

INDICE BIBLIOGRAFICO DE TESIS DE POSTGRADO SOBRE GEOLOGIA DE MEXICO

Universidades Americanas y del Canadá

Recopilado por ARMANDO E. ALATORRE 1983

INTRODUCCION

La presente lista de tesis de postgrado sobre Geología de México ha sido elaborada con el fin de incrementar el conocimiento sobre los trabajos inéditos que tratan de la geología de nuestro país. Esta recopilación debe considerarse como un complemento parcial a la lista de tesis realizada por Salvador Enciso de la Vega, la cual fue publicada por el Instituto de Geología de la Universidad Nacional Autónoma de México en el año de 1976 y de ninguna manera deberá considerarse como una repetición o sustitución de dicha publicación.

Pocas de las casi 400 tesis enlistadas en el presente trabajo son conocidas por la mayoría de los geocientíficos mexicanos. Aunque algunas de las tesis han sido patrocinadas total o parcialmente por entidades públicas y privadas de México, las copias entregadas por los autores a dichas entidades permanecen, la mayor parte de las veces, en archivos inaccesibles al público general. Un requisito indispensable que solicitan muchas universidades es que cualquier material presentado en una tesis sea publicable. Por tal motivo no se comprende que dichas tesis continúen ocultas.

Existen casos de tesis que han sido resumidas y publicadas en revistas científicas, sirva de ejemplo el trabajo de D'Anglejan-Chatillon (1965) sobre las fosforitas recientes de Baja California Sur que fuese publicado en la revista Marine Geology en el año 1967 y en el boletín de la Sociedad Geológica Mexicana en el año 1963; sin embargo, esto constituye la excepción a la regla.

Además de investigación directa, las siguientes publicaciones fueron utilizadas para recopilar esta lista de tesis:

- a) *Bibliography and Index of Geology, 1969-June 1982*, Geological Society of América, Colorado, U.S.A.
- b) *Comprehensive Dissertation Index, Volume 16 Geography and Geology, 1861-1972*: Xerox University Microfilms, Ann Arbor, Michigan, U.S.A.
Suplementos para los años 1973-1979.

- c) *Dissertation Abstract International, Seetion B, volumes 1-42*: University Microfilms International, Ann Arbor, Michigan U.S.A.
- d) *Enciso de la Vega, S., 1976, Bibliografía Mexicana de Tesis en Geología: Instituto de Geología, UNAM, 93 pp.*
- e) *Shafer, W.H. (editor), 1955-1980, Master's Thesis in the Pure and Applied Sciences Accepted by Colleges and Universities of the United States and Canada, volumes 1-25: Plenum Press, U.S.A.*

Se han elaborado dos índices y un listado alfabético por autores. El primer índice es por Estados de la República enlistados en orden alfabético; al final de este índice se incluye una sección de Estado No Especificado donde se han enlistado títulos como "Seismic Stratigraphic Analysis of a Tertiary Basin Southeast Mexico". El segundo índice es temático donde las siguientes divisiones se han utilizado: Estratigrafía y Bioestratigrafía, Geocronología, Geofísica, Geología Estructural y Tectónica, Geología General, Geología Marina, Geología Petrolera, Geoquímica, Sensores Remotos, Vulcanología y Yacimientos Minerales. El uso combinado de estos dos índices facilitará la rápida localización del material de interés para el lector. La lista por autores se ha elaborado siguiendo un orden alfabético letra por letra de los apellidos de los autores seguido por el año de elaboración de la tesis, título de la misma, universidad respectiva, tipo de tesis, maestría o doctoral y número de páginas.

A lo largo del listado alfabético se han utilizado diversas abreviaturas, las cuales se detallan a continuación:

DAI	= Dissertatión Abstracts internatio-
	nal
M.A. Thesis	= Tesis de Maestría en Artes
M.E. Thesis	= Tesis de Maestría en Ingeniería
M.S. Thesis	= Thesis de Maestría en Ciencias
PbD Thesis	= Tesis de Doctorado en Filosofía
Univ,	= Universidad
v.	= Volumen
p.	= Página (s)

La mayoría de las tesis doctorales incluyen en el último renglón de la cita bibliográfica la abreviatura DAI seguido por un número de volumen y página. La publicación "Dissertation Abstracts International" es una serie mensual y anual donde aparecen resúmenes de tesis doctorales, buscando el apartado B de dicha publicación y con los números de volumen y página citados se podrá localizar un resumen de la tesis doctoral deseada. Esta publicación se puede consultar en la Biblioteca Benjamín Franklin de la Ciudad de México. Resúmenes de la mayoría de las tesis doctorales y algunas de maestría pueden también obtenerse a través del sistema computarizado GeoRef del American Geological Institute, para detalles sobre este sistema escribir a:

GeoRef
American Geological Institute
5205 Leesburg Pike
Falls Church, VA 22041
U.S.A.

Copias completas de las tesis de maestría y doctorado pueden obtenerse microfilmadas o en copias

directamente con las universidades y/o con la compañía.

University Microfilms International
300 North Zeeb Road
Ann Arbor, Michigan 48106
U.S.A.

La gran mayoría de las tesis aquí citadas pueden obtenerse también por medio del Servicio de Consulta a Bancos de Información (SECOBI) del Consejo Nacional de Ciencia y Tecnología (CONACyT) por un costo aproximado de \$5,500.00 M.N. (marzo 1983), incluyendo pago del servicio, la copia solicitada e impuestos.

Esta recopilación de tesis está complementada con material facilitado muy generosamente por el Ing. Héctor Lira. Importantes sugerencias que ampliaron el objetivo del trabajo fueron recibidas del Ing. Roberto L. Quintus Bosz. Asimismo, se agradece al Ing. Jesús Ojeda por revisar el material. De cualquier forma los errores que pudiese haber son la responsabilidad del recopilador. Seguramente se han cometido omisiones totalmente involuntarias que se espera pueden ser corregidas en el futuro.

INDICE POR ESTADOS

BAJA CALIFORNIA NORTE

Acosta, M.G.
Allison, E.C.
Andersen, R.L.
Bailey, S.M.
Baker, R.N.
Barnard, F.L.
Barthelmy, D.A.
Basu, A.R.
Boyd, R.W.
Briedis, N.A.
Carter, L.D.
Doyle, L.J.
Duffiel, W.A.
Fife, D.L.
Flynn, C.J.
Gromet, L.P.
James, A.H.
Kilmer, F.H.
Kovach, R.L.
Krause, D.C.
Lankford, R.L.
Le Fever, R.D.

Mc Eldowney, R.C.
Mc Gee, D.C.
Mickey, M.B.
Minch. J.A., 1966. 1972
Murray, J.D.
Pischka, G.M.
Pratt, W.L. Jr.
Reed, R.G.
Rottweiler, K.A.
Ruiz de la Peña, G.
Schile, C.A.
Sliter, W.v.
Slyker, R.G.
Stroh, J.M.
Traut, MW.
Uchupi, E.
Van West, O.
Vicente Vidal Lorandi,
V.M.
Vonder Haar, S.P.
Woods, A.J.
Yeo, R.K.

BAJA CALIFORNIA SUR

Alatorre, A.E.

Benson, R.H.
Coperude, S.P.
D'Anglejan - Chatillon,
B.F.
Doyle, L.J.
Fink, J.W.
Fulwider, RW.
Helenes Escamilla, J.
Kaesler, R.L.. 1965
Krause, D.C.
Lamb, T.N.
Moore, T.E.
Pischka, G.M.
Quíntus-Bosz, R.L.
Robinson, JW.
Troughton, G.H.

CAMPECHE

Morales-Frias, G.A.

COAHUILA

Ayala-Vallejo, R.

Baker, R.A.
Bloxsom. W.E.
Boyd, D.R.
Buis, O.J.
Burnett, J.B.
Caffey, K.C.
Call, R.D.
Charleston, S., 1966,
1974
Cavanaugh, J.F.
Clemons, R.E, and Mc
Leroy, D.F.
Cooper, J.D.
Conklin, J.S.
Crawley, R.A.
Cunningham. K.D.
Daugherty, F.w.. 1962
De Cserna. Z.
Dravis, J.J.
Forde, R.H. 1958, 1959
Hasseltine, G.H.
Hixon, S.8.
Humphrey. W.E.
Imlay, R.W.
Ivi, D.

Jones, T.S.	Gries, J.C.	Keiser, R.P.	GUERRERO
King, H.J.	Groat, C.G.	Keller, P.C., 1974	
Krutak, P.R.	Haenggi, W.T.	Lee, K.	Barron, T.J.
Laudon, R.C.	Hamilton, S.C.	Lemish, J.	Sánchez-Barrada, L.A.,
Lee, K.	Harwell, G.M. Jr.	Levich, R.A.	1976
Merrit, L.C.	Haulenbeek, R.B.	Levine, S.L.	
Miller, E.W.	Hawkins, C.M.	Lyons, J.I. Jr.	HIDALGO
Riley, L.B.	Heiken, G.H.	Main, F.H.	
Shearer, C.D.	Hewitt, W.P.	Nemeth, K.E.	Dreier, J.E. Jr.
Slator, D.S.	Hixon, S.B.	Pantoja-Alor, J.	Milis, JW.
Smith, C.I.	Holland, R.A.	Salas, G.A., 1971	Nichols, C.R,
Velázquez, B.C.	Jacob, L. Jr.	Swanson, E.R., 1974	Simons, F.S.
Warning, K.R.	Kellar, P.C., 1977	Wahl, D.E., Jr.	
Weldie, A.D. Jr.	Knowling, R.D.	Waitt, R.B.	
Wilbert, W.P.	Koch, G.S. Jr.	William, R.E.	JALISCO
Wright, R.P.	Lance, J.F.		
COLIMA			
Bryan, W.B. Jr.	Madero, D.H.		Macomber, B.E.
Luhr, J.F.	Megaw, P.K.		Mahoad, G.A.
Richards, A.F.	Mellor, E.I.		Zantop, H.A.
CHIAPAS			
Allison, R.C.	Millikan, C.E.	Benson, R.N.	MEXICO (ESTADO DE)
Licari, G.H.	Mitchelt, S.M.	Brenner, G.J.	
Licari, J.	Nodeland, S.K.	Byrne, J.V.	Barron, T.J.
Woodcock, S.F.	Patterson, W.D.	Larson, R.L.	Farnsworth, DW.
CHIHUAHUA			
Allen, R.	Powetl, J.D.	Niemitz, J.W.	Locke, A.
Atwill, E.D. IV	Reaser, D.F.	Reichle, M.S.	Steele, W.K.
Bagby, W.C.	Reid, S.G.	Sumner, J.R.	White, S.E.
Bahlburg, W.C.	Scott, J.B.		
Basset, A.M.	Sipperly, D.W.		
Benedetti, S.J.	Spiegelberg, F. ll		
Berg, E.L.	Spruilt, R.K.		
Bockoven, N.T., 1976,	Stege, B.R.		
1980	Stone, J.G. ll		
Bridges, L.W. ll	Swanson, E.R., 1977		
Campbell, A.R.	Swift, D.B.		
Campbell, R.A.	Valverde, J.E.		
Campuzano, J.	Van Allen, B.R.		
Capps, R.C.	Vest, H.A.		
Chacón, R.	Wacker, H.		
Clanton, J.S.	Wagner, H.A.		
Clutterbuck,D.B.	Ward, C.A.		
Daugherty, F.W., 1959	Wermiel,D.B.		
Dayvault, R.D.	Western, S.K.		
Dill, G.M.	Wolleben, J.A.		
Echavez, J.	Yeager, J.C.		
Ferrel, A.D			
Galey,J.L.			
Gall, D.G.			
DURANGO			
Anderson, B.D.			
Brocoum, A.V.			
Charleston, S., 1966			
Churchill, R.K.			
Clemons, R.E.and Mc Le-			
roy, D.F.			
Davis, R.I.			
Davinson, S.C.			
Dow, R.R.			
Hoffmann, V.J			
GUANAJUATO			
Buchanan, L.			
Cornelium, K.D.			
Taylor, P.S.			
GUERRERO			
Barron, T.J.			
Sánchez-Barrada, L.A.,			
1976			
HIDALGO			
Dreier, J.E. Jr.			
Milis, JW.			
Nichols, C.R,			
Simons, F.S.			
JALISCO			
Macomber, B.E.			
Mahoad, G.A.			
Zantop, H.A.			
GOLFO DE CALIFORNIA			
Benson, R.N.			
Brenner, G.J.			
Byrne, J.V.			
Larson, R.L.			
Niemitz, J.W.			
Reichle, M.S.			
Sumner, J.R.			
GOLFO DE MEXICO			
Baie, L.F.			
Birdsall, B.C.			
Brooks, F.L.			
Brunner, C.A.			
Devine, S.B.			
Gealy,B.L.			
Geyer, R.A.			
Griffin, G.M.			
Harlan, RW.			
Henderson, G.C.			
Hill, GW.			
Jendrzejewski. J.P.			
Jones, P.H.			
Mc Millen, K.J.			
Meyer, JW.			
Mullins, A.T.			
Orr, W.N.			
Pinsak, A.P.			
Rowe, G.T.			
Sidner, B.C.			
Tarr, A.C.			
MICHOACAN			
Nolan, M.L.			
Whittier, D.A.			
Zaporito, M.S.			
MORELOS			
Fries, C. Jr.			
NAYARIT			
Nelson, S.A.			
NUEVO LEON			
Bishop, B.A.			
De Cserna, Z.			
R.H., 1958, 1959			
Moor,A.			
Morrow, H.J.			
Piaggio, A.D.			
Wall, J.R.			
Warning, K.R.			
Weidie, A.D. Jr.			

