

ATOLL RESEARCH BULLETIN

No. 19

Check List of Atolls

by
E. H. Bryan, Jr.

Issued by

THE PACIFIC SCIENCE BOARD

National Academy of Sciences--National Research Council

Washington, D. C.

CHECK LIST OF ATOLLS

Compiled for the Pacific Science Board

by E. H. Bryan, Jr.

The following is a list of islands which are believed to qualify as "atolls," as defined at the Coral Atoll Symposium, held in Honolulu, T.H., in February 1951. Included are non-elevated limestone structures with dry land, with or without a lagoon, and not associated closely with high land. Excluded are elevated atolls (height more than about 25 feet above the sea), sunken atolls (without dry land), barrier reefs surrounding high islands (such as the Truk group), and reef structures on fringing shelves or platforms adjacent to land masses (such as those on the Great Barrier Reef or to the north of western Java.)

This list is believed to contain most of the reef structures which qualify as "atolls" in Polynesia and Micronesia. The compiler is less familiar with the reefs of other regions, and it is not unlikely that some "atolls" have been overlooked. Additions and corrections are desired, and your help is solicited to make a future edition of this list as complete as possible. A number of suggestions have been received from Dr. F.R. Fosberg, and his help is gratefully acknowledged. Please send any data you may have to the writer at Bernice P. Bishop Museum, Honolulu 17, Hawaii. Please include the geographical coordinates of the reef, or reference to some chart or publication, from which its qualifications as an "atoll" may be verified.

The arrangement in this list is similar to that used in the author's various gazetteers of Pacific islands: a tabulation arranged geographically is followed by an alphabetical list of all the names, keyed to the first list by means of letters and numbers. The letters refer to logical, convenient, or established areas; the numbers to islands within the areas, in some definite sequence.

Under "notes", brief reference is made to such items of interest as elevations, number of islets, and the like; particularly those which might indicate that the reef is not a typical atoll. In the last column, reference is given to a chart which shows the atoll or its location. Most of the numbers refer to U. S. Hydrographic Office charts.

About 400 "atolls" are listed. Of these, 136 are in Polynesia, 92 in Micronesia, 66 in Melanesia, 15 in Indonesia, 5 northwest of Australia, 68 in the rest of the Indian Ocean, 26 in the Caribbean Sea, and only one in the Atlantic. The greatest number in any political subdivision is the 75 in the Tuamotu Archipelago; however, across the central Pacific and out through Micronesia there are 136, one group crowding close upon the heels of another. Notes scattered through this list explain uncertainties regarding the exact status of reef structures in various groups, such as the Louisiade Archipelago [which has been added as M'], Indonesia, the islands northwest of Australia, and the Caribbean region.

GEOGRAPHICAL LIST OF ATOLLS

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
A. EASTERN PACIFIC					
1.	Clipperton Island	1 39 N.	92 00 W.	Rock 62' high	1680
2.	Ducie Island	24 40 S.	124 48 W.	Trees 26 feet	1977
3.	Oeno Island (Martha Island)	23 56 S.	130 44 W.		1977
4.	Timoe Island (Crescent Island)	23 20 S.	134 30 W.	[Gambier Is.]	77
B. TUAMOTU ARCHIPELAGO (Paumotu, Low Islands)					
1.	Morane Island (Cadmus Island)	23 07 S.	137 07 W.		77
2.	Maria Island (Moerenhout Island)	22 01 S.	136 10 W.		77
3.	Maturei-vavao [Island] (Melbourne Island)	21 26 S.	136 25 W.	[Nos. 3 to 6 make up the Actaeon or Amphitrite Islands]	77
4.	Tenarunga Island (Minto Island)	21 19 S.	136 33 W.		77
5.	Vahanga Island (Bedford Island ?)	21 20 S.	136 39 W.		77
6.	Tenararo Island	21 19 S.	136 46 W.		77
7.	Fangatau Island (Fangataufa Island) (Ahunui Island) (Cockburn Island)	22 15 S.	138 42 W.		77
8.	South Marutea Island (Marutea Island) (Lord Hood(s) Island)	21 30 S.	135 30 W.		77
9.	Mururoa Island (Matilda Island) (Osnaburgh Island)	21 50 S.	138 55 W.		77 2004
10.	Tematangi Island (Bligh(s) Island)	21 40 S.	140 40 W.		77

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
B.					
11.	Tureia Island (Carysfort Island) (Papakena Island)	20 46 S.	138 31 W.		77
12.	Vanavana Island (Barrow Island) (Kuratake Island)	20 37 S.	139 08 W.		77
13.	Nukutipipi Island (Margaret Island)	20 42 S.	143 03 W.	[Nos 13-15 make up the Duke of Gloucester Islands]	77
14.	Anu-anu-runga Island (Four Crowns) (Quatro Coronades) (Teku Island)	20 38 S.	143 33 W.		84
15.	Anu-anu-raro Island (Archangel) (Heretua) (San Miguel Archangel)	20 28 S.	143 33 W.		77 84
16.	Hereheretue Island (Saint Paul Island) (San Pablo Island)	19 53 S.	145 05 W.		77 84
17.	Reao Island (Clermont de Tonnere I.) (Clermont-Tonnerre)	18 30 S.	136 20 W.		77 78
18.	Pukaruha Island (Searle Island)	18 20 S.	137 02 W.		77 78
19.	Tatakoto Island (Clerke Island) (Narcissus Island) (San Narciso)	17 20 S.	138 22 W.		77
20.	Pinaki Island (Whitsunday Island)	19 22 S.	138 42 W.		77
21.	Nukutaveke Island (Queen Charlotte I.)	19 16 S.	138 51 W.		77
22.	Vairaatea Island (Egmont Island)	19 18 S.	139 19 W.		77
23.	Vahitahi Island (Cook Lagoon) (Four Facardins) (Lagoon Island)	18 44 S.	138 52 W.		77

Key No.	Accepted name (Alternative names)	Latitude o ' "	Longitude o ' "	Notes	H.O. Chart
B. [TUAMOTU ARCHIPELAGO, Cont.]					
24.	Akiaki Island (Lancier Island) (Thrum Cap)	18 30 S.	139 14 W.		77
25.	Ahunui Island (Byam Martin Island)	19 40 S.	140 25 W.		77
26.	Paraca Island (Gloucester Island) (Hariri Island)	19 09 S.	140 43 W.		77
27.	Manuhangi Island (Cumberland Island)	19 11 S.	141 15 W.		77
28.	Nengonengo Island (L'Orange Island) (Prince William Henry I.)	18 50 S.	141 47 W.		77
29.	Hao Island (Bow Island) (Harp Island) (La Harpe Island)	18 10 S.	140 55 W.		77 2004
30.	Amanu Island (Moller Island)	17 48 S.	140 45 W.		77 2061
31.	Ravahere Island (Dawhaida Island)	18 13 S.	142 10 W.		77 79
32.	Marokau Island	18 03 S.	142 17 W.		77 79
33.	Reiteru Island (Bird Island)	17 48 S.	143 06 W.		77
34.	Haraiki Island (Croker Island) (St. Quentin Island)	17 28 S.	143 32 W.		77
35.	Hikueru Island (Melville Island)	17 36 S.	142 40 W.		77
36.	Tekokota Island (Doubtful Island)	17 19 S.	142 37 W.		77
37.	Tauere Island (Resolution Island) (St. Simeon Island)	17 22 S.	141 28 W.		77 83

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
B. [TUAMOTU ARCHIPELAGO, Cont.]					
38.	Rekareka Island (Good Hope Island)	16 49 S.	141 55 W.		77
39.	North Marutea Island (Furneaux Island) (Marutea Island)	17 00 S.	143 10 W.		77
40.	Nihiru Island (Nigeri Island)	16 43 S.	142 50 W.		77
41.	Pukapuka Island (Dog Island) (Henauke Island) (Honden Island)	14 56 S.	138 45 W.		77 83
42.	Fakahina Island (Fangahina Island)	15 59 S.	140 07 W.		77 2038
443.	Angatau Island (Arachecheeff Island) (Arakhev Island)	15 49 S.	140 51 W.		77
44.	Napuka Island (Wytoohee Island)	14 09 S.	141 15 W.	[44 & 45 make up the Disappointment Group]	77 78
45.	Tepoto Island (Otooho Island)	14 05 S.	141 24 W.		77 78
46.	Takume Island (Wolchensky Island) (Welkonsky Island)	15 45 S.	142 10 W.		77 83
47.	Raroia Island (Barclay de Tolley I.)	16 05 S.	142 23 W.	[1952 survey]	77 2024
48.	Taenga Island (Helt Island) (Yermaloff Island)	16 19 S.	143 06 W.		77
49.	Makemo Island (Koutouseff Island) (Phillips Island)	16 35 S.	143 20 - 144 W.		77 2037
50.	Katiu Island (Saken Island)	16 25 S.	144 20 W.		77
51.	Tuanake Island (Reid Island)	16 40 S.	144 14 W.	[51-53 make up the Raveski or Seagull group]	77 82

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
B.					
52.	Hiti Island	16 42 S.	144 08 W.		77, 83
53.	Tepoto Island (Eliza Island)	16 48 S.	144 17 W.		77, 83
54.	Motutinga Island (Adventure Island)	17 05 S.	144 22 W.		77
55.	Tahanea Island (Tchigschagoff I.)	16 56 S.	144 47 W.		77 2159
56.	Anaa Island (Chain Island)	17 25 S.	145 30 W.		77
57.	Faaite Island (Myloradowitich I.)	16 44 S.	145 15 W.		77
58.	Fakarava atoll (Wittgenstein Island)	16 20 S.	145 30 W.		77 2063
59.	Raraka Island	16 10 S.	144 50 W.		77, 80
60.	Taiaro Island (King's Island)	15 44 S.	144 37 W.		77, 79
61.	Kauehi Island (Vincennes Island)	15 50 S.	145 10 W.		77, 80 88
62.	Aratika Island (Carlshov Island) (Karlshoff Island)	15 33 S.	145 30 W.		77, 81
63.	Toau Island (Elizabeth atoll)	15 52 S.	146 - W.		77 2004
64.	Niau atoll (Greig atoll)	16 10 S.	146 20 W.		77
65.	Kaukura atoll	15 40 S.	146 49 W.	[65 to 67 called	77
66.	Apataki Island (Hegemeister Island)	15 25 S.	146 20 W.	Palliser, Schadelyk, or Pernicious Islands.]	77, 81 2062
67.	Arutua Island (Rurick Island)	15 10 S.	146 45 W.		77
668.	Tikei Island (Remanzoff Island)	14 54 S.	144 32 W.		77
69.	Takaroa Island (Tiokea atoll)	14 27 S.	144 55 W.	[69-70, King George's group]	77, 81

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
B. [TUAMOTU ARCHIPELAGO Cont.]					
70.	Takapoto Island (Oura I., Ura atoll) (Taputa Island)	14 36 S.	145 12 W.		77, 81
71.	Manihi Island (Waterlandt Island) (Wilsens Island)	14 26 S.	145 55 W.		77, 82
72.	Ahe Island (Peacock Island)	14 30 S.	146 17 W.		77, 82
73.	Rangiroa Island (Deans Island) (Nairea atoll) (Rahiroa atoll) (Vliegen atoll)	15 05 S.	147 40 W.		77, 85 960
74.	Tikahau Island (Krusenstern Island)	15 00 S.	148 10 W.		77, 85
75.	Matahiva Island (Lazareff Island) (Mataiwa Island)	14 54 S.	148 40 W.		77, 85
C. AUSTRAL [1], SOCIETY [2-6], and MARQUESAS ISLANDS [7]					
1.	Maria Island (Hull Island) (Nororutu Island) (Sands Island)	21 49 S.	154 41 W.		2228
2.	Tetiaroa Island (Fugitive Island) (Tetuarea Island) (Umaitia Island)	17 05 S.	149 32 W.		77
3.	Tubai Island (Motu Iti)	16 16 S.	151 49 W.		2023
4.	Mopihaa Islands (Howe I., Lord Howe I.) (Maura Island) (Mobidie Island) (Mopelia Island)	16 49 S.	153 57 W.		1987
5.	Fenua Ura (Scilly Islands)	16 30 S.	154 40 W.		824a
6.	Bellingshausen Island	15 50 S.	154 30 W.		824a
7.	Coral Island (Cøtar Island) (Ile de Sable)	7 63 S.	140 23 W.		1797

