

The Echinoderm Newsletter¹

No. 2. August, 1969

Prepared in the Division of Echinoderms, National Museum of Natural History, Smithsonian Institution, Washington, D.C. 20560 U.S.A.

The response to the Echinoderm Newsletter No. 1 was encouraging. We mailed 200 copies, and received more than 100 replies. Those who did reply were strongly in favor of the venture, and this was a source of encouragement. We realize that several specialists who have not as yet replied to the questionnaire may have forgotten to do so and we would like to urge that they reply as soon as possible, so that information on their current projects and publications can be included in Newsletter No. 3.

We regret the delay in producing this issue, and fondly hope that No. 3 will not have such a difficult birth as did No. 2. Future issues of the Newsletter will probably be organized in a similar way to this one, but we hope to add a new section with the title "Research Notes" in which short paragraphs contributed by you can be included. Why not send us a contribution now?

Included with this Newsletter is a directory of echinoderm specialists. The list comprises more than 300 names, and is growing rapidly. Please notify us of any changes or corrections so that they can be incorporated into the next Newsletter. The Newsletter has a wide circulation, and you can be sure that your research notes, offers, requests, etc., will reach a wide and interested audience.

David L. Pawson
Maureen E. Downey

¹

The Echinoderm Newsletter is not part of the scientific literature, and should not be cited, abstracted, or reprinted as a published document.

Zoological Record

Miss Ailsa Clark of the British Museum (Natural History) has sent us the following information on the Zoological Record: - I would like to start by making an apology for the lengthening time lag between year's end and the appearance of the appropriate part of the Record, which is now well over 18 months. The ever increasing volume of literature received by the libraries, together with the shortage of Searchers to scan every publication and write the author slips for the individual Recorders to consult and analyze, means that a significant proportion of the literature is not brought to my attention until over 12 months after publication. (Add to this some dilatoriness on my own part in completing the basic writing up so that the sorting of the subject and systematic sections is lately deferred to my Easter holiday, rather than the preceding Christmas, and the delay is enhanced.) The other sections are in much the same state and it would not help to hand over the Echinoderm Section to the full-time recorders, who are even more behind with most sections owing the progressive reduction in the number of part-time workers discouraged by the increasing size of the job. It would help a lot if more people would send a copy of their papers to me as requested in the first Newsletter and I am very grateful to those who have already responded to this; there is so much competition for our library copies from museum staff as well as from the other Recorders, apart from withdrawal for book-binding at crucial times, that inevitably some papers have to be deferred beyond their proper year of entry.

The Record itself has grown so much that I am considering drastically reducing the entries in the subject index as far as experimental physiology and embryology go, since in many cases the titles of the papers give sufficient clue to their contents and the use of echinoderms as raw material is often mainly incidental. I propose to do this, reverting to the pre-1954 format, from the 1968 number, unless a significant number of interested parties write to request continuation of the present amount of detail; after all the Record is intended to cater mainly for systematists. If anyone else has comments or improvements to suggest (without significantly increasing the labor involved), I would be very interested to hear from them.

Ailsa Clark, British Museum (Nat. Hist.), Cromwell Rd., London, S.W.7,
England

Current Research Projects

- Carol Wagner ALLISON - monographic study of Eastern Pacific fossil and extant echinoids, particularly description and study of growth dynamics of several genera of sand dollars.
- John M. ANDERSON - continuing study of morphological/histological details of the gut of Oreaster.
- George S. ARAKI - investigations on intracellular digestion in Patiria miniata.
- Yurii Andreevich ARENDT - studies of Late Jurassic and early Cretaceous crinoids of Crimea.
- Patrick M. ARNAUD - Ecology, biogeography and systematics of Antarctic and Subantarctic echinoids, asteroids and ophiuroids, with research on diet and reproductive problems.
- Alan N. BAKER - survey of echinoids from sublittoral, shelf and slope of northern New Zealand. Study of brood protection in New Zealand species of Goniocidaris.
- Bruce McConnell BELL - Edrioasteroidea: functional morphology, taxonomy, phylogeny, development, population dynamics and paleo-ecology.
- George M. BELYAEV - abyssal and hadal holothurians and asteroids; review of the genus Elpidia (Holothuroidea) collected from deep-sea trenches by various Soviet expeditions
- Jacques BERGER - physiology of the gut of echinoids; electron microscopy and general biology of entocommensal ciliates of echinoids.
- E. John BINYON - electrophysiology of asteroid nervous systems; adaptation to reduced salinity by asteroids.
- Charles BIRKELAND - ecology of the Solasteridae; feeding strategy of various asteroid predators of Ptilosarcus.
- Daniel B. BLAKE - asteroid ossicle morphology and evolutionary implications.
- R.A. BOOLOOTIAN - a series of films on echinoderm biology are being prepared; one nearing completion is "aspects of hemal physiology", another is "the echinoderm".

- Jon W. BRANSTRATOR - re-examination of early Paleozoic "Palaeasters", including an attempt to work out ontogenies.
- James C. BROWER - crinoid fauna of Girardeau Limestone (Upper Ordovician); includes study of anatomy and taxonomy, functional morphology, paleoecology, ontogeny and evolution. Quantitative methods as applied to growth and taxonomy.
- John J. BURKE - continuing study of Pennsylvanian crinoids of the Allegheny region.
- Andrew C. CAMPBELL - physiology of pedicellariae; fine structure of pedicellariae; ecology of Acanthaster planci in the Red Sea.
- A.B. CHAET - neuroendocrinology and the release of gametes by sea stars.
- Louise G. CHATLYNNE - electron microscopy of ovaries of Strongylocentrotus purpuratus.
- Jean CHAUVEL - revision of the cystoids and carpoids of the Massif armoricain; continuing study of the echinoderms of the Ordovician marocain.
- Richard CHESHER - systematic analysis of Antarctic echinoids; biology of Acanthaster planci; long term population changes of tropical echinoids.
- Fu-Shiang CHIA - reproductive cycle of Asterias rubens; effect of testosterone and natural extract on gametogenesis in A. rubens; brooding biology of Henricia sanguinolenta; structure and function of echinoid pedicellariae; autoradiographic studies of assimilation of dissolved organic particles by echinoderms larvae.
- Ailsa M. CLARK - monograph of shallow Indo-West-Pacific echinoderms has just been completed; current studies include a revision of the Scandinavian crinoids.
- Helen E.S. CLARK - revision of asteroids of Antarctica and the Southern Oceans.
- James F. CLARK - echinoderms from a transect of the Peru-Chile Trench; crinoids, ophiuroids, and asteroids of Madagascar.
- James L.S. COBB - various aspects of the fine structure and physiology (including intra-cellular recording) of echinoderms.
- Barbara Ann COCANOUR - correlation of growth and reproduction in Echinarachnius parma.

- Pierre COUILLARD - physiology of fertilization and first cleavage in Strongylocentrotus droebachiensis and Echinarachnius parma.
- Robert W. CRIPPEN - polychaetous annelids as commensals on echinoderms.
- Robin G. CRUMP - reproduction, feeding and growth in two asteroids, Patiriella regularis and Coscinasterias calamaria.
- Bertha M. CUTRESS - manuscripts in preparation on Cretaceous to Recent Cidaroidea of the Caribbean and U.S. Eastern and Gulf states.
- A.J. DARTNALL - systematic studies of the asteroid genus Patiriella; comparative studies on reproduction of asterinids; comparative histology of stomach and feeding methods of asterinids.
- Paul K. DAYTON - tropic relation of solasterid asteroids in the north-eastern Pacific; energetics and behavior of Parastichopus californicus; some effects of Strongylocentrotus purpuratus and Pycnopodia helianthoides predation.
- John H. DEARBORN - Ctenodiscus ecology; systematics of some Antarctic crinoids and ophiuroids; examination of echinoderms collected from Davis Strait-Labrador Sea area collected August, 1968 by R/V HERO.
- Richard DEHM - cystoids, blastoids and echinozoans from the Lower Devonian Bundenbach states, West Germany.
- Dennis M. DEVANEY - Systematics of Chilophiurida; development of shallow water Panamanian ophiuroids.
- Trevor G. DIX - movements, reproduction, age, growth and size, variation, feeding, covering response of Evechinus chloroticus.
- Jose S. DOMANTAY - continuing research on echinoderms (particularly holothurians) of the Philippines area.
- Gabrielle DONNAY - crystallography of echinoderm skeletal elements (with David L. PAWSON).
- Maureen E. DOWNEY - catalog of type specimens of asteroids in major U.S. collections; revision of asteroids of the Gulf and Caribbean area.
- Cecilia E. DULUK - ontogeny of the crinoid Gilbertsocrinus in the Silica Formation (Devonian) of Ohio (with Harrell L. STRIMPLE).
- J. Wyatt DURHAM - monograph (with Carol Wagner ALLISON) of Cretaceous and Cenozoic echinoids of western north and central American region; description of new Ordovician Rhipidocystoid from Maryland; Tertiary echinoids of Chiapas, Mexico; detailed description of helicoplacoids.

- Robert DELAVALT - sexuality of Echinaster sepositus.
- Thomas A. EBERT - distribution and abundance of regular sea urchins along the Kona coast of Hawaii; growth rates of Echinometra mathaei and E. oblonga, Colobocentrotus and Echinothrix diadema; an iterative solution for instantaneous mortality given a size distribution and growth rate.
- Robert ENDEAN - study of Acanthaster planci populations on reefs of Great Barrier Reef; new records of echinoderms in Queensland waters.
- Norman A. ENGSTROM - live history and embryology of three shallow water aspidochirotid holothurians.
- Robert Gary ERNEST - systematics and ecology of echinoderms in Tampa Bay, Florida.
- A. FARMANFARMAIAN - mechanism of intestinal absorption and transport of sugars in echinoderms.
- Robert O. FAY - Bromide echinoderms - Bromide Formation (Paleozoic), Oklahoma.
- Hubert FECHTER - echinoderms collected by the METEOR; protein electrophoresis in echinoderms as a systematic tool.
- Howard FEDER - search for specific substances responsible for avoidance reactions in various organisms to contact by predatory sea stars, including study of behavior involved; food and feeding of the ophiuroid Ophiura texturata.
- F. Julian FELL - echinoids collected from the Southern Pacific by the R/V ANTON BRUUN.
- A.R. FONTAINE - functional morphology of the ophiuroid gut; metabolic storage in ophiuroids; insulin secretion in asteroids; mucous secretions in ophiuroids; properties of ophiuroid ganglion cells.
- Akira FUJI - population structure and energy flow in Japanese sea urchins.
- Abelardo GERONIMO - ophiuroids and holothurians of Mariveles and vicinity (outside Manila Bay, Philippines).
- Arthur C. GIESE - body wall physiology and biochemistry of echinoids, with plans to compare temperate and Antarctic forms.
- John GRAHAM - continuing study of distribution of echinoderms off North Otago coast, New Zealand.
- Alain GUILLE - catalog of echinoderms of the Mediterranean and ecological studies.

- Jerald HALPERN - monograph of the Goniasteridae of the tropical Atlantic; feeding and embryology of Oreaster reticulatus; growth of Luidia senegalensis.
- Bent HANSEN - elaspodid holothurians collected by the GALATHEA Expedition 1950-1952.
- Hans HESS - Middle Jurassic echinoderm fauna from the Swiss Jura (includes 5 new asteroids, 2 new echinoids, one of which is a primitive echinothuriid).
- John H. HIMMELMAN - Strongylocentrotus droebachiensis: population dynamics, gonad cycle, effects of grazing upon algae.
- Alan HOROWITZ - redescription of the 33 species of the Mississippian camerate crinoid genus Pterotocrinus Lyon and Caseday.
- Frederick H.C. HOTCHKISS - review and revision of North American Ordovician ophiuroids.
- Seiichi IRIMURA - systematic studies of the ophiuroids of Japan.
- D.B. JAMES - systematic studies of the echinoderms of India.
- R.P.S. JEFFERIES - anatomy of the mitrate Placocystites forbesianus de Koninck.
- A. John JORDAN - ecology and active movements of holothurians of Maine Coast.
- Haruo KANATANI - mechanisms of oocyte maturation in starfish.
- Robert V. KESLING - study of tegminal spines in some species of Gilbertsocrinus; study of new ophiuroid from Middle Devonian Silica Shale of Ohio.
- Porter M. KIER - Mesozoic and Tertiary echinoids of Saudi Arabia; evolution of the lantern in echinoids; disintegration of echinoid tests after death.
- Nayomasa KOBAYASHI - histochemistry of oogenesis of sea urchins; physiology of reproduction of sea urchins.
- S. KRISHNAN - nutritional transport in holothurians, with special reference to proteins, carbohydrates and lipids.
- Michael A. KYTE - Ophiuroidea and Holothuroidea in deep-sea environments of Oregon, U.S.A. (with Andrew G. CAREY).
- D. LANDENBERGER - predatory behavior of starfish.
- N. Gary LANE - paleoecology of Crawfordsville (Indiana) crinoid beds; community and organic evolution of Upper Osagian - Lower Meramecian crinoids in west-central Indiana.

