

Peter A. Lea, Scott A. Elias, and Susan K. Short	375-391	Stratigraphy and Paleoenvironments of Pleistocene Nonglacial Deposits in the Southern Nashagak Lowland, Southwestern Alaska, U.S.A.
Owen K. Mason and James E. Begét	392-403	Late Holocene Flood History of the Tanana River, Alaska, U.S.A.
Takayuki Shiraiwa and Teiji Watanabe	404-416	Late Quaternary Glacial Fluctuations in the Langtang Valley, Nepal Himalaya, Reconstructed by Relative Dating Methods
Hugh H. Mills	417-423	Temporal Variation of Mass-wasting Activity in Mount St. Helens Crater, Washington, U.S.A.
Osamu Yanagimachi and Hiroo Ohmori	424-435	Ecological Status of <i>Pinus pumila</i> Scrub and the Lower Boundary of the Japanese Alpine Zone
Gaku Kudo	436-443	Effects of Snow-free Period on the Phenology of Alpine Plants Inhabiting Snow Patches
Helmut Blaschke	444-450	Distribution, Mycorrhizal Infection, and Structure of Roots of Calcicole Floral Elements at Treeline, Bavarian Alps, Germany
Daniel P. McCarthy, Brian H. Luckman, and Peter E. Kelly	451-455	Sampling Height-Age Error Correction for Spruce Seedlings in Glacial Forefields, Canadian Cordillera
Book Reviews	456-458	<i>Glacimarine Environments: Processes and Sediments</i> . J. A. Dowdeswell and J. D. Scourse; <i>Permafrost: Proceedings of the Fifth International Conference</i> ; Book Notices

Contents and Index for Volume 23 459-464

SUBJECT AND AUTHOR INDEX FOR VOLUME 23, 1991

- Acrididae: Preserved in glacier, 108-114
- Advection: Hudson Bay area, 24-30, 327-337, 338-348
- Albedo, 115-119, 213-223
- Algae, 287-295, 296-302
- Alpine: Plant colonization, 262-272; Soils, 206-212; Surface albedo, 213-223; Vegetation, 444-450; Zone in Japan, 424-435
- Andes: Autotrophic communities, 247-262; Globular mosses, 133-148
- Antarctica: Moss banks, 361-374
- Arctic: Holocene soligenous fens, 80-89; Inuit clothing, 71-79; Inuit use of sea ice, 3-10; Lemmings, 53-60; Seas and lakes, 11-23; Snowmelt date, 115-119; Steppe vegetation, 170-188
- Atmospheric divergence, 338-348
- Auerbach, N. A. and Halfpenny, J. C. (Snowpack and the subnivean environment for different aspects of an open meadow in Jackson Hole, Wyoming, U.S.A.), 41-44
- Azam, F. See Thomas, W. H., et al., I and II
- Bacteria, 287-295, 296-302
- Bain, M. See Davis, J., et al.
- Beall, C. M. See Cincotta, R. P., et al.
- Begét, J. E. See Mason, O. K. and Begét, J. E.