OAXACA	Cibula, D.A. Fredrikson, G., 1971, 1974 Henry, C.D., 1972, 1975 Martínez-Mueller, R. Waitt, R.8.	Wilson, R.T. Wood, C.A. Worcester, P.A. Zell, L.S. Zantop, H.A.	ESTADO NO ESPECIFICADO
	Cronwet1, J.E. Ferrusquía-Villafranca, I. Paulson, E.G. Person, C.P. Ruiz-Castetlanos, M. Sánchez-Barrada, L.A., 1981 Woodcock, S.F.	Aranda-Gómez, J.J. 1982 Bahlburg, W.C. Bary, D.O. Belcher, R.C. Bryers, W.E. Burnham, C.W.	
PUEBLA	SONORA	TABASCO	
	Berchenbriter, D.K. Berianga-Galindo, E.R. Bolt, L.R. Dean, D.A. De Young, J.H. Jr. Donellv, M.F. Elis, J.L. Euresti, D.E. Fav, A.H. Flinn, D.L. Frve, K.L. Gutmann, J.F. Hardy, L. Hewett, R.L. Himanga, J.C. Hofcom, R.A. Johnpeer, G.D. Kaesler, R.L., 1962 Kovach, R.L. Kuck, P.H. Lynch, D.J. Mc Anulty, W.N. Jr. Meiner, LD. Nichols, M.M. Parra, A. Peabody, C.E. Pérez, A.V. Potucek, T.L. Rico, B.S. Roldán-Quintana, J. Rubalcaba-Ramírez, J. Salas. G.A., 1968 Sandusky, C.L. Scherkenbach, D.A. Schmidt, G.T. Sumner, J.R. Szekely, F.L. Valentine, W.G. Varela, F.E. Vicente Vidal Lorandi, V.M. Wendt, C.J. Wermiel, D.B. Whittier, D.A. Wiegand, J.W. Wilhelm, R.	Psuty, N.P.,	
QUERETARO		TAMAULIPAS	
	Morrison, G. Rueda, J.E.G. Ward, J.A.	Chandler, C. Finlav, G.I. Mixon, R.B., 1958 White, M.P.	De la Fuente-Duch, M.F.F. De la Torre-Robles, J. Dravis, J.J.
QUINTANA ROO		VERACRUZ	
	Ekdale, A.A. Ekdale, S.F. Spaw, R.H. Ward, W.C.	Freeland, G.L. Lentell, R.L. Rickles, S.E. Sanderg, P.A. Self, R.P.	Edwards, J.D. Elliot, T.L. Fix, E. Sr. Frev, J.H. Frost, S.H. Frush, M.P. Golomb, B. Gutiérrez-Núñez, J.J. Hay, W.W. Jones, R.
SAN LUIS POTOSI		YUCATAN	
	Aguayo-Camargo, J.E. Bacon, R.W. Blauser, W.H. Buttler, J.H. III Chen, Chi-Chieu Darden, L.B. Fish, J.E. Foxworth, W.R. Giles, P.S. Grasel, P.C. Greene, G.M. Ice, R.G. Mc Gibbson, D.H. Myers, R.L. Queron-Sune F. Verma, H.M.	Ahr, W.M. Beck, B.F. Brady, M.J. Busby, R.F. Cann, R.S. Finch, W.A., Jr. Harding, J.L. Hoskin, C.M. Henderson, G.C. Hoskin, C.M.	Krish, E.J. Kuck, P.H. Lee, M. Lentell, R.A. Liddicoat, J.C. Longoria-Treviño, J.F. Madrazo, O.C. Mixon, R.B., 1963 Nuckles, C.E. Pan, Yuh-Shyi Patterson, J.W. Parkins, B.F. Pinkerton, R.P.
SINALOA		ZACATECAS	
	Chrisinger, D.L.	Aranda-Gómez, J., 1978 Barr, R.K. Burton, B.H. Buseck, P.R. Córdoba-Méndez, D.A, Kreczmer, M.J. Rubalcaba-Ruiz, D.C. Rye, R.O. Sawkins, F.J. Wiegand, J.W.	Ross, M.A. Russell, K.L. Rickman,D.L. Shubak, K.A. Smith,D.L. Waislev, S.L. Yamamoto, J. Zali, L.S.

INDICE POR TEMAS

ESTRATIGRAFIA Y BIO-ESTRATIGRAFIA

Aguayo-Camargo, J.E.
Ahr, W.M.
Alatorre, A.E.
Allison, E.C.
Allison, R.C.
Atwill, E.D. IV
Bahlburg, W.C.
Baie, L.F.
Bailey, S.M.
Baker, R.A.
Belcher, R.C.
Benedetti, S.J.
Bishop, B.A.
Blauser, W.H.
Bloxsom, W.E.
Boyd, D.R.
Brady, M.J.
Brunner, C.A.
Caffey, K.C.
Campbel!, R.A.
Carter, L.D.
Cavanaugh, J,F.
Chandter, C.
Charleston, S., 1966,
1974
Cooper, J.D.
Conklin, J.S.
Crawley, R.A.
Cunningham, K.D.
Darden, L,B,
Dravis, J.J.
Edwards, J.D.
Elliot, T.L.
Ferrel, A.D.
Fink, J.W.
Farde, R.H., 1958, 1959
Frost, S.H.
frush, M.P.
Fulwider, R,W.
Giles, P.S.
Galorn, B.
Hardy, L.
Harwell, G.M. Jr.
Hawkings, e.M.
Hay, W.w.
Helenes-Escamilla, J.
Hixon,S.B.
Holcom, R.A.
Holland, R.A.
Humphrev, W.E.
Ice, R.G.
Imlav, RW.

Ivi, O,
James, A.H.
Jones, T.S.
Kilmer, F.H.
Krutak, P.R.
Lance, J.F.
Laudon, R.C.
Le Fever, R.D.
Lente!!, R.L.
Licari, J.
Longoria-Treviño, J.F.
Mc Gee, D.C.
Merrit, L.C.
Mickey, M.B.
Minch, JA, 1966,1972
Mixon, R.B., 1958,1963
Moor, A.
Myers, R.L. ll
Patterson, W.D.
Perkins, S.F.
Person, C.P.
Piaggio, A.D.
Powell, J.D.
Quintus-Bosz, R.L.
Reed, R.G.
Ross, M.A.
Kottweiler, K.A.
Sánchez-Barrada, L.A.
1976
Schile, C.A,
Self, R.P.
Shubak, K.A
Sidner, B.C.
Slator, D.S.
Sliter, W.V.
Smith, C.I.
Spaw, R.H.
Spiegelberg, F.II!
Stege, B.R.
Swanson, E.R., 1974
Swift,D.B.
Traut, M,W.
Troughtan, G.H.
Velázquez, B.C.
Verma, H.M.
Waeker, H.
Wagner, H.A.
Waisley, S.L.
Ward, J.A
Ward, W.C.
Warning, K.R.
Weidie, A.D. Jr.
Wermiel,D.B.
White, M.P.
Wilhelm, R.

Wolleben, J.A.
Worcester, P.A.
Yeager, J.C.
Yeo, R.K.

GEOCRONOLOGIA

Bagbv, W.C.
Beck, B.F.
Henry, C.D., 1972, 1975
Keiser, R.P.
Lynch, D.J. II
Ruiz-Castellanos, M.

GEOFISICA

Caok, G.A.
Coperude, S.P.
Fix, E. Jr.
Frey, J.H.
Gutiérrez-Núñez, J.J.
Henderson, G.C.
Jones, R.
Kovaeh, R.L.
Madero, D.H.
Pinkerton, R.P.
Reichle, M.S.
Slyker, R.G.
Smith, D.L.
Sumner, J.R.
Tarr, A.C.
Western, S.K.
Wilhelm, R.
Wood, C.A.
Yamamoto, J.

GEOLOGIA ESTRUCTURAL Y TECTONICA

Allen, R.
Sarnard, F.L.
Belcher, R.C.
Berchenbriter, D.K.
Buis, O.J.
Campuzano J.
Charleston, S., 1974
Clutterbuck, D.B.
Coperude, S.P,
Daugherty. F.W., 1959
De Cserna. Z.
Dill. G.M.
Ouffiel. W.A.
Fix, E. Sr.

Fray, J.H.
Hamilton, S.C.
James, A.H.
Keiser, R.P.
Kach, G.S. Jr.
Krutak, P.R.
Larson, R.L.
Mellor, E.I.
Minch, J.A., 1966
Moor, A.
Maare, T.E.
Morrow, H.J.
Murray, J.D.
Niemitz, JW.
Nodeland, S.K.
Pinkerton. R.P.
Pischka, G.M,
Reed, R.G.
Ruiz de la Peña, G.
Scott, J.B.
Sipperly,D.W.
Sumner, J.R.
Vest, H.A.
Wacker, H.
Ward. C.A
Weidie, A.D. Jr.
Woodcock, S.F.

GEOLOGIA GENERAL

Ahr, W.N.
Andersen, R.L.
Anderson, B.D.
Aranda-Gómez, J.J. 1982
Avala-Vallejo, R.
Bacon. R.W.
Bagby, W.C.
Barthelmy, D.A.
Basset, A.M.
Berchenbriter, D.K.
Berg, E.L.
Berlanga-Galindo, E.R.
Blauser, W.H.
Bockoven, N,T., 1980
Bolt, L.R.
Bridges, L,W.II
Briedis, N.A.
Bryers, W.E.
Buernett, J.B.
Call, R.D.
Capps, R.C.
Carter, L.D.
Chaeon, R.
Clemons, R.E. and Mc
Leroy. D.F.

- Córdoba-Méndez, D.A.
 Daugherty, F.W., 1962
 Dayvault, R.D.
 De Young, J.H. Jr.
 Donelly, M.F.
 Duffiel, W.A.
 Edwards, J.D.
 Ells, J.L.
 Farnsworth, D.W.
 Ferrusqula-Villafranca, I.
 Fife, D.L.
 Finch, W.A. Jr.
 Finlay, G.I.
 Fish, J.E.
 Flinn, D.L.
 Flynn, C.J.
 Fredrikson G., 1971,
 1974
 Fries, C. Jr.
 Frye, K.L.
 Gall, D.G.
 Grasel, P.C.
 Greene, G.M.
 Gries, J.C.
 Groat, C.G.
 Gromet, L.P.
 Haenggi, E.T.
 Harding, J.L.
 Hasseltine, G.H.
 Haulenbeek, R.B.
 Heiken, G.H.
 Henry, C.D., 1975
 Hewett, R.L.
 Himanga, J.C.
 Humphrey, W.E.
 Ice, R.G.
 Jacob, L.R. Jr.
 Johnpeer, G.D.
 Jones, T.S.
 Keller, P.C., 1977
 Knowling, R.D.
 Krause, D.C.
 Kreczmer, M.J.
 Lamb, T.N.
 Lee, K.
 Lemish, J.
 Levich, R.A.
 Licari, G.H.
 Liddicoat, J.C.
 Macomber, S.E.
 Madero, D.H.
 Main, F.H.
 Me Anulty, W.N. Jr.
 Me Eldowney, R.C.
 Me Leroy, D.F. and
 Clemons, R.E.
 Megaw, P.K.
 Mellor, E.I.
- Miller, E.W.
 Mitchell, S.M.
 Moore, T.E.
 Murray, J.D.
 Nelson, R.A
 Nemeth, K.E.
 Nichols, C.R.
 Nuekels, C.E.
 Pantoja-Alor, J.
 Patterson, W.D.
 Potucek, T.L.
 Psuty, N.P.
 Reaser, D.F.
 Riehards, A.F.
 Riley, L.B.
 Robinson, J.W.
 Rodríguez-Torres, R.
 Roldán, Quintana, J.
 Rubalcaba-Ramírez, J.
 Salas, G.A., 1968
 Sánchez-Barrada, L.A.,
 1981
 Schmidt, G.T.
 Self, R.P.
 Shearer, C.D.
 Slyker, R.G.
 Spruill, R.K.
 Steele, W.K.
 Swanson, E.R., 1974,
 1977
 Uchupi, E.
 Valentine, W.G.
 Van West, O.
 Wahl, D.E. Jr.
 Waitt, R.B.
 Wall, J.R.
 Wendt, C.J.
 Wilbert, W.P.
 William, R.E.
 Wilson, R.T.
 Wood, C.A.
 Woods, A.J.
 Wright, R.P.
 Zaporito, M.S,
- Byrne, J.V.
 Cann, R.S.
 Cronwell, J.E.
 D'Angela-Chatillon,
 B.F.
 De la Torre-Robles, J.
 Devine, S.B.
 Doyle, L.J.
 Ekdale, A.A.
 Ekdale, S.F.
 Freeland, G.L.
 Gealy, B.L.
 Geyer, R.A.
 Griffin, G.M.
 Harding, J.L.
 Hartan, R.W.
 Hoskin, C.M.
 Hill, G.W.
 Jendrzejewski, J.P.
 Jones, P.H.
 Kaesler, R.L., 1962,
 1965
 Lankford, R.L.
 Larson, R.L.
 Lentell, R.L.
 Me Mitren, K.J.
 Meyer, J.W.
 Morales-Frías, G.A.
 Mullins, A.T.
 Nichols, M.M.
 Orr, W.N.
 Pinsak, A.P.
 Pratt, W.L. Jr.
 Riekles, S.E.
 Rowe, G.T.
 Sáñchez-Barrada, L.A.,
 1976, 1981
 Sanderg, P.A.
 Sandusky, C.L.
 Sidner, B.C.
 Vicente Vidal Lorandi,
 V.M.
 Vonder Harr, S.P.
 Zaporito, M.S.
- GEOLOGIA MARINA**
- Acosta, M.G.
 Baie, L.F.
 Benson, R.H.
 Benson, R.N.
 Birdsall, B.C.
 Brady, M.J.
 Brenner, G.J.
 Brunner, C.A.
 Brooks, F.L.
 Busby, R.F.
- GEOLOGIA PETROLERA**
- Charleston, S., 1974
 Chávez, P.
- GEOQUIMICA**
- Bragby, W.C.
 Bary, O.O.
 Devine, S.B.
- YACIMIENTOS MINERALES**
- Alatorre, A.E.
 Aranda-Gómez, J., 1978
- Greene, G.M.
 Kreczmer, M.J.
 Krish, E.J.
 Lee, M.
 Mahood, G.A.
 Nichols, C.R.
 Niemitz, J.W.
 Rusel', K.L.
 Scherkenbach, D.A.
 Spruill, R.K.
 Stroth, J.M.
 Vicente Vidal Lorandi
 Zantop, H.A.
- SENSORES REMOTOS**
- Baker, R.N.
 Zall, L.S.
- VULCANOLOGIA**
- Bary, D.O.
 Basu, A.R.
 Bockoven, N.T., 1976
 Bryan, W.B. Jr.
 Campbell, A.R.
 Cunningham, K.D.
 Doneley, M.F.
 Gall, D.G.
 Gutmann, J.T.
 Keiser, R.P.
 Lee, M.
 Luhr, J.F.
 Lyne, D.J. II
 Lyons, J.I. Jr.
 Mahood, G.A.
 Megaw, P.K.
 Nelson, S.A.
 Nemeth, K.E.
 Nolan, M.L.
 Richards, A.F.
 Rico, 8.5.
 Spruill, A.K.
 Stroth, J.M.
 Swanson, E.R., 1974
 Waitt, R.B.
 White, S.E.
 Wood, C.A.
 Worcester, P.A.

