
Purgative, 314
Purple Land Crab, 368
Purpose of Money, 396-397
Purpose of the Public Hearing, 619
Putting, 286
Putting Green, 354
PVC Pipe, 492
Pyramid of Biomass, 191-192, 210
Pyramid of Energy, 192
Pyramid of Numbers, 191
Pyramidellid Snail, 254
Pyrethroid, 536
Pyrethrum, 536
Pyroclastic, 72

Q

Quail, 487
Quail-Baited Snake Trap, 489
Qualified Goods, 552
Quarantine, 491, 493, 495-496, 535, 565
Quarantine Cargo, 495
Quarries, 417
Quaternary, 85
Queen Mariana, 24
Queen of Spain, 24
Quota, 435

R

R Horizons, 187
Rabbit, 474
Rabbitfish, 474, 476
Radar, 45, 289

Radiation, 94, 104, 183, 190, 435, 577-579, 581, 650
Radicle, 299
Radio Telemetry Studies, 492
Radio Transmitters, 496
Radio Waves, 183
Radioactive Fallout, 586
Radioactive Mineral, 83
Radioactive Waste, 580, 582
Radiologists, 581
Radula, 287
Rafting, 154
Raghisch, 285
Rail Family, 372
Railroad, 32, 384, 559
Railroad Locomotives, 559
Railroad Ties, 384
Rain Forest, 175
Rain is a Tremendous Resource, 683
Rain Shadow, 103
Rain Trees, 180
Rainbow, 92
Rainfall, 58, 86, 100, 107-108, 112-116, 131, 133-134, 170, 179, 181, 241, 262, 273, 278, 325, 339, 349-351, 385, 442-443, 446, 452-453, 557, 666, 671, 694, 699, 717
Rainfall Distribution, 114-115
Rainfall Regime, 112-114
Rainy Season, 86, 132, 190, 347, 373, 384, 509, 609, 714, 717, 720
RAIOMA, 483
Raised Aquifer, 346
Ranch, 32, 508, 548
Randall, Professor Richard H., 221
Ranger, 13, 728
Raphus cucullatus, 168
Rapidly Changing Society, 726
Rapidly Changing World, 726
Rarity of Salt, 396
Rat, 156, 172, 333, 388, 390-392, 509
Rat Control, 509
Rates of Exchange between Goods, 395
Rats as Vectors, 585
Rattus exulans, 390
Rattus norvegicus, 390-392
Rattus rattus, 391-392
Rattus tanezumi, 392
Ravine Forest, 348
Raw Material, 69-70, 220, 403-404, 415, 419, 421-423, 546, 576, 603, 628, 663-665, 683
Ray, 536
Ray Flowers, 312
Rayon, 208
RCRA, 652-653
Reactivity, 667
Reading, 1-2, 6-7, 10, 44, 80, 97, 136, 570, 572, 665
Reagan, President Ronald, 15
Real Estate Brokers, 606
Real Estate Development, 596, 619, 727
Rearing Behavior, 311
Reasons for Seasons, 105
Reasons for Standards, 612
Reasons for War, 626
Recapture and Reuse Chemicals, 648
Recession, 428-429, 544
Recidivism, 568
Record, 2-3, 9-11, 23, 60, 76, 80, 82, 84, 101, 152, 163, 351, 393, 467, 472, 562, 564, 622, 627, 632, 636-637, 672
Recording Data, 9
Recovery Effort, 489
Recovery Plan, 375, 635, 656
Re-Create our Balance with Nature, 726
Recreation Facilities, 572, 725
Recreational Activities, 344, 418
Recreation-Oriented Tourists, 614
Recruit, 311, 476, 481-484

Recycled Paper, 434
Recycled Plastic, 409
Recycling, 241, 255, 434, 446, 556, 591, 648, 666, 669-670, 672, 701
Recycling Center, 670
Recycling Our Aluminum Cans, 701
Red Algae, 187, 230, 278, 439
Red Chili Pepper, 317
Red Sea, 199
Red Snapper, 265, 580
Red Tile Roof, 705
Red Yam, 521
Red-Eared Slider Turtle, 371
Red-Footed Boobies, 294
Red-Gilled Emperor, 470
Red-Tailed Tropicbird, 294
Reduccion, 26, 507
Reduce, 20, 30, 39, 180, 182, 184, 255, 262, 321, 378, 383, 395, 402, 424, 429, 444, 455, 457, 503, 510, 541, 550, 558, 579, 586, 591, 635, 648-649, 651, 653, 668-670, 681, 701, 707, 711
Reducing Environment, 353
Reducing Trash Volume, 669
Reduction, 264, 455, 669-670, 672, 681, 707
Reduction and Recycling Programs, 672
Redwood Forests, 15, 411
Reef, 11, 30, 54-56, 76, 78, 88, 112, 115, 138-141, 170, 172, 204, 215, 219-257, 259-275, 287-288, 292-293, 298, 302, 304-305, 312, 324, 359, 407, 415-416, 419-420, 449, 452, 465-466, 468, 470, 474-476, 478-479, 482, 485, 548, 580, 608, 671, 684, 693-694, 697-698, 729
Reef Building Corals, 231, 233, 235, 240, 244, 259
Reef Closures, 272
Reef Crest, 230, 244
Reef Fish, 215, 265-266, 287-288, 298, 415, 466, 474-475, 548, 580
Reef Fish Harvest, 548
Reef Fish Management, 466
Reef Flat, 229-231
Reef Front, 230-231
Reef Health Indicators, 273
Reef Heron, 302, 304
Reef Margin, 223, 229-231
Reef Owner, 275
Reef Protected Coastlines, 297, 693
Reef Slope, 223, 234, 474
Reef Tenure, 275
Reese Ph.D., Ernst, 273-274
Reforestation Experiments, 382
Refrigerants, 650
Refrigerated Ships, 419
Refueling Service, 564
Refugee, 26
Refuse, 508, 652
Regional Fisheries Management Council, 657
Regional Location, 44
Regolith, 187
Regulate Environmental Impacts, 642
Regulate Fish and Wildlife Activities, 609
Regulating Development, 605
Regulating Pesticides and Toxic Substances, 645
Regulators, 649
Rehabilitate Convicted Criminals, 568
Re-Internment of Human Remains, 637
Rejuvenating Pruning, 717
Relative Age, 83
Relative Dating of Rocks, 83
Relative Distances, 44
Relative Humidity, 95, 108, 179-181, 189-190
Relative Prices of Substitutes, 401
Relativity, 9
Reliable Snake Sightings, 491
Religious Shrines, 630
Relocation Mitigation, 636
Remittances, 546
Removal of Vegetation Near the Shore, 694

Renaissance, 11
Renewable Alternatives, 424
Renewable Resource, 198, 411-412, 414, 423-424
Rent, 31-32, 723
Rentable Floor Area, 613
Repellants, 539
Representative Democracy, 639
Reproducible Results Rule, 7
Reproduction, 159, 186, 236, 238-239, 308, 412-413, 475, 491, 527-528, 540
Reproductive Strategies, 309
Reptile, 292, 322, 494-495
Reptile Biologist, 495
Republic of Belau, 45, 645
Republic of the Marshall Islands, 577, 645
Reservoir, 197-198, 201
Resident Director, 504
Residential Development, 688-689
Resistance to Infection, 576
Resistant Populations of Insects, 537
Resisting Peer Pressure, 568
Resolution of a CRM Board Deadlock, 621
Resource Assessment Investigation of the Mariana Archipelago, 483
Resource Conservation and Recovery Act (RCRA), 652
Resource Depletion, 414, 428, 432, 593
Resource Management, 1, 4-5, 11-12, 14, 115, 138, 290, 407, 425, 463, 480, 484, 486, 575, 595, 608, 610-611, 621, 655, 729
Resource Management Agencies, 5, 12, 138, 611
Resource Scarcity, 410, 426, 428
Resource Sharing, 159
Resource Speakers, 640
Resource Use, 158, 428, 435, 691
Resource-Intensive Lifestyle, 691
Respiration, 91, 184, 192, 194, 222, 233, 317, 459
Respiratory Failure, 316
Responsibility, 38, 137, 465, 479, 483, 565, 568-569, 591, 610, 620, 639, 645, 655, 679, 711, 726
Restaurant, 548, 565, 613, 616, 692
Resting the Soil, 457
Restoring the Economy, 39
Restricted-Use Pesticides, 537
Retail and Wholesale Trade, 545, 553
Retail Trade, 545-547, 549
Retail Trade Sector, 547
Return Period, 114-116
Réunion, 168, 269
Reusable Bottle, 669
Revenue Value of the Resource, 406
Revenues of Each Sector, 545
Reverse Osmosis, 546, 611, 696
Reverse Osmosis Brine, 611
Revetments, 694
Reward, 724
Rhipidura rufifrons, 336-337
Rhizobium, 194, 315, 446
Rhizome, 386
Rhizophora, 298
Rhodolith, 80
Rhodophyta, 187
Rhoeo spathacea, 722
Rhyolite, 71
Rice, 24, 29, 176, 236-237, 348, 351, 390, 397, 399, 444, 507, 587
Richter Ph.D., Charles F., 60
Richter Scale, 60
Rickettsia, 359
Rifle, 340
Rift System, 62
Rift Zone, 65, 68
Right to a Clean and Healthful Public Environment, 605
Right to Free Speech, 639
Ring of Fire, 64, 68
Rip Rap, 694
Ripple Marks, 73

