

ARCTIC SCIENCE, ENGINEERING, AND EDUCATION

Directory of Awards: Fiscal Year 1997

National Science Foundation

ARCTIC SCIENCE, ENGINEERING, AND EDUCATION

Directory of Awards: Fiscal Year 1997

National Science Foundation

The Foundation provides awards for research and education in the sciences and engineering. The awardee is wholly responsible for the conduct of such research and preparation of the results for publication. The Foundation, therefore, does not assume responsibility for the research findings or their interpretation.

The Foundation welcomes proposals from all qualified scientists and engineers and strongly encourages women, minorities, and persons with disabilities to compete fully in any of the research and education related programs described here. In accordance with federal statutes, regulations, and NSF policies, no person on grounds of race, color, age, sex, national origin, or disability shall be excluded from participation in, be denied the benefits of, or be subject to discrimination under any program or activity receiving financial assistance from the National Science Foundation.

Facilitation Awards for Scientists and Engineers with Disabilities (FASED) provide funding for special assistance or equipment to enable persons with disabilities (investigators and other staff, including student research assistants) to work on NSF projects. See the program announcement or contact the program coordinator at (703) 306-1636.

The National Science Foundation has TDD (Telephonic Device for the Deaf) capability, which enables individuals with hearing impairment to communicate with the Foundation about NSF programs, employment, or general information. To access NSF TDD dial (703) 306-0090; for FIRS, 1-800-877-8339.

TABLE OF CONTENTS

INTRODUCTION: ARCTIC SCIENCE, ENGINEERING, AND EDUCATION.....	i
DESCRIPTION OF CONTENTS AND EXPLANATION OF FORMAT	ii
FISCAL YEAR 1997 NATIONAL SCIENCE FOUNDATION ARCTIC AWARDS SUMMARY.....	iii
FISCAL YEAR 1997 ARCTIC AWARDS FOR INSTITUTIONS AND ORGANIZATIONS BY STATE.....	iv
ARCTIC NATURAL SCIENCES.....	1
ARCTIC SYSTEM SCIENCE.....	16
ARCTIC SOCIAL SCIENCES AND EDUCATION	27
ARCTIC COORDINATION AND INFORMATION.....	32
ARCTIC RESEARCH SUPPORT	33
ARCTIC LOGISTICS	34
OTHER ARCTIC RESEARCH SUPPORT.....	35
INDEX OF PRINCIPAL INVESTIGATORS	37
INDEX OF INSTITUTIONS AND ORGANIZATIONS	41

INTRODUCTION: ARCTIC SCIENCE, ENGINEERING, AND EDUCATION

The following is a report on Arctic grants awarded by the National Science Foundation (NSF) during Fiscal Year 1997 (October 1, 1996 to September 30, 1997).

Presentation of this information is partially a response to the Arctic Research and Policy Act of 1984. The Arctic is defined by the Act as “all United States and foreign territory north of the Arctic Circle and all United States territory north and west of the boundary formed by the Porcupine, Yukon, and Kuskokwin Rivers; all contiguous seas, including the Arctic Ocean and the Beaufort, Bering, and Chukchi Seas; and the Aleutian chain.”

The Act designates the NSF as lead agency and chair agency for the Interagency Arctic Research Policy Committee, and calls for integrated planning and budgetary processes.

This detailed listing shows the scope of NSF activities in the Arctic. Essentially, all NSF funds were devoted to basic science, engineering, and education and related operational, informational, and advisory support. Further information on other agencies' programs is presented in the journal, *Arctic Research of the United States*, and the *U.S. Arctic Research Plan* and its biennial revisions.

In addition to investigations in Alaska and adjacent waters, research was supported in all Arctic-bordered countries. Of the total \$49.39 million obligated in Fiscal Year 1997, the Office of Polar Programs' (OPP) share is \$30.71 million. The remainder was awarded from funds in other Divisions and programs throughout the Foundation. There were 364 awards to 129 institutions in 37 U.S. states, the District of Columbia, and Sweden.

NSF funding of Arctic research since 1989 is shown below in thousands of dollars.

	FY89	FY90	FY91	FY92	FY93	FY94	FY95	FY96	FY97
OPP	10,175	12,310	14,696	20,638	22,072	24,205	25,809	29,118	30,715
Other	13,549	11,778	12,445	14,308	13,779	16,279	19,386	16,959	18,674
Total	23,724	24,088	27,151	34,946	35,851	40,484	45,195	46,077	49,389

In some instances, awards are listed that may not fall strictly within the limits of the Arctic as defined by the Arctic Research and Policy Act, but apply to processes, properties, and phenomena of the Arctic. Examples include research on boreal forests, subarctic or temperate zone glaciers, geological and atmospheric projects south of the Arctic Circle, and laboratory and theoretical studies. Individual awards contain their own logistics budgets and no attempt is made to separate those costs; only specific awards for field support are listed separately. A complete listing of institutions and organization that received funds in Fiscal Year 1997 follows.

Users of this list should keep in mind that these projects do not exhaust the range of subjects that might be supported by NSF in the future. Research that promises to add significantly to science, engineering, or education is eligible for consideration. The data reported in this award list were compiled from individual program submissions from throughout the NSF. The information includes awards for research but excludes administrative costs that are included in NSF budget source documents.

Charles E. Myers
Head, Interagency Arctic Staff
Office of Polar Programs

DESCRIPTION OF CONTENTS AND EXPLANATION OF FORMAT

The *Arctic Science, Engineering, and Education Directory of Awards* provides bibliographic data on the Arctic awards granted each Fiscal Year by the National Science Foundation. All awards are listed under their primary science program area. Split-funded awards are listed only under their primary science program. Indexes appear at the end of the publication by Institution and Principal Investigator with entries listed in alphabetical order referring to the corresponding page number.

The definition of fields and sample record below shows how each bibliographic reference is listed. **The complete abstracts for the awards can be accessed from the National Science Foundation's web site at <http://www.nsf.gov>.**

Sample Record and Field Definitions:

1. Title of the Award
2. Owner Division and Award Number
3. Start Date–End Date
4. Funding Division and Amount Funded
5. Name of Institution (any college, university, laboratory, industry, or other organization designated as the NSF Awardee)
6. Address of Awardee Institution
7. Principal Investigator (PI)

Format at a Glance:

1. **Paleozoic Faunal Affinity Studies in West-Central and East-Central Alaska**
2. EAR 9312854
3. 09/15/1996–08/14/1999
4. (OPP) \$25,000 (DEB) \$12,919
5. University of Oregon–Eugene
6. Eugene, OR 97403-5219
7. Norman M. Savage

FISCAL YEAR 1997 NATIONAL SCIENCE FOUNDATION
ARCTIC AWARDS SUMMARY

Science Program Area	No. of Awards	OPP Funding	Non-OPP Funding	Total
Arctic Natural Sciences	168	\$10,316,151	\$9,509,521	\$19,825,672
Arctic System Science	120	\$13,564,291	\$3,530,465	\$17,094,756
Arctic Social Sciences and Education	50	\$1,407,516	\$4,433,477	\$5,840,993
Arctic Coordination and Information	10	\$864,025	\$98,762	\$962,787
Arctic Research Support	5	\$414,964	\$161,183	\$576,147
Arctic Logistics	2	\$2,830,366	\$47,618	\$2,877,984
Major Research Instrumentation	3	\$801,022	\$600,000	\$1,401,022
Life in Extreme Environments (LExEn)	3	\$300,015	\$300,000	\$600,015
Other Arctic Research Support	3	\$216,465	\$0	\$216,465
GRAND TOTALS	364	\$30,714,815	\$18,674,026	\$49,388,841

FISCAL YEAR 1997 ARCTIC AWARDS FOR INSTITUTIONS AND ORGANIZATIONS BY STATE

	OPP Funding	Non-OPP Funding	Total
Alaska			
<i>Alaska Federation of Natives</i>	\$4,198,939	\$7,041,892	\$11,240,831
<i>Anchorage School District</i>	\$97,469	\$2,000,000	\$2,097,469
<i>Arctic Research Consortium of the United States (ARCUS)</i>	\$0	\$928,488	\$928,488
<i>Association of Village Council Presidents</i>	\$332,551	\$0	\$332,551
<i>Barrow Arctic Science Consortium</i>	\$89,193	\$0	\$89,193
<i>Fairbanks North Star Borough</i>	\$113,500	\$47,600	\$161,100
<i>KCAW-FM Raven Radio</i>	\$0	\$519,034	\$519,034
<i>Shishmaref Native Corporation</i>	\$74,940	\$0	\$74,940
<i>U.S. Geological Survey—Water Resources Division</i>	\$43,432	\$0	\$43,432
<i>University of Alaska—Anchorage</i>	\$598,749	\$0	\$598,749
<i>University of Alaska—Fairbanks</i>	\$2,849,105	\$3,445,398	\$6,294,503
<i>University of Alaska—SE Juneau</i>	\$0	\$100,000	\$100,000
Arizona	\$209,729	\$10,530	\$220,259
<i>Arizona State University</i>	\$0	\$10,530	\$10,530
<i>University of Arizona</i>	\$209,729	\$0	\$209,729
California	\$3,201,705	\$3,146,708	\$6,348,413
<i>Aerospace Corporation</i>	\$0	\$65,000	\$65,000
<i>Jet Propulsion Laboratory</i>	\$35,500	\$0	\$35,500
<i>Naval Postgraduate School</i>	\$138,927	\$65,000	\$203,927
<i>Naval Undersea Warfare Center</i>	\$111,388	\$0	\$111,388
<i>SAI Science Applications International Corporation</i>	\$65,100	\$0	\$65,100
<i>San Diego State University Foundation</i>	\$676,294	\$119,650	\$795,944
<i>San Jose State University Foundation</i>	\$5,781	\$0	\$5,781
<i>SRI International</i>	\$160,000	\$2,347,631	\$2,507,631
<i>University of California—Berkeley</i>	\$334,841	\$0	\$334,841
<i>University of California—Irvine</i>	\$509,777	\$0	\$509,777
<i>University of California—Los Angeles</i>	\$431,316	\$24,999	\$456,315
<i>University of California—San Diego</i>	\$10,000	\$10,000	\$20,000
<i>University of California—Santa Cruz</i>	\$37,119	\$0	\$37,119
<i>University of California—SD Scripps Institute</i>	\$685,662	\$514,428	\$1,200,090
Colorado	\$3,156,095	\$561,470	\$3,717,565
<i>Colorado State University</i>	\$108,333	\$49,670	\$158,003
<i>Denver Museum of Natural History</i>	\$9,975	\$100,000	\$109,975
<i>NOAA—Environmental Research Laboratory</i>	\$323,261	\$0	\$323,261
<i>Space Science Institute</i>	\$5,000	\$0	\$5,000
<i>U.S. Geological Survey—Denver</i>	\$100,000	\$0	\$100,000
<i>University Corporation for Atmospheric Research</i>	\$279,379	\$0	\$279,379
<i>University of Colorado—Boulder</i>	\$2,240,185	\$391,800	\$2,631,985

	OPP Funding	Non-OPP Funding	Total
<i>University of Denver</i>	\$89,962	\$20,000	\$109,962
Connecticut	\$5,000	\$10,000	\$15,000
<i>University of Connecticut</i>	\$5,000	\$10,000	\$15,000
Delaware	\$650,000	\$782,000	\$1,432,000
<i>Bartol Research Institute</i>	\$650,000	\$782,000	\$1,432,000
District of Columbia	\$326,256	\$0	\$326,256
<i>Department of Navy–Naval Research Laboratory</i>	\$215,456	\$0	\$215,456
<i>National Academy of Sciences</i>	\$105,100	\$0	\$105,100
<i>National Oceanic and Atmospheric Administration (NOAA)</i>	\$3,700	\$0	\$3,700
<i>Smithsonian Institution</i>	\$2,000	\$0	\$2,000
Florida	\$385,359	\$214,980	\$600,339
<i>Emory–Riddle Aeronautical University</i>	\$0	\$100,000	\$100,000
<i>Florida International University</i>	\$106,258	\$0	\$106,258
<i>Florida State University</i>	\$0	\$74,980	\$74,980
<i>University of Miami</i>	\$123,042	\$0	\$123,042
<i>University of Miami–School of Marine and Atmospheric Sciences</i>	\$156,059	\$40,000	\$196,059
Hawaii	\$127,065	\$0	\$127,065
<i>University of Hawaii–Manoa</i>	\$127,065	\$0	\$127,065
Illinois	\$177,863	\$166,700	\$344,563
<i>University of Illinois Urbana–Champaign</i>	\$0	\$166,700	\$166,700
<i>University of Illinois–Chicago</i>	\$177,863	\$0	\$177,863
Indiana	\$165,499	\$176,330	\$341,829
<i>Indiana University–Bloomington</i>	\$115,499	\$0	\$115,499
<i>Purdue University Research Foundation</i>	\$50,000	\$176,330	\$226,330
Kansas	\$240,020	\$0	\$240,020
<i>University of Kansas–Main Campus</i>	\$240,020	\$0	\$240,020
Louisiana	\$49,970	\$0	\$49,970
<i>Louisiana State University & A&M College</i>	\$49,970	\$0	\$49,970
Maine	\$129,643	\$0	\$129,643
<i>Bigelow Laboratory for Ocean Sciences</i>	\$126,143	\$0	\$126,143
<i>Bowdoin College</i>	\$3,500	\$0	\$3,500
Maryland	\$752,243	\$260,000	\$1,012,243
<i>Capital Systems Group, Inc.</i>	\$15,118	\$0	\$15,118
<i>Friday Systems Services, Inc.</i>	\$39,448	\$0	\$39,448
<i>JLM Associates, Inc.</i>	\$26,091	\$0	\$26,091
<i>Johns Hopkins University</i>	\$329,900	\$180,000	\$509,900
<i>University of Maryland–Center for Estuarine Research</i>	\$39,683	\$0	\$39,683
<i>University of Maryland–College Park</i>	\$302,003	\$80,000	\$382,003

	OPP Funding	Non-OPP Funding	Total
Massachusetts	\$2,188,867	\$1,926,768	\$4,115,635
<i>Boston College</i>	\$94,195	\$29,985	\$124,180
<i>Boston University</i>	\$41,108	\$190,667	\$231,775
<i>Harvard University</i>	\$0	\$266,000	\$266,000
<i>Marine Biological Laboratory</i>	\$1,778,378	\$936,912	\$2,715,290
<i>Tufts University</i>	\$0	\$83,452	\$83,452
<i>University of Massachusetts–Amherst</i>	\$156,560	\$56,354	\$212,914
<i>Woods Hole Oceanographic Institution</i>	\$118,626	\$363,398	\$482,024
Michigan	\$447,081	\$523,473	\$970,554
<i>Michigan State University</i>	\$201,003	\$0	\$201,003
<i>University of Michigan</i>	\$246,078	\$523,473	\$769,551
Minnesota	\$104,446	\$0	\$104,446
<i>Saint Olaf College</i>	\$18,601	\$0	\$18,601
<i>University of Minnesota–Twin Cities</i>	\$85,845	\$0	\$85,845
Missouri	\$121,901	\$23,634	\$145,535
<i>University of Missouri–Columbia</i>	\$10,000	\$23,634	\$33,634
<i>University of Missouri–Saint Louis</i>	\$111,901	\$0	\$111,901
Nebraska	\$3,249,290	\$0	\$3,249,290
<i>University of Nebraska–Lincoln</i>	\$3,249,290	\$0	\$3,249,290
Nevada	\$110,157	\$0	\$110,157
<i>University of Nevada–Desert Research Institute</i>	\$76,185	\$0	\$76,185
<i>University of Nevada–Las Vegas</i>	\$33,972	\$0	\$33,972
New Hampshire	\$870,192	\$179,261	\$1,049,453
<i>Dartmouth College</i>	\$134,603	\$179,261	\$313,864
<i>U.S. Army Cold Region Research and Engineering Laboratory</i>	\$449,130	\$0	\$449,130
<i>University of New Hampshire</i>	\$286,459	\$0	\$286,459
New Jersey	\$182,417	\$132,415	\$314,832
<i>Princeton University</i>	\$0	\$132,415	\$132,415
<i>Rutgers University–New Brunswick</i>	\$182,417	\$0	\$182,417
New Mexico	\$87,314	\$0	\$87,314
<i>New Mexico Institute of Mining & Technology</i>	\$2,800	\$0	\$2,800
<i>University of New Mexico</i>	\$84,514	\$0	\$84,514
New York	\$1,946,030	\$670,685	\$2,616,715
<i>Columbia University</i>	\$1,033,068	\$538,590	\$1,571,658
<i>CUNY Hunter College</i>	\$223,130	\$0	\$223,130
<i>Health Research, Inc.</i>	\$0	\$74,517	\$74,517
<i>SUNY–Albany</i>	\$260,910	\$24,268	\$285,178