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
D. CENTRAL PACIFIC (British South Equatorial [1-5], Equatorial [6,10,33,34], British North Equatorial [7,8,9], Cook [11,12], Northern Cook [13-19], Tokelau [22-24], Phoenix [25-32].					
1.	Caroline Island (Thornton I.)	10 00 S.	150 14 W.		1980
2.	Flint Island	11 26 S.	151 48 W.	No lagoon	1980
3.	Vostok Island (Anne I.) (Stavers I.) (Bostock I.) (Vostock I.) (Wostock I.)	10 06 S.	152 23 W.	No lagoon	1980
4.	Starbuck Island (Volunteer I.)	5 37 S.	155 53 W.	No lagoon	1980
5.	Malden Island (Independence I.) (Malden I.)	4 03 S.	154 59 W.	Shallow lagoon entirely enclosed	1980
6.	Jarvis Island (Brock, Brook I.) (Bunker, Jervis I.) (Volunteer I.)	0 23 S.	160 02 W.	No lagoon, "pancake"	1198
7.	Christmas Island	1 55 N.	157 20 W.	Largest land area	1839
8.	Fanning Island (Tapuaerangi)	3 54 N.	159 23 W.		1824
9.	Washington Island (New York I.) (Prospect I.)	4 43 N.	160 26 W.	Bogs and fresh water lake	1839
10.	Palmyra Island (Samarang I.)	5 52 N.	162 06 W.		1839
10A.	Kingman Reef	6 23 N.	162 20 W.	Sunken atoll dry patch E end	2020
11.	Takutea Island (Fenua Iti) (Otakootaia)	19 49 S.	158 18 W.		2000
12.	Hervey Islands [Made up of:] Auotu or Te Au o Tu Manuae [I.]	19 21 S.	158 56 W.		2000
13.	Tongareva Island (Mangorongoro I.) (Penrhyn I.)	9 00 S.	158 03		1980
14.	Manihiki Island (Humphrey I.) (Manahiki I.)	10 23 S.	161 01 W.		1980

Key No.	Accepted name (Alternative names)	Latitude °	Longitude °	Notes	H.O. Chart
D. CENTRAL PACIFIC (cont.)					
15.	Rakahanga Island (Grand Duke Alexander) (Reirson I.)	10 02 S.	161 06 W.		1980
16.	Palmerston Islands (Auarua I.)	19 04 S.	163 10 W.		1980
17.	Suvarov Islands (Souworoff Is.) (Suwaroff, Suwarrow Is.)	13 15 S.	163 05 W.		1980
18.	Nassau Island (Mitchell I.)	11 33 S.	165 25 W.	No lagoon	1980
19.	Pukapuka [atoll] (Danger Islands)	10 55 S.	165 50 W.		1980
20.	Rose atoll (Kordinkoff I.)	14 33 S.	168 09 W.		2924
21.	Swains Island (Gente Hermosa) (Jenning's I.) (Olosenga, Quiros I.)	11 03 S.	171 05 W.	"Doughnut", nearly fresh lake	5419
22.	Fakaofu Island (Bowditch I.) (Fakaafo I.)	9 23 S.	171 15 W.		126
23.	Nukunono Island (Duke of Clarence I.)	9 10 S.	171 53 W.		126
24.	Atafu Island (Duke of York I.) (Oatafu I.)	8 32 S.	172 31 W.		126
25.	Sydney Island (Manra I.)	4 27 S.	171 16 W.	"Doughnut", very salt lagoon	5738
26.	Hull Island (Orona I.)	4 29 S.	172 10 W.		5737
27.	Gardner Island (Kemins I.) (Nikumaroro)	4 40 S.	174 32 W.		5738
28.	McKean Island	3 36 S.	174 08 W.	"Pancake" "dug" lagoon	5739
29.	Birnie Island	3 35 S.	171 31 W.	"Pancake"	5739
30.	Phoenix Island	3 43 S.	170 43 W.	Small lagoon	5739
31.	Enderbury Island	3 08 S.	171 05 W.	Small lagoon	5739
32.	Canton Island (Abariringa, Mary I.) (Mary Balcout I.) (Swallow I.)	2 50 S.	171 43 W.		5740
33.	Baker Island (New Nantucket, Phoebe I.)	0 13 N.	176 28 W.	"Pancake", no lagoon	1198

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
D. CENTRAL PACIFIC (cont.)					
34.	Howland Island (Worth I.)	0 48 N.	176 38 W.	"Pancake" no lagoon	1198
35.	Johnston Island (Cornwallis I.)	16 45 N.	169 30 W.	2 sand islets on shoal	5356

[There are no true atolls in Tonga, and none in Samoa other than Rose atoll. Swains I., administered by American Samoa, is geographically in the Tokeláu (or Union) group. Minerva Reef has been called an "atoll", but is submerged.]

E. HAWAIIAN ISLANDS

1.	Laysan Island (Moller I.)	25 46 N.	171 44 W.	Shallow lagoon	2
2.	Lisianski Island (Pell, Laskar I.) (Lassion, Cladius I.) (Lisiansky I.)	26 04 N.	173 58 W.	No lagoon	
3.	Pearl and Hermes Reef	27 48 N.	175 51 W.	Atoll	
4.	Midway Islands (Brooks, Middlebrook Is.) (Massachusetts I.)	28 13 N.	177 23 W.	Atoll	1952
5.	Kure Island (Cure I., Ocean I.)	28 25 N.	178 25 W.	Atoll	

F. ELLICE ISLANDS

1.	Niulakita (Nurakita I.) (Sophia I.)	10 45 S.	179 30 E.		1981
2.	Nukulailai (Mitchell I.) (Nukulaelae)	9 22 S.	179 51 E.		1981
3.	Funafuti (Ellice atoll) (Fanaawa I.)	8 31 S.	179 08 E.		1802
4.	Nukufetau (De Peyster I.)	8 00 S.	178 29 E.		1981
5.	Vaitupu Island (Aitupu, Oaitupu I.) (Tracy I.)	7 28 S.	178 41 E.		1981
6.	Nui Island (Egg, Netherland I.)	7 16 S.	177 10 E.		1981
7.	Niutao Island (Lynx, Sepper I.) (Speiden I.)	6 06 S.	177 16 E.		1981
8.	Nanumanga Island (Hudson, Nanomana I.)	6 18 S.	176 21 E.		1981

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
(F. ELLICE ISLANDS cont.)					
9.	Nanumea Island (Nanomea I.) (St. Augustine Is.)	5 39 S.	176 08 E.		1981
G. GILBERT ISLANDS					
1.	Arorae Island (Arorai I., Hurd I.)	2 39 S.	176 49 E.	[No lagoon]	119
2.	Tamana Island (Rotcher I.)	2 32 S.	175 58 E.	[No lagoon]	119
3.	Onotoa Island (Clerk I.)	1 50 S.	175 33 E.		119
4.	Tabiteuea Island (Drummond I.) (Tapeteuea, Taputeuea I.)	1 25 S.	174 50 E.		119
5.	Nikunau Island (Byron I., Nukunau I.)	1 21 S.	176 28 E.	[No lagoon]	119
6.	Beru Island (Francis I., Peru I.)	1 20 S.	176 00 E.		119
7.	Nonouti Island (Nonuti, Sydenham I.)	0 40 S.	174 20 E.		121, 2179
8.	Aranuka Island (Henderville I.) (Nanouki I.)	0 10 N.	173 38 E.		122
9.	Kuria Islands (Woodle I.)	0 14 N.	173 25 E.	[No lagoon]	122
10.	Abemama Island (Apamama, Hopper I.)	0 21 N.	173 51 E.		122 4001, 4002
11.	Maiana Island (Hall I.)	1 00 N.	173 01 E.		122
12.	Tarawa Island (Cook I., Knox I.)	1 30 N.	173 00 E.	[AMS and war maps]	122
13.	Abaiang Island (Apaiang I., Apia I.) (Charlotte I.)	1 50 N.	173 02 E.		123
14.	Marakei Island (Maraki I., Matthew I.)	2 00 N.	173 20 E.		122
15.	Butaritari Island (Makin I., Taritari I.)	3 05 N.	172 50 E.	[AMS maps]	2179
16.	Little Makin Island (Makin I. ["Muggin"]) (Makin Meang, Pitts I.)	3 16 N.	172 58 E.	[AMS maps] [No lagoon]	

Key No.	Accepted name (Alternative names)	Latitude o ' "	Longitude o ' "	Notes	H.O. Chart
H. MARSHALL ISLANDS					
(RATAK Chain, south to north)					
1.	Mili Atoll (Mille, Milli I.) (Mire, Miri To) (Mulgrave I.)	6 08 N.	171 57 E.	[AMS maps]	6001,6002
2.	Arno Atoll (Ahrno I.,Aruno To) (Daniel D.,Pedder I.)	7 05 N.	171 42 E.	[AMS maps]	6004,6005
3.	Majuro Atoll (Arrowsmith I.) (Madjuro I.,Mezyuro To)	7 07 N.	171 12 E.	[AMS]	F.2007,2008.
4.	Aur Atoll (Aurh I.,Auru To) (Ibbetson, Traversey I.)	8 15 N.	171 05 E.	[AMS maps]	6014
5.	Maloelap Atoll (Arakcheeff Is.) (Bass Reeftied, Calvert) (Kaven, Kawen) (Maloelab, Marcoerappu To)	8 45 N.	171 00 E.	[AMS maps]	6014,6016
6.	Erikub Atoll (Erukuppu To) (Tschitschagoff)	9 08 N.	170 00 E.	[AMS maps]	6017
7.	Wotje Atoll (Odjia, Odtia) (Romanzoff,Romanzov,Romanzow) (Wotsch, Wozzie To)	9 28 N.	170 00 E.	[AMS],	6017,6018,6019
8.	Likiep Atoll (Count Heiden) (Likieb, Rikieppu To)	9 55 N.	169 08 E.	[AMS maps]	6020
9.	Jemo Island (Djemo,Temo,Timo) (Tiemo To)	10 08 N.	169 32 E.	[AMS maps]	5413,5427 (No lagoon)
10.	Ailuk Atoll (Ailu, Airukku To) (Tindal, Watts)	10 20 N.	169 57 E.	[AMS maps]	6022
11.	Mejit Island (Mejdit, Meziti To) (Miadi, New Year I.)	10 17 N.	170 53 E.	[AMS map]	5413 (No lagoon)
12.	Taka Atoll (Teke To) (Suvarov, Suwarow)	11 08 N.	168 38 E.	[AMS maps]	6023
13.	Utirik Atoll (Kutusov, Kutusow) (Utorokku To)	11 15 N.	169 48 E.	[AMS maps]	6023
14.	Bikar Atoll (Dawson, Pikaru To)	12 15 N.	170 05 E.	[AMS maps]	6024

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
(H. MARSHALL ISLANDS cont.)					
15.	Taongi or Pokak Atoll (Gaspar Rico) (Pokaakku To, Smyth I.)	14 35 N.	168 58 E.	[AMS maps]	6024
(RALIK Chain, south to north)					
16.	Ebon Atoll (Boston, Epon To)	4 38 N.	168 43 E.	[AMS maps]	5429
17.	Namorik Atoll (Baring, Namurikku To)	5 36 N.	168 07 E.		5429
18.	Kili Island (Hunter I., Kiri To)	5 39 N.	169 07 E.	[AMS map] (No lagoon)	5414
19.	Jaluit Atoll (Bonham, Djaluit) (Yaruto To) (Coquille [N.part]) (Elizabeth [S.part])	6 00 N.	169 35 E.		6007, 6008, 6010
20.	Ailinglapalap Atoll (Airingurapurapu To) (Elmore, Odia) (pronounced "Eye-ling-lub-lub")	7 25 N.	168 45 E.		6011, 6012
21.	Jabwot Island (Djabwat I., Zyabatto To)	7 45 N.	168 59 E.	[AMS map] (No lagoon)	6011
22.	Namu Atoll (Namo, Nemu, Musquillo) (Lambert [N.part]) (Ross Is. [S.part])	8 00 N.	168 10 E.	[AMS maps]	6013
23.	Lib Island (Erippu To, Lip I.)	8 19 N.	167 24 E.	[AMS map] (No lagoon)	5428
24.	Lae Atoll (Brown, Lai, Rae To)	8 56 N.	166 15 E.	[AMS maps]	6036
25.	Ujae Atoll (Catherine, Katharine) (Udjae, Uzyae To)	9 04 N.	165 38 E.	[AMS maps]	5428
26.	Kwajalein Atoll (Kuezyerin To) (Kwedhelin & other variants) (Menschikoff, Mentschikow) (Catherine [N.part]) (Lydia [middle part]) (Margaretta [S.part])	9 05 N.	167 20 E.	[AMS maps] (Largest lagoon in Marshalls)	5428
27.	Wotho Atoll (Schanz, Uotto, Wotto To) (Wottho Inseln)	10 07 N.	165 58 E.	[AMS maps]	5427
28.	Ailinginae Atoll (Airinginae To)	11 08 N.	166 30 E.	[AMS maps]	6026