Ritidian Point, 488
River Beds, 298
Riverine Forests, 343
Riverine Wetlands, 345-346
Road, 31, 37, 112, 259-260, 273, 311, 326, 360, 394, 504, 542, 599, 612, 617, 668, 690, 711
Road Access, 612
Road Building, 260, 273, 504
Road Construction, 617, 690
Roads Collect Grease and Oil, 690
Roadside Sewerage, 432
Roadway Network, 562
Robber Barons, 433
Rock Cycle, 70
Rock Flour, 442
Rock Fragment, 244
Rock Salt, 73
Rock Type, 71
Rock-Boring Sea Urchins, 78
Rocket Fuel, 578
Rockfalls, 79
Rockslides, 79
Rocky Shore Ecosystem, 287
Rocky Strand, 325
Rodent, 173, 391, 489
Rodent Populations, 489
Rodriguez, 168
Role of the Snake's Venom, 491
Rome, 6, 610
Romolo, Marcello, 536
Roof Design, 708
Roof Thatch, 385
Roofing Tin, 283
Roos, 216
Roosevelt, Presidents Theodore and Franklin, 12-14
Roost, 294, 340-341, 489
Roosting Site, 502
Root Fungi, 325-326
Root Nodules, 446
Root Zone, 450, 457
Rootball, 719
Rootbound, 719
Roots of a Tree, 718
Rootstock, 365, 528
Rope, 28-29, 284-285
Rosary Chain, 315
Rose Moss, 716
Rose-Flowered Jatropha, 722
Rota, 1, 6, 24, 26, 32-34, 37, 39, 44, 50-51, 57-58, 68, 72, 74, 76, 80, 107, 109, 140, 160-161, 180, 229, 277-278, 280-281, 290, 294, 325-327, 332-333, 338, 340, 348, 355, 371, 374, 382, 388, 415-417, 419-420, 489, 491, 495, 498-507, 509, 519, 548, 552, 556, 559-565, 568, 571-572, 596-597, 608-609, 617, 631, 668, 676, 685, 688, 695, 722, 726
Rota Blue Damsel fly, 504
Rota Resort, 355, 500-501, 685
Rota Resort Sewage Treatment Wetland, 355
Rota Seaport, 563
Rota's Forested Natural Resources, 501
Rota's Natural Beauty, 503
Rota's Natural Resource Conservation Plan, 501
Rota's Sasanhaya Bay Fish Reserve, 416
Rota's Pre-Historic Taga Stone Quarry, 631
Rotenone, 536
Rotifer, 357, 366-367
Rotten Egg Odor, 675
Rubber, 421, 423, 663, 666-667, 682
Rubber Motor Mounts, 682
Ruddy Turnstone, 304
Rufous Fantail, 336-337
Rugosa, 232
Ruined Buildings or Structures, 629
Rule of Law, 543, 551-552
Run Up, 126, 304

Runoff, 114-115, 123, 140, 142, 194, 204-207, 211, 226, 260, 262-263, 272, 349, 355, 424, 427, 446, 451, 651-652, 697
Runway, 38, 311, 420, 563-565, 681
Runway Approaches, 681
Rush, 724
Russia, 67, 84, 200, 303, 581
Rust, 21, 87, 452, 673

S

S.W.A.T., 566
Sabana, 57-58, 72, 325, 415, 503-504, 597
Sabana Protected Area, 504
Saccharum officinarum, 522
Safe Area Camps, 38
Safe Water, 576, 579
Safety Services, 555, 565
Sahara Desert, 95
Sailfish, 290
Sailing Canoe, 23, 27
Saipan, 1, 6, 16-18, 24-28, 31-40, 44-45, 50-51, 54-55, 68, 72, 74, 76-77, 85-87, 107-108, 114-115, 124-125, 139, 161, 201, 213-214, 225, 227-229, 233, 262, 267, 272, 277-278, 280-282, 290, 293-294, 297, 307, 318, 323, 326-328, 335, 339-341, 347-348, 350-351, 355-356, 364, 371-376, 378, 381-382, 385, 387-388, 403, 415-416, 418-420, 427, 457, 474, 477, 491, 495-498, 501, 503, 507, 509, 523, 529, 542-543, 546, 552, 556-564, 568-569, 571-572, 578, 581, 588, 593, 596-601, 608-611, 614-617, 620, 632, 653, 663, 666, 668, 676-678, 685, 688, 695-698, 711, 721, 726
Saipan Beach Road Pathway, 711
Saipan Candy Company, 403
Saipan Commercial Port, 562
Saipan Harbor, 16, 297, 562, 617
Saipan Lagoon, 125, 214, 225, 228-229, 277, 307, 350, 418-419, 597-598, 685
Saipan Local Law, 610
Saipan Zoning Law, 598-601, 616
Saipan's Waste Stream, 666
Saito, General, 35
Sakau, 300
Saksak, 474
Salary, 397
Sali, 337
Salination, 457
Salinity, 124, 202-205, 240-241, 279, 287, 325, 370, 697
Salt Content, 123, 287, 457
Salt Crystals, 123
Salt Molecule, 94, 96, 121, 178, 287, 299
Salt Pores, 299
Salt Problem, 457
Salt Spray, 277, 280-281, 297, 325, 331
Saltiness, 241, 352, 697
Saltwater, 87, 112, 131, 154, 213, 283, 298, 360, 416
Saltwater Crocodile, 213-214
Salvage, 567, 633-634
Samanea saman, 180
Sambar Deer, 333, 339, 502
Sample, 11, 123, 175, 188, 209, 355-356, 442, 451, 471, 590, 722-723
San Andreas Fault, 65, 67
San Antonio, 35
San Diego, 375
San Francisco, 67, 613, 645
San Isidro de Garapan, 28
San Jose, 56, 562
San Roque, 307
Sanction, 26, 33, 608, 623, 659
Sanctions for Violations, 608
Sand Grains, 278-279, 347
Sand Hoppers, 279
Sand Islands, 267
Sand Mining, 694
Sand-Binding Trees, 285
Sandbur, 309, 317
Sandpiper, 304
Sandstone, 73, 85
Sandstorms, 100-101

Sandworms, 139, 144
Sandy Clay, 188, 442
Sandy Loam, 442, 518
Sandy Soil, 280
Sandy Substrate, 470
Sandy Texture, 442
Sanhalom Lake, 354
Sanitary Landfill, 561, 666, 671
Sankakuyama Formations, 279
Santa Theresa, 483
Sanvitores, Padre, 25-26
Saprolite, 438, 451
Saprophytes, 362, 460-462
Saprophytic Fungi, 462
Sargassum, 265
Sarigan, 50, 53, 471
Sarotheradon mossambicus, 370
Sasanhaya Bay, 37, 58, 416
Sasanhaya Fish Preserve, 505
Satawal, 26-27
Saturated Conditions, 346
Saturated Soil, 442
Savidge, Julie, 487, 489
Savanna, 23, 170-171, 304, 310, 381-382, 384-388, 416
Savanna Soil, 381-382
Save our Public's Topsoil, 728
Scads, 290
Scaevola sericea, 282
Scandinavia, 348
Scarcity, 410, 423, 426, 428, 463
Scarlet Gourd, 310, 318
Scarus microrhinos, 477
Scavengers, 205, 209, 460, 468, 663
Sceliphron caementarium, 540
Sche'e'lap, 292
Scheellugh, 327
Schepil Kalaskas, 330
Schiiya, 299
School Libraries, 572
Schoolteachers, 32
Science, 1, 4, 6-11, 41, 75, 80, 135-137, 151, 153, 169-170, 214, 393, 425, 534, 570, 709, 729
Science and Reasoning, 1
Science vs. Faith, 7
Scientific Article, 7
Scientific Collecting Permit, 3
Scientific Credit, 151
Scientific Diving, 274
Scientific Fact, 9
Scientific Law, 83
Scientific Method, 6-8, 136-137, 163, 393, 516, 626
Scientific Theory, 7, 9
Scientist, 7, 75, 81-82, 95, 163, 279, 560
Scion, 528
Scirpus littoralis, 364
Scirpus Swamps, 363
Scleractinian, 234, 248
Scopes Trial, 152
Scrapers, 256
Screwpine Forests, 320
Scribbled Rabbitfish, 474
Scrubbers, 680
SCUBA Diving, 202, 230, 416, 465, 474, 551
Sea Anemone, 234, 250, 253
Sea Cliffs, 294
Sea Cucumber, 30, 139, 254
Sea Level, 48-49, 54, 67, 74, 76-77, 104-105, 200-201, 225-226, 228, 231, 242, 259, 263, 267-268, 287, 324, 577
Sea Level Anomalies, 268
Sea Level Change, 267-268
Sea of Life, 575
Sea Snake, 213

