

National Spatial Data Infrastructure

Shoreline Metadata Profile of the Content Standards for Digital Geospatial Metadata

**Marine and Coastal Spatial Data Subcommittee
Federal Geographic Data Committee**

June 2001

Federal Geographic Data Committee

Department of Agriculture, Department of Commerce, Department of Defense, Department of Energy
Department of Housing and Urban Development, Department of the Interior, Department of State
Department of Transportation, Environmental Protection Agency
Federal Emergency Management Agency, Library of Congress
National Aeronautics and Space Administration, National Archives and Records Administration
Tennessee Valley Authority

Federal Geographic Data Committee

The Federal Geographic Data Committee (FGDC) was established by Office of Management and Budget Circular A-16 to promote the coordinated development, use, sharing, and dissemination of geographic data.

The FGDC is composed of representatives from the Departments of Agriculture, Commerce, Energy, Housing and Urban Development, the Interior, State, and Transportation; the Environmental Protection Agency; the Federal Emergency Management Agency; the Library of Congress; the National Aeronautics and Space Administration; the National Archives and Records Administration; and the Tennessee Valley Authority. Additional Federal agencies participate on subcommittees and working groups. The Department of the Interior chairs the Subcommittee on Cadastral Data.

Federal Geographic Data Committee subcommittees work on issues related to data categories coordinated under the circular. Subcommittees establish and implement standards for data content, quality, and transfer; encourage the exchange of information and the transfer of data; and organize the collection of geographic data to reduce duplication of effort. Working groups are established for issues that transcend data categories.

For more information about the committee, or to be added to the committee's newsletter mailing list, please contact:

Federal Geographic Data Committee Secretariat
c/o U.S. Geological Survey
590 National Center
12201 Sunrise Valley Drive
Reston, Virginia 20192

Telephone: (703) 648-5514
Facsimile: (703) 648-5755
Internet (electronic mail): gdc@usgs.gov
Anonymous FTP: <ftp://fgdc.gov/>
home page: www.fgdc.gov

The following is the recommended bibliographic citation for this publication:

Shoreline Metadata Profile of the Content Standards for Digital Geospatial Metadata,
FGDC, June 2001, Reston, Virginia.

CONTENTS

	Page
1.1 Introduction	1
1.1.1 Objective.....	1
1.1.2 Scope	2
1.1.3 Applicability	2
1.1.4 Related Standards	3
1.1.5 Standard Development Procedures	3
1.1.6 Maintenance of Standard	5
2.1 Elements of the Content Standard for Digital Geospatial Metadata	6
3.1 Modifications to the Content Standards for Digital Geospatial Metadata	7
3.1.1 Conditionality Changes.....	7
3.1.2 Domain Changes.....	10
4.1 Extended Elements	14
5.1 Informative Annex - Shoreline Glossary and Bibliography	23
5.1.1 Annex A: Glossary.....	23
5.1.2 Annex B: Glossary References	57
5.1.3 Annex C: Bibliography.....	58

1.1 Introduction

In recent times, accurate delineation of the shoreline and the development of a shoreline standard have become important due to international and legal issues. With emerging technologies such as digital cartography, geographic information systems (GIS), Computer Aided Design and Drafting (CADD), digital data products, electronic charts, and the World Wide Web, temporal and spatial accuracy is very important when producing maps. The purpose of the "Shoreline Metadata Profile" is to address the complexities of shoreline data while serving the community of users involved with geospatial data "activities" that intersect the U.S. Shoreline.

1.1.1 Objective

The objective of the metadata profile is to capture the critical processes and conditions that revolve around creating and collecting shoreline data, and to help define and qualify shoreline data for use. The metadata profile is to be used as an extension or profile to the existing Content Standards for Digital Geospatial Metadata (hereafter called the CSDGM). The glossary and bibliography are informative annexes that will provide a basis for understanding the shoreline and related issues. Because the CSDGM only allows for the documentation of generic geospatial data, the Bathymetric Subcommittee felt it was necessary to develop a metadata profile that addressed shoreline data and data that intersects with the shoreline. The metadata produced using this standard will be important for clearinghouse activities to locate potential data sets and to indicate the fitness for use and accuracy of a given data set. This Standard is intended to serve the community of users who are involved with geospatial data "activities" that intersect the U.S. Shoreline. The purpose is to clarify (standardize) some of the complexities of shoreline data by developing a metadata profile, bibliography and glossary, which will be a profile of the FGDC CSDGM.

1.1.2 Scope

The Shoreline Metadata Profile provides the format and content for describing data sets related to shoreline and other coastal data sets. The metadata profile complies with the FGDC Content Standards for Digital Geospatial Standard. It provides additional terms and data elements required to support metadata for shoreline and coastal data sets that intersect with our nation's shorelines.

The profile is primarily oriented toward providing the elements necessary for documenting shoreline data and reaching a common understanding of the shoreline for national mapping purposes and other geospatial and Geographic Information Systems (GIS) applications. Shoreline data are important for coastal zone management, environmental monitoring, resource developments, legal land jurisdictional issues, ocean and meteorological modeling, engineering, construction, planning, and many other uses. A published standard by a responsible agency will provide the affected community with a basis from which to assess the quality and utility of their shoreline data. Shoreline is an integral component of the geospatial data framework.

The shoreline glossary provides the working vocabulary for shoreline topics and thesaurus for the metadata standard. Every reference in the glossary has at least one reference to the bibliography. Additional explanatory material about the use of the term, common or known misuses of the term, and confounding or clarifying descriptions are included in the glossary. The glossary is structured so that users understand relationships among terms.

1.1.3 Applicability

This standard is to be used for reporting the availability of shoreline and coastal data sets in the National Spatial Data Infrastructure (NSDI) clearinghouse. It is also directly applicable to all data sets that intersect

with the shoreline. It will be used to support reporting the collection, transformation, accuracy, and fitness for use of various shoreline data sets.

1.1.4 Related Standards

The authoritative related standard, and basis for the Shoreline Profile, is the FGDC Content Standard for Digital Geospatial Metadata (FGDC-STD-001-1998). A cross-cutting standards review and data model developed by FGDC in 1995 indicated that most of the FGDC thematic subcommittees and working groups have an entity relationship to shoreline data. There is a strong tie to the FGDC Cadastral Data Content Standard (FGDC-STD-003) as shorelines are frequently dividing lines, park, monument, or other property boundaries. Another FGDC endorsed standard that includes reference to the shoreline is the Classification of Wetlands and Deep Water Habitats (FGDC-STD-004). The Tri Service Spatial Data Standard and feature reference model contain a relationship to shoreline, and the National Imagery and Mapping Agency has also recently published a geospatial systems data model for shoreline data.

1.1.5 Standard Development Procedures

The location and attributes of the shoreline are valuable to a diverse user community. Mapping of the shoreline has produced a high volume of important information.

The determination of the shoreline is the responsibility of the Federal Government. Agencies such as the National Oceanic and Atmospheric Administration (NOAA) survey U.S. shorelines for nautical charting

purposes, while the Department of Defense (DoD) and National Imagery and Mapping Agency (NIMA) address shoreline surveying outside of U.S. jurisdiction.

The primary organizations involved in the development of this standard are members of the shoreline engineering, coastal zone management, flood insurance, and resource management community. Federal agencies involved include NOAA, U.S. Geological Survey, Mineral Management Service, Bureau of Land Management, Federal Emergency Management Agency, U.S. Environmental Protection Agency, Department of State, Department of Justice, U.S. Bureau of the Census, U.S. Coast Guard, U.S. Army Corps of Engineers, and NIMA. There has also been participation from private surveying contractors, the real estate industry, the insurance industry, various state and local government agencies, and private landowners.

In summer 1997, a notice of a workshop on shoreline data and a standards proposal were published in the *Federal Register*. The notice was then posted on several GIS, mapping, and coastal zone management related list servers and web sites. Based on the comments received and the level of interest, the workshop was expanded to include more participants than originally expected. The participants came together for the workshop in Charleston, South Carolina on November 3-5, 1997. An Internet site was established, and action items were initiated. This standard is the result of the work of participants.

The metadata requirements were expanded at a Shoreline Bathymetric Subcommittee meeting in Silver Spring, Maryland on February 5-6, 1998. This meeting focused on: what metadata is, how it could be used by shoreline managers and technical staff, and how to identify the unique characteristics of shoreline data.

In the winter of 1998, the Shoreline Metadata Profile proposal was approved by the FGDC Standards Working Group (SWG). The draft was developed by the Bathymetric Subcommittee Metadata Working

Group over the next year and presented to the SWG in June of 1999. The SWG recommended the Shoreline Profile for public review in the spring of 2000. An announcement for public review went out to more than 100 people in the shoreline development and user community. Substantive comments were received from the SWG as well as eight private, state, and federal agencies working in the marine and coastal spatial data field. The comments were then incorporated into the Standard. The final draft was submitted on December 1, 2000.

1.1.6 Maintenance of Standard

The U.S. Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), National Ocean Service (NOS), NOAA Coastal Services Center will maintain the Shoreline Metadata Profile, Glossary and Bibliography for the Federal Geographic Data Committee. The standard will also be maintained in compliance with new FGDC maintenance directives. Address questions concerning this standard to:

David Stein, Secretary, FGDC Marine and Coastal Spatial Data Subcommittee

NOAA Coastal Services Center

2234 South Hobson Avenue, Charleston, SC 29405-2413

email: dave.stein@noaa.gov

2.1 Elements of the Content Standard for Digital Geospatial Metadata (CSDGM)

All of the standard elements of the Content Standard for Digital Geospatial Metadata (CSDGM) are available for use in the Shoreline Metadata Profile. All of the mandatory elements from the CSDGM must be provided in a metadata document compliant with the CSDGM Profile for Shoreline Data.

3.1 Modifications to the Content Standard for Digital Geospatial Metadata

3.1.1 Conditionality Changes

To accurately document shoreline data and data that intersect with our nations shorelines, some changes to the conditionality of several elements in the Content Standard for Digital Geospatial Metadata (CSDGM) were required. Those changes are detailed below. Conditionality refers to the requirement of an element, or whether an element is mandatory, mandatory if applicable, or optional. While the numbering scheme for paragraph formatting in the CSDGM is not normative, it was used in this standard for easy reference.

Production rules, types, and domains are provided below for the modified elements (this information supersedes the information provided in the CSDGM). It should be noted that the hierarchal structure of the CSDGM was not modified or expanded in this section, only the conditionality of some of the standard elements.

Modified Geospatial Data Metadata =

1.6.4 Temporal: time period(s) characterized by the data set.

Type: compound

Obligation: mandatory

Short Name: temporal

Rationale: Since time is a key component in developing shoreline data, this section is now required by the Shoreline Metadata Profile. All of the “time” elements that could be changed to mandatory were changed for the purposes of this profile.

1.6.4.2 Temporal Keyword: the name of a time period covered by a data set.

Type: text

Obligation: mandatory

Domain: free text

Short Name: tempkey

Rationale: Since time is a key component in developing shoreline data, this section is required by the Shoreline Metadata Profile. Relevant information to document here would be whether the data were captured before or after a major weather event or the time and type of tide.

9.1.2 Time of Day: the hour and minute, and (optionally second) of the day.

Type: time

Obligation: mandatory

Rationale: Since time is a key component in developing shoreline data, this section is now required by the Shoreline Metadata Profile. All of the “time” elements that could be changed to mandatory were changed for the purposes of this profile.

9.3.2 Beginning Time: the first hour and minute, or (optionally second) of the day for the event.

Type: time

Obligation: mandatory

Rationale: Since time is a key component in developing shoreline data, this section is now required by the Shoreline Metadata Profile. All of the “time” elements that could be changed to mandatory were changed for the purposes of this profile.