	OPP Funding	Non-OPP Funding	Total
<i>SUNY–Brockport</i>	\$34,420	\$33,310	\$67,730
<i>SUNY–Buffalo</i>	\$255,626	\$0	\$255,626
<i>University of Rochester</i>	\$138,876	\$0	\$138,876
North Carolina	\$45,000	\$10,000	\$55,000
<i>East Carolina University</i>	\$5,000	\$10,000	\$15,000
<i>North Carolina State University</i>	\$40,000	\$0	\$40,000
Ohio	\$838,201	\$511,473	\$1,349,674
<i>Ohio State University Research Foundation</i>	\$771,718	\$511,473	\$1,283,191
<i>University of Cincinnati</i>	\$66,483	\$0	\$66,483
Oregon	\$585,733	\$262,108	\$847,841
<i>Oregon State University</i>	\$502,166	\$132,156	\$634,322
<i>University of Oregon–Eugene</i>	\$83,567	\$129,952	\$213,519
Pennsylvania	\$154,255	\$0	\$154,255
<i>Carnegie Mellon University</i>	\$7,000	\$0	\$7,000
<i>Individual Award</i>	\$2,999	\$0	\$2,999
<i>Lehigh University</i>	\$10,000	\$0	\$10,000
<i>Penn State University–University Park</i>	\$134,256	\$0	\$134,256
Rhode Island	\$20,000	\$396,343	\$416,343
<i>Brown University</i>	\$0	\$140,000	\$140,000
<i>University of Rhode Island</i>	\$20,000	\$256,343	\$276,343
South Carolina	\$0	\$19,500	\$19,500
<i>Clemson University</i>	\$0	\$19,500	\$19,500
Tennessee	\$83,187	\$3,708	\$86,895
<i>NOAA–Air Resources Laboratory</i>	\$78,187	\$0	\$78,187
<i>University of Tennessee–Knoxville</i>	\$5,000	\$3,708	\$8,708
Texas	\$392,901	\$50,000	\$442,901
<i>Texas A&M Research Foundation</i>	\$28,125	\$0	\$28,125
<i>University of Houston</i>	\$0	\$50,000	\$50,000
<i>University of Texas–Austin</i>	\$364,776	\$0	\$364,776
Utah	\$246,139	\$247,767	\$493,906
<i>Brigham Young University</i>	\$49,702	\$55,000	\$104,702
<i>University of Utah</i>	\$89,925	\$0	\$89,925
<i>Utah State University</i>	\$59,891	\$114,200	\$174,091
<i>Utah State University Foundation</i>	\$46,621	\$78,567	\$125,188
Virginia	\$2,666,082	\$125,161	\$2,791,243
<i>Arctic Research Commission</i>	\$500,000	\$0	\$500,000
<i>Computational Physics, Inc.</i>	\$0	\$40,002	\$40,002
<i>Department of Navy–Office of Naval Research</i>	\$1,296,612	\$0	\$1,296,612
<i>Gerber Scientific, Inc.</i>	\$0	\$79,904	\$79,904
<i>National Science Foundation, Office of Polar Programs</i>	\$413,515	\$5,255	\$418,770

	OPP Funding	Non-OPP Funding	Total
<i>Old Dominion Research Foundation</i>	\$365,955	\$0	\$365,955
<i>U.S. Geological Survey</i>	\$90,000	\$0	\$90,000
Washington	\$1,878,771	\$700,597	\$2,579,368
<i>McPhee Research</i>	\$0	\$102,000	\$102,000
<i>University of Puget Sound</i>	\$18,900	\$0	\$18,900
<i>University of Washington</i>	\$1,830,961	\$598,597	\$2,429,558
<i>Washington State University</i>	\$28,910	\$0	\$28,910
Wisconsin	\$172,535	\$309,994	\$482,529
<i>University of Wisconsin–Madison</i>	\$162,690	\$309,994	\$472,684
<i>University of Wisconsin–Milwaukee</i>	\$9,845	\$0	\$9,845
Wyoming	\$444,726	\$210,529	\$655,255
<i>University of Wyoming</i>	\$444,726	\$210,529	\$655,255
Sweden	\$104,204	\$0	\$104,204
<i>International Geosphere</i>	\$104,204	\$0	\$104,204
GRAND TOTALS	\$30,714,815	\$18,674,026	\$49,388,841

ARCTIC NATURAL SCIENCES

An Investigation of Magnetospheric Boundaries Using Ground-Based Induction Magnetometers Operated at Manned Stations as Part of an Extensive Ground Array

OPP 9613683

04/17/1997–03/31/1999

(OPP) \$63,837 (Arctic funding component only)

University of New Hampshire

Durham, New Hampshire 03824

Roger L. Arnoldy

An Updated Magnetometer Array on the Greenland Ice Cap (MAGIC-II) to Investigate Multi-Scale Ionospheric Current Systems

OPP 9614189

03/27/1997–03/31/1998

(OPP) \$50,120 (ATM) \$50,120

University of Michigan

Ann Arbor, Michigan 48109-2143

Vladimir O. Papitashvili

Arctic Research Initiative Expansion of the Dual Auroral Radar Network (SuperDARN)

OPP 9704717

09/04/1997–08/31/2000

(OPP) \$200,000

Johns Hopkins University

Baltimore, Maryland 20723-6099

William A. Bristow

Atmospheric Dynamics Using Sodium Lidar and Rayleigh Lidars at Fort Collins and Arctic Lidar Observatory for Middle Atmosphere Research (ALOMAR)

ATM 9510145

09/05/1995–08/31/1998

(ATM) \$60,000

University of Colorado–Boulder

Boulder, Colorado 80309-0019

David C. Fritts

ATM 9510130

09/06/1995–08/31/1998

(ATM) \$40,000

Colorado State University

Fort Collins, Colorado 80523-1875

Chiao-Yao She

Atmospheric Oxygen Variability in Relation to Annual and Decadal Variations in Terrestrial and Marine Ecosystems

ATM 9612518

03/21/1997–03/31/1998

(OPP) \$40,000 (Arctic funding component)

(ATM) \$215,031 (OCE) \$50,000

University of California–SD Scripps Institute

La Jolla, California 92093-0236

Ralph F. Keeling

Balloon Borne Measurements in the Arctic Vortex

OPP 9423285

03/29/1995–05/31/1998

(OPP) \$186,556

University of Wyoming

Laramie, Wyoming 82071

James M. Rosen

Collaborative Studies of the High-Latitude Ionosphere Using a Dynasonde Network in the Scandinavian Sector

OPP 9530935

03/20/1997–02/28/1998

(OPP) \$46,621 (ATM) \$16,000

Utah State University Foundation

Logan, Utah 84322-1947

Frank T. Berkey

Collisionless Magnetic Reconnection

OPP 9713271

09/09/1997–08/31/1998

(OPP) \$50,000 (EAR) \$30,000

University of Maryland–College Park

College Park, Maryland 20742

James F. Drake

Cosmic Rays and the Interplanetary Magnetic Field

ATM 9616610

03/04/1997–02/28/1998

(OPP) \$50,000 (ATM) \$182,000

Bartol Research Institute

Newark, Delaware 19716

John W. Bieber

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): A Complement of Optical Instruments for the Polar Cap Observatory
ATM 9612839
03/21/1997–02/28/1998
(ATM) \$115,000
University of Michigan
Ann Arbor, Michigan 48109-2143
Timothy L. Killeen

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): Arctic Observations of the Upper Mesosphere and Thermosphere
ATM 9612881
12/02/1996–11/30/1998
(ATM) \$65,000
Aerospace Corporation
Los Angeles, California 90009-2957
James H. Hecht

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): CEDAR-HLPS Ionospheric Model Comparisons with Polar Cap Observations
ATM 9612835
11/29/1996–11/30/1998
(ATM) \$71,000
Utah State University
Logan, Utah 84322-4405
Jan J. Sojka

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): Dynasonde Doppler Measurements at Mid-Latitude
ATM 9525818
02/02/1996–12/31/1997
(ATM) \$62,567
Utah State University Foundation
Logan, Utah 84322-1947
Frank T. Berkey

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): Early Polar Cap Observatory
ATM 9311236
09/29/1993–08/31/1998
(OPP) \$160,000 (ATM) \$117,915
SRI International
Menlo Park, California 94025
John D. Kelly

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): Establishment of a Resonance Lidar Capability at Sondrestrom, Greenland, for Studies of Metallic Structures in the Upper Atmosphere
ATM 9612796
12/23/1996–12/31/1998
(ATM) \$120,796
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7320
Brenton J. Watkins

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): Ground-Based Imaging of Upper Atmospheric Wind and Temperature Fields in the Auroral Zone
ATM 9523810
01/25/1996–06/30/1998
(ATM) \$52,391
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7320
Mark Conde

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): Lidar Studies of Multiple Metals in the Arctic Mesopause
ATM 9612870
01/02/1997–12/31/1997
(ATM) \$97,233
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7320
Richard L. Collins

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): Radar Investigations of Mesospheric and Lower Thermospheric Dynamics at Sondre Stromfjord, Greenland
ATM 9201996
09/25/1992–08/31/1997
(ATM) \$19,500
Clemson University
Clemson, South Carolina 29634-1911
Miguel F. Larsen

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): Radar, Optical and Satellite Studies of High-Latitude Arcs
ATM 9415794
01/06/1995–12/31/1997
(ATM) \$43,200
Utah State University
Logan, Utah 84322-4405
Bela G. Fejer

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): Small-Scale Plasma Structuring Mechanisms in the High-Latitude Ionosphere

ATM 9416078
01/06/1995–12/31/1998
(ATM) \$50,000
University of Maryland–College Park
College Park, Maryland 20742-3511
Parvez Guzdar

Coupling, Energetics and Dynamics of Atmospheric Regions (CEDAR): Using Coincident Radar and Optical Data from CEDAR Auroral Campaigns to Investigate Thermospheric Response to Heating, Energization of Electrons, and Emission Processes

ATM 9612859
01/03/1997–12/31/1997
(ATM) \$40,002
Computational Physics, Inc
Fairfax, Virginia 22150
Douglas J. Strickland

Dual Auroral Radar Network (SuperDARN): Global-Scale Observations of the High-Latitude Ionosphere

ATM 9502993
07/31/1995–08/31/1998
(ATM) \$180,000
Johns Hopkins University
Baltimore, Maryland 20723-6099
Raymond A. Greenwald

Geospace Environmental Monitoring (GEM): A Magnetometer Array for Cusp and Cleft Studies (MACCS-East)

ATM 9401733
08/29/1994–08/31/1998
(ATM) \$144,581
Boston University
Boston, Massachusetts 02215
W. Jeffre Hughes

Geospace Environmental Monitoring (GEM): A Survey of Simultaneous Pc 3 Micropulsations and High-Latitude Impulsive Events for the GEM Boundary Layer Campaign

ATM 9623790
07/08/1996–06/30/1998
(ATM) \$50,000
University of Houston
Houston, Texas 77204-5506
Edgar A. Bering

Ground-Based Infrared Measurements in the Arctic

OPP 9633041
09/20/1996–09/30/1998
(OPP) \$89,962 (ATM) \$20,000
University of Denver
Denver, Colorado 80208-0202
Frank J. Murcray

Heterogeneous Bromine Reactions at Polar Atmospheric Conditions

ATM 9530659
08/13/1996–07/31/1998
(ATM) \$74,517
Health Research, Inc
Albany, New York 12201-0509
Liang T. Chu

High Resolution Infrared Radiometry of the Arctic Sky from a Ship-Based Platform

OPP 9712873
05/21/1997–05/31/1998
(OPP) \$18,900
University of Puget Sound
Tacoma, Washington 98416
Steven Neshyba

Magnetic Separatrix Identification and Measurement of Flow Across It

OPP 9423489
09/02/1997–04/30/1999
(OPP) \$20,000 (ATM) \$24,999
University of California–Los Angeles
Los Angeles, California 90095-1565
Lawrence R. Lyons

Measurement and Analysis of Midlatitude and Arctic Stratiform Clouds

ATM 9521073
06/06/1997–11/30/1997
(ATM) \$79,904
Gerber Scientific, Inc
Reston, Virginia 22090
Hermann E. Gerber

Multi-Radar Studies of the Dynamics of the Antarctic Ionosphere

OPP 9421266
07/14/1995–06/30/1998
(OPP) \$42,000 (Arctic funding component only)
Johns Hopkins University
Baltimore, Maryland 20710
Kile B. Baker

Multi-Station Auroral Spectroscopy-II

ATM 9610052
12/16/1996–11/30/1998
(ATM) \$85,000
University of Illinois–Urbana/Champaign
Champaign, Illinois 61801
Gary R. Swenson

Observations and Modeling of the High-Latitude Ionosphere

ATM 9523818
08/23/1996–08/31/1998
(ATM) \$94,879
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7320
Brenton J. Watkins

Operation of the Alaska–Canada High-Latitude Magnetometer Chain

ATM 9523998
04/16/1996–03/31/1998
(OPP) \$12,644 (ATM) \$80,000
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7320
John V. Olson

Plasma Sheet Dynamics During Geomagnetic Disturbances: Observations from the Ground and from Space

OPP 9619733
03/13/1997–03/31/1999
(OPP) \$124,484
University of California–Los Angeles
Los Angeles, California 90095-1565
Lawrence R. Lyons

Riometry in Antarctica and Conjugate Regions

OPP 9505823
07/14/1995–06/30/1998
(OPP) \$252,003 (Arctic funding component only)
University of Maryland–College Park
College Park, Maryland 20742
Theodore J. Rosenberg

Simultaneous *In Situ* Measurements within Polar Stratospheric Clouds of Particle Size, Number, Composition, Scattering Ratio, and of Gas Phase Concentrations of Nitric Acid and Water

OPP 9707520
08/28/1997–07/31/1998
(OPP) \$28,375
University of Wyoming
Laramie, Wyoming 82071
Terry L. Deshler

Sondrestrom Facility: Research, Operation, and Coordination

ATM 9317167
02/10/1994–09/30/1998
(ATM) \$2,179,716
SRI International
Menlo Park, California 94025
John D. Kelly

Space Weather Outreach

ATM 9615624
03/14/1997–02/28/1998
(OPP) \$5,000 (Arctic funding component only)
Space Science Institute
Boulder, Colorado 80303-7814
Paul B. Dusenberry

Space Weather: Event-Driven Operations and Analysis of the Sondrestrom Radar for the National Space Weather Program

ATM 9713600
09/11/1997–08/31/1998
(ATM) \$50,000
SRI International
Menlo Park, California 94025
John D. Kelly

Space Weather: Forecasting the High-Latitude F-Region Weather

ATM 9613925
09/06/1996–08/31/1998
(ATM) \$29,985
Boston College
Chestnut Hill, Massachusetts 02159
Dwight Decker

Space Weather: Ionospheric Electric Fields at High Latitudes

OPP 9613847
09/24/1996–09/30/1999
(OPP) \$77,900
Johns Hopkins University
Baltimore, Maryland 20723-6099
J. Michael Ruohoniemi

Support for ARGOS Data Collection and Location System

OCE 8341973
09/01/1983–07/31/1998
(OPP) \$3,700 (Arctic funding component only)
National Oceanic and Atmospheric Administration (NOAA)
Washington, District of Columbia 20230
Michael J. Hall

The Heiss Island Imaging Photometer

OPP 9708101
07/15/1997–07/31/1998
(OPP) \$94,195
Boston College
Chestnut Hill, Massachusetts 02167-3862
Cesar E. Valladares

The Importance of Halogen Atom Chemistry in the Arctic Troposphere

ATM 9631572
02/04/1997–01/31/1999
(OPP) \$50,000 (ATM) \$96,330 (CHE) \$80,000
Purdue University Research Foundation
West Lafayette, Indiana 47907-1397
Paul B. Shepson