Sea Surface Temperature, 134
Sea Transportation, 420
Sea Turtle Ecology, 214
Sea Turtle Hatchlings, 616
Sea Urchins, 230, 244, 256, 288, 470
Sea World, 375
Seabed, 417, 659
Seabed Minerals, 417
Seabees, 37
Seabird, 289-291, 417, 499
Seabird Anatomy, 291
Seabird Sanctuary, 290, 417, 499
Seagrass, 142, 226, 231, 346, 468
Seamount, 49
Seaport, 419-420, 554, 562
Search and Rescue, 566
Search Warrants, 566
Seashore Strand Forests, 326
Seasonal Affective Disorder, 186
Seaver, Linwood, 536
Seawall, 694
Seawater, 81, 121, 123-124, 178, 198-199, 202-203, 220, 278, 293, 297-298, 346, 417, 457, 683, 691
Seaweed, 279, 453
Secchi Dish, 353
Secondary Tangantangan-Predominant Forests, 321
Second-Order Carnivores, 171, 191
Second-Order Consumers, 171
Secret Ballot, 640
Secretary of the Interior's Standards and Guidelines for Archeology and Historic Preservation, 628
Section 106 of the National Historic Preservation Act of 1966, 625, 627
Section 106 Review Process, 637
Section 404 of the Clean Water Act, 657
Sector, 6, 41, 422, 544-549, 551, 553-554, 607, 673
Sectors of our CNMI Economy, 544
Sedge, 501
Sediment, 72, 112, 114-115, 132, 142, 170, 200, 203, 205-206, 211, 222, 226, 241, 262,273, 353, 418, 684, 690, 694, 697-698
Sediment Collectors, 697-698
Sediment in the Water, 684
Sedimentary Rock, 70, 72-74
Sedimentation, 72-73, 243, 259-260, 263, 273, 451, 551
Seed, 154, 167, 185, 299-300, 310-312, 315, 323, 328-329, 332-333, 440, 456, 490, 509, 511-515, 519-520, 527-528, 714-715
Seed Bank, 323
Seed Bed, 456
Seed Coat, 332
Seed Dispersers, 490
Seed Flats, 511-514
Seed Germination, 511
Seed Viability, 332, 512
Seedbed, 518
Seeded Breadfruit Tree, 331
Seep, 194, 414, 664, 689
Segmented, 315, 533, 564
Seismographic Surveys, 45-46
Seismologist, 60
Selecting a Good Garden Location, 517
Self Determination, 41
Self-Pollination, 529
Self-Regulate, 425
Seller, 397
Semi-Automatic .22 Caliber Rifles, 340
Sennit, 284
Sensitive Plant, 314-315
Seoul, 727
Septic System, 615
Septic Tank, 689
Sequential Polygamy, 475
Serial Spawner, 471
Serianthes nelsonii, 333, 502

Serious Threat to Human Health, 673
Serrate, 313
Sessile Animal, 247
Sessile Plants, 247
Sesyon, 474
Setback Requirement, 612
Settlement of Fish Larvae, 476
Settling, 114, 224
Seville Orange, 524
Sewage, 16, 20, 131, 206, 242, 272, 355, 374, 458, 500-501, 551, 558, 598, 612, 615, 618, 651, 653, 660, 684-685, 688-689
Sewage Plant, 272
Sewage Sludge, 458, 689
Sewage Treatment Plant, 131, 500
Sewer, 20, 119, 558-559, 578, 596, 607, 615-618
Sewer Hookup, 689
Sewer Line, 20, 559, 598, 616-617
Sewer Pipes, 558
Sewer System, 559
Sewered Areas, 616
Sexual Dichromatism, 475
Sexual Dimorphism, 472
Seychelles, 167, 269
Shade Tree, 286, 330, 366
Shadehouse, 712
Shade-Tolerant Plants, 184
Shag Cormorant, 159
Shales, 423
Shallow Soils, 450
Shark, 30, 33, 36, 469, 477-479, 706
Shark Fin, 30, 33
Shark Gestation, 479
Shark Liver Oil, 33
Shark's Tooth, 478
Shearwater, 289, 295
Sheep, 28, 307, 425, 517
Sheet Erosion, 79
Shell, 28, 95, 154, 215, 243, 249, 253-254, 274, 283-284, 333, 367, 502-503
Shellfish, 24, 263, 351, 411, 413, 684, 687
Sherman Medium Tanks, 35
Shield Volcano, 75
Shift in Demand, 402
Shingle Urchin, 288
Shioya Soil, 279
Ship, 40, 45-46, 62, 149-150, 293, 391, 458, 554
Shipping, 33, 419, 544, 652, 660
Shipwreck, 629
Shock Wave, 126
Shooting Gallery Licenses, 568
Shore Plants, 281
Shore Zone, 48
Shoreline, 17, 48, 55, 77, 127-128, 229, 277, 280, 293, 300-301, 304, 343, 349-350, 371, 379, 556, 596-597, 608, 616, 664, 687, 694, 699, 726-727
Shoreline APC, 608
Shoreline Lights, 616
Shoreline Setbacks, 280
Shoreline Stabilization, 343
Shoreline Strand Community, 280
Shoreline Trees, 694
Short Circuiting Power Lines, 490
Shortage, 20, 206, 405, 552
Shotgun, 340
Shovel, 713-714
Shower, 683, 688
Shrew, 388
Shrimp, 124, 198, 208, 251-253, 343, 358, 367-368, 411, 465
Shrub Layer, 175, 321-322, 348
Siberia, 101, 303, 348
Sickness of the Ships, 25
Side Scanners, 61
Sideyard Setback, 613
Siganus argenteus, 474

Significant Economic Growth, 543
Silent Spring, 14, 503, 536-537, 645
Silica, 72, 124, 208, 324, 360
Silicon, 59
Silicon Dioxide, 208
Sills, 71
Silt, 72, 188, 226, 243, 262, 273, 278, 301, 438, 441-443, 518, 697
Silt Loam, 442
Siltation, 372, 694
Silty Clays, 188
Silty Clay Loams, 188
Silures, 84
Silurian, 84
Silver, 121, 198, 387, 396-397, 417, 453
Silverback Fern, 387
Simple Eye, 532
Sinapalu, 57, 503, 685
Sink Holes, 78
Sister Remedios' Early Childhood Development Center, 371
Site Surveys, 618, 711
Six Pack Rings, 684
Size Limits for Fish, 483
Size of Sexual Maturity, 389, 391, 471, 473, 475, 483, 484
Skilled Craftsman, 429
Skin Abscesses, 282
Skin Cancer, 183, 579
Skin Diseases, 314
Skin Parasites, 250-251
Skin Test, 589
Skinks, 169, 322, 488
Skipjack Tuna, 290, 472-473, 548
Slash and Burn, 446, 508
Slate Pencil Urchin, 288
Slate Tablets, 288
Sleeping Grasses, 314-315
Sleeping Hut, 509
Sleeping Sickness, 361
Sleet, 113, 178
Slime Molds, 362
Sling Stones, 26, 340, 632
Sloping Land, 79, 324, 381, 450-451, 455
Slovenia, 79
Sludge, 458, 652, 689-690
Slumps, 382
Small Boat Marina, 563
Small Mesh Nets, 270
Smallpox, 25, 30, 577, 586
Smallpox Vaccinations, 30
Smith, Adam, 429, 594
Smog, 14, 675
Smog Alerts, 14
Smoke, 93, 383, 427, 577-579, 667, 674, 676-677, 680
Smoking, 577-578, 586
Smoking Makes You Dead, 578
Snail, 40-41, 287, 367, 499, 504
Snail Biologists, 41
Snake Barrier with Traps, 493, 495
Snake Densities, 489, 492
Snake Population, 488, 493
Snake Proof Barrier, 495
Snake Proof Cages, 487
Snake Researchers, 488
Snake Sightings and Captures, 491
Snake Virus, 494
Snakes' Native Range, 490
Snapper, 265, 470-471, 580
Snapping Shrimp, 253
Sniffer Dog, 18, 495
Snipe, 303
Snorkeling, 131, 202, 219, 416, 418, 465, 468
Snout, 467
Snow, 77, 101, 103-104, 113, 123, 178