9.3.4 Ending Time: the last hour and minute, or (optionally second) of the day for the event.

Type: time

Obligation: mandatory

Rationale: Since time is a key component in developing shoreline data, this

section is now required by the Shoreline Metadata Profile. All of the “time” elements that could be changed to mandatory were changed for the purposes of this profile.

3.1.2 Domain Changes

To accurately document shoreline data and data that intersect with our nation's shorelines, some additions and restrictions to domains of standard CSDGM elements were required. Those changes are detailed below, using the paragraph formatting numbering scheme found in the CSDGM. Unless otherwise stated in the *Shoreline Profile*, the obligation for use assigned to the compound and data elements should follow the CSDGM.

Production rules, types, and domains are provided below for the modified elements. Each modified element listed below has domain field which includes the extended or restricted domain values, and a rationale field which explains why the modification was made.

Modified Geospatial Data Metadata =

1.6.1.1 Theme Keyword Thesaurus: reference to a formally registered thesaurus or a similar authoritative source of theme keywords.

Domain: free text "Shoreline Glossary in Support of a National Shoreline Data Content Standard"

Rationale: The "Shoreline Glossary in Support of a National Shoreline Data Content Standard" has a list of terms and definitions that could serve as a theme keyword thesaurus or a separate thesaurus could be derived from this document.

2.4.1.1 Horizontal Positional Accuracy Report: an assessment of the accuracy of the positions of spatial objects. This assessment should be made in compliance with the steps outlined in the "National Standard for Spatial Data Accuracy (NSSDA)."

Domain: free text "use of the accuracy assessment methodology provided by the NSSDA"

Rationale: For the Shoreline Metadata Profile, the positional accuracy should comply, if possible, with the “National Standard for Spatial Data Accuracy.” In short, the NSSDA provides a method for measuring positional accuracy in geographic data in digital and print formats.

2.4.1.2.2 Horizontal Positional Accuracy Explanation: an estimate of the accuracy of the horizontal coordinate measurements in the data set expressed in (ground) meters.

Domain: free text “use of the accuracy assessment methodology provided by the NSSDA”

Rationale: This field should explain how the accuracy value was determined and should include the steps outlined in the NSSDA

2.4.2.1 Vertical Positional Accuracy Report: an explanation of the accuracy of the vertical coordinate measurements and a description of the tests used.

Type: text

Domain: free text “use of the accuracy assessment methodology provided by the NSSDA”

2.4.2.2.2 Vertical Positional Accuracy Explanation: an estimate of the accuracy of the vertical coordinate measurements in the data set expressed in (ground) meters.

Domain: free text “use of the accuracy assessment methodology provided by the NSSDA”

Rationale: This field should explain how the accuracy value was determined and should include the steps outlined in the NSSDA

- 2.5.2.1 Process Description: an explanation of the event and related parameters or tolerances.
- Domain: free text “reference to published protocol if available”
- Rationale: a detailed description of the methodology used to collect and/or develop the data set. If the methodology is a published protocol, then a reference to that methodology should be included.
-
- 7.7 Metadata Time Convention: form used to convey time of day information in the metadata entry.
- Used if time of day information is included in the metadata entry.
- Domain: “local time”
- Rationale: Because time is such an important element when collecting shoreline data, the domain was restricted to local time for consistency purposes.
-
- 7.11.2 Profile Name: the name given to a document that describes the application of the Standard to a specific user community.
- Domain: “Shoreline Metadata Profile”
- Rationale: If the Shoreline Metadata Profile is used to document a data set, then it should be noted in this element.
-
- 9.1.2 Time of Day: the hour (and optionally minute, or minute and second) of the day.
- Domain: “unknown” “local time” “local time to the minute”
- Rationale: the shoreline metadata profile requires local time to the minute; therefore, the domain was change to reflect this. However, if only local time is available, it should be used.

9.3.2 Beginning Time: the first hour (and optionally minute, or minute and second) of the day for the event.

Domain: “unknown” “local time” “local time to the minute”

Rationale: The Shoreline Metadata Profile requires the local time to the minute; therefore,

the domain was change to reflect this. However, if only local time is available, it should be used.

9.3.4 Ending Time: the last hour (and optionally minute, or minute and second) of the day for the event.

Domain: “unknown” “local time” “local time to the minute”

Rationale: The Shoreline Metadata Profile requires local time to the minute; therefore,

the domain was change to reflect this. However, if only local time is available, it should be used.

4.1 Extended Elements

The following are the production rules for how the extended elements fit within the hierarchical structure of the Content Standard for Digital Geospatial Metadata (CSDGM). The extended elements and their parent elements were bolded for easy identification. The source for the extended elements is the Shoreline Metadata Working Group of the FGDC Bathymetric Subcommittee and the Alaska Division of Governmental Coordination. The obligation for all extended elements is mandatory if applicable.

Identification_Information =

Citation +

Description +

Time_Period_of_Content +

Status +

Spatial_Domain +

Keywords +

Access_Constraints +

Use_Constraints +

(Point_of_Contact) +

(1 {Browse_Graphic}n) +

(Data_Set_Credit) +

(Security_Information) +

(Native_Data_Set_Environment) +

(1 {Cross_Reference}n)

Spatial_Domain =

Bounding_Coordinates +

(1 {Data_Set_G-Polygon}n)+

0{Description of Geographic Extent}1

Data_Quality_Information =

0{Attribute_Accuracy}1 +

Logical_Consistency_Report +

Completeness_Report +

0{Positional_Accuracy}1 +

Lineage +

(Cloud_Cover)+

0{Tidal_Information}1+

0{Marine_Weather_Condition}1+

0{Environmental_Event}1

Lineage =

0{Source_Information}n +

1{Process_Step}n +

0{Process_Step_Citation}1

0{Tidal_Information}1 =

0{Type_of_Tide}1+

0{Time_of_Tide}1+

0{Tide_Table_Reference}1+

0{Supplemental_Tidal_Information}1

0{Time_of_Tide}1 =
0{Time_of_Low_Tide}1+
0{Time_of_High_Tide}1+
0{Tidal_Datum}1+
0{Range_of_Tide}1

0{Marine_Weather_Condition}1 =
0{Wind_Speed}1+
0{Wind_Direction}1+
0{Wave_Height}1+
0{Barometric_Pressure}1

Metadata_Reference_Information =

Metadata_Date +
(Metadata_Review_Date) +
(Metadata_Future_Review_Date) +
Metadata_Contact +
Metadata_Standard_Name +
Metadata_Standard_Version +
0{Metadata_Time_Convention}1 +
(Metadata_Access_Constraints) +
(Metadata_Use_Constraints) +
(Metadata_Security_Information) +
Metadata_Extensions

Metadata_Extensions =

0{Online_Linkage}n +

Profile_Name

A continuation of the numbering scheme used for paragraph formatting in the Content Standards for Digital Geospatial Metadata is applied in this section. Where applicable, a rationale field was added to further explain the element.

1.5.3 Description of Geographic Extent: short description of the aerial domain of the data set. This is especially important when the extent of the data set is not well described by the “Bounding Rectangle Coordinates.”

Source: Shoreline Metadata Working Group

Type: text

Domain: free text

Short Name: descgeog

Rationale: The purpose of this element is to allow the metadata producer to describe a shoreline qualitatively, from one point to another. Shorelines, in most cases are not captured well using the bounding box approach. For the shoreline user community, a common way to describe a shoreline is as follows: “From Cuba Island to Mullet Island, East of Bandera Point.” This is an alternative to the bounding box coordinates, but should fall under spatial domain.

Parent: Spatial Domain

2.5.2.7 Process Step Citation: Reference to a published protocol.

Source: Shoreline Metadata Working Group

Type: text

Domain: free text

Short Name: procite

Rationale: If a published protocol was used to collect or develop the data set, then the bibliographic citation should be placed in this field.

Parent: Process Step

2.7 Tidal Information: means of encoding tidal information

Source: Shoreline Metadata Working Group

Type: Compound

Short Name: tidinfo

Parent: Data Quality Information

Child: Type of Tide, Time of Tide, Tide Table Reference, Supplemental Tidal Information

2.7.1 Type of Tide: a classification based on characteristic forms of a tide curve

Source: Shoreline Metadata Working Group

Type: text

Domain: "semidiurnal" "mainly semidiurnal" "mainly diurnal" "diurnal"

Shortname: tidtype

Parent: Tidal Information

2.7.2 Time of Tide: time of "low" and time of "high" tides the day(s) the data were collected

Source: Shoreline Metadata Working Group

Type: Compound

Shortname: tidtime

Parent: Tidal Information

Child: Time of High Tide, Time of Low Tide, Tidal Datum, Range of Tide

2.7.2.1 Time of Low Tide: the time of low tide on the day (s) the data were collected. Local time should be used.

Source: Shoreline Metadata Working Group

Type: time

Domain: free time (local)

Short Name: lowtime

Parent: Time of Tide

2.7.2.2 Time of High Tide: the time of high tide on the day(s) the data were collected. Local time should be used.

Source: Shoreline Metadata Working Group

Type: time

Domain: free time (local)

Short Name: hightime

Parent: Time of Tide

2.7.2.3 Tidal Datum: the base elevation defined by a certain tidal phase.

Source: Shoreline Metadata Working Group

Type: text

Domain: free text

Short Name: tidedat

Parent: Time of Tide

2.7.2.4 Range of Tide: the difference in height (in feet) between consecutive high and low waters.

Source: Shoreline Metadata Working Group

Type: real

Domain: free real

Parent: Time of Tide

Short Name: tidrang

Rationale: The range of tide should be given for the day(s) the data were collected.

Parent: Time of Tide

2.7.3 Tide Table Reference: tables which give daily predictions of the times and heights of the tide.

Source: Shoreline Metadata Working Group

Type: text

Domain: free text

Short Name: tideref

Parent: Tidal Information

2.7.4 Supplemental Tidal Information: additional information that is necessary for the completion of this section. If data were collected through tidal cycles, it should be noted here.

Source: Shoreline Metadata Working Group

Type: text

Domain: free text

Short Name: tidesup

Parent: Tidal Information

2.8 Marine Weather Condition: wind and wave conditions existing over an ocean or lake during the time of data collection.

Source: Shoreline Metadata Working Group

Type: compound

Short Name: marweat

Parent: Data Quality Information

Child: Wind Speed, Wind Direction, Wave Height

2.8.1 Wind Speed: the velocity of wind expressed in mph

Source: Shoreline Metadata Working Group

Type: integer

Domain: > 0

Short Name: windsp

Parent: Marine Weather Condition

2.8.2 Wind Direction: the direction of wind expressed in degrees

Source: Shoreline Metadata Working Group

Type: integer

Domain: 0 – 360

Short Name: windir

Parent: Marine Weather Condition

2.8.3 Wave Height: the height of waves or swells expressed in feet

Source: Shoreline Metadata Working Group

Type: integer

Domain: > 0

Short Name: wavhite

Parent: Marine Weather Condition

2.8.4 Barometric Pressure: the level of the barometric pressure expressed in inches

Source: Alaska Division of Governmental Coordination

Type: real

Domain: > 0

Short Name: barpres

Parent: Marine Weather Condition

2.9 Environmental Event: any environmental event occurring shortly before or after the data were collected that would affect the current state of the data.

Source: Shoreline Metadata Working Group

Type: text

Domain: free text "none" "unknown"

Short Name: event

Parent: Data Quality Information

Rationale: This element should document events that have altered the environment causing the data or parts of the data to be altered. For example, such events could be hurricanes, nor'easters, earthquakes, or tectonic activity.

5.1 INFORMATIVE ANNEX - Shoreline Glossary and Bibliography

The glossary and bibliography provide a basis for understanding shoreline and related issues, concerns, and existing standards.