The Spectral Radiative Properties of Stratus Clouds and Ice Surfaces in the Arctic

OPP 9414172
03/17/1995–12/31/1998
(OPP) \$138,230
University of Washington
Seattle, Washington 98195-1640
Peter V. Hobbs

Theoretical Studies of Heterogeneous Halogen Chemistry on Stratospheric and Tropospheric Ice

ATM 9613802
01/30/1997–01/31/1999
(ATM) \$115,448
University of Colorado–Boulder
Boulder, Colorado 80309
James T. Hynes

Theoretical Studies of the Chemical Composition of the Earth's Atmosphere

ATM 9320778
06/29/1994–05/31/1998
(ATM) \$266,000
Harvard University
Cambridge, Massachusetts 02138
Michael B. McElroy

Tracing Upper Arctic Circulation Via Barium, Oxygen Isotopes and Dissolved Organic Matter (DOM) Fluorescence

OPP 9707459
08/15/1997–07/31/1998
(OPP) \$49,059
Oregon State University
Corvallis, Oregon 97331-5503
Kelly K. Falkner

Unidata: 1993–1998

ATM 9218790
06/10/1994–09/30/1998
(OPP) \$1,076 (Arctic funding component only)
University Corporation for Atmospheric Research
Boulder, Colorado 80307-3000
David W. Fulker

US–German Cooperative Research: Mesoscale Modeling of the Wintertime Atmospheric Circulation in the Greenland Area

INT 9603416
04/22/1997–04/30/1999
(INT) \$13,800
Ohio State University Research Foundation
Columbus, Ohio 43210-1002
David H. Bromwich

Variations in Upper Atmospheric Constituents' Density and Thermodynamics in the Polar Cusp and Polar Cap Regions over Longyearbyen, Svalbard

ATM 9528593
05/06/1996–04/30/1998
(ATM) \$100,000
Emory–Riddle Aeronautical University
Daytona Beach, Florida 32114-3900
Gulamabas G. Sivjee

Water Cycle Variations in Northern High Latitudes

ATM 9319952
03/31/1994–09/30/1998
(ATM) \$81,700
University of Illinois–Urbana/Champaign
Champaign, Illinois 61801-3070
John E. Walsh

A Collaborative Proposal on Particle Dynamics in an Arctic Ecosystem: Role of Enzymatic Hydrolysis in Carbon Export

OPP 9709945
08/28/1997–07/31/1998
(OPP) \$83,971
Oregon State University
Corvallis, Oregon 97331
Ian D. Walsh

OPP 9710029
08/28/1997–07/31/1998
(OPP) \$48,088
University of Washington
Seattle, Washington 98195-7940
Jody W. Deming

Analysis of DNA From Permafrost Specimens

OPP 9617068

12/02/1996–11/30/1997

(OPP) \$50,000

University of California–Los Angeles

Los Angeles, California 90095-1606

Robert K. Wayne

Ecology and Conservation of High-Altitude Siberian Lakes

OPP 9725155

07/02/1997–06/30/1998

(OPP) \$10,369

University of Kansas–Main Campus

Lawrence, Kansas 66045-2106

Cynthia A. Annett

Ecophysical Limits to Northern Breeding Distributions of Arctic Sandpipers

OPP 9696134

04/05/1996–05/31/1999

(OPP) \$111,901

University of Missouri–Saint Louis

Saint Louis, Missouri 63121-4499

Robert E. Ricklefs

Effects of Species Traits and Biodiversity on Ecosystem Processes in Arctic Tundra

OPP 9523247

09/23/1996–08/31/1998

(OPP) \$72,350

University of California–Berkeley

Berkeley, California 94720-3140

F. Stuart Chapin

Extracellular Carbon and Sulfur Production by Arctic Phytoplankton during the Spring Bloom

OPP 9709779

08/20/1997–07/31/1998

(OPP) \$50,000

University of California–SD Scripps Institute

La Jolla, California 92093-0218

Maria Vernet

OPP 9711723

08/14/1997–07/31/1998

(OPP) \$50,000

Bigelow Laboratory for Ocean Sciences

West Boothbay Harbor, Maine 04578

Patricia A. Matrai

Global Change and the Carbon Balance of Arctic Ecosystems: The Importance of Carbon-Nutrient Interactions in Soils

OPP 9615563

03/19/1997–03/31/1998

(DEB) \$236,912

Marine Biological Laboratory

Woods Hole, Massachusetts 02543

Knute J. Nadelhoffer

Hormone–Behavior Adaptations in Arctic Birds

OPP 9530826

07/24/1996–06/30/1998

(OPP) \$161,765

University of Washington

Seattle, Washington 98195-1800

John C. Wingfield

Interactions between Plant Chemicals and Microbial Communities through Forest Succession in the Alaskan Taiga: Collaborative Research

DEB 9622788

04/30/1996–05/31/1998

(DEB) \$55,000

Brigham Young University

Provo, Utah 84602

Rex G. Cates

Key Connections in Arctic Aquatic Landscapes

OPP 9615949

05/19/1997–04/30/1998

(OPP) \$983,505

Marine Biological Laboratory

Woods Hole, Massachusetts 02543

John E. Hobbie

Latitudinal Gradients, Natural Selection, and Variation in N:P Stoichiometry in Plankton: A Test of the Growth Rate Hypothesis

DEB 9527322

08/08/1996–07/31/1998

(DEB) \$3,530

Arizona State University

Tempe, Arizona 85287

James J. Elser

Molecular Genetics of Paraphyly of Brown Bears and Polar Bears: Interspecific Hybridization or Emergence from a Common Ancestor?

OPP 9707626

08/29/1997–08/31/1998

(OPP) \$43,491

University of Alaska–Fairbanks

Fairbanks, Alaska 99775-7000

Gerald F. Shields

Nematode Biodiversity in Soils of the Short Grass

Steppe

DEB 9626813

08/15/1996–01/31/1998

(OPP) \$10,000 (DEB) \$9,670

Colorado State University

Fort Collins, Colorado 80523

Diana W. Freckman

Phytoplankton Community Structure in the North Water Polynya: Causes and Consequences

OPP 9707527

09/09/1997–08/31/2000

(OPP) \$60,000

University of Washington

Seattle, Washington 98195-7940

Joyce Lewin

Plasticity of Life History Traits in Arctic Charr: Use of Retrospective Data to Couple Migration Data with Environmental Variation

OPP 9530081

08/16/1996–07/31/1998

(OPP) \$101,153

University of Hawaii–Manoa

Honolulu, Hawaii 96822

Richard L. Radtke

Presidential Faculty Fellows Program: Transport of Carbon, Nitrogen, Phosphorus, and Sulfur Through Arctic Tundra Ecosystems

OPP 9553064

12/04/1995–12/31/1997

(OPP) \$108,982

University of Michigan

Ann Arbor, Michigan 48109-1048

George W. Kling

Prolonged Production and Trophic Transfer to Predators: Processes at the Inner Front of the Southeastern Bering Sea: Collaborative Research

OPP 9617236

03/04/1997–02/28/1999

(OPP) \$162,995

University of Texas–Austin

Austin, Texas 78373-5015

Terry E. Whitledge

OPP 9617287

03/04/1997–02/28/1999

(OPP) \$440,841

University of California–Irvine

Irvine, California 92717

George L. Hunt

Small Grant for Exploratory Research (SGER): Evolution of Reproductive Mode in Arctic Sea Stars (*Echinodermata: Asteroidea: Asteriidae*)

OPP 9707806

04/10/1997–06/30/1998

(OPP) \$49,970

Louisiana State University & A&M College

Baton Rouge, Louisiana 70803-1725

David W. Foltz

Small Grant for Exploratory Research (SGER): Breeding Adaptations in Birds at Extreme High Latitude

OPP 9708594

04/10/1997–06/30/1998

(OPP) \$39,502

University of Washington

Seattle, Washington 98195-1800

P. Dee Boersma

Successional Processes in Taiga Forests of Interior Alaska: A Long Term Ecological Research (LTER) Program for Study of Controls of Subarctic Forest Development

DEB 9211769

08/24/1992–04/30/1999

(DEB) \$670,000

University of Alaska–Fairbanks

Fairbanks, Alaska 94720-3140

F. Stuart Chapin

The Arctic Long-Term Ecological Research (LTER) Project: Terrestrial and Freshwater Research on Ecological Controls

DEB 9211775

08/20/1992–10/31/1997

(DEB) \$600,000

Marine Biological Laboratory

Woods Hole, Massachusetts 02543

John E. Hobbie

The Importance of Foraging Pattern on Reproductive Success in the Northern Fur Seal, *Callorhinus Ursinus*

OPP 9500072

04/17/1995–04/30/1998

(OPP) \$37,119

University of California–Santa Cruz

Santa Cruz, California 95064

Daniel P. Costa

The Physiology and Biochemistry of Organic Osmolytes in Arctic Fishes
OPP 9423920
06/19/1995–06/30/1998
(OPP) \$33,972
University of Nevada–Las Vegas
Las Vegas, Nevada 89154-4004
James A. Raymond

What Are the Sources and Significance of Dissolved Organic Carbon and Nutrient Signals within the Arctic Basin?
OPP 9617341
06/17/1997–05/31/1998
(OPP) \$99,449
University of Texas–Austin
Austin, Texas 78373-5015
Terry E. Whitledge

Active Seismic Zones of Interior Alaska
EAR 9706318
05/16/1997–05/31/1999
(EAR) \$150,000
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7320
Jeffrey Freymueller

Aerogeophysics in the Canada Basin: Collaborative Research
OPP 9531249
06/27/1996–05/31/1998
(OPP) \$102,332
University of Texas–Austin
Austin, Texas 78759-8500
Lawrence A. Lawver

OPP 9626701
06/27/1996–05/31/1998
(OPP) \$215,456
Department of Navy–Naval Research Laboratory
Washington, District of Columbia 20375-5350
John M. Brozena

Atmospheric Contamination of Russian Soils (1895–Present)
SBER 9601272
09/10/1996–08/31/1998
(SBER) \$5,000
SUNY–Albany
Albany, New York 12222
Andrei Lapenit

An Integrated Modeling and Experimental Study of the Formation and Dynamics of Patterned Ground
OPP 9530809
05/24/1996–05/31/1998
(OPP) \$107,208
University of Washington
Seattle, Washington 98195-1360
Bernard Hallet

OPP 9530860
05/24/1996–05/31/1998
(OPP) \$58,755
University of California–SD Scripps Institute
La Jolla, California 92093-0225
Bradley Werner

Atmospheric Dust in North Central Greenland Ice: North Grip
OPP 9616146
04/17/1997–03/31/1998
(OPP) \$199,998
Columbia University
New York, New York 10964-8000
Pierre E. Biscaye

Determining the Reliability of Using Cosmogenic Nuclides to Date Arctic Beach Sediment
OPP 9618844
04/18/1997–05/31/1998
(OPP) \$88,318
University of Kansas–Main Campus
Lawrence, Kansas 66045
John C. Gosse

Emplacement of the Ultramafic Massifs of the Kenai Peninsula, Alaska and Their Possible Relationship to the Border Ranges Fault System
EAR 9706699
07/24/1997–07/31/1998
(EAR) \$46,086
Boston University
Boston, Massachusetts 02215
Timothy M. Kusky

History of Quaternary Ice Sheets on Arctic Islands, Phase I: Integrated Approach Using Dating of Terrestrial Glacial Deposits, Glacially Abraded Bedrock and Marine Shorelines
OPP 9530857
07/22/1996–06/30/1998
(OPP) \$119,711
University of Arizona
Tucson, Arizona 85721
Marek G. Zreda

Influence of Climate and Environmental Factors on the Thermal Regime of the Active Layer and Permafrost

OPP 9531220

08/12/1996–07/31/1998

(OPP) \$100,976

University of Alaska–Fairbanks

Fairbanks, Alaska 99775-7320

Thomas E. Osterkamp

Investigation of the Effects of Climatic Change and Human Activities on Discontinuous Permafrost in Alaska

OPP 9423426

04/21/1995–06/30/1998

(OPP) \$75,070

University of Alaska–Fairbanks

Fairbanks, Alaska 99775-7320

Thomas E. Osterkamp

Late Quaternary Dynamics of the Labrador/Foxe Sectors of the Laurentide Ice Sheet, Eastern Canadian Arctic

EAR 9510063

07/31/1995–07/31/1998

(EAR) \$97,234

University of Colorado–Boulder

Boulder, Colorado 80309-0250

Gifford H. Miller

Mount Erebus Volcano Observatory

OPP 9419267

07/05/1995–06/30/1998

(OPP) \$2,800 (Arctic funding component only)

New Mexico Institute of Mining & Technology

Socorro, New Mexico 87801

Philip R. Kyle

Paleozoic Faunal Affinity Studies in West-Central and East-Central Alaska

EAR 9312854

05/17/1994–01/31/1998

(EAR) \$5,000

University of Oregon–Eugene

Eugene, Oregon 97403

Norman M. Savage

Pleistocene Glacial Ice Cover and Interglacial Paleoclimatic History in the NE Russian Arctic–Comparisons with Alaska

OPP 9423730

07/12/1995–06/30/1998

(OPP) \$76,560 (POWRE) \$23,086

University of Massachusetts–Amherst

Amherst, Massachusetts 01003-5820

Julie Brigham-Grette

Rates of Glacial Erosion in Southern Alaska

EAR 9628675

07/18/1996–07/31/1998

(EAR) \$105,625

University of Washington

Seattle, Washington 98195-1360

Bernard Hallet

Seismic Study of the Iceland Hotspot

EAR 9417918

03/21/1996–03/31/1998

(EAR) \$132,415

Princeton University

Princeton, New Jersey 08544

W. J. Morgan

Testing Earth System Models with Paleoenvironmental Observations (TEMPO)

ATM 9510668

07/31/1995–08/31/1998

(OPP) \$25,000 (EAR) \$235,000

University of Wisconsin–Madison

Madison, Wisconsin 53706

John E. Kutzbach

ATM 9523584

08/11/1995–08/31/1998

(EAR) \$124,952

University of Oregon–Eugene

Eugene, Oregon 97403

Patrick J. Bartlein

ATM 9523585

10/19/1995–10/31/1998

(EAR) \$140,000

Brown University

Providence, Rhode Island 02912

Thompson Webb

The Strand Fiord Large Igneous Province: A Multidisciplinary Investigation of its Origin and Paleomagnetic Record

OPP 9531007

05/21/1996–05/31/1998

(OPP) \$138,876

University of Rochester

Rochester, New York 14627

John A. Tarduno

Workshop on Paleoenvironments of Beringia

OPP 9617429

05/01/1997–02/28/1998

(OPP) \$32,031 (INT) \$15,570

University of Colorado–Boulder

Boulder, Colorado 80309-0450

Scott A. Elias

A Tracer Release Experiment in the Greenland Sea

OCE 9529605

05/01/1996–04/30/1998

(OCE) \$74,994

University of Wisconsin–Madison

Madison, Wisconsin 53706-1490

Kim A. Van Scoy

Abrupt Onset of Large-Scale Northern Hemisphere Glaciation: Are Volcanoes the Smoking Gun?