- Behavioral thermoregulation, 66-70
- Benedict, J. B. (Experiments on lichen growth. II. Effects of a seasonal snow cover), 189-199
- Betula pubescens*, 279-286
- Biological processes: Sea and lakes in winter, 16-23
- Bird-skin clothing, 71-79
- Björck, S., Malmer, N., Hjort, C., Sandgren, P., Ingólfsson, Ó., Wallén, B., Lewis Smith, R. I., Jönsson, B. L. (Stratigraphic and paleoclimatic studies of a 5000-year-old moss bank on Elephant Island, Antarctica), 361-374
- Blaschke, H. (Distribution, mycorrhizal infection, and structure of roots of calcicole floral elements at treeline, Bavarian Alps, Germany), 444-450
- Bockheim, J. G. and Burns, S. F. (Pergelic soils of the western contiguous United States: distribution and taxonomy), 206-212

Book Reviews

- After the Ice Age: The Return of Life to Glaciated North America.* E. C. Pielou. S. A. Elias, 352-353
- Archaeology of the Coney Creek Valley.* J. B. Benedict. R. L. Bettinger, 120-121
- Biogeography and Quaternary History in Tropical America.* T. C. Whitmore and G. T. Prance. V. Markgraf, 349-351
- Carbon Dioxide and Global Change.* S. B. Idso. D. Greenland, 121-122
- Colorado Flora: Eastern Slope.* W.A. Weber. D.F. Murray, 351-352
- Colorado Front Range: A Century of Ecological Change.* T. T. Veblen and D. C. Lorenz. W. L. Baker, 353-354
- Comparative and Environmental Physiology. 4. Animal Adaptation to Cold.* L. C. H. Wang. P. Marchand, 224
- Ecology of Soil Seed Banks.* M. A. Leck. J. R. Spence, 225-226
- Glacimarine Environments: Processes and Sediments.* J. A. Dowdeswell and J. D. Scourse. J. T. Andrews, 456
- Histoire naturelle du Cratere du Nouveau-Quebec.* M. A. Bouchard. J. T. Andrews, 227-228
- Lichenicolous Fungi of Greenland.* V. Alstrup and D. L. Hawksworth. J. W. Flock, 351
- Living Ice: Hunters of the Canadian North.* H. Brody. R. Riewe, 353
- Living Ice: Understanding Glaciers and Glaciation.* R. P. Sharp. P. T. Davis, 122-123
- Methods of Dendrochronology: Applications in the Environmental Sciences.* E. R. Cook and L. A. Kairukstis. D. K. Yamaguchi, 120
- Mountain Environments: An Examination of the Physical Geography of Mountains.* A. J. Gerrard. J. M. Harbor, 227
- Permafrost: Proceedings of the Fifth International Conference.* N. Caine, 456
- Quaternary Geology of Canada and Greenland.* R. J. Fulton. R. Miller, 349
- Surviving Fieldwork: A Report of the Advisory Panel on Health and Safety in Fieldwork, American Anthropological Association.* N. Howell. S. K. Short, 123
- The Inupiat and Arctic Alaska: An Ethnography of Development.* N. A. Chance. L. J. Ellana, 124
- Vegetation and Floristics of Pingos, Central Arctic Coastal Plain, Alaska.* M. D. Walker. W. D. Billings, 224-225
- Boutin, S. See Gilbert, B. S. and Boutin, S.
- Bryophytes: Andes, 247-262; High Arctic, 80-89
- Butler, D. R. See Malanson, G. P. and Butler, D. R.
- California: Sierra Nevada, phytoplankton, 287-295, 296-302
- Carbon dioxide efflux, 162-169
- Carrara, P. E., Trimble, D. A., and Rubin, M. E. (Holocene treeline fluctuations in the northern San Juan Mountains, Colorado, U.S.A., as indicated by radiocarbon-dated conifer wood), 233-246
- Cellular slime molds, 104-107
- Changtang*, 149-161
- Cho, B. C. See Thomas, W. H., et al., I and II
- Cincotta, R. P., van Soest, P. J., Robertson, J. B., Beall, C. M., and Goldstein, M. C. (Foraging ecology of livestock on the Tibetan *Changtang*: a comparison of three adjacent grazing areas), 149-161
- Circumpolar Ecosystems in Winter: A Symposium and Workshop, 1-79
- Climate change, 115-119
- Climate warming: Consequences, 53-60
- Climate: Hudson Bay Lowlands, 24-30, 328-337, 338-348
- Clothing: Inuit, 71-79
- Colorado: San Juan treeline, 233-246; Surface albedo, 213-223; Zoned lichen communities, 189-199
- Corvus corax*: Roost selection, 66-70
- Courtin, G. M., Kalliomaki, N. M., Hills, T., and Robitaille, R. L. (The effect of abiotic factors on the overwintering success in the meadow vole, *Microtus pennsylvanicus*: winter redefined), 45-52
- Cultural anthropology: Inuit clothing, 71-79; Tibetan pastoralism, 149-161
- Cushion plants, 262-272
- Dating techniques, 451-455
- Davis, J., Schober, A., Bain, M., and Sveinbjörnsson, B. (Soil carbon and nitrogen turnover at and below the elevational treeline in northern Fennoscandia), 270-286
- Debrey, L. D. See Lockwood, J. A., et al.