5.1.1 Annex A. Glossary

accretion: The gradual and imperceptible accumulation of land by natural causes, as out of the sea or a river. This may be the result of a deposit of alluvion upon the shore, or a recession of the water from the shore. Accretion is the act, while alluvion is the deposit itself. (Shalowitz, 1964)

accuracy: Degree of conformity with a standard. Accuracy relates to the quality of a result and is distinguished from precision, which relates to the quality of the operation by which the result is obtained. (Ellis, 1978)

admiralty mile: The nautical mile used in Great Britain; its value is 6080 feet or 1,853.2 meters. (Shalowitz, 1964)

alluvian: The soil that is deposited along a river or the sea by gradual and imperceptible action of the sea. (Shalowitz, 1962)

apogee: The point in the orbit of the Moon or man-made satellite farthest from the earth. The point in the orbit of a satellite farthest from its companion body. (Hicks, 1989)

apogean tides: Tides of decreased range or currents of decreased speed occurring monthly as the result of the Moon being in apogee. The apogean range of the tide (A_n) of the tide is the average range occurring at the time of apogean tides and is most conveniently computed from the harmonic constants. It is smaller than the mean range, where the type of tide is either semidiurnal or mixed, and is of no practical significance where the type of tide is predominately diurnal. (Hicks, 1989)

apparent secular trend: The nonperiodic tendency of sea level to rise, fall, or remain stationary with time.

Technically, it is frequently defined as the slope of least-squares line of regression through a relatively long series of yearly mean sea-level values. The word “apparent” is used since it is often not possible to know whether a trend is truly nonperiodic or merely a segment of a very long oscillation. (Hicks, 1989)

apparent shoreline: Line drawn on a map or chart in lieu of a mean high water line (MHWL) or the mean water level line (MWLL) in areas where either may be obscured by marsh, mangrove, cypress, or other type of marine vegetation. This line represents the intersection of the appropriate datum on the outer limits of vegetation and appears to the navigator as the shoreline. (Ellis, 1978)

avulsion: The loss of lands bordering on the seashore by sudden or violent action of the elements, perceptible while in progress; a sudden and rapid change in the course and channel of a boundary river. Neither of these changes works a change in the riparian boundary. (Shalowitz, 1964)

backshore: That part of the beach that is usually dry, being reached only by the highest tides, and by extension, a narrow strip of relatively flat coast bordering the sea. (Ellis, 1978)

bank: Edge of a cut or fill; the margin of the watercourse; an elevation of the seafloor located on a continental shelf or an island shelf and over which the depth of water is relatively shallow but sufficient for safe surface navigation (reefs or shoals, dangerous to surface navigation may arise above the general depths of a bank). (Ellis, 1978)

baseline (seaward boundaries) Reference used to position limits of the Territorial Sea and the Contiguous Zone. Source data from which the base line is determined are the mean low water line (MLWL) on the Atlantic and Gulf coasts and the mean lower low water line (MLLWL) on the Pacific coast, Alaska, and Hawaii. The United Nations

Conference on the Law of the Sea defined the low water line along the coast, as shown on large-scale charts of the coastal state (country) to be the base line for determining the limit of the territorial limit.(Ellis, 1978)

baselines, normal: the low water line as adopted for large-scale charts by the official government charting agency. (Shalowitz, 1964)

baselines, straight: an artificial coast line from which maritime zones are measured. Appropriate for coastlines that are deeply indented or masked by a fringe of islands. The United States has never adopted such baselines.

bathymetry: Science of measuring water depths (usually in the ocean) in order to determine bottom topography. (Ellis, 1978)

beach: (or seabeach) Zone of unconsolidated material that extends landward from the low water line to the place where there is marked changes in material or physiographic form, or to the line of permanent vegetation (usually the effective limit of storm waves). A beach includes foreshore and backshore. (Ellis, 1978)

beach berm: Nearly horizontal portion of the beach or backshore formed by the deposit of materials by wave action. Some beaches have no berms, others have one or several. (Ellis 1978)

bench mark: A fixed physical object or mark used as reference for a vertical datum. A tidal bench mark is one near a tide station to which the tide staff and tidal datums are referred. A primary bench mark is the principal (or only) mark of a group of tidal bench marks to which the tide staff and tidal datums are referenced. The standard tidal bench mark of the National Ocean Service (NOS) is a brass, bronze, or aluminum alloy disk 3-2 inches in diameter containing the inscription NATIONAL OCEAN SERVICE together with other individual identifying information. A geodetic bench mark identifies a surveyed point in the National Geodetic Vertical Network. Most geodetic bench mark disks contain the inscription VERTICAL CONTROL MARK NATIONAL GEODETIC

SURVEY with other individual identifying information. Benchmark disks of either type may, on occasion, serve simultaneously to reference both tidal and geodetic datums. Numerous bench marks of predecessor organizations to NOS, or parts of other organizations absorbed into NOS, still bear the inscriptions: U.S. COAST GEODETIC SURVEY, NATIONAL OCEAN SURVEY, U.S. LAKE SURVEY, CORPS OF ENGINEERS, and U.S. ENGINEER OFFICE. (Hicks, 1984)

bench mark (tidal): Bench mark set to reference a tide staff at a tidal station, the elevation of which is determined with relation to the local tide station. (Ellis, 1978)

berm: Nearly horizontal portion of a beach or backshore having an abrupt fall and formed by wave deposition of material and marking the limit of ordinary high tides. (Ellis, 1978)

berm crest: Seaward limit of a berm. (Ellis, 1978)

bluff: A cliff or headland with an almost perpendicular face. (Hydrographic Dictionary, 1990)

bottom lands: Land below navigable freshwater bodies.(Coastal States Organization, 1997)

boundary survey: Survey made to establish or to reestablish a boundary line on the ground, or to obtain data for constructing a map or plat showing a boundary line. (Ellis, 1978)

chart datum: The tidal datum used on nautical charts for referencing the soundings (depth units). (Shalowitz, 1964)

cliff: Land rising abruptly for a considerable distance above the water or surrounding land. (Hydrographic Dictionary, 1990)

closing line: The line dividing inland waters and the territorial sea at the mouth of a river, bay or harbor. (Shalowitz, 1964)

coast: General region of indefinite width that extends from the sea inland to the first major change in terrain features. (Ellis, 1978)

coast line: (According to Public Law 31) Line of ordinary low water along that portion of the coast which is in direct contact with the open sea and the line marking the seaward limit of inland waters. (Shalowitz, 1964)

coastal boundary: The mean high water line (MHWL) or mean higher high water line (MHHWL) when tidal lines are used as the coastal boundary. Also, lines used as boundaries inland of and measured from (or points thereon) the MHWL or MHHWL. See marine boundary. (Hicks, 1984)

coastal zone: (legal definition for coastal zone management) The term coastal zone means the coastal waters (including the lands therein and thereunder) and the adjacent shore lands (including the waters therein and thereunder), strongly influenced by each and in proximity to the shorelines of the several coastal states, and includes islands, transitional and inter-tidal areas, salt marshes, wetlands, and beaches. The zone extends, in Great Lakes waters, to the international boundary between the United States and Canada and in other areas seaward to the outer limit of the United States territorial sea. The zone extends inland from the shorelines only to the extent necessary to control shorelines, the uses of which have a direct and significant impact on the coastal waters. Excluded from the coastal zone are lands the use of which is by law subject solely to the discretion of or which is held in trust by the Federal Government, its officers, or agents. (Hicks, 1984)

Coastal Zone Management Act: This act establishes a national policy “to preserve, protect, develop, and where possible, to restore or enhance, the resources of the Nation’s coastal zone for this and succeeding generations. (Christie, 1994)

coastline: See shoreline.

contiguous zones: Zones beyond the marginal sea over which a nation exercises certain types of jurisdiction and control without affecting the character of the area as high seas. (Shalowitz, 1964)

control station: Point on the ground whose position (horizontal or vertical) is used as a base for a dependent survey. (Ellis, 1978)

coordinated universal time (UTC): The time scale that is available from most broadcast time signals. It differs from International Atomic Time by an integral number of seconds. UTC is maintained within 1 second of UT1 by the introduction of 1 second steps (leap seconds) when necessary, normally at the end of December. DUT1, an approximation of the difference UT1 minus UTC, is transmitted in code on broadcast time signals. (Hydrographic Dictionary, 1990)

cotidal hour: The average interval between the Moon's transit over the meridian of Greenwich and the time of the following high water at any place. This interval may be expressed in either solar or lunar time. (Hicks, 1989)

cotidal line: A line on a chart or map passing through places having the same cotidal hour. (Hicks, 1984)

current baselines: A line dividing inland waters from the marginal sea, it is also the line from which the outer limits of the marginal sea, the inner and outer limits of the contiguous zone, and the inner limits of the continental shelf and the high sea are measured (Shalowitz, 1962)

datum (chart): The tidal datum used on nautical charts for referencing the soundings (depth units). (Shalowitz 1964)

datum (tidal): A level of the sea defined by some phase of the tide, from which water depths and heights of tide are reckoned. (Hydrographic Dictionary, 1990)

datum (vertical): For marine applications, a base elevation used as a reference from which to reckon heights or depths. It is called a tidal datum when defined in terms of a certain phase of the tide. Tidal datums are local datums and should not be extended into areas which have differing hydrographic characteristics without substantiating measurements. In order that they may be recovered when needed, such datums are referenced to fixed points known as bench marks. See chart datum. (Hicks, 1984)

differential Global Positioning System: Differential Global Positioning System is implemented by placing a GPS monitor receiver at a precisely known location. Instead of computing a navigational fix, the monitor determines the range error to every GPS satellite it can track. These ranging errors are then transmitted to local users where they are applied as corrections before computing the navigation result. (Hydrographic Dictionary, 1990)

diurnal: Having a period or cycle of approximately one tidal day. Thus, the tide is said to be diurnal when only one high water and one low water occur during a tidal day, and the tidal current is said to be diurnal when there is a single flood and a single ebb period of a reversing current in the tidal day. A rotary current is diurnal if it changes its direction through all points of the compass once each tidal day. A diurnal constituent is one which has a single period in the constituent day. The symbol for such a constituent is the subscript 1. See stationary wave theory and type of tide. (Hicks, 1984)

diurnal range: The difference in height between mean higher high water and mean lower low water. The expression may also be used in its contracted form, diurnal range. (Hicks, 1984)

diurnal tide level: A tidal datum midway between mean higher high water and mean lower low water. (Hicks,