- M.S. LAVERACK - anatomy, fine structure and physiology of echinoderm sense organs.
- John M. LAWRENCE - comparative study of the ultrastructure of the gut of sea urchins.
- José Santiago LIMA-VERDE - inventory of echinoderm fauna of Northeast Brazil; preparation of keys, biological and ecological notes on the fauna of the area.
- Prasert LOHAVANIJAYA - is collecting echinoderms (chiefly echinoids and asteroids) for the Thai National Reference Collections.
- George C. MCINTOSH - Devonian crinozoans; graduate study at University of Michigan.
- Donald B. MACURDA - phylogeny of fissiculate blastoids; ontogeny and functional morphology of the blastoids of the Burlington limestone; Permian crinoids of Western Australia; Mississippian blastoids of Alaska.
- Dietrich B.E. MAGNUS - feeding behavior of crinoids and ophiuroids; partnerships and symbioses between echinoderms and other animals.
- Karl P. MAUZEY - feeding and reproductive cycles of Paracentrotus lividus near Beirut, Lebanon.
- Bruce MENGE - ecology of Leptasterias hexactis; co-worker on energetics of Parastichopus californicus.
- David Lachlan MEYER - functional morphology and autecology of shallow water crinoids of the Caribbean Sea; evolution of Paleozoic crinoid community structure; feeding biology of flexible crinoids.
- Simon A. MILEIKOVSKY - reproductive ecology of Echinodermata; aggregation of echinoderms; distribution of larvae in Boreal regions.
- Norman A. MILLOTT - axial organ of echinoids.
- Leigh W. MINTZ - study of paracrinoids (in collaboration with Ronald PARSLEY); disasteroid echinoids; crinozoans.
- Chitaru OGURO - development of the apodous holothurian Scoliodotella uchidai.
- Katsuhiro OKADA - histology of poisonous pedicellariae of Toxopneustes pileolus.

- Dorothy PATENT - Gorgonocephalus embryology, gonad histology, life cycle.
- Christopher R.C. PAUL - revision of North American "Holocystites" fauna; functional morphology of exothecal pore-structures; paleoecology of Strobilocystites.
- David L. PAWSON - systematics of Antarctic and Australian holothurians; X-Ray diffraction studies of echinoderm skeleton (with Gabrielle DONNAY); "natural history" of deep-sea holothurians, using seafloor photographs.
- John S. PEARSE - completing work on reproductive periodicities of Indo-Pacific invertebrates in Gulf of Suez; detailed analysis of gametogenesis in Strongylocentrotus purpuratus.
- Raymond E. PECK - microcrinoids (Saccocoma) from Cretaceous of Gulf Coast,
- Thomas F. PHELAN - studies on cidaroids of Western Atlantic; echinoids of coastal U.S.A.
- G.M. PHILIP - Australian Cainozoic echinoids; Paleozoic crinoids.
- Elisabeth C. POPE - reviewing collections of Australasian and Coral Sea echinoids and asteroids, with plans to prepare a paper; starfishes of Fiji (with Loisetete MARSH).
- Rudolf J. PROKOP - Crinoidea of the Family Symbathocrinidae in the early Paleozoic of Bohemia.
- Gerhard REGNELL - pelmatozoans from the Ordovician of Girvan, Scotland; cystoids from Tramore Limestone (M. Ordovician), Ireland; studies on Bolboporites; Middle Devonian Eucystis from France.
- Boon Jo RHO - Studies on Echinodermata (excluding Holothuroidea) collected around South Korea since 1966.
- Richard A. ROBINSON - (with James SPRINKLE) describing a new class of Homalozoa from Middle Cambrian of Utah.
- Janis A. ROMMEL - Asteroids from ANTON BRUUN Cruises 12 and 13; zoogeography of Antarctic crinoids.
- Amy SCHOENER - feeding habits of ophiuroids; population structure of shallow water tropical and deep-sea ophiuroids.

Donald Keith SERAFY - echinoderms collected by Project Hourglass (systematic sampling program in eastern Gulf of Mexico to depths of 4 fathoms).

George D. SEVASTOPULO - Carboniferous and Silurian crinoids of Britain and Ireland; Paleozoic Micropelmatozoa (with H.L. STRIMPLE); recent comatulids of East Africa.

Scoresby A. SHEPHERD - ecology and distribution of Australian crinoids, ophiuroids and echinoids.

Helene SOUZA SANTOS - identification of lysosomes in the epithelial layer of tube feet of asteroids.

D.G. STEPHENSON - variation in the apical disc of Conulus albogalerus; spines of irregular echinoids from The Chalk (England); echinoids from the Mesozoic of Tanganyika.

Robert B. STOKES - geographical variations in Micraster from the Chalk of Europe.

Richard STRATHMANN - feeding of echinoderm larvae; behavior and feeding of larvae before and after settling.

Harrell L. STRIMPLE - contributing to Treatise on Invertebrate Paleontology (Crinoidea); crinoids from the LaSalle Limestone, U.S.A. (with Raymond C. MOORE); Pennsylvanian crinoids of Nebraska (with Roger PABIAN); ontogeny of Gilbertsocrinus onioensis (with Cecilia DULUK); Lower Golconda crinoids of Illinois and Kentucky (with D.W. BURDICK); Morrowan crinoids of Oklahoma and Arkansas (with Raymond C. MOORE).

Masao SUGIYAMA - fertilization and development of Echinoidea.

Emery F. SWAN - continuing studies on growth in Strongylocentrotus.

Wanda SZYMANSKA - studies on the origin of irregular echinoids.

Keiichi TAKAHASHI - physiological studies on nerves and muscles of echinoids; physiology of spine movement.

Geneviève TERMIER - middle Cambrian Carpoidea of Southern France.

Lowell P. THOMAS - preparing monograph of Western Atlantic amphiuroid ophiuroids for publication.

Luiz Roberto TOMMASI - ophiurans collected by USNS ELTANIN in Antarctic and Subantarctic regions; echinoderms collected by MV OREGON; ecology of echinoderms of Rio de Janeiro State coast, to depths of 2,000 metres; echinoderms of continental shelf off the State of Rio Grande do Sul.

Georges Jean UBAGHS - preparation of section on camerate crinoids for Treatise on Invertebrate Paleontology, Part T (Crinoidea); study of a new species of Balantiocystis (Eocrinoidea); further studies on mitrate Stylophora.

Huzio UTINOMI - identification and description of Crinoidea, Echinoidea and Holothuroidea.

Jon WEBER - fractionation of isotopes of carbon and oxygen in marine invertebrates; spine growth and regeneration in Heterocentrotus trigonarius; revision of the echinoid genera Heterocentrotus and Zenocentrotus; scanning electron microscopy of the echinoid tooth.

G.D. WEBSTER - Bibliography and Index of Paleozoic crinoids, 1942-1968; Silurian, Mississippian, Pennsylvanian and Permian crinoids of southeast Alaska; Stephanocrinus angulatus Conrad from the Nanbug Beds of Kashmir (with V.J. GUPTA).

Peter G. WELLS - describing physical and chemical parameters of environment of the entocommensal ciliates of two species of Strongylocentrotus.

Betty J. WESTERBORG - ecology and taxonomy of the holothurian genus Leptosynapta in the waters of British Columbia.

James A. WOLLEBEN - lithostratigraphy and clypeasteroid paleontology (Tertiary, southeastern United States); physiology and development of living clypeasteroids in aquaria; observation and experimentation with living clypeasteroids in the Gulf of Mexico.

Masao YOSHIDA - recording the ocellar potential of Asterias with ultra-microelectrodes.

George ZAMMIT-MAEMPEL - the significance of abnormal morphological features in some Maltese fossil echinoids.

Dusan ZAVODNIK - ecology and dynamics of echinoderms in littoral benthic communities; monograph of Adriatic echinoderms.

Fred C. ZIESENHENNE - Indo-Pacific ophiuroidea.

Victor A. ZULLO - monographic study of systematics, phylogeny and zoogeography of the Cenozoic spatangoids of the northeastern Pacific.

Late Additions To "Current Research Projects"

Joseph H. BRUMBAUGH - comparative natural histories of Cucumaria curata and C. pseudocurata.

John FERGUSON - feeding, nutrition and amino acid transport in asteroids.

Ronald PARSLEY - monograph of North American Paracrinoids and pleurocystitids.

Galina Alexandrowna STUKALINA - Crinoidea of U.S.S.R.

Jeremy D. WOODLEY - ecology of West Indian brittle stars; water vascular system of Astrophyton, Ophiomyxa; pressure measurements in tube feet of Oreaster.

Title of the Year

We think the prize for Title of the Year should be awarded to Porter M. Kier for: "A cretaceous echinoid with false teeth". In press.

Offers, Requests, etc.

Jacques BERGER will be glad to identify ciliate protozoans from echinoids; he is interested in receiving smear slides of any ciliates from echinoids, especially from the Southern Hemisphere.

R.A. BOOLOOTIAN is producing a series of films on echinoderm biology, designed for use in college level courses on general and invertebrate zoology and developmental biology. These will become available over the next couple of years.

Jon W. BRANSTRATOR would like to know where the types of the G.W. Harper Collection are now housed; he is especially interested in the holotype of Palaeaster clarkana Miller, 1878.

Richard CHESHER now has on commercial microfilm (16 mm) virtually all that has been written on echinoids, including Mortensen (+ monograph), Clark, A. Agassiz, Koehler, etc., and much material on asteroids and ophiuroids. Anyone interested in obtaining copies should write to him for further information.

Bertha M. CUTRESS has for sale the following publications:

Ekman, S. 1925. Holothurien. Further Zool. Res. of the Swedish Antarctic Exped. 1901-03, vol. 1, no. 6. (Paperbound. \$5.00)

Cherbonnier, Gustave. 1951. Holothuries de l'Institut Royal des Sciences Naturelles de Belgique. Inst. Roy. des. Sci. Nat. de Belgique, Mem., ser. 2, fasc. 41. (Paperbound. \$5.00)

Cherbonnier, Gustave. 1952. Les Holothuries de Quoy et Gaimard. Inst. Roy. des Sci. Nat. de Belgique, Mem., ser. 2, fasc. 44. (Paperbound. \$8.00)

Danielssen, D.C. and J. Koren. 1882. Zoologi: Holothurioidea. Den Norske Nordhavs-Exped. 1876-78, pt. 6. (Paperbound; top cover loose. \$7.00)

Fisher, Walter K. 1906. Starfishes of the Hawaiian Islands. Bull. U.S. Fish Comm. for 1903. (Without cover. \$4.00)

Koehler, R. and C. Vaney. 1905. Echinoderms of the Indian Museum: An account of the deep-sea Holothurioidea collected by the... Investigator. Calcutta. (Paperbound. \$9.50)

Ludwig, H. 1894. The Holothurioidea. Harvard Coll., Mus. Comp. Zool., Mem., vol. 17, no. 3. (Hard cover; old leather back and corners. \$9.00)

v. Marenzeller, E. 1893. Contribution a l'etude des Holothuries de l'Atlantique Nord. Résultats des Campagnes Scientifiques accomplies sur son yacht par Albert Ier Prince Souverain de Monaco... Fasc. 6. (Paperbound. \$5.00)

Mitsukuri, K. 1912. Studies on actinopodous Holothurioidea. Jour. Coll. Sci., Imper. Univ. Tokyo, vol. 29, art. 2. (Paperbound. \$7.00).

Alan DARTNALL would like to have details of worldwide holdings of the family Asterinidae, and would appreciate receiving collection data, including given name, locality, date, collector, type material, etc. Such information would materially assist him in the task of revising the group.

Cecilia E. DULUK would like to purchase a preserved specimen of a Recent stalked crinoid. Any offers?

Robert ENDEAN writes as follows - "Acanthaster planci (the crown-of-thorns starfish) has caused immense damage to many reefs of the Great Barrier Reef, Australia. It is hoped that measures to control the A. planci plague will be instituted in the near future. Has anybody any information on population densities of A. planci on coral reefs outside Queensland waters? If so, please contact the undersigned."

Howard FEDER would like to be advised of examples of avoidance responses to predatory sea stars, and the nature of the responses. If your observations are not going to be published, he would appreciate receiving details, so that they might be included in a review article which is now in preparation.

Alan S. HOROWITZ has prepared a checklist of fossil crinoids from the Chester and Ste. Genevieve rocks (Mississippian, Late Visean and early Namurian) in eastern United States. The list contains about 250 names and includes depository and depository numbers of types where known. No literature citations are given.

A second list includes objective synonymies of all species of Pterotocrinus, plus information on type repositories. A third list cites all fossil echinoderms reported from the Chester series of the Illinois Basin. Copies of the lists are on file in the Springer Room and the National Museum of Natural History, Smithsonian Institution.