Baker, R.N.	Davis, R.I.	Krish, E.J.	Pérez, A.V.
Barr, A.K.	Davinson, S.C.	Kuck, P.H.	Querol-Sune, F.
Barrón T.J.	Dean, D.A.	Lee, M.	Quintus-Basz, R.I.
Basset, A.M.	De la Fuente-Duch, M.F.F.	Lemish, J.	Reid, S.G.
8irdsall, B.C.	Dow, R.A.	LevJch, R.A.	Rickman,D.L.
Boyd, R.w.	Dreier,J.E.Jr.	Levine, S.L.	Rico. B.S.
Bridges, L.W. II	Echavez, J.	Locke, A.	Riley, L.B.
Briedis, N.A.	Euresty,D.E.	Lyons, J.I. Jr.	Roldán-Quintana, J.
Bracoum, A.V.	Fay,A.H.	Macomber, B.E.	Rubalcaba·Ruiz,D.C.
Bryers, W.E.	Foxworth, W.R.	Madrazo, O.C.	Rueda, J.E.G.
Buchanan, L.	Frye, K.L.	Main, F.H.	Ruiz de la Peña, G.
Burnham, C.W.	Gafey, J.L.	Martinez-Mueller, R.	Rye, R.O.
Surton, B.H.	Giles, P.S.	Mc Gibbon, D.H.	Salas, G.A., 1971
Buseck, P.A.	Grasel, P.C.	Meiner, L. D.	Sawkins, F.J.
Buttler, J.H.111	Hewin, W.P.	Millikan, C.E.	Scherkenbach, D.A.
Chávez-Martínez, M.I.	Hoffman, V.J.	Mills, J.W.	Scott. J.B.
Chen, Chi-Chieu	Jacob, L. Jr.	Morrison, G.	Simons, F.S.
Chrisinger,D.L.	Keller, P.C., 1914	Niemitz, J.W.	Stege, B.R.
Churchill, R.K.	King, H.J.	Pan, Yuh-Shyi	Stone, J.G. 11
Cibula. D.A.	Knowling, R.D.	Parra, .A.	Szekely, F.L.
Clanton, J.S.	Koch. G.S. Jr.	Patterson, J.W.	Taylor, P.S.
Cornelium, K.D.	Kreczmer, M.J.	Paulson, E.G.	Valverde, J.E.
D'Ang lej an-Chatillon, B.F.		Peabody, C.E.	Van Allen, B.R.

INDICE POR AUTORES

- Acosta, M.G., 1966, Geology of the Bahia Soledad Embayment, Baja California, Mexieo: San Diego State College, M.S. Thesis,
- Aglayo-Camargo, J.E., 1975, Sedimentary Environments and Diagenetic Implications of the El Abra Limestone at its type Locality, East Mexico: Univ. of Texas (Dallas). PhD Thesis, 170 p.
DAI v. 37, p. 3820
- Ahr, W.M., 1965, Petrology and Petragraphy of the Campeche Calcilutite, Yueatan, Mexica: Univ. of Texas A&M, M.S. Thesis,
- Alatorre, A.E., 1982, Stratigraphy and Depositional Environments of the Monterrey Formation at San Hilario and San Jose de la Casta Areas, Baja California Sur, México: Colorado School of Mines, M.S. Thesis, 102 p.
- Allen, R., 1957, Structure of Sierra de Los Fresnos, Chihuahua, Mexico: Univ. af Texas, M.A. Thesis,
- Allison, E.C., 1964, The Bivalbia of the Alisitos Formation, Northwestern Baja California, Mexico: Univ. of California (Bakerley), PhD Thesis, 464 p.
DAI v. 28, P. 2898
- Allison, A.C., 1967, The Cenozoic Stratigraphy of Chiapas, Mexico with Discussions af the Classification of the Turritellidae and Selected Mexican tatives.: *Univ. of California*, (BekerJey), PhD Thesjs, 553 P.
DAI v. 31, p. 7367
- Andersen, R.L., 1973, Geology of the Playa San FelipeQuadrangle, Baja California, Mexico: California State Univ. (San Diego). M.S. Thesis,
- Anderson, B.D., 1965, Geology of the San Juan de Guadalupe Ouadrangle. Southeastern Durango, Mexico: Bowling Green State Univ., M.S. Thesis,
- Aranda-Gómez, J., 1978, Metamorphism, Mineral Zoning, and Paragenesis in the San Martin mine, Zacatecas, Mexico: Colorado School af Mines, M.S. Thesis, 90 p.
- _____ 1982, Ultramafic and High-Grade Metarnorphic Xenoliths from Central Mexico: Univ. of Oregon, PhD Thesis, 276 p.
DAI v. 43, p. 365
- Atwill, E.D, JV, 1960, Stratigraphic Nomenclature in Sierra Pilares, Chihuahua, Mexico: Univ. of Texas. M.S. Thesis,

- Ayala-Valtejo, R., 1971, An Historical Geography of Parras de la Fuente, Coahuila, Mexico, or the Changing Man-Land Relationship in Parras de la Fuente, Coahuila, Mexico: Southern Illinois Univ., PhD Thesis, 235 p.
- Bacon, R.W., 1978, Geology of the Northern Sierra de Catorce, San Luis Potosi, Mexico: Univ. of Texas (Arlington), M.S. Thesis,
- Bagby, W.C., 1979, Geology, Geochemistry and Geochronology of the Batopilas Quadrangle, Sierra Madre Occidental, Chihuahua, Mexico: Univ. of California (Santa Cruz), PhD Thesis, 282 p.
DAI v. 40, p. 2087
- Bahlburg, W.C., 1977, Depositional Environments of the Tamaroa Sequence (Mississippian) of Southeastern Arizona, Southwestern New Mexico and Northern Mexico: Arizona State Univ., M.S. Thesis,
- Baie, L.F., 1970, Post-Cretaceous Structures and Sediments of the Northeast Campeche Platform, Gulf of Mexico: Univ. of Texas A&M, PhD Thesis, 145 p.
DAI v. 35, p. 2858
- Bailey, S.M., 1966, Paleocurrent Analysis of the Cretaceous Rosario Formation, Baja California, Mexico: San Diego State College, M.S. Thesis,
- Baker, R.A., 1970, Stratigraphy and Sedimentology of the Canon del Tule Formation (upper Cretaceous), Parras basin, Northeastern Mexico: Univ. of Texas (Austin), PhD Thesis, 355 p.
- Baker, R.N., 1979, A Two Level Weighted Factor Evaluation of the Metallic Mineralization Potential of Central Baja California Using Satellite Data and Computer Assisted Enhancement Techniques: Univ. of Delaware, PhD Thesis, 339 p.
DAI v. 40, p. 643.
- Barnard, F.L., 1968, Structural Geology of the Sierra de los Cucupas, Northeastern Baja California, Mexico and Imperial County, California: Univ. of Colorado (Boulder), PhD Thesis, 189 p.
DAI v. 29, p. 3360
- Barr, R.K., 1976, Economic Geology of the Zacatecas Mining District: Univ. of New Orleans, M.S. Thesis, 100 p.
- Barron, T.J., 1980, Pre-Exploration Economic Feasibility Study of the Southern Mexico Massive Sulfide Province, Mexico and Guerrero, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Barthelmy, D.A., 1975, Geology of the El Arco-Calmalli Area, Baja California, Mexico: San Diego State Univ., M.S. Thesis,
- Bary, D.O., 1965, Some Chemical Constituents of Central America Lavas: Dartmouth College, M.S. Thesis,
- Basset, A.M., 1955, Geology and Mineralization of the Naica Mining District, Chihuahua, Mexico: Columbia Univ., PhD Thesis, 66 p.
DAI v. 15, p. 1045
- Basu, A.R., 1975, Petrogenesis of the Ultramafic Xenoliths from San Quintin Volcanic Field, Baja California: Univ. of California (Davis), PhD Thesis, 244 p.
DAI v. 36, p. 4902
- Beck, B.F., 1972, Erection and Calibration of the Rice University Radiocarbon Dating Laboratory and its Application to some carbonate samples from northeast Yucatan, Mexico: Rice Univ., PhD Thesis, 123 p.
DAI v. 33, p. 161
- Belcher, A.C., 1979, Depositional Environments, Paleomagnetism and Tectonic Significance of Huizachal Red Sands (Lower Mesozoic), Northeastern Mexico: Univ. of Texas (Austin), PhD Thesis, 292 p.
DAI v. 40, p. 1089
- Benedetti, S.J., 1976, Paleozoic Conodonts from the Placer de Guadalupe area, east-central Chihuahua, Mexico: Texas Christian Univ., M.S. Thesis,
- Benson, R.H., 1955, The Ecology of Recent ostracods of Todos Santos Bay Region, Baja California, Mexico: Univ. of Illinois (Urbana), PhD Thesis, 229 p.
DAI v. 16, p. 315
- Benson, R.N., 1966, Recent Radiolaria from the Gulf of California: Univ. of Minnesota, PhD Thesis,
- Berchenbriter, O.K., The Geology of La Caridad Fault, Sonora, Mexico: Univ. of Iowa, M.S. Thesis,
- Berg, E.L., 1971, Geology of the Sierra de Samalayuca, Chihuahua, Mexico, Univ. of Texas (Austin), M.S. Thesis,
- Berlanga-Galindo, E.R., 1975, Exploration Geology of the Aurora Area, South-Central, Sonora, Mexico: Univ. of Arizona, M.S. Thesis,
- Birdsall, B.C., 1979, Eastern Gulf of Mexico, Continental Shelf Phosphorite Deposits: Univ. of South Florida, M.S. Thesis,