Key No.	Accepted name	Latitude o ' "	Longitude o ' "	Notes	H.O. Chart
(H. MARSHALL ISLANDS cont.)					
29.	Rongerik Atoll (Pescadore Is.) (Rongirikku To)	11 20 N.	167 27 E.	[AMS maps]	6026
30.	Rongelap Atoll (Rimski-Korsakoff Is.) (Rongelab, Rongorappu To)	11 20 N.	166 50 E.	[AMS maps]	6029
31.	Bikini Atoll (Bigini, Pikinni To) (Escholtz, Eschsoltz)	11 35 N.	165 23 E.	[AMS maps] (Atomic tests)	6032
32.	Eniwetok Atoll (Brown, Eniaidok) (Eniwetakku To)	11 30 N.	162 15 E.	[AMS maps] (Atomic tests)	6033
33.	Ujelang Atoll (Arecifos, Providence) (Udjelang, Uziran To)	9 50 N.	160 55 E.	[AMS maps]	6035
I. ISOLATED ISLANDS IN NORTHWEST PACIFIC					
1.	Wake Island or Atoll (Halcyon, Mendana) (San Francisco, Otori Jima) (Wakes I.)	19 17 N.	166 35 E.	[AMS map]	162
2.	Marcus Island (Minami Tori Shima)	24 18 N.	153 58 E.	(No lagoon)	5590
3.	Parece Vela (Douglas Reef)	20 25 N.	136 05 E.	(Reported 10 ft. elev.)	5590
J. CAROLINE ISLANDS (east to west)					
1.	Pingelap Atoll (McAskill, Macaskill) (Musgrave, Pelelap, Pelelep) (Pingarappu To, Pingoulap)	6 13 N.	160 41 E.		5425
2.	Mokil Atoll (Duperry, Duperrey) (Mogiru To, Mogal) (Wellington I.)	6 40 N.	159 46 E.		5425
3.	Ant Atoll (Andema, Anto To) (Fraser, William the Fourth)	6 54 N.	157 58 E.		6039, 6041
4.	Pakin Atoll (Pagenema, Pagenema)	7 03 N.	157 48 E.		6039
5.	Ngatik Atoll (Natikku To, Los Valientes) (Raven, Seven Is.)	5 50 N.	157 48 E.		6042, 6108
6.	Oroluk Atoll (Baxotristo) (Oraluk, Ororukku To)	7 32 N.	155 18 E.		6043

Key No.	Accepted name (Alternative names)	Latitude ° :	Longitude ° :	Notes	H.O. Chart
(J. CAROLINE ISLANDS cont.)					
7.	Nukuoro Atoll (Dunkin, Monteverde) (Monteverdeson's group) (Nugoru To)	3 51 N.	154 58 E.		6042
8.	Kapingamarangi Atoll (Constantine, Greenwich) (Gurānitti To, Kabeneylon) (Kapen-Mailang, Makarama) (Pescadores, Pikiran)	1 03 N.	154 46 E.		6042
9.	Nomoi or Mortlock Islands (Lukunor-gruppe) (Mototokke Shoto)		[Made up of three atolls]		6044
a.	Etal Atoll (Etaru To, Naiad) (Namolotou)	5 35 N.	153 34 E.		6044
b.	Lukunor Atoll (Namonefeng, Rukunoru To)	5 31 N.	153 46 E.		6044
c.	Satawan Atoll (Satoan, Sataoan, Satouwan)	5 23 N.	153 35 E.		6044, 6045
10.	Namoluk Atoll (Harvest, Skiddy, Namorukku To)	5 55 N.	153 08 E.		5425
11.	Losap Atoll (Duperrey, Lossop-Inseln) (Louasappe, Lukeisel) (Rosoppu To, Royalist)	6 52 N.	152 42 E.		5424
12.	Nema Island (San Rafael, d'Urville-Insel)	7 00 N.	152 35 E.	(No lagoon)	5424
13.	Hall Islands		[Made up of two atolls]		
a.	Murilo Atoll (Morileu, Mourileu) (Muriro Shoto)	8 40 N.	152 12 E.		6052
b.	Nomwin Atoll (Fananou, Namoin) (Namolipiafane, Namuuin Shoto)	8 31 N.	151 47 E.		6052, 6098, 6099
14.	East Fayu Island (East Faiu, Faiu) (Japan Fayu, Lütke I.) (Rukute To)	8 34 N.	151 22 E.	(No lagoon)	5425
15.	Kuop Atoll (Kimisisima Shoto) (Kunto Shoto, Royalist Is.)	7 04 N.	151 55 E.	[Immediately south of Truk, which is <u>not</u> an atoll.]	6046
16.	Namonuito Atoll (Aniama, Bunkey) (Livingston, Lütke) (Onon, Onoun, Onoune) (Ororu Shoto, Remp, etc.)	8 45 N.	150 05 E.		5422

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
(J. CAROLINE ISLANDS cont.)					
17.	Pulap Atoll (Los Martires, Ollap) (Pollap, Pourappu To) (Pullop, Puttep, Tamatam) (Tametam, Temetam Is.)	7 35 N.	149 25 E.		5421
18.	Puluwat Atoll (Endabi, Enderby) (Kata, de Cata, Luguen) (Poloac, Poloat, Polowat) (Poulouote, Puluot, etc.)	7 21 N.	149 11 E.		5425
19.	Pulusuk Island (Haug, Hog, Hok, Houg) (San Bartolome, Saok, Saugk) (Sauugk, Schoug, Scheug, Schoog) (Shukku To, Socu, Sog, Sooughe) (Sougk, Souk, Sove, Shukku To)	6 41 N.	149 19 E.	(No lagoon)	5425
20.	Pikelot Island (Coquille, Bigali, Pigali) (Lydia, Pigoualao, Pigerotto To) (Pikela, Pyghella, etc.)	8 05 N.	147 38 E.	(No lagoon)	5425
21.	Satawal Island (Sataual, Satavan, Satawan) (Satawal, Satowal, Satowalairak) (Sasaon, Setoan, Tucker)	7 21 N.	147 02 E.	(No lagoon)	5426
22.	West Fayu Island (Faliau, Faiyao) (Huiyao, West Faiu)	8 05 N.	146 44 E.	(No lagoon)	5426
23.	Lamotrek Atoll (Lamorsu To, Lamureck) (Lamurrec, Namotikku To) (Namochnikku To, Namouttek) (Namurrek, etc.)	7 30 N.	146 20 E.		6042
24.	Elato Atolls (Elat, Elath, Erato To) (Helato, Olutai, Olutel, Ylatu, etc.)	7 30 N.,	146 10 E.	[Two atolls]	5426
25.	Olimarao Islands (Namoliaour, Olimarau) (Onomarai)	7 41 N.	145 52 E.	[Two islands: Olimarao and Filifil]	5426
26.	Gaferut Island (Grimes I., Gurimesu To)	9 14 N.	145 23 E.	(No lagoon)	6042
27.	Faraulep Atoll (Faraulip, Farroilap) (Fattoilap, Foraulep, Foroilap) (Furaarappu To, Huraarappu To)	8 36 N.	144 33 E.		6042
28.	Ifalik Atoll (Faloc, Furukku To, Hurukku To) (Ifaluk, Ifalouk, Ifelug, Ifeluk, etc.)	7 15 N.	144 27 E.		5425

Key No.	Accepted name (Alternative names)	Latitude °	Longitude °	Notes	H.O. Chart
(J. CAROLINE ISLANDS cont.)					
29.	Woleai Atoll (Anangai, Mereyon To) (Oleai, Oleei, Olie, Ouleai) (Ulea, Uleai, Ulie, Wolea, etc.)	7 21 N.	143 53 E.		6054
30.	Eauripik Atoll (Auripik, Aurupig, Iuripik) (Kama Is., Yoropie) (Yorupikku To, Yuripik, etc.)	6 41 N.	143 03 E.		5426
[Note: Fais Island is a raised reef structure.]					
31.	Sorol Atoll (Sarol, Saraon, Soral) (Sororu To, Phillip Is., Zaraq)	8 08 N.	140 23 E.		5426
32.	Ulithi Atoll (Mackenzie Is., Ouluthy) (Uluthi, Urushi To)	9 56 N.	139 40 E.		6055, 6056, 6057
33.	Ngulu Atoll (Angegul, Kurru To, Matelotas) (Lamolaiur Ulu, Lamoliork) (Lamuniur, Lumuliur, Ngelu) (Ngiul, Ngolu, Ngoli, Ngolii) (Ngoly, Ngolog)	8 27 N.	137 29 E.		6058
34a.	Ngaruangi Reef	8 10 N.	134 38 E.	[Reef has one islet, 6 ft.]	6074
34b.	Kayangal Islands (Kajangle, Kajanguru) (Kazanguru To, Moore Isle)	8 03 N.	134 43 E.	[Both these are in northern Palau]	6073, 6075
35.	Sonsorol Islands (Sonisol, Sonsol, Sonesor) (Sonsonorol, Sonesor, Songosor) (Sonsoru To, Kodgubi) (San Andreas, St. Andrew I.)	5 20 N.	132 13 E.	[Two small islands, no lagoon.]	5424
36.	Pulo Anna Island (Bur, Current, Palolo) (Pul, Pur, Puru Anna, Wul, Wull)	4 40 N.	131 58 E.	[No lagoon]	5426
37.	Merir Island (Merier, Meliel) (Pulo Marier, Warren Hastings)	4 19 N.	132 19 E.	[No lagoon]	5426
38.	Tobi Island (Lord North, Nevil I.) (Codopuei, Kadogubi) (Togobei, Tokobe)	3 00 N.	131 10 E.	[No lagoon]	5426
39.	Helen Reef (Heren Sho, Hoten Rif)	2 55 N.	131 47 E.	[Small, low islet at N. end]	6072
40.	Mapia Atoll (Freswill Is., Onata Is.) (St. David Is.)	0 50 N.	134 17 E.	[Not part of Micronesia, but claimed by Dutch]	5426

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
---------	--------------------------------------	-------------------	--------------------	-------	---------------

K. FIJI

[Note: There are numerous reef structures in Fiji, but few of them qualify as "atolls" because of absence of dry land or proximity to high islands. Only two, Wailangilala and Nggelelevu, are classed as "true atolls" by R.A.Derrick, The Fiji Islands, a geographical handbook. 1951.]

- | | | | | | |
|----|--|----------|-----------|---|------|
| 1. | Tuvana-i-tholo
(Simonoff I.) | 21 02 S. | 178 50 W. | Small sand cay,
95 ft. to treetops,
surrounded by reefs | 409 |
| 2. | Tuvaba-i-ra
(Michaeloff I.) | 21 00 S. | 178 44 W. | Ditto, 90 ft. to
treetops. | 409 |
| 3. | Niambo Island | 18 57 S. | 178 22 W. | Ditto, 40 ft. to
treetops. | 2852 |
| 4. | Wailangilala Island | 16 45 S. | 179 07 W. | True atoll. | 2851 |
| 5. | Nanuku Reef
[Reef complex on or near
which are located:
Nukusemanu I. 60 ft.
Nuku-levu ("covered with trees")
Nuku-lailai I. " " "] | 16 45 S. | 179 27 W. | | 2851 |
| 6. | Nukumbasanga Reef
[Circular reef enclosing:
Nukumbasanga I. (70 ft. to treetops)
Nukumbalate I. (60 ft. to treetops)] | 16 17 S. | 179 15 W. | | 2851 |
| 7. | Nggele-levu Lagoon
[Atoll-like reef, on or near which are:
Taulalia I. (30 ft. to treetops)
Tainimbeka I. 40 " " "
Nggele-levu I. 90 " " "] | 16 05 S. | 179 10 W. | | 2851 |
| 8. | Vataua Island | 15 57 S. | 179 24 W. | [90 ft. to treetops] | 2851 |

[Near atolls: Mbukatatanoa or Argo Reef has the reef structure of an atoll, but instead of sand islets on the reef there are two piles of rock, Vanua Masi and Bacon Island, in the lagoon.

Reid Reef is an atoll-like, circular reef containing three small, rocky islets: Latei Viti, Latei Tonga, and Booby Rock.

Vekai Rock is a reef rock on the edge of a circular reef, 2 miles in diameter, at 17°33' S., 178°50' W.

Two of the three Nukutolu Islands (17°17' S., 179°39' W.) are low, the third of raised reef material.]