1984)

dry sand beach: Sandy area between the mean high tide line and the vegetation line. (Coastal States Organization, 1997)

dynamic height :See geopotential difference as preferred term. (Hicks, 1989)

ecliptic: The intersection of the plane of the earth's orbit with the celestial sphere.(Shalowitz, 1964)

epoch: Also known as phase lag. Angular retardation of the maximum of a constituent of the observed tide (or tidal current) behind the corresponding maximum of the same constituent of the theoretical equilibrium tide. It may also be defined as the phase difference between a tidal constituent and its equilibrium argument. As referred to the local equilibrium argument, its symbol is k . When referred to the corresponding Greenwich equilibrium argument, it is called the Greenwich epoch that has been modified to adjust to a particular time meridian for convenience in the prediction of tides is represented by g or by k' . The relations between these epochs may be expressed by the following formula:

$$G = k + pL$$

$$g = k' = G - aS / 15$$

in which L is the longitude of the place and S is the longitude of the time meridian, these being taken as positive for west longitude and negative for east longitude; p is the number of constituent periods in the constituent day and is equal to 0 for all long-period constituents, 1 for diurnal constituents, 2 for semidiurnal constituents, and so forth; and a is the hourly speed of the constituent, all angular measurements being expressed in degrees. (2) As used in tidal datum determination, it is the 19-year cycle over which tidal height observations are meaned in order to establish the various datums. As there are periodic and apparent secular trends in sea level, a specific 19-year cycle (the National Tidal Datum Epoch) is selected so that all tidal datum determinations throughout the United States,

its territories, Commonwealth of Puerto Rico, and Trust Territory of the Pacific Islands, will have a common reference. See National Tidal Datum Epoch. (Hicks, 1984)

erosion: In riparian law, the gradual and imperceptible washing away of the land along the sea by natural causes. Also applied to the submergence of land due to encroachment of the waters. (Shalowitz, 1964)

estuary: An embayment of the coast in which fresh river water entering at its head mixes with the relatively saline ocean water. When tidal action is the dominant mixing agent it is usually termed a tidal estuary. Also, the lower reaches and mouth of a river emptying directly into the sea where tidal mixing takes place. The latter is sometimes called a river estuary. (Hicks, 1984)

extreme high water: The highest elevation reached by the sea as recorded by a tide gauge during a given period. The National Ocean Service routinely documents monthly and yearly extreme high waters for its control stations. (Hicks, 1984)

extreme low water: The lowest elevation reached by the sea as recorded by a tide gauge during a given period. The National Ocean Service routinely documents monthly and yearly extreme low water for its control stations. (Hicks, 1984)

first reduction: A method of determining high and low water heights, time intervals, and ranges from an arithmetic mean without adjustment to a long-term series through simultaneous observational comparisons. (Hicks, 1984)

foreshore: That part of the shore lying between the crest of the seaward berm (or the upper limit of the wave wash at high tide) and the ordinary low-water mark. (Shalowitz, 1964)

freshwaters: Waters that do not ebb and flow with the tide. The determinative factor is that the water body does not ebb and flow with the tide, not the salt content of the water. (Coastal States Organization, 1997)

gauge: See tide gauge. (Hicks, 1984)

geodesy: Often used to include both the science which must depend upon determinations of the figure and size of the earth from direct measurements made on its surface (triangulation, leveling, astronomic and gravity determinations), and the art which utilizes the scientific determinations in a practical way and is usually termed geodetic surveying or geodetic engineering. (Ellis, 1978)

geopotential difference: The work per unit mass gained or required on moving a unit mass vertically from one geopotential surface to another. (Hicks, 1989)

Global Positioning System (GPS): A satellite navigation system intended to provide highly accurate position and velocity information in three dimensions and precise time and time interval on a global basis continuously. (Hydrographic Dictionary, 1990)

Greenwich Mean Time (GMT): Mean solar time at the Greenwich meridian. (Hydrographic Dictionary, 1990)

Gulf Coast Low Water Datum line: The line on a chart or map which represents the intersection of the land with the water surface at the elevation of Gulf Coast Low Water Datum. (Hicks, 1984)

half tide level: A tidal datum midway between mean high water and mean low water. (Shalowitz, 1964)

harmonic analysis: The mathematical process by which the observed tide at a place is analyzed by breaking it down into a number of constituent tides of simple periodic forces, each having a fixed period. In this process, the sun and moon are replaced by a number of hypothetical tide-producing bodies which move in circular orbits around the earth in the plane of the equator. (Shalowitz, 1964)

harmonic prediction: Method of predicting tides and tidal currents by combining the harmonic constituents into a single tide curve. The work is usually performed by electronic digital computer. (Hicks, 1984)

head of tide: The inland or upstream limit of water affected by the tide. For practical application in the tabulation for computation of tidal datums, head of tide is the inland or upstream point where the mean range becomes less than 0.2 foot. Tidal datums (except for mean water level) are not computed beyond head of tide. (Hicks, 1984)

headland: In common usage, a land mass having a considerable elevation. In the context of the law of the sea, elevation is not an important attribute and a headland may be the apex of a salient of the coast, the point of maximum extension of a portion of the land into the water, or a point on the shore at which there is an appreciable change in direction of the general trend of the coast. (Shalowitz, 1962)

higher high water: The higher of the two high waters of a tidal day where the tide is of the semidiurnal or mixed type. The single high water occurring daily during periods when the tide is diurnal is considered to be higher high water. (Shalowitz, 1964)

higher low water: The higher of the two low waters of a tidal day where the tide is of the semidiurnal or mixed type. (Shalowitz, 1964)

high tide: Same as high water. (Hicks, 1984)

high water: The maximum height reached by a rising tide. This may be due solely to the periodic tidal forces or it may have superimposed upon it the effects of prevailing meteorological conditions. (Shalowitz, 1964)

high water line: A generalized term associated with the tidal plane of high water but not with a specific phase of high water, for example, higher high water, lower high water. (Shalowitz, 1964)

high water mark: A line or mark left upon tide flats, beach, or along shore objects indicating the elevation of the intrusion of high water. The mark may be a line of oil or scum on along shore objects, or a more or less continuous deposit of fine shell or debris on the fore shore or berm. This mark is physical evidence of the general height reached by wave run up at recent high waters. It should not be confused with the mean high water line or mean higher high water line. (Hicks, 1984)

historic bay: A water area over which the coastal state has asserted sovereignty, over a long period of time, with the acquiescence of foreign nations. (Shalowitz, 1964)

historic inland waters: Water areas over which inland water jurisdiction has been asserted for a substantial period of time. (Shalowitz, 1964)

historic limits: Refers to a bay whose exterior limits have been established by long usage, as indicated on charts, maps, or in documents. Where an historic title to a bay has been established, it might become important to also establish its historic limits where such limits are not too well defined. (Shalowitz, 1962)

historic state boundary: A states boundary at the time it entered the union. (Shalowitz, 1964)

horizontal datum: the adopted position in latitude and longitude of a single point to which the charted features of a vast region are referred. It consists of five quantities: the latitude and the longitude of the point, the azimuth of a line from this point to another point to which it is tied by the triangulation, and two constants necessary to define the terrestrial spheroid. (Shalowitz, 1964)

inland waters: (also called national waters, interior waters, and internal waters) The waters of a country, both tidal and nontidal, that lie landward of the marginal sea, as well as the waters within its land territory, such as rivers and lakes, over which the nation exercises complete sovereignty. Waters landward of the marginal sea are those landward of the low-water mark and those landward of the seaward limits of ports, bays, harbors, and rivers. The seaward limit of a bay is a headland-to-headland line where the bay constitutes inland waters: otherwise it is the low-water mark following the sinuosities of the shore. (Shalowitz, 1964)

inshore: In beach terminology, the zone of variable width between the shore face and the seaward limit of the breaker zone. (Ellis, 1978)

International Court of Justice: A tribunal originating with the Charter of the United Nations, and successor to the Permanent Court of International Justice, for settling disputes between nations. Its decisions are binding on all nations that submit to its jurisdiction.(Shalowitz, 1964)

International Great Lakes Datum (IGLD): see low-water datum.

international nautical mile: See nautical mile. (Shalowitz, 1964)

intertidal zone (technical definition): The zone between the mean higher high water and mean lower low water lines. (Hicks, 1984)

island: a naturally formed area of land, surrounded by water, which is above water at high tide. (Shalowitz, 1964)

Julian date: Technique for the identification of successive days of the year when monthly notation is not desired.

This is especially applicable in computer data processing and acquisition where library indexing is necessary.

(Hicks, 1984)

Jus privatum: Private law as distinguished from *jus publicum*, or public law. The law regulating the rights of individuals. The right, title, or dominion of a private owner. In common law, title to lands below the high water mark was in the King as the sovereign, but the dominion was vested in him as the representative of the people and for their benefit. (Shalowitz, 1964)

Jus publicum: Public law as distinguished from *jus privatum* or, private law. The right which a sovereign exercises in a public capacity for the benefit of the people, as distinguished from a right exercised in a proprietary capacity. (Shalowitz, 1964)

lands beneath navigable waters: The lands granted to states under Public Law 31 and include lands within state boundaries covered by nontidal waters but navigable at time state entered Union; lands permanently or periodically covered by tidal waters to a distance not exceeding 3 geographic miles on the Atlantic and Pacific coasts and 9 geographic miles in the Gulf of Mexico; and all filled in, made, or reclaimed lands which formerly were lands beneath navigable waters. (Shalowitz, 1964)

lateral offshore boundary: The offshore extension of land boundaries between adjacent coastal states to the limits of their offshore jurisdiction. (Shalowitz, 1964)

latitude: The angular distance between a terrestrial position and the equator measured northward or southward from the equator along a meridian of longitude. (Hicks, 1984)

ledge: A shelf-like projection, on the side of a rock or mountain. A rocky formation continuous with and fringing the shore. (Hydrographic Dictionary, 1990)

levee: Artificial bank confining a stream channel or limiting adjacent areas subject to flooding; an embankment bordering a submarine canyon or channel, usually occurring along the outer edge of a curve. (Ellis, 1978)

littoral: Pertaining to the shore, especially of the sea; a coastal region. Used extensively with "riparian."
(Shalowitz, 1964)

littoral rights: Littoral land borders a lake or ocean. Owners have all the rights of the public in navigable waters, as well as, common law rights attributable to their ownership of lands contiguous to navigable waters. In general, rights include a right of access to reach the water, the right to accretions, the right to an unobstructed view, a qualified right to wharf out, the right to make reasonable use of the water, and the right of navigation in common with the public. These rights are considered vested property interests. (Christie, 1994)

local time: Time in which noon is defined by the transit of the sun over the local meridian as distinguished from standard time, which is based upon the transit of the sun over a standard meridian. Local time may be either mean or apparent, according to whether reference is to the mean or actual sun. Local time was in general use in the United States until 1883, when standard time was adopted. The use of local time in other parts of the world has also been practically abandoned in favor of the more convenient standard time. (Hicks, 1984)

Longitude: Angular distance in a great circle of reference reckoned from an accepted origin to the projection of any point on that circle. Longitude on the earth's surface is measured on the Equator east and west of the meridian of Greenwich and may be expressed either in degrees or in hours, the hour being taken as the equivalent of 15

degrees of longitude. Celestial longitude is measured in the ecliptic eastward from the vernal equinox. The mean longitude of a celestial body moving in an orbit is the longitude that would be attained by a point moving uniformly in the circle of reference at the same average angular velocity as that of the body, with the initial position of the point so taken that its longitude would be the same as that of the body at a certain specified position in its orbit. With a common initial point, the mean longitude of a body will be the same in whatever circle it may be reckoned. (Hicks, 1984)

low tide: Same as low water. (Hicks, 1984)

low water: The minimum height reached by a falling tide. This may be due solely to the periodic tidal forces or it may have superimposed upon it the effects of prevailing meteorological conditions. (Shalowitz, 1964)

low water datum: (1) The geopotential elevation (geopotential difference) for each of the Great Lakes and Lake St. Clair and the corresponding sloping surfaces of the St. Marys, St. Clair, Detroit, Niagara, and St. Lawrence Rivers to which are referred the depths shown on the navigational charts and the authorized depths for navigation improvement projects. Elevations of these planes are referred to International Great Lakes Datum IGLD (1955 and more recently, 1985) and are Lake Superior 600.0 feet, Lakes Michigan and Huron 576.8 feet, Lake St. Clair 571.7 feet, Lake Erie 568.6 feet, and Lake Ontario 242.8 feet. (2) An approximation of mean low water that has been adopted as a standard reference for a limited area and is retained for an indefinite period regardless of the fact that it may differ slightly from a better determination of mean low water from a subsequent series of observations. Used primarily for river and harbor engineering purposes. Boston low-water datum is an example. (Hicks, 1984)

low water interval (LWI): See lunitidal interval. (Hicks, 1984)

low water line: A generalized term associated with the tidal plane of low water but not with a specific phase of

low water, for example, lower low water, higher low water. (Shalowitz, 1964)

lower high water: The lower of the two high waters of any tidal day where the tide is of the semidiurnal or mixed type. (Shalowitz, 1964)

lower low water: The lower of the two low waters of any tidal day where the tide is of the semidiurnal or mixed type. The single low water occurring daily during periods when the tide is diurnal is considered to be lower low water. (Shalowitz, 1964)

lower low water datum (LLWD): An approximation of mean lower low water that has been adopted as a standard reference for a limited area and is retained for an indefinite period regardless of the fact that it may differ slightly from a better determination of mean lower low water from a subsequent series of observations. Used primarily for river and harbor engineering purposes. Columbia River lower low water datum is an example. (Hicks 1984)

low-tide elevation: A naturally formed area of land surrounded by and above water at low tide but submerged at high tide. (Shalowitz, 1964)

lunitidal interval: The interval between the moon's transit (upper or lower) over the local or Greenwich meridian and the following high or low water. The average of all high water intervals for all phases of the moon is known as mean high water lunitidal interval and is abbreviated to high water interval (LWI). Similarly, mean low water lunitidal interval is abbreviated to low water interval (LWI). The interval is described as local or Greenwich according to whether the reference is to the transit over the local or Greenwich meridian. When not otherwise specified, the reference is assumed to be local. When there is considerable diurnal inequality in the tide, separate intervals may be obtained for the higher high waters, lower high waters, higher low waters, and lower low waters.