SNUBA Diving, 418
Soaking Seeds, 512
Soap, 389, 664, 722
Sobriety Checkpoints, 565
Social Costs, 19-20
Social Environment, 575, 585, 591
Social Halls, 33
Social Programs, 19
Social Science, 393
Social Scientists, 393
Social Studies, 4, 570
Social Workers, 725
Social-Unrest, 591
Sociology, 4, 633
Soda Cans, 665
Soda Straw, 88
Sodium, 59, 121, 123-124, 457, 668
Sodium Chloride, 123-124, 457
Sodium Hydroxide, 668
SOFAR, 203
Soft Corals, 243, 247, 254
Soil Acidity, 189, 445
Soil Chemist, 188
Soil Components, 438
Soil Conservation Service, 14
Soil Creep, 79
Soil Depleting Crop, 457
Soil Dwelling Animal, 439
Soil Disinfection, 512
Soil Ecology, 187, 459
Soil Erosion, 170, 383, 450, 510
Soil Evolution, 187, 437
Soil Fertility, 411, 443
Soil Formation, 187, 349, 441, 518
Soil Genesis, 437, 440
Soil Horizons, 447
Soil Improving Crop, 457
Soil Insects, 187, 453
Soil is Not Dirt, 438
Soil Nutrients, 447
Soil Particle, 439, 441-442
Soil pH, 188
Soil Preparation, 511-512
Soil Profile, 187-188, 447
Soil Resting, 457
Soil Salts, 442
Soil Scientist, 279
Soil Slump, 382
Soil Solution, 443
Soil Spreading Machine, 729
Soil Stabilization, 413
Soil Texture, 187-188, 441-442
Soil Tilt, 439
Soil Type, 172, 280, 345
Soil Weathering, 440
Soil-less Agriculture, 437
Soilroot Unit, 511
Soil's Organic Matter Content, 510
Solar Energy, 94, 162, 173, 190, 201, 225, 460
Solar or Wind Power Generator, 701
Solar Panel, 410
Solar Radiation, 190
Solar-Electric Storage Batteries, 582
Solder, 582
Soldierfish, 474-475
Solid Matter, 663
Solid Waste, 5, 17, 20, 559, 561, 597, 618, 653, 663-667, 669, 671-672, 695, 713
Solstice, 106
Solvent, 676
SONAR, 45, 61, 216, 289
Songbirds, 337
Songs of Our Native Birds, 496

Songsong, 57-58, 503, 685
Soot, 674
Sooty Terns, 289-290
Sori, 386
Sound Fixing And Ranging (SOFAR) Channels, 203
Sound Navigation And Ranging, 216
Sound-Proofing Materials, 681
Sour Mash, 33
Sour Orange, 524
Source of Metals Contamination, 690
Source Reduction, 669
Sources and Quantities of Solid Wastes, 664
Sources of our Environmental Laws, 642
Soursop, 519, 523
South America, 47, 68, 132, 134, 160-161, 209, 268
South China, 300
South Pole, 44
Southeast Asia, 156, 263, 392, 490, 494, 521, 524
Southern California, 102, 266
Southern England, 610
Southern Hemisphere, 46, 98
Southern Oscillation, 121, 132
Southern Wales, 84
Southwest Africa, 102
Southwest Monsoon, 709
Sowing the Seed, 512-513, 517
Space Shuttle, 109
Spaceship Earth, 575
Spadix, 365
Spain, 24, 28, 102
Spam, 587
Spanish Colonial Period, 26
Spanish Galleons, 25
Spanish Period (1521 - 1899), 24
Spanish Priests, 25
Spanish Ships, 24
Spanish vs. Chamorro War, 25
Sparrow, 335
Spathe, 283, 365
Spathoglottis plicata, 387
Spawning, 67, 139, 177, 236-238, 471, 473, 475, 482, 697
Spear, 474, 482
Spear Fishing, 131, 304, 44, 476, 477, 481, 482
Spear-Points, 631
Special Clothing, 668, 715
Special Elections, 639
Special Interest Groups, 643
Special Weapons and Tactics, 566
Specialized Snake-Eating Predator, 490
Specially Trained Dogs, 495
Species Abundance, 476
Species Diversity, 174, 531
Species Evolution, 149, 151, 157
Species Extinctions, 16
Species of Concern, 504
Species that Migrate across National Boundaries, 658
Speleothem, 89
Sperm, 139, 163, 236-237, 469, 528
Spheroid, 267
Spider, 335, 337
Spin Casting, 271
Spinach, 365
Spiral-Shaped Shell, 288
Spirilla, 359
Spirillum, 359
Spirits of the Dead, 331
Sponge, 79, 714
Sponge Karst, 79
Sponging Mouth, 533
Sporangia, 387
Spore, 362
Sporophyte, 363

Sports and Recreation Facilities, 725
Spray Can, 650
Spray Paint, 723, 725-726
Spray, 72, 94, 277, 280-281, 297, 316, 325, 331, 539, 686, 723, 725-726
Spring, 14, 87, 100, 105, 112, 129, 194, 303, 346, 473, 503, 536-537, 609, 645
Spring Tide, 129
Springtail, 323
Sprinkler System, 525
Squall, 107, 109
Squash, 52, 511, 519-520, 526
Squirrelfish, 474-475
Sr90, 581
Sri Lanka, 269
SST, 134
St. Augustine Grass, 715
Stability of the Investment Atmosphere, 543
Stable Economic Base, 543
Stachytarpheta jamaicensis, 313
Staff of Life, 283
Stagnant Water, 367, 583
Staking Method, 526
Stalactite, 88-89
Stalagmite, 88-89
Stamen, 285, 528
Standard Length, 467
Standards for the Design of Landfills, 653
Standards of Exchange and Currencies, 395
Standing Water, 300, 345, 585
Staph, 590
Staphylococcus, 590
Star of Bethlehem, 317
Starches, 194
Starting Gardens, 511
Starvation, 170, 173, 273
Starving Body, 576
State Department, 646
State of Emergency, 416
States, 12, 14, 31, 35, 39-40, 45, 93, 152, 159, 161, 177, 334, 337, 396, 414, 425, 427, 435, 437, 452, 458, 489, 491, 497, 530, 543, 562, 564, 578, 581-582, 585, 594-595, 606, 609, 627, 639, 641-642, 644-649, 651-653, 655-657, 659, 661, 665, 695, 700
Stationary Source, 680
Statistical Reasoning, 12
Statistics, 9, 12, 485
Statute, 607, 642-643, 654
Steam-Powered Bulldozer, 32
Steel, 421, 678, 705, 709
Steep Cliff, 74
Steephead Parrotfish, 477
Stenopus hispidus, 251
Stephanotis, 716
Sterilized Insects, 539
Sterilized Males, 496, 539
Stevenson, Robert Louis, 589
Stiff Fines, 665
Stigma, 528
Stimulant, 317
Stinger, 533, 540-541
Stolons, 715
Stomata, 181
Stomates, 179, 190, 320
Stone-Producing Algae, 219, 233
Storable Good, 397
Store Credits, 32
Storm, 20, 26-27, 91, 99, 110-112, 114-119, 141, 154, 226, 260, 272, 279-280, 283-284, 290-291, 321, 346, 350, 427, 510, 652, 693-694, 707, 709
Storm Centers, 91, 99, 110, 111, 113
Storm Return Periods, 114
Storm Shutters, 117-118
Storm Waters, 112, 114, 115, 116, 611, 618, 651, 652, 697
Storm Water Detention Areas, 652
Stormwater Drainage Systems, 114, 618
Stormwater Management Plan, 611

