Bibliography
2000 FSM Census of Population and Housing
2000 FSM Census of Population and Housing
Bibliography

BIBLIOGRAPHYPRIVATE

Arriaga, E.E., (1983). Estimating fertility from data on children ever born, by age of mother, U.S. Bureau of the Census, International Research Document no. 11, Washington D.C.

Arriaga, E.E., et al. (1994). Population Analysis with microcomputers, vol I & II, UNFPA, USAID and U.S. Bureau of the Census, Washington D.C.

Bank of Hawai'i. (1989). An economic assessment of the Federated States of Micronesia. Bank of Hawaii, Honolulu, HI.

Brass, W. (1975). Mehtods for Estimating Fertility and Mortality from Limited and Defective Data, Caroline Population Center, Laboratory for population studies, University of North Carolina, Chapel Hill.

Brass, W., & Coale, A. J. (1968). Methods of Analysis and Estimation, The Demography of Tropical Africa, Princeton, Princeton University Press, Chapter III.

Coale, A.J., & Demeney, P. (1966). Regional Model Life Tables and Stable Populations. Princeton, New Jersey, Princeton University Press.

Coale, A.J., & J. Trussel. (1974). Model fertility schedule: variations on the age structure of child bearing in human population, Population Index, vol. 40, NY.

_____ (1977). Estimating the time to which Brass estimates apply, Population Bulletin of the United Nations, no. 10, NY.

_____ (1988). Mortpak-Lite, the United Nations Software packages for mortality measurement, Population Division, United Nations, New York, NY.

Compact of the Free Association. (1982). Compact of Free Association and related agreements between the Federated States of Micronesia and the United States of America. Plebiscite Commission. Kolonia, Pohnpei.

Connel, J., (1983). Migration, Employment and Development in the South Pacific, Country Report No. 3: Federated States of Micronesia, South Pacific Commision, New Caledonia.

Connell, J. (1990). Modernity and its Discontents: Migration and Change in the South Pacific. Migration Development in the South Pacific, Pacific Research Monograph No. 24. Australian National University. Canberra, Australia.

Fenney, G. (1976). Estimating infant mortality rate from child survivorship data by age of mother, Asian Pacific Census Newsletter, vol. 3, no. 2, pp. 12-16.

_____ (1980). Estimating infant mortality trends from child survivorship data, Population Studies, vol. 34, no. 1, NY.

Firth, S. (1989). Sovereignty and Interdependence in the Contemporary Pacific. The Contemporary Pacific, 1, 75-96.

Gorenflo, L.J., & Levin, M.J. (1992). Changing Migration Patterns in the Federated States of Micronesia. A journal of Micronesian studies, 3:1. pp. 29-71.

Hezel, F.X., (1983). The First Taint of Civilization, University of Hawaii Press

Hezel, F.X., & Berg, M. L. (1979). Micronesia: Winds of Change, TTPI Printing Office, 1979.

Hezel, F.X., & Levin, M.J. (1987). Micronesian emigration and the brain drain in Palau, Marshalls, and the Federated States of Micronesia. Journal of the Pacific Society, 10, 16-34.

_____ (1990) Micronesian emigration: Beyond the brain drain. In J. Connell (Ed.), Migration and development in the South Pacific (Pacific research Monograph No. 24, pp. 42-60). Australian National University, National Centre for Development Studies.

_____ (1996). New trend in Micronesian Migration, FSM Migrating to Guam and the Marianas, 1990-1993.

Hezel, F.X., & McGrath, T.B. (1989). The great flight northward: FSM migration to Guam and the Northern Mariana Islands. Pacific Studies, 13(1), 47-64.

Khalidi, N.A., (forthcoming). Population Profile, Federated States of Micronesia, 1994, with special reference to planning needs.

Levin, M.J. (1995). Micronesian Migrants to Guam and the Commonwealth of Northern Mariana Islands: A Study of the Impact of the Compact of the Free Association, Washington D.C., U.S. Government Printing Office.

Levin, M.J. (Draft). Census and Demography in the U.S. Pacific Islands, East-West Center, Honolulu, Hawaii.

Levin, M. J. & Mailos, E. (1992). Homelessness on Guam.

Levin, M.J., & Retherford, R.D. (1986). Recent fertility trends in the Pacific Islands, East-West Population Institute, No. 101, East-West Center, Honolulu, Hawaii.

Myers, R. (1940). Errors and Bias in the Reporting of Age in the Census Data, Transaction of the Actuarial Society of America, vol. 41.