N. Gary LANE advised us that for the last three years, those interested in fossil echinoderms have held an informal evening meeting at the annual Geological Society of America meetings. A similar session is planned for the Atlantic City meeting in November, 1969.

Leigh W. MINTZ would like to obtain Mesozoic echinoids for the California State College, Hayward. The university is new, with little echinoderm material; expansion of the collections is planned over the next few years.

John S. PEARSE is preparing a review paper on reproduction of echinoderms (all aspects) and would appreciate receiving reprints of recent papers and information on current work which might be included.

G.D. WEBSTER will soon be publishing his bibliography and index of Paleozoic crinoids, 1942-1968. As he intends to bring the index up to date periodically he would appreciate receiving relevant reprints of future publications.

Betty J. WESTERBORG would appreciate receiving information on the distribution of the holothurian Leptosynapta, particularly along the Pacific coast of North America.

George ZAMMIT-MAEMPFL would like to receive reprints of papers relating to abnormalities in Recent and fossil echinoid tests (fascioles, additional plates, ectopic pore pairs, etc.).

Recent Publications and Papers in Press

The following list was extracted from replies to the Newsletter No. 1 questionnaire; thus it is far from complete. No attempt has been made to standardize the literature citations. The entries were copied (in most cases) directly from the reply sheets.

Achitov, Y. Studies on the reproduction and distribution of Asterina burtoni and Asterina wega in the Red Sea and Eastern Mediterranean. In press.

Allison, C.W. Echinoids. In: California Intertidal Invertebrates. Stanford Univ. Press. In press. (with J.W. Durham).

Arendt, Y.A. 1967. Nikolai Nikolaevich Yakovlev. Mat. biogr. a. bibliogr. Sci-s USSR (with R.I. Goriacheva).

_____, 1967. Blastoids of the genus Orbitremites in Lower Carboniferous of the Moscow region.

_____, 1968. Pirasocrinids from Krasnouflimsk. Paleont. Journ. 1968, no. 4, p. 99-101.

_____, 1968. Foreign specialists on fossil Echinodermata visiting the U.S.S.R. Ibid., No. 2, p. 151-152 (with G.A. Stukalina).

_____, 1968. Regressive and neotenic phenomena in crinoids Hypocrinidae.

_____, 1968. A new blastoid fauna from the Lower Namurian of North Kazakhstan, U.S.S.R. Koninkl. Nederl. Akad. Wetensch, Amsterdam. Proc. ser. b vol. 71 (3), 159-174. (with A. Breimer and D.B. Macurda)

_____, 1968. New data on early Cretaceous crinoids of Crimea.

_____, Contribution to characteristics of Orocrinus. Paleont. Journ. In press (with E.E. Pavlova)

_____. Blastoids In: "The Great Soviet Encyclopedia". In press.

_____. Sea lilies - Hypocrinidae. Paleontol. Inst. Akad. Nauk. USSR. In press.

_____. Rudimentary organs of hypocrinids. Ibid. In press.

_____. The genus Hypocrinus in Permian deposits of Urals and Timor.

Arnaud, P.M. Bibliographie generale de Biologie antarctique et sub-antarctique. Com. Nat. franc. Rech. ant. Paris, 18, 180 pp. (with F. Arnaud and J.C. Hureau). Includes more than 250 echinoderm references.

_____. Frequency and ecological significance of necrophagy among the benthic species of Antarctic coastal waters. In: Antarctic Ecology, Academic Press, London. In press.

Baker, A.N. 1968. A new cidarid echinoid from northern New Zealand. Trans. R. Soc. N.Z. (Zool.) 1 (21): 199-203, 1 fig.

_____. The echinoid fauna of North-eastern New Zealand. Ibid. (Biol. Sci.) 1 (1); 1-7, 1 pl. In press.

Bell, B.M. and R.W. Frey. Observations on the ecology, feeding and borrowing mechanism of Mellita quinquiesperforata (Leske). Journ. Paleontology. In press.

Belyaev, G.M. 1968. The starfishes (Asteroidea). In: L.A. Zenkevitch (ed.) Life of animals, vol. 2, p. 247-271. Enlightenment Publ. House: Moscow.

_____. Ultraabyssal holothurians of the genus Myriotrochus (Apoda, Myriotrochidae). Trudy Inst. Okeanol. Akad. Nauk. SSSR. In press (In Russian).

_____ and M.E. Vinogradov. A new pelagic holothurian from the abyssal of the Kurile-Kamchatka Trench. Zool. Journ. 48 (5). In press (in Russian).

_____. New starfishes from abyssal and ultraabyssal depths of the Pacific Ocean. Bull. Moscow Soc. of Naturalists, Ser. Biol. In press (in Russian).

Blake, D.B. Pedicellariae of two silurian echinoids from Western England. Palaeontology. In press.

Booolootian, R.A. 1968. Review of Echinoderm Biology by N. Millott (ed.). Science 160 (3827): 523.

_____. Fundamental concepts of biology 2nd. ed. John Wiley and Sons Inc: New York. In press (with G.E. Nelson and G.G. Robinson)

Brower, J.C. 1968. Review of "New Permian crinoid fauna from Southern Nevada" by N.G. Lane and G.D. Webster. Journ. Paleontology 42: 245.

Brower, J.C. (cont'd) Crinoid fauna of the Redwall Limestone. In: McKee and Gutschick: The Redwall Limestone. Geol. Soc. American Memoirs. In press.

_____. Review of Treatise volume - Echinodermata part S, Crinozoa. Journ. Paleontology (in press).

Burke, J.J. 1968. Pachylocrinids from the Conemaugh group, Pennsylvanian. Kirtlandia No. 3, p. 1-18, figs. 1-4.

Campbell, A.C. and M.S. Laverack. 1968. The responses of pedicellariae of Echinus esculentus. J. exp. mar. Biol. Ecol. Vol. 2, p. 191-214.

Chaet, A.B. 1967. Gamete release and shedding substance of seastars. Symp. Zool. Soc. London (1967) No. 20, 13-24.

_____. 1967. Microscopic observations of gamete-shedding substance. Trans. Amer. Microsc. Soc. 86 (2): 120-126.

Chatlynne, L. A histochemical study of oogenesis in the sea urchin Strongylocentrotus purpuratus. Biol. Bull. In press.

Chauvel, J. 1967. Presence du genre Destombesia Chauvel dans l'Ordovicien du Massif armoricain (Echinodermes Cystoides). C.R. som. Societe geol. de France, fasc. 3 p. III.

Chesher, R.H. 1968. The systematics of sympatric species in West Indian spatangoids: a revision of the genera Brissopsis, Plethotaenia, Paleopneustes, and Saviniaster. Studies in Trop. Ocy. 7. Univ. of Miami Press, 168 pp, 34 pls., 24 figs.

_____. Lytechinus williamsi, a new echinoid from Panama. Breviora. In press.

_____. The ecology of Meoma ventricosa (Spatangoida). Bull. Mar. Sci. In press.

Chia, F.S. 1968. Some observations on the development and cyclic changes of the oocytes of a brooding starfish, Leptasterias hexactis. J. of Zool. (London) 154: 453-461.

_____. 1968. The embryology of a brooding starfish, Leptasterias hexactis. Acta Zoologica, 49: 321-364.

_____. 1968. Echinoderms: An autoradiographic study of assimilation of dissolved organic molecules. Science 161: 1153-1155. (with A.R. Fontaine)

Chia, F.S. (cont'd) Histology of the pyloric caeca and its changes during brooding and starvation in a starfish, Leptasterias hexactis. Biol. Bull. (in press).

_____. Histology of the pedicellariae of the Pacific sand dollar, Dendroaster excentricus. J. Zool. (London) (in press).

_____ and J.B. Buchanan. Larval development of Cucumaria elongata (Echinodermata, Holothuriodea), J. Mar. Biol. Ass. U.K. (in press).

_____. Response of the globiferous pedicellariae to inorganic salts in three regular echinoids; Echinus esculentus, psammechinus miliaris and Strongylocentrotus drobachiensis. Ophelia (in press).

Clark, A.M. 1967. Notes on Asteroids in the British Museum (Natural History). V. Nardoa and some other Ophidiasterids. Bull. Br. Mus. nat. Hist. (Zool.) 15: 169-198, 6 pls.

_____. 1967. Echinoderms from the Red Sea, part 2. (Crinoids, Ophiuroids, Echinoids and more Asteroids). Bull. Sea Fish. Res. Haifa 41: 26-58, 5 figs.

_____. 1967. Notes on the family Ophiotrichidae (Ophiuroidea). Ann. Mag. nat. Hist. 9: 637-655, 2 pls.

_____. 1967. Variable symmetry in fissiparous Asterozoa. In Millott, N. (editor). Echinoderm Biology. Symp. zool. Soc. Lond. No. 20: 143-157, 1 fig.

_____. 1967. Proposal for stabilization of the name of some common european Ophiuroidea. Z.N. (S.) 1772. Bull. zool. Nomencl. 24: 41-48.

Clark, A.H. and Clark, A.M. 1967. A monograph of the existing crinoids. 1 (5). Suborder Oligophreata (concluded) and Macrophreata. Bull. U.S. natn. Mus. 82: x + 860 pp.; 53 figs.

Clark, A.M. and Rowe, F.W.E. 1967. Proposal for stabilization of the name of certain genera and species of Holothuriodea. Z.N. (S.) 1782. Bull. zool. Nomencl. 24: 98-115.

_____. 1967. The identity of the species commonly known as Holothuria monacaria Lesson, 1830. Z.N. (S.) 1793. Bull. zool. Nomencl. 24: 126-128.

- Clark, A.M. 1967 (cont'd) Crinoids of the Zoological collection of the
Barvarian State. Veroff. Zool. Staatssamml. Munich 11: 151-174,
2 figs.
- _____ 1968. Note on an echinoid from Gough Island, South Atlantic.
Beaufortia 15 No. 186: 51-56.
- _____ 1968. Notes on some tropical Indo-Pacific ophiotrichids
and ophiidermatids (Ophiuroidea). Bull. Br. Mus. nat. Hist. (Zool.)
16: 277-322, 10 figs., 1 pl.
- _____ (in the press). Notes on the family Amphiuridae. Bull.
Br. Mus. nat. Hist. (Zool.)
- _____ (in the press). Monograph of shallow-water Indo-West Pacific
Echinoderms. London: Brit. Mus. (Nat. Hist.).
- Clark, H.E.S. Two new species of Benthopecten (Asteroidea) from New Zealand.
In press.
- Clark, J.F. The Stelleroidea of Easter Island: In press.
- Cobb, J.L.S. 1968. Observations on the electrical activity within the
retractor muscles of the lantern of Echinus esculentus using
extracellular recording electrodes. Comp. Biochem. Physiol. 24, 311.
- _____ 1968. The fine structure of the pedicellariae of Echinus
esculentus (L.) I. The innervation of the muscles. J. Roy. micr.
Soc. 88, 211.
- _____ 1968. The fine structure of the pedicellariae of Echinus
esculentus (L.) II. The sensory system. J. Roy. micr. Soc. 88,
223.
- _____ 1969. The distribution of mono-amines in the nervous system
of echinoderms. Comp. Biochem. Physiol. In press.
- Cocanour, B.A. 1967. The breeding cycles of a sand dollar and a sea urchin.
Comp. Biochem. Physiol., 20: 327-331.
- Crump, R.G. 1968. The flight response in Struthiolaria papulosa gigas
Sowerby, New Zealand, J. Mar. Freshw. Res. 2 (3): 390-397.
- Dartnall, A.J. 1967. New Zealand animals from Channel waters. Tasmanian
Fisheries Research.
- _____ 1968. Asterodiscus truncatus (Coleman, 1911), a new record
for Tasmanian waters. Proc. Roy. Soc. Tasmania.