L. WEST OF FIJI TO CORAL SEA (South of Solomon Islands)

- | | | | | | |
|----|---|----------|-----------|-------------------------------|------|
| 1. | Reef Islands
Rowa Island [50 ft. to treetops]
Sanna Island (I. de Sable) [50 ft.] | 13 35 S. | 167 33 E. | | 2877 |
| 2. | Conway Reef | 21 45 S. | 172 03 E. | [Sand cay, 6 ft.] | 1996 |
| 3. | Nokanhui Reef
(Hokanhiui) | 22 45 S. | 167 34 E. | [2 sand cays:
Ana and Ami] | 2871 |

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
(L. FIJI TO CORAL SEA, south of Solomon Is. cont.)					
4.	Uvea Atoll	20 35 S.	166 30 E.	Classed as an atoll, possibly raised.	2230
5.	Beautemps-Beaupre Atoll (Heo I.)	20 24 S.	166 10 E.		2230
6.	Petrie Reef (Betsy Reef)	18 27 S.	164 20 E.	(Land 20 ft.)	2027
7.	D'Entrecasteaux Reef Suprise I., Fabre I., Le Leizour I.	18 29 S.	163 07 E.	(Palms, 67 ft.)	2027
8.	Huon Island [& Lagoon]	18 03 S.	162 58 E.		2027
9.	Bampton Reefs				
	North Bampton Reef:				
	Renard Island	19 14 S.	159 00 E.	[20 ft.]	
	Southeast Bampton Reef	19 08 S.	158 40 E.	[17 ft.]	
10.	South Bellona Reef	21 52 S.	159 25 E.	[10 ft. sand I.]	2002
11.	Middle Bellona Reef	21 24 S.	158 51 E.	[6 ft. cay]	2002
12.	Chesterfield Reefs				2002
	Anchorage Islets	19 54 S.	158 29 E.	[38 ft.]	
	Loop Islet			[12 ft.]	
	Passage (Bennet) I.			[41 ft.]	
	Long Island	19 53 S.	158 19 E.	[25 ft.]	
13.	Avon Isles	19 32 S.	158 15 E.	[17 ft.]	2002
14.	Mellish Reef				
	Herald Bacon Island	17 25 S.	155 52 E.	[6 ft.]	2002
15.	Keen Reef	21 12 S.	155 45 E.	[6 ft. cay]	2002
16.	Cato Reef & Island	23 15 S.	155 32 E.	[19 ft.]	2602
17.	Wreck Reef	22 11 S.	155 20 E.	[18 & 12 ft.]	2002
18.	Frederick Reef	20 58 S.	154 23 E.	[2 cays, 5 ft.]	2002
19.	Saumarez Reefs	20 45 S.	153 40 E.	[2 cays, 8 ft.]	2002
20.	Marion Reef	19 06 S.	152 24 E.	[3 cays, 5-10 ft.]	2567
	Carola Cay, Second Cay, Paget Cay				
21.	Lihon Reef	17 08 S.	152 07 E.	[6 cays, 6-19 ft.]	2941
22.	Diamond Islets	17 26 S.	150 59 E.		2941
23.	Tregrosse Islets	17 43 S.	150 43 E.	[2 small islets]	2941
24.	Coringa Islets	16 57 S.	149 58 E.	[2 islets:	3568
	Chilcott Islet			26 ft. to brushtop]	
	Southwest Islet			44 ft. to brushtop]	
25.	Herald Cays	16 56 S.	149 13 E.	[2 islets: 15-23 ft]	2942
26.	Magdelaine Cays	16 36 S.	150 20 E.	[25 ft. to brushtop]	2942
27.	Willis Islets	16 15 S.	150 00 E.	[3 islets:	2002
	Willis, Mid and North Islets			19-22 to brushtop]	

[Note Middleton Reef and Elizabeth Reef are sunken atolls, awash.]

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
M. North of the SOLOMON ISLANDS					
1.	Lerd Howe Islands or Ontong Java * (Luangiua, Leueneuwa)	5 20 S.	159 30 E.	[1 of the islets]	2919
2.	Nukumanu group (Tasman Is.)	4 32 S.	159 26 E.		2899
3.	Tanu atoll [Tauu on chart] (Marqueen Is.)	4 50 S.	154 24 E.		2896
4.	Kilinailau Islands (Carteret Is.)	4 44 S.	155 24 E.		2896
5.	Nukuria or Nuguria Islands (Abgaris or Abgarris atoll)	3 20 S.	154 40 E.	[2 atoll reefs]	2943

[Note *: Lerd Howe generally is given preference over Ontong Java, but should not be confused with other islands of the same name in the Banks group and east of Australia.

Roncador (Candelaria) 6° 13' S., 159° 20' E., is a circular atoll reef, but awash, without land other than rocks on the reef.]

M'. LOUISIADÉ Archipelago

[Note: There are numerous small, atoll-like reefs in this area, but the majority seem to make up a barrier reef around Tagula and adjacent high islands. The following may qualify as "atolls,"

1.	Bramble Haven	11 14 S.	152 00 E.		2950
2.	Long Reef	11 11 S.	151 45 E.		2950
3.	Redlick Islet	10 55 S.	152 33 E.		2950
4.	Conflict Reef	10 45 S.	151 45 E.		2950
5.	Gallows Reef	10 16 S.	151 10 E.	(2 islets on a sunken atoll rim.)	2950

N. ADMIRALTY Islands and westward.*

1.	Tong Islands (San Rafael I.)	2 03 S.	147 45 E.		BA.3832
2.	Papialou Islands (Hayrick, Heuschauber)	2 42 S.	147 24 E.		BA.3832
3.	Alim Island (Elizabeth I.)	2 52 S.	147 07 E.		BA.3832
4.	Johnston Islands	2 25 S.	147 05 E.		BA.3832
5.	Purdy Islands (Nager Is.)	2 53 S.	146 20 E.	(4 islets)	BA.3832

[* Note: Hermit Islands are a "Truk type" group of high islands surrounded by an atoll-like barrier reef. Doppel (Sherburne) Reef, Kreis (Circular) Reef, and the Whirlwind Reefs are all sunken atolls, without permanent dry land. Ottilien Reefs consist of four reefs which make up an atoll-like group, with a sand cay on the western reef. Other reef islands, such as Los Reyes, Pak, San Miguel Islands, and St. Andrews Islands, seem to be of raised reef formation.]

Key No.	Accepted name (Alternative names)	Latitude °	Latitude °	Notes	H.D. Chart
(N. ADMIRALTY ISLANDS cont.)					
6.	Sabben Islands	2 12 S.	146 16 E.	Extensive reef	BA.3832
7.	Palawat Islands	1 56 S.	146 29 E.	3 low islets	BA.3832
8.	Western islets	2 13 S.	146 01 E.	Low islet	BA.3832
9.	Kaniet Islands (Anchorite Is.)	0 55 S.	145 30 E.	5 islets	BA.3832
10.	Sae Islands (Commerson Is.)	0 46 S.	145 15 E.	2 islets	BA.3832
[Nos.11-17 make up the NINIGO group]					
11.	Heina atoll	1 07 S.	144 30 E.	6 islets	2969
12.	Pelleluhu or Pelleluch atoll	1 08 S.	144 24 E.	12 islets all on E.side	2969
13.	Ninigo atoll (L'Echiquier)	1 15 S.	144 16 E.	28 islets	2969
14.	Sama "group"	1 24 S.	144 05 E.	3 islets	2969
15.	Sumasuma or Samusemu Island	1 28 S.	144 03 E.	1 islet	2969
16.	Awin and Maletin Islands	1 39 S.	144 03 E.	2 islets	2969
17.	Liot Island	1 24 S.	144 30 E.	1 islet	2969
18.	Manu Island (Allison I.)	1 18 S.	143 35 E.	Flat islet	BA.3832
19.	Aua Island (Durour)	1 28 S.	143 06 E.	120 ft.treetops may be raised	BA.3832
20.	Wuwulu Island (Maty I.)	1 43 S.	142 50 E.	May be raised	BA.3832
21.	Asia Islands	1 05 N.	131 15 E.	3 low islets	3003

P. INDONESIA [former East Indies]

[Notes: Atolls and raised coral islands in this area are listed by J.F.H. Umbgrove (Bulletin, Geological Society of America, 58 (8): 729-778, Aug. 1947). Although he distinguishes "raised atolls" and "almost atolls" from others, the same symbol is used for surface atolls and sunken atolls, and several are marked with a query. From available data it is difficult to determine the exact nature of many of the reef formations listed, especially those queried by Umbgrove himself.

The following are omitted from this list for the reasons given: Noekwendi (probably one of the Padaido Islands), no data; Ormsbee (sunken, -9 fathoms); Aurora (sunken, -7 fathoms); another, unnamed drowned atoll (-13 fathoms) between these two; Gisser, Goram, and Watoe [Watu] Bela, SE of Ceram (all seem to have closely associated high islands); Kabia, if the same as Kakabia or Baars Island [6° 54' S., 122° 13' E.] (raised, listed as having an elevation of 125 feet); Pasir Tengah and "East Atoll" (in the Gulf of Tomini,

(P. INDONESIA continued)

Celebes](lie in close proximity to the high Togran Islands); of the Sibutu group [north of Borneo] only one is of true atoll formation, that to the west being submerged and to the east, raised; various other reef islands, such as Amboengi and the Little Paternoster Islands [off the southeast curve of Borneo], and the Thousand Islands (including Dapur and Edam Islands) in the Bay of Batavia [north coast of Java] lie on platforms adjacent to high land masses.]

						H.O.
1. Noekori, Dauwi, Wamsoi and Roeni Islands	1°20' S. 136°40' E.			S.E. of Biak I. [Nature & status?]		3003
2. Meatiij Mirarang (Brisbane I., Meati I.)	8 15 S. 128 25 E.			[In Sermata Is.]		3002
3. Gosong Boni	8 25 S. 122 15 E.			[N. of Flores I.]		3002
4. Angelica Shoal (Pasir Lajaran)	7 47 S. 122 20 E.			[Dries in places]		3002
5. Tukang Besi Islands (Toekang Besi)				[Most of this group are high islands]		3002
Karang Keledupa (Kg. Kaledoepa)	5 45 S. 123 45 E.			[Atoll-like, high ?]		
Karang Koka	6 04 S. 124 23 E.			[low reef islands?]		
Kenti Ole	5 45 S. 123 32 E.					
6. Tijger [Tiger] Islands (Taka Boné Raté)	6 50 S. 121 10 E.			[Islets scattered over intermittant reef]		3046
7. Taka Garlarang	6 30 S. 121 15 E.			[Exact nature ?]		3002
8. Zandbuis Banks (Sadapur)	7 47 S. 117 08 E.			[Also adjacent Maria Reigersbergen Banks]		3006
9. Paternoster Islands: Pulo Tengah Kg. Kapoposang Bali Sailoes Saoedjoeng Tampoang Kg. Satoenggoel	7 30 S. 117 20 E.			[Several small islets on extensive reef complex]		3006
POSTILJON Islands [10 and 11]						
10. Sapuka Islands (Sapoeka)	7 05 S. 118 10 E.			[S.W. group]		3006
11. Sabalana Islands (Poeloe Sabalana) Soemanga I. Sabaroe I., etc.	6 50 S. 119 50 E.			[N.E. group]		3006
12. Taka Rewataya (De Brill Bank)	6 05 S. 118 54 E.			[Sunken atoll ? light on SW edge]		3045
13. Dewakang Kechil (Laars Island) Dewakang Besar	5 26 S. 118 22 E.					3045
14. Kalu Kalukang (Kaloë Kaloekoeang)	5 12 S. 117 35 E.					3045

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
(P. INDONESIA continued)					
15.	Muaras Reef (Moearas)	1 50 N.	118 55 E.		3044

Q. NORTHWEST OF AUSTRALIA

[All of the reefs immediately off the northwestern coast of Australia lie on the continental shelf. The majority are within the 100 fathom line. Imperieuse Reef, Clerke Reef, Scott Reef and Cartier Islet lie outside the 100 fathom line, but are on the outer edge of the shelf. Despite this fact, they are included here because of their similarity to "atolls." Mermaid Reef, although of atoll form, has no dry land. Cocos-Keeling Islands are the only true atolls in this area.]

1.	Imperieuse Reef	17°36' S.	118°50' E.	[Sandy I., 8 ft.]	3420
2.	Clerke Reef	17 25 S.	119 20 E.	[" I., 8 ft.]	3420
3.	Scott Reef	14 05 S.	121 50 E.	[" I., 8 ft.]	3419
4.	Cartier Islet	12 32 S.	123 33 E.	[Small islet, 4 ft. on small reef]	3419
5.	Cocos-Keeling Islands Cocos atoll North Keeling atoll	12 10 S.	96 50 E.	[Two atolls]	3109

[Note: Pelsart [in Houtman's Abrolhos, 28°56' S., 113°59' E.] is not an atoll, but consists of islets in lagoon shape on the edge of the continental shelf.]