OCE 9506716

02/17/1996–02/28/1998

(OCE) \$65,000

University of Michigan

Ann Arbor, Michigan 48109-1063

David K. Rea

Abundance, Biomass, Vertical Distribution and Selected Process Studies of Arctic Ocean**Zooplankton: A Collaborative Proposal for Ancillary Use of the Surface Heat Budget of the Arctic Ocean (SHEBA) Platform**

OCE 9707182

07/30/1997–07/31/1998

(OPP) \$5,000 (OCE) \$77,628

University of Rhode Island

Kingston, Rhode Island 02881

Robert G. Campbell

OCE 9707184

07/30/1997–01/31/1999

(OPP) \$20,000 (OCE) \$55,737

Woods Hole Oceanographic Institution

Woods Hole, Massachusetts 02543

Carin J. Ashjian

Carbon Oxidation and Denitrification Rates in Sediments of the Chukchi Sea

OPP 9530774

06/17/1996–05/31/1998

(OPP) \$76,143

Bigelow Laboratory for Ocean Sciences

West Boothbay Harbor, Maine 04575

John P. Christensen

Deep Structure of a Hotspot Influenced Rifted Volcanic Margin: A Joint U.S.–Danish Seismic Experiment off SE Greenland

OCE 9416631

05/21/1996–05/31/1998

(OCE) \$233,035

Woods Hole Oceanographic Institution

Woods Hole, Massachusetts 02543

W. S. Holbrook

Fluxes of Dissolved Inorganic, Dissolved Organic and Particulate Carbon Associated with Water Masses of the Arctic Ocean Based on Samples from the 1996 U.S.N. *Pargo* Cruise

OPP 9622621

04/15/1996–04/30/1999

(OPP) \$123,804

Columbia University

New York, New York 10964

Raymond N. Sambrotto

Improved Instrumentation for Arctic Submarine-Based Geophysical Surveys: Collaborative Research

OPP 9615283

08/22/1996–08/31/1998

(OPP) \$317,296 (OCE) \$50,000

Columbia University

New York, New York 10964-8000

Dale N. Chayes

OPP 9615666

08/22/1996–08/31/1998

(OPP) \$25,911

University of Hawaii–Manoa

Honolulu, Hawaii 96822

Margo H. Edwards

Influence of Jokulhlaups on Deep-Sea Sedimentation Adjacent to the Iceland Hotspot

OCE 9402296

02/24/1995–01/31/1998

(OCE) \$53,694

University of Rhode Island

Kingston, Rhode Island 02882

Steven Carey

Integrated Geophysical Study of the Arctic Mid-Ocean Ridge and Alpha Ridge from a Nuclear Submarine: Collaborative Research

OPP 9618436

06/09/1997–02/28/1998

(OPP) \$75,589

Columbia University

New York, New York 10964-8000

James R. Cochran

OPP 9619251

06/09/1997–05/31/1998

(OPP) \$1

University of Hawaii–Manoa

Honolulu, Hawaii 96822

Margo H. Edwards

**Modeling Studies of Eddies under Arctic Sea Ice:
Collaborative Research**

OPP 9614107
04/15/1997–03/31/1998
(OPP) \$40,000
North Carolina State University
Raleigh, North Carolina 27695
Ping-Tung Shaw

OPP 9709952
04/08/1997–03/31/1998
(OPP) \$39,683
University of Maryland–Center for Estuarine
Research
Cambridge, Maryland 21613
Shenn-Yu Chao

**Ocean–Ice Sheet Interactions in the North
Atlantic Prior to ~130,000 Years Ago**

OCE 9509997
09/08/1995–08/31/1998
(OCE) \$101,560
Columbia University
New York, New York 10964-8000
Gerard C. Bond

**Oxygen, Nutrient and Salinity Analyses in the
Eastern Arctic Ocean**

OCE 9521382
04/25/1996–03/31/1998
(OCE) \$53,019
University of California–SD Scripps Institute
La Jolla, California 92093-0214
James H. Swift

Polar Sea Convective Instabilities

OPP 9530530
07/30/1996–06/30/1998
(OPP) \$101,400
Naval Postgraduate School
Monterey, California 93943
Roland W. Garwood

**Polymer Physics of Marine Gels: Dynamics of
Dissolved Organic Carbon (DOC–POC) Studied
by Dynamic Laser Scattering Spectroscopy using
Phaeocystis Gels as a Model**

OPP 9615197
01/07/1997–12/31/1998
(OPP) \$182,734
University of Washington
Seattle, Washington 98195
Pedro Verdugo

**Professional Opportunities for Women in
Research and Engineering (POWRE): An Arctic
Ocean Time-Series of Dissolved Inorganic Carbon**

OCE 9753170
09/26/1997–09/30/1999
(OCE) \$74,980
Florida State University
Tallahassee, Florida 32306-4320
Patricia L. Yager

R/V *Alpha Helix* Ship Operations Support

OCE 9703848
03/31/1997–12/31/1998
(OPP) \$463,838 (OCE) \$180,855
University of Alaska–Fairbanks
Fairbanks, Alaska 99664
T. D. Smith

**R/V *Alpha Helix* Shipboard Scientific Support
Equipment**

OCE 9619210
05/03/1997–04/30/1999
(OCE) \$106,673
University of Alaska–Fairbanks
Fairbanks, Alaska 99664
T. D. Smith

R/V *Cape Henlopen* Ship Operations–1997

OCE 9707084
02/06/1997–12/31/1999
(OPP) \$24,000 (Arctic funding component only)
Woods Hole Oceanographic Institution
Woods Hole, Massachusetts 02543
Richard F. Pittenger

R/V *GYRE* Ship Operations

OCE 9703492
04/08/1997–12/31/1998
(OPP) \$28,125
Texas A&M Research Foundation
College Station, Texas 77843
Edwin W. Shaar

**Seasonal Study of Production and Respiration in
the Central Arctic**

OCE 9708088
05/16/1997–11/30/1998
(OPP) \$50,000 (OCE) \$88,734
Oregon State University
Corvallis, Oregon 97331-5503
Patricia A. Wheeler

Submarine Cruise: Tracer Studies of the Large-Scale Circulation of the Upper Waters in the Canadian Basin
OPP 9529834
06/17/1996–05/31/1998
(OPP) \$87,730
Columbia University
New York, New York 10964-8000
Peter Schlosser

Submarine Profiling of Arctic Properties: Temperature, Salinity and Ice Draft
OPP 9619180
05/16/1997–04/30/1998
(OPP) \$65,100
SAI Science Applications International Corporation
San Diego, California 92121-1522
Peter N. Mikhalevsky

Support for the Science Experiment Project (SCICEX) Special Data Acquisition from a U.S. Navy Nuclear Submarine Platform
OPP 9726160
07/22/1997–01/31/1998
(OPP) \$111,388
Naval Undersea Warfare Center
San Diego, California 92106-3521
Mike Hacking

Synthesis and Integration of Riverine, Oceanic and Sea Ice Tracer/Contaminant Data with High Resolution Coupled Ocean–Sea Ice Models
OPP 9708924
09/03/1997–08/31/1998
(OPP) \$75,000
Columbia University
New York, New York 10964
Stephanie L. Pfirman

Tracing Riverine Inputs and Ventilation Processes of the Upper Arctic by Means of Submarine-Mounted On-Line Chemical Sensors
OPP 9622603
05/15/1996–04/30/1998
(OPP) \$73,167 (OCE) \$30,000
Oregon State University
Corvallis, Oregon 97331-5503
Kelly K. Falkner

Validation of NASA Scatterometer from Satellite (NSCAT) Remotely Sensed Sea Ice Conditions as a Predictor of Environmental Conditions
OPP 9711001
04/16/1997–03/31/1998
(OPP) \$49,702
Brigham Young University
Provo, Utah 84602
Perry J. Hardin

Viral Diversity and Mortality of Phyto- and Bacterioplankton in the Arctic Ocean
OPP 9623130
05/07/1996–04/30/1998
(OPP) \$68,997
University of California–SD Scripps Institute
La Jolla, California 92093-0202
Farooq Azam

Viral Diversity and Mortality of Sea-Ice Bacteria and Algae in the Arctic Ocean
OPP 9617045
07/23/1997–07/31/1998
(OPP) \$120,671
University of California–SD Scripps Institute
La Jolla, California 92093-0202
Farooq Azam

A Cooperative Ice Core Paleoclimate Study of Monsoon Variability as Archived in the Dasuopu Glacier, China
ATM 9523237
04/25/1996–04/30/1998
(EAR) \$397,673
Ohio State University Research Foundation
Columbus, Ohio 43210-1002
Lonnie G. Thompson

A New Concept in Glacier Mass Balance
OPP 9707515
09/04/1997–08/31/1998
(OPP) \$200,003
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7320
Keith Echelmeyer

Assessment of Variations in the Snow Accumulation Rate in Northern Greenland
OPP 9423530
03/29/1995–09/30/1998
(OPP) \$80,556
University of Colorado–Boulder
Boulder, Colorado 80309-0449
Anne W. Nolin

Atmospheric Transport and Deposition of Chemical Constituents at Summit, Greenland: Interpretation of the Greenland Ice Sheet Project (GISP2) Ice Core
OPP 9423410
06/16/1995–05/31/1998
(OPP) \$7,000
Carnegie Mellon University
Pittsburgh, Pennsylvania 15213
Cliff I. Davidson

Basal Morphology and Dynamics of a Temperate Surge-Type Glacier
OPP 9423477
04/13/1995–06/30/1998
(OPP) \$204,108
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7320
William D. Harrison

Climatic Impacts of the Greenland Ice Sheet
OPP 9707557
09/09/1997–07/31/2000
(OPP) \$250,000
Ohio State University Research Foundation
Columbus, Ohio 43210-1002
David H. Bromwich

Development of Laser-Based Resonance Ionization Spectroscopy Techniques for ^{81}Kr and ^{85}Kr Measurements in the Geosciences
EAR 9410695
08/30/1994–08/31/1998
(OPP) \$5,000 (Arctic funding component)
(EAR) \$3,708
University of Tennessee–Knoxville
Knoxville, Tennessee 37996-0140
Norbert Thonnard

Firn Properties and Processes at Shallow Coring Sites in Greenland
OPP 9530737
04/12/1996–04/30/1998
(OPP) \$33,483
U.S. Army Cold Region Research and Engineering Laboratory (USACRREL)
Hanover, New Hampshire 03755-1290
Mary R. Albert

Direct Measurement of the *In Situ* Stress Tensor at Depth in Glacier Ice: Collaborative Research
OPP 9531450
07/29/1996–06/30/1998
(OPP) \$149,418
University of Colorado–Boulder
Boulder, Colorado 80309-0450
W. Tad Pfeffer

OPP 9531565
08/05/1996–07/31/1998
(OPP) \$63,984
University of Wyoming
Laramie, Wyoming 82071
Neil F. Humphrey

Global Glacier Mass Balance Synthesis
OPP 9530782
09/06/1996–08/31/1998
(OPP) \$94,593
University of Colorado–Boulder
Boulder, Colorado 80309
Mark F. Meier

Ice Core Analysis and Physical Glaciology of the Galena Creek Rock Glacier, Wyoming: Collaborative Research
EAR 9710061
03/27/1997–03/31/1998
(OPP) \$30,000 (EAR) \$10,529
University of Wyoming
Laramie, Wyoming 82071
Neil F. Humphrey

Ice–Radar and Satellite Remote-Sensing Studies of Glaciers and Ice Sheets, II
OPP 9531501
04/15/1996–03/31/1998
(OPP) \$18,601 (Arctic funding component only)
Saint Olaf College
Northfield, Minnesota 55057
Robert W. Jacobel

Isotopic Analyses on the North Greenland Ice Core Project (NGRIP) Deep Ice Core
OPP 9615232
05/16/1997–04/30/1998
(OPP) \$145,225
University of Colorado–Boulder
Boulder, Colorado 80309-0450
James W. White

Late Quaternary Glaciation of Northern Novaya Zemlya, Russia: Collaborative Research

OPP 9529350

07/12/1996–06/30/1998

(OPP) \$60,509

University of Colorado–Boulder
Boulder, Colorado 80309-0250

Gifford H. Miller

OPP 9796024

10/28/1996–06/30/1998

(OPP) \$90,540

University of Illinois–Chicago
Chicago, Illinois 60607-7059

Steven L. Forman

Late Quaternary Ice Sheet Extent, Chronology, and Paleoceanography, East Greenland

Margin/Denmark Strait: Implications for the Arctic and North Atlantic Oceans

OPP 9707161

08/28/1997–08/31/1999

(OPP) \$204,024

University of Colorado–Boulder
Boulder, Colorado 80309-0450

Anne Jennings

Observations and Modeling of Flow and Fracture Processes Leading to Iceberg Calving:

Collaborative Research

OPP 9614493

06/11/1997–05/31/1998

(OPP) \$136,679

University of Colorado–Boulder
Boulder, Colorado 80309-0450

W. Tad Pfeffer

OPP 9614505

06/12/1997–05/31/1998

(OPP) \$43,432

U.S. Geological Survey–Water Resources Division
Anchorage, Alaska 98416-0001

Robert M. Krimmel

Operation and Maintenance of the U.S. National Ice Core Laboratory

OPP 9634659

05/09/1996–10/31/2002

(OPP) \$90,000 (Arctic funding component only)

U.S. Geological Survey
Reston, Virginia 22090
Joan J. Fitzpatrick

Pleistocene Sea-Level and Glacial Fluctuations, Coastal Ahklun Mountains, Southwest Alaska

OPP 9529940

06/17/1996–05/31/1998

(OPP) \$59,891

Utah State University
Logan, Utah 84322-4505
Darrell Kaufman

Relationships between Climate and Glacier Variations in Western North America

ATM 9530691

05/15/1996–04/30/1998

(OPP) \$30,000 (EAR) \$44,923

University of Washington
Seattle, Washington 98195
Howard Conway

Rheology of Basal Ice

OPP 9423422

03/09/1995–03/31/1998

(OPP) \$6,670

University of Minnesota–Twin Cities
Minneapolis, Minnesota 55455
Roger Hooke

Tritium in Basal Ice and Debris Bands: Demonstration of Freeze-On from Subglacial Waters

OPP 9530757

07/31/1996–06/30/1998

(OPP) \$10,000

Lehigh University
Bethlehem, Pennsylvania 18015
Edward B. Evenson

Workshop on Tidewater Glaciers

OPP 9701756

03/28/1997–11/30/1997

(OPP) \$13,870

Ohio State University Research Foundation
Columbus, Ohio 43210-0001
Cornelis J. van der Veen

Research Experience for Undergraduates (REU) Site: Environmental Chemistry and Biochemistry in Alaska

OPP 9501808

07/10/1995–06/30/1998

(OPP) \$47,000

University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7000
Lawrence K. Duffy

Intergovernmental Personnel Act (IPA) Mobility**Assignment**

OPP 9729092

09/30/1997–12/31/1997

(OPP) \$27,265

University of Nebraska–Lincoln

Lincoln, Nebraska 68588-0135

Douglas Siegel-Causey

Intergovernmental Personnel Act (IPA) Support

OPP N/A

Fiscal Year 1997

(OPP) \$19,253

National Science Foundation, Office of Polar

Programs

Arlington, Virginia 22230

Arctic Science Section

Science Priorities for NSF's Arctic Natural Sciences Program

OPP 9707783

03/18/1997–02/28/1998

(OPP) \$105,100

National Academy of Sciences

Washington, District of Columbia 20418

Chris Elfring

Scientific Meetings and Panel Support

OPP N/A

Fiscal Year 1997

(OPP) \$19,060

National Science Foundation, Office of Polar

Programs

Arlington, Virginia 22230

Arctic Science Section

Support for Graduate Attendance at the Arctic Workshops, 1997–1999

OPP 9614129

12/02/1996–11/30/1998

(OPP) \$22,661

University of Colorado–Boulder

Boulder, Colorado 80309-0450

John T. Andrews

Support Services for the Arctic Natural Sciences Program

OPP 9741301

03/27/1997–03/31/1998

(OPP) \$39,448

Friday Systems Services, Inc.