- Dartnall, A.J. (cont'd) 1969. A field key to the Tasmanian sea stars. Tasmanian Fisheries Research 3 (1).
- _____. A viviparous species of Patiriella (Asteroidea, Asterinidae) from Tasmania. In press.
- _____. New Zealand sea stars in Tasmania. In press.
- Dayton, P.K. 1968. Feeding behavior of asteroids and escape responses of their prey in the Puget Sound region. Ecology 49 (9).
- _____. Benthic faunal zonation as a result of Anekor Ice at McMurdo Sound, Antarctica. In: SCAR Symposium. London: Academic Press. In press.
- Dearborn, J.H. 1967. Stanford University invertebrate studies in the Ross Sea, 1958-61: general account and station list. In: Bullivant J.S. and J.H. Dearborn. The fauna of the Ross Sea. Part 5. General accounts, station lists and benthic ecology. N.Z. Dep. sci. industr. Res. Bull. 176: 31-47.
- _____. Bottom-dwelling invertebrates of Antarctic seas. Australian Natural History, special Antarctic issue.
- _____ and J.A. Rommel. Crinoidea. Antarctic map folio series, American Geographical Society, New York. In press.
- Delavault, R. 1967. Les modalités de l'hermaphrodisme fonctionnel chez un Echinoderme: Asterina gibbosa et chez un Insecte: Icerya purchasi. C.R. Soc. Biol., 161, 13-16. (with J. Brusle et M. Royer)
- _____ 1967. Le complexe axial d'Asterina gibbosa (Echinoderme, Astéride) et ses rapports avec le complexe génital. Bull. Soc. Zool. Fr., 92, 603-611. (with M. Leclerc)
- _____ 1967. Recherches sur l'ultrastructure et la signification des cellules folliculeuses ovocytaires chez Echinaster sepositus (Echinoderme, Astéride). C.R. Soc. Biol., 161, 511-514. (with A.M. Tangapregassom)
- _____ 1967. Sur la présence de flagelles dans les diverses catégories cellulaires observées en microscopie électronique dans les gonades d'Asterina gibbosa (Echinoderme, Astéride). Bull. Soc. Zool. Fr., 92, 488. (with J. Brusle)
- _____ 1967. Données ultrastructurales sur les ovocytes en grand accroissement chez Asterina gibbosa, Etoile de mer hermaphrodite. C.R. Soc. Biol., 161, 2115-2117. (with J. Brusle)

- Delavault, R. 1967 (cont'd). Recherches sur la cytodifférenciation des gamètes chez un hermaphrodite fonctionnel: Asterina gibbosa. I.- Ultrastructure des ovogonies et des ovocytes en préméiose. C.R. Acad. Sci., 266, 21-23 (par en 1968). (with J. Brusle)
- _____ 1968. Recherches sur la cytodifférenciation des gamètes chez un hermaphrodite fonctionnel: Asterina gibbosa. II.- Ultrastructure des cellules de la lignée spermatogénétique et comparaison spermatogonies-ovogonies. C.R. Acad. Sci., 266, 710-712. (with J. Brusle)
- _____ 1968. L'oeuf, la larve et la métamorphose d'une petite Etoile de mer: Asterina gibbosa. Science et Nature, n° 86, 28-31.
- _____ 1968. Analyse expérimentale de la sexualité d'Asterina gibbosa, en particulier par les culture organotypiques. Communication au Colloque sur l'Embryologie expérimentale des Invertébrés, Clermont-Ferrand, 29-30 Avril. (with J. Brusle)
- _____ 1968. A paraitre dans: "Cours et documents de Biologie", sous la direction de E. Wolff, Membre de l'Institut, Gordon et Breach éd. Londres.
- _____ 1968. Mise au point, en vue d'études histologiques, d'une méthode avec substitution ionique préalable permettant un ramollissement des tissus dur (Application aux Echinodermes et aux dents humaines). J. Micr. (with H. Lamendin et M. Leclerc)
- _____ 1969. La sexualité d'Asterina pancerii Gasco (Echinoderme, Astéride) des Golfes de Naples et de Marseille. Pubbl. Staz. zool. Napoli, (sous presse). (with J. Brusle et G. Pierre)
- Devaney, D.M. 1967. An ectocommusal polynoid associated with Indo-Pacific Echinoderma, primarily ophiuroids. B.P. Bishop Mus. Occ. Pap. 23 (13): 287-304.
- Dix, T.G. Aggregating in the echinoid Evechinus chloroticus. Pacific Science. In press.
- _____, Association between the clingfish Dellichythus morelandi Briggs and the echinoid Evechinus chloroticus Val. Pacific Science. In press.
- _____, Larval life span in the echinoid Evechinus chloroticus. N.Z. Jl. Mar. Freshw. Res. In press.
- Domantay, J.S. The echinoderm fauna of Manila Bay. Philippine Journ. Sic. In press. (with P. Conlu)

- Downey, M.E. 1968. A note on the Atlantic species of the starfish genus Linckia. Proc. Biol. Soc. Washington 81, 41-44.
- _____, 1968. Catalog of Recent echinoid type specimens in the U.S. National Museum, Smithsonian Institution and the Museum of Comparative Zoology, Harvard University. U.S. National Museum Bull. 264, 99 pp.
- _____, 1968. Sea-stars of North Carolina. U.S. Fish and Wildlife Fishery Bull. vol. 67 (1): 127-163. (with I.E. Gray and M.J. Cerame-Vivas).
- _____, Catalog of Recent ophiuroid type specimens in major collections in the United States. U.S. National Museum Bulletin. In press.
- Duluk, C.E. Some crinoids common to Oklahoma and Michigan. In press (with H.L. Strimple).
- _____. Biostratigraphy and ecology of a Paint Creek echinoderm fauna. In press. (with H.L. Strimple).
- Durham, J.W. 1967. Lepidocystoids, camptostromatoids. In: Treatise on Invertebrate Paleontology, R.C. Moore (ed.), part S.
- _____. Echinoid section of Morris and Abbott, California intertidal marine invertebrates. In press. (with C.W. Allison).
- Ebert, T.A. 1968. Growth rates of the sea urchin Strongylocentrotus purpuratus related to food availability and spine abrasion. Ecology 49 (6): 1075-1091.
- Ernest, R.G. Systematics and ecology of echinoderms in Tampa Bay, Florida. In press.
- Farmanfarmaian, A., 1968. The controversial echinoid heart... Comp. Biochem. Physiol. 24: 855-863.
- _____. 1967. Regeneration of the axial organ of Arbacia... Nature 216: 1136-1138.
- _____. Intestinal absorption and transport in Thyone I and II (in preparation).
- Fay, Robert O. 1968. Treatise on Invertebrate Paleontology, Moore, ed.- part S. Echinodermata; Blastoids.
- Fechter, Hubert. Excretion in Paracentrotus lividus. (In press).
- _____. Water exchange in Echinus esculentus. (In press).

Feder, H., 1967 Studies on a sea-star (Marthasterias glacialis) extract responsible for avoidance reactions in a gastropod (Buccinum undatum). Arkiv. for Zoologi. Ser. 2. 19: 369-379.

_____ Organisms responsive to predatory sea stars. Sarsia, 29: 371-394.

_____ 1968. Ossicles in the stomach wall of Ophiura texturata Lamarck (Echinodermata, Ophiuroidea). Ophelia, 5: 215-220. (with B. Larsson).

Fell, Julian. Echinoidea of Easter Island. (In press).

Fontaine, A.R. 1968. Echinoderms: an autoradiographic study of assimilation of dissolved organic molecules. Science, 161: 1153-1155. (with F.S. Chia).

_____ Pigmented tumor-like lesions in an ophiuroid echinoderm. J. Nat. Cancer Inst. (In press).

_____ A new ophiuroid host for Rhopalura ophiocomae Giard (Orthonectida: Mesozoa). J. Parasit. (In press).

Fuji, Akira. Ecological studies on the growth and food consumption of Japanese common littoral sea urchin Strongylocentrotus intermedius (Agassiz).

_____ Biological studies on the sea urchin and its fisheries in North Japan. (In press).

Geiger, Stephen R. Distribution of the ophiuroid larva Ophiopluteus ramosus. In press.

_____ Distribution and abundance of echinoderm larvae in the North Sea. (In press).

Giese, Arthur C. Respiratory rate of sea urchin body components in relation to sex, size, nutrition and season. (In press).

Gray, I.E. 1968. Observations on the biology of the sand dollar Mellita quinquiesperforata (Leske). J. Elisha Mitchell Sci. Soc. 84: 315-327. (with Starr Culver Weihe).

_____ 1968. Sea-stars of North Carolina. U.S. Fish and Wildlife Fisheries Bull. 67: 127-163. (with Maureen E. Downey and M.J. Cerame-Vivas).

_____ 1968. The commensal crab Dissodactylus mellitae and its reaction to sand dollar host factor. J. Elisha Mitchell Sci. Soc. 84 (4): 471-481. (with L.R. McCloskey and Starr Culver Weihe).

Guille, Alain, 1967. Complement a la faune des Echinodermes de la mer de Banyuls. Vie Milieu 28: 317-330. (with G. Cherbonnier)

_____ 1967. Sur la presence, a Banyuls, de l'holothurie apode, Labidoplax buski (M'Intosh). Bull. Mus. Nat. Hist. Nat. 39 (5): 1219-1223. (with G. Cherbonnier)

_____ Sur une nouvelle Holothurie Dendrochirote de Mediterranee: Phyllophorus drachi, nov. sp. Bull. Mus. Nat. Hist. Nat. In press. (with G. Cherbonnier)

_____ Sur la presence d'Ophiactis savignyi Muller et Troschel dans la region de Banyuls-sur-Mer. Vie Milieu (in press).

Halpern, Jerald, 1968. Biological investigations of the deep sea. 38. A new western Atlantic Dipsacaster (Echinodermata, Asteroidea) with the distribution of known species. Proc. Biol. Soc. Wash., 81: 231-240.

_____ Biological investigations of the deep sea. The genus Litonotaster (Echinodermata, Asteroidea). Proc. Biol. Soc. Wash. In press.

_____ Biological investigations of the deep sea. Goniasteridae (Asteroidea, Echinodermata) of the Straits of Florida. Bull. Mar. Sci. In press.

Hansen, Bent, 1967. The taxonomy and zoogeography of the deep-sea holothurians in their evolutionary aspects. Studies in tropical Oceanography, nr. 5, pp. 480-501.

_____ 1968. Brood-protection in a deep-sea holothurian, Oneirophanta mutabilis Theel. Nature, vol. 217, no. 5133, pp. 1062-1063.

Hess, Hans. Ein neuer Seestern (Pentasteria longispina n. sp.) aus den Effingerschichten des Weissensteins (Kt. Solothurn). Eclogae geol. Helv. 61/2. In press.

Irimura, Seiichi, 1968. A new species of Ophiuroidea from the coast of Kii peninsula, Japan. Publ. Seto Mar. Biol. Lab., vol. XV, no. 5.

_____ 1968. Ophiuroidea collected from around the Ross Sea in 1964, with description of a new species. Journ. Tokyo Univ. Fish., vol. 9, no. 2.

_____ 1968. Ophiuroidea collected by the Umitaka-Maru, off Prince Harald Coast, Antarctica in 1957. Journ. Tokyo Univ. Fish., vol. 55, no. 1.

Jefferies, R.P.S., 1968. The subphylum Calcichordata (Jefferies, 1967). Primitive fossil chordates with echinoderms affinities. Bull. Br. Mus. nat Hist. (Geol.), 16 (6).

 Ceratocystis perneri Jaekel - a Middle Cambrian chordate. Palaeontology (in press).

Kanatani, Haruo, 1967. Neural substance responsible for maturation of oocytes and shedding of gametes in starfish. Gunma Symposia on Endocrinology 4: 65-78.

 1967. In vitro production of meiosis inducing substance by nerve extract in ovary of starfish. Nature, 216: 284-286. (with H. Shikii)

 1967. Starfish gonad: Action and chemical identification of spawning inhibitor. Science 158: 1052-1053. (with S. Ikegami, S. Tamura)

 1967. Mechanism of starfish spawning with special reference to gonad-stimulating substance (GSS) of nerve and meiosis-inducing substance (MIS) of gonad. Jap. J. exp. Morphol. 21: 61-78.

 Mechanism of starfish spawning: Action of neural substance on the isolated ovary. Gen. Comp. Endocrinol. Suppl. 2.

 1968. Problems concerning the participation of a pheromone in starfish spawning. Zool. Mag. (Tokyo) 77: 207-212. (with H. Shirai)

 1969. Isolation and identification of meiosis inducing substance in starfish Asterias amurensis. Nature 211: 273-274. (with H. Shirai, K. Nakanishi and T. Karokawa)

Kenny, R., 1967. The growth of Arachnoides placenta (L) (Echinoidea). Pacific Science 21: 230-235.

 Growth and asexual reproduction of the starfish Nepanthia belcheri (Perrier). Pacific Science. In press.

Kesling, Robert V., 1967. Edrioasteroid with unique shape for Mississippian strata of Alberta. J. Paleontology, v. 41, no. 1, pp. 197-202.

 1967. Cystoids: Treatise on Invertebrate Paleontology, pt. S, Echinodermatal, vol. 1, p. 85-267.

 Paracrinoids: *ibid.*, p. 268-288.

Kesling, Robert V., (cont'd) 1968. New species of Porocrinidae and brief remarks upon these unusual crinoids. *Contrib. Mus. Paleontology Univ. Mich.*, v. 22, no. 1, p. 1-32. (with C.R.C. Paul)

_____ 1968. Review of Jean Chauvel, Echinodermes de l'Ordovicien du Maroc. *J. Paleontology*, v. 42, no. 1, p. 245-247. (with C.R.C. Paul)

_____ New ophiuroid from Chester Series (Mississippian) of Illinois. *ibid.*, p. 197-200, (with P.R. Bjork and P.S. Goldberg).