These are designated respectively as higher high water interval (HHWI), lower high water interval (LHWI), higher low water interval (HLWI), and lower low water interval (LLWI). In such cases, and also when the tide is diurnal, it is necessary to distinguish between the upper and lower transit of the moon with reference to its declination.

(Hicks, 1984)

marginal sea: (same as territorial sea) The water area bordering a nation over which it has exclusive jurisdiction, except for the right of innocent passage of foreign vessels. It is a creation of international law, although no agreement has thus far been reached by the international community regarding its width. It extends seaward from the low-water mark along a straight coast and from the seaward limits of inland waters where there are embayments. The United States has traditionally claimed 3 nautical miles as its width and has not recognized the claims of other countries to a wider belt. (Shalowitz, 1962)

marine boundary: The mean lower low water line (MLLWL) when used as a boundary. Also, lines used as boundaries seaward of and measured from (or points thereon) the MLLWL. See coastal boundary. (Hicks, 1984)

marine league: Equals three geographic or nautical miles. (Shalowitz, 1964)

maritime boundary: A water boundary. (Shalowitz, 1964)

mean diurnal tide level (MDTL): A tidal datum. The arithmetic mean of mean higher high water and mean lower low water. (Hicks, 1984)

mean high tide line: The intersection of the tidal plane of mean high water with the shore. (Shalowitz, 1964)

mean high water: The average height of the high waters over a 19-year period. All high waters are included in the

average where the type of tide is either semidiurnal or mixed. Where the type of the tide is predominantly diurnal, only the higher high water heights are included in the average on those days when the tide is semidiurnal. (Shalowitz, 1964)

mean higher high water: The average height of the higher high waters over a 19-year period. (Shalowitz, 1964)

mean high water line (MHWL): The line on a chart or map which represents the intersection of the land with the water surface at the elevation of mean high water. See shoreline. (Hicks, 1984)

mean low tide: The mean average of all the low tides (high low tides and low low tides) occurring over a certain period of time, usually 18.6 years (one lunar epoch). (Coastal States Organization, 1997)

mean lower low water: The average height of the lower low waters over a 19-year period. The tidal plane used on the Pacific coast as the datum for soundings on the hydrographic surveys and nautical charts of the Coast and Geodetic Survey. (Shalowitz, 1964)

mean lower low- water line (MLLWL): The line on a chart or map which represents the intersection of the land with the water surface at the elevation of mean lower low water. (Hicks, 1984)

mean low water: The average height of the low waters over a 19-year period. All low-water heights are included in the average where the type of tide is either semidiurnal or mixed. Where the type of tide is predominantly diurnal, only the lower low-water heights are included in the average on those days when the tide becomes semidiurnal. (Shalowitz, 1962)

mean low water line: The average height of the low waters over a 19-year period. All low-water heights are included in the average where the type of tide is either semidiurnal or mixed. Where the type of tide is predominantly diurnal, only the lower-low-water heights are included in the average on those days when the tide becomes semidiurnal. The intersection of the tidal plane of this mean low water with the shore is the Mean Low Water Line. (Shalowitz, 1964)

mean low water springs: The average height of low waters occurring at the time of the spring tides. (Shalowitz, 1964)

mean range of tide (Mn): The difference in height between mean high water and mean low water. (Hicks, 1984)

mean sea level: The average height of the surface of the sea for all stages of the tide over a 19-year period, usually determined from hourly readings. A determination of mean sea level that has been adopted as a standard for heights is called a sea level datum. The sea level datum now used for the Coast and Geodetic Survey level net is officially known as the Sea Level Datum of 1929, the year referring to the last general adjustment of the net, and is based upon observations taken over a number of years at various tide stations along the coasts of the United States and Canada. (Shalowitz, 1964)

mean tide level: Same as half tide level. (Shalowitz, 1964)

mean water level line (MWLL): The line on a chart or map which represents the intersection of the land with the water surface at the elevation of mean water level. (Hicks, 1984)

meander lines: Lines run a short distance back from navigable waters within a section in order to determine the quantity of land in the fractional section. The meander line is generally not the boundary line. (Shalowitz, 1964)

median line: a line that is at all times equidistant from two adjacent or opposite coastlines. It is, in the absence of special circumstances, the preferred method for constructing offshore lateral boundaries. (Shalowitz, 1964)

National Geodetic Vertical Datum of 1929 (NGVD 1929): A fixed reference adopted as a standard geodetic datum for elevations determined by leveling. The datum was derived for surveys from a general adjustment of the first-order leveling nets of both the United States and Canada. In the adjustment, mean sea level was held fixed as observed at 21 tide stations in the United States and 5 in Canada. The geodetic datum now in use in the United States is the National Vertical Datum of 1988. The NAVD 1988 was adopted as the official vertical datum for the U.S. through Federal Register /Vol. 58, No. 120, June 24, 1993. The year indicates the time of the general adjustment. The geodetic datum is fixed and does not take into account the changing stands of sea level. Because there are many variables affecting sea level, and because the geodetic datum represents a best fit over a broad area, the relationship between the geodetic datum and local mean sea level is not consistent from one location to another in either time or space. For this reason, the National Geodetic Vertical Datum should not be confused with mean sea level. (Hicks, 1984)

National Tidal Datum Convention of 1980: Effective November 28, 1980, the Convention: (1) establishes one uniform, continuous tidal datum system for all marine waters of the United States, its territories, Commonwealth of Puerto Rico, and Trust Territory of the Pacific Islands, for the first time in its history; (2) provides a tidal datum system independent of computations based on type of tide; (3) lowers the chart datum from mean low water to mean lower low water along the Atlantic coast of the United States; (4) updates the National Tidal Datum Epoch from 1941 through 1959, to 1960 through 1978; (5) changes the name Gulf Coast Low Water Datum to mean lower low water; (6) introduces the tidal datum of mean higher high water in areas of predominantly diurnal tides; and (7) lowers mean high water in areas of predominantly diurnal tides. See chart datum. (Hicks, 1984)

National Tidal Datum Epoch: The specific 19-year period adopted by the National Ocean Service as the official time segment over which tide observations are taken and reduced to obtain mean values (e.g., mean lower low water) for tidal datums. It is necessary for standardization because of periodic and apparent secular trends in sea level. The present National Tidal Datum Epoch is 1960 through 1978. It is reviewed annually for possible revision and must be actively considered for revision every 25 years. (Hicks, 1984)

National Water Level Observation Network (NWLON): The network of tide and water level stations operated by the National Ocean Service along the marine and Great Lakes coasts and islands of the United States. The NWLON is composed of the primary and secondary control tide stations of the National Ocean Service. Distributed along the coasts of the United States, this network provides the basic tidal datums for coastal and marine boundaries and for chart datums of the United States. Tide observations at a secondary control tide station or tertiary tide station are reduced to equivalent 19-year tidal datums through the comparison of simultaneous observations with a primary control tide station. In addition to hydrography and nautical charting, and to coastal and marine boundaries, the network is used for coastal processes and tectonic studies, tsunami and storm surge warnings, and climate monitoring. The National Water Level Observation Network also includes stations operated throughout the Great Lakes Basin. The primary network is composed of 54 sites with 139 seasonal gauge sites selectively operated four months annually for the maintenance of International Great Lakes Datum (IGLD). The network supports regulation, navigation and charting, river and harbor improvement, power generation, various scientific activities, and the adjustment for vertical movement of the Earth's crust in the Great Lakes Basin. (Hicks, 1984)

nautical chart: A printed reproduction of a compilation of data derived from topographic and hydrographic surveys and miscellaneous information for use in marine navigation. The distinction between a survey and a chart is that the first is an original record of a given date, whereas the second is a compilation of many surveys of different dates. (Shalowitz, 1964)

nautical mile: a measure of distance equal to one minute of latitude at the equator. 6080.2 feet. Also known as a geographic mile. (Shalowitz, 1964)

navigable inland waters: Under federal law, those inland waters which are available for navigation in their natural condition, or which can be made available for navigation by reasonable improvements. (Shalowitz, 1964)

navigability: The actual navigable capacity of a waterway and not the extent of tidal influence. (Shalowitz, 1964)

neap tide: Tides of decreased range occurring semimonthly as the result of the moon being in quadrature; that is, when the tidal forces of sun and moon act at right angles to each other on the waters of the earth. Tides during this period do not rise as high or fall as low as during the rest of the month. (Shalowitz, 1964)

normal tide: A nontechnical term synonymous with tide; i.e., the rise and fall of the ocean due to the gravitational interactions of the sun, moon, and earth alone. Use of this term is discouraged. (Hicks, 1984)

North American Vertical Datum of 1988 (NAVD 88): A fixed reference for elevations determined by geodetic leveling. The datum was derived from a general adjustment of the first-order terrestrial leveling nets of the United States, Canada, and Mexico. In the adjustment, only the height of the primary tidal bench mark, referenced to the International Great Lakes Datum of 1985 (IGLD 85) local mean sea level height value, at Father Point, Rimouski, Quebec, Canada was held fixed, thus providing minimum constraint. NAVD 88 and IGLD 85 are identical. However, NAVD 88 bench mark values are given in Helmert orthometric height units while IGLD 85 values are in dynamic heights. See International Great Lakes Datum of 1985, National Geodetic Vertical Datum of 1929, and geopotential difference. (Hicks, 1984)

open sea: The water area seaward of the ordinary low-water mark, or seaward of inland waters. (Shalowitz, 1964)

ordinary high water: see mean high water. (Shalowitz, 1964)

ordinary high water mark: Along a navigable river above the ebb and flow of the tide, the line to which high water ordinarily reaches, not the line reached in unusual floods nor by the great annual rises of the river. (Shalowitz, 1964)

ordinary low water: see mean low water. (Shalowitz, 1964)

ordinary low water mark: The intersection of the tidal plane of mean low water with the shore. (Shalowitz, 1964)

ordinary low tide: With respect to tides, the use of this nontechnical word has, for the most part, been determined to be synonymous with mean. Thus, ordinary low water is equivalent of mean low water. (Hicks, 1989)

ordinary low tide line: Synonymous with mean low water line, or the line on a chart or map which represents the intersection of the land with the water surface at the elevation of mean low water. (Hicks, 1989)

ordinary high tide: With respect to tides, the use of this nontechnical word has, for the most part, been determined to be synonymous with mean. Thus, ordinary high water is equivalent of mean high water. (Hicks, 1989)

ordinary tides: This term is not used in a technical sense by the Coast and Geodetic Survey, but the word “ordinary” when applied to tides may be taken as the equivalent of the word “mean.” (Shalowitz, 1964)

outer coastline: see political coastline. (Shalowitz, 1964)

