

Contents

Series Editor's Foreword by Jeffrey J. McDonnell

Introduction

- Paper 1** **Mulvany, T. J.** (1851) On the use of self-registering rain and flood gauges in making observations of the relations of rain fall and of flood discharges in a given catchment. *Proceedings of the Institution of Civil Engineers of Ireland* 4, 18–33.
- Paper 2** **Ross, C. N.** (1921) The calculation of flood discharge by the use of a time contour plan. *Transactions of the Institution of Engineers, Australia* 2, 85–92.
- Paper 3** **Richards, L. A.** (1931) Capillary conduction of liquids through porous mediums. *Physics* 1, 318–333.
- Paper 4** **Sherman, L. K.** (1932) Streamflow from rainfall by unit-graph method. *Engineering News Record* 108, 501–505.
- Paper 5** **Mockus, V.** (1949) Estimation of total (and peak rates of) surface runoff for individual storms. Exhibit A, Appendix B, Interim Survey Report, Grand (Neosho) River Watershed, US Department of Agriculture, Washington, DC, USA.
- Paper 6** **Dooge, J. C. I.** (1959) A general theory of the unit hydrograph. *Journal of Geophysical Research* 64, 241–256.
- Paper 7** **Linsley, R. K. & Crawford, N. H.** (1960) Computation of a synthetic streamflow record on a digital computer. *International Association of Scientific Hydrology Publication* 51, 526–538.
- Paper 8** **Henderson, F. M. & Wooding, R. A.** (1964) Overland flow and groundwater flow from a steady rainfall of finite duration. *Journal of Geophysical Research* 69, 1531–1540.
- Paper 9** **Ragan, R. M.** (1966) Laboratory evaluation of a numerical flood-routing technique for channels subject to lateral inflows. *Water Resources Research* 2, 111–121.
- Paper 10** **Woolhiser, D. A. & Liggett, J. A.** (1967) Unsteady, one-dimensional flow over a plane – the rising hydrograph. *Water Resources Research* 3, 753–771.
- Paper 11** **Freeze, R. A. & Harlan, R. L.** (1969) Blueprint for a physically-based digitally-simulated, hydrologic response model. *Journal of Hydrology* 9, 237–258.
- Paper 12** **Freeze, R. A.** (1971) Three-dimensional, transient, saturated–unsaturated flow in a groundwater basin. *Water Resources Research* 7, 347–366.
- Paper 13** **Smith, R. E. & Woolhiser, D. A.** (1971) Overland flow on an infiltrating surface. *Water Resources Research* 7, 899–913.
- Paper 14** **Freeze, R. A.** (1972) Role of subsurface flow in generating surface runoff: 1. Base
and flow contributions to channel flow.
Paper 15 *Water Resources Research* 8, 609–623.
- Freeze, R. A.** (1972) Role of subsurface flow in generating surface runoff: 2. Upstream source areas. *Water Resources Research* 8, 1272–1283.

Contents

- Paper 16** **Engman, E. T. & Rogowski, A. S.** (1974) A partial area model for storm flow synthesis.
Water Resources Research 10, 464–472.
- Paper 17** **Stephenson, G. R. & Freeze, R. A.** (1974) Mathematical simulation of subsurface flow contributions to snowmelt runoff, Reynolds Creek Watershed, Idaho.
Water Resources Research 10, 284–294.
- Paper 18** **Wood, E. F.** (1976) An analysis of the effects of parameter uncertainty in deterministic hydrologic models.
Water Resources Research 12, 925–932.
- Paper 19** **Beven, K.** (1977) Hillslope hydrographs by the finite element method.
Earth Surface Processes 2, 13–28.
- Paper 20** **Smith, R. E. & Parlange, J. Y.** (1978) A parameter-efficient hydrologic infiltration model.
Water Resources Research 14, 533–538.
- Paper 21** **Beven, K. & Kirkby, M. J.** (1979) A physically based, variable contributing area model of basin hydrology.
Hydrological Sciences Bulletin 24, 43–69.
- Paper 22** **Freeze, R. A.** (1980) A stochastic-conceptual analysis of rainfall–runoff processes on a hillslope.
Water Resources Research 16, 391–408.
- Paper 23** **Moore, R. J. & Clarke, R.T.** (1981) A distribution function approach to rainfall runoff modeling.
Water Resources Research 17, 1367–1382.
- Paper 24** **Beven, K.** (1982) On subsurface stormflow: predictions with simple kinematic theory for saturated and unsaturated flow.
Water Resources Research 18, 1627–1633.
- Paper 25** **Smith, R. E. & Hebbert, R. H. B.** (1983) Mathematical simulation of interdependent surface and subsurface hydrologic processes.
Water Resources Research 19, 987–1001.
- Paper 26** **Loague, K. M. & Freeze, R. A.** (1985) A comparison of rainfall–runoff modeling techniques on small upland catchments.
Water Resources Research 21, 229–248.
- Paper 27** **Abbott, M. B., Bathurst, J. C., Cunge, J. A., O’Connell, P. E. & Rasmussen, J.** (1986) An introduction to the European Hydrologic System – Système Hydrologique Européen, “SHE”, 1: History and philosophy of a physically-based, distributed modelling system.
Journal of Hydrology 87, 45–59.
- Paper 28** **Sivapalan, M., Beven, K. & Wood, E. F.** (1987) On hydrologic similarity. 2. A scaled model of storm runoff production.
Water Resources Research 23, 2266–2278.
- Paper 29** **Binley, A. M., Beven, K. & Elgy, J.** (1989) A physically based model of heterogeneous hillslopes. 2. Effective hydraulic conductivities.
Water Resources Research 25, 1227–1233.
- Paper 30** **Beven, K. J.** (1989) Changing ideas in hydrology – the case of physically-based models.
Journal of Hydrology 105, 157–172.