Lanham–Seabrook, Maryland 20850

Thomas L. Binaut

ARCTIC SYSTEM SCIENCE

1000 Years of Proxy Climate Records from the North Atlantic Region: A Contribution to the Arctic System Science (ARCSS) Plan for Integration: Collaborative Research

OPP 9418845

09/17/1994–11/30/1998

(OPP) \$15,000

University of Colorado–Boulder
Boulder, Colorado 80309-0450
Astrid Ogilvie

A Multimillennial Temperature Reconstruction from Far Northeastern Eurasia

ATM 9709661

08/01/1997–07/31/1998

(OPP) \$54,910

University of Arizona
Tucson, Arizona 85721
Malcolm K. Hughes

A Synthesis and Analysis of the Regional Impacts of Global Change in the Western Arctic/Bering Sea

OPP 9614126

01/29/1997–01/31/1998

(OPP) \$113,516

University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7740
Gunter E. Weller

Cooperative Agreement: Support of the National Center for Atmospheric Research

ATM 9403608

12/10/1993–09/30/1998

(OPP) \$207,877 (Arctic funding component only)

University Corporation for Atmospheric Research
Boulder, Colorado 80307-3000
Richard Anthes

Ecological Research Aircraft with Remote Sensing and Flux Instrumentation

DBI 9604793

03/27/1997–03/31/1999

(OPP) \$119,650 (BIR) \$119,650

San Diego State University Foundation
San Diego, California 92182-4614
Walter C. Oechel

Facilitation of Arctic Research in the Barrow Environmental Observatory

OPP 9706494

09/30/1997–08/31/2000

(OPP) \$113,500 (Other) \$47,600

Barrow Arctic Science Consortium
Barrow, Alaska 99723
Glenn W. Sheehan

Organizational Support to the U.S. Arctic Science Program

OPP 9404321

06/06/1994–04/30/1998

(OPP) \$332,551

Arctic Research Consortium of the United States (ARCUS)
Fairbanks, Alaska 99708-0684
Nicholas E. Flanders

Scientific Management of the National Ice Core Laboratory

OPP 9617009

12/11/1996–10/31/1998

(OPP) \$25,000 (Arctic funding component only)

University of New Hampshire
Durham, New Hampshire 03824-3525
Paul A. Mayewski

Spatial and Temporal Variability of Arctic Mixed Layer from Russian and American Data

OPP 9708635

08/15/1997–07/31/1998

(OPP) \$75,000

University of Washington
Seattle, Washington 98105-6698
James H. Morison

Standing Stocks and Production Rates in the Canada, Makarov, and Eurasian Basins of the Arctic Ocean: The Role of Lower Trophic Level Processes in the Arctic Carbon Cycle

OPP 9400306

05/04/1994–07/31/1997

(OPP) \$13,423 (OCE) \$13,422

Oregon State University
Corvallis, Oregon 97331-5503
Patricia A. Wheeler

Sustainability of Arctic Communities: Interactions Between Global Changes, Public Policies, and Ecological Processes
OPP 9521459
09/01/1995–08/31/1998
(OPP) \$545,162
University of Alaska–Anchorage
Anchorage, Alaska 99508
John A. Kruse

The Outflow of Fresh Water from the Canadian Archipelago: Synoptic Currents, Hydrography, and Long Term Forcing
OPP 9708349
06/16/1997–05/31/1999
(OPP) \$182,417
Rutgers University–New Brunswick
New Brunswick, New Jersey 08903
Andreas Munchow

The Solar Cycle and Terrestrial Aridity
OPP 9711609
08/01/1997–07/31/2000
(OPP) \$255,626
SUNY–Buffalo
Buffalo, New York 14260-1500
Michael Ram

University Corporation for Atmospheric Research (UCAR) Educational Outreach and Related Activities
ATM 9417693
06/21/1994–09/30/1998
(OPP) \$70,426 (Arctic funding component only)
University Corporation for Atmospheric Research
Boulder, Colorado 80307-3000
Richard Anthes

Cosmogenic Radionuclides in the Greenland Ice Sheet Project (GISP2) Ice Core: ^{10}Be , ^{26}Al , and ^{36}Cl
ATM 9707492
05/16/1997–08/31/1999
(OPP) \$151,800
University of California–Berkeley
Berkeley, California 94720-7450
Kunihiiko Nishiizumi

Delta and Deuterium Excess in the Greenland Ice Sheet Project (GISP2) Ice Core
OPP 9321564
06/21/1994–06/30/1998
(OPP) \$88,723
University of Colorado–Boulder
Boulder, Colorado 80309-0450
James W. White

Extraction and Analysis of Methyl Bromide in Greenland Ice Cores
ATM 9707535
07/09/1997–06/30/1998
(OPP) \$90,000 (ATM) \$40,000
University of Miami–School of Marine and Atmospheric Sciences
Miami, Florida 33149-1098
Eric S. Saltzman

Greenland Ice Sheet Project (GISP2)–Science Management Office (1997–1999)
OPP 9614503
11/27/1996–11/30/1997
(OPP) \$55,757
University of New Hampshire
Durham, New Hampshire 03824-3525
Paul A. Mayewski

History of Forcing Significance of Greenland Ice Sheet Project (GISP2) Record
ATM 9706921
09/18/1997–08/31/1998
(OPP) \$100,000
University of New Hampshire
Durham, New Hampshire 03824-3525
Paul A. Mayewski

Nested General Circulation Model (GCM)/Mesoscale Model Studies of Large, Rapid Holocene and Late-Glacial Climate Changes: Synthesis with the Greenland Ice Core Records: Collaborative Research
OPP 9614927
04/24/1997–05/31/1999
(OPP) \$124,256
Penn State University–University Park
University Park, Pennsylvania 16802
Richard B. Alley

OPP 9614907
04/24/1997–05/31/1999
(OPP) \$84,514
University of New Mexico
Albuquerque, New Mexico 87131
Peter J. Fawcett

Relationships Between Air and Snow Chemistry in Winter at Summit, Greenland: Cooperative Research
OPP 9530818
09/18/1996–08/31/1997
(OPP) \$4,000
University of California–Irvine
Irvine, California 92717
Donald R. Blake

Tephrochronology of the Greenland Ice Sheet Project (GISP2) Ice Core

OPP 9423441

04/20/1995–03/31/1998

(OPP) \$5,000

University of New Hampshire

Durham, New Hampshire 03824-3525

Gregory A. Zielinski

The Record of Cosmogenic *In Situ* and Atmospheric 14C in the Greenland Ice Sheet Project (GISP2) Ice Core

OPP 9530897

09/10/1996–08/31/1999

(OPP) \$5,000

University of California–San Diego

San Diego, California 92093-0220

Devendra Lal

A Hierarchic Geographic Information System (GIS) for Studies of Process, Pattern and Scale in Arctic Ecosystems

OPP 9318530

06/14/1994–05/31/1999

(OPP) \$119,827

University of Colorado–Boulder

Boulder, Colorado 80309-0450

Donald A. Walker

A Regional Model of the Arctic Land–Atmosphere System

OPP 9318533

07/01/1994–05/31/1998

(OPP) \$106,110

University of Alaska–Fairbanks

Fairbanks, Alaska 99775-7740

Gunter E. Weller

Active Layer/Landscape Interactions: A Retrospective and Contemporary Approach in Arctic Alaska

OPP 9612647

05/28/1996–05/31/1998

(OPP) \$167,715(ATM) \$19,268

SUNY–Albany

Albany, New York 12222

Frederick E. Nelson

Arctic System Science (ARCSS) Land–Atmosphere–Ice Interactions (LAI) Science Management Office

OPP 9614135

12/11/1996–12/31/1998

(OPP) \$109,994

University of Alaska–Fairbanks

Fairbanks, Alaska 99775-7740

Gunter E. Weller

Arctic–Boreal Transects: Synthesis of Information on the Effects of Climate and Vegetation Diversity on Ecosystem and Global Processes

OPP 9523396

09/20/1995–08/31/1998

(OPP) \$7,050

University of California–Berkeley

Berkeley, California 94720-3140

F. Stuart Chapin

Attaining Ecological Understanding at the Regional Level: The Kuparuk River as a Model Arctic System

OPP 9318529

05/17/1994–05/31/1998

(OPP) \$94,851

Marine Biological Laboratory

Woods Hole, Massachusetts 02543

John E. Hobbie

Belowground Carbon Sources and Sinks in Arctic Tundra Ecosystems

OPP 9615942

03/31/1997–03/31/1998

(OPP) \$247,285

Marine Biological Laboratory

Woods Hole, Massachusetts 02543

Knute J. Nadelhoffer

Biodiversity Consequences of Global Climate Change

DEB 9711621

09/04/1997–09/30/2000

(OPP) \$45,000 (Arctic funding component only)

University of Kansas–Main Campus

Lawrence, Kansas 66045

A. Townse Peterson

CO₂ and Methane Fluxes by Ecosystem Type and Long-Term Feedback Relationships with the Atmosphere

OPP 9318531

07/01/1994–05/31/1998

(OPP) \$64,936

University of California–Irvine

Irvine, California 92697-3100

William S. Reeburgh

OPP 9318532

07/01/1994–12/31/1998

(OPP) \$103,641

University of California–Berkeley

Berkeley, California 94720-3140

F. Stuart Chapin

Climatic and Vegetational Oscillations during the Last Glacial–Interglacial Transition in Alaska
ATM 9619583
03/19/1997–03/31/1998
(OPP) \$79,175
University of Minnesota–Twin Cities
Minneapolis, Minnesota 55414
Feng S. Hu

Comparative Responses of Moist and Dry Arctic Tundra to Altered Snow and Temperature Regimes
OPP 9400083
07/13/1994–06/30/1998
(OPP) \$114,171
University of Colorado–Boulder
Boulder, Colorado 80309-0450
Marilyn D. Walker

OPP 9617643
09/24/1996–08/31/2000
(OPP) \$120,796
University of Wyoming
Laramie, Wyoming 82071-3354
Jeffrey M. Welker

Detection of Heat and Moisture Movement in the Upper Permafrost, Northern Alaska
OPP 9529783
05/13/1996–05/31/1998
(OPP) \$66,483
University of Cincinnati
Cincinnati, Ohio 45221
Kenneth M. Hinkel

Effects of Climate Change and Sea Level Rise on Trophic Dynamics and Ecosystem Processes of the Coastal Tundra Ecosystem, the Yukon-Kuskokwim Delta, Alaska
OPP 9214970
08/19/1993–01/31/1999
(OPP) \$278,036
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7000
James S. Sedinger

Effects of Increased Season Length on Plant Phenology, Community Composition, Productivity, and Ecosystem Carbon Fluxes in Alaskan Tundra: Implications for Climate Warming

OPP 9321626
07/20/1994–08/31/1997
(OPP) \$11,400
Florida International University
Miami, Florida 33199
Steven F. Oberbauer

OPP 9615845
11/29/1996–11/30/1998
(OPP) \$94,858
Florida International University
Miami, Florida 33199
Steven F. Oberbauer

Evolutionary Response of Arctic Plant Populations to Climate Change
OPP 9321917
07/05/1994–06/30/1998
(OPP) \$78,209
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-0180
Kent E. Schwaegerle

Hydrologic Analyses of Nested Watersheds in the Siberian Arctic
EAR 9614387
01/29/1997–01/31/1999
(OPP) \$108,850 (EAR) \$108,850 (INT) \$24,300
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-5860
Larry D. Hinzman

Hydrologic Linkages with Arctic Freshwater and Terrestrial Systems
OPP 9318535
06/01/1994–05/31/1999
(OPP) \$220,018
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-5860
Douglas L. Kane

Land–Atmosphere–Ice Interactions (LAII) Flux Study: CO₂ and Methane Fluxes by Ecosystem Type and Long-Term Feedback Relationships with the Atmosphere

OPP 9318534

07/01/1994–05/31/1998

(OPP) \$87,000

University of Alaska–Fairbanks

Fairbanks, Alaska 99775

Chien-Lu Ping

Large Area Estimates of Carbon Fluxes in Arctic Landscapes

OPP 9318527

06/01/1994–12/31/1998

(OPP) \$306,644

San Diego State University Foundation

San Diego, California 92182-4614

Walter C. Oechel

Primary Production in Arctic Ecosystems: Interacting Mechanisms of Adjustment to Climate Change

OPP 9415411

04/10/1995–03/31/1998

(OPP) \$192,750

Marine Biological Laboratory

Woods Hole, Massachusetts 02543

Edward B. Rastetter

Relationships between Air and Snow Chemistry in Winter at Summit, Greenland: Cooperative Research

OPP 9530575

09/18/1996–08/31/1998

(OPP) \$11,108

University of Arizona

Tucson, Arizona 85721

Roger C. Bales

OPP 9530579

09/24/1996–08/31/1998

(OPP) \$36,865

University of New Hampshire

Durham, New Hampshire 03824-3525

Jack E. Dibb

Response of Arctic Tundra to Variation of Temperature

OPP 9714103

07/14/1997–06/30/1998

(OPP) \$201,003

Michigan State University

East Lansing, Michigan 48824-1312

Patrick J. Webber

Study of Photoplastic Effect on Ice

DMR 9413362

01/03/1995–05/30/1998

(OPP) \$25,000 (DMR) \$60,000

Dartmouth College

Hanover, New Hampshire 03755-8000

Victor F. Petrenko

Terrestrial Ecology and Global Change (TECO): Patterns and Controls of Temporal Variation in CO₂ Sequestration and Loss in Arctic Ecosystems

DEB 9730004

09/24/1997–09/30/1998

(OPP) \$250,000 (Arctic funding component only)

San Diego State University Foundation

San Diego, California 92182-4614

Walter C. Oechel

Terrestrial Ecology and Global Change (TECO): The Role of Wildfire in Alaska: Experimental and Regional Approaches to Improved Understanding of Boreal Feedbacks to Climate (FROSTFIRE)

DEB 9728963

09/16/1997–08/31/2000

(DEB) \$1,200,000

University of Alaska–Fairbanks

Fairbanks, Alaska 94720-3140

F. Stuart Chapin

The Distribution of O₂ in Air: Implications for the Global Carbon Cycle

ATM 9523696

03/21/1997–03/31/1998

(OPP) \$15,000 (Arctic funding component)

(ATM) \$70,021 (OCE) \$55,000

University of Rhode Island

Kingston, Rhode Island 02882

Michael L. Bender

The Role of Snow Cover and Its Distribution in Governing Heat and Mass Exchange in the Arctic

OPP 9415386

09/29/1994–08/31/1998

(OPP) \$146,145

U.S. Army Cold Region Research and Engineering

Laboratory (USACRREL)

Hanover, New Hampshire 03755-0170

Matthew Sturm

Variations in Circumpolar Frozen Ground Conditions and Model Scenarios of Future Conditions: Collaborative Research

OPP 9614537

12/17/1996–11/30/1998

(OPP) \$93,195

SUNY–Albany

Albany, New York 12222

Frederick E. Nelson

OPP 9614557

12/17/1996–11/30/1998

(OPP) \$100,649

University of Colorado–Boulder

Boulder, Colorado 80309-0449

Roger G. Barry

A Hydrographic Tracer Study of the Canadian Archipelago Outflow from the Arctic Ocean

OPP 9708420

05/16/1997–05/31/1999

(OPP) \$232,546

Oregon State University

Corvallis, Oregon 97331-5503

Kelly K. Falkner

Analysis of Arctic Ice Draft Profiles Obtained by Submarines

OPP 9634513

08/26/1996–07/31/1999

(OPP) \$82,500

U.S. Army Cold Region Research and Engineering Laboratory (USACRREL)

Hanover, New Hampshire 03755

Walter B. Tucker

Applications of Small Research Aircraft to Understanding Horizontal Inhomogeneities in Surface Fluxes for the Surface Heat Budget of the Arctic Ocean (SHEBA)

OPP 9701523

06/16/1997–05/31/1998

(OPP) \$78,187

NOAA–Air Resources Laboratory

Oak Ridge, Tennessee 37831-2456

Steven B. Brooks

OPP 9701880

06/06/1997–05/31/1998

(OPP) \$40,457

University of Colorado–Boulder

Boulder, Colorado 80309-0311

James A. Maslanik

Contemporary Water and Constituent Balances for the Pan-Arctic Drainage System: Continent to Coastal Ocean Fluxes

OPP 9524740

09/11/1995–08/31/1999

(OPP) \$59,987

Marine Biological Laboratory

Woods Hole, Massachusetts 02543

Bruce J. Peterson

Dense Water Transport off Arctic Continental Shelves: Numerical Studies of Shelf-Basin Interaction

OPP 9422292

04/12/1995–03/31/1998

(OPP) \$74,626 (OCE) \$74,626

Woods Hole Oceanographic Institution

Woods Hole, Massachusetts 02543

Glen G. Gawarkiewicz

Deployment of Surface-Based, Active Remote Sensors during Surface Heat Budget of the Arctic Ocean (SHEBA)

OPP 9701730

05/19/1997–04/30/1998

(OPP) \$188,660

NOAA–Environmental Research Laboratory

Boulder, Colorado 80303-3328

Taneil Uttal

Determining the Internal Pack Ice Stress and Its Relationship to Ice Deformation During Surface Heat Budget of the Arctic Ocean (SHEBA)

OPP 9707375

07/07/1997–06/30/1998

(OPP) \$50,622

U.S. Army Cold Region Research and Engineering Laboratory (USACRREL)

Hanover, New Hampshire 03755

Jacqueline A. Richter-Menge

Development of a 3-D Sea Ice Model for Climate Applications

OPP 9614492

04/03/1997–03/31/1998

(OPP) \$103,842

University of Colorado–Boulder

Boulder, Colorado 80309-0429

Judith A. Curry

Development of a Sample, Lightweight Cloud/Radiation Instrumentation Package and Balloon Platform for Deployment at the Surface Heat Budget of the Arctic Ocean (SHEBA) Ice Camp
OPP 9504356
08/17/1995–07/31/1998
(OPP) \$42,693
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7320
Knut Stamnes