Strand, 54, 143, 154, 204, 277-283, 286, 297, 325, 331, 366, 384, 687, 693
Strand Belt, 279
Strand Vegetation, 54, 279-280, 693
Strata, 73, 83-84, 175
Strategic Target, 34
Strategic Trust Territory, 38
Stratification, 72, 202, 211
Stratosphere, 92, 94, 104
Stratospheric Ozone Layer, 650, 659
Stratovolcano, 66, 75
Stratum, 175, 184
Stream, 78, 87, 170, 194, 328, 346-348, 359, 370, 387, 648, 654, 666, 668-670, 680, 691
Stream Branches, 346
Strength of Asian Economies, 550
Strep Throat, 590
Stress Factors, 259
Stress Related Reaction, 681
Striations, 466
Strip Mining, 12
Stripcropping, 456
Striped Bass, 414
Stromatolites, 232
Strontium 90, 581
Structures Resistant to Winds, 709
Study Skills, 2
Studying, 1, 45, 80-81, 98, 135-136, 142, 153, 167, 189, 341, 406, 449, 682
Styrofoam, 215, 525, 708
Su'ghu'bwesch, 293
Subdivision Regulations, 615
Subduction Zone, 65, 68
Sublittoral, 204-205
Submarine, 35-36, 50-51, 66-67, 230-231
Submarine Terrace, 230
Submarine Tours, 418
Submarine Volcano, 67
Submerged Lands, 609
Submerged Plants, 684
Submerged Reefs, 228, 230
Submergence by Water, 346
Subpolar Low, 97
Subsidence, 228, 231-232, 242
Subsistence Crop, 507, 510, 519
Subsistence Farm, 309, 509, 511, 519
Subsistence Fisherman, 259, 271, 275
Subsistence Lifestyle, 672
Subsistence Use, 271, 507
Subsoil, 442, 447, 451-452, 518, 659
Substance Abuse, 568
Substation, 561
Substitute, 41, 398-399, 402, 423-424, 434, 500
Substitution Behavior, 428
Substitution Effect, 398
Substrate, 220, 267, 278, 324, 334, 363, 470, 474, 476
Substratum, 298
Subtropical High, 105, 108
Succession, 142-143, 147, 307-308, 311-312, 349-350
Sucker Play, 578
Suckering, 526
Suction/Filter Feeder, 477-478
Sudan, 102
Sugar, 31-33, 39-40, 52, 57, 248, 320, 326, 329, 351, 373, 390, 459, 507, 521-523, 540, 718, 726
Sugar Apple, 523
Sugar Cane, 31-32, 39, 52, 57, 329, 351, 373, 390, 522
Sugar Cane Agriculture, 31, 373
Sugar Cane Irrigation, 351
Sugar King, 726
Sugar King Monument, 726
Sugar Plantation, 326
Suicide, 36, 53
Suicide Cliff, 36, 53
Sula dactylata, 294

Sula leucogaster, 294
Sula sula, 294
Sulfa Drugs, 590
Sulfur, 427, 440, 444, 460, 649, 674-675, 677-679
Sulfur Compounds, 440, 674-675, 677, 679
Sulfur Content, 678
Sulfur Dioxide, 649, 675
Sulfur Pollution, 679
Sulfur Trioxide, 675
Sulfuric Acid, 675, 679
Summer, 99, 101-102, 105, 107-108, 132, 186, 189, 301, 303, 371, 475, 609, 711
Summer Solstice, 106
Sunbathing, 418
Sunburn, 183
Suncus murinus, 388-389
Sunflecks, 322
Sunflower, 185, 308-309
Suni, 365
Suni Taro, 365
Sunin Agaga, 522
Sunn Hemp, 454-456
Sunset Cruises, 418
Sunset Dinner Cruises, 418
Suntan, 183
Supercontinent, 61
Superfund, 653
Superfund Law, 653
Superorganism, 245
Super-Phosphate, 444, 454
Superposition, 83, 149
Superstitions, 7
Supertanker Exxon Valdez, 654
Super-Typhoon, 327
Supply and Demand Model, 404, 427
Supply Curve, 403-404
Supply Surplus, 404
Supremacy Clause, 642
Supreme Law of the Land, 642
Surahano, 505
Surf, 128, 230, 416
Surface Current, 130
Surface Pitting, 79
Surface Tension, 358, 369
Surface Water, 88, 123, 133-134, 427, 557, 683
Surfing the Internet, 4
Surge Channels, 230
Surgeonfish, 247, 256, 468
Surgically Implanted Radio Transmitters, 496
Surplus, 404-406, 445
Surrounding Berm, 720
Survey Data, 629, 634
Survival of the Fittest, 160
Survival of the Fittest Producer, 431
Susceptibility to Extinction, 168
Suspended Matter, 697
Suspended Sediment, 697
Suspended Solids, 651
Sustainable Farming, 695, 699
Sustainable Fish Catches, 13
Sustainable Fishery Management, 480
Sustainable Resource Management, 12
Sustained Yield, 485
Susupe Lake Marsh Complex, 507
Swamp, 56, 180-181, 226, 307, 345, 347, 363, 373
Swamp Fern, 363
Swarms, 248
Sweat, 180, 708
Sweat Molecules, 708
Sweden, 581
Sweet Potato, 366, 508
Sweet Potato Leaf Tips, 508
Sweetsop, 328, 340-341, 519, 523

Swiss Chard, 520
Switzerland, 85
Swordgrass, 52-53, 381-383, 385
Sydney, 665, 727
Symbiodinium microadriaticum, 248
Symbiosis, 235, 241, 246, 250, 254-256
Symbiotic Biological Association, 325
Synthetic Insecticide, 536
Synthetic Rubber, 663
Syphilis, 586
Systema Naturae, 144
Systematist, 146, 361

T

T.R.E.T., 566
Taagh, 213
Tabernaemontana rotensis, 504
Table Salt, 123, 396, 443
Tabulata, 232
Tactical Response Enforcement Team, 566
Tadpoles, 370-371
Tag and Release, 472
Taga Stone, 631
Tagafi, 469
Tagalaar, 472
Tailpipe, 677
Taipingot Conservation Area, 505
Taipingot Mountain, 505
Taiwan, 346
Take Vital Signs, 567
Taking Notes, 2-3
Taking of an Endangered Species, 500
Taking the Beat, 566
Talakaya Watershed, 57, 348, 382, 597
Talaya, 270
Tall Building, 614, 709, 710
Tallest Hotel, 614
Talofofo Watershed, 348
Tan Holdings Company, 571
Tanapag, 27, 31, 33, 74, 141, 228, 297, 307, 347, 418, 698
Tanapag Commercial Port, 347
Tanapag Harbor, 33, 418, 698
Tanapag Lagoon, 141, 228
Tangantangan, 39, 56, 157, 174, 176, 194, 320, 326, 329, 338-339, 375, 382, 455-456, 511, 538, 715
Tangantangan Forest, 176
Tangerine, 524
Tanglehead, 385
Tanker Ships, 579, 691
Taotaomonas, 331
Tap Water, 683
Tape Worms, 144
Tapioca, 155, 508, 519, 521
Tapwater, 683
Tarakitu, 469
Tarawa, 34
Tariff Restrictions, 41
Tariff-Free Status, 552
Taro, 24, 52-53, 348, 365, 444, 508-510, 519, 522, 527, 721
Taro Shoots, 508
Tarsus, 533
Tasteless, 674
Tataga, 230
Tatchonya Beach, 277
Tatchonya Patch Reef, 229
Tattlers, 301
Tax, 16, 19, 30, 114, 434-435, 543, 546, 554, 623, 629, 728
Tax Base, 19
Tax Incentives, 629
Tax Revenue, 546
Taxation, 434
Taxifields, 420