- Bishop, B.A., 1966, Stratigraphy and Carbonate Petrography of the Sierra de Picachos and Vicinity, Nuevo Leon, México: Univ. of Texas (Austin), PhD Thesis, 515 p.
DAI v. 27, p. 517
- Blauser, W.H., 1979, Geology of the Southern Sierra de Catorce and Stratigraphy of the Taraises Formation in north-central Mexico: Univ. of Texas (Arlington), M.S. Thesis,
- Bjoxsom, W.E., 1972, A Lower Cretaceous (Comanchean) Prograding Shelf and Associated Environments of Deposition, Northern Coahuila, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Bockoven, N.T., 1976, Petrology and Volcanic Stratigraphy of the El Sueco area, Chihuahua, Mexico: Univ. of Texas (Austin), M.s. Thesis,
- _____, 1980, Reconnaissance Geology of the Yecura-Ocampo Area, Sonora and Chihuahua, Mexico: Univ. of Texas (Austin), PhD Thesis, 241 p.
DAI v.41,p.1280
- Bolt, L.R., 1969, Petrology of the San Martin de Porres Area, Nacoziari, Sonora, Mexico: Univ. of Tennessee, M.S. Thesis,
- Boyd, D.R., 1958, Stratigraphy of the Difunta Group in an Area North of Saltillo, Coahuila, Mexico: Louisiana State Univ., M.S. Thesis,
- Boyd, R.W., 1976, An investigation of the Mineral Deposits of the Sierra Pinta, Baja California, Mexico: San Diego State Univ., M.S. Thesis,
- Brady, M.J., 1972, Sedimentology and Diagenesis of Carbonate Muds in Coastal Lagoons of Northeast Yucatan: Rice Univ., PhD Thesis, 334 p.
DAI v.33,p.1615
- Brenner, G.J., 1958, A Zoogeographic Analysis of some Shallow-Water Foraminifera in the Gulf of California, New York Univ., M.S. Thesis,
- Bridges, L.W. 11, 1962, Geology of Mina Plomosas Area, Chihuahua, Mexico: Univ. of Texas (Austin), PhD Thesis, 272 p.
DAI v. 23, p. 1658
- Briedis, N.A., 1976, Geology of the Sulfur-Sulfate Deposits at the Apache Mines, Baja California, Mexico: San Diego State Univ. M.S. Thesis,
- Brocoum, A.V., 1971, Paragenesis and Fluid Inclusions of the Tayoltita Silver-Gold-Bearing Quartz Vein Deposit, Durango, Mexico: Columbia Univ., M.S. Thesis.
- Brooks, F.L., 1962, A Study of the Substratum of a Portion of the Continental Shelf of the Northeastern Gulf of Mexico: Mississippi State Univ., M.S. Thesis,
- Brunner, C.A., 1978, Late Neogene and Quaternary Paleogeonography and Biostratigraphy of the Gulf of Mexico: Univ. of Rhode Island, PhD Thesis, 356 p.
- Bryan, W.B. Jr., 1959, High-Silica Alkaline Lavas of Coahuila and Socorro Islands, Mexico-Their Genesis and Regional Significance: Univ. of Wisconsin, PhD Thesis, 180 p.
DAI v. 20, p. 989
- Bryers, W.E., 1964, The Mesa Central of Mexico as a Mineralogical Province: Columbia Univ., PhD Thesis, 244 p.
DAI v. 25, p. 7200
- Buchanan, L., 1979, The Las Torres Mine, Guanajuato, Mexico-Ore Controls of a Fossil Geothermal System: Colorado School of Mines, PhD Thesis, 156 p.
- Buis, O.J., 1958, The Structural Geology of a part of the Potrero de Padilla, Coahuila, Mexico: Louisiana State Univ., M.S. Thesis,
- Burnett, J.B., 1921, A Geological Study of Northwestern Coahuila, Mexico: Univ. of Nebraska (Lincon), PhD Thesis,
- Burnham, C.W., 1955, Metallogenetic Provincees of the Southwestern United States and Northern Mexico: California Institute of Technology, PhD Thesis, 96 p.
- Burton, B.H., 1975, Paragenetic Study of the San Martin Mine, near Sombrerete, Mexico: Univ. of Minnesota, M.S. Thesis,
- Busby, R.F., 1965, Sediments and Reef Corals of Cayo Arenas, Campeche Bank, Yucatan, Mexico: Univ. of Texas A&M, M.S. Thesis,
- Buseek, P.R., 1962, Contact Metasomatism Deposits at Concepcion del Oro, Mexico, Tonopati, Nevada and Silver Bell, Arizona: Columbia Univ., PhD Thesis, 254 p.
DAI v. 23, p. 3317
- Buttler, J.H. 111, 1972, Geology of the Charcas Mineral District, San Luis Potosi, Mexico: Colorado School of Mines, PhD Thesis, 202 p.

- Byrne, J.V., 1957, The Marine Geology of the Gulf of California: Univ. of Southern California, PhD Thesis,
- Caffey, K.C., 1978, Depositional Environments of the Olmos, San Miguel, and Upson Formations (Upper Cretaceous), Rio Escondido Basin, Coahuila, Mexico: Univ. of Texas, M.S. Thesis,
- Cal, R.D., 1960, Georogy of Cerro del Mercado, Coahuila, Mexico: Columbia University, M.A. Thesis,
- Campbell, A.R., 1977, Volcanic Rocks of the La Perla Area, Chihuahua, Mexico: Univ. of Texas (Austin). M.S. Thesis,
- Campbell, R.A., 1959, Stratigraphy of the Borrachera Anticline, Municipio de Ojinaga, Chihuahua, Mexico: Univ. of Texas, M.A. Thesis,
- Campuzano, J., 1973, The Structure of the Cretaceous Rocks in the Southern Part of Sierra de Juarez, Chihuahua, Mexico: Univ. of Texas (El Paso), M.S. Thesis,
- Cann, R.S., 1963, Recent Calcium-Carbonate Facts of the Northcentral Campeche Bank, Yucatan, Mexico: Columbia Univ., PhD Thesis,
- Capps, R.C., 1981, The Geology of the Rancho Papalote area, Chihuahua, Mexico; East Carolina Univ., M.S. Thesis,
- Carter, L.D., 1976, Atluvial Georogy and Late Quaternary History of Sierra del Mayor, Baja California, Mexico: Univ. of Southern California, PhD Thesis,
- Cavanaugh, J.F., 1980, Diagenesis in a Lower Sabkha Cupido Formation, Northern Mexico: Louisiana State Univ., M.S. Thesis,
- Chacon, R., 1972, Geology of the San Carlos Dome, Manuel Benavides, Chihuahua, Mexico: Univ. of Texas (El Paso), M.S. Thesis,
- Chandler, C., 1957, A Petrographic Study of Sedimentary Rocks of Peregrina Canyon, State of Tamaulipas, Mexico: Louisiana State Univ., M.S. Thesis,
- Charleston, S., 1966, Some Aptian Cephalopds from La Pena Formation of Serrania del Burro, Coahuila and the Nazas Valley, Durango, Mexico: Univ. of Michigan, M.S. Thesis,
- _____, 1974, Stratigraphy, Tectonics, and Hydrocarbon Potential of the lower Cretaceous, Coahuila Series, Coahuila, Mexico: Univ. of Michigan, PhD Thesis, 321 p.
DAI v. 35, p. 2261
- Chávez-Martinez, M.L., 1978, The Unit Regional Value of the Mineral Resources of Mexico: Pennsylvania State Univ., M.S. Thesis,
- Chávez, p., 1921, Mexican oil fields: Montana Schoor of Mines and Metallurgy, M.E. Thesis,
- Chen, Chi-chieu, 1976, Application of Thermoluminescence (TL) to Mineral Exploration Based on Studies of Replacement Ore Deposits in Carbonate Host Rocks at Charcas, Mexico, Toggenburg, S.w. Africa, and Bisbee, Arizona: Columbia, Univ., PhD Thesis, 243 p.
DAI v. 37, p. 3322
- Chrisinger, D.L., 1975, Economic Geology of the Tameapa Area, Badiraguato Municipality, Sinaloa, Mexico: Univ. of Iowa, M.S. Thesis,
- Churchitl, R.K., 1980, Meteoric Water Leaching and Ore Genesis at the Tayoltita Silver-Gold Mine, Durango, Mexico: Univ. of Minnesota, PhD Thesis, 173 p.
- Cibula, D.A., 1975, The Geology and Ore Deposits of the Cosala Mining District, Cosala Municipality, Sinaloa, Mexico: Univ. of Iowa, M.S. Thesis,
- Clanton, J.S., 1975, Paragenetic Study of the Ores at the San Antonio mine, Chihuahua, Mexico: Texas Tech., M.S. Thesis,
- Clemans, R.E., and Mc Leroy, D.F., 1962, Geology af the Torreon and Pedricenas Quadrangles, Coahuila and Durango, Mexico: Univ. of New Mexico, M.S. Thesis,
- Clutterbuck, D.B., 1958, Structure of Northern Sierra Pilares, Chihuahua, Mexico: Univ. of Texas, M.A. Thesis,
- Cooper, J.D., 1970, Stratigraphy and Paleontology of Escondido Formatian (Upper Cretaceous), Maverick County, Texas and Northern Mexico: Univ. of Texas (Austin), PhD Thesis, 352 p.
DAI v. 32, p. 3434
- Conklin, J.S., 1978, Paleoenvironment Analysis of the lower Cretaceous Cupido Formation, Northeast Mexica: Louisiana State Univ., M.S. Thesis,
- Cook, G.A., 1978, Heat Flow in the Central prateau af Northern Mexico: Univ. of Florida, M.S. Thesis,
- Coperude, S.P., 1977, Geologic Structure of the Western Continental Margin of Southcentral Baja California Based on Seismic and Potencial Field Data: Oregon State Univ., M.S. Thesis.

- Córdoba-Méndez, D.A., 1964, Geology of the Apizolaya Quadrangle (East Half), Northern Zacatecas, Mexico: Univ. of Texas, M.S. Thesis, lit p.
- Cornelius, K.D., 1964, Geology of the Footwall Formation of the Veta Madre, Guanajuato Mining District, Guanajuato, Mexico: Univ. of Arizona, M.S. Thesis,
- Crawley, R.A., 1975, Stratigraphy and Sedimentology of the Cerro Grande Formation (Upper Cretaceous), Parras basin, Northeastern Mexico: Univ. of Texas (Austin), PhD Thesis, 312 p.
DAI v. 37, p. 123
- Cronwell, J.E., 1975, Process, Sediments, and History of Laguna Superior, Oaxaca, Mexico: Univ. of California (San Diego), PhD Thesis, 177 p.
DAI v. 36, p. 1632
- Cunningham, K.D., 1975, Petrology and Petrography of Permian Volcanogenic and Carbonate Rocks Near Las Delicias, Coahuila, Mexico: Texas Christian Univ., M.S. Thesis,
- D'Anglejan-Chatillon, e.F., 1965, The Marine Phosphorite Deposit of Baja California, Mexico. Present Environment and Recent History: Univ. of California (San Diego), PhD Thesis, 214 p.
DAI v. 28, p. 939
- Carden, L.B., 1968, Carbonate Petrology and Microfacies Analysis of the El Abra Reef Complex, Mexico: Texas Technological College, M.S. Thesis,
- Daugherty, F.W., 1959, Structure of Sierra Pitares, Municipio de Ojinaga, Chihuahua, Mexico: Univ. of Texas, M.A. Thesis,
- _____, 1962, Geology of the Pico Etero area, Municipio de Acuña, Coahuila, Mexico: Univ. of Texas (Austin). PhD Thesis, 170 p.
DAI v. 23, p. 1658
- Cavis, R.I., 1954, The Geology and Ore Deposits of the Santa Maria del Oro Goidcopper District, Durango, Mexico: Univ. of Michigan, PhD Thesis, 291 p.
DAI v. 14, p. 1061
- Davinson, S.C., 1933, Geology and Ore Deposits of Tayolita, District of San Dimas, Durango, Mexico: Harvard Univ., PhD Thesis,
- Dayvault, R.D., 1980, The Geology of Lower Canyon Santa Clara, Chihuahua, Mexico: East Carolina Univ., M.S. Thesis,
- Dean, D.A., 1975, Geology Alteration, and Mineralization of the Alaeran Area, Northern Sonora, Mexico: Univ. of Arizona, M.S. Thesis,
- De Cserna, Az, 1955, Structural Geology of Southeastern Coahuila and Adjacent Parts of Nuevo Leon, Mexico: Columbia Univ., PhD Thesis, 96 p.
DAI v. 15, p. 1046
- De la Fuente-Duch, M.F.F., 1979, Evaluation of Integrated Exploration Programs for Revitalization of Qld Mining Districts: Univ. of Arizona, PhD Thesis, 133 p.
DAI v. 40, p. 4714
- De la Torre-Robles, J., 1965, Clay Mineral Distribution in Recent Sediments from the North Pacific Coast of México: Univ. of Pittsburg, PhD Thesis,
- Devine, S.B., Mineralogical and Geochemical Aspects of the Surficial Sediments of the Deep Gulf of Mexico: Louisiana State Univ. and Agricultural and Mechanical College, PhD Thesis, 175 p.
DAI v. 32, p. 2796
- De Young, J.H. Jr., 1969, Geology of an Area South of Los Pilares, Nacozari District, Sonora, Mexico: Univ. of Michigan, M.S. Thesis,
- Dill, G.M., 1961, Structure of Northern Sierra de Ventana, Municipio de Ojinaga, Chihuahua: Univ. of Texas, M.A. Thesis,
- Donelty, M.F., 1974, Geology of the Sierra de Pinacate Volcanic Field, Northern Sonora, Mexico and Southern Arizona, U.S.A.: Stanford Univ., PhD Thesis, 961 p.
DAI v. 35, p. 4946
- Dow, R.R., 1978 The Geology and Mineralization of the Tovar Mining District, Tepehuanes Municipality, Durango, Mexico: Univ. of Iowa, M.S. Thesis,
- Doyle, L.J., 1973, Marine Geology of the Baja California Continental Borderland, Mexico: Univ. of Southern California, PhD Thesis, 206 p.
DAI v. 34, p. 3306
- Dravis, J.J., 1980, Sedimentology and Diagenesis of the Upper Cretaceous Austin Chalk Formation, South Texas and Northern Mexico: Rice Univ., PhD Thesis, 532 p.
DAI v. 41, p. 497
- Dreier, J.E. Jr., 1976, The Geochemical Environment of Ore Deposition in the Pachuca-Real del Monte District, Hidalgo, Mexico: Univ. of Arizona, PhD Thesis, 126 p.
DAI v. 37, p. 2722