Outer Continental Shelf Lands Act: Federal legislation which, for the first time, provided a mechanism for the administration of mineral resources seaward of the territorial sea. Enacted shortly after passage of the Submerged Lands Act in 1953. (Shalowitz, 1964)

photogrammetry: The science or art of obtaining reliable measurements from photographs. (Hydrographic Dictionary, 1990)

physical coastline: A term used to designate the line where the land and water meet along the open coast, irrespective of coastal indentations, and to distinguish it from a “political coastline.” (Shalowitz, 1964)

political coastline: A term used to designate the limits of inland waters in the vicinity of islands, and to distinguish it from the term “physical coastline.” Also referred to as outer or exterior coastline. (Shalowitz, 1964)

precision: The degree of refinement of a value; not to be confused with accuracy, which is the degree of conformance with the correct value. (Hydrographic Dictionary, 1990)

***Prima facie* public trust lands:** Lands that appear to be subject to the Public Trust Doctrine in that they lay beneath tidal or navigable-in-fact waters below the ordinary high water mark. (Coastal States Organization, 1997)

public trust doctrine: The lands beneath navigable waters are held in trust to this doctrine that protects navigation, fish and wildlife habitat, aquatic life, recreation, and aesthetic beauty. (Christie, p.20)

perigian tides: Tides of increased range occurring monthly as the result of the moon being in perigee or nearest the earth. The perigean range is larger than the mean range where the type of tide is either semidiurnal or mixed, and is of no practical significance where the type of tide is diurnal. (Shalowitz, 1964)

public trust servitude: The bundle of rights held by the public to use and enjoy privately held trust lands for certain public purposes. The burden on the subordinate *jus privatum* owner by the dominant *jus publicum* interest of the public. (Coastal States Organization, 1997)

range of tide: The difference in height between consecutive high and low waters. The mean range is the difference in height between mean high water and mean low water. The great diurnal range or diurnal range is the difference in height between mean higher high water and mean lower low water. For other ranges see spring, neap, perigean, apogean, and tropic tides, and tropic ranges. (Hicks, 1984)

real-time: Pertains to a data collecting system that controls an ongoing process and delivers its outputs (or controls its inputs) not later than the time when these are needed for effective control. (Hicks, 1984)

recession: Continuing landward movement of the shoreline; a net landward movement of the shoreline over a specified period. (Ellis, 1978)

reduction of tides or tidal currents: A processing of observed tide or tidal current data to obtain mean values for tidal or tidal current constants. (Hicks, 1984)

reference station: A tide or current station for which independent daily predictions are given in the Tide Tables and Tidal Current Tables, and from which corresponding predictions are obtained for subordinate stations by means of differences and ratios. (Hicks, 1984)

reliction: the term applied to land that has been covered by water but which has become uncovered by the recession of the water from the land, due, for example to a lowering of sea level, or in the case of a lake, to the drying up of the bed. (Shalowitz, 1964)

riparian: Associated with or appurtenant to shorelines of non-tidal waters. (Coastal States Organization, 1997)

riparian rights: The rights of an owner of land bordering a river or the sea; relates to the water (its use), ownership of the shore, right of ingress and egress, accretions, etc. (Shalowitz, 1964)

river estuary: See estuary. (Hicks, 1984)

rock awash: A rock exposed at any stage of the tide between the datum of mean high water and the sounding datum, or one just bare at these datums. (Shalowitz, 1964)

sea level (water level): Height of the surface of the sea at any time. (Ellis, 1978)

sea level datum (SLD): An obsolete term. See National Geodetic Vertical Datum of 1929 and mean sea level. (Hicks, 1984)

secondary control tide station: A tide station at which continuous observations have been made over a minimum period of 1 year but fewer than 19 years. The series is reduced by comparison with simultaneous observations from a primary control tide station. This station provides for a 365-day harmonic analysis including the seasonal fluctuation of sea level. See tide station, tertiary tide station, and subordinate tide station (1). (Hicks, 1984)

semidiurnal: Having a period or cycle of approximately one-half of a tidal day. The predominant type of tide throughout the world is semidiurnal, with two high waters and two low waters each tidal day. The tidal current is said to be semidiurnal when there are two flood and two ebb periods each day. A semidiurnal constituent has two maxima and two minima each constituent day, and its symbol is the subscript 2. See type of tide. (Hicks, 1984)

shore: A zone which extends from the low-water mark inshore to the base of the cliff (large or small), which usually marks the landward limit of effective wave action. It is the zone over which the line of contact between land and sea migrates. (Shalowitz, 1964)

shore profile: Intersection of the shore with a vertical plane that is perpendicular to the shoreline. The profile may extend from the top of the dune line to the seaward limit of sand movement; but for shoreline mapping purposes, extends from the berm crest offshore to the mean low water line or mean lower low water line. (Ellis, 1978)

shorelines: General term including tidelands and navigable freshwater shores below the ordinary high water mark. (Coastal States Organization, 1997)

shoreline: The line of contact between the land and a body of water. On Coast and Geodetic Survey nautical charts and surveys the shoreline approximates the mean high water line. In Coast Survey usage the term is considered synonymous with coastline. (Shalowitz, 1964)

slack water (slack): The state of a tidal current when its speed is near zero, especially the moment when a reversing current changes direction and its speed is zero. The term also is applied to the entire period of low speed near the time of turning of the current when it is too weak to be of any practical importance in navigation. The relation of the time of slack water to the tidal phases varies in different localities. For a perfect standing tidal wave, slack water occurs at the time of high and of low water, while for a perfect progressive tidal wave, slack water occurs midway between high and low water. See slack, ebb begins. (Hicks, 1984)

slack, ebb begins (slack before ebb): The slack water immediately preceding the ebb current. (Hicks, 1984)

small diurnal range: Difference in height between mean lower high water and mean higher low water. (Hicks,

1984)

spring high water: Same as mean high water springs (MHWS). See spring tides. (Hicks, 1984)

spring low water: Same as mean low water springs (MLWS). See spring tides and mean low water springs.
(Hicks, 1984)

spring range (Sg): See spring tides. (Hicks, 1984)

spring tides: Tides of increased range occurring semimonthly as the result of the moon being new or full; that is, when the sun, moon and earth are in a line. Tides during these periods rise higher and fall lower than during the rest of the month. (Shalowitz, 1964)

stand of tide: Sometimes called a platform tide. An interval at high or low water when there is no sensible change in the height of the tide. The water level is stationary at high and low water for only an instant, but the change in level near these times is so slow that it is not usually perceptible. In general, the duration of the apparent stand will depend upon the range of tide, being longer for a small range than for a large range, but where there is a tendency for a double tide the stand may last for several hours even with a large range of tide. (Hicks, 1984)

standard time: A kind of time based upon the transit of the sun over a certain specified meridian, called the time meridian, and adopted for use over a considerable area. With a few exceptions, standard time is based upon some meridian which differs by a multiple of 15 degrees from the meridian of Greenwich. The United States first adopted standard time in 1883 on the initiative of the American Railway Association, and at noon on November 18 of that year the telegraphic time signals from the Naval Observatory at Washington were changed to this system.
(Hicks, 1984)

stationary wave theory: A theory of tidal phenomena evolved at the beginning of this century, replacing the older progressive wave theory, which considered the tide as a single world phenomenon. The new theory substitutes the idea of regional oscillating basins, each with its own natural period, and their responses to the tide-producing forces imposed by the sun and moon, as the origin of the dominant tide in each basin. The resulting tide in the basin will depend on the relation between the natural and the imposed periods. The tide-producing force consists principally of two parts, a semidiurnal force with a period approximating a half-day and a diurnal force with a period of a whole day. Although the tidal movement as a whole is somewhat complicated by the overlapping of oscillating basins, the theory is consistent with observational data. (Shalowitz, 1964)

submerged lands: Lands covered by water at any stage of the tide, as distinguished from tidelands which are attached to the mainland or an island and cover and uncover with the tide. Tidelands presuppose a high water line as the upper boundary, submerged lands do not. (Shalowitz, 1964)

Submerged Lands Act: Federal legislation that granted to the coastal states federal rights to natural resources within 3 nautical miles of the coast line. (Shalowitz, 1964)

subordinate tide station (1): A tide station from which a relatively short series of observations is reduced by comparison with simultaneous observations from a tide station with a relatively long series of observations. See tide station, secondary control tide station, and tertiary tide station. (2) A station listed in the Tide Tables from which predictions are to be obtained by means of differences and ratios applied to the full predictions at a reference station. See reference station. (Hicks, 1984)

temporal variation: Any change in the earth's magnetic field which is a function of time. Also referred to as magnetic temporal variation. (Hydrographic Dictionary, 1990)

tertiary tide station: A tide station at which continuous observations have been made over a minimum period of 30 days but less than 1 year. The series is reduced by comparison with simultaneous observations from a secondary control tide station. This station provides for a 29-day harmonic analysis. See tide station, secondary control tide station, and subordinate tide station (1). (Hicks, 1984)

Territorial Submerged Lands Act: Coastal states all federal proprietary rights in the three mile territorial sea and confirming federal government rights in the seabed and subsoil beyond that. (Christie, 1994)

tidal estuary: See estuary. (Hicks, 1984)

tide gauge: A device for measuring the height of tide. A graduated staff in a sheltered area where visual observations can be made, or it may consist of an elaborate recording instrument making a continuous graphic record of tide height against time. Such an instrument is usually actuated by a float in a pipe communicating with the sea through a small hole which filters out shorter waves. (Hydrographic Dictionary, 1990)

tidal zoning: The practice of dividing a hydrographic survey area into discrete zones or sections, each one possessing similar tidal characteristics. One set of tide reducers is assigned to each zone. Tide reducers are used to adjust the soundings in that zone to chart datum (MLLW). Tidal zoning is necessary in order to correct for differing water level heights occurring throughout the survey area at any given time. Each zone of the survey area is geographically delineated such that the differences in time and range do not exceed certain limits, generally 0.2 hour and 0.2 foot respectively; however, these limits are subject to change depending upon type of survey, location, and tidal characteristics. The tide reducers are derived from the water levels recorded at an appropriate tide station, usually nearby. Tide reducers are used to correct the soundings throughout the hydrographic survey area to a common, uniform, uninterrupted chart datum. (Hicks, 1984)

tide mark: High-water mark left by tidal water; the highest point reached by high tide; a mark placed to indicate the highest point reached by a high tide, or occasionally, any specified stage of tide. (Ellis, 1978)

tide staff: A tide gauge consisting of a vertical graduated staff from which the height of the tide can be read directly. It is called a fixed staff when secured in place so that it cannot be easily removed. A portable staff is one that is designed for removal from the water when not in use. For such a staff a fixed support is provided. The support has a metal stop secured to it so that the staff will always have the same elevation when installed for use. (Hicks, 1984)

tide (water level) station: The geographic location at which tidal observations are conducted. Also, the facilities used to make tidal observations. These may include a tide house, tide gauge, tide staff, and tidal bench marks. See secondary control tide station, tertiary tide station, and subordinate tide station (1). (Hicks, 1984)

tide tables: Tables which give daily predictions of the times and heights of the tide at various reference stations, and tidal differences and constants by which additional predictions can be obtained for numerous other places. (Shalowitz, 1964)

tidelands: The land that is covered and uncovered by the daily rise and fall of the tide. More specifically, it is the zone between the mean high waterline and the mean low water line along coast, and is commonly known as the "shore" or "beach." Referred to in legal decisions as between ordinary high water mark and ordinary low water mark. Tidelands presuppose a high water line as the upper boundary. (Shalowitz, 1964)

tidewaters: Waters subject to the rise and fall of the tide. Sometimes used synonymously with tidelands, but would be better to limit tidewaters to areas always covered with water. The amount of tide is immaterial. (Shalowitz,