Documenting, Understanding, and Predicting the Aggregate Scale Surface Radiation Flux for the Surface Heat Budget of the Arctic Ocean (SHEBA): Collaborative Research
OPP 9701757
05/22/1997–06/30/1998
(OPP) \$41,108
Boston University
Boston, Massachusetts 02118-1401
Jeffrey R. Key

OPP 9703127
05/21/1997–06/30/1998
(OPP) \$176,692
University of Colorado–Boulder
Boulder, Colorado 80309-0429
Judith A. Curry

Evaluating Heat Exchange Between Arctic Leads and Underlying Water of Adjacent Ice by Be-7 Measurements
OPP 9701067
05/20/1997–04/30/1998
(OPP) \$66,059
University of Miami–School of Marine and Atmospheric Sciences
Miami, Florida 33149
David C. Kadko

Experimental and Theoretical Study of Crack Dynamics in Sea Ice: Collaborative Research
OPP 9707052
08/28/1997–08/31/1999
(CMS) \$119,261
Dartmouth College
Hanover, New Hampshire 03755-8000
Victor F. Petrenko

OPP 9726412
08/28/1997–08/31/1999
(CMS) \$83,452
Tufts University
Medford, Massachusetts 02155
Mark L. Kachanov

Explicit Modeling of the Summertime Surface Heat Budget of the Arctic Ocean (SHEBA) Sea Ice Pack: Collaborative Research

OPP 9701592
06/09/1997–05/31/1998
(OPP) \$10,828
University of Washington
Seattle, Washington 98105-6698
Michael Steele

OPP 9701990
06/09/1997–05/31/1998
(OPP) \$35,500
Jet Propulsion Laboratory
Pasadena, California 91109
Benjamin Holt

OPP 9702040
06/09/1997–05/31/1998
(OPP) \$6,125
U.S. Army Cold Region Research and Engineering Laboratory (USACRREL)
Hanover, New Hampshire 03755-1290
Mark Hopkins

Hydrography of the Canada Basin

OPP 9709130
06/13/1997–08/31/1998
(OPP) \$317,239
University of California–SD Scripps Institute
La Jolla, California 92093-0214
James H. Swift

Investigations of the Western Arctic: Transport and Water Properties in the Bering Strait and Over the Chukchi Shelf

OPP 9219847
05/27/1993–11/30/1997
(OCE) \$15,103
University of Washington
Seattle, Washington 98105-6698
Knut Aagaard

Marine Terrestrial Variability of the Labrador Sea Region over Decadal to Millennial Time Scales

ATM 9709918
09/03/1997–08/31/1998
(OPP) \$119,702 (EAR) \$8,404
University of Colorado–Boulder
Boulder, Colorado 80309-0450
Jonathan T. Overpeck

Measurement of Chlorofluorocarbon (CFC) Samples Collected from the Eastern Eurasian Basin on *Polarstern* Cruise Ark XI/1
OPP 9615312
12/11/1996–11/30/1998
(OPP) \$105,000 (OCE) \$105,000
Columbia University
New York, New York 10964-8000
William M. Smethie

Measuring, Parameterizing, and Modeling Atmospheric Surface Fluxes During Surface Heat Budget of the Arctic Ocean (SHEBA)
OPP 9701390
06/18/1997–05/31/1998
(OPP) \$37,527
Naval Postgraduate School
Monterey, California 93943-5114
Peter S. Guest

OPP 9701766
05/16/1997–04/30/1998
(OPP) \$134,601
NOAA—Environmental Research Laboratory
Boulder, Colorado 80303
C. W. Fairall

OPP 9702025
05/16/1997–04/30/1998
(OPP) \$68,204
U.S. Army Cold Region Research and Engineering Laboratory (USACRREL)
Hanover, New Hampshire 03755
Edgar L. Andreas

Modeling the Effects of Leads upon the Atmosphere and the Surface Heat Budget of the Arctic Ocean (SHEBA)
OPP 9702583
04/23/1997–04/30/2000
(OPP) \$89,925
University of Utah
Salt Lake City, Utah 84112
Steven Krueger

Northern Research Basins Workshop
OPP 9614368
12/02/1996–11/30/1998
(OPP) \$22,959
University of Alaska—Fairbanks
Fairbanks, Alaska 99775-5860
Douglas L. Kane

Observations of Ice–Ocean Momentum and Heat Fluxes at the Surface Heat Budget of the Arctic Ocean (SHEBA) Ice-Camp
OPP 9701797
06/11/1997–05/31/1998
(OCE) \$196,378
University of California–SD Scripps Institute
La Jolla, California 92093-0213
Robert Pinkel

Regional Ice Thickness Distributions for Surface Heat Budget of the Arctic Ocean (SHEBA)
OPP 9701514
05/27/1997–04/30/1998
(OPP) \$86,304
University of Washington
Seattle, Washington 98195
Ronald W. Lindsay

Science Support for U.S.–Canada–Japan Surface Heat Budget of the Arctic Ocean (SHEBA) Projects in the Arctic
OPP 9714630
05/22/1997–05/31/1999
(OPP) \$500,000
Department of Navy—Office of Naval Research
Arlington, Virginia 22217
Randall S. Jacobson

Surface Heat Budget of the Arctic Ocean (SHEBA) Logistics Support
OPP 9714349
05/27/1997–05/31/1999
(OPP) \$796,612
Department of Navy—Office of Naval Research
Arlington, Virginia 22217-5660
Michael L. Van Woert

Surface Heat Budget of the Arctic Ocean (SHEBA) Project Office
OPP 9505093
06/28/1995–12/31/1997
(OPP) \$49,745
University of Washington
Seattle, Washington 98105-6698
Richard E. Moritz

Surface Heat Budget of the Arctic Ocean (SHEBA) Project Office, Phase 2
OPP 9720144
06/30/1997–06/30/1999
(OPP) \$375,601 (OCE) \$100,000
University of Washington
Seattle, Washington 98105-6698
Richard E. Moritz

Surface Heat Budget of the North Water Polynya

OPP 9708045

08/11/1997–07/31/1998

(OPP) \$123,042

University of Miami

Coral Gables, Florida 33149-1098

Peter J. Minnett

Temporal Remote Sensing of Seasonal Inundation and Ice Breakup on Arctic Russian Rivers: Controls on Water, Sediment, and Nutrient Delivery to the Arctic Ocean

OPP 9708997

07/29/1997–07/31/1999

(OPP) \$176,162

University of California–Los Angeles

Los Angeles, California 90095-1524

Laurence C. Smith

Tethered Balloon Measurements of Cloud–Radiation–Sea Ice Interactions at the Surface Heat Budget of the Arctic Ocean (SHEBA) Ice Camp: An Integrated Experimental and Modeling Study: Collaborative Research

OPP 9701840

06/02/1997–05/31/1998

(OPP) \$30,000

University of California–SD Scripps Institute

La Jolla, California 92093-0221

Dan Lubin

OPP 9703126

06/02/1997–05/31/1998

(OPP) \$350,082

University of Alaska–Fairbanks

Fairbanks, Alaska 40292

Knut Stamnes

OPP 9703565

06/02/1997–05/31/1998

(OPP) \$76,185

University of Nevada–Desert Research Institute

Reno, Nevada 89506

Randolph D. Borys

The Role of the Arctic Ocean in Global Climate: Identifying the Ice Export from the Arctic Ocean into the Greenland Sea During the Last 300 kA by IRF Tracers

OPP 9614451

01/22/1997–01/31/1999

(OPP) \$249,953

Old Dominion Research Foundation

Norfolk, Virginia 23529-0276

Dennis A. Darby

The Science Experiment Project (SCICEX) Ice Thickness Distribution Test Using a U.S. Navy Nuclear Submarine as a Research Platform

OPP 9617343

03/27/1997–03/31/2000

(OPP) \$136,466 (OCE) \$136,465

University of Washington

Seattle, Washington 98105-6698

D. Andrew Rothrock

Tritium/He-3 and O-18 Measurements During the Arctic Climate System Study (ACSYS) Expedition

OPP 9530795

04/15/1996–04/30/1999

(OCE) \$37,530

Columbia University

New York, New York 10964-8000

Peter Schlosser

Upper Ocean Effects on the Surface Heat Budget of the Arctic (SHEBA)

OPP 9701383

05/19/1997–04/30/1998

(OCE) \$140,849

Columbia University

New York, New York 10964-8000

Douglas G. Martinson

OPP 9701391

06/19/1997–05/31/1998

(OCE) \$65,000

Naval Postgraduate School

Monterey, California 93943

Timothy P. Stanton

OPP 9701558

05/27/1997–05/31/1998

(OCE) \$102,000

McPhee Research

Naches, Washington 98937

Miles G. McPhee

OPP 9701831

05/19/1997–04/30/1998

(OCE) \$196,481

University of Washington

Seattle, Washington 98105-6698

James H. Morison

Workshop on the Study of Arctic Change in Ocean Circulation

OPP 9712315

08/07/1997–07/31/1998

(OPP) \$31,079

University of Washington

Seattle, Washington 98105-6698

James H. Morison

Applied Paleoecology: Vegetation History, Soil Carbon Accumulation and Climatic Interactions of the Peatlands on the North Slope, Alaska

ATM 9416858

07/05/1996–12/31/1998

(OPP) \$68,643

Ohio State University Research Foundation

Columbus, Ohio 43210-1002

Wendy R. Eisner

Lake Ice Modeling and the Paleoenvironment of the Eastern Canadian Arctic over the Last 21 kA: Collaborative Research

OPP 9614632

11/29/1996–11/30/1998

(OPP) \$98,333

Colorado State University

Fort Collins, Colorado 80523

Roger A. Pielke

OPP 9614667

10/31/1996–11/30/1998

(OPP) \$130,398

University of Colorado–Boulder

Boulder, Colorado 80309-0450

John T. Andrews

Late Quaternary Climates of Western Beringia

ATM 9317569

04/20/1994–09/30/1998

(OPP) \$133,149

University of Washington

Seattle, Washington 98195

Patricia M. Anderson

Late Quaternary Climatic and Vegetation History of the Alaskan North Slope: Part II, Analysis of Paleo Records

ATM 9423392

04/14/1995–03/31/1998

(OPP) \$128,000

University of Washington

Seattle, Washington 98195-2100

Linda B. Brubaker

Long-Term, High-Resolution Paleoclimate in the Wrangell Mountain Range in Alaska

ATM 9709095

07/31/1997–07/31/1998

(OPP) \$30,000 (EAR) \$100,000

Columbia University

New York, New York 10964-8000

Gordon C. Jacoby

Paleoclimate (O to > 14 kA) of W and NW Iceland, A Comparison of Lake and Near-Shore Marine Proxy Records: A U.S.–Iceland Contribution to Paleoclimates from Arctic Lakes and Estuaries (PALE)

ATM 9531397

04/22/1996–04/30/1999

(OPP) \$119,607

University of Colorado–Boulder

Boulder, Colorado 80309-0450

John T. Andrews

Paleoenvironmental Reconstructions and Paleoclimate Implications for the Last Interglacial and the 40 to 10 kA Time Windows in the Eastern Canadian Arctic

ATM 9708418

08/04/1997–07/31/1998

(OPP) \$50,000 (EAR) \$50,000

University of Colorado–Boulder

Boulder, Colorado 80309-0250

Gifford H. Miller

Paleoenvironmental Time Series From Postglacial Lake Basins on Kola Peninsula, Russia: Collaborative Research

ATM 9632926

05/06/1996–06/30/1998

(OPP) \$60,670

University of California–Los Angeles

Los Angeles, California 90095-1524

Glen M. MacDonald

ATM 9796013

07/01/1996–06/30/1999

(OPP) \$87,323

University of Illinois–Chicago

Chicago, Illinois 60680-6998

Steven L. Forman

Paleohydrology Across Central Alaska: A Multiproxy Approach to Lake-Level Records: Collaborative Research

ATM 9707398

07/28/1997–08/31/1998

(OPP) \$35,454

University of Alaska–Fairbanks

Fairbanks, Alaska 99775

Bruce P. Finney

ATM 9707625

07/28/1997–08/31/1998

(OPP) \$80,000 (EAR) \$33,268

University of Massachusetts–Amherst

Amherst, Massachusetts 01003-5820

Mark B. Abbott

**Paleoclimates from Arctic Lakes and Estuaries
(PALE) Steering Committee, Data Coordination,
and Community Radiocarbon Dating**

ATM 9526384

08/07/1995–08/31/1998

(OPP) \$130,421 (ATM) \$45,144

University of Colorado–Boulder

Boulder, Colorado 80309-0250

Gifford H. Miller

**Quaternary Paleoclimatic Variations of Beringia:
Large-Scale Controls and Regional Responses**

ATM 9532074

04/16/1996–05/31/1998

(OPP) \$83,567

University of Oregon–Eugene

Eugene, Oregon 97403

Patrick J. Bartlein

Intergovernmental Personnel Act (IPA) Support

OPP N/A

Fiscal Year 1997

(OPP) \$19,715 (Other) \$661

National Science Foundation, Office of Polar

Programs

Arlington, Virginia 22230

Arctic Science Section

Scientific Meetings and Panel Support

OPP N/A

Fiscal Year 1997

(OPP) \$10,643

National Science Foundation, Office of Polar

Programs

Arlington, Virginia 22230

Arctic Science Section

**U.S. Support for Central Scientific Coordination
and Integration Activities of the International
Geosphere–Biosphere Programme (IGBP)**

OCE 9320648

09/30/1993–08/31/1998

(OPP) \$34,912 (Arctic funding component only)

International Geosphere

Stockholm, Z-Sweden

Chris G. Rapley

OCE 9619897

09/29/1997–08/31/1998

(OPP) \$69,292 (Arctic funding component only)

International Geosphere

Stockholm, Z-Sweden

Chris G. Rapley

ARCTIC SOCIAL SCIENCES AND EDUCATION

A Directory of Arctic Social Scientists

OPP 9422303
10/14/1997–01/31/1997
(OPP) \$2,999
Individual Award
Arlington, Pennsylvania 17011-4355
Ernest S. Burch, Jr.