- Deciduous forest, 99-103
- Dendrochronology: Techniques, 451-455
- Dictyostelids, 104-107
- Disturbance: Effect on snowpack, 31-40
- Downslope movement, 200-205
- Draper, B. A. See Watts, P. D., et al.
- Duguay, C. R. and LeDrew, E. F. (Mapping surface albedo in the east slope of the Colorado Front Range, U.S.A., with Landsat Thematic Mapper), 213-223
- Dutton, E. G. and Endres, D. J. (Date of snowmelt at Barrow, Alaska, U.S.A.), 115-119
- Ecology: Alpine plants, 436-44; High mountain, 247-262; *Lemmus*, 53-60; *Microtus*, 45-52; Mosses, 133-148; Raven, 66-70; Scrub zone, 424-435; Subnivean environment, 41-44; Winter, 1-19
- Elephant Island, 361-374
- Elias, S. A. See Lea, P. A., et al.
- Endophytes, 444-450
- Endres, D. J. See Dutton, E. G. and Endres, D. J.
- Energy balance, 327-337, 338-348
- England, J. See LaFarge-England, C., et al.
- Environmental change, 311-319
- Everett, K. R. See Walker, M. D., et al.
- Eyles, N. See Mullins, H. T., et al.
- Fens: Soligenous, 80-89; Water table fluctuations, 303-310
- Flood history, 392-403
- Floristic variation, 273-278
- Fungi: VAM, 444-450
- Geothermal warmspots, 247-262
- Gilbert, B. S. and Boutin, S. (Effect of moonlight on winter activity of snowshoe hares), 61-65
- Glacial chronology, 404-416
- Glacial processes, 311-319
- Glacier National Park: Stratigraphy, 311-319
- Glacier terminal changes, 108-114
- Glaciolacustrine sedimentation, 311-319
- Goldstein, M. C. See Cincotta, R. P., et al.
- Grasshoppers: Preserved in glacier, 108-114
- Gravel bars, 273-278
- Grazing, 149-161
- Halfpenny, J. C. See Auerbach, N. A. and Halfpenny, J. C.
- Halloy, S. (Islands of life at 6000 m altitude: the environment

- of the highest autotrophic communities on earth [Socompa volcano, Andes]), 247–262
- Heat island snowmelt, 115–119
- Hills, T. *See* Courtin, G. M., et al.
- Himalayan glacial fluctuations, 404–416
- Hinchey, E. J. *See* Mullins, H. T., et al.
- Hjort, C. *See* Björck, S., et al.
- Holocene: Climate, 80–89, 233–246, 361–374, 375–391, 392–403; Soligenous fens, 80–89; Treeline fluctuations, 233–246
- Hudson Bay Lowlands: Climate, 24–30, 327–337, 338–348
- Hudson Bay: Impact on terrestrial climate, 24–30
- Icefoot complex, 320–327
- Idle, P. C. *See* Watts, P. D., et al.
- Ingólfsson, O. *See* Björck, S., et al.
- Insects: Fossil fauna, 375–391
- International Tundra Experiment (ITEX), 125
- Inuit: Clothing, 71–79; Use of sea ice, 3–10
- Island biogeography, 247–262
- Japan: Alpine phenology, 436–443; Alpine zone boundary, 424–435
- Jönsson, B. L. *See* Björck, S., et al.
- Kalliomaki, N. M. *See* Courtin, G. M., et al.
- Kelly, P. E. *See* McCarthy, D. P., et al.