- Duffiel, W.A., 1967, The Petrology and Structure of the El Pinal Tonalite, Baja California, Mexico: Stanford Univ., PhD Thesis, 130 p.
DAI v. 28, p. 4621
- Echavez, J., 1968, The Parral District, Chihuahua, Mexico, as Related to the Silver Metallogenic Province of Northern Mexico: Univ. of Arizona, M.S. Thesis,
- Edwards, J.D., 1953, Studies of Some Tertiary Red Conglomerates of Central Mexico: Columbia Univ. PhD Thesis,
- Ekdale, A.A., 1972, Ecology and Paleoecology of Marine Invertebrates Communities in Calcereous Substrates, Northeast Quintana Roo, Mexico: Rice Univ., M.S. Thesis,
- Ekdale, S.F., 1974, Recent Foraminiferal Associations from Noneastern Quintana Roo, Mexico: Rice Univ., M.S. Thesis,
- Elliot, T.I., 1979, Deposition and Diagenesis of Carbonate Slope Sediments, Lower Cretaceous, Northeastern Mexico: Univ. of Texas (Austin), PhD Thesis, 352 p.
- Ells, J.L., 1972, The Geology of the Sierra de la Berruga, Northwestern Sonora, Mexico: California State Univ. (San Diego), M.S. Thesis,
- Euresti, D.E., 1971, A System Approach to the Regional Evaluation of Potential Mineral Resources Using Computer Simulation, with a Case Study of the Impact of Infrastructure on Potential Supply of Base and Precious Metals of Sonora, Mexico: Pennsylvania State Univ., PhD Thesis, 243 p.
- Farnsworth, D.W., 1957, Glacial Geology of the West Side of the Volcano Iztaccihuatl, Mexico: Ohio State Univ., M.S. Thesis,
- Fay, A.H., 1905, Copper Mining at Cananea, Sonora, Mexico: Missouri School of Mines and Metallurgy, M.E. Thesis,
- Ferrel, A.D., 1958, Stratigraphy of Northern Sierra Pilares, Chihuahua, Mexico: Univ. of Texas, M.A. Thesis,
- Ferrusquía-Villafranca, I., 1971, Geology of the Tamazula-Teposcolula-Yanhuitlan area, Mixteca Alta, State of Oaxaca, Mexico: Stanford Univ., PhD Thesis, 288 p.
DAI v. 33, p. 272
- Fife, D.L., 1968, *Geology of the Bahía Santa Rosalia Quadrangle, Baja California, Mexico*: San Diego State College, M.S. Thesis,
- Finch, W.A. Jr., 1965, The Karst landscape of Yucatan: Univ. of Illinois (Urbana), PhD Thesis, 179 p.
DAI v. 26, p. 978
- Fink, J.W., 1975, Petrology of the Hipolito Formation, Vizcaino Peninsula, Baja California, Mexico: San Diego State Univ., M.S. Thesis, 53 p.
- Finlay, G.I., 1903 Geology of the San Jase District, Tamaulipas, Mexico: Columbia Univ" PhD Thesis,
- Flinn, D.L., 1977, Geology of Cerro Macho Area, Sonora, Mexico: Northern Arizona Univ., M.s. Thesis,
- Flynn, C.J., 1968, Geology of the La Gloria-Presa Rodriguez Area, Baja California, Mexico: San Diego State College, M.S. Thesis,
- Fish, J.E., 1978, Karst Hydrogeology and Geomorphology of the Sierra de El Abra and the Valles-San Luis Potosi Region, Mexico: Me Master Univ. (Canada), PhD Thesis,
DAI v. 39, p. 2710
- Fix, E., Sr., 1974, The Crust and Upper Mantle Of Central Mexico and other Seismic Studies: Southern Methodist Univ., PhD Thesis, 116 p.
DAI v. 35, p. 2266
- Forde, R.H., 1958, Stratigraphy and Petrology of the Difunta Group between Saltillo, Coahuila and Monterrey, Nuevo Leon, Mexico: Louisiana State Univ., M.S. Thesis,
- , 1959, Stratigraphy of the (Upper Cretaceous) Difunta Group along the Sierra Madre Front Range, Monterrey, Nuevo Leon to Saltillo, Coahuila, Mexico: Louisiana State Univ., M.S. Thesis,
- Foxworth, W.R., 1960, Economic Geology of the Las Cuevas, Fluorspar Deposit, Salitrera, San Luis Potosi, Mexico: Texas Technologieal College, M.S. Thesis,
- Fredriekson, G., 1971, Geology of the Huitus and La Mission Quadrangles Northmost Sinatoa, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- , 1974, Geology of the Mazatlan Area, Sinaloa, Western Mexico: Univ. of Texas (Austin), PhD Thesis, 249 p.
DAI v. 35, p. 322
- Fr.eeland, G.L., 1971, Carbonate sediments in a terrigenous province: the reefs of Veracruz, Mexico: Rice Univ., PhD Thesis, 367 p.
DAI v. 32, p. 2233
- Frey, J.H., 1959, Mexican Teetonic and Seismicity: Boston College, M.S. Thesis,

- Fries, C. Jr., 1958, Geology of the State of Morelos and Contiguous Areas in South-Central Mexico: Univ. of Arizona, PhD Thesis, 387 p.
DAI v. 19, p. 2911
- Frost, S.H., 1966, Mexican Tertiary Biostratigraphy and Paleontology Larger Foraminifera and Corals: Univ. of Illinois (Urbana), PhD Thesis, 371 p.
DAI v. 27, p. 2410
- Frush, M.P., 1973, Cenomanian and Turonian Foraminifera: Big Bend Region of Texas and Mexico: Univ. of Colorado, M.S. Thesis,
- Frye, K.L., 1975, The Geology and Mineralization of the Tubutama Area, Sonora, Mexico: Univ. of Iowa, M.S. Thesis
- Fulwider, R.W., 1976, Biostratigraphy of the Tepetate Formation, Baja California Sur, Mexico: Univ. of Southern California (Los Angeles), M.S. Thesis,
- Gale, J.L., 1971, Paragenetic Study of the Ores at Santa Barbara, Chihuahua, Mexico: Texas Technological College, M.S. Thesis,
- Gall, D.G., 1977, Geology of a Section of Ignimbrites near Sacramento, Chihuahua, Mexico: East Carolina Univ., M.S. Thesis,
- Gealy, B.L., 1953, Topography of the Continental Slope in the Northwest Gulf of Mexico: Readcliffe College, PhD Thesis, 156 p.
- Geyer, R.A., 1951, Interpretation of the Submarine Topography of the Northwestern Gulf of Mexico: Princeton Univ., PhD Thesis, 191 p.
DAI v. 13, p. 1158
- Giles, P.S., 1968, Cretaceous Gypsum Deposit, San Luis Potosi, Mexico: Acadia Univ., M.S. Thesis,
- Golomb, B., 1965, Paleogeography of the Basin of Mexico: Univ. of California (Los Angeles), PhD Thesis, 295 p.
DAI v. 26, p. 979
- Grasel, P.C., 1979, The Reconnaissance Geology of the Salitrera Mining District, San Luis Potosi, Mexico: Univ. of Houston, M.S. Thesis,
- Greene, G.M., 1975, The Geochemistry of Spinel Lherzolites from Xalapasco de la Joya, San Luis Potosi, Mexico: Univ. of Houston, M.S. Thesis,
- Gries, J.C., 1970, Geology of the Sierra de la Parra Area, Northeast Chihuahua, Mexico: Univ. of Texas (Austin), PhD Thesis, 193 p.
DAI v. 32, p. 4009
- Griffin, G.M., 1960, Clay Mineral Facies Development in Recent Surface Sediments of the Northeastern Gulf of Mexico: Rice Univ., PhD Thesis,
- Groat, C.G., 1970, Geology of Presidio Bolson, Presidio County, Texas and Adjacent Chihuahua, Mexico: Univ. of Texas (Austin), PhD Thesis, 122 p.
DAI v. 32, p. 5869
- Gromet, L.P., 1979, Rare Earths Abundances and Fractionations and their Implications for Batholithic Petrogenesis in the Peninsular Ranges Batholith, California, U.S.A., and Baja California, Mexico: California Institute of Technology, PhD Thesis, 348 p.
DAI v. 40, p. 1086
- Gutiérrez-Núñez, J.J., 1979, Seismic Stratigraphic Analysis of a Tertiary Basin, Southeast Mexico: Colorado School of Mines, M.S. Thesis, 159 p.
- Gutmann, J.T., 1972, Eruptive History and Petrology of Crater Elegante, Sonora, Mexico: Stanford Univ., PhD Thesis, 278 p.
DAI v. 33, p. 273
- Haenggi, W.T., 1966, Geology of The El Cuervo Area, Northeastern Chihuahua, Mexico: Univ. of Texas (Austin), PhD Thesis, 477 p.
DAI v. 27, p. 3149
- Hamilton, S.C., 1961, Structure of Southern Sierra Pilares, Municipio de Ojinaga, Chihuahua, Mexico: Univ. of Texas, M.A. Thesis,
- Harding, J.L., 1964, Petrology and Petrography of the Campeche Lithic Suite, Yucatan Shelf, Mexico: Univ. of Texas A&M, PhD Thesis, 247 p.
DAI v. 25, p. 7200
- Hardy, L., The Geology of an Allochthonous Jurassic Sequence in the Sierra Santa Rosa, Northwest Sonora, Mexico: California State Univ. (San Diego), M.S. Thesis,
- Harlan, R'w., 1966, A Clay Mineral Study of Recent and Pleistocene Sediments from the Sigsbee Deep, Gulf of Mexico: Univ. of Texas, PhD Thesis,
- Harwell, G.M. Jr., 1959, Stratigraphy of Sierra del Porvenir, Chihuahua, Mexico: Univ. of Texas, M.A. Thesis,
- Hasseltine, G.H., 1968, Geology of the San Miguel Syncline, Coahuila, Mexico: Univ. of Missouri, M.S. Thesis,
- Haulenbeek, R.B., 1970, Geology of Sierra de Presidio, Chihuahua: Univ. of Texas (Austin), M.S. Thesis,

- Hawkins, C.M., 1975, Microfacies of the Paleozoic Rock! Near Placer de Guadalupe, Chihuahua, Mexico: Texas Christian Univ., M.S. Thesis,
- Hay, W.W., 1960, A Study of the (Cretaceous) Vetasco Formation of Northeastern Mexico: Stanford Univ., PhD Thesis, 420 p.
DAI v. 20, p. 4369
- Heiken, G.H., 1966, Geoty of the Cerros Prietos, Municipio de Qjinaga, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Helenes-Escamilta, J., 1980, Stratigraphy, Depositional Environments and Foraminifera of the Miocene Tortugas Formation, Baja California Sur, Mexico: Stanford Univ., M.S. Thesis, 74 p.
- Henderson, G.C., 1965, Computer Analysis Techniques Applied to Crustal Studies of Campeche Bank, Mexico: Univ. of Texas A&M, PhD Thesis,
- Henry, C.D., 1972, Potassium-Argon Chronotogy of the Granitic Bathotithic Complex, Sinaloa, Mexico: Univ. of Texas (Austin). M.A. Thesis,
- _____, 1975, Geoty and Geochronology of the Granitic Batholithic Complex, Sinaloa, Mexico: Univ. of Texas (Austin), PhD Thesis, 192 p.
DAI v. 36, p. 2118
- Hewett, R.L., 1978, Geoty of the Cerro la Zacatera Area, Sonora, Mexico: Northern Arizona Univ., M.S. Thesis,
- Hewitt, W.P., 1943, Geoty and Mineralization of the San Antonio Mine, Santa Eulalia District, Chihuahua, Mexico: Columbia Univ" PhD Thesis,
- Hill, G.W., 1980, Infaunal and Neoichnotogicat Characteistics of the South Texas Outer Continental Shetf. Facies Characteristics and Patterns in Modern Size-Graded Shelf Deposits, Northwestern Gulf of Mexico. Facies Characteristics and Patterns in Mid-estuary Intertidal Flat Deposits, Willapa Bay, Washington: Univ. of California (Santa Cruz), PhD Thesis, 437 p.
DAI v. 42, p. 3609
- Himanga, J.C., 1977, Geoty of the Sierra Chiltepins, Sonora, Mexico: Northern Arizona Univ., M.S. Thesis,
- Hixon, S.B., 1959, Facies and Petrography of the Cretaceous Buda limestone of Texas and Northern Mexico (Chihuahua, Coahuila): Univ. of Texas, M.A. Thesis,
- Hoffmann, V.J., 1968, The Mineralogy of the Mapimi Mining District, Durango, Mexico: Univ. of Arizona, PhD Thesis, 266 p.
DAI v. 29, p. 1406
- Holcom, R.A., 1979, Conado"t Bionratigraphy of the Paleozoic Carbonates Near Vapispe, Sonora, Mexico: Texas Christian Univ., M.S. Thesis,
- Hotland, R.A., 1979, Depositional Environment of the Horquilla Limestone, Sierra de Palomas, Chihuahua, Mexico: Texas Christian Univ., M.S. Thesis,
- Hoskin, C.M., 1962, Recent Carbonate Sedimentation on Alacran Reef. Yucatan, Mexico: Univ. of Texas, PhD Thesis,
- Humphrey, W.E., 1947, Geoty of the Sierra de los Muertos Area, Coahuila, Mexico and Aptian Cephalopods from La Peña Formation: Univ. of Michigan, PhD Thesis, 258 p.
DAI v. 8, p. 74
- Ice, R.G., 1979, Geoty of the Northmost Sierra de Ca-torce and Stratigraphy and Biostratigraphy of the Cuesta del Cura Formatjon in Northeastern and Northcentrat Mexico: Univ. of Texas (Ar-tington). M.S. Thesis,
- Imlay, R-W., 1933, Stratigraphy and Paleontology of the Upper Cretaceous Beds Along the Eastern side of laguna de Mayran, Coahuila, Mexico: Univ. of Michigan, PhD Thesis,
- Ivi, D., 1975, The Biostratigraphy and Paleogeology of the Permian Strata exposed near Las Delicias, Southwestern Coahuila, Mexico: Texas Chris-tian Univ., M.S. Thesis,
- Jacob, L. Jr., 1956, Geoty of the Calera Mining District, Chihuahua, Mexico: Columbia Univ., PhD The-sis, 157 p.
DAI v. 16, p. 945
- James, A.H., 1973, Structure and Stratigraphy of the Southern Sierra de Pintas, Baja California, Mexico: Catifornia State Univ. (San Diego), M.S. Thesis,
- Jendrzejewski, J.P., 1976, Diatoms and Other Siliceous Biogenic Remains from Surficial Bottom Sedi-ments of the Gulf of Mexico: lousiana State Univ. and Agricultural and Mechanical College, PhD Thesis,
- Johnpeer, G.D., 1977, Reconnaissance Geoty and Pe-trology of the Guaymas Area, Sonora, Mexico: Arizona State Univ., M.S. Thesis,