_____ 1968. Mouth frame of the ophiuroid Onychaster. *Contrib. Mus. Paleontology Univ. Mich.*, v. 22, no. 4, p. 45-60. (with P.R. Bjork and P.S. Goldberg).

_____ 1968. Gennaeocrinus chilmanae, a new crinoid from the Middle Devonian Silica Formation in southeastern Michigan. *ibid.*, no. 8, p. 133-138.

_____ 1968. Notes on ontogeny of the Middle Devonian crinoid Proctothylacocrinus esseri Kesling. *ibid.*, no. 9, p. 133-138

_____ 1968. Ameliacrinus benderi, a new dicyclic camerate crinoid from the Middle Devonian Silica Formation in northwestern Ohio. *ibid.*, no. 11, p. 155-162.

_____ 1968. Logocrinus conicus, a simple new Middle Devonian inadunate crinoid from Michigan. *ibid.*, no. 12, p. 163-167.

_____ 1968. Cystoids, blastoids, and edrioasteroids. In Moore, R.C., et al., *Developments, trends, and outlooks in paleontology. J. Paleontology*, v. 42, no. 6, p. 1370-1371. (with D.B. Macurda and C.R.C. Paul)

_____ 1969. Two new crinoids from the Middle Devonian Silica Formation. *Contrib. Mus. Paleontology Univ. Mich.*, v. 22, no. 15, p. 199-206.

_____ 1969. Silicaster, a new genus of Devonian starfish. *ibid.*, no. 19, p. 249-261.

_____ Three Permian starfish from Western Australia and their bearing on revision of the Asteroides. In press.

_____ Cunctocrinus, a new Middle Devonian calceocrinid crinoid from the Silica Shale of Ohio. In press. (with James P. Sigler)

_____ A new brittle-star from the Middle Devonian Arkona Shale of Ontario. In press.

_____ Drepanaster wrighti, a new brittle-star from the Middle Devonian Arkona Shale of Ontario. In press.

- Kier, Porter M., 1968. Nortonechinus and the Ancestry of the Cidarid Echinoids. J. Paleontology, v. 42, pp. 1163-1170.
- _____ 1968. The Triassic echinoids of North America. J. Paleontology, v. 42, pp. 1000-1006.
- _____ 1968. Echinoids from the Middle Eocene Lake City Formation of Georgia. Smithsonian Misc. Coll., v. 153, no. 2, 45 pp.
- _____ A Cretaceous echinoid with false teeth. In press.
- _____ Sexual dimorphism in echinoids. In press.
- Kobayashi, Naomasa, 1967. Spawning periodicity of sea urchins at Seto. I. Mespilia globulus. Publ. Seto Marine Biol. Lab. 14: 403-414.
- _____ 1967. Spawning periodicity of sea urchins at Seto. II. Diadema setosum. Publ. Seto Marine Biol. Lab. 15: 173-184. (with Kenji Nakamura)
- _____ Spawning Periodicity of sea urchins at Seto. III. Tripneustes gratilla, Echinometra mathaei, Anthocidaris crassispinata and Echinostrephus aciculatus. In press.
- Krishnan, S., 1967. A report on the reproductive cycle of the holothurian Holothuria scabra Jager. Curr. Sci., 36: 155-156.
- _____ 1967. Biochemical and cytochemical observations of the nucleic acids in the gonads of Holothuria scabra Jager. Acta Biol. et Med. Soc. Gedan, 11: 307-313.
- _____ 1968. Histochemical studies of the reproductive and nutritional cycles of the holothurian Holothuria scabra. Marine Biology 2: 54-65.
- _____ Reproductive cycles and changes in the organic constituents in different tissues of the holothurian Holothuria scabra Jager. Paper presented in "Symposium on Recent Trends in Animal Physiology", University of Gorakhpur, Uttar Pradesh, India.
- Kyte, Michael A. A synopsis and key of the recent Ophiuroidea: I. Washington and southern British Columbia (in preparation).
- Landenberger, D. Predatory behavior in starfish. In press.
- _____ Effect of exposure to air on starfish. In press.

Lane, N. Gary. Two new Devonian crinoids from Nevada. In press. (with J.G. Johnson)

_____ A crinoid from the Pennsylvania Essex fauna of Illinois.
In press.

_____ Carboniferous echinoderms from the Southwestern United States. In press. (with G.D. Webster)

Laverack, M.S., 1967. Neuromuscular systems in echinoderms. Symp. Zoo. Soc. London 20: 25-51. (with J.L.S. Cobb)

_____ The responses of pedicellariae from Echinus esculentus (L.).
In press.

_____ The statocysts of various invertebrates. Proceedings of a conference on Gravity and the organism, Tuxedo, New York. In press.

Lawrence, John M. Lipid reserves in the gut of three species of tropical sea urchins. Carib. J. Sci. 7: 65.

Lima Verde, Jose Santiago. Observacoes sobre as especies de Cassidulus (Cassiduloidea, Echinoidea) do Brasil. In press. (with Tommasi)

_____ Sobre alguns equinodermas do Estado do Ceara. In press
(with Tommasi)

_____ Notas sobre a familia Toxopneustidae no nordeste brasileiro (Echinodermata: Echinoidea) In press

_____ On the occurrence of Chiridota peloria Deichmann, 1930 off the coast of Brasil (Echinodermata: Holothurioidea). In press.

McKellar, Rodney G. Permian pelmatozoan echinoderms from the Rockhampton District, Queensland. Geol. Surv. of Queensland, Publ. 337, (In press).

Macurda, Donald B., 1968. New Lower Devonian blastoids from Bohemia. Kon. Ned. Akad. Wet., Amsterdam, Proc. Ser. B., v. 71, no. 2, p. 124-136. (with A. Breimer and R.J. Prokop)

_____ 1968. A new blastoid fauna from the lower Namurian of North Kazakhstan, USSR, *ibid.*, no. 3: 159-174. (with Y.A. Arendt and A. Breimer)

_____ Ontogeny of the crinoid Eucalyptocrinites, in Paleobiological aspects of growth and development, a symposium: Paleont. Soc., Mem. 2. J. Paleontology, v. 42, no. 5, suppl. 1, p. 99-118.

- Macurda, Donald B. (cont'd). Blastoids, in McKee, E.D. and Gutschick, R.C., "The history of the Redwall Limestone of northern Arizona", Geol. Soc. America, Mem. In press.
- Mauzey, Karl P., 1968. Feeding behavior of asteroids and escape responses of their prey in the Puget Sound region. Ecol. 49 (4): 603-619. (with C. Birkeland and P.K. Dayton)
- Mileikovsky, Simon A., 1967. Permanent mass shoals and temporary mass aggregations of marine freemoving shallow shelf bottom invertebrates and their biological significance. Okeanologija, v. 7, no. 4, pp. 655-664.
- _____ 1968. Breeding of the starfish Asterias rubens L. in the White, Barents, Norwegian and other European seas. Okeanologija, v. 3, no. 4, pp. 693-704.
- _____ 1968. Distribution of pelagic larvae of bottom invertebrates of the Norwegian and Barents Seas. Marine Biology, v. 1, no. 3, pp. 161-167.
- _____ 1968. Some common features in the drift of pelagic larvae and juvenile stages of bottom invertebrates with marine currents in temperate regions. Sarsia, no. 34, pp. 209-216.
- Mintz, Leigh W. Echinoids of the Mesozoic families Collyritidae d'Orbigny, 1853 and Disasteridae Gras, 1848. J. Paleontology, v. 42, no. 5, pp. 1272-1288.
- Patent, Dorothy. The reproductive cycle of Gorgonocephalus caryi. In press.
- Paul, C.R.C. 1967a. The British Silurian Cystoids. Bull. Brit. Mus. Nat. Hist. vol. 13, pp. 299-355, 10 pls.
- _____ 1967b. A redescription of the cystoid Lipsanocystis traversensis Ehlers and Leighley (Rhombifera: Callocystitidae). Contr. Mus. Paleont. Univ. Mich. vol. 21, pp. 205-217, 2 pls.
- _____ 1967c. Hallicystis attenuata, a new callocystitid cystoid from the Racine Dolomite of Wisconsin. Contr. Mus. Paleont. Univ. Mich. vol. 21, pp. 231-253, 4 pls.
- _____ 1967d. Osculocystis, a new British Silurian Cystoid. Geol. Mag. vol. 104, pp. 449-454, pl. 21.
- _____ 1967e. Cyclocystoidea, Eocrinoidea, Rhombifera, Diploporita and Paracrinoidea. In The Fossil Record. (W.B. Harland et al. Editors) pp. 566-570.

he C
a. J
City
45
pres
ins
403
Seto
73-1
III
ina
the
ons
a Bi
ive
Bic
c cc
cabr
imal
dea:
ress

Paul, C.R.C. (cont'd) 1967f. Cystidea Barrande 1868 (Cystoidea: Glyptocystitida): proposed suppression under the plenary powers Z.N. (S.) 1813. Bull. Zool. Nomen. vol. 24, pp. 304-307.

_____ 1967g. The functional morphology and mode of life of the cystoid Pleurocystites, E. Billings, 1854. Symp. Zool. Soc. Lond. vol. 20, pp. 105-123.

_____ 1967h. New Ordovician Bothriocidaridae from Girvan and a reinterpretation of Bothriocidaris Eichwald. Paleontology vol. 10, pp. 525-541, pls. 84-85.

_____ 1968a. New species of Porocrinidae and brief remarks upon these unusual crinoids. Contr. Mus. Paleont. Univ. Mich. vol. 22, pp. 1-32, pls. 1-8. (with R.V. Kesling)

_____ 1968b. Notes on cystoids. Geol. Mag. vol. 105, pp. 413-420, pl. 14.

_____ 1968c. Macrocystella Callaway, the earliest glyptocystitid cystoid. Paleontology vol. 11, pp. 580-600, pls. 111-113.

_____ 1968c. Cystoidea, Blastoidea and Edrioasteroidea. In Developments, trends, and outlooks in Paleontology (R.C. Moore et al.) J. Paleont. vol. 42, pp. 1370-1371. (with D.B. Macurda and R.V. Kesling)

_____ 1968d. Morphology and function of dichoporate pore-structures in cystoids. Palaeontology vol. 11, pp. 697-370, pls. 134-140.

Pawson, D.L. 1967. The psolid holothurian genus Lissothuria. Proc. U.S. Nat. Mus. 122 (3592), 1-17, 4 pls.

_____ 1967. Protankyra grayi new species and Labidoplax buskii (McIntosh) from North Carolina (Holothuroidea: Synaptidae). Proc. Biol. Soc. Washington 80, 151-156, 10 figs.

_____ 1967. Redescription of Cucumaria semperi Bell, an Indo-west-Pacific holothurian echinoderm. Ibid., 157-162, 10 figs.

_____ 1967. A new genus in the holothurian family Synaptidae, with a new species from Tasmania. Pap. Proc. R. Soc. Tasmania 101, 31-35, 15 figs. (with F.W.E. Rowe)

_____ 1968. The Echinozoan fauna of the New Zealand Subantarctic Islands, Macquarie Island and the Chatham Rise. N.Z. Dept. Sci. Industr. Res. Bull. 187: 1-35.

_____ 1968. Some holothurians from Macquarie Island. Trans. R. Soc. N.Z. (Zool) 10 (15): 141-150.

Pawson, D.L. (cont'd) The marine fauna of New Zealand: sea cucumbers (Echinodermata: Holothuroidea). In press.

_____ Antarctic echinoderms. In: Australian Natural History. In press.

_____ Antarctic Holothurians. In: American Geographical Society Map Folio Series - Antarctic Invertebrates. In press.

_____ Antarctic echinoids. *ibid.* In press.

_____ Reports of the Lund University Chile Expedition 1948-9. Holothuroidea. *Sarsia*. In press.

_____ *Astrothrombus rugosus* Clark, new to New Zealand, with notes on *Ophioceres huttoni* (Farquhar), *Hemilepis norae* (Benham) and *Ophiuroglypha irrorate* (Lyman). (Echinodermata: Ophiuroidea). In press.

_____ Replacement name for the preoccupied genus name *Odinia* Pertier, 1885. In press. (with E.C. Pope, A. Dartnall, B. Smith)

Pearse, J.S. Slow developing demersal embryos and larvae of the antarctic sea star *Odontaster validus*. *Marine Biology*. In press.

_____ The common antarctic sea star *Odontaster validus*. *Australian Natural History*. In press.

_____ Patterns of reproduction in four species of Indo-Pacific echinoderms. *Proc. Indian Acad. Sci., B*. In press.

_____ Continuous reproduction in the Indo-Pacific sea urchin *Echinometra mathaei* at Rottnest Island, Western Australia. *Australian J. Mar. Freshw. Res.* In press. (with B.F. Phillips)

_____ Reproductive periodicities of Indo-Pacific invertebrates in the Gulf of Suez. I. The echinoids *Prionocidaris baculosa* (Lamarck) and *Lovenia elongata* (Gray). *Bull. Mar. Sci.*, in press.