Taxonomy, 144-145, 376, 534
TB, 589-592
TB Bacteria, 589
Technological Society, 682, 700
Technology-Based Standards, 651
Teleost Fish, 478
Telephone Lines, 33
Temperate Climates, 100, 446, 711
Temperature Layers, 124, 202
Temperature Recorders, 698
Temporary Sources, 680
Temporary Wind Firming, 721
Tenant Farmers, 32
Tendril, 314
Tenorio, Governor Pedro P., 18
Tenorio, Governor Froilan, 601
Tenorio, Jose (Joeten), 571
Tennis, 572, 614-615
Terminal Building, 564-565
Terminal Phase, 477
Tern, 292
Terrace, 49, 77, 230
Terrestrial Plants, 178
Territorial, 33-34, 247, 256, 274, 339, 468, 475, 610, 627, 646, 652-653, 657-659
Territorial Expansion, 33-34
Territorial Sea of the United States, 652
Territoriality, 256
Tertiary, 85, 468-469
Tetanus, 461
Teteto Beach, 277
Tetralia, 252
Texture, 187-188, 329, 334, 441-443, 518, 699, 703
Thatch, 283, 385, 454
Thatch-Weaving Materials, 284
The Structure and Distribution of Coral Reefs, 226
Theory, 7, 9, 61-64, 82, 150-152, 156, 161, 166, 231, 262, 394, 431, 583, 602
Theory of Evolution, 152, 161, 166
Theory of Organic Evolution, 152
Thermal Pollution, 697
Thermal Vent, 209-211
Thermal Vent Communities, 209
Thermocline, 124-125, 202, 205-206
Thermosphere, 92
Thespesia populnea, 285, 300
Thevetia peruviana, 721
Think Globally, 729
Thorax, 532-533
Thorny Hedge, 717
Threat of Fines, 700
Threats to Species, 502
Three Mile Island, 581
Throat Pouch, 295
Throw Nets, 270
Throw-Away Society, 668
Thrower-Backer, 481
Thunder, 110
Thunderstorm, 101, 109-110, 113, 117
Thunderstorm Rainfall Regime, 113
Thunderstorm Safety, 117
Tidal Current, 128
Tidal Cycle, 129
Tidal Range, 129, 201
Tidal Wave, 27
Tide Pool, 287, 289
Tiger Shark, 469, 478-479
Tiki Torch Lights, 705
Tilapia, 142, 351-352, 354, 370, 374
Tillable Land, 463
Tin Snips, 719
Tinian, 1, 6, 17-18, 25, 27, 32-39, 44, 50-51, 55-56, 68, 76-77, 109, 139, 180, 229, 233, 277-278, 280-281, 290, 294, 307, 323, 326-328, 338-341, 347, 349, 353, 364, 371-376, 378, 381, 403, 416, 419-420, 477, 481-482, 491, 495-496, 498, 501, 503, 507, 509, 519,

543, 548, 552, 556, 559-564, 568, 571-572, 596-597, 608-609, 668, 676, 685, 695-697, 722
Tinian Airport, 564
Tinian Candy Company, 403
Tinian Monarch, 338
Tinian Seaport, 562
Tinian Suicide Cliff Peace Memorials, 36
Tinian World War II North Field Runways Complex, 38, 353, 632
Tire, 421
TMDL, 651
Toad, 156, 370-371
Tobacco, 28-29, 507, 530, 536, 577-579
Tobacco Smoke, 579
Toilet Flushing, 351
Tokyo, 727
Tolerance for Salt, 278
Toluene, 578
Tomato Plant, 457, 513, 519, 524, 525, 526, 527, 541
Tonga, 312, 316
Tóngantóngan, 329
Toothed Whales, 216
Toothpaste, 65
Top Carnivore, 171
Top Predators, 255, 462
Topography, 45, 47, 57, 69, 74, 80, 113-114, 170, 179, 184
Topsoil, 323, 437-438, 446-447, 450, 514, 518, 671, 694, 699, 719, 728
Torchwood, 281
Tornado, 92
Total Catch, 484
Total Incident Radiation, 190
Total Length, 391, 467
Total Maximum Daily Load (TMDL), 651
Total Supply, 422
Total Value of the CNMI Economy, 548
Total Value of Wages Paid, 549
Totot, 336
Tourism, 40-41, 225, 272, 415-416, 419-420, 503, 543, 546-547, 549-553, 561, 597, 599, 665, 687, 691-692
Tourism Sector, 547, 549, 551, 553
Tourist, 206, 406, 415, 543, 546-547, 550, 566, 614, 691-692
Tourist Expenditures, 546-547
Tourist Industry, 206, 415, 547, 691-692
Tourist Season, 547
Tournefortia argentea, 285
Toxaphene, 651
Toxic Cleanups, 4
Toxic Poisoning, 576
Toxic Pollution, 17, 260, 269
Toxicity, 536, 667
Toxoplasmosis, 584
Trace Elements, 444
Trace Gases, 92-93
Trace Metal Contamination, 700
Trachemys scripta, 371
Tracking System, 622
Tracks, 80
Trade, 27, 48, 97-98, 107, 109, 112-113, 130-133, 274-275, 395-396, 433, 500, 509-510, 544-547, 549-550, 552-554, 645, 661, 709
Trade Sector, 547
Trade Unions, 433
Trade Wind, 113, 132
Trade Winds Rainfall Regime, 112
Tradeoffs and Sacrifices, 640
Traditional Access, 614
Traditional Farming, 454
Traditional Medicine, 8, 541
Traditional Navigator, 27
Traditional Reef Management, 272
Traditional Use of Medicinal Plants, 503
Traffic Accidents, 565
Traffic Investigation Unit, 565
Traffic Law, 565

Traffic Law Enforcement Unit, 565
Traffic Lights, 617
Traffic Officers, 565
Traffic Section, 565
Tragedy of the Commons, 431, 597
Training, 13, 32, 39, 41, 56, 274, 416, 459, 485, 493, 495-496, 502, 567, 668, 716, 728
Trait, 160, 165-166
Trampling of Corals, 259
Transaction Costs, 395, 397
Transboundary Pollution, 658
Transfer of Snakes away from Guam, 492
Transform Plate Boundaries, 67
Transformers, 490, 579, 581
Transparency, 352-353
Transpiration, 95, 179-181, 183, 193, 451
Transplant, 386, 513-514, 519, 525, 527
Transportation, 32, 153, 155, 197, 246, 256, 420, 492, 545, 547, 561-562, 680
Transportation Infrastructure, 561
Transshipment, 563
Trap Crops, 539
Trapezia punctata, 252
Trapping, 493, 495
Trash Collection and Disposal, 177, 561
Trash Heaps, 682
Trash Piles, 17, 665, 669
Trash Piles Attract Flies and Rats, 665
Trash Producer, 671
Travel Cost Value, 406
Travertine, 88-89
Treated Wastewater, 559, 690
Tree Farm, 411
Tree Planting, 18
Tree Root, 320, 717
Trench, 46, 49-51, 60, 65-68, 204, 582
Trepang, 40
Trespassing Citations, 728
Triaenodon obesus, 478-479
Trias, 85
Triassic, 85
Tributaries, 346, 348
Tribute, 396
Tridacna Clams, 249
Trigger Fish, 250
Tripartite Military Pact, 34
Triphasia trifolia, 322
Trochus, 40, 465
Trongkon Guafi, 332, 502
Trongkon Kalaskas, 330
Trophic Level, 191-193, 210, 468
Tropic of Cancer, 101, 106
Tropic of Capricorn, 101, 106
Tropical Décor Look, 705
Tropical Depression, 111
Tropical Diseases, 40
Tropical Fish, 705
Tropical Forest, 446
Tropical Rain Forest, 175
Tropical Soils, 446, 452
Tropical Storm, 110-111, 114-115, 117, 510
Tropical Storm Steve, 114-115
Tropicbird, 290, 294
Tropics, 106, 113, 122, 130, 157, 220-223, 226, 236, 279, 281, 298, 327, 363, 387, 457, 520-522, 524, 671, 711, 717
Tropikos, 106
Tropism, 184-185
Tropopause, 92
Troposphere, 92, 94, 105
Truck, 242, 271, 409, 681, 687
True Bug, 369
Trust the Fishermen, 485
Trypanosoma, 361
Tschel, 285

Tsunami, 27, 48, 125-127
Tuba, 283
Tuber, 521-522, 527
Tuberculosis, 586, 589
Tuberous Rootstock, 365
Tubular Flowers, 281
Tubular Nostrils, 295
Tufted Duck, 377-378
Tumon Bay, 266
Tundra, 104, 186, 301-303
Tupun-Neti, 385
Turbid, 694-695, 698
Turbidity, 132, 697
Turbidity Current, 132
Turbinaria, 266
Turkey, 35, 102
Turn Down the Volume, 681
Turnstone, 304
Turtle, 30, 214-215, 336, 371, 502-503, 505, 616, 684
Turtle Eggs, 30, 214-215
Turtle Meat, 215
Turtle Shell, 215
Twining Stems, 716
Two Island Arcs, 50
Types of Air Pollution, 673
Typhoid Fever, 579
Typhoon, 26, 92, 98-99, 107, 110-112, 114-119, 154, 238, 243-244, 269, 284, 286, 325, 339, 510, 584, 710
Typhoon Condition 1, 117
Typhoon Condition 2, 117
Typhoon Condition 3, 117
Typhoon Condition 4, 117
Typhoon Core Rainfall Regime, 114
Typhoon Cropping, 325
Typhoon Damage, 112, 339, 510
Typhoon Frequencies, 112