- Jones, P.H., 1968, Hydrology of Neogene Deposits in the Northern Gulf of Mexico Basin; Louisiana State Univ. and Agricultural and Mechanical College, PhD Thesis, 163 p.
DAf v. 29, p. 3364
- Jones, R. 1979, Thermal Modeling in Northern Mexico: Univ. of Florida, M.S. Thesis,
- Jones, T.S., 1935, Geology of Sierra de la Peña and Paleontology of the Indidura Formation, Coahuila, Mexico: Univ. of Michigan, PhD Thesis,
- Kaesler, R.L., 1962, Recent Marine and Lagoonal Ostracods from the *Estero de Tastiotla Region*, Sonora, Northeastern Gulf of California: Univ. of Kansas, M.S. Thesis,
- _____, 1965, A Quantitative Re-evaluation of the Ecology and distribution of Recent Foraminifera and Ostracods of Todos Santos Bay, Baja California, Mexico: Univ. of Kansas, PhD Thesis, 128 p.
DAf v. 26, p. 3247
- Keiser, R.P., 1974, The Volcanic Stratigraphy, Structural Geology and K-Ar Geochronology of the Durango Area, Durango, Mexico: Univ. of Texas (Austin), M.A. Thesis,
- Kelter, P.C., 1974, Mineralogy of the Tayoltita Gold and Silver Mine, Durango, Mexico: Univ. of Texas, M.S. Thesis,
- _____, 1977, Geology of the Sierra del Gallego Area, Chihuahua, Mexico: Univ. of Texas (Austin), PhD Thesis, 163 p.
DAf v. 38, p. 2085
- Kilmer, F.H., 1963, Cretaceous and Cenozoic Stratigraphy and Paleontology, El Rosario Area, Baja California, Mexico: Univ. of California (Berkeley), PhD Thesis, 277 p.
DAf v. 28, p. 943
- King, H.J., 1962, The Occurrence and Origin of the Vermiculite Cerro de Pedregoso, Coahuila, Mexico: Saint Louis Univ., M.S. Thesis,
- Knowling, R.D., 1977, The Geology and Ore Deposits of the Ocampo District, Municipio de Ocampo, Chihuahua, Mexico: Univ. of Iowa, M.S. Thesis,
- Koch, G.S. Jr., 1955, Geologic Structure of the Frisco Mine, Chihuahua, Mexico: Harvard Univ., PhD Thesis, 96 p.
- Kovach, R.L., 1962, Geophysical Investigations in the Colorado Delta Region: California Institute of Technology, PhD Thesis,
- Krause, D.C., 1961, Geology of the Southern California Borderland West of Baja California, Mexico: Univ. of California (San Diego), PhD Thesis,
- Kreczmer, M.J., 1977, The Geology and Geochemistry of the Fortuna Mineralization, Fresnillo, Zacatecas, Mexico: Univ. of Toronto, M.S. Thesis,
- Krish, E.J., 1974, Relationship of Trace Element Distribution to Level of Erosion in some Porphyry Copper deposits and Prospects, Southern United States and Northwestern Mexico: Colorado School of Mines, M.S. Thesis, 156 p.
- Krutack, P.R., 1963, Structure, Stratigraphy and Provincial Relationships of Sierra de la Gavia, Coahuila, Mexico: Louisiana State Univ. and Agricultural and Mechanical College, PhD Thesis, 213 p.
DAI v. 24, p. 5334
- Kuck, P.H., 1978, The behavior of Molybdenum, Tungsten and Titanium in the Porphyry Copper Environment: Univ. of Arizona, PhD Thesis, 296 p.
DAf v. 39, p. 1667
- Lance, J.F., 1949, Phylogeny of the Later Tertiary Equidae in the Light of New Pliocene Horses from Chihuahua, Mexico. Origin of the Pioneer Pyrophyllite Deposit, San Diego County, California: California Institute of Technology, PhD Thesis, 59 p.
- Lamb, T.N., 1974, Geology of the Coronado Islands, Baja California, Mexico: San Diego State Univ., M.S. Thesis,
- Lankford, R.L., 1962, Recent Foraminifera from the Nearshore Turbulent Zone, Western United States and Northwest Mexico: Univ. of California (San Diego), PhD Thesis,
- Larson, R.L., 1970, Near-Bottom Studies of the East Pacific Raisin Crest and Tectonics of the mouth of the Gulf of California: Univ. of California (San Diego), PhD Thesis, 180 p.
DAI v. 31, p. 1431
- Laudon, R.C., 1975, Stratigraphy and Petrology of the Difunta Group, La Popa and Eastern Parra Basins, Northeastern Mexico: Univ. of Texas (Austin), PhD Thesis, 317 p.
DAI v. 36, p. 619
- Lee, K., 1963, Geology of the San Juan de Guadalupe Quadrangle (East Half), Durango and Coahuila, Mexico: Louisiana State Univ., M.S. Thesis,

- Lee, M., 1972. Geological and Geochemical Exploration Characteristics of Mexican Tin Deposits in Rhyolitic Rock: Univ. of Arizona, PhD Thesis, 150 p. DAI v. 32, p. 6476
- LeFever, R.D., 1971, Sedimentology of the Cretaceous El Gallo Formation, Baja California: Univ. of California (Los Angeles), M.S. Thesis,
- Lemish, J., 1955, The Geology of the Topia Mining District, Tapia, Duranga, Mexico: Univ. of Michigan, PhD Thesis, 260 p. DAI v. 16, p. 946
- Lentell, R.L., 1975, The Depositional History of the Rio Tecolutla Estuary, Mexico: Univ. of Florida, M.S. Thesis,
- Levich, R.A., 1973, Geology and Ore Deposits of the Sierra de Santa Maria Dome, Velardeña, Durango, Mexico: Univ. af Texas {Austin}, M.S. Thesis,
- Levine, S.L., 1975, Chemical Remanent magnetization in Iron Ores and Wall Rocks of Cerro def Mercado, Duranga, Mexico: Univ. of Minnesota, M.S. Thesis,
- Licari, G.H., 1960, Geology and Amber Deposits of the Simojovel Area, Chiapas, Mexico: Univ. of California, M.A. Thesis,
- Licari, J., 1965, Foraminifera from the Simojovel Region, Chiapas, México: Univ. of California, M.S. Thesis,
- Liddicoat, J.C., 1976, A Paleomagnetic Study of the Late Quaternary Dry-Lake Deposits From the Western United States and Basin of Mexico: Univ. of California (Santa Cruz), PhD Thesis, 495 p. DAI v. 38, p. 1099
- Locke, A., 1913, The Geology of El Oro and Tlalpujahua Mining Districts, Mexico: Harvard Univ., PhD Thesis, 185 p.
- Longoria-Treviño, J.F., 1972, Stratigraphic, Morphologic and Taxonomic Studies of Aptian Planktonic Foraminifera: Univ. of Texas (Dallas), PhD Thesis, 478 p.
- Luhr, J.F., 1980, The Colima Volcanic Complex, Mexico. I. Post-caldera Andesites from Volcan Colima. II. Late Quaternary Cinder Canes: Univ. of California (Berkeley), PhD Thesis, 221 p.
- Lyons, J.I. Jr., 1975, Volcanogenic Iron Ore of Cerro de Mercado and its setting within the Chupaderos Caldera, Durango, Mexjco: Unjy. of Texas (Austin), M.S. Thesis, 120 p.
- Lynch, D.J. II., 1981, Genesis and Geochronology of Alkaline Volcanism in the Pinacate Volcanic Field, Northwestern Sonora, Mexico: Univ. of Arizona, PhD Thesis, 265 p.
- Macomber, S.E., 1962, Geology of the Cuale Mining District, Jalisco, Mexico: New Jersey State Univ., PhD Thesis, 470 p. DAI v. 23, p. 2094
- Madero, D.H., 1968, Analysis of Gravity, Magnetic and SUrface Geologic Data, Northern Chihuahua, Mexico: Rice Univ., M.S. Thesis,
- Madrazo, A.C., 1967, Mexico's Lead-Zinc Industry and its Prospects: Colorado School of Mines, M.S. Thesis, 146 p.
- Mahood, G.A., 1980, The Geological and Geochemical Evolution of a Late Pleistocene Rhyolitic Center; The Sierra La Primavera, Jalisco, Mexico: Univ. of California (Berkerley), PhD Thesis, 257 p. DAI v. 41, p. 2529
- Main, F.H., 1955, Geology and Ore Odeposition Inde-Cie-nequillas District, Mexico: Columbia Univ., PhD Thesis, 77 p. DAI v. 15, p. 1370
- Martínez-Mueller, R., 1973, Economic Geology of the Malpica Prospect, Sinaloa, Mexico: Colorado School of Mines, M.S. Thesis, 115 p.
- Mc Anulty, W.N. Jr., 1970, Geology of the Northern Nacozad District Sonora, Mexico: Univ. of New Mexico, PhD Thesis, '169 p. DAI v. 31, pp. 6697-6698
- Me Eldowney, R.C., 1970, Geology of the Northern Sierra Pinta, Baja California, Mexico: San Diego State College, M.s. Thesis
- Mc Gee, D.C., 1967, Late Cretaceous Foraminiferida and Paleoecology, Northwest Baja California, Mexico: San Diego State College, M.S. Thesis,
- Mc Gibbon, D.H., 1979, Origin and Paragenesis of Ore and Gangue Minerals, La Paz Mining District, San Luis Potosi, Mexico: Univ. of Texas (Arlington), M.S. Thesis,
- Mc Leroy, F.F. and Clemons, R.E., 1962, Geology of the Torreon and Pedriceñas Quadrangles, Coahuila and Durango, Mexico: Univ. of New Mexico, M.S. Thesis,

- Mc Millen, K.J., 1977, Ecology, Oistribution and Preservation of Polycistine Radiolaria in the Gulf of Mexico and Caribbean Sea: Rice Univ., PhD Thesis, 135 p.
 DAI v. 38, p. 1100
- Megaw, P.K., 1979, Volcanic Rocks of the Sierra Pastorias, Caldera Area, Chihuahua, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Meiner, L.D., 1980, Skarn, Manto and Breccia Pipe Formation in Sedimentary Rocks in the Cananea District, Sonora, Mexico; Stanford Univ., PhD Thesis, 264 p.
- Mellor, E.I., 1978, A Structural and Petrographic Study of Permian Rocks Near Villa Aldama, Chihuahua, Mexico: Texas Christian Univ., M.S. Thesis,
- Merrit, L.C., 1980, Sandstone Diagenesis of Olmos, San Miguel and Upson Formations (Upper Cretaceous), Northern Rio Escondido Basin, Coahuila, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Meyer, JW., 1958, Clay Mineralogy of Recent Marine Sediments in the Gulf of Mexico: Univ. of Illinois, PhD Thesis,
- Mickey, M.B., 1971, Upper Cretaceous Biostratigraphy of a Portion of Northwestern Baja California, Mexico: San Diego State College, M.S. Thesis,
- Miller, "E.W., 1963, Geology and Petrology of an Area Intercepted by Latitude 28° 40' N, Longitude 102° 30' W, Coahuila, Mexico: Massachusetts Institute of Technology, M.S. Thesis,
- Millikan, C.E., 1925, The Fissure System of El Potosi Mine of El Potosi Mining Company, Santa Eulalia, Chihuahua, Mexico: Missouri School of Mines and Metallurgy, M.E. Thesis,
- Mills, J.W., 1942, Spectrographic Study of Wall Rock Alteration, Pachuca, Mexico: Massachusetts Institute of Technology, PhD Thesis,
- Minch, J.A., 1966, Stratigraphy and Structure of the Tijuana Rosarito Beach Area, Northwestern Baja California, Mexico: San Diego State College, M.S. Thesis,
- _____, 1972, The Late Mesozoic-Early Tertiary Framework of Continental Sedimentation, Northern Peninsular Ranges, Baja California, Mexico: Univ. of California (Riverside), PhD Thesis, 206 p.
 DAI v. 34, p. 3311
- Mitchell, S.M., 1980 Geology of Sierra Gomez, Chihuahua, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Mixon, R.B., 1958, Jurassic Formations of the Ciudad Victoria Area, Tamaulipas, Mexico: Louisiana State Univ., M.S. Thesis.
- _____, 1963, Geology of the Huizachal Red Beds, Sierra Madre Oriental, Mexico: Louisiana State Univ. and Agricultural and Mechanical College, PhD Thesis, 134 p.
 DAI v. 24, p. 1576
- Moor, A., 1980, Stratigraphy and Structure of Potosi Anticline, Nuevo Leon, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Moore, T.E., 1976, Structure and Petrology of the Sierra de San Andres Ophiolite, Vizcaino Peninsula, Baja California Sur, Mexico: San Diego State Univ., M.S. Thesis,
- Morales-Frias, G.A., 1965, Ecology, Distribution, and Taxonomy of Recent Ostracoda of Laguna de Terminos, Campeche, Mexico: Louisiana State Univ. and Agricultural and Mechanical College, PhD Thesis, 229 p.
 DAI v. 26, p. 3249
- Morrison, G., 1982, Geology of the La Negra Mine vicinity, State of Queretaro, Mexico: Colorado School Mines, M.S. Thesis, 118 p.
- Morrow, H.J., 1965, Structural Analysis of an outcrop of folded Cuesta del Cura Limestone (Upper Cretaceous), Nuevo Leon, Mexico: Tufane Univ., M.S. Thesis,
- Mullins, A.T., 1959, A Study of Marine Terrigenous Sediments from the Gulf of Mexico: Florida State Univ., M.S. Thesis,
- Murray, J.D., 1978, The Structure and Petrology of the San Jose pluton, Northern Baja California, Mexico: California Institute of Technology, PhD Thesis, 795 p.
 DAI v. 39, p. 2188
- Myers, R.L., 1965, Biostratigraphy of the Cardenas Formation (Upper Cretaceous) San Luis Potosi, Mexico: Univ. of Texas (Austin), PhD Thesis, 76 p.
 DAI v. 27, p. 519
- Nelson, S.A., 1979, The Geology and Petrology of Volcan Ceboruco, Nayarit, Mexico and Partial Molar Volumes of Oxide Components of Silicate Liquids: Univ. of California (Berkeley), PhD Thesis, 202 p.