_____ Reproductive periodicities of Indo-Pacific invertebrates in the Gulf of Suez. II. The echinoid *Echinometra mathaei* (de Blainville). *Bull. Mar. Sci.* In press.

_____ Reproductive periodicities of Indo-Pacific invertebrates in the Gulf of Suez. III. The echinoid *Diadema setosum* (Leske). *Bull. Mar. Sci.* In press.

_____ Notes on the aggregation behavior of *Diadema* (Echinodermata: Echinoidea). *Micronesica*. In press. (with S.W. Arch)

- Philip, G. M. Tertiary echinoids of S.E. Australia, pt. IV. In press.
- Pope, Elizabeth C., 1967. Lesser known echinoderms of the Great Barrier Reef. Australian Natural History, pp. 310-34.
- Prokop, Rudolf J., 1967. Some manners of attachment of crinoids in the Lower Devonian beds at Koneprusy in Bohemia. Vest. Linc., 5: 367-368.
- _____. New Lower Devonian blastoids from Bohemia. Konnk. Neder. Akad. Wesen. Proc. B-71, no. 2: 124-136. (with Breimer, Macurda)
- _____. The family Calceocrinidae Meek and Worthen, 1869 in Bohemian Silurian and Devonian. p. 1-157 (unpublished).
- _____. Crinoidea of the Reefton Group (Lower Devonian), New Zealand. In press.
- _____. The family Calceocrinidae Meek and Worthen, 1869 in Bohemian Silurian and Devonian. In press.
- Robison, Richard A., 1969. A new echinoderm from the Middle Cambrian of Utah. Geol. Soc. America Abstracts for 1969, pt. 5, p. 69. (with J. Sprinkle)
- Rommel, Janis A. Crinoidea. Amer. Geog. Soc. Ant. Folio Ser. Invertebrate Folio. (with J. Dearborn)
- Schoener, Amy, 1968. Evidence for reproductive periodicity in the deep sea. Ecology 49: 81-87.
- _____. Atlantic ophiuroids: some post-larval forms. In press.
- Serafy, Donald Keith. A new species of Clypeaster from the Gulf and Caribbean with a key to the species in the tropical western Atlantic. In press.
- Shepherd, Scoresby A., 1968. Echinoderms of South Australia. Pt. I. The Asteroids. Rec. S.A. Museum: 15.
- Santos, Helena de Souza, 1968. Morphological and histochemical studies on the secretory glands of starfish tube feet. Acta Anat. 69: 41-51.
- _____. Electron microscopic observations on the external epithelium of a starfish tube feet. In press.
- Stephenson, D.G., 1968. An aberrant species of Fibularia from Kenya and Madagascar. Geol. Mag., vol. 105, no. 2, pp. 136-139.
- _____. 1968. Some Miocene Cidaridae (Echinoidea) from Kenya. J. Nat. Hist., vol. 2, pp. 553-568.

Strathmann, Richard. Increased germinal vesicle breakdown in sea cucumber eggs treated with starfish radial nerve extract. In press.

Strimple, H.L. Paracromyocrinus marquisi from the Savanna Formation, Oklahoma: Okla. Geol. Survey, Okla. Geol. Notes, v. 28, (1), p: 33-36, 2 figs.

_____ Biostratigraphy of the Atokan Stage (Abstract): Okla. Geol. Survey, Okla. Geol. Notes, v. 28, p.118. (also in Geol. Soc. Amer. Proceedings.)

_____ A new edrioasteroid: Iowa Acad. Sci., Proc., v. 73, p. 260-262, 4 figs.

_____ and Strimple, Melba L., Pennsylvanian Synbathocrinus from Oklahoma: Okla. Geol. Survey, Okla. Geol. Notes, v. 28 (5), p. 172-173, 1 fig.

_____ and Koch, D.L., A new Upper Devonian cystoid attached to a discontinuity surface; Iowa Geol. Survey, Report of Investigations 5, 49 p., 9 pl., 9 text-figs.

_____ Review of University of Kansas Paleontological Contributions, Articles 8-10 in Jour. Paleont., v. 42, (6), p. 1487-1488.

_____ and Levorson, C.O., Upper Devonian crinoids of Iowa (at KU press), A redescription of two crinoid species described by Belanski.

_____ and _____ Catalogue of the Belanski Collection [echinoderms included] (at Bull. Amer. Paleontology).

_____ and Watkins, W.T., Carboniferous Crinoids of Texas and Stratigraphic Implications. (Scheduled for April release-Palaentographica Americana).

_____ and McGinnis, Mike, A new Crinoid from the Gilmore City Formation (at KU press).

Burdick, D.W. and Strimple, H.L. Revision of some Chesterian Inadunate Crinoids (scheduled for March release, Paleontological Contributions, KU press).

Moore, R.C. and Strimple, H.L. Explosive Evolutionary differentiation of Unique Group of Mississippian-Pennsylvanian Crinoids (Acrocrinidae), (scheduled for March release, KU press).

Sugiyama, Masao, 1969. Enhancement of respiration in the sea urchin egg by a subthreshold stimulation with an activating reagent. *Embryologia*, v. 10: 318-322.

_____ 1969. Ultrastructural changes in the surface of the oocyte during oogenesis of the sea urchin, *Hemicentrotus pulcherrimus*. *Embryologia*, vol. 10: 343-355.

_____ Propagation of the fertilization-wave on the once-activated surface of the sea urchin egg. *Embryologia*, vol. 10: 356-362.

Szymanska, W. 1967. Sur un caractère archaïque chez les Echinides irréguliers. *C.R. Acad. Sc. Paris*, t. 264, p. 2982-2986.

_____ 1968. Irregular echinoids - an insufficiently known group. *LETHAIA*, v. 1, No. 1, p. 50-62.

Takahashi, Keiichi, 1967. The catch apparatus of the sea urchin spine I. Gross histology. *J. Fac. Sci., Univ. Tokyo*, IV, II: 109-120.

_____ 1967. The catch apparatus of the sea urchin spine II. Responses to stimuli. *ibid.*, 121-130.

_____ 1967. The ball-and-socket joint of the sea urchin spine: Geometry and its functional implications. *ibid.*, 131-135.

Termier, Genevieve. Les Stromatocystitoids et leur descendance, Essai sur l'évolution de premiers Echinodermes (in press).

Tommasi, Luiz Roberto, 1967. Ophiuroidea de la Côte d'Ivoire. *Bull. I.F.A.N.*, v. 29, no. 2: 521-583.

_____ 1967. Sobre dois Amphiuroides de fauna marinha do sul do Brasil. *Contr. Av. Inst. Ocean. USP, Oc. Biol.* no. 12.

_____ 1967. Observações preliminares sobre a fauna dos sedimentos moles da Baía de Santos e regiões vizinhas. *Bolm. Inst. Oceanogr. USP*, vol. 16 (1), pp. 43-65.

_____ 1968. Ophiuroidea do Museu de Historia Natural de Buenos Aires coletados até 40 S. *Pap. Av. Dep. Zool. Secret. Agr. SP*, vol. 21 (11), pp. 115-124.

_____ Lista dos Asteroides recentes do Brasil. In press.

_____ Os Ophiuroidea recentes do Brasil. In press.

_____ Sobre alguns equinodermas do Estado do Ceará. In press.

_____ Observações sobre as espécies de *Cassidulus* (Cassiduloida, Echinoidea) do Brasil. In press.

Ubaghs, Georges Jean Charles, 1967. La genre Ceratocystis Yoskel (Echinodermata, Stylophora). Univ. Kansas Paleont. Contrib., 22.

_____ 1968. General Characters of Echinodermata - Eocrinoidea - Stylophora - Homostelea - Cymbionites and Peridionites, Unclassified Cambrian Echinoderms: Treatise on Invertebrate Paleontology, Pt. S.

_____ Crinoids, in "Developments, Trends, and outlooks in Paleontology. In press.

_____ General Characteristics of the Echinoderms. In press.

Utinomi, Huzio, 1968. A revised catalogue of crinoids collected from Japanese waters. Proc. Jap. Soc. syst. Zool., no. 4: 46-63. (with I. Kogo)

Weber, Jon - about 30 titles since 1967, on ultrastructure, chemistry, and physical and mechanical properties of skeletal calcite - please write for computer printout of titles.

Webster, G.D. Carboniferous echinoderms from the southwestern United States (with N. Gary Lane) In press.

_____ Stephanocrinus angulatus Conrad from the Nanberg beds of Kashmir (with V.J. Gupta) In press.

Wolleben, James A., 1967. Functional Morphology and Behavior of Scutellid Echinoids. Read at National Mtg., Geol. Soc. Amer.

Yoshida, Masao, 1968. The phototactic behavior of the starfish Asterias amurensis Lutken. Biol. Bull. 134: 516-532.

Zammit-Maempel, George, 1969. A new species of Coelopleurus (Echinoidea) from the Miocene of Malta. Palaeontology 12 (1): 42-47.

Zavodnik, D. 1967. Adriatic echinoderms inhabiting the phytal. Thalassia jugosl. 3: 11-22.

_____ 1969. Les Echinodermes de la Mer Adriatique sont-ils suffisamment connus? Ibid. 5 (In press).

DIRECTORY OF ECHINODERM SPECIALISTS

The list below is undoubtedly incomplete; as new names become available they will be included in addendum sheets in succeeding newsletters. A complete new directory will be compiled periodically. Where information has been sent to us, we have entered below the interests of specialists.

Abbreviations: Taxonomic - Ast., Asteroidea; Blast., Blastoidea; Carp., Carpoidea; Crin., Crinoidea; Cyst., Cystoidea; Ech., Echinoidea; Edrio., Edrioasteroidea; Eocrin., Eocrinoidea; Helico., Helicoplacoidea; Holo., Holothuroidea; Mach., Machaeridia; Oph., Ophiuroidea.

Field - bioch., biochemistry, cryst., crystallography; dev., development; ec., ecology; emb., embryology; gen., genetics; hist., histology; morph., morphology; pal., paleontology; phyl., phylogeny; phys., physiology; pop., population dynamics; sys., systematics; tax., taxonomy; zoog., zoogeography.

ACHITUV, Mr. Yair, Department of Zoology, The Hebrew University, Jerusalem, Israel. (Ech.-zoog., phys., hist.)

ACOSTA, Theresita, Graduate School, University of Sto. Tomas, Manila, Philippines.

AKYUZ, Mr. E.F., Chief, Biological Data Section, Fishery Resources and Exploitation Division, Department of Fisheries, Rome, Italy.

ALDRICH, Dr. F.A., Marine Sciences Research Lab, Memorial University, St. John's, Newfoundland, Canada.

ALLEN, Dr. William V., Humbolt State College, Eureka, California.

ALLISON, Mrs. Carol Wagner, University of Alaska, Fairbanks, Alaska. (Ech.-sys., phyl., tax., pal., ec., zoog., morph.)

ALTON, Mr. Miles S., Fishery Biologist, Fish and Wildlife Service, Bureau of Commercial Fisheries, 2725 Montlake Boulevard East, Seattle, Washington 98102.

ANCONA LOPEZ, Miss Ana Amelia, Departamento da Zoologia, Faculdade de Filosofia, Ciencia e Letras da USP, Cx. Postal 11.230, Sao Paulo, Brazil.

ANDERSON, Professor John M., Cornell University, Department of Zoology, Ithaca, New York. (Ast.-phys., hist., morph.)

- ARAKI, Dr. George, San Francisco State College, San Francisco, California.
(Ast.-phys., bioch.)
- ARENDR, Dr. Y.A., Palaeontological Institute, Academy of Sciences U.S.S.R.,
Leninprospect 33, Moscow, USSR. (Crin.; Blast.-sys., phyl., pal.,
dev., ec., zoog., morph.)
- ARNAUD, Dr. Patrick M., Station Marine d'Endoume, 13-Marseille, 7^o, France.
(Ech.; Ast.; Oph.-sys., tax., ec., zoog., hist.)
- AUSTIN, Dr. William C., Department of Biological Sciences, Simon Fraser
University, Burnaby 2, British Columbia, Canada.
- BAI, Miss. M. Mary, Department of Zoology, Madurai University, Madurai, Madras
State, India.
- BAKER, Mr. Alan, Dominion Museum, Buckle Street, Wellington, New Zealand.
(Ech.-sys., tax., pal., dev., ec., zoog.)
- BARANOVA, Dr. Z.I., Zoological Institute, Academy of Sciences, Leningrad,
V-164, USSR.
- BARNES, Mr. T., Department of Biological Science, University of California,
Santa Barbara, California.
- BATHAM, Dr. E.J., Portobello Marine Biological Station, Portobello, Dunedin,
New Zealand.
- BEAVER, Dr. Harold, Geological Research Section, Esso Production Research Co.,
P.O. Box 2080, Houston, Texas 77002.
- BEERS, Dr. C. Dale, Department of Zoology, University of North Carolina,
Chapel Hill, North Carolina.
- BELL, Mr. Bruce, Geology Department, University of Cincinnati, Cincinnati,
Ohio. (Edrio.-pal.)
- BELYAEV, Dr. G., Institute of Oceanology, Academy of Sciences of the USSR,
Sadovaja 1, Lublino, Moscow - 387, USSR. (Ast.; Holo.-sys., phyl.,
tax., ec., zoog.)
- BERGER, Dr. Jacques, Department of Zoology, University of Toronto, Toronto 5,
Ontario, Canada. (Ech.-sys., phyl., tax., phys., bioch.)
- BERNASCONI, Dr. Irene, Museo Argentino de Ciencias Naturales "Bernadino
Rivadavia", Avda Angel Gallardo 470, Casilla de Correo 10-Surcursal 5,
Buenos Aires, Argentina, South America.