U

U.S. Army Corps of Engineers, 657
U.S. Bureau of Land Management, 645
U.S. Clean Water Act, 643
U.S. Coast Guard, 646
U.S. Congress, 642
U.S. Constitution, 639, 641-643, 646
U.S. Court, 643
U.S. Customs Tariff Schedule, 552
U.S. Department of Commerce, 645
U.S. Department of Defense, 55-56
U.S. Department of Homeland Security, 646-647
U.S. Department of State, 646
U.S. Department of the Interior, 499, 645
U.S. Environmental Protection Agency, 645
U.S. Federal Government Expenditures, 543
U.S. Fish and Wildlife Service, 13, 645, 655
U.S. Geological Survey, 645
U.S. House of Representatives, 642
U.S. Library of Congress, 643
U.S. Marine Corps, 35
U.S. National Park Service, 645
U.S. Navy, 40, 216
U.S. Rule of Law, 543, 552
U.S. Senate, 642, 661
U.S. Statute, 642
U.S. System of Justice, 543
Ultraviolet Light, 578-579
Ultraviolet Radiation, 104, 183, 577
Umbrella-Like Tree, 285
Umumu, 332
Umumu Forests, 320
Umwule, 474
Unai Babui, 37
Unai Bapot, 698

Unai Chulu, 37
Unbuildable Lot, 615
Unburned Hydrocarbons in the Earth's Atmosphere, 674
UNCLS, 659-660
Unconformities, 82
Uncontrolled Dump, 668
Uncontrolled Lighting, 616
Underground Aquifer, 615
Understory, 52, 57, 321-322, 327-328
Understory Species, 319, 329
Ungulates, 307, 354
Uniformitarianism, 81, 149
Union, 528, 604
Unit Density Ratio, 614
Unit Density Standard, 614, 616, 655
United Nations Convention on the Law of the Sea (UNCLS), 659
United States Code (U.S.C.), 642
United States of America, 39, 437
Universal Law of Gravity, 9
Universal Soil Loss Equation, 450
University of Guam, 115, 263, 541
University of Hawaii, 273, 540
University of Paris, 6
Unleaded Gasoline, 577
Unmaintained Airfields, 420
Unpermitted Commercial Activity, 623
Unpleasant Smells, 688
Unpopulated Areas, 681
Unregulated Monopolies, 432-433
Untoothed Whales, 216
Untreated Sewage, 685
Unwanted Sound, 680-681
Upholstery, 284
Upland Public Lands, 605
Uplifting, 76-77, 88, 202
Upper Mississippi Valley, 84
Upside-Down Jellyfish, 224, 248
Upwelling, 131-134, 206-207, 210-211, 266
Uracas, 50-51, 130, 328
Ural Mountains, 84
Uranium, 198, 578, 582
Uranium 235, 578
Urban Environments, 727
Urbanization, 310-311, 676
Urea, 182
Urine, 182, 195
US National Zoo, 494
US Secretary of the Interior, 499
USA, 261, 542, 551-552
USCG, 6
Use and Usefulness, 393
Use Fee, 728
Use Less Chemicals, 699
Use Less, 434, 698-700
Use of Natural Light, 708
Use Species, 655
USGS, 5, 375, 493
USGS Biological Resources Division, 493
Using Fewer Manufactured Goods, 701
Using Fire, 456
Utah, 15
Utilities, 5, 16, 134, 406, 416, 606-607, 611, 618
Utilities Plan, 611
Utility, 20, 394-395, 399-400, 406-407, 571, 596, 601, 612
UV, 435, 579
UV Light, 579
UV Radiation, 435, 579

V

Vagrans egestina, 504
Valuation in the Absence of Prices, 406
Value Judgments, 640

Value of Recreation, 406
 Vanadium, 686
 Vandalism, 632, 727
 Vandalism of Pictographs, 632
 Vandal-Prone Facilities, 728
Vanilla, 437
 Vanuatu, 264
 Vapor, 46, 92, 95-96, 99, 113, 122-123, 179, 182, 193, 675-676, 708
 Vapors from Lead and Mercury Sources, 676
Varanus indicus, 167, 171, 335, 498
Varanus komodoensis, 167
 Variation, 100, 108, 131, 158, 175, 177
 Vascular Bundle, 284
 Vascular System, 284
 Vector, 585
 Vegetable Oils, 194
 Vegetable Production, 509
 Vegetation is Important in Holding Down Erosion, 694
 Vegetative Plant Reproduction, 527
 Vehicle, 561, 565, 568, 679, 687, 701
 Vehicle Accident, 568
 Venom, 490-491, 540-541
 Ventilation, 707, 711
 Vermiculite, 525, 715
 Vermin, 671
 Vernal Equinox, 105
Vetiveria Grass, 456
 Veto Override, 642
 Vice President, 5
 Vietnam, 586, 588
 View, 322, 383, 480, 522, 612, 614, 631
 View Corridors, 614
 View-Selling Buildings, 614
 Village, 24, 26, 28, 35-36, 45, 52, 57-58, 118, 282, 425, 562, 565, 595, 598, 631-633, 685
 Village Common, 425
 Villagomez, Manuel (Kiyu), 571
 Vine, 282, 312, 314-315, 386, 520-521, 524, 526, 716-717
 Vine Crops, 520, 524, 526
 Vinegar, 29, 283-284, 440, 445
 Violence, 25, 565, 588, 593
 Violent Crime, 566
 Violent Storm Safety, 116
 Viral and Bacteriological Researchers, 493
 Viral Strains, 494
 Virus, 159, 494, 580, 587, 712
 Viruses are Species-Specific, 493
 Viscosity, 202
 Visual Approach Slope Indicator, 564
 Visual Attractants, 539
 Visually Inspect Cargo, 494
 Vital Service, 565
 Viviparity, 479
 Void, 143
 Volcanic Ash, 53, 72, 94, 181-182, 417, 448-449, 451
 Volcanic Bombs, 72, 75
 Volcanic Eruption, 51, 70, 93-94, 126, 354, 373
 Volcanic Glass, 71
 Volcanic Island, 49
 Volcanic Rock, 57, 70-72, 76, 78, 200, 232, 277-278, 382, 439-440, 448, 452
 Volcanic Soil, 448, 452
 Volcanism, 60, 62-63, 66-67, 69, 75
 Voltage, 561
 Voltage Spikes, 561
 Volume of the Music, 681
 Volume of Trash, 561, 670
 Vomit, 388
 Vote, 639-640, 642, 661
 Voting, 639
 Voting is an Important Public Responsibility, 639
 V-Shaped Valleys, 74