- Nemeth, K.E., 1976, Petrography of the Lower Voleanie Group Tayoltita-San Dimas District, Durango, Mexico: Univ. of Texas (Austin), M.A. Thesis,
- Nichols, C.R., 1970, The Geology and Geochemistry of the Pathe Geothermal Zone, Hidalgo, Mexico: Univ. of Oklahoma, PhD Thesis, 206 p.
DAI v.31,p.4139
- Nichols, M.M., 1965, Composition and Environment of Recent Transitional Sediments on the Sonaran Coast, Mexico: Univ. of California (Los Angeles), PhD Thesis, 419 p.
DAI v. 25, p. 6540
- Niemitz, J.W., 1978, Tectonies and Geoehemical Exploration for Heavy Metal Deposits in the Southern Gulf of California: Univ. of Southern California, PhD Thesis,
- Nodeland, S.K., 1977, Cenozoic Teetonics of Cretaceous Rocks in the Northeast Sierra de Juarez, Chihuahua, Mexico: Univ. of Texas (El Paso), M.S. Thesis,
- Noland, M.L., 1972, The Tows of a Volcano: A Study of the Human Consequences of the Eruption of Paricutin Volcano: Univ. of Texas A&M, PhD Thesis, 726 p.
DAI v. 33, p. 5344
- Nuckles, C.E., 1976, Geothermal Studies in Northwestern Mexico: Univ. of Florida, M.S. Thesis,
- Orr, W.N., 1968, The Distribution of Planktonic Foraminifera in the Northwest Gulf of Mexico: Michigan State Univ., PhD Thesis, 180 p.
DAI v. 29, p. 3793
- Pan, Yuh-Shyi, 1974, The Genesis of the Mexican Type Tin Deposits in Acidie Voleanies: Columbia Univ., PhD Thesis, 307 p.
DAI v. 35, p. 3394
- Pantoja-Alor, J., 1963, A Geological Reconnaissanee of the San Pedro del Gallo Area, Durango, Mexico: Univ. of Arizona, M.S. Thesis,
- Parra, A., 1979, Economic Evaluation of Las Verdes Project: Colorado School of Mines, M.S. Thesis, 172 p.
- Patterson, J.W., 1932, The Manto Type Limestone Replacement Deposits of Northern Mexieo: California Institute of Technology, PhD Thesis,
- Patterson, W.E., 1978, The Geofogy of Permian Rocks near Ascension, Northern Chihuahua, Mexico: Texas Christian Univ., M.S. Thesis,
- Paulson, E.G., 1962, Origin of Pluma Hidalgo Titanium (Oaxaca, Mexico): Massachusetts Institute of Technology, M.S. Thesis,
- Peabody, C.E., 1979, Geology and Petro!ogy of a Tungsten Skarn; El Jaralito, 8aviacora, Sonora, Mexico: Stanford Univ., M.S. Thesis,
- Pérez, A.V., 1975, Eeonomie Geology of the Alamas Mining District, Sonora, Mexico: Univ. of Arizona, M.S. Thesis,
- Perkins, S.F., 1956, Biostratigraphic Studies in the Co- manche (Cretaceous) Series of Northern Mexico and Texas: Univ. of Michigan, PhD Thesis, 289 p.
DAI v. 17, p. 1310
- Person, C.P., 1976, The middle Jurassic Flora of Oaxaca, Mexico: Univ. of Texas (Austin), PhD Thesis, 210 p.
DAI v. 37, p. 2134
- Piaggio, A.D., 1961, The Los Nogales Member of the T- raises Formation (Lower Cretaceous) near Monterrey, Nuevo Leon, Mexico: Tulane Univ., M.S. Thesis,
- Pinkerton, R.P., 1978, Rayleigh Wave Model of Crustal Structure of Northeastern Mexico: Texas Technological College, M.S. Thesis,
- Pinsak, A.P., 1958, A Regional Chemical and Mineralogical Study of Surficial Sediments in the Gulf of Mexico: Indiana Univ., PhD Thesis,
- Pischka, G.M., 1979, Paleomagnetic Study of the Neogene Tectonic History of Baja California: San Diego State Univ., M.S. Thesis,
- Potucek, T.L., 1978, Preliminary Investigation and Explor- ation in the Rancho El Rodeo Area, Sonora, Me- xico: Univ. of Arizona, M.S. Thesis,
- Powell, J.D., 1961, Stratigraphy of the Cenomanian-Turo- nian (Cretaceous) Strata, Northeastern Chihuahua and Adjacent Texas: Univ. of Texas (Austin), PhD Thesis, 52 p.
DAI v. 22, p. 1951
- Pratt, W.L. Jr., 1962, The origin and Distribution of Glau- conite from the Sea F!oor of California and Baja California: Univ. of Southern California, PhD Thesis,

- Psuty, N.P., 1966, The Geomorphology of Beach Ridges in Tabasco, Mexico: Louisiana State Univ., PhD Thesis,
- Querol-Sune, F., 1974, The Genesis of the Antimony Deposits at Wadley, San Luis Potosi, Mexico. Field Investigations and Stibinite Solubility Studies: Stanford Univ., PhD Thesis, 203 p.
DAI v. 30, p. 6071
- Quintus-Bosz, R.L., 1980, Petrology and Distribution of Phosphate in the Lower Salada Formation, Santa Rita, Baja California Sur, Mexico: Colorado School of Mines, M.S. Thesis, 126 p.
- Reaser, D.F., 1974, Geofogy of Ciéneguilla Area, Chihuahua and Texas: Univ. of Texas (Austin), PhD Thesis, 397 p.
DAI v. 35, p. 3991
- Reed, R.G., 1967, Stratigraphy and Structure of the Allisitos Formation near El Rosario, Baja California, Mexico: San Diego State College, M.S. Thesis,
- Reichle, M.S., 1975, A Seismological Study of the Gulf of California. Sonobuoy and Telesismic Observations and Tectonic Implications: Univ. of California (San Diego), PhD Thesis, 273 p.
DAI v. 36, p. 3837
- Reid, S.G., 1972, Geology and Ore Deposits of the Mina Plomosas District, Chihuahua, Mexico: Univ. of Texas (El Paso), M.S. Thesis,
- Ríchards, A.F., 1957, Geofogy. Volcanofogy, and Bathymetry of Isla San Benedicto, Mexico: Univ. of California (Los Angeles), PhD Thesis,
- Rickles, S.E., 1977, Ecology Taxonomy and Distributian of Hotocene Reefal Ostracads, Veracruz, Mexico: Univ. of Nebraska, M.S. Thesis,
- Rickman, D.L., 1977, Origin of Celestite (Strontium Sulfate) Ores in the Southwestern United States and Northern Mexico: New Mexico Institute of Mining and Technology, M.S. Thesis,
- Rico, B.S., 1975, Some Geologic and Explaration Characteristics of Porphyry Copper Deposits in a Voleanic Environment, Sonora, Mexico: Univ. of Arizona, M.S. Thesis,
- Riley, L.B., 1936, Geology and Ore Deposits of Sierra Morena, Coahuila, Mexieo: Yale Univ., PhD Thesis,
- Robinson, J.W., 1975, Reconnaissanee Geology of the Northern Vizcaino Peninsula, Baja California Sur, Mexico: San Diego State Univ., M.S. Thesis, 114 p.
- Rodríguez-Torrez, R., 1970, Geology of the Southeastern Quarter of the Acatlan Quadrangle, Puebla, Mexico: Cornell Univ., M.S. Thesis,
- Roldán Quintana, J., 1976, The Geology and Mineralization of the San Felipe Area, East-Central Sonora, Mexico: Univ. of Iowa, M.S. Thesis,
- Ross, M.A., 1979, Stratigraphy of the Tamaulipas Limestone, Northeastern Mexico: Univ. of Texas (Arlington), M.S. Thesis,
- Rottweller, K.A., 1966, Sedimentary Structures jn Percebu Bay and Vicinity, Baja California, Mexico: Univ. of Southern California, M.S. Thesis,
- Rowe, G.T., 1966, A Study of the Deep Water Benthos of the Northwestern Gulf of Mexico: Univ. of Texas A & M, M.S. Thesis,
- Rubalcaba-Ramírez, J., 1965, Geology of the North Part of the San Antonio Mountains, State of Sonora, Mexico: Univ. of Arizona, M.S. Thesis,
- Rubalcaba-Ruiz, D.C., 1980, Geology, Alteration and fluid Inclusions of the Santa Elena and Santo Niño Fissure Vein Deposits in Fresnillo, Mexico: Colorado State Univ., M.S. Thesis,
- Rueda, J.E.G., 1975, Exploration and Development at the La Negra Mine, Maconi, Queretaro, Mexico: Univ. of Arizona, M.S. Thesis,
- Ruiz Castellanos, M., 1979, Rubidium-Strontium Geoehronology of the Oaxaca and Acatlan Metamorphic Areas of Southern Mexico: Univ. of Texas (Dallas), PhD Thesis, 188 p.
DAI v. 40, p. 3629
- Ruiz de la Peña G., 1978, Structural Controls on the Mineralization of El Arco Copper Deposit, Baja California Norte, Mexico: Colorado School of Mines, M.S. Thesis, 98 P.
- Russetl, K.L., 1969, Geoehemistry and Halmyrolysis of Clay Minerals Rio Ameca, Mexico: Princeton Univ., PhD Thesis, 66 p.
DAI v. 31, p. 763
- Rye, R.O., 1963, The Carbon, Hydrogen and Oxigen Isotopic Composition of the Hydrothermal Fluids Responsible for the Lead-Zinc Deposits at Providencia, Zacatecas, Mexico: Princeton Univ., PhD Thesis, 117 p.
DAI v. 26, p. 3869
- Salas, G.A., 1968, Aereal Geology and Petrology of the Igneous Rocks, Santa Ana Quadrangle, Sonora, Mexico: Univ. of Oklahoma, M.S. Thesis,

- _____, 1971, Contact Metamorphism in Sierra de Mampimi, Durango, Mexico: Stanford Univ., PhD Thesis, 220 p.
DAI v. 32, p. 4673
- Sánchez-Barrada, L.A., 1976, Sedimentology of Laguna Potosi and Environs, State of Guerrero, Mexico: Rice Univ., M.S. Thesis,
- _____, 1981, Geologic Evolution of the Continental Margin of the Gulf of Tehuantepec in Southwestern Mexico: Univ. of Texas (Austin), PhD Thesis, 269 p.
- Sanderg, P.A., 1961, A Microfaunal Study of Tamiahua Lagoon, Veracruz, Mexico: Louisiana State Univ., M.S. Thesis,
- Sandusky, C.L., 1969, Sedimentology of Estero Marva, Sonora, Mexico: Univ. of Arizona, M.S. Thesis,
- Sawkins, F.J., 1963, Lead-Zinc Ore Deposition in the light of Fluid Inclusion Studies, Providencia, Zacatecas, Mexico: Princeton Univ., PhD Thesis, 212 p.
DAI v. 24, p. 4634
- Schrerkenbach, D.A., 1982, Geologic, Mineralogic, Fluid Indusion and Geochemical Studies of the Mineralized Breccias of Cumobabi, Sonora, Mexico: Univ. of Minnesota, PhD Thesis, 240 p.
DAI v. 43, p. 1015
- Schile, C.A., 1974, Sedimentology of the El Gallo Formation (Upper Cretaceous), El Rosario, Baja California, Mexico: San Diego State Univ., M.S. Thesis,
- Sehmidt, G.T., 1978, Geology of the Northern Sierra El Encinal, Sonora, Mexico: Northern Arizona Univ., M.S. Thesis,
- Scott, J.B., 1959, Structure of the Ore Deposits at Santa Barbara, Chihuahua, Mexico: Nevada Univ., M.S. Thesis,
- Self, R.P., 1971, Petrology of the Holocene Sediments in the Rio Nautla Drainage Basin and the Adjacent Beaches, Veracruz, Mexico: Rice Univ., PhD Thesis, 265 p.
- Shearer, C.D., 1980, Geology of the Igneous Intrusions at Northern Valle Las Norias, Coahuila, Mexico: West Texas State Univ., M.S. Thesis,
- Shuback, K.A., 1960, New Species of Exogyra from the Cretaceous Indidura Formation of Mexico: Univ. of Michigan, M.S. Thesis,
- Sidner, B.C., 1977, Late Pleistocene Geologic History of the Outer Continental Shelf and Upper Continental Slope, Northwest Gulf of Mexico: Univ. of Texas A & M, PhD Thesis, 145 p.
DAI v. 36, p. 3602
- Simons, F.S., 1951, Geology and Ore Deposits of the Zimapán Mining District, Mexico: Stanford Univ., PhD Thesis,
- Sipperly, D.W., 1967, Tectonic History of the Sierra del Alambre, Chihuahua, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Slator, D.S., 1980, Sandstone diagenesis and its Variation with Deltaic Depositional Environments, Upper Cretaceous, Southern Rio Escondido Basin, Coahuila, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Sliter, W.V., 1966, Upper Cretaceous Foraminifera from Southern California and Northwestern Baja California, Mexico: Univ. of California (Los Angeles), PhD Thesis, 554 p.
DAI v. 27, p. 1991
- Slyker, R.G., 1970, Geologic and Geophysical Reconnaissance of the Valle San Felipe Region, Baja California, Mexico: San Diego State College, M.S. Thesis,
- Smith, C.I., 1966, Physical Stratigraphy and Facies Analysis, Lower Cretaceous Formations, Northern Coahuila, Mexico: Univ. of Michigan, PhD Thesis, 217 p.
DAI v. 27, p. 3570
- Smith, D.L., 1972, The Vertical Distribution of Heat Production and Heat Flow in Northwestern Mexico: Univ. of Minnesota, PhD Thesis, 189 p.
DAI v. 33, p. 3152
- Spaw, R.H., 1977, Late Pleistocene Stratigraphy and Geologic Development of Cozumel Island, Quintana Roo, Mexico: Rice Univ., M.S. Thesis,
- Spiegelberg, F. III, 1961, Stratigraphy of Northern Sierra de Ventana, Municipio de Ojinaga, Chihuahua, Mexico: Univ. of Texas, M.A. Thesis,
- Spruill, R.K., 1981, Petrology and Geochemistry of Cretaceous to Oligocene Volcanic Rocks from the Caldera del Nido Range, Chihuahua, Mexico: Univ. of Northern Carolina (Chapel Hill), PhD Thesis, 113 p.