- BIGGERS, Dr. J.D., Marine Biological Laboratory, Woods Hole, Massachusetts.
- BINYON, Dr. John, Department of Zoology, Royal Holloway College, University of London, Englefield Green, Surrey, England. (Ast.-ec., zoog., phys., bioch.)
- BIRKELAND, Mr. Charles, University of Washington, Department of Zoology, Seattle, Washington. (Ast.-ec., pop.)
- BIRKNER, Alan J., Department of Geology, The University of Iowa, Iowa City, Iowa 52240.
- BLAKE, Dr. Daniel B., University of Illinois, Department of Geology, Urbana, Illinois 61801. (Ast.-sys., phyl., tax., pal., morph.)
- BOCKELIE, Johan F., Paleontologisk Museum, Sars Gate 1, Oslo 5, Norway.
- BOOLOOTIAN, Dr. Richard A., Visual Sciences Productions, Box 24787, Westwood Village, Los Angeles, California 90024. (Ech.-phys., morph.)
- BRANSTRATOR, Mr. Jon W., Department of Geology, University of Cincinnati, Cincinnati, Ohio 45221. (Ast.-sys., phyl., tax., pal., dev., morph.)
- BRATTSTROM, Dr. Hans, Director, Biological Station Espeyrend, N. 5065 Blomsterdalen, Norway. (sys., ec., zoog.)
- BREIMER, Dr. A., Instituut Voor Aardwetenschappen, De Boelelaan 1085, Amsterdam 11, The Netherlands.
- BRITO, Dr. Ignacio Machado, Centro de Estudos Zoológicos de Faculdade, National de Filosofia, Universidade de Brasil, Rio de Janeiro, Brasil.
- BROWER, Dr. James, Geology Department, 308 Lyman Hall, Syracuse University, Syracuse, New York 13210. (Crin.-pal.)
- BRUMBAUGH, Dr. Joseph, Sonoma State College, San Sebastian, California.
- BRUNEL, Pierre, Département de Biologie, Université de Montréal, C.P. 6128, Montréal 101, Québec, Canada.
- BRUSLE, Jacques, Biologie cellulaire et animale, Faculties des Sciences, 45 Orleans - La Louree, France.
- BUCHANAN, John B., Dove Marine Lab, University of Newcastle upon Tyne, England.
- BURDICK, Mr. Dennis, Department of Geology, State University of Iowa, Iowa City, Iowa 52240.

- BURKE, Mr. J.J., Natural Science Museum, 10600 East Boulevard, Cleveland, Ohio. (Crin.-phyl., pal., morph.)
- CAMPBELL, Dr. A.C., Zoology Department, Parks Rds., University of Oxford, England. (Ech.; Ast.-ec., zoog., pop., phys., hist.)
- CAMPBELL, Dr. James, Long Beach State College, Long Beach, California.
- CAREY, Dr. Andrew, Department of Oceanography, Oregon State University, Corvallis, Oregon.
- CASO M., Dra. Maria Elena, Depto. de Ciencias del Mar y Limnología Instituto de Biología, U.N.A.M., Apartado Postal 70-233, Mexico 20, D.F.
- CASTER, Dr. K.E., University of Cincinnati, Department of Geology, Cincinnati, Ohio.
- CASTILLO A., Mr. Jorge, Instituto Central de Biología, Universidad de Concepcion, Concepcion, Chile.
- CERAME-VIVAS, Maximo, Department of Marine Sciences, University of Puerto Rico, Mayaguez, Puerto Rico.
- CHAET, Dr. Alfred B., University of West Florida, Pensacola, Florida. (Ast.-phys., bioch.)
- CHATLYNNE, Mrs. Louise G., Department of Zoology, Oregon State University, Corvallis, Oregon 97331. (Ech.-dev., phys., hist., bioch.)
- CHAUVEL, Dr. Jean, 74 Boulevard de Metz, Rennes 35, France. (Cyst.; Eocrin.; Carp.; Mac.)
- CHERBONNIER, Dr. G., Museum National D'Histoire Naturelle, Laboratoire de Malacologie, 55, Rue de Buffon, Paris Ve, France.
- CHESHER, Dr. R.H., Department of Zoology, College of Guam, Agana, Guam 96910. (Ech.-sys., phyl., tax., gen., ec., zoog., pop., morph.)
- CHIA, Dr. Fu-Shiang, Department of Zoology, University of Alberta, Edmonton, Alberta, Canada. (Ast.; Ech.; Holo.-sys., emb., ec., hist.)
- CLARK, Miss A.M., British Museum (Natural History), Cromwell Road, London, S.W. 7, England. (Oph.; Ast.; Crin.-sys., phy., tax., zoog.)
- CLARK, Miss Helen E.S., Victoria University, Zoology Department, Wellington, New Zealand. (Ast.-sys., tax.)
- CLARK, Mr. James F., Museum of Comparative Zoology, Harvard University, Cambridge, Massachusetts 02138. (Ast.-sys., phyl., tax., ec., zoog.)

- COBB, Dr. J.L.S., Department of Zoology, University of Melbourne, Parkville, Victoria, Australia. (dev., phys., hist., bioch., morph.)
- COCANOUR, Miss Barbara, Department of Zoology, University of Maine, Orono, Maine. (Ech.-dev., ec., phys.)
- COGNETTI, Professor Giuseppe, Istituto di Zoologia, Università di Modena, via Università, 4, Modena, Italy.
- COMASCH-CARIA, Dottoressa Ida, Docente di Paleontologia all 'Università di Cagliari, via Sonnino, 99, Cagliari, Sardegna, Italy.
- CONLU, Prudencia, College of Fisheries, University of Philippines, Quezon City, Philippines.
- COOPER, Mr. R.D., Zoology Department, Victoria University, Box 196, Wellington, New Zealand.
- COUILLARD, Professor Pierre, Dept. de Biologie, University of Montreal, Case Postale 6128, Montreal P.Q., Canada. (Ech.)
- COUSINEAU, Dr. Gilles H., Depart. des Sciences biologiques, Université de Montreal, Montreal, Quebec, Canada.
- CRIPPEN, Mr. Robert, Department of Zoology, University of Maine, Orono, Maine 04473. (sys., ec., zoog.)
- CRUMP, Mr. Robin, Portobello Marine Biological Station, Box 8, Portobello, Dunedin, New Zealand. (Ast.-dev., ec., pop.)
- CUTRESS, Mrs. B.M., University of Puerto Rico, Institute of Marine Science, Mayaguez, Puerto Rico. (Ech.; Holo.-sys., pal., dev.)
- DAN, J.C., Department of Biology, Ochanomizu University, Otsuka, Tokyo, Japan.
- DAN, Professor Katsuma, Tokyo Metropolitan University, Meguro, Tokyo, Japan. (emb.)
- DARTNALL, Mr. Alan J., The Tasmanian Museum, Hobart, Tasmania. (Ast.-tax., dev., ec., zoog., hist., morph.)
- DAYTON, III, Mr. Paul K., Department of Zoology, American University, Beirut, Lebanon. (Ast.; Holo.; Ech.-phyl., ec., zoog., pop., phys.)
- DEARBORN, Dr. John H., Department of Zoology, University of Maine, Orono, Maine. (Crin.; Oph.; Ast.-sys., ec., zoog., morph.)

- DEHM, Professor Dr. Richard, Institute für Palaontologie u hist., Geologie der Universität München, Richard Wagner Strasse 10/11, München 2, West Germany. (Cyst.; Blast.; Ech.-sys., phyl., tax., pal.)
- DEICHMANN, Dr. Elizabeth, Museum of Comparative Zoology, Harvard University, Cambridge, Massachusetts.
- DELAVALT, Dr. Robert, Laboratoire de Biologie, Faculte des Sciences, Orleans, France. (Ast.-emb., dev., gen., phys., hist.)
- DEVANEY, Dr. Dennis M., Division of Echinoderms, Smithsonian Institution, Washington, D.C. (Oph.-sys., phyl., tax., dev., ec., zoog., morph.)
- DEVRIES, Professor A., Laboratoire de Paléontologie des Invertébrés, Faculté des Sciences, Poitiers, France.
- DIMELOW, Dr. E.J., Department of Zoology, The University, Glasgow, W2, Scotland.
- DIX, Mr. Trevor, Department of Zoology, Canterbury University, Christchurch, New Zealand. (Ech.-ec., pop.)
- DJABAROV, G.N., Institute of Geology, Ul. Gogolya 15, Ashkhabad, USSR.
- DOMANTAY, Dr. Jose S., Research Biology Laboratory, Graduate School, University of Santo Tomas, Manila, Philippines. (Holo.-sys., phyl., tax., pal., dev., ec., morph.)
- DONNAY, Dr. Gabrielle, Geophysical Laboratory, Carnegie Institution, 2801 Upton Street N.W., Washington, D.C. 20008. (cryst.)
- DOWNEY, Maureen E., Division of Echinoderms, Smithsonian Institution, Washington, D.C. (Ast.; Oph.-sys., phyl., tax.)
- DUBATOLOVA, Dr. Y.A., Institut Geologii and Geofiziki, SO Akad. Nauk, Novosibirsk, 90, USSR. (Crin.)
- DULUK, Mrs. Cecilia E., 6700 Amboy, Dearborn Heights, Michigan 48127. (Crin.-pal., dev., ec., morph.)
- DURHAM, Dr. J. Wyatt, University of California, Berkeley, Department of Paleontology, Berkeley, California 94720. (Ech.; Helico.-sys., phyl., tax., pal., ec., zoog.)
- DURKIN, Mr. M.K., 24 Bramble Ave., Bean, Dartford, Kent, England.
- EBERT, Dr. Thomas A., Department of Zoology, University of Hawaii, Honolulu, Hawaii. (Ech.-ec., pop.)

- ELDREDGE, Dr. Lucius G., Department of Zoology, College of Guam, Agana, Guam.
(tax., zoog.)
- ENDEAN, Dr. R., Department of Zoology, University of Queensland, St. Lucia,
Brisbane, Australia. (Ech.-sys., ec., zoog., phys., hist., bioch.)
- ENDELMAN, Dr. Losza, University of Moscow, Department of Geology, Leninsky
Gory, Moscow, USSR.
- ENGEL, Professor H., Weijenberg 12, Almen. (Geld.), Netherland.
- ENGSTROM, Mr. Norman, Institute of Marine Sciences, University of Miami,
Rickenbacker Causeway, Miami, Florida. (Holo.-sys., emb., dev.,
ec., hist.)
- ERNST, Dr. G., Geologisch-Palaontologisches Institut der Technischen Hochschule,
33 Braunschweig, Pockelstrasse 4, Federal Republic of Germany.
- ERNST, Mr. Robert, Bureau of Commercial Fisheries, Biological Laboratory,
75 33rd Ave., St. Petersburg Beach, Florida. (Oph.-sys., tax., ec.,
zoog., pop.)
- FARMANFARMAIAN, Dr. A., Department of Physiology, Nelson Biological
Laboratories, Rutgers University, New Brunswick, New Jersey. (phys.,
bioch.)
- FAY, Dr. Robert O., Oklahoma Geological Survey, Norman, Oklahoma. (Blast.-
phyl., tax., pal.)
- FECHTER, Dr. H., Zoologische Staatssammlung, 8 Munchen 19, Schlosse Nymphenburg,
Nordflugel, Eingang Maria-Ward-Str., Federal Republic of Germany.
(Ech.; Ast.-sys., phyl., tax., ec., zoog., pop., phys., hist., bioch.,
morph.)
- FEDER, Dr. Howard M., Hartnell College, 156 Homestead Avenue, Salinas,
California 93901. (Ast.; Oph.-ec., phys., bioch.)
- FELL, Professor H.B., Museum of Comparative Zoology, Harvard University,
Cambridge, Massachusetts.
- FELL, Mr. Julian, Museum of Comparative Zoology, Harvard University,
Cambridge, Massachusetts. (Ech.; Oph.-sys., phyl., tax., zoog., morph.)
- FENAUX, Lucienne, Station Zoologique, Villefranche de Mer. 06, France.
- FERGUSON, Dr. John C., Florida Presbyterian College, Division of Mathematics
& Natural Sciences, St. Petersburg, Florida 33733.