- Kershaw, G. P. (The influence of simulated transport corridor on snowpack characteristics, Fort Norman, N.W.T., Canada), 31–40
- Kudo, G. (Effects of snow-free period on the phenology of alpine plants inhabiting snow patches), 436–443
- LaFarge-England, C., Vitt, D. H., and England, J. (Holocene soligenous fens on a High Arctic fault block, northern Ellesmere Island [82°N], N.W.T., Canada), 80–98
- Lake Michigan: Ice-rafterd erosion, 320–327
- Lake: Comparison with sea, 11–23; Ice, 320–327; High-elevation, 296–302; Phytoplankton, 287–295, 296–302; Stratigraphy, 311–319; Winter conditions, 11–23
- Land claims: Arctic, 3–10
- Landolt, J. C. *See* Stephenson, S. L., et al.
- Landsat Thematic Mapper, 213–223
- Laursen, G. A. *See* Stephenson, S. L., et al.
- Lea, P. A., Elias, S. A., and Short, S. K. (Stratigraphy and paleoenvironments of Pleistocene nonglacial deposits in southern Nushagak Lowland, southwestern Alaska, U.S.A.), 375–391
- LeDrew, E. F. *See* Duguay, C. R. and LeDrew, E. F.
- Lemming, 53–60
- Lemmus lemmus*, 53–60
- Lepus americanus*, 61–65
- Lewis Smith, R. I. *See* Björck, S., et al.
- Lichen: Ecology, 189–199; Growth experiments, 189–199
- Lichenometry: Influence of snow, 189–199
- Liška, J. *See* Pyšek, P. and Liška, J.
- Lockwood, J. A., Thompson, C. D., Debrey, L. D., Love, C. M., Nunamaker, R. A., and Pfadt, R. E. (Preserved grasshopper fauna of Knife Point Glacier, Fremont County, Wyoming, U.S.A.), 108–114
- Longshore drift, 320–327
- Love, C. M. *See* Lockwood, J. A., et al.
- Luckman, B. H. *See* McCarthy, D. P., et al.
- Macrofossils, 80–89
- Malanson, G. P. and Butler, D. R. (Floristic variation among gravel bars in a subalpine river, Montana, U.S.A.), 273–278
- Malmer, N. *See* Björck, S., et al.
- Marine ecosystems: Inuit use of, 3–10
- Mason, O. K. and Begét, J. E. (Late Holocene flood history of Tanana River, Alaska, U.S.A.), 392–403
- Mass wasting, 417–423
- McCarthy, D. P., Luckman, B. H., and Kelly, P. E. (Sampling height-age error correction for spruce seedlings in glacial forefields, Canadian Cordillera), 451–455
- Microtus pennsylvanicus*: Overwinter success of, 45–52
- Mills, H. H. (Temporal variation of mass-wasting activity in Mount St. Helens crater, Washington, U.S.A.), 417–423
- Miner, J. J. and Powell, R. D. (An evaluation of ice-rafterd erosion caused by an icefoot complex, southwestern Lake Michigan, U.S.A.), 320–327
- Montana: Riparian vegetation, 273–278; Stratigraphy, 311–319
- Moonlight: Effect on snowshoe hares, 61–65
- Mortality: *Microtus*, 45–52
- Moss: Andes, 247–262; Ecology, 133–148; Stratigraphy, 361–374
- Mount St. Helens, 417–423
- Mountainous terrain: Surface albedo, 213–223
- Mullins, H. T., Eyles, N., and Hinchey, E. J. (High-resolution seismic stratigraphy of Lake McDonald, Glacier National Park, Montana, U.S.A.), 311–319
- Mycorrhizal infection, 444–450
- Norwegian lemming, 53–60
- Nunamaker, R. A. *See* Lockwood, J. A., et al.
- Nutrients, 279–286
- Oakes, J. (Environmental factors influencing bird-skin clothing production), 71–79
- Oberbauer, S. F., Tenhunen, J. D., and Reynolds, J. F. (Environmental effects on CO₂ efflux from water track and tussock tundra in arctic Alaska, U.S.A.), 162–169
- Ohmori, H. *See* Yanagimachi, O. and Ohmori, H.