Nan'yo-cho [South Seas Bureau]. (1927). Nan'yo gunto tosei, chosa hokoku, Taicho juyonen [Census of the Japanese Mandate Territories, 1925]. Koror, Palau: Nan'yo-cho.

_____ (1931). Nan'yo-gunto tosei, chosa-sho, Showa 5 nen [A summary of conditions in Mandate Territories, 1930]. (4 vols.). Koror, Palau: Nan'yo-cho.

_____ (1937). Nan'yo-gunto tosei, chosa-sho, Showa 10 nen [A summary of conditions in Mandate Territories, 1935]. (2 vols.). Tokyo: Nan'yo-cho.

OCC/Office of Census Coordinator. (1975). 1973 population of the Trust Territory of the Pacific Islands. Saipan: U.S. Trust Territory of the Pacific Islands.

ODA, UK & EPU, Malaysia/Overseas Development Administration, U.K. & Economic Planning Unit, Kuala Lumpur, Malaysia. (1990). PEOPLE. Software package for making national and sub-national population projections, version 3.01, Malaysia.

OHC/Office of the High Commissioner. (1959). Census Report, 1958. U.S. Trust Territory of the Pacific Islands. Agana, Guam.

_____ TTPI Population Profiles, 1967. Special Report, Series No. 1. Trust Territory of the Pacific Islands. Agana, Guam.

OPB/Office of Planning and Budget, Yap State. (1987). Report on the 1987 Yap State Census of Population, vol. I, Colonia, Yap, FSM.

_____ (1988). Report on the 1987 Yap State Census of Population, vol. II, Colonia, Yap, FSM.

OPS/Office of Planning and Statistics, FSM. (1988). 1985 Pohnpei State Census Report, Kolonia, Pohnpei, FSM.

_____ (1989). 1986 Kosrae State Census Report, Kolonia, Pohnpei, FSM.

_____ (1992). 1989 Chuuk State Census of Population and Housing, Palikir, Pohnpei, FSM.

_____ (1992). Information Handbook, Federated States of Micronesia, (No. 1., Vol. 1). Palikir, Pohnpei, FSM.

Rubinstein, D. H. (1990). Micronesian Migrants to Guam and Saipan Post-Compact (1987), University of New South Wales.

_____ (1991). The Future of Micronesian Migration to Guam, Micronesian Area Research Center, UOG.

Rubinstein, D. H., & Levin, M. J. (1992). Micronesian migration to Guam: Social and economic characteristics. Asia and Pacific Migration Journal, 1, 350-385.

Shinn, R. (1984). Trust Territory of the Pacific Islands. Oceania: A Regional Study, edited by F.M. Bunge and M. W. Cooke, pp. 295-348. Foreign Area Studies, American University. Washington D.C.: Government Printing Office.

Shryock, H.S., et al. (1976). The method and materials of demography, condensed edition, NY.

SPC/South Pacific Commission. (1995). Population Statistics, Statistical Bulletin No. 42, Noumea, New Caledonia.

Sullivan, J. (1972). Models for the estimation of the probability of dying, birth, and exact ages of early childhood, Population Studies, vol. 26, no. 1, pp. 77-79.

UOG/University of Guam. (1993). 1992 Survey of Micronesians on Guam.

USBC/US Bureau of the Census. (1984). 1980 Census of Population (vol. 1.1), characteristics of the population (part 57), Trust Territory of the Pacific Islands, excluding the Northern Mariana Islands. Washington D.C.: US Government Printing Office.

_____ (1984). 1980 Census of Population (vol. 1.1), characteristics of the population (part 57), Trust Territory of the Pacific Islands, excluding the Northern Mariana Islands. Washington D.C.: U.S. Government Printing Office.

_____ (1992a). 1990 census of population and housing: Summary Population and Housing Characteristics, Commonwealth of the Northern Mariana Islands, Washington, D.C.: U.S. Government Printing Office.

_____ (1992b). 1990 Census of Population and Housing: Summary Population and Housing Characteristics, Guam, Washington, D.C.: U.S. Government Printing Office.

UN/United Nations. (1952). Accuracy tests for census age distributions tabulated in five-year and ten-year age groups, Population Bulletin, no. 2, New York.

_____ (1967). Manual IV, Methods of Estimating Basic Demographic measures from incomplete data, Population Studies, No. 42, NY.

_____ (1983). Manual X, Indirect Techniques for Demographic Estimation, Population Studies, No. 81. NY.

Division o f Statistics, FSM Department of Economic Affairs
131
132
Division of Statistics, FSM Department of Economic Affairs

Division of Statistics, FSM Department of Economic Affairs
133