Alaska Native Science Commission

OPP 9527788
04/12/1996–02/28/1998
(OPP) \$92,469
Alaska Federation of Natives
Anchorage, Alaska 99501
Dorothy M. Larson

An Archaeological Resource Dilemma in Perspective: Values and Practices on St. Lawrence Island

OPP 9633760
07/26/1996–07/31/1998
(OPP) \$9,965
Indiana University–Bloomington
Bloomington, Indiana 47405
Richard Wilk

Athabaskan–Eyak–Tlingit Comparative Lexical Database

SBER 9410909
04/21/1995–04/30/1998
(OPP) \$36,054 (SBER) \$36,054
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7680
Jeffry A. Leer

Conference: Northern Native Communities Development

OPP 9725719
07/29/1997–07/31/1998
(OPP) \$36,320
University of Alaska–Anchorage
Anchorage, Alaska 99508-4614
Victor Fischer

Dissertation Grant: The Dynamics of Memory and History in a Former Soviet Penal Colony: An Anthrohistorical Study of Magadan, Siberia

OPP 9707960
06/17/1997–06/30/1998
(OPP) \$15,000
Columbia University
New York, New York 10027
David C. Koester

Dissertation Improvement Grant: A Comparative Analysis of Inuit Mortuary Practices from Prehistoric Times to the Influences of Christianity

OPP 9614714
12/17/1996–11/30/1997
(OPP) \$9,845
University of Wisconsin–Milwaukee
Milwaukee, Wisconsin 48824-1118
Lynne G. Goldstein

Dissertation Improvement Grant: Home Watching TV: Traditional Knowledge and Social Change in the Kluane Region of Canada's Yukon Territory

OPP 9614319
01/21/1997–12/31/1997
(OPP) \$10,000
Johns Hopkins University
Baltimore, Maryland 21218
Katherine Verdery

Dissertation Improvement Grant: Subsistence Economy and Labrador Inuit Culture Change

OPP 9616802
01/15/1997–12/31/1998
(OPP) \$20,000
CUNY Hunter College
New York, New York 10021
Thomas H. McGovern

Dissertation Research: An Examination of Lithic Technology during the Transition from Late Pleistocene to Modern Environments in the Upper Kolyma Region, Western Beringia

OPP 9612532
08/02/1996–06/30/1998
(OPP) \$8,012
University of Washington
Seattle, Washington 98195
Donald K. Grayson

Dissertation Research: Cancer at Point Hope, Alaska: Science and the Politics of Knowledge

SBER 9713961
06/24/1997–06/30/1998
(SBER) \$7,000
Arizona State University
Tempe, Arizona 85287
Stephen S. Kulis

Dissertation Research: The Organization of Complexity: A Study of Late Prehistoric Village Organization in the Eastern Aleutian Region
OPP 9629992
07/05/1996–05/31/1998
(OPP) \$8,265
University of Wisconsin–Madison
Madison, Wisconsin 53706
Herbert D. Maschner

Doctoral Dissertation Research: Aging and Intergeneration Family Dynamics in Copper Inuit Community
OPP 9618271
12/19/1996–12/31/1997
(OPP) \$10,000
Penn State University–University Park
University Park, Pennsylvania 16802
Patricia Draper

Early Prehistoric Occupation of Southwestern Alaska
OPP 9614995
03/05/1997–02/28/1998
(OPP) \$28,910
Washington State University
Pullman, Washington 99164
Robert E. Ackerman

Historical Dimensions of Sustainability in the North Atlantic ca. 2000 BP–Present
OPP 9523529
09/24/1996–08/31/1998
(OPP) \$72,702
CUNY Hunter College
New York, New York 10021
Thomas H. McGovern

Identification of Historic Photographs from Northwest Greenland
OPP 9707905
05/21/1997–05/31/1998
(OPP) \$3,500
Bowdoin College
Brunswick, Maine 04011
Genevieve M. LeMoine

Information Dissemination Activities for Women and Girls (IDA/WG): Alaska Women in Science
HRD 9552947
09/15/1995–08/31/1998
(OSR) \$1,372
KCAW–FM Raven Radio
Sitka, Alaska 99835
Ken Fate

Integrating Traditional and Scientific Knowledge in Large Mammal Research
OPP 9709971
06/19/1997–06/30/1999
(OPP) \$54,802
Dartmouth College
Hanover, New Hampshire 03755-3577
Nicholas E. Flanders

Research Support
OPP 9615900
08/05/1996–07/31/1997
(OPP) \$7,200
Old Dominion Research Foundation
Norfolk, Virginia 23529-0090
Carole L. Seyfrit

Late Prehistoric and Ipiutak Settlements in the Brooks Range
OPP 9413112
08/15/1994–07/31/1998
(OPP) \$34,420 (OSR) \$33,310
SUNY–Brockport
Brockport, New York 12201
Richard E. Reanier

Late Quaternary Paleoecology and Archeology of Alaska's Alexander Archipelago
SBER 9722858
07/30/1997–06/30/2000
(OPP) \$9,975 (SBER) \$100,000
Denver Museum of Natural History
Denver, Colorado 80205-5798
E. James Dixon

North Atlantic Biocultural Coordination and Research Project
OPP 9222956
04/12/1993–09/30/1998
(OPP) \$130,428
CUNY Hunter College
New York, New York 10021
Thomas H. McGovern

Occupational, Educational and Residential Choices of Arctic Youth: Longitudinal Comparison of High School Aspirations and Young Adult Behaviors
OPP 9319921
04/14/1994–09/30/1998
(OPP) \$108,802
Old Dominion Research Foundation
Norfolk, Virginia 23508-0369
Garland F. White

Population Contact and the Spread of the 1918–1919 Influenza Pandemic in the Central Subarctic
SBER 9615945
06/01/1997–05/31/2000
(OPP) \$10,000 (SBER) \$23,634
University of Missouri–Columbia
Columbia, Missouri 65211
Lisa Sattenspiel

Preparation of Internet Profiles on NSF Arctic Social Science Projects for Presentation on the Arctic Studies Center's Web Site
OPP 9632174
05/28/1996–05/31/1997
(OPP) \$2,000
Smithsonian Institution
Washington, District of Columbia 20560
William W. Fitzhugh

Qamani II: Toponyms and Site Information Regarding Lands Along the Tapqaq and Saniniq Coasts and In Bering Land Bridge National Preserve
OPP 9708443
07/18/1997–06/30/1998
(OPP) \$74,940
Shishmaref Native Corporation
Shishmaref, Alaska 99577
Susan W. Fair

Remote Sensing and Geographic Information System Development for Archaeological, Ecological, and Geomorphological Reconnaissance on the Peninsula
OPP 9630072
07/08/1996–06/30/1999
(OPP) \$88,949
University of Wisconsin–Madison
Madison, Wisconsin 53706
Herbert D. Maschner

Symposium: Ioann Veniaminov in Alaska and Siberia and His Contributions to Arctic Social Science, University of Alaska, Fairbanks, December 5–7, 1997
OPP 9709326
04/24/1997–03/31/1999
(OPP) \$10,000 (INT) \$10,000
University of Alaska–Fairbanks
Fairbanks, Alaska 99775-7720
Lydia T. Black

Social Structure, Agreement, and Conflict in Groups in Extreme and Isolated Environments: A Cross-Cultural Comparison: Collaborative Research

OPP 9530404
05/07/1997–03/31/1998
(OPP) \$5,000 (Arctic funding component)
(SBER) \$10,000
East Carolina University
Greenville, North Carolina 27834
Jeffrey C. Johnson

OPP 9610231
05/07/1997–03/31/1998
(OPP) \$5,000 (Arctic funding component)
(SBER) \$10,000
University of California–San Diego
San Diego, California 92037-0807
Lawrence A. Palinkas

OPP 9796301
06/15/1997–04/31/2001
(OPP) \$5,000 (Arctic funding component)
(SBER) \$10,000
University of Connecticut
Storrs, Connecticut 06269
James S. Boster

U.S.–Russia Joint Collaborative Research: Y Chromosome Variation in Native Human Populations of Siberia
OPP 9423429
08/18/1995–07/31/1998
(OPP) \$24,000
University of Arizona
Tucson, Arizona 85721
Michael F. Hammer

Visiting Professorships for Women (VPW): Yup'ik Conception of Wellness
HRD 9627078
08/28/1996–08/31/1998
(HRD) \$16,856
University of Alaska–Fairbanks
Fairbanks, Alaska 94305
Penelope M. Cordes

Western Aleutians Archaeological Paleobiological Project
OPP 9614472
01/27/1997–01/31/1998
(OPP) \$96,333
University of Kansas–Main Campus
Lawrence, Kansas 66045-7501
Dixie West

Western Arctic Whale Hunting Societies: Origins, Development Environmental Responses, and Contemporary Sociocultural Dimensions—Sociocultural Component

OPP 9634538

09/10/1996–08/31/1998

(OPP) \$17,267

University of Alaska—Anchorage

Anchorage, Alaska 99501

Roger K. Harritt

Workshop to Coordinate Projects Among Environmental and Cultural Researchers in Kamchatka, Russia, March 1997

OPP 9707060

03/28/1997–02/28/1998

(OPP) \$3,651 (INT) \$3,651

Columbia University

New York, New York 10027

David C. Koester

Workshop: Aleutian Research Consortium

OPP 9714926

08/06/1997–07/31/1999

(OPP) \$40,476

University of Wisconsin—Madison

Madison, Wisconsin 53706

Herbert D. Maschner

Yup'ik Elders in Museums: Central Yup'ik Indigenous Knowledge Project

OPP 9615086

01/07/1997–12/31/1998

(OPP) \$89,193

Association of Village Council Presidents

Bethel, Alaska 99516

Ann Fienup-Riordan

Yup'ik Women, Yup'ik Families: A Comparative Study of Siberian Yup'ik and St. Lawrence Island Yup'ik Family Life

OPP 9796084

01/15/1997–12/31/1998

(OPP) \$105,534

Indiana University—Bloomington

Bloomington, Indiana 47405

Carol Z. Jolles

A Scientific Group Communications and Collaborative Testbed for Upper Atmospheric Research

ESI 9216848

09/02/1993–02/28/1998

(IRI) \$250,329

University of Michigan

Ann Arbor, Michigan 48109-1092

Daniel E. Atkins

Adapting Yup'ik Elders' Knowledge: Pre-K-to-6 Math and Instructional Materials Development

ESI 9618099

03/07/1997–05/31/1998

(ESI) \$373,749

University of Alaska—Fairbanks

Fairbanks, Alaska 99775-0900

Jerry Lipka

Alaska Native/Rural Education Consortium for Systemic Integration of Indigenous and Western Scientific Knowledge

DESR 9554466

09/26/1995–08/31/2000

(DESR) \$2,000,000

Alaska Federation of Natives

Anchorage, Alaska 99501

Dorothy M. Larson

Partners in Science: To Further Math and Science Learning in Grades K–12 in the Fairbanks North Start Borough School District

REC 9618276

02/24/1997–01/31/1998

(RED) \$519,034

Fairbanks North Star Borough

Fairbanks, Alaska 99707-1250

Nicholas Stayrook

Project on Leading Alaska Reform in Science (POLARIS)

ESI 9454390

10/12/1994–10/31/1997

(ESI) \$537,628

Anchorage School District

Anchorage, Alaska 99519-6614

Robert M. Nanney

Rural Alaskan Environmental Education Program

DUE 9553680

07/14/1995–09/30/1998

(DUE) \$100,000

University of Alaska—SE Juneau

Juneau, Alaska 99835

John W. Carnegie

The Earth Systems Program Implementation Project (ESIP)

ESI 9454411

02/13/1995–08/31/1998

(ESI) \$390,860

Anchorage School District

Anchorage, Alaska 99508-3498

Judith Hurlburt

Alaska Native Science Commission

OPP 9527788

04/12/1996–02/28/1998

(OPP) \$5,000

Alaska Federation of Natives

Anchorage, Alaska 99501

Dorothy M. Larson

**Integrating Traditional and Scientific Knowledge
in Large Mammal Research**

OPP 9709971

06/19/1997–06/30/1999

(OPP) \$54,801

Dartmouth College

Hanover, New Hampshire 03755-3577

Nicholas E. Flanders

Intergovernmental Personnel Act (IPA) Support

OPP N/A

Fiscal Year 1997

(OPP) \$40,064

National Science Foundation, Office of Polar

Programs

Arlington, Virginia 22230

Arctic Science Section

Scientific Meetings and Panel Support

OPP N/A

Fiscal Year 1997

(OPP) \$6,941

National Science Foundation, Office of Polar

Programs

Arlington, Virginia 22230

Arctic Science Section

ARCTIC COORDINATION AND INFORMATION

**Research at Undergraduate Institutions (RUI):
Ice Scour Disturbance and the Structure of Arctic
Bottom Communities**
OPP 9321504
06/07/1994–11/30/1998
(OPP) \$5,781
San Jose State University Foundation
San Jose, California 95192-0139
Rikk G. Kvitek

**Development of a Differential Frost Heave Model:
Application to Patterned Ground Formation**
OPP 9321405
06/23/1994–06/30/1998
(OPP) \$5,000
University of Colorado–Boulder
Boulder, Colorado 80309-0424
William B. Krantz

**Arctic Environmental Data and Information
(AEDI)**
OPP 9728364
09/25/1997–09/30/1998
(OPP) \$100,000
U.S. Geological Survey–Denver
Denver, Colorado 80208
Douglas R. Posson

Arctic Research Commission (ARC)
OPP 9714570
06/02/1997–09/30/1998
(OPP) \$500,000
Arctic Research Commission
Arlington, Virginia 22230
Garrett W. Brass

**Support to Interagency Arctic Research Policy
Committee (IARPC) Staff**
OPP 9622318
01/25/1996–12/31/1997
(OPP) \$62,051
U.S. Army Cold Region Research and Engineering
Laboratory (USACRREL)
Hanover, New Hampshire 03755-1290
David W. Cate

**Field Stations and Marine Laboratories (FSML)—
An Arctic Winter Residence Facility for the
Toolik Field Station, Alaska**
DBI 9714094
09/12/1997–08/31/1999
(OPP) \$98,000 (BIR) \$98,762
University of Alaska–Fairbanks
Fairbanks, Alaska 99775
Brian M. Barnes

**Preparation of the *Arctic Science, Engineering,
and Education Directory of Awards: Fiscal Year
1997***
OPP Purchase Order
10/1/97–2/28/98
(OPP) \$12,000
JLM Associates, Inc.
Rockville, Maryland 20853
Joy L. Motheral

Publication Costs
OPP N/A
Fiscal Year 1997
(OPP) \$29,578
National Science Foundation, Office of Polar
Programs
Arlington, Virginia 22230
Arctic Science Section

**Support for the *Arctic Logistics Information
Access Service (ALIAS)***
OPP 9200919
09/27/1993–12/30/1996
(OPP) \$15,118
Capital Systems Group, Inc.
Rockville, Maryland 20850
Raj N. Shah

OPP Purchase Order
10/01/1997–09/30/98
(OPP) \$14,091
JLM Associates, Inc.
Rockville, Maryland 20853
Joy L. Motheral

ARCTIC RESEARCH SUPPORT

A Conductivity Temperature Depth (CTD)/ Hydrographic Section Across the Arctic Ocean

OPP 9322546

04/01/1994–09/30/1997

(OPP) \$29,250

University of Washington

Seattle, Washington 98105-6698

Knut Aagaard

Continuing Operation of a Magnetometer Array on the Greenland Ice Cap (MAGIC) to Investigate Propagating Ionospheric Current Systems for Geospace Environment Modeling (GEM)

ATM 9501380

05/11/1995–05/30/1999

(OPP) \$86,976 (ATM) \$43,024

University of Michigan

Ann Arbor, Michigan 48109-2143

Vladimir O. Papitashvili

Intergovernmental Personnel Act (IPA) Support

OPP N/A

Fiscal Year 1997

(OPP) \$1,434

National Science Foundation, Office of Polar

Programs

Arlington, Virginia 22230

Arctic Science Section

Publication Costs

OPP N/A

Fiscal Year 1997

(OPP) \$1,593

National Science Foundation, Office of Polar

Programs

Arlington, VA 22230

Arctic Science Section

Research Experience for Undergraduates (REU) Site: Summer Internships in Space Physics and Aeronomy

ATM 9709085

06/12/1997–06/30/1998

(OPP) \$5,000 (ATM) \$24,000

University of Alaska–Fairbanks

Fairbanks, Alaska 99775-7320

Roger W. Smith

ARCTIC LOGISTICS

Logistic and Engineering Support by the Polar Ice Coring Office (PICO)

OPP 9423042

08/30/1994–08/31/1999

(OPP) \$3,222,025 (Arctic funding component only)

University of Nebraska–Lincoln

Lincoln, Nebraska 68588-0135

Karl C. Kuivinen

Scientific Meetings and Panel Support

OPP N/A

Fiscal Year 1997

(OPP) \$48,540 (OCE) \$4,594

National Science Foundation, Office of Polar

Programs

Arlington, Virginia 22230

Arctic Science Section

OTHER ARCTIC RESEARCH SUPPORT

Major Research Instrumentation: Development of a Polar Network of Cosmic Ray Observatories

OPP 9724293

09/04/1997–08/31/2000

(OPP) \$600,000 (MRI) \$600,000

Bartol Research Institute

Newark, Delaware 19716

John W. Bieber

Major Research Instrumentation: Panel Meeting Support

OPP N/A

Fiscal Year 1997

(OPP) \$1,822

National Science Foundation, Office of Polar Programs

Arlington, Virginia 22230

Arctic Science Section

Major Research Instrumentation: Temperature Reconstruction by Stable Isotope Analysis of Ice Cores from the Poles to the Tropics

OPP 9724416

08/28/1997–08/31/1998

(OPP) \$199,200

Ohio State University Research Foundation

Columbus, Ohio 43210-1002

Lonnie G. Thompson

Life in Extreme Environments (LExEn): Ecology of Microbial Systems in Extreme Environments: The Role of Nanoflagellates in Cold and Nutrient-Poor Arctic Freshwaters

OPP 9714327

09/04/1997–08/31/2000

(OPP) \$200,000 (DEB) \$100,000

Marine Biological Laboratory

Woods Hole, Massachusetts 02543

John E. Hobbie

Life in Extreme Environments (LExEn): Longevity and Diversity of Microorganisms Entrapped in Tropical and Polar Ice Cores