W

Wages Paid by the CNMI Government, 549
Wahoo, 469
Wakkeel Leaset, 217
Wales, 84
Walking on Our Errands, 701
Wallace, Alfred, 151
War Wreckage, 301
Warm Climate, 78, 448, 551
Warm-Blooded Prey, 491
Warning, 118, 201, 264, 290-291, 623
Warning Notice, 623
Wars and Empire Building, 431
Washing, 124, 142, 351, 427, 438, 440, 443, 445, 512, 538, 556, 559, 576, 583
Washington, 15, 425, 516-517, 645
Washington DC, 645
Washington Naval Disarmament Conference, 33
Washington, President George, 516-517
Wasp, 540
Waste Oil, 668, 686, 690, 700-701
Waste Oil Accumulation, 690
Waste Oil Contains Metals, 686
Waste Products in the Air, 673
Waste That May Cause a Serious Illness or Death, 667
Wastes from People Sick with Intestinal Diseases, 684
Wastewater, 558-561, 609, 685, 688-691, 699
Wastewater Collection System, 558
Wastewater Treatment Plant, 131, 344, 355, 500, 558, 652, 663, 685, 688, 689, 692, 699
Watch, 13, 97, 112, 118, 127, 142, 182, 289, 303, 305, 385, 526, 637, 704
Watch Nature, 706
Water Absorption, 194, 457
Water and Environment Research Institute, 134
Water Bodies, 344, 354-355, 651
Water Bottling Companies, 696
Water Buffalo, 28
Water Cave, 87
Water Cistern, 635
Water Collection, 115, 558
Water Column, 138-139, 224, 226, 255, 353, 471
Water Conservation, 558-559, 693, 705
Water Cycle, 123, 193, 556, 699
Water Demands, 510, 558
Water Distribution System, 557-558
Water Hemisphere, 46
Water is the Source of Life, 696
Water Line, 608
Water Molds, 362
Water Oxygen Levels, 685
Water Pollution, 14, 16-17, 114, 238, 272, 379, 579, 650-652, 683, 687-693, 695, 698, 701
Water Production, 546
Water Quality Agencies, 11
Water Resources, 415, 715
Water Sampling and Monitoring Programs, 273, 274, 695, 697
Water Striders, 358, 369
Water Supply, 57, 412, 414-415, 524, 579, 584, 652
Water Supply Treatment Plant, 652
Water Table, 86, 266
Water Vapor, 46, 92, 95-96, 99, 113, 122-123, 179, 182, 193, 675-676, 708
Waterborne Infectious Diseases, 696
Watercress, 365
Waterfowl, 352, 354-355, 363
Water-Holding Capacity, 188, 424
Waterlogged Soil, 283
Watermelon, 519
Watson Ph.D., James, 165
Watt, Secretary James, 15
Watt, James, 560
Watts, 560
Wave, 27, 56, 60, 77, 79, 92, 94, 117, 125-128, 201, 204-205, 221-222, 226, 231, 234, 277, 288, 324, 344, 563, 608-609, 640, 693, 710
Wave and Bioerosion Notching, 77
Wave Dimensions, 127

Wave Energetics, 127
Wave Energy, 126-127, 201
Wavelength, 60, 126, 127, 183, 186, 187, 203, 204
We Have Met the Enemy, 590
Wealth, 19, 226, 272, 323, 393, 429, 431-433, 437, 594, 680
Wealth of Nations, 429, 431-432
Weapon, 21, 34, 232, 505, 566, 582, 586, 630
Weather, 52, 71, 78, 91-92, 96, 98-99, 101, 108-109, 113, 118, 132-136, 177, 268, 321, 356, 411, 419, 440, 448, 515, 524, 564, 576, 583, 663, 713, 730
Weather Patterns, 576, 730
Weathered Rock, 79, 438
Weathering, 69, 73, 76, 78, 88, 187, 278, 324, 439-440, 443, 449, 457, 518
Webbed Feet, 294
Wedding Cake Mountain, 57-58
Wedelia, 716
Weed, 310, 318, 329, 510, 514, 520, 714, 716
Weeding One's Garden by Hand, 701, 716
Weedy Pest Plant, 316
Weedy Pioneers, 308
Weevils, 369
Wegener, Alfred, 61
Weigh the Costs and Benefits, 693
Weighing, 290, 387, 467
Weighu, 286
Well Drilling, 609, 618
Well-Painted Wall, 723
Wells Ph.D., John, 220
WERI, 115
West Caroline Ridge, 50
West Field, 38
West Harbor at Sasanlagu, 563
West Island, 52
West Mariana Basin, 50
Western Carolines, 27
Western Contact, 24, 507
Western Diet, 586
Western Lifestyles, 586
Western Micronesia, 377-378
Western Pacific, 34, 49, 68, 98-99, 133-134, 263, 472
Western Siberia, 348
Wet Cold, 99-100
Wet Heat, 99
Wetland, 3, 55-56, 172, 174, 307, 312, 343-346, 348-351, 353-355, 357, 363-364, 366-368, 370-371, 373, 375-376, 378, 416, 442, 445, 501, 507, 509, 608, 657
Wetland Classifications, 345
Wetland Conservation, 657
Wetland Creation, 657
Wetland Restoration, 378
Wetland Taro, 509
Wetland Value, 343
Wetlands and Mangrove APC, 608
Wetlands are Complex Ecosystems, 657
Wetlands Mitigation Plan, 611
Wetlands Protection, 597, 657
Whale, 216, 478
Whale Shark, 478
Wharves, 33
What Are Insects?, 531
What Are Permits?, 610
What Bit Me?: Identifying Hawai'i's Stinging and Biting Insects and Their Kin, 542
What is a Pest?, 535
What is Archeology?, 626
What is History?, 627
What's Bugging Me?: Identifying and Controlling Household Pests in Hawaii, 542
What's a Watt?, 560
When Each of Us Does a Little, Together We Do a Lot, 591
When to Plant a Tree?, 717
Where to Plant a Tree?, 718
Which Species Should be Declared Endangered?, 640
Whimbrel, 301, 304
Whirligig Beetle, 369
Whiskey, 32-33, 40

White Flies, 712
White Monkeypod, 330
White Tern, 292
White-Tailed Tropicbirds, 293
White-Throated Ground Dove, 336
Whitetip Reef Shark, 478
Wholesale Trade, 544-546, 553
Wild Bitter Melon, 314
Wild Passionflower, 314
Wilderness Areas, 12-13, 15, 344
Wildfire, 93
Wildland Fires and Deer Hunting, 383
Wildlife Biologists, 341, 372
Wildlife Extinction, 379
Wildlife Population Dynamics, 501
Wildlife Ranger, 13
Wildlife Refuge, 53
Wildlife Services, 493
Wildlife Watching, 416
Willing Seller, 397
Willy-Willy, 99
Wind Erosion, 441, 451
Wind Indicator, 564
Wind Pruning, 280
Wind Shift, 677
Wind Transport, 154
Windbreak, 451
Wind-Driven Debris, 118
Wind-Swept Coast, 281
Wine, 523, 583
Wing Beach, 418
Wingbeat Waveforms, 539
Winter Solstice, 106
Wintering Grounds, 302
Wise Management, 425
Wise Use Movement, 15
Within-Courtyard Pools, 705
Wolves, 143
Wong, 214
Wood, 77, 208, 281-282, 284-286, 300, 329-333, 362, 366, 410, 413, 435, 454, 456, 459, 509, 513, 515-516, 525, 527, 664, 678, 686, 709, 723
Wood Ash, 454
Wood Lattice Work, 712
Wood Preservatives, 454, 686
Woodwork, 281
Woody Hedge, 717
Woody Plant, 298, 320
Woot, 365
Work Income, 396
Work Services, 396
World Health Organization, 579, 587, 589
World War I, 31, 33
World War II, 33-34, 58, 283, 338, 419, 488, 505, 536, 562, 581, 590, 625
World War II Strategic Facilities, 420
World's Fish Stocks, 424
Worm, 209, 461
Worn Out Furniture, 664
Worst Oil Spill in U.S. History, 654
Worst-case Oil Spill, 654
Wrack, 279
Wrigglers, 535
Writer, 429, 588
Writing a Letter to the Editor, 639
Writing a Personal Letter, 639
WS, 493
Wyoming, 15

X

Xanthid Crabs, 252
Xenon, 92
Xerophytes, 180-181
Xerophytic Community, 181

Xerophytic Conditions, 181
X-Ray, 183, 579

Y

Yaff, 333
Yam, 508, 521
Yam Tubers, 508
Yap, 1, 39, 50, 156, 162, 297-298, 396, 645
Yap Basin, 50
Yard Birds, 144
Yayaguak, 385
Yeast, 284
Yellow Bittern, 374
Yellow Dye, 285, 329
Yellow Fever, 584-585
Yellow Oleander, 721
Yellow Sticky Traps, 539
Yellowfin, 210, 290, 293, 394, 466, 473
Yellowstone, 13, 435
Yield, 180, 193, 353, 480-483, 485, 509, 526, 714
Yoga, 332
Yogurt, 583
Yolk Sac, 479
Young Children, 315, 582
Youth Crime Deterrence, 725
Youth Sports, 724

Z

Zen-Buddhist, 718
Zinc, 198, 417, 578
Zoea Larva, 209
Zone of Accumulation, 447
Zone of Oxidation, 87
Zone of Saturation, 86-87
Zoning, 17-18, 593-595, 598-601, 610, 616, 629, 681
Zoning Enabling Act, 610
Zoning Map, 594, 610
Zoning Regulations, 610
Zoology, 4, 136
Zooxanthellae, 234-235, 240-241, 247-250, 255-256, 269, 272
Zosterops conspicillata, 335, 502, 504
Zoysia, 715