- Steele, W.K., 1970, The Paleomagnetism of the Iztaccihuatl Volcano, Mexico: Case Western Reserve Univ., PhD Thesis, 291 p.
DAI v.31,p.4143
- Stege, B.R., 1980, Stratigraphy and significance of the Carbonates of the Peña Blanca Uranium District of Chihuahua, Mexico: Univ. of Texas (El Paso), M.S. Thesis,
- Stone, J.G. II, 1958, Ore Genesis in the Naica Oistrict, Chihuahua, Mexico: Stanford Univ., PhD Thesis, 269 p.
DAI v. 19, p. 2322
- Stroh, J.M., 1975, Latest Cenozoic Volcanism, Baja California None, Mexico. Solubility of Alumina in orthopyroxene plus spinel as a Geobarometer in Complex systems; application to Spinel Bearing Alpine-Type Peridotite: Univ. of Washington, PhD Thesis, 231 p.
DAI v. 37, p. 663
- Sumner, J.R., 1971, Tectonic Significance of Geophysical Investigations in Southwestern Arizona and Northwestern Sonora, Mexico at the head of the Gulf of California: Stanford Univ., PhD Thesis, 102 p.
DAI v. 32, p. 5878
- Swanson, E.R., 1974, Petrology and Volcanic Stratigraphy of the Durango Area, Durango, Mexico: Univ. of Texas (Austin), M.A. Thesis,
- _____, 1977, Reconnaissance Geology of the Tomochic-Ocampo Area, Sierra Madre Occidental, Chihuahua, Mexico: Univ. of Texas (Austin), PhD Thesis, 154 p.
DAI v. 38, p. 5810
- Swift, D.B., 1973, Líthofacies of the Cuchillo Formación, Southern Sierra de Juarez, Chihuahua, Mexico: Univ. of Texas (El Paso), M.S. Thesis,
- Szekely, F.L., 1974, The Environmental Cost of Techno-Economic Development Copper Production in Cananea, Sonora, Mexico: Univ. (of Washington, PhD Thesis, 278 p.
DAI v. 35, p. 4493
- Tarr, A.C., 1968, The Dispersion of Raleigh waves in the Crust and Upper Mantle under the Western North Atlantic Ocean, Gulf of Mexico and Caribbean Sea, Univ. of Pittsburgh, PhD Thesis, 155 p.
DAI v. 29, p. 3795
- Taylor, P.S., 1971, Mineral Variation in the Silver Veins of Guanajuato, Mexico: Oarmouth College, PhD Thesis, 174 p.
DAI v. 32, p. 3443
- Traut, M.w., 1977, Sedimentology and Recent Sedimentary History, San Felipe Area, Baja California, Mex ico: Arizona State Univ., M.S. Thesis,
- Troughton, G.H., 1974, Stratigraphy of the Vizcaino Pe-ninsula near Asuncion Bay, Territorio de Baja California, Mexico: San Diego State Univ., M.S. Thesis, 63 p.
- Uchupi, E., 1962, Continental Margin from San Francisco California to Cedros Istand, Baja California: Univ. of Southern California, PhD Thesis,
- Valentine, W.G., 1936, Geology of the Cananea Mountains, Sonora, MexJco: Columbia University, PhD The-sis,
- Valverde, J.E., 1968, The Parral District, Chihuahua, Me-xico, As Related to the Sitver Metallogenic Pro-vince of Northern Mexico: Univ. of Arizona, M.S. Thesis,
- Van Afien, B.R., 1978, Hydrothermal Iron Ore and Rela-ted Alterations in Volcanic Rocks of La Perla, Chihuahua, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Van West, O., 1958, Geology of the San Benito Islands and Southwestern Part of Cedros Island, Baja Cali-fornia: Pomona College, M.A. Thesis,
- Varela, F.E., 1972, Tourmaline in the Cananea Mining Oistrict, Sonora, Mexico: Univ. of California (Berkeley), M,S. Thesis, 79 p.
- Velázquez, B.C., 1968, The Upper Al,stin Group in Jim-e-nez, Coahuila, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Verma, H.M., 1972, Late Jurassic Ammonites and Stra-tigraphy of Sierra de Catorce, San Luis Potosi, Mexico: Mc Master Univ. (Canada), PhD Thesis,
- Vest, H.A., 1959, Structure of Sierra del Porvenir, Chi-huahua, Mexico; Univ. of Texas, M.A. Thesis,
- Vicente Vidal Lorandi, V.M., 1978, Studies of Marine Hydrothermat Activity in a Coastal Environ-ment -Punta Banda, Baja California Norte, Mexico- and its Geochemical Implications for ModelHng Marine Hydrothermal Processes in the Ocean: Univ. of California (San Diego), PhD Thesis, 246 p.
DAI v. 39, p. 4790

- Vonder Haar, S.P., 1976, Evaporites and Algal Mats at Laguna Mormona, Pacific Coast, Baja California, Mexico: Univ. of Southern California, PhD Thesis,
- Wacker, H., 1972, The Stratigraphy and Structure of Cretaceous Rocks in North-central Sierra de Juarez, Chihuahua, Mexico: Univ. of Texas (El Paso), M.S. Thesis,
- Wagner, H.A., 1975, Stratigraphy and Environmental Interpretation of the Cuchillo, Benigno, Lagrima and Finfay Formations, Lower Cretaceous, Juarez Mountains, Chihuahua, Mexico: Univ. of Texas (El Paso), M.S. Thesis,
- Wahl, D.E. Jr., 1973, Geotogy of the El Salto Strip, Durango, Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Waisley, S.L., 1978, Petrography and Depositional Environments of the Cuesta del Cura Formation, Upper Albian-Lower Cenomanian, Northeastern Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Waitt, R.B., 1970, Ignimbrites of the Sierra Madre Occidental between Durango and Mazatlan, Mexico: Univ. of Texas (Austin), M.A. Thesis,
- Wall, J.R., 1961, Geotogy and Regional Relationships of the Sierra del Fraile, Nuevo Leon, Mexico: Louisiana State Univ. and Agricultural and Mechanical College, PhD Thesis, 142 p.
DAI v. 22, p. 544
- Ward, C.A., 1977, Structural Geology and Tectonic History of Paleozoic Rocks in the Sierra de las Monillas, East-central Chihuahua, Mexico: Texas Christian Univ., M.S. Thesis,
- Ward, J.A., 1979, Stratigraphy, Depositional Environments and Diagenesis of the El Doctor Platform, Queretaro, Mexico: New York State Univ. (Binghamton), PhD Thesis, 184 p.
DAI v. 39, p. 4738
- Ward, W.C., 1970, Diagenesis of Quaternary Eolianites of Northeastern Quintana Roo, Mexico: Rice Univ., PhD Thesis, 243 p.
DAI v. 31, p. 3489
- Warning, K.R., 1977, Transgressive-Regressive Deposits of Difunta Group (Upper Cretaceous-Paleocene), Parras Basin, Northeastern Mexico: Univ. of Texas (Austin), M.S. Thesis,
- Weidie, A.D., Jr., 1961, The Stratigraphy and Structure of The Parras Basin, Coahuila and Nuevo Leon, Mexico: Louisiana State Univ. and Agricultural and Mechanical College, PhD Thesis, 121 p.
DAI v. 22, p. 3160
- Wendt, C.J., 1977, Geology, Alteration and Mineralization of the Batamote Ranch Area, Northern Sonora, Mexico: Univ. of Arizona, M.S. Thesis, 110 p.
- Wermiel, D.B., 1978, Diagenetic History and Dolomitization of Tamara Sequence (Mississippian) Carbonates of the Pedregosa Basin, Southeastern Arizona, Southwestern New Mexico and Northern Sonora and Chihuahua, Mexico: Arizona State Univ., M.S. Thesis,
- Western, S.K., 1979, The Interdependence of Gravity Anomalies with Topography in Chihuahua, Mexico, Southern New Mexico and West Texas: Texas Christian Univ., M.S. Thesis,
- White, M.P., 1929, Sorne Index Foraminifera of the Tampico Embayment Area of Mexico: Columbia Univ., PhD Thesis,
- White, S.E., 1952, A Geologic Investigation of the Late Pleistocene History of the Votcano Popocatepetl, Mexico: Syracuse Univ., PhD Thesis, 151 p.
- Whittier, D.A., 1964, Character and Distribution of Mineralization Associated with Magnetite Bodies Northwest of Aquila, Michoacan, Mexico: Univ. of Arizona, M.S. Thesis,
- Wiegand, J.W., 1961, Variation in Composition of Three Granitic Stocks Associated with Ore Deposits, Lincoln Ca., Nevada, Zacatecas, Mexico: Columbia Univ.. M.A. Thesis,
- Wilbert, W.P., 1976, Geology of Sierra La Paila, Coahuila, Mexico: Tulane Univ., PhD Thesis, 242 p.
DAI v. 37, p. 3314
- Wilhelm, R., 1973, Determination of the Sedimentary Thickness of the Sonora Geosyncline by Raleigh Wave Dispersion: Univ. of Texas (El Paso), M.S. Thesis,
- William, R.E., 1975, The Geology of the Guardarraya Region in the Sierra de San Lorenzo, Ourango, Mexico: Univ. of Texas (El Paso), M.S. Thesis,
- Wilson, R.T., 1978, Reconnaissance Geology and Petrology of the San Carlos Area, Sonora, Mexico: Arizona State Univ.. M.S. Thesis,

- Walleben, J.A., 1966, Biostratigraphy of the Ojinaga and San Carlos Formations (Upper Cretaceous) of West Texas and Northeastern Chihuahua, Mexico: Univ. of Texas, PhD Thesis,
- Waod, C.A" 1972, Reconnaissance Geology and Geophysics of the Pinacate Craters, Sonora, Mexico: Univ. of Arizona, M.S. Thesis,
- Woods, A.J., 1978, Marine Terraces Between Playa El Marron and Morro Santo Domingo, Central Baja California, Mexico: Univ. of California (Los Angeles), PhD Thesis, 205 p.
DAI v. 39, p. 3212
- Woodcock, S.F., 1976, Crustal Structure of the Tehuantepec Ridge and Adjacent Continental Margins of Southwestern Mexico and Western Guatemala: Oregon State Univ., M.S. Thesis,
- Worcester, P.A., 1976, The Volcanic Stratigraphy and Petrography of the Northern Half of the Nacozari District, Sonora, Mexico: Miami Univ., PhD Thesis, 276 p.
DAI v. 37, pp. 3315-3316
- Wright, R.P., 1967, Geology of the San Francisco Quadrangle, Coahuila, Mexico: Univ. of Michigan, M.S. Thesis,
- Yamamoto, J., 1978, Rupture Process of Sorne Complex Earthquakes in Southern Mexico: Saint Louis Univ., PhD Thesis, 203 P.
- Yeager, J.C., 1960, Stratigraphy of Southern Sierra Pilares, Municipio de Ojinaga, Chihuahua, Mexico: Univ. of Texas, M.A. Thesis,
- Yeo, R.K., 1982, The Stratigraphy and Sedimentology of Upper Cretaceous Sediments of Southwestern California and Baja California, Mexico: Rice Univ., PhD Thesis, 622 p.
DAI v. 43, p. 1015
- Zall, L.S., 1976, Photogeology and RemoteSensingSystems for Locating Ore Deposits: Cornell Univ., PhD Thesis,
DAI v. 37, p. 5299
- Zantop, H.A., 1969, Trace Element Distribution in Manganese Oxides from the San Francisco Manganese Deposit, Jalisco, Mexica: Stanford Univ., PhD Thesis, 176 p.
DAI v. 30, p. 5564
- Zaporito, M.S., 1975, Chemical and Mineral Studies of a Core from Lake Patzcuaro, Mexico: Univ. of Minnesota, M.S. Thesis,