OPP 9714206

09/04/1997–09/30/2000

(OPP) \$240,005 (DEB) \$100,000

Ohio State University Research Foundation

Columbus, Ohio 43210

John N. Reeve

Life in Extreme Environments (LExEn): The Snow Alga Chlamydomonas Nivalis:

Photosynthesis Under the Greatest Extremes of High Light, UV-B Radiation and Low Temperature on Earth

IBN 9714268

09/15/1997–08/31/2000

(OPP) \$15,015 (IBN) \$200,000

University of Wyoming

Laramie, Wyoming 82071-3434

Thomas C. Vogelmann

NSF's Modeling Institutions of Excellence Competition

OPP N/A

Fiscal Year 1997

(OPP) \$105,000

National Science Foundation, Office of Polar Programs

Arlington, Virginia 22230

Arctic Science Section

NSF's Recognition Awards for Integration of Research and Education

OPP N/A

Fiscal Year 1997

(OPP) \$67,333

National Science Foundation, Office of Polar Programs

Arlington, Virginia 22230

Arctic Science Section

NSF Administrative Costs

OPP N/A

Fiscal Year 1997

(OPP) \$44,132

National Science Foundation, Office of Polar Programs

Arlington, Virginia 22230

Arctic Science Section

INDEX OF PRINCIPAL INVESTIGATOR

A

- Aagaard, Knut 22, 33
Abbott, Mark B. 25
Ackerman, Robert E. 28
Albert, Mary R. 13
Alley, Richard B. 17
Anderson, Patricia M. 25
Andreas, Edgar L. 23
Andrews, John T. 15, 25
Annett, Cynthia A. 6
Anthes, Richard 16, 17
Arnoldy, Roger L. 1
Ashjian, Carin J. 10
Atkins, Daniel E. 30
Azam, Farooq 12

B

- Baker, Kile B. 3
Bales, Roger C. 20
Barnes, Brian M. 32
Barry, Roger G. 21
Bartlein, Patrick J. 9, 26
Bender, Michael L. 20
Bering, Edgar A. 3
Berkey, Frank T. 1, 2
Bieber, John W. 1, 35
Binaut, Thomas L. 15
Biscaye, Pierre E. 8
Black, Lydia T. 29
Blake, Donald R. 17
Boersma, P. Dee 7
Bond, Gerard C. 11
Borys, Randolph D. 24
Boster, James S. 29
Brass, Garrett W. 32
Brigham-Grette, Julie 9
Bristow, William A. 1
Bromwich, David H. 5, 13
Brooks, Steven B. 21
Brozena, John M. 8
Brubaker, Linda B. 25
Burch, Jr., Ernest S. 27

C

- Campbell, Robert G. 10
Carey, Steven 10
Carnegie, John W. 30
Cate, David W. 32
Cates, Rex G. 6
Chao, Shenn-Yu 11
Chapin, F. Stuart 6, 7, 18, 20
Chayes, Dale N. 10
Christensen, John P. 10

- Chu, Liang T. 3
Cochran, James R. 10
Collins, Richard L. 2
Conde, Mark 2
Conway, Howard 14
Cordes, Penelope M. 29
Costa, Daniel P. 7
Curry, Judith A. 21, 22

D

- Darby, Dennis A. 24
Davidson, Cliff I. 13
Decker, Dwight 4
Deming, Jody W. 5
Deshler, Terry L. 4
Dibb, Jack E. 20
Dixon, E. James 28
Drake, James F. 1
Draper, Patricia 28
Duffy, Lawrence K. 14
Dusenberry, Paul B. 4

E

- Echelmeyer, Keith 12
Edwards, Margo H. 10
Eisner, Wendy R. 25
Elfring, Chris 15
Elias, Scott A. 10
Elser, James J. 6
Evenson, Edward B. 14

F

- Fair, Susan W. 29
Fairall, C. W. 23
Falkner, Kelly K. 5, 12, 21
Fate, Ken 28
Fawcett, Peter J. 17
Fejer, Bela G. 2
Fienup-Riordan, Ann 30
Finney, Bruce P. 25
Fischer, Victor 27
Fitzhugh, William W. 29
Fitzpatrick, Joan J. 14
Flanders, Nicholas E. 16, 28, 31
Foltz, David W. 7
Forman, Steven L. 14, 25
Freckman, Diana W. 7
Freymueller, Jeffrey 8
Fritts, David C. 1
Fulker, David W. 5

G

Garwood, Roland W.....	11
Gawarkiewicz, Glen G.....	21
Gerber, Hermann E.....	3
Goldstein, Lynne G.....	27
Gosse, John C.	8
Grayson, Donald K.	27
Greenwald, Raymond A.	3
Guest, Peter S.	23
Guzdar, Parvez	3

H

Hacking, Mike	12
Hall, Michael J.....	4
Hallet, Bernard	8, 9
Hammer, Michael F.....	29
Hardin, Perry J.....	12
Harrison, William D.	13
Harritt, Roger K.....	30
Hecht, James H.	2
Hinkel, Kenneth M.	19
Hinzman, Larry D.	19
Hobbie, John E.....	6, 7, 18, 35
Hobbs, Peter V.....	5
Holbrook, W. S.	10
Holt, Benjamin.....	22
Hooke, Roger	14
Hopkins, Mark.....	22
Hu, Feng S.....	19
Hughes, Malcolm K.	16
Hughes, W. Jeffre.....	3
Humphrey, Neil F.	13
Hunt, George L.	7
Hurlburt, Judith	30
Hynes, James T.	5

J

Jacobel, Robert W.	13
Jacobson, Randall S.	23
Jacoby, Gordon C.....	25
Jennings, Anne	14
Johnson, Jeffrey C.....	29
Jolles, Carol Z.....	30

K

Kachanov, Mark L.....	22
Kadko, David C.	22
Kane, Douglas L.	19, 23
Kaufman, Darrell.....	14
Keeling, Ralph F.....	1
Kelly, John D.	2, 4
Key, Jeffrey R.	22
Killeen, Timothy L.	2
Kling, George W.....	7
Koester, David C.....	27, 30
Krantz, William B.	32
Krimmel, Robert M.....	14

Krueger, Steven.....	23
Kruse, John A.....	17
Kuivinen, Karl C.	34
Kulis, Stephen S.	27
Kusky, Timothy M.	8
Kutzbach, John E.	9
Kvitek, Rikk G.	32
Kyle, Philip R.	9

L

Lal, Devendra.....	18
Lapenis, Andrei.....	8
Larsen, Miguel F.	2
Larson, Dorothy M.	27, 30, 31
Lawver, Lawrence A.	8
Leer, Jeffry A.	27
LeMoine, Genevieve M.	28
Lewin, Joyce.....	7
Lindsay, Ronald W.	23
Lipka, Jerry	30
Lubin, Dan	24
Lyons, Lawrence R.	3, 4

M

MacDonald, Glen M.	25
Martinson, Douglas G.	24
Maschner, Herbert D.	28, 29, 30
Maslanik, James A.	21
Matrai, Patricia A.	6
Mayewski, Paul A.	16, 17
McElroy, Michael B.	5
McGovern, Thomas H.	27, 28
McPhee, Miles G.	24
Meier, Mark F.	13
Mikhalevsky, Peter N.	12
Miller, Gifford H.	9, 14, 25, 26
Minnett, Peter J.	24
Morgan, W. J.	9
Morison, James H.	16, 24, 25
Moritz, Richard E.	23
Motheral, Joy L.	32
Munchow, Andreas	17
Murcray, Frank J.	3

N

Nadelhoffer, Knute J.	6, 18
Nanney, Robert M.	30
Nelson, Frederick E.	18, 21
Neshyba, Steven	3
Nishiizumi, Kunihiko.....	17
Nolin, Anne W.	13

O

Oberbauer, Steven F.	19
Oechel, Walter C.	16, 20
Ogilvie, Astrid.....	16
Olson, John V.	4

Osterkamp, Thomas E.....	9
Overpeck, Jonathan T.	22
P	
Palinkas, Lawrence A.	29
Papitashvili, Vladimir O.	1, 33
Peterson, A. Townse	18
Peterson, Bruce J.	21
Petrenko, Victor F.	20, 22
Pfeffer, W. Tad	13, 14
Pfirman, Stephanie L.	12
Pielke, Roger A.	25
Ping, Chien-Lu	20
Pinkel, Robert	23
Pittenger, Richard F.	11
Posson, Douglas R.	32
R	
Radtke, Richard L.	7
Ram, Michael	17
Rapley, Chris G.	26
Rastetter, Edward B.	20
Raymond, James A.	8
Rea, David K.	10
Reanier, Richard E.	28
Reeburgh, William S.	18
Reeve, John N.	35
Richter-Menge, Jacqueline A.	21
Ricklefs, Robert E.	6
Rosen, James M.	1
Rosenberg, Theodore J.	4
Rothrock, D. Andrew	24
Ruohoniemi, J. Michael	4
S	
Saltzman, Eric S.	17
Sambrotto, Raymond N.	10
Sattenspiel, Lisa.....	29
Savage, Norman M.	9
Schlosser, Peter.....	12, 24
Schwaegerle, Kent E.	19
Sedinger, James S.	19
Seyfrit, Carole L.	28
Shaar, Edwin W.	11
Shah, Raj N.	32
Shaw, Ping-Tung	11
She, Chiao-Yao.....	1
Sheehan, Glenn W.	16
Shepson, Paul B.	5
Shields, Gerald F.	6
Siegel-Causey, Douglas	15
Sivjee, Gulamabas G.	5
Smethie, William M.	23
Smith, Laurence C.	24
Smith, Roger W.	33
Smith, T. D.	11
Sojka, Jan J.	2
Stamnes, Knut.....	22, 24
Stanton, Timothy P.	24
Stayrook, Nicholas.....	30
Steele, Michael	22
Strickland, Douglas J.	3
Sturm, Matthew.....	20
Swenson, Gary R.	4
Swift, James H.	11, 22
T	
Tarduno, John A.	9
Thompson, Lonnie G.	12, 35
Thonnard, Norbert.....	13
Tucker, Walter B.	21
U	
Uttal, Taneil	21
V	
Valladares, Cesar E.	5
van der Veen, Cornelis J.	14
Van Scy, Kim A.	10
Van Woert, Michael L.	23
Verdery, Katherine	27
Verdugo, Pedro.....	11
Vernet, Maria.....	6
Vogelmann, Thomas C.	35
W	
Walker, Donald A.	18
Walker, Marilyn D.	19
Walsh, Ian D.	5
Walsh, John E.	5
Watkins, Brenton J.	2, 4
Wayne, Robert K.	6
Webb, Thompson	9
Webber, Patrick J.	20
Welker, Jeffrey M.	19
Weller, Gunter E.	16, 18
Werner, Bradley	8
West, Dixie	29
Wheeler, Patricia A.	11, 16
White, Garland F.	29
White, James W.	13, 17
Whitledge, Terry E.	7, 8
Wilk, Richard.....	27
Wingfield, John C.	6
Y	
Yager, Patricia L.	11
Z	
Zielinski, Gregory A.	18
Zreda, Marek G.	8

INDEX OF INSTITUTIONS AND ORGANIZATIONS

A

- Aerospace Corporation.....2
Alaska Federation of Natives.....27, 30, 31
Anchorage School District30
Arctic Research Commission32
Arctic Research Consortium of the United States
(ARCUS)16
Arizona State University6, 27
Association of Village Council Presidents30

B

- Barrow Arctic Science Consortium16
Bartol Research Institute1, 35
Bigelow Laboratory for Ocean Sciences6, 10
Boston College4, 5
Boston University3, 8, 22
Bowdoin College28
Brigham Young University6, 12
Brown University9

C

- Capital Systems Group, Inc.....32
Carnegie Mellon University13
Clemson University2
Colorado State University1, 7, 25
Columbia University 8, 10, 11, 12, 23, 24, 25, 27, 30
Computational Physics, Inc.....3
CUNY Hunter College27, 28

D

- Dartmouth College20, 22, 28, 31
Denver Museum of Natural History28
Department of Navy–Naval Research Laboratory8
Department of Navy–Office of Naval Research.....23

E

- East Carolina University29

F

- Fairbanks North Star Borough30
Florida International University19
Florida State University11
Friday Systems Services, Inc.15

G

- Gerber Scientific, Inc.3

H

- Harvard University.....5
Health Research, Inc.3

I

- Indiana University–Bloomington27, 30
Individual Award27
International Geosphere26

J

- Jet Propulsion Laboratory22
JLM Associates, Inc.32
Johns Hopkins University1, 3, 4, 27

L

- Lehigh University14
Louisiana State University & A&M College7

M

- Marine Biological Laboratory6, 7, 18, 20, 21, 35
McPhee Research24
Michigan State University20

N

- National Academy of Sciences15
National Oceanic and Atmospheric Administration
(NOAA)4
National Science Foundation, Office of Polar
Programs15, 26, 31, 32, 33, 34, 35
Naval Postgraduate School11, 23, 24
Naval Undersea Warfare Center12
New Mexico Institute of Mining & Technology9
North Carolina State University11

O

- Ohio State University Research Foundation 5, 12, 13,
14, 25, 35
Old Dominion Research Foundation24, 28
Oregon State University5, 11, 12, 16, 21

P

- Penn State University–University Park17, 28
Princeton University9
Purdue University Research Foundation5

R

- Rutgers University–New Brunswick17

S

- SAI Science Applications International Corporation
.....12
Saint Olaf College13
San Diego State University Foundation16, 20
San Jose State University Foundation32
Shishmaref Native Corporation29

Smithsonian Institution	29
Space Science Institute	4
SRI International	2, 4
T	
Texas A&M Research Foundation	11
Tufts University	22
U	
U.S. Army Cold Region Research and Engineering Laboratory (USACRREL)	13, 20, 21, 22, 23, 32
U.S. Geological Survey	14
U.S. Geological Survey–Denver	32
U.S. Geological Survey–Water Resources Division	14
University Corporation for Atmospheric Research	5, 16, 17
University of Alaska–Anchorage	17, 27, 30
University of Alaska–Fairbanks	2, 4, 6, 7, 8, 9, 11, 12, 13, 14, 16, 18, 19, 20, 22, 23, 24, 25, 27, 29, 30, 32, 33
University of Alaska–SE Juneau	30
University of Arizona	8, 16, 20, 29
University of California–Berkeley	6, 17, 18
University of California–Irvine	7, 17, 18
University of California–Los Angeles..	3, 4, 6, 24, 25
University of California–San Diego	18, 29
University of California–Santa Cruz	7
University of California–SD Scripps Institute	1, 6, 8, 11, 12, 22, 23, 24
University of Cincinnati	19
University of Colorado–Boulder	1, 5, 9, 13, 14, 15, 16, 17, 18, 21, 22, 25, 26, 32
University of Connecticut	29
University of Denver	3
University of Hawaii–Manoa	7, 10
University of Houston	3
University of Illinois–Chicago	14, 25
University of Illinois–Urbana/Champaign	4, 5
University of Kansas–Main Campus	6, 8, 18, 29
University of Maryland–Center for Estuarine Research	11
University of Maryland–College Park	1, 3, 4
University of Massachusetts–Amherst	9, 25
University of Miami	24
University of Miami–School of Marine and Atmospheric Sciences	17, 22
University of Michigan	1, 2, 7, 10, 30, 33
University of Minnesota–Twin Cities	14, 19
University of Missouri–Columbia	29
University of Missouri–Saint Louis	6
University of Nebraska–Lincoln	15, 34
University of Nevada–Desert Research Institute	24
University of Nevada–Las Vegas	8
University of New Hampshire	1, 16, 17, 18, 20
University of New Mexico	17
University of Oregon–Eugene	9, 26
University of Puget Sound	3
University of Rhode Island	10, 20
University of Rochester	9
University of Tennessee–Knoxville	13
University of Texas–Austin	7, 8
University of Utah	23
University of Washington	5, 6, 7, 8, 9, 11, 14, 16, 22, 23, 24, 25, 27, 33
University of Wisconsin–Madison ...	9, 10, 28, 29, 30
University of Wisconsin–Milwaukee	27
University of Wyoming	1, 4, 13, 19, 35
Utah State University	2, 14
Utah State University Foundation	1, 2
W	
Washington State University	28
Woods Hole Oceanographic Institution.....	10, 11, 21