- Paleoclimate: Antarctica, 361–374; Arctic, 80–89
- Paleoecological methods, 375–391
- Paleoecology, 80–89
- Paleoenvironment: Alaska, 375–391
- Pamiro-Alai Mountains, 262–272
- Paramo: Globular mosses, 133–148
- Pastoralism, 149–161
- Peat: Deposits, 80–89; Moss bank, 361–374
- Peatlands, 202–310
- Perez, F. L. (Ecology and morphology of globular mosses of *Grimmia longirostris* in the Paramo Blancas, Venezuelan Andes), 133–148
- Periglacial mass wasting, 200–205
- Permafrost, 200–205, 206–212
- Pfadt, R. E. *See* Lockwood, J. A., et al.
- Phenology: Alpine plants, 436–443
- Photosynthesis, 287–295, 296–302
- Physical processes: Sea and lakes in winter, 11–16
- Phytoplankton, 287–295, 296–302
- Pingo vegetation, 170–188
- Pinus pumila*, 424–435
- Planktonic interrelationships, 287–295
- Pleistocene nonglacial deposits, 375–391
- Pollen analysis, 80–89, 375–391
- Powell, R. D. *See* Miner, J. J. and Powell, R. D.

- Price, L. W. (Subsurface movement on solifluction slopes in the Ruby Range, Yukon Territory, Canada—a 20-year study), 200–205
- Pysek, P. and Liska, J. (Colonization of *Sibbaldia tetrandra* cushion on alpine scree in the Pamiro-Alai Mountains, central Asia), 263–272
- Quaternary glacial fluctuations, 404–416
- Radiocarbon dating, 233–246
- Rangeland, 149–161
- Raven: Roost selection, 66–70
- Relative dating, 404–416
- Reynolds, J. F. *See* Oberbauer, S. F., et al.
- Rieve, R. (Inuit use of sea ice), 3–10
- Riparian vegetation, 273–278
- Robertson, J. B. *See* Cincotta, R. P., et al.
- Rockfall, 417–423
- Roost selection, 66–70
- Root systems, 444–450
- Roulet, N. T. (Surface level and water table fluctuations in a subarctic fen), 303–310
- Rouse, W. R. (Impacts of Hudson Bay on the terrestrial climate of the Hudson Bay Lowlands), 24–30
- Rouse, W. R. *See also* Weick, E. J. and Rouse, W. R., I and II
- Rubin, M. E. *See* Carrara, P. E., et al.
- Ruminant: Forage selection, 149–161
- Sandgren, P. *See* Björck, S., et al.
- Schober, A. *See* Davis, J., et al.
- Scott, P. A. (Circumpolar Ecosystems in Winter: Introduction and Rationale), 1–2
- Sea ice: Inuit use of, 3–10
- Sea: Comparison with lakes, 11–23; Winter conditions, 11–23
- Sediment budget, 320–327
- Seismic: Activity, 417–423; Stratigraphy, 311–319
- Shiraiwa, T. and Watanabe, T. (Late Quaternary glacial fluctuations in the Langtang valley, Nepal Himalaya, reconstructed by relative dating methods), 404–416
- Snowshoe hares, 61–65
- Short, S. K. *See* Lea, P. A., et al. and Walker, M. D., et al.