R. LACCADIVE ISLANDS [North to South] 1590

1.	Cherbaniani Reef Beleapani Reef	12 18 N.	71 54 E.	[2 sand cays]	
2.	Byramgore Reef Chereapani Reef	11 50 N.	71 54 E.	[No dry land areas ?]	
3.	Chetlat Island	11 42 N.	72 42 E.	[Single islet]	
4.	Bitra Reef	11 32 N.	72 10 E.	[Tree I., trees 55 ft.]	
5.	Kiltan Island	11 29 N.	73 00 E.	[Small islet]	
6.	Kardamat (Cardamum) I.	11 13 N.	72 47 E.	[Treetops 85 ft.]	
7.	Peremul Par	11 10 N.	72 04 E.	[Sand cay, 4 ft.]	
8.	Ameni (Amini) Island	11 07 N.	72 45 E.	[Islet and sand cay]	
9.	Aucutta or Agatti Island Kalputi I., Pirli I. Tinnagara I., Bunngara I.	10 51 N. 10 56 N.	72 11 E. 72 19 E.	[4 small islands; 80 ft. to treetops] [on one reef patch]	
10.	Androth Island	10 50 N.	73 41 E.	[Small, narrow islet]	
11.	Kavaratti Island	10 33 N.	72 38 E.	[Treetops 90 ft.]	
12.	Kalpeni Island Charia Island	10 05 N.	73 38 E.	[Treetops 84 ft.] [2.5 mi. to NNE]	
13.	Suheli Par	10 04 N.	72 17 E.	[Oval patch, 3 islets, palms 90 ft.]	

(Nine degree channel)

Key No.	Accepted Name (Alternative names)	Latitude ° :	Longitude ° :	Notes	H.O. Chart
(R. LACCADIVE Islands continued)					
14.	Minikoi or Minicoy (Eight degree channel)	8 30 N.	73 00 E.		1590
S. MALDIVE ISLANDS (Double line of atolls, north to south) 5661,1591					
1.	Ihvandiffulu atoll	7 02 N.	72 55 E.	[About 17 islets]	5661
2.	Tiladummati atoll (Tilla dou Matte) [N.part] Miladummadulu atoll [S.part] (Milla dou Madou)	6 15 N.	73 05 E.	[Over 130 islets and "rings"]	5661
3.	Malcolm or Makaenudu atoll	6 18 N.	72 35 E.	[3 small islets]	5661
4.	North Malosmadulu atoll (Moresly channel)	5 35 N.	72 55 E.	[80 islets & rings] [2 miles wide]	5661
5.	South Malosmadulu atoll (Mahlos Mahdoo)				
	Northern part	5 20 N.	72 58 E.	[12 islets & rings]	5661
	Southern part	5 10 N.	72 58 E.	[62 islets & rings]	
6.	Horsburgh atoll	4 52 N.	72 53 E.	[4 islets on nearly continuous rim]	5662
7.	Fadiffolu atoll	5 25 N.	73 30 E.	[45 islets & rings]	5661
8.	Gaha Faro [Island]	4 45 N.	73 25 E.	[E.end small atoll]	5664
9.	Male atoll [Residence of Sultan and seat of government] (Wadu Channel)	4 25 N.	73 30 E.	[96 islets & rings] [2.3 mi.wide]	5664 5662
10.	South Male atoll	3 57 N.	73 25 E.	[31 circular reefs]	5662
11.	Toddu Island	4 25 N.	72 57 E.	[isolated islet]	
12.	Rasdu atoll	4 18 N.	72 58 E.	[3 islets, 2 reefs]	5662
13.	Ari atoll	3 50 N.	72 50 E.	[150 reef patches]	5662
14.	Nilandu (Nillandoo) atoll				
	Northern part	3 13 N.	72 55 E.	[48 reef rings]	5662
	Southern part	2 48 N.	72 56 E.	[56 reef rings]	
15.	Naladu (Phaleedoo) atoll	3 30 N.	73 30 E.	[75 reef rings]	5662
16.	Wataru Reef	3 15 N.	73 26 E.	[2 small islets]	5662
17.	Mulaku (Moluque) atoll	3 00 N.	73 28 E.	[70 reef patches]	5662
18.	Kolomadulu atoll	2 23 N.	73 08 E.	[25 rings & islets]	5662
19.	Haddummati atoll (One and Half degree Channel)	1 55 N.	73 25 E.	[Isdu, Gang, and 3 other islets on nearly continuous reef]	5662 5663
20.	Suvadiva atoll (Huvadu, Suadiva)	0 30 N.	73 15 E.	[84 closely spaced patches]	5663
21.	Fua Malaku Island (Phoowa Moloku)	0 17 S.	73 26 E.	[Islet, fringing reef]	5663
22.	Addu atoll (Addoo)	0 38 S.	73 10 E.	[7 islets on 2 curved reef patches]	5663

Key No.	Accepted name (Alternative names)	Latitude o ' "	Longitude o ' "	Notes	H.O. Chart
T.	CHAGOS Archipelago	[A complex of atoll reefs, some with islets, others completely sunken rings.]			Br.3,4,3869
1.	Peros Banhos Ile de Coin	5 20 S.	71 50 E.	[33 islets] [settlement]	3869
2.	Salomon Islands Boddam Island			[pear-shaped atoll] [at S.point]	3867
3.	Nelsons Island	5 41 S.	72 20 E.	[on N.side of a sunken atoll]	3869
4.	Great Chagos Bank	[has the following three groups of islets:]			3869
	Three Brothers	6 10 S.	71 33 E.	[3 small islets]	
	Eagle Islets	6 10 S.	71 21 E.	[2 " "]	
	Danger Island	6 22 S.	71 16 E.	[40 ft. high.]	
5.	Egmont [atoll]			[6 small islets]	3869
6.	Diego Garcia	7 20 S.	72 25 E.	[wedge-shaped lagoon enclosed by land rim]	3868
U.	WESTERN INDIAN OCEAN				
1.	Cargados Carajos Shoals Albatross, North, South, Siren, Pearl, Frigate	16 30 S.	59 30 E.	[6 islands:]	3864
2.	Coco Reef Ile Raphael, Avocare, Mapare, Verrange, Coco Is. [2]	16 25 to 16 50 S.		[6 islands:]	3864
3.	Agalega Islands	10 25 S.	56 40 E.	[2 islets]	3864
4.	Ile Tromelin Tromelin I.)	15 62 S.	54 25 E.	[15 ft.]	1881,3864
	SEYCHELLES group	[Most of this group are high islands; scattered along a barrier-like reef are the following: (5 to 8)]			2809
5.	Bird Island (Ile Vasches de Mer)	3 43 S.	55 12 E.	[58 ft.]	3851
6.	Denis (Dennis) Island	3 48 S.	55 40 E.	[30 ft.]	2809
7.	Platte Island	5 55 S.	55 20 E.		2809
8.	Coetivy Island	7 06 S.	56 15 E.	[40 ft.]	2809
	AMIRANTE Islands [9 to 20]				
9.	"Africa Islands"	4 52 S.	53 20 E.	[2 islets,10 ft.]	2809
10.	Eagle Island	5 08 S.	53 15 E.	[Treetops,50 ft.]	2809
11.	D'Arros Island	5 25 S.	53 15 E.	[Treetops 86 ft.]	3851
12.	St.Jospeh Islands Resource [40 ft.], Fourquet [40 ft.], St.Joseph [treetops 80 ft.], Benjamin [10 ft.], Cascassage (10 ft), Poule [10 ft.], Pelican [20 ft.], Chien Islet [20 ft.]	5 26 S.	53 20 E.	[Circular reef with:	3851
13.	Desroches Island (Amirante)	5 40 S.,	53 40 E.	[Treetops,120 ft.]	3851
14.	Poivre Islands	5 45 S.,	53 15 E.	[2 islets, 75 ft.]	3851
15.	Etoile Cay	5 54 S.,	53 15 E.	[15 ft.]	3851

Key No.	Accepted Name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
(U. WESTERN INDIAN OCEAN continued)					
16.	Boudeuse Cay	6 05 S.	52 50 E.	[15 ft.]	2809, 3851
17.	Marie Louise Island	6 11 S.	53 09 E.	[Treetops 90 ft.]	2809
18.	Ile des Noeufs	6 15 S.	53 03 E.	[18 ft.]	2809
19.	Alphonse Island	7 01 S.	52 45 E.	[Inhabited]	2809
20.	[Atoll-like reef, center]	7 10 S.	52 45 E.	[2 islets:]	2809
	Bijoutier Island	7 04 S.	52 45 E.	[Coconut palms]	
	San Francoise Island	7 14 S.	52 45 E.		
21.	Farquhar group	10 10 S.	51 08 E.	[Elliptical reef with:]	3861
	North I., South I., Goelette I. and other small islets.				
22.	Cerf Islands Reef			[24 x 5 miles, with:]	3851
	Wizard Reef	8 50 S.	51 03 E.	[awash, rocks uncovered]	
	Providence Island	9 14 S.	51 02 E.	[50 ft., village]	
	St. Pierre Island	9 20 S.	50 43 E.	[40 ft., coconuts]	
	Cerf Island	9 32 S.	51 00 E.	[7 small islets]	
23.	Isles Glorieuses (Glorioso Islands)	11 33 S.	47 20 E.	[Reed, 10 mi. dia. BA. 724 with:]	
	Ile du Lise or Lys			[35 ft.]	
	Verte Rocks & South Rocks			[3 ft.]	
	Isle Glorieuse			[1 mi. square]	
24.	Astove Island	10 06 S.	47 45 E.	[45 ft.]	3861
25.	Cosmoledo group	9 42 S.	47 35 E.	[7 islets around	3861
	Menai [40 ft.], North Is. [2],			elliptical lagoon]	
	Polyte [35 ft.], Wizard [55 ft.], Pogoda [20 ft.], South [25 ft.]				
26.	Aldabra atoll	9 25 S.	46 22 E.	[Nearly continuous	3861
	West I. (Ile Picard)			land surrounds lagoon;	
	Polymnie I. [70 ft. clumps]			3 channels; 4 islets on	
	Middle (Malabar) I. [60 ft.]			rim, 2 in lagoon]	
	South I. [largest, 70 ft.]				
	Euphrates (Ile Esprit) [40 ft.]				
	Coconut I. (Ile Michel) [70 ft.]			[In the lagoon]	
V. CARIBBEAN Sea [Counterclockwise from north]					
[Note: It has been stated that there are no true "atolls" in the Caribbean Sea or Gulf of Mexico; the following are coral or reef islands outside the 100 fathom line on the continental shelf.]					
1.	Hogsty Reefs Los Corrales	21 41 N.	73 49 W.	[Reef-enclosed lagoon with 2 sand cays]	2805
2.	Mira-por-vos Islets	22 05 N.	74 30 W.	[Kite-shaped shoal with cay and rocks]	2806
3.	Cay Sal Bank'	24 - N.	80 - W.	[Bank, 60x35 mi. cays around edge]	944, 1290
	Cay Sal [30 ft.], Elbow Cay [30 ft.],				2624
	Water Cays, Muertos Cays, Dog Rocks [30 ft.],				
	Damas Cays, Anguila Isles [40-50 ft.]				
[On BANCO CAMPECHE, north of Yucatan, within 100 fathom line, but individually isolated, are the following, 4 to 8.]					
4.	Arrecife Alacran (Alacran Reef)	22 30 N.	89 42 W.	[Elliptical reef, no marked lagoon, 5 islets]	966 1233, 1240

Key No.	Accepted name (Alternative names)	Latitude ° ' "	Longitude ° ' "	Notes	H.O. Chart
(V. CARIBBEAN Sea continued)					
5.	Cayo Arenas (Arebas Cay)	22 07 N.	91 24 W.	[2 reef patches, cays]	1233
6.	Cayo Nuevo	21 40 N.	92 10 W.		2056
7.	Los Triangulos Cayo Este [24 ft.], East and West	20 55 N.	92 13 W.	[2 reef patches, each with los cays]	1233
8.	Cayos Arcas (Arcas Cays)	20 12 W.	91 58 W.	[Reef with 3 cays, 21']	1234
9.	Chinchorro Bank (Banco Chinchorro) Turneffe Islands	18 35 N.	87 20 W.	[Nearly continuous reef, 3 cays, 56' treetops] [Not sufficiently surveyed to determine form]	1072
10.	Lighthouse Reef	17 20 N.	87 30 W.	[Atoll-like, 5 cays]	1120, 1498
11.	Glover Reef	16 50 N.	87 50 W.	[Sunken atoll-like; 5 small cays]	1120
12.	Swan Islands	17 25 N.	83 50 W.	[up to 60 ft.]	5170
13.	Caratasca Cays	15 56 N.	83 16 W.		5381
14.	Becerro Cay	15 55 N.	83 15 W.		5381
15.	Vivario Bank	15 33 N.	83 20 W.		5381
16.	Albuquerque Cays	12 10 N.	81 51 W.	[2 cays on shoal]	2077
17.	Courtown Cays	12 24 N.	81 28 W.	[3 cays on shoal]	2077
18.	Roncador Bank	13 32 N.	80 02 W.	[cay, 13 ft. on shoal surrounding lagoon]	1374
19.	Serrana Bank	14 22 N.	80 18 W.	[2 lagoons, 6 cays]	1374
20.	Quita Sueno Bank	14 20 N.	81 15 W.	[1 cay on bank]	945
21.	Serranilla Bank	15 50 N.	79 55 W.	[4 cays on shoal]	1489
22.	Bajo Nuevo	15 52 N.	78 39 W.	[2 atoll-like reefs, with 1 cay]	1488
23.	Pedro Bank	17 - N.	78 - W.	[4 cays; not atoll- like; 100x60 mi.]	5350
24.	Morant Cays	17 20 N.	76 00 W.		708
25.	Albatross Bank	17 40 N.	75 45 W.	[Cays ?]	708
26.	Islas des Aves or Aves Island	12 - N.	67 30 W.		6563
W. ATLANTIC OCEAN					
1.	Rocas Reef or Atol das Rocas	3 52 S.	33 49 E.	[Small atoll, with 2 islets] [135 miles NE of Cabo Calcanhar, Brazil]	537