1964)

tide house: the facilities used to make tidal observations. (Hicks, 1989)

tropic tides: tides occurring semimonthly when the effect of the Moon's maximum declination is greatest. At these times there is a tendency for an increase in the diurnal range. (Hicks, 1989)

type of tide: A classification based on characteristic forms of a tide curve. Qualitatively, when the two high waters and two low waters of each tidal day are approximately equal in height, the tide is said to be semidiurnal; when there is a relatively large diurnal inequality in the high or low waters or both, it is said to be mixed; and when there is only one high water and one low water in each tidal day, it is said to be diurnal. Quantitatively (after Dietrich), where the ratio of $K1 + O1$ to $M2 + S2$ is less than 0.25, the tide is classified as semidiurnal; where the ratio is from 0.25 to 1.5, the tide is mixed, mainly semidiurnal; where the ratio is from 1.5 to 3.0, the tide is mixed, mainly diurnal; and where greater than 3.0, diurnal. (Hicks, 1984)

Universal Time (UT): Same as Greenwich Mean Time (GMT). (Hicks, 1984)

United Nations Convention on Law of the Sea: The united nations' 1982 Convention that, for most purposes, supercedes the four Geneva Conventions of 1958. The baseline provisions of the Law of the Sea Conventions do not deviate significantly from those of the Convention on the Territorial Sea and the Contiguous Zone. The Supreme Court's adoption of the 1958 principles for purposes of the Submerged Lands Act is not affected by the new Convention. Entered into force on November 16, 1994. The United States has recognized most provisions of the 1982 Convention as customary international law but, as of 1999, has not ratified the Convention. (Shalowitz, 1964)

upland: Land above mean high water mark and subject to private ownership, as distinguished from tidelands, ownership of which is *prima facie* in the state but also subject to divestment under state statutes. (Shalowitz, 1964)

wash: The visible or audible motion of agitated water, especially that caused by the passage of a vessel.

(Hydrographic Dictionary, 1990)

water line: Juncture of land and sea. This line fluctuates, changing with the tide or other fluctuations in the water.

(Ellis, 1978)

wet sand beach: Area between the ordinary high tide and the ordinary low tide lines. (Coastal States Organization,

1997)

World Geodetic System: A global geodesic reference system developed by the United States for satellite position fixing and recommended by the IHO for hydrographic and cartographic use. (Hydrographic Dictionary, 1990)

5.1.2 Annex B. Glossary References

The following publications were used to compile the Shoreline Glossary:

Christie, Donna R, 1994, Coastal and Ocean Management Law; In a Nut Shell, West Publishing Co., St. Paul, MN.

Coastal States Organization, 1997, Putting the Public Trust Doctrine to Work - The Application of the Public Trust Doctrine to the Management of Lands, Waters and Living Resources of the Coastal States.

Coastal States Organization, Washington, D.C.

Ellis, M.Y., 1978, Coastal Mapping Handbook, Department of the Interior, U.S. Geological Survey and U.S. Department of Commerce, National Ocean Service and Office of Coastal Zone Management, U.S. GPO, Washington, D.C.

Hicks, Stacey D., 1984, et seq., Tide and Current Glossary, NOAA/National Ocean Service, Rockville, MD.
[<http://www.opsd.nos.noaa.gov/tideglos.html>]

Hydrographic Dictionary, Publication No. 32, 4th edition, 1990 (Monaco: International Hydrographic Organization).

Shalowitz, A.L., 1964, Shore and Sea Boundaries--with special reference to the interpretation and use of Coast and Geodetic Survey Data. U.S. Department of Commerce Publication 10-1, Two Volumes, U.S. GPO, Washington, D.C.

5.1.3 Annex C. Bibliography

Ball, William E., Jr., 1971. Offshore Computations, American Congress on Surveying and Mapping, pp. 110-147;

Ball, William E., Jr., 1999. Three-Dimensional Coastline Projection Computational Techniques for Determining the Locations of Offshore Boundaries USDI, Minerals Management Service, OCS Report MMS 99-0044;

Ball, William E., Jr., 1999. Three-Dimensional Equidistant Line Computational Techniques for Determining the Locations of Offshore Boundaries, USDI, Minerals Management Service, OCS Report MMS 99-0045

Brisco, John. 1974. American Geological Institute, Glossary of Geology, Edited by Margaret Gary, Robert McAfee, and Carol Wolf. American Geological Institute, Washington, D.C. (This may also be on the WWW)

Brisco, John. 1983. The Use of Tidal Datums in the Law. Surveying and Mapping Vol. 43 No. 2. American Society of Surveying and Mapping.

Byrnes, M.K., McBride, R., and Hiland, M. 1991. Accuracy Standards and Development of a National Shoreline Change Data Base. Coastal Sediments '91. Proceedings speciality Conference/WR Div./ASCE Seattle, WA June 1991 pp. 1027-1042. (Note: Bibliography contains 36 references to additional technical papers and reports)

California Land Surveyors Association Camfield, May 1977. Fred. E. and Morang, A. 1996. Defining and interpreting shoreline change. Ocean and Coastal Management, Vol. 32, No. 3 pp. 129-151

California Land Surveyors Association, May 1977. Proceedings: Water Boundary Workshop.

Center for Ocean Management Studies, 1990. Alternative Interpretations of Geographic Articles in the 1982 LOS Convention, University of Rhode Island

Cole, George M., 1997. Water Boundaries. Available through ACSM

Cortney, J.P. III and Allen E. Graham. 1994. Tide Waters and Navigable Waters - Determination, Boundaries and Effects upon Title" The Cambridge Institutes

Cravat, Harland R. and Brewer, Ronald K. 1972. Baseline Establishment for Positioning Federal State Offshore Boundaries. Proceedings of 4th Annual Offshore Technological Conference. Marine Technology Society.

Crowell, M, Leatherman S.P., and Buckley, M.K. 1991. Historical Shoreline Change: Error Analysis and Mapping Accuracy. Journal of Coastal Research. Vol 7, No. 3 pp. 839-852

Crowell, M., and Buckley, M.K. 1993 Calculating Erosion Rates, Using Long-Term Data to Increase Data Confidence. Proceedings Coastal Engineering Considerations in Coastal Zone Management. 8th Symposium on Coastal and Ocean Management . American Shore and Beach Preservation Association/ASCE. July 1993.

Crowell, M., Leatherman, S.P. and Buckley, M.K. 1993. Shoreline Change Rate Analysis: Long Term Vs. Short Term Data. Shore and Beach April 1993.

Crowell, Mark. 1995 . Mapping Shoreline Reference Features for Use in Evaluating Erosion Hazards. Proceedings Coastal Zone '95 Conference Tampa, Fl. July 1995.

Crowell, M., Douglas B.C., and Leatherman, S.P. 1997. On Forecasting Future U.S. Shoreline Positions:

A test of Algorithms. Journal of Coastal Research.

FGDC, 1992. Application of Satellite Data for Mapping and Monitoring Wetlands, Fact Finding Report FGDC Wetlands Subcommittee

FGDC, 1996. Cadastral Data Content Standard for the National Spatial Data Infrastructure, FGDC, Washington, D.C.

FGDC 1997. Federal Geographic Data Committee Vegetation Classification and Information Standards. FGDC Secretariat USGS Reston, VA.

Florida Statutes, 1978. Charter 177 Part II, Coastal Mapping, State of Florida, Aug. 1978

Florida DNR, Tidal Boundaries in Florida, Bureau of Survey and Mapping,

Fritz, L.W., 1994. Shoreline Layer of the Master Seafloor Digital Data Base. Concept and Tutorial. NIMA HYSAS Program Office, Bethesda, MD.

Gorman, Laurel T. 1991. Annotated Bibliography of Relative Sea Level Change. Technical Report CERC-91-16 Prepared for Department of the Army Corps of Engineers Washington D.C.

Grabner, Peter H.F. The law of the coast in a clamshell. Shore & Beach. American Shore and Beach Preservation Association.

- Part I: Overview of an interdisciplinary approach, October 1980, pp. 14-20;
- Part II: The Federal Government's expanding role, January 1981, pp. 16-20;

- Part III: The California approach, April 1981, pp. 20-25;
- Part IV: The Florida approach, July 1981, pp. 13-20;
- Part V: The Texas approach, October 1981, pp. 24-31;
- Part VI: The Massachusetts approach, January 1982, pp. 13-18;
- Part VII: The New Jersey approach, April 1982, pp. 9-14;
- Part VIII: the Oregon approach, July 1982, pp. 16-23;
- Part IX; The Louisiana approach, October 1982, pp. 16-23;
- Part X: The North Carolina approach January 1983, pp. 18-23;
- Part XI: the Washington approach, April 1983, pp. 16-21;
- Part XII: The New York approach, July 1983, pp. 10-16;
- Part XIII: the Hawaii approach, October 1983, pp. 9-18;
- Part XIV: The Maryland approach, January 1984, pp. 3-10;
- Part XV: The South Carolina Approach, April 1984, pp. 18-25;
- Part XVI: The Maine Approach, July 1984, pp. 17-20;
- Part XVII: The Connecticut Approach, October 1984, pp. 15-18;
- Part XVIII: The Virginia Approach, January 1985, pp. 8-14;
- Part XIX: The Alaska Approach, April 1985, pp. 3-8;
- Part XX: the Delaware Approach, July 1985, pp. 9-14;
- Part XXI: The Mississippi Approach, January 1986, pp. 3-7;
- Part XXII: The Georgia Approach, July 1986, pp. 3-7;
- Part XXIII: the New Hampshire Approach, January 1987, pp. 12-17,
- Part XXIV: The Pennsylvania Approach, April 1988, pp. 12-17;
- Part XXVI: The Rhode Island Approach, April 1989;

Harrington, Charles, E., 1993. Maritime Boundaries on National Ocean Service Nautical Charts. Cartographic Perspectives, Bulletin of the North American Cartographic Information Society. No. 14, Winter 1993.

Hicks, Stacey D., 1980. The National Tidal Datum Convention of 1980. U.S. Department of Commerce, National Ocean Survey.

Hicks, S. D., 1985. Tidal Datums and Their Uses - A Summary. Shore and Beach, January 1985.

Hicks, Stacey D., 1988. Fantastic Tidal Datums NOAA/NOS. Rockville, MD.

International Hydrographic Office, 1996. International Transfer Standard for Digital Hydrographic Data. Edition 3.9, IHO Special Publication No. 57 International Hydrographic Bureau, Monaco.

Maloney, Frank E. and Ausness, R. 1974. The Use and Legal Significance of the Mean High Water Line in Coastal Boundary Mapping. North Carolina Law Review, Vol. 53, No. 2

Maloney, Frank E. 1978. The Ordinary High Water Mark The Ordinary High Water Mark. Attempts at Setting an Unsettled Boundary Line. Law and Water Law Review, University of Wyoming, Vol XIII, No. 2.

Michel, J. and Dahlin J., 1993. Guidelines for Developing Digital Environmental Sensitivity Index Atlases and Data Bases. NOAA/ORCA/HAZMAT with Research Planning, Inc.

Michel, J., Halls, J., Zengel, S., Dahlin, J. 1995. Environmental Sensitivity Index Guidelines, NOAA Technical Memorandum NOS ORCA 92. Prepared by Research Planning, Inc. Columbia, SC

Micel, J., Christopherson, S., and Whipple, F. 1994. Mechanical Protection Guidelines. Research Planning, Inc., Columbia, South Carolina; National Oceanic & Atmospheric Administration, US Coast Guard National Strike Force.

Marine Law Institute, 1988. Managing the Shoreline for Water Dependent Use. University of Maine School of Law in association with Land Use Group., Robinson and Cole. Prepared for the New England/New York Coastal Zone Task Force

Marmer, H. A., Tidal Datum Planes, 1951 Special Publ. No. 135, USC&GS, DOC, Revised 1951.