- Sibbaldia tetrandra*, 263–272
- Snow-free period, 436–443
- Snowmelt date, 115–119
- Snowpack: Characteristics, 31–40, 41–44
- Soil movement, 200–205
- Soil: Carbon and nitrogen turnover, 279–286; Cellular slime molds, 104–107; Classification, 206–212; Nutrient relations, 279–286; Pergelic, 206–212; Temperature, 206–212; Tundra, 162–169
- Solifluction, 200–205
- Soligenous fens, 80–89
- Stephenson, S. L., Landolt, J. C., and Laursen, G. A. (Cellular slime molds in soils of Alaskan tundra, U.S.A.), 104–107
- Steppe vegetation, 99–103, 170–188
- Stratigraphy: Antarctic moss banks, 361–374; Southwestern Alaska, 375–391; Tanana River, 392–403
- Subalpine lakes: Phytoplankton, 287–295, 296–302
- Subalpine zone, 424–435
- Subarctic fen, 303–310
- Subarctic: Activity of snowshoe hares, 61–65; Snowpack characteristics, 31–40
- Subnivean environment, 41–44
- Sveinbjörnsson, B. *See* Davis, J., et al.
- Tanana River flood history, 392–403
- Tast, J. (Will the Norwegian lemming become endangered if climate becomes warmer?), 53–60
- Tenhunen, J. D. *See* Oberbauer, S. F., et al.
- Tephra stratigraphy, 361–374
- Thaw depth, 162–169
- Thermal index, 41–44, 45–52
- Thomas, W. H., Cho, B. C., and Azam, F. (Phytoplankton and bacterial production and biomass in subalpine Eastern Brook Lake, Sierra Nevada, California. I. Seasonal interrelations between the two biotic groups), 287–295
- Thomas, W. H., Cho, B. C., and Azam, F. (Phytoplankton and bacterial production and biomass in subalpine Eastern Brook Lake, Sierra Nevada, California. II. Comparison with other high-elevation lakes), 296–302
- Thompson, C. D. *See* Lockwood, J. A., et al.
- Tibetan pastoralists, 149–161
- Transport corridor, 31–40
- Treeline: Fluctuations, 233–246; Nutrients, 279–286
- Trimble, D. A. *See* Carrara, P. E., et al.
- Tundra: CO₂ efflux, 162–169; Cellular slime molds, 104–107
- van Soest, P. J. *See* Cincotta, R. P., et al.
- Vegetation: Alpine, 444–450; Effect of light and moisture, 99–103; Pingo, 170–188; Riparian, 273–278; Steppe, 170–188; Succession, 451–455; Tibetan plateau, 149–161
- Venezuela: Moss ecology, 133–148
- Vitt, D. H. *See* LaFarge-England, C., et al.
- Volcano: Autotrophic communities, 247–262; Mass wasting, 417–423
- Vole. *See* Microtus
- Walker, D. A. *See* Walker, M. D., et al.
- Walker, M. D., Walker, D. A., Everett, K. R., and Short, S. K. (Steppe vegetation on south-facing slopes of pingos, central Arctic Coastal Plain, Alaska, U.S.A.), 170–188
- Wallen, B. *See* Björck, S., et al.
- Watanabe, T. *See* Shiraiwa, T. and Watanabe, T.
- Water table: Fluctuations, 303–310; Tundra, 162–169
- Watts, P. D., Draper, B. A., and Idle, P. C. (Environmental influences on roost selection in wintering ravens at Churchill, Manitoba, Canada), 66–70
- Weick, E. J. and Rouse, W. R. (Advection in the coastal Hudson Bay Lowlands. I. The terrestrial surface energy balance), 328–337
- Weick, E. J. and Rouse, W. R. (Advection in the coastal Hudson Bay Lowlands. II. Impact of atmospheric divergence on the surface energy balance), 338–348
- Welch, H. (Comparisons between lakes and seas during the arctic winter), 11–23
- Wesser, S. D. (The effects of light and moisture on two species from contiguous communities of south-facing bluffs in interior Alaska, U.S.A.), 99–103
- Wind: Effect on snowpack, 31–40
- Winter: Activity of snowshoe hares, 61–65; Ecology, 1–79; Reproduction in lemmings, 53–60; Redefinition of, 45–52; Sea and lake comparison, 11–23
- Yanagimachi, O. and Ohmori, H. (Ecological status of *Pinus pumila* scrub and the lower boundary of the Japanese alpine zone), 424–435