ALPHABETICAL INDEX

Abaiang Island	G.13	Apamama Island	G.10
Abariringa	D.32	Apataki Island	B.66
Abemama Island	G.10	Apia Island	G.13
Abgaris, Abgarris	M.5	Arachecheeff Island	B.43
Actaeon Islands	B.3-6	Arakcheeff Islands	H.5
Addoo, Addu atoll	S.22	Arakchev Island	B.43
Admiralty Islands	N	Aranuka Island	G.8
Adventure Island	B.54	Aratika Island	B.62
African Islands	U.9	Arcas, Cayos	V.8
Agalega Islands	U.3	Archangel [Island]	B.15
Agatti Island	R.9	Arceifos	H.33
Ahe Island	B.72	Arenas, Cayo	V.5
Ahrno Island	H.2	Argo Reef	K (note)
Ahunui Island	B.7, B.25	Ari atoll	S.13
Ailinginae atoll	H.28	Arno atoll	H.2
Ailinglapalap atoll	H.20	Arorae, Arorai Island	G.1
Ailu atoll	H.10	Arrecife Alacran	V.4
Ailuk atoll	H.10	Arrowsmith Island	H.3
Airinginae To	H.28	Aruno	H.2
Airingurapurapu To	H.20	Arutua Island	B.67
Airukku To	H.10	Asia Islands	N.21
Aitupu Island	F.5	Astove Island	U.24
Akiaki Island	B.24	Atafu Island	D.24
Alacran, Arrecife	V.4	Atol das Rocas	W.1
Albatross Bank	V.25	Aua Island	N.19
Albatross Island	U.1	Auarua Island	D.16
Albuquerque Cays	V.16	Aucutta Island	R.9
Aldabra atoll	U.26	Auotu [Island]	D.12
Alexander, Grand Duke, I.	D.15	Aur atoll, Aurh Island	H.4
Alim Island	N.3	Auripik	J.30
Allison Island	N.18	Aurora	P (note)
Alphonse Island	U.19	Auru To	H.4
Amanu Island	B.30	Aurupig	J.30
Amboengi	P (note)	Australia, NW of	Q
Ameni Island	R.8	Aves Island	V.26
Amirante Island	U.13	Aves, Islas des	V.26
Amirante Islands	U.9-20	Avocare Island	U.2
Amphitrite Islands	B.3-6	Avon Isles	L.13
Anaa Island	B.56	Awin Islet	N.16
Anangai	J.29	Baars Island	P (note)
Anchorage Islets	L.12	Bacon Island	K (note)
Anchorite Islands	N.9	Bajo Nuevo	V.22
Andema	J.3	Baker Island	D.33
Androth Island	R.10	Bampton Reefs	L.9
Angatau Island	B.43	Banco Campeche	V.4-8
Angegul	J.33	Barclay de Tolley Island	B.47
Angelica Shoal	P.4	Baring atoll	H.17
Anguila Isles	V.3	Barrow Island	B.12
Aninima	J.16	Bass Reeftied	H.5
Anne Island	D.3	Baxotristo	J.6
Ant atoll, Anto To	J.3	Bay of Batavia	P (note)
Anu-anuroro Island	B.15	Beautemps-Beaupre atoll	L.5
Anu-anurunga Island	B.14	Becerro Cay	V.14
Apaiang Island	G.13	Bedford Island (?)	B.5

Beleapani Reef	R.1	Cato Island, Reef	L.16
Bellinghausen Island	C.5	Cay Sal Bank	V.3
Bellona Reefs	L.10,11	Cayo Arenas	V.5
Benjamin Islet	U.12	Cayo Este	V.7
Bennet Island	L.12	Cayo Neuvo	V.6
Beru Island	G.6	Cayos Arcas	V.8
Betsy Reef	L.6	Cerf Island, Reef	U.22
Bigali	J.20	Chagos Archipelago	T
Bigini	H.31	Chain Island	B.56
Bijoutier Island	U.20	Charia Island	R.12
Bikar atoll	H.14	Charlotte Island	G.13
Bikini atoll	H.31	Charlotte, Queen	B.21
Bird Island	H.33, U.5	Cherbaniani Reef	R.1
Birnie Island	D.29	Chereapani Reef	R.2
Bitra Reef	R.4	Chesterfield Reefs	L.12
Bligh(s) Island	B.10	Chetlat Island	R.3
Boddam Island	T.2	Chien Islet	U.12
Bonham atoll	H.19	Chilcott Islet	L.24
Booby Ræck	K (note)	Chinchorro Bank	V.9
Bostock Island	D.3	Christmas Island	D.7
Boston atoll	H.16	Circular Reef	N (note)
Boudeuse Cay	U.16	Cladius Island	E.2
Bow Island	B.29	Clarence, Duke of, Island	D.23
Bowditch Island	D.22	Clermont de Tonnere I.	B.17
Bramble Haven	M.1	Clermont-Tonnerre [Island]	B.17
Brisbane Island	P.2	Clerk Island	G.3
Brock, Brook Island	D.6	Clerke Island	B.19
Brooks Island	E.4	Clerke Reef	Q.2
Brown atoll	H.32	Clipperton Island	A.1
Brown Islands	H.24	Cockburn Island	B.7
Buchanan Islet	N.7	Coco Islands, Reef	U.2
Bunker Island	D.6	Coconut Island	U.26
Bunkey	J.16	Cocos-Keeling Islands	Q.5
Bunngara Island	R.9	Codopuei	J.38
Bur	J.36	Coetivy Island	U.8
Butaritari Island	G.15	Commerson Islands	B.10
Butong Butongang	P.14	Conflict Reef	M.4
Byam Martin Island	B.25	Constantine	J.8
Byramgore Reef	R.2	Conway Reef	L.2
Byron Island	G.5	Cook Island	G.12
Cadmus Island	B.1	Cook Islands	D
Calvert	H.5	Cook Lagoon	B.23
Campeche Banco	V.4-8	Coquille	H.19, J.20
Candelaria	M (note)	Coral Island	C.6
Canton Island	D.32	Coral Sea	L
Caratasca Gays	V.13	Coralles, Los	V.1
Cargados Carajos Shoals	U.1	Coringa Islets	L.24
Caribbean Sea	V	Cornwallis Island	B.35
Carola Cay	L.20	Cosmoledo group	U.25
Carlshov Island	B.62	Cotar Island	C.7
Caroline Island	D.1	Count Haiden Island	H.8
Caroline Islands	J	Courtown Cays	V.17
Carteret Islands	M.4	Crescent Island	A.4
Cartier Island	Q.4	Croker Island	B.34
Carysfort Island	B.11	Cumberland Island	B.27
Cascassage Islet	U.12	Cure Island	E.5
Catherine	H.25,26	Current Island	J.36

Damas Cays	V.3	Endabi	J.18
Danger Island	T.4	Enderbury Island	D.31
Danger Islands	D.19	Enderby	J.18
Daniel Island	H.2	Enaidok	H.32
Dapur	P (note)	Eniwetakku To	H.32
D'Arros Island	U.11	Eniwetok atoll	H.32
Dawhaida Island	B.31	Epon To	H.16
Dawson	H.14	Equatorial Islands	D
Deans Island	B.73	Erato To	J.24
De Brill Bank	P.12	Erikub atoll	H.6
De Cata	J.18	Erippu To	H.23
Denis, Dennis Island	U.6	Erukuppu To	H.6
D'Entrecasteaux Reef	L.7	Escholtz, Eschscholtz	H.31
De Peyster Island	F.4	Esprit, Ile	U.26
Desroches Island	U.13	Este, Cayo	V.7
Dewakang Besar	P.13	Etal atoll, Etaru To	J.9a
Dewakang Kechil	P.13	Etoile Cay	U.15
Diamond Islets	L.22	Euphrates Island	U.26
Diego Gardia	T.6	Faaite Island	B.57
Djabwat Island	H.21	Fabre Island	L.7
Djaluit	H.19	Badiffolu atoll	S.7
Djemo	H.9	Faieu	J.14
Dcg Island	B.41	Fais	J (note)
Dog Rocks	V.3	Faiu [see East -, West -]	
Doppel Reef	N (note)	Faiyao	J.22
Doubtful Island	B.36	Fakaafo Island	D.22
Douglas Reef	I.3	Fakahina Island	B.42
Drummond Island	G.4	Fakaofu Island	D.22
Ducie Island	A.2	Fakarava atoll	B.58
Duke of Clarence Island	D.23	Faliau	J.22
Duke of Gloucester Is.	B.13-15	Faloc	J.28
Duke of York Island	D.24	Fanaawa Island	F.3
Dunkin	J.7	Fananou	J.13b
Duperrey, Duperry	J.2,11	Fangahina Island	B.42
d'Urville-Insel	J.12	Fangatau Island	B.7
Durour	N.19	Fangataufa Island	B.7
Eagle Island	U.10	Fanning Island	D.8
Eagle Islands	T.4	Faraulap, Faraulip atoll	J.27
East atoll	P (note)	Farquhar group	U.21
East Faiu, East Fayu I.	J.14	Farroilap, Fattoilap	J.27
Eauripik atoll	J.30	Fayu [see East -, West -]	
Ebon atoll	H.16	Felidu atoll	S.15
Edam	P (note)	Fenua Iti	D.11
Egg Island	F.6	Fenua Ura	C.5
Egmont atoll	T.5	Fiji	K
Egmont Island	B.22	Fiji to Coral Sea	L
Elat, Elath	J.24	Flint Island	D.2
Elato atolls	J.24	Foraulap, Foroilap	J.27
Elbow Cay	V.3	Four Crowns	B.14
Eliza Island	B.53	Four Facardins	B.23
Elizabeth atoll	B.63	Fourquet Islet	U.12
Elizabeth Island	H.19, N.3	Francis Island	G.6
Elizabeth Reef	L (note)	Fraser	J.3
Ellice atoll	F.3	Frederick Reef	L.18
Ellice Islands	F	Freewill Islands	J.40
Elmore atoll	H.20	Frigate Island	U.1

Fua Mulaku Island	S.21	Heretua [Island]	B.15
Fugitive Island	C.2	Hermit Islands	N (note)
Funafuti	F.3	Hervey Islands	D.12
Furaarappu To	J.27	Hikueru Island	B.35
Furneaux Island	B.39	Hiti Island	B.52
Furukku To	J.28	Hog Island	J.19
Gaferut Island	J.26	Hogsty Reef	V.1
Gaha Faro [Island]	S.8	Hok	J.19
Gallows Reef	M'.5	Hokanhiui Reef	L.3
Gang Islet	S.19	Holt Island	B.48
Gardner Island	D.27	Honden Island	B.41
Gaspar Rico	H.15	Hopper Island	G.10
Gente Hermosa	D.21	Horsburgh atoll	S.6
Gilbert Islands	G	Hoten Rif	J.39
Gisser	P (note)	Hough	J.19
Glorieuses, Isles	U.23	Houtman's Abrolhos	Q (note)
Glorioso Islands	U.23	Howe Island	C.4
Gloucester Island	B.26	Howland Island	D.34
Gloucester, Duke of, Is.	B.13-15	Hudson Island	F.8
Glover Reef	V.11	Huiyao	J.22
Goelette Island	U.21	Hull Island	C.1, D.26
Good Hope Island	B.38	Humphrey Island	D.14
Goram.	P (note)	Hunter Island	H.18
Gosong Boni	P.3	Huon Island, lagoon	L.8
Grand Duke Alexander I.	D.15	Huraarappu To	J.27
Great Chagos Bank	T.4	Murd Island	G.1
Greenwich Islands	J.8	Hurukku To	J.28
Greig atoll	B.64	Huvadu atoll	S.20
Grimes Island	J.26	Ibbetson	H.4
Gulf of Mexico	V	Ifalik atoll	J.28
Gurimesu To	J.26	Ifalouk, Ifaluk	J.28
Gurinitti To	J.8	Ifelug, Ifekuk	J.28
Haddumati atoll	S.19	Ihvandiffulu atoll	S.1
Halcyon Island	I.1	Ile de Coin	T.1
Hall Island	G.11	Ile de Sable	C.7
Hall Islands	J.13	Ile des Noeufs	U.18
Hao Island	B.29	Ile du Lise, Lys	U.23
Haraiki Island	B.34	Ile Esprit	U.26
Hariri Island	B.26	Ile Michel	U.26
Harp Island	B.29	Ile Picard	U.26
Harvest	J.10	Ile Raphael	U.2
Haug	J.19	Ile Tromelin	U.4
Hauschauber	N.2	Ile Vaches de Mer	U.5
Hawaiian Islands	E	Imperieuse Reef	Q.1
Hayrick Islands	N.2	Independence Island	D.5
Hagemeister Island	B.66	Indian Ocean, Eastern	Q
Heina atoll	N.11	Indian Ocean, Western	U
Helato	J.24	Indonesia	P
Helen Reef	J.39	Isdu Islet	S.19
Henauke Island	B.41	Isles des Aves	V.26
Henderville Island	G.8	Iles Glorieuses	U.23
Heo Island	L.5	Iuripik	J.30
Herald Beacon Island	L.14	Jabwot Island	H.21
Herald Cays	L.25	Jaluit atoll	H.19
Hereheretue Island	B.16	Japan Fayu	J.14
Heren Sho	J.39	Jarvis Island	D.6