National Imagery and Mapping Agency, 1997. The United States Imagery and Geospatial System Data Model, Volume 4--Nautical--NIMA: Standards and Interoperability Division Bethesda, MD.

NOAA/DMA, 1990. Chart No. 1, Nautical Chart Symbols Abbreviations and terms, 9th Edition January 1990. Joint NOAA/DMA publication.

NOAA, 1992. Shoreline Countermeasures Manual. Temperate Coastal Environments. NOAA Hazardous Materials Response and Assessment Division (HAZMAT) Seattle, WA

NOAA, 1993. Shoreline Countermeasures Manual. Tropical Coastal Environments. NOAA Hazardous Materials Response and Assessment Division (HAZMAT), Seattle, WA

Phillips NOAA, John O., 1971, 1997. (In Draft) The National Coastal Zone Management Effectiveness Study. Coastal Zone '97 Conference Boston, MA.

Phillips, John O., 1971. Coastal Boundary Services. *International Hydrographic Review*, Vol XLVII, No.1.

Robbins, J. Michael and Hershman, Marc J. 1974. Boundaries of the Coastal Zone: A Survey of State Laws, *Coastal Zone Management Journal*, Vol 1, No. 3, pp. 305.331

Prescott, J.R.V., 1985. *The Maritime Political Boundaries of the World*, London & New York: Methuen

San Francisco Bay Conservation and Development Commission. 1979. *San Francisco Bay Plan*. National Oceanic & Atmospheric Administration.

Schoenbaum, Thomas J..1972 *Public Rights and Coastal Zone Management*, University of North Carolina School of Law. *The North Carolina Law Review*, Vol 51, No.1

Swainson, O.W., 1928. *Topographic Manual*, Special Publication No. 144, DOC, U.S. Coast and Geodetic Survey.

Swanson, L. 1973. *Topographic Manual Part II*, Special Publ. No. 249, USC&GS, DOC. 1949. *Manual of Surveying Instructions*, Technical Bulletin 6, BLM, DOI.

Swanson, R.L., 1949. *Topographic Manual, Part II*, U.S. Coast and Geodetic Survey Special Publication 249.DOC
U.S. Coast and Geodetic Survey.

Thormahlen, Leland F., 1999. *Boundary Development on the Outer Continental Shelf*, USDI, Minerals Management Service, OCS Report MMS 99-0006.

Tri-Service CADD/GIS, 1996. *GIS Spatial Data Standards*. Department of Defense Tri-Service Technology Center, Vicksburg, MS.

U.S. Army Corps of Engineers, 1994. Civil Works Engineering Manual EM-1110-2-1003--Hydrographic Surveying.

U.S. Department of Commerce, 1976. Hydrographic Manual, Fourth Edition, NOAA/NOS Washington, D.C.
Chapter 3.2, Shoreline Surveys.

U.S. Department of Commerce, 1983. Coastal Zone Management: An Annotated Bibliography NOAA

U.S. Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), National Ocean Service (NOS), United States Coast Pilot 1, Atlantic Coast: Eastport to Cape Cod, 30th Edition (Washington, DC: NOS, 1996).

U.S. Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), National Ocean Service (NOS), United States Coast Pilot 2, Atlantic Coast: Cape Cod to Sandy Hook, 29th Edition (Washington, DC: NOS, 1996).

U.S. Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), National Ocean Service (NOS), United States Coast Pilot 3, Atlantic Coast: Sandy Hook, 33rd Edition (Washington, DC: NOS, 1997).

U.S. Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), National Ocean Service (NOS), United States Coast Pilot 4, Atlantic Coast: Cape Henry to Key West, 31st Edition (Washington, DC: NOS, 1996).

U.S. Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), National Ocean Service (NOS), United States Coast Pilot 5, Atlantic Coast: Gulf of Mexico, Puerto Rico, and Virgin Islands, 27th Edition (Washington, DC: NOS, 1997).

U.S. Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), National Ocean Service (NOS), United States Coast Pilot 6, Great Lakes: Lakes Ontario, Erie, Huron, Michigan, and Superior and St. Lawrence River, 27th Edition (Washington, DC: NOS, 1997).

U.S. Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), National Ocean Service (NOS), United States Coast Pilot 7, Pacific Coast: California, Oregon, Washington, and Hawaii, 30th Edition (Washington, DC: NOS, 1995).

U.S. Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), National Ocean Service (NOS), United States Coast Pilot 8, Pacific Coast Alaska: Dixon Entrance to Cape Spencer, 22nd Edition (Washington, DC: NOS, 1996).

U.S. Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), National Ocean Service (NOS), United States Coast Pilot 9, Pacific and Arctic Coasts Alaska: Cape Spencer to Beaufort Sea, 17th Edition (Washington, DC: NOS, 1995).

U.S. Department of the Interior, 1979. Classification of Wetlands and Deepwater Habitats of the United States, FGDC Standards for Wetlands, Approved by FGDC December 1996.

U.S. Department of Commerce, (various Dates) United States Coast Pilot (9 Volumes) National Oceanic and Atmospheric Administration, National Ocean Service.

U.S. Department of the Interior, 1979. Classification of Wetlands and Deepwater Habitats of the United States, FGDC Standards for Wetlands, Approved by FGDC December 1996.

United Nations Office for Ocean Affairs and the Law of the Sea, 1989. The Law of the Sea, Baselines: An Examination of the Relevant Provisions of the United Nations Convention on the Law of the Sea, New York: U.N. United Nations, 1983. The Law of the Sea, Official Text of the United Nations Convention on the Law of the Sea with Annexes and Index, Final Act of the Third United Nations Conference on the Law of the Sea, New York

Van Zandt, Franklin K., 1976. Boundaries of the United States and the Several States. U.S. Geological Survey Professional Paper 909. USGS and GPO

Williams, S. J., Penland, S. and Sallenger, A.H., 1991 Results of Geological Processes Studies of Barrier Island Erosion and Wetlands Loss in Coastal Louisiana. In Coastal Wetlands, Proceedings of the Coastal Zone '91 Conference.

Wells, D., Kleusberg, A., & Vanicek, P. 1996. A seamless Vertical Reference Surface for Acquisition, Management and ECDIS Display of Hydrographic Data. U. New Brunswick, Technical Report No. 179, Coastal Zone Management Plans and Environmental Impact Statements Containing References to Shoreline Use (Alphabetical order by State)

U.S. Department of Commerce, 1979. Alabama Coastal Area Management Program, Final Environmental Impact Statement, NOAA and Alabama Coastal Area Board.

U.S. Department of Commerce, 1979. State of Alaska Coastal Management Program and Final Environmental Impact Statement, NOAA Office of Coastal Management.

California Coastal Zone Conservation Commission. 1975. California Coastal Plan (Prepared with NOAA)

State of California , 1979. San Francisco Bay Conservation and Development Commission. California, San Francisco Bay Plan, Prepared with NOAA.

U.S. Department of Commerce, 1980. Connecticut Coastal Management Program and Final Environmental Impact Statement, NOAA and Connecticut Department of Environmental Protection.

U.S. Department of Commerce, 1979. Delaware Coastal Management Program and Final Environmental Impact Statement. NOAA and Delaware Office of Management, Budget, and Planning.

U.S. Department of Commerce, 1981. Florida Coastal Management Program, Final Environmental Impact Statement, NOAA and State of Florida, Department of Environmental Regulation, Office of Coastal Management.

U.S. Department of Commerce, 1997. State of Georgia Coastal Management Program and Draft Environmental Impact Statement, NOAA and Georgia Department of Natural Resources.

U.S. Department of Commerce, 1978. State of Hawaii Coastal Management Program and Draft Environmental Impact Statement – NOAA and Hawaii Department of Planning and Economic Development.

State of Hawaii , Office of State Planning, 1988. Hawaii Coastal Zone Management Program (prepared with NOAA), revision of 1978 document.

U.S. Department of Commerce, 1980 Louisiana Coastal Resources Program, Final Environmental Impact Statement, NOAA and Louisiana Department of Natural Resources.

Louisiana Department of Natural Resources, 1996. A Coastal User's guide to the Louisiana Coastal Resources Program, (manual to Support Louisiana Coastal Resources Program FEIS) Louisiana Department of Natural Resources

U.S. Department of Commerce, 1978. Maine's Coastal Program and Final Environmental Impact Statement, NOAA and Maine State Planning Office.

U.S. Department of Commerce, 1978. Massachusetts Coastal Zone Management Program and Final Environmental Impact Statement, NOAA and Commonwealth of Massachusetts, Executive office of Environmental Affairs.

U.S. Department of Commerce, 1978. State of Maryland Coastal Management and Draft Environmental Impact Statement. NOAA and Maryland Department of Natural Resources.

U.S. Department of Commerce. 1978. State of Michigan Coastal Management Program and Final Environmental Impact Statement. NOAA and Michigan Department of Natural Resources.

U.S. Department of Commerce, 1983 Mississippi Coastal Program, NOAA and Mississippi Department of Wildlife Conservation.

U.S. Department of Commerce, 1982. New Hampshire Coastal Program Ocean Harbor Segment and Final Environmental Impact Statement.

U.S. Department of Commerce, 1978. State of New Jersey , Coastal Management Program Bay and Ocean Shore Segment and Final Environmental Impact Statement. NOAA and State of New Jersey, Dept. of Environmental Protection.

U.S. Department of Commerce, 1982. State of New York Coastal Management Program and Final Environmental Impact Statement. NOAA and New York Department of State, Three Volumes.

U.S. Department of Commerce, 1978. State of North Carolina Coastal Management Program and Final Environmental Impact Statement. NOAA and North Carolina Department of Natural Resources and Community Development.

U.S. Department of Commerce, 1980. Commonwealth of the Northern Mariana Islands Coastal Resources Management Program and Final Environmental Impact Statement.

U.S. Department of Commerce, 1997. State of Ohio . Coastal Management Program and Final Environmental Impact Statement, 2 vols. NOAA and Ohio Department of Natural Resources.

Oregon Land Conservation and Development Commission, 1976. Oregon Coastal Zone Management Program, (Prepared with NOAA)

State of Oregon Department of Land Conservation and Development, 1988. Oregon Coastal Management Program (prepared with NOAA). Revision of 1977 document.

U.S. Department of Commerce, 1980. Commonwealth of Pennsylvania , Coastal Zone Management Program and Final Environmental Impact Statement. NOAA and State of Pennsylvania, Department of Environmental Resources.

State of Rhode Island and Providence Plantations. Office of the Governor, 1978. Rhode Island Coastal Management Program, (Prepared with NOAA), Two Volumes

US, Department of Commerce, 1983. State of Rhode Island Coastal Management Program and Final Environmental Impact Statement. NOAA Office of Coastal Zone Management.

Rhode Island , State Guide Plan Overview. 1984. Report No. 48 of the Coastal Resources Management Program, Rhode Island State Wide Planning Program.

US, Department of Commerce, 1979. State of South Carolina Coastal Management Program and Final Environmental Impact Statement. NOAA Office of Coastal Zone Management

U.S. Department of Commerce, 1996. Texas Coastal Management Program, Final Environmental Impact Statement, NOAA and State of Texas Coastal Coordination Council

U.S. Department of Commerce, 1994 (Re-Print), Virginia Coastal Resource Management Program – Final Environmental Impact Statement. NOAA Office of Coastal Zone Management and Council of Environment Commonwealth of Virginia.

U.S. Department of Commerce, 1976. State of Washington Coastal Zone Management and Final Environmental Impact Statement, NOAA and State of Washington Office of the Governor.

U.S. Department of Commerce, 1978. State of Wisconsin Coastal Management Program and Final Environmental Impact Statement, NOAA and State of Wisconsin Coastal Management Program Office.