Jemo Island	H.9	Kunto Shoto	J.15
Jennings Island	D.21	Kuop atoll	J.15
Jervis Island	D.6	Kurateke Island	B.12
Joan de Nova	U.21	Kure Island	E.5
Johnston Island	D.35	Kuria Island	G.9
Johnston Islands	N.4	Kurru To	J.33
Kabeneylon	J.8	Kutusov, Kutusow	H.13
Kabia	P (note)	Kwajalein atoll	H.26
Kadogubi	J.38	Kwedjelin	H.26
Kajangle, Kajanguru	J.34b	Laars Island	P.13
Kakabia	P,(note)	Laccadive Islands	R
Kaledoepa, Karang	P.5	Lae atoll	H.24
Kaloe Kalukuang	P.14	Lagoon Island	B.23
Kalpeni Island	R.12	La Harpe Island	B.28
Kalputi Island	R.9	Lai atoll	H.24
Kalu Kalukuang	P.14	Lambert	H.22
Kalukuang, Kalu, Kaloe	P.14	Lamorsu	J.23
Kama Islands	J.30	Lamoliaur Ulu, Lamoliork	J.33
Kaniet Islands	N.9	Lamotrek atoll	J.23
Kapen-Mailang	J.8	Lamuniur	J.33
Kapingamarangi atoll	J.8	Lamureck, Lamurrec	J.23
Kapoposang Bali, Kg.	P.9	Lancier Island	B.24
Karang Kaledoepa	P.5	Laskar Island	E.2
Kardamat Island	R.6	Lassion Island	E.2
Karlshoff Island	B.62	Latei Tonga	K (note)
Kata	J.18	Latei Viti	K (note)
Katharine	H.25	Laysan Island	E.1
Katiu Island	B.50	Lazareff Island	B.75
Kaukura atoll	B.65	L'Echiquier	N.13
Kauahi Island	B.61	Le Leizour Island	L.7
Kavaratti Island	R.11	Leueneuwa	M.1
Kaven, Kawen	H.5	Lib Island	H.23
Kayangel Islands	J.34b	Lighthouse Reef	V.10
Kazuanguru	J.34b	Lihon Reef	L.21
Keeling atoll	Q.5	Likieb, Likiep atoll	H.8
Keen Reef	L.15	Liot Island	N.17
Kemins Island	D.27	Lip Island	H.23
Kenti Ole	P.5	Lise, Ile du	U.23
Kentschikow	H.26	Lisianski, Lisiansky I.	E.2
Kg. [Karang] (see 2nd word)		Little Makin Island	G.16
Kili Island	H.18	Little Paternoster Is.	P (note)
Kilinaillau Islands	M.4	Livingston	J.16
Kiltan Island	R.5	Long Island	L.12
Kimisisima Shoto	J.15	Long Reef	M'.2
Kingman Reef	D.10a	Loop Island	L.12
King's Island	B.60	L'Orange Island	B.28
Kiri To	H.18	Lord Hood(s) Island	B.8
Knox Island	G.12	Lord Howe Island	C.4
Kodgubi	J.35	Lord Howe Islands	M.1
Koka, Karang	P.5	Lord North Island	J.38
Kolomadulu atoll	S.18	Losap atoll	J.11
Kornikoff Island	D.20	Los Corrales	V.1
Koutousoff Island	B.49	Los Martires	J.17
Kreis Reef	N (note)	Los Reyes	N (note)
Krusenstern Island	B.74	Los Triangulos	V.7
Kuezyerin To	H.26	Los Valientes	J.5

Lossop-Inseln, Louasaope	J.11	Maruroa Island	B.9
Louisiade Archipelago	M'	Marutea Island [2]	B.8,39
Low Islands	B	Mary, Mary Balcout Island	D.32
Loyalty Islands	L	Massachusetts Island	E.4
Luangiua	M.1	Matahiva, Metaiwa Island	B.75
Luguen	J.18	Matelotas	J.33
Lukeisel	J.11	Matilda Island	B.9
Lukunor atoll	J.9b	Matthew Island	G.14
Lukunor-gruppe	J.9	Maturei-vavao	B.3
Lumuliur	J.33	Maty Island	N.20
Lüttke Island	,J.14,16	Maura Island	C.4
Lydia	H.26, J.20	Mbukatatanoa Reef	K (note)
Lynx Island	F.7	McAskill	J.1
Lys, Isle du	U.23	McKean Island	D.28
Macaskill	J.1	Meaty Mirarang	P.2
Mackenzie Islands	J.32	Medjit, Mejit Island	H.11
Madjuro Island	H.3	Melbourne Island	B.3
Magdelaine Cays	L.26	Meliel	J.37
Mahlos Mahdoo	S.5	Mellish Reef	L.14
Maiana Island	G.11	Melville Island	B.35
Majuro atoll	H.3	Menai Island	U.25
Makaenudu atoll	S.3	Mendana Island	I.1
Makarama	J.8	Menschikoff	H.26
Makemo Island	B.49	Mereyon To	J.29
Makin Island	G.15,16	Merier, Merir Island	J.37
Makin Meang	G.16	Mermaid Reef	Q (note)
Malabar Island	U.26	Meziti To	H.11
Malcom atoll	S.3	Mezyuro To	H.3
Malden, Maldon Island	D.5	Miadi	H.11
Maldive Islands	S	Michaeloff Island	K.2
Male atoll, Island	S.9	Michel, Ile	U.26
Maletin Island	N.16	Mid Islet	L.27
Malaelab, Maloelap atoll	H.5	Middle Island	U.26
Malosmadulu atolls	S.4,5	Middle Bellona Reef	L.11
Manahiki Island	D.14	Middlebrook Islands	E.4
Mangorongoro Island	D.13	Middleton Reef	L. (note)
Manihi Island	B.71	Midway Islands	E.4
Manihiki Island	D.14	Milla dou Madou	S.2
Manra Island	D.25	Milladummadulu atoll	S.2
Manu Island	N.18	Mili, Mille, Milli atoll	H.1
Manuae Island	D.12	Minami Tori Shima	I.2
Manuhangi Island	B.27	Minerva Reefs	D.20 (note)
Mapare Island	U.2	Minicoy, Minikoi	R.14
Mapia atoll	J.40	Minto Island	B.4
Marakei I., Maraki I.	G.14	Mira-por-vos Islets	V.2
Marcus Island	I.2	Mire, Miri To	H.1
Margaret Island	B.13	Mitchell Island	D.18, F.2
Margaretta	H.26	Mobidie Island	C.4
Maria Island	B.2, C.1	Moearas Reef	P.15
Marie Louise Island	U.17	Moerenhout Island	B.2
Marion Reef	L.20	Mogal, Mokil atoll	J.2
Maroerappu To	H.5	Mokiru To	J.2
Marokau Island	B.32	Moller Island	B.30, E.1
Marqueen Islands	M.3	Moluque	S.17
Marshall Islands	H	Monteverde	J.7
Martha Island	A.3	Monteverdeson's group	J.7

Moore Isle	J.34b	Nevil Island	J.38
Mopelia, Mopihaa Islands	C.4	New Caledonia	L
Morane Island	B.1	New Hebrides	L
Morant Cays	V.24	New Nantucket Island	D.33
Moresly channel	S.4/5	New Year Island	H.11
Morileu	J.13a	New York Island	D.9
Mortlock Islands	J.9	Ngaruanga Reef	J.34a
Mosley Islet	N.7	Ngatik atoll	J.5
Mototokke Shoto	J.9	Ngele-levu Island	K.7
Motu Iti, Motu One	C.3	Ngelu	J.33
Motutunga Island	B.54	Nggele-levu Lagoon	K.7
Mourileu	J.13a	Ngiul, Ngoli, Ngolii	J.33
Muaras Reef	P.15	Ngolog, Nguiu, Ngoly	J.33
Muertos Cay	V.3	Ngulu atoll	J.33
Mulaku atoll	S.17	Niambo Island	K.3
Mulgrave Island	H.1	Niau atoll	B.64
Murilo, Muriro Shoto	J.13a	Nigeri, Nihiru Island	B.40
Murray Islet	N.7	Nikumaroro	D.27
Musgrave	J.1	Nikunau Island	G.5
Musquillo	H.22	Nilandu, Nillandoo atoll	S.14
Myloradowitich Island	B.57	Ninigo atoll	N.13
Nager Islands	N.5	Ninigo group	N.11-17
Naiad	J.9a	Niulakiva	F.1
Nairea atoll	B.73	Niutao Island	F.7
Name Island	J.12	Noekori	P.1
Namo	H.22	Noekwendi	P (note)
Namochikku To	J.23	Noeufs, Ile des	U.18
Namoliaour	J.25	Nokanhui Reef	L.3
Namolipiafane	J.13b	Nomoi Islands	J.9
Namolotou	J.9a	Nomwin atoll	J.13b
Namoluk atoll	J.10	Nonouti, Nonuti Island	G.7
Namonefeng	J.9b	Nororutu Island	C.1
Namonuito atoll	J.16	North Bampton Reef	L.9
Namorik atoll	H.17	North Cay	L.27(etc.)
Namorukku To	J.10	North Island	U.1,3,9,21
Namotikku To	J.23	North Islands	U.25
Nanouin-atoll	J.13b	Northeast Cay	L.25
Nanouttek	J.23	Northern Cook Islands	D
Namu atoll	H.22	North Keeling	Q.5
Namurikku To	H.17	North Malosmadulu	S.4
Namurrek	J.23	North Marutea Island	B.39
Nanuuin Shoto	J.13b	Northwest Pacific	I
Nanomana Island	F.8	Nuevo, Cayo	E.6
Nanomea Island	F.9	Nugoru To	J.7
Nanouki Island	G.8	Nuguria Islands	M.5
Nanuku Reef	K.5	Nui Island	F.6
Nanumanga Island	F.8	Nukufetau	F.4
Nanumea Island	F.9	Nukulaelae	F.2
Napuka Island	B.44	Nukulailai	F.2,K.5
Narcissus Island	B.19	Nukulevu Island	K.5
Nassau Island	D.18	Nukumanu group	M.2
Natikku To	J.5	Nukumbalate Island	K.6
Nelsons Island	T.3	Nukumbasanga I., Reef	K.6
Nemu	H.22	Nukunau Island	G.5
Nengonengo Island	B.28	Nukunono Island	D.23
Netherland Island	F.6	Nukuoro atoll	J.7

Nukusemanu Island	K.5	Pearl Island	U.1
Nukutaveke Island	B.21	Pearl and Hermes Reef	E.3
Nukutolu	K (note)	Pedder Island	H.2
Nukutipipi Island	B.13	Pedro Bank	V.23
Nurakita Island	F.1	Pelelap, Pelelep	J.1
Oaitupu Island	F.5	Pelican Islet	U.12
Oatafu Island	D.24	Pell Island	E.2
Observatory Cay	L.21(etc.)	Pelleluch atoll	N.12
Ocean Island	E.5	Pelleluhu	N.12
Odia atoll	H.20	Pelsart	Q (note)
Odjia, Odtia	H.7	Penrhyn Island	D.13
Oeno Island	A.3	Peremul Par	R.7
Oleai, Oleei, Olie	J.29	Peros Banhos	T.1
Olimarao, Olimanau Is.	J.25	Peru Island	G.6
Ollap	J.17	Pescadore Islands	H.29
Olosenga, Olosega	D.21	Pescadores	J.8
Olutei, Olutel	J.24	Petrie Reef	L.6
Onata Islands	J.40	Phaleedoo	S.15
One and Half Degree Chan.	S.19/20	Phillip Island	J.31
Onomerai	J.25	Phillips Island	B.49
Onon	J.16	Phoebe Island	D.33
Onotoa Island	G.3	Phoenix Island	D.30
Onoun, Onoune	J.16	Phoenix Islands	D.25-32
Ontong Java	M.1	Phoowa Moloku	S.21
Oraluk	J.6	Picard, Ile	U.26
Ormsbee	P (note)	Pigali	J.20
Oroluk atoll	J.6	Pigerotto To, Pigoualao	J.20
Orona Island	D.26	Pikaru To	H.14
Ororu Shote	J.16	Pikela, Pikelot Island	J.20
Ororukku To	J.6	Pikiram	J.8
Osnaburgh Island	B.9	Pinaki Island	B.20
Otakootaia	D.11	Pingarappu To	J.1
Otooho Island	B.45	Pingelap, Pingoulap	J.1
Otori Jima	I.1	Pirli Island	R.9
Ottilien Reefs	N (note)	Pitts Island	G.16
Ouleai	J.29	Platte Island	U.7
Ouluthy	J.32	Poeloe Sabalana	P.11
Oura Island	B.70	Pogoda Island	U.25
Padaido Islands	P (note)	Poivre Islands	U.14
Pagenema	J.4	Pokaakku To	H.15
Paget Cay	L.20	Pokak atoll	H.15
Pak	N (note)	Pokela	J.20
Pakin atoll	J.4	Pollap	J.17
Palawat Islands	N.7	Poloae, Poloat, Polowat	J.18
Palmerston Island	D.16	Polymmie Island	U.26
Palmyra Island	D.10	Polyte Island	U.25
Paolo	J.36	Postiljon Islands	P.10,11
Papialou Islands	N.2	Poule Islet	U.12
Papakena Island	B.11	Poulouote	J.18
Paraoa Island	B.26	Pourappu To	J.17
Parece Vela	I.3	Prince William Henry I.	B.28
Pasir Tengah	P (note)	Prospect Island	D.9
Passage Island	L.12	Providence Island	H.33, U.22
Paternoster Islands	P.9	Pukapuka (Danger Islands)	D.19
Paternoster, Little, Is.	P (note)	Pukapuka Island	B.41
Paumotu Islands	B	Pukaruha Island	B.18
Peacock Island	B.72	Pul	J.36

Pulap, Pullop atoll	J.17	Rukute To	J.14
Pulo Anna Islands	J.36	Rurick Island	B.67
Pulo Marier	J.37	Sabalana Islands	P.11
Puluot	J.18	Sabaroe Island	P.11
Pulusuk Island	J.19	Sabben Islands	N.6
Puluwat atoll	J.18	Sable Isle de	C.7,L.1
Pur	J.36	Sadapur	P.8
Purdy Islands	N.5	Sae Islands	N.10
Puru Anna	J.36	Saliloes	P.9
Puttep	J.17	St.Andrew Island	J.35
Pyghelia	J.20	St.Andrew Islands	N (note)
Quatro Coronados	B.14	St.Augustine Island	F.9
Queen Charlotte Island	B.21	St.David Islands	J.40
Quiros Island	D.21	St.Joseph Islands	U.12
Quita Suena Bank	V.20	St.Paul Island	B.16
Rae To	H.24	St.Pierre Island	U.22
Rahiroa atoll	B.73	St.Quentin Island	B.34
Rakahanga Island	D.15	St.Simeon Island	B.37
Ralik chain	H.16-33	Saken Island	B.50
Rangiroa Island	B.73	Sal. Cay	V.3
Raphael, Ile	U.2	Salomon Islands	T.2
Raraka Island	B.59	Sama "group"	N.14
Raroia Island	B.47	Samarang Island	D.10
Rasdu atoll	S.12	Samoa, American	D.20,21
Ratak chain	H.1-15	Samusamu Island	N.15
Ravahere Island	B.31	San Andreas	J.35
Raven group	J.5	San Bartolome	J.19
Reao Island	B.17	Sands Island	C.1
Redlick Islet	M'.3	Sandy Islet	Q.1,2,3
Reef Islands	L.1	San Francisco Island	I.1
Reid Island	B.51	San Francoise Island	U.20
Reid Reef	K (note)	San Miguel Archangel	B.15
Reirson Island	D.15	San Miguel Islands	N (note)
Reitoru Island	B.33	Sanna Island	L.1
Rekareka Island	B.38	San Narciso [Island]	B.19
Remp	J.16	San Pablo Island	B.16
Renard Island	L.9	San Rafael	J.12,N.1
Resolution Island	B.37	Saoedjoeng	P.9
Resource Islet	U.12	Saok	W.19
Rikieppu To	H.8	Sapoeka, Sapuka Islands	P.10
Rimski-Korsakoff Islands	H.30	Saraon, Sarol	J.31
Romanzoff Island	B.68,H.7	Sasaon, Satahual	J.21
Romanzow, Romanzov	H.7	Sataoan	J.9c
Roncador	M(note)	Sataual, Satavan	J.21
Roncador Bank (Cay)	V.18	Satawal Island	J.21
Rocas Reef	W.1	Satawan atoll	J.9c
Rongelab, Rongelap atoll	H.30	Satawan Island	J.21
Rongerik atoll	H.29	Sataon	J.9c
Rongirikku To	H.29	Satoenggoel, Karang	P.9
Rongorappu To	H.30	Satouwan	J.9c
Rose atoll, Island	D.20	Satowal, Satowalairak	J.21
Rosoppu To	J.11	Satuwal	J.21
Ross Islands	H.22	Saugk	J.19
Rotcher Island	G.2	Saumarez Reefs	L.19
Rowa Island	L.1	Sauugk	J.19
Royalist Island, Is.	J.11,15	Schanz atoll	H.27
Rukunoru To	J.9b	Scheug, Schoog, Schoug	J.19

Scilly Islands	C.5	Syukku To	J.19
Scott Reef	Q.3	Tabiteuea Island	G.4
Searle Island	B.18	Taenga Island	B.48
Second Cay	L.20	Tagula Island	M'(note)
Sepper Island	F.7	Tahanea Island	B.55
Sermata Islands	P.2	Taiaro Island	B.60
Serrana Bank	V.19	Tainimbeka	K.7
Serranilla Bank	V.21	Taka atoll	H.12
Seteuel, Setoan	J.21	Taka Boné Raté	P.6
Seven Islands	J.5	Taka Garlarang	P.7
Seychelles group	U.5-8	Takapoto Island	B.70
Sheburne Reef	N (note)	Takaroa Island	B.69
Shukku To	J.19	Takume Island	B.46
Sibutu Islands	P (note)	Takutea Island	D.11
Simonoff Island	K.1	Tamana Island	G.2
Siren Island	U.1	Tamatam, Tametam	J.17
Six Islands	T.5	Tempoang	P.9
Skiddy	J.10	Tanu	M.3
Smyth Island	H.15	Taongi Island	H.15
Socu	J.19	Tapeteuea Island	G.4
Soemanga Island	P.11	Tapuaerangi	D.8
Sog	J.19	Taputa Island	B.70
Solomon Islands, N.of	M	Taputeuea Island	G.4
Sonesor, Songosor	J.35	Tarawa Island	G.12
Sonsol, Sonsonorol	J.35	Taritari Island	G.15
Sonsorol Islands	J.35	Tasman Islands	M.2
Sonsoru To	J.35	Tatakoto Island	B.19
Soouge	J.19	Tauere Island	B.37
Sophia Island	F.1	Taulalia Island	K.7
Sorol atoll, Sororu To	J.31	Tchigschagoff Island	B.55
Soug, Souk	J.19	Teke To	H.12
South Bellona Reef	L.10	Tekokota Island	B.36
Southeast Bampton Reef	L.9	Teku Island	B.14
South Island	U.3,9,21,25,26	Tematangi Island	B.10
South Male atoll	S.10	Temetem	J.17
South Malosmadulu	S.5	Temo	H.9
South Marutea Island	B.8	Tenararo Island	B.6
South Rocks	U.23	Tenarunga Island	B.4
Southwest Islet	L.24,25	Tengah, Pasir	P (note)
Souworoff Islands	D.17	Tepoto Island	B.45,53
Sove	J.19	Tetuaroa Island	C.2
Speiden Island	F.7	Thornton Island	D.1
Starbuck Island	D.4	Thousand Islands	P (note)
Stavers Island	D.3	Three Brothers	T.4
Suadiva	S.20	Thrum Cap	B.24
Suheli Par	R.13	Tiemo To	H.9
Sumasuma	N.15	Tilla dou Matte	S.2
Suprise Island	L.7	Tiger, Tijger Islands	P.6
Suvadiva atoll	S.20	Tikahau Island	B.74
Suvarov, Suwarow	H.12	Tikei Island	B.68
Suvarov, Suwaroff Is.	D.17	Tiladummati atoll	S.2
Suwarrow Islands	D.17	Timo	H.9
Swains Island	D.21	Timoe Island	A.4
Swallow Island	D.32	Tindal	H.10
Swan Island	V.12	Tinnagara Island	R.9
Sydenham Island	G.7	Tiokea atoll	B.69
Sydney Island	D.25	Toau Island	B.63

Tobi Island	J.38	Verte Rocks	U.23
Toddu Island	S.11	Vincennes Island	B.61
Toekang Besi Islands	P.5	Vivario Bank	N.15
Togobei	J.38	Vliegen atoll	B.73
Togran Islands	P (note)	Volunteer Island	D.4,6
Tokelau Islands	D 22-24	Vostock, Vostok Island	D.3
Tokobe	J.38	Wadu Channel	S.9/10
Tomini, Gulf of	P (note)	Wailangilala Island	K.4
Tong Islands	N.1	Wain Island	N.16
Tongareva Island	D.13	Wake Island, Wakes	I.1
Totiaroa Island	C.2	Warren Hastings	J.37
Tracy Island	F.5	Washington Island	D.9
Traversey	H.4	Wataru Reef	S.16
Tregrosse Islets	L.23	Water Cays	V.3
Triangulos	V.7	Waterlandt Island	B.71
Tromelin Island	U.4	Watoe, Watu	P (note)
Truk [not an atoll]	J.15	Watts	H.10
Tschitschagoff	H.6	Wellington Island	J.2
Tuamotu archipelago	B	Western Indian Ocean	U
Tuanake Island	B.51	Western Islets	N.8
Tubai Island	C.3	West Faiu, Fayu Island	J.22
Tucker	J.21	West Indies	V
Tukang Besi	P.5	West Island	U.26
Tureia Island	B.11	Whirlwind Reefs	N (note)
Turneffe Islands	V.9	Whitsunday Island	B.20
Tuvuna-i-ra	K.2	William the Fourth	J.3
Tuvuna-i-tholo	K.1	Willis Islets	L.27
Udjae	H.25	Wilson's Island	B.71
Udjelang	H.33	Wittgenstein Island	B.58
Ueito	J.16	Wizard Island	U.25
Ujae atoll	H.25	Wizard Reef	U.22
Ujelang atoll	H.33	Wolchonsky Island	B.46
Ulea, Uleai, Ulie	J.29	Wolea, Woleai atoll	J.29
Ulithi atoll, Uluthi	J.32	Wolkonsky Island	B.46
Umaitia Island	C.2	Woodle Island	G.9
Union Islands [Tokelau]	D.22-24	Worth Island	D.34
Uotto To	H.27	Wostock Island	D.3
Ura atoll	B.70	Wotho atoll	H.27
Urushi To	J.32	Wotje atoll, Wotsch	H.7
Utirik atoll,	H.13	Wottho Inseln, Wotto To	H.27
Utorokku To	H.13	Wozzie To	H.7
Uvea atoll	L.4	Wreck Reef	L.17
Uziran To	H.33	Wul, Wull	J.36
Uzyae To	H.25	Wuwulu Island	N.20
Vaches de Mer, Ile	U.5	Wytoohee Island	B.44
Vahanga Island	B.5	Yaruto To	H.19
Vahitahi Island	B.23	Yermaloff Island	B.48
Vairaatea Island	B.22	Yaluto	J.24
Vaitupu Island	F.5	York, Duke of, Island	D.24
Vanavana Island	B.12	Yoropie, Yorupikku To	J.30
Vanua Masi	K (note)	Yuripik	J.30
Vataua Island	K.8	Zandbuis Banks	P.8
Vekai Rock	K (note)	Zaraol	J.31
Verrange Island	U.2	Zyabatto To	H.21