- FERNANDEZ, Mrs. Carol Mosher, P.O. Box 8, Nassau, N.P., Bahamas.
- FISHELSON, Dr. Lev, Department of Zoology, Tel-Aviv University, 155, Herzl Street, Tel-Aviv, Isreal.
- FONTAINE, Dr. A.R., Department of Biology, University of Victoria, Victoria, British Columbia, Canada. (Oph.-phys., hist., morph.)
- FRINGS, H., Department of Zoology, University of Oklahoma, Norman, Oklahoma.
- FUJI, Dr. A.R., Department of Fisheries, University of Tokyo, Tokyo, Japan.
- FUJI, Akiru, Faculty of Fisheries, Hokkaido University, Hakodata, Hokkaido, Japan. (Ech.-ec., pop.)
- GEEL, Dr. F., Department of Zoology, Trinity College, Dublin, Ireland.
- GEIGER, Mr. Stephen, The Rockefeller University, New York, New York 10021. (ec., zoog., pop.)
- GERONIMO, Mr. Abelardo, No. 2 Meralco Rd., Bambang, Pasig, Rizal, Philippines. (Oph.; Holo.-tax.)
- GIESE, Dr. Arthur C., Department of Biological Sciences, Stanford University, Stanford, California 94305. (Ech.-gen., ec., zoog., pop., phys., hist., bioch.)
- GIVEN, Mr. H.G., British Museum (Natural History), Cromwell Road, London, S.W. 7, England.
- GLYNN, Dr. Peter, Smithsonian Tropical Research Institute, P.O. Box 2072, Balboa, Canal Zone.
- GONOR, Dr. Jefferson J., Marine Science Center, Newport, Oregon 97365.
- GRAGEDA, Miss Olga, Department of Biology, Letran College, Manila, Philippines.
- GRAHAM, Mr. John, Maude Street, S. Oamaru, New Zealand. (ec.)
- GRAINGER, Dr. E.H., Fisheries Research Board of Canada, Arctic Biological Station, Ste. Anne de Bellevue, Quebec, Canada.
- GRANT, P.T., University of Aberdeen, N.E.R.C. Fisheries Biochemical Research Unit, St. Fitticks Road, Torry, Scotland.
- GRAY, Dr. I.E., Duke University Marine Laboratory, Beaufort, North Carolina 28516. (Ast.; Ech.-ec.)

- GREGORY, Brian, Department of Zoology, University of Washington, Seattle, Washington.
- GRUSOV, Dr. E.N., Institute of Zoology, USSR Academy of Science, 1, Universitetskaya Naberezhnaya, Leningrad, V-164, USSR.
- GUILLE, Dr. Alain, Laboratoire Arago, 66, Banyuls-sur-Mer, France. (Oph.; Holo.-sys., ec., zoog., pop.)
- GUTSCHICK, Dr. R.C., Department of Geology, University of Notre Dame, Notre Dame, Indiana.
- HALL, Dr. Donald D., Geology Department, Chico State College, Chico, California 95926.
- HALPERN, Mr. Jerald, University of Miami, Institute of Marine Science, 10 Rickenbacker Causeway, Miami, Florida 33149. (Ast.-sys., phyl., tax., emb., dev., ec., zoog., morph.)
- HAMADA, Spencer, Oregon State University, Department of Zoology, Corvallis, Oregon.
- HANCOCK, D.A., Ministry of Agriculture and Food, Fisheries Laboratory, Remembrance Avenue, Burnham-on-Crouch, Essex, England.
- HANSEN, Dr. B., Universitetets Zoologiske Museum Universitetetsparken 15, Copenhagen ϕ , Denmark. (Holo.-sys., phyl., tax., ec., zoog., morph.)
- HARE, Dr. E., Geophysical Laboratory, Carnegie Institution, 2801 Upton St., N.W., Washington, D.C. 20008.
- HARGER, Dr. J.R.S., Department of Zoology, University of British Columbia, Vancouver, British Columbia, Canada.
- HARRIS, Patricia, Department of Zoology, Oregon State University, Corvallis, Oregon.
- HAYASHI, Dr. Ryoji, Biological Institute, Toyama University, Toyama City, Japan.
- HECKER, Professor R.T., Paleontological Institute, Academy Science USSR, Leninsky Prospect 33, Moscow V-71, USSR.
- HEDDLE, Dr. Duncan, Natural History Department, Marischal College, University of Aberdeen, Scotland.
- HENDERSON, Dr. R., Department of Geology, University of Townsville, Townsville, Queensland, Australia.
- HESS, Dr. H., Im Gersteuacker 8, 4102, Binningen, Switzerland. (Ast.; Oph.; Crin.; Ech.-sys., phyl., tax., pal., ec., pop.)

- HETZEL, Howard R., Department of Biological Sciences, Illinois State University, Normal, Illinois 61761.
- HICKMAN, Professor V.V., 69 Cross Street, New Town, Tasmania, Australia.
- HIMMELMAN, Mr. John, Department of Biology, Memorial University of Newfoundland, St. John's, Newfoundland, Canada. (Ech.-ec., pop.)
- HIRAMOTO, Yukio, Misaki Marine Biological Station, University of Tokyo, Miurashi, Kanagawaken, Japan.
- HODGKIN, Dr. Ernest P., University of Western Australia Nedlands, Western Australia 6009.
- HOLLAND, Dr. Nicholas D., Division of Marine Biology, Scripps Institution of Oceanography, University of California at San Diego, La Jolla, California.
- HOPKINS, Dr. Thomas S., Assistant Professor of Marine Biology, New College, Sarasota, Florida 33578.
- HOROWITZ, Dr. Allan S., Department of Geology, Indiana University, Bloomington, Indiana 47405. (Blast.; Crin.-sys., phyl., tax., pal., dev., ec., zoog., pop., morph.)
- HOSHIAI, Dr. T., Department of Polar Research, National Science Museum, Ueno Park, Tokyo, Japan.
- HOTCHKISS, Mr. F.C., 4406 Chestnut Street, Bethesda, Maryland. (Oph.-sys., phyl., tax., pal., zoog.)
- HYNDA, V.A., Institute of Geology and Geochemistry of Combustible Minerals, Academy of Sciences, 15 ul, Kopernika, Lovov, USSR.
- IRIMURA, Seiichi, Totsuka Senior High School, 1706 Gumisawa-cho Totsuka-ku, Yokohama, Japan. (Oph.-tax., zoog.)
- IWATA, Professor K.S., Department of Biology, Faculty of Science, Okayama University, Okayama, Japan. (phys.)
- JAEGER, Dr. Hermann, Institut für Palontologie u Museum der Humboldt Universität zu Berlin, Invalidenstrasse 43, 104 Berlin, Germany.
- JAMES, Mr. D.B., Central Marine Fisheries Research Institute, Mandapam Camp, South India. (Holo.; Oph.-sys., ec., zoog.)
- JEFFERIES, Dr. R.P.S., Department of Paleontology, British Museum (Natural History), Cromwell Road, London, S.W. 7, England. (Carp.-phyl., pal.)
- JOHNSON, Mr. Jared, Dove Marine Laboratory, Cullercoats, North Shields, Northumberland, England.

- JORDAN, Mr. Arthur J., Department of Zoology, University of Maine, Orono, Maine 04473. (Holo.-ec., zoog.)
- JOYSEY, Dr. K.G., Department of Zoology, Downing Street, Cambridge, England.
- KALABIS, Vladimir, Brno 12, Husitska 14, CSR.
- KANATANI, Dr. Haruo, Laboratory of Physiology, Ocean Research Institute, University of Tokyo, Nakano-ku, Tokyo, Japan. (Ech.; Ast.-emb., dev., phys., hist., bioch.)
- KATSURA, Dr. Shigeru, Institute for Biology and Experimental Medicine, Tokushima University Medical School, Tokushima, Japan.
- KAUFMANN, Z.S., White Sea Biological Station, Zoological Institute, Academy of Sciences of USSR, Leningrad, V-164, USSR.
- KAWAGUTI, Professor Siro, Department of Biology, Faculty of Science, Okayama University, Okayama, Japan. (hist.)
- KAWAMURA, Dr. K., Hokkaido Fisheries Experimental Station, Hakodate, Japan.
- KELSO, Mr. D.P., Department of General Science, 2450 Campus Road, University of Hawaii, Honolulu, Hawaii 96822.
- KENNY, Dr. R.P., Department of Zoology, University College of Townsville, Pimlico, Townsville, Queensland, Australia. (Ast.-dev., ec.)
- KESLING, Dr. R.V., Museum of Paleontology, The University of Michigan, Ann Arbor, Michigan. (Cyst.; Crin.; Edrio.-tax., pal., ec., morph.)
- KIER, Dr. Porter, Division of Paleobiology, Smithsonian Institution, Washington, D.C. (Ech.-sys., phyl., tax., pal., ec., pop., morph.)
- KIM, Mr. Y.S., Hokkaido University, Hakodate, Japan.
- KJENNERUD, Johanne, Zoological Museum, N-5000, Bergen, Norway.
- KOBAYASHI, Dr. Naomasa, Biological Laboratory, Doshisha University, Kyoto, Japan. (Ech.-emb., phys., hist., bioch.)
- KOCH, D.L., Iowa Geological Survey, Iowa City, Iowa 52240.
- KOGO, Mr. Ichizo, Umeda Higashi Primary School, 51 Chayamachi, Kita-ku, Osaka, Japan.
- KRAW, Mrs. Luiza, Instituto Oswaldo Cruz, Manguinhos, Rio de Janeiro, Brazil.

- KRISHNAN, Mr. S., Department of Zoology, University of Madurai, Madurai, Madras State, India. (Holo.-dev., phys., hist., bioch.)
- KRISHNASWAMY, Professor S., Department of Zoology, University of Madurai, Madurai, Madras State, India.
- KUBO, Dr. Kazumi, Biological Laboratory, Toyama University, Toyama, Japan.
- KYTE, Michael A., Department of Oceanography, Oregon State University, Corvallis, Oregon. (Oph.; Holo.-sys., phyl., tax., ec., zoog., morph.)
- LANDENBERGER, Dr., Department of Zoology, University of California, Los Angeles, California. (Ast.)
- LANE, Dr. N. Gary, Department of Geology, University of California, Los Angeles, California. (Crin.-sys., phyl., tax., pal.)
- LARSSON, Mr. Bjørn, Marine Biological Laboratory, University of Copenhagen, Grønnehave, Helsingør, Denmark.
- LASKER, Dr. R., Fishery Oceanography Center, Bureau of Commercial Fisheries, La Jolla, California.
- LAUDON, Dr. Lowell R., Geology Department, University of Wisconsin, Madison, Wisconsin 53706.
- LAVERACK, Dr. M.S., Gatty Marine Lab., University of St. Andrews, Scotland. (phys., hist., morph.)
- LAWRENCE, Dr. John L., Department of Zoology, University of South Florida, Tampa, Florida 33620. (Ech.-ec., phys., bioch.)
- LEES, Dennis, Code 504, Navy Undersea Warfare Center, San Diego, California 92132.
- LEIGHTON, Dr. David L., Division of Marine Biology, Scripps Institution of Oceanography, University of California, San Diego, La Jolla, California.
- LEMAITRE, Professor Dr. D., Laboratoire de Geologie, 13 Rue de Toul, Universite Libre de Lille, Lille, France.
- LEVITEN, Mr. Paul, Institute of Marine Sciences, University of Miami, Rickenbacker Causeway, Miami, Florida.
- LEVORSON, C.O., Box 13, Riceville, Iowa 50466.
- LEWIS, Dr. John B., The Bellaire Research Institute of McGill University, St. James, Barbados, West Indies.

LIMA-VERDE, Jose Santiago, Estacao de Biologia Marinha, Universidade Federal do Ceará, P.O. Box 1072, Fortaleza, -Ceará, Brasil. (Oph.-phyl., tax., ec., zoog.)

LOBATSHEVA, S.V., All-Union Geological Institute (VSEGEI), 72b Sredny Props., Vasiljevsky ostrov., Leningrad, USSR.

LOHAVANILJAYA, Dr. Prasert, Applied Science Research Corp., 196 Phahonyothin Road, Bangkok, Bangkok, Thailand. (Ech.-sys., tax., ec.)

MCCAULEY, Dr. James E., Oregon State University, Department of Oceanography, Corvallis, Oregon 97331.

MCGINNIS, Dr. M., 1534 Hawthorne Ct., Ames, Iowa 50010.

MCINTOSH, Mr. George C., 182 Mona Drive, Buffalo, New York 14226. (Crin.-tax., pal., ec., zoog., morph.)

MCKELLAR, Mr. R.G., Geological Survey of Queensland, Mineral House, 2 Edward Street, Brisbane, Queensland 4000, Australia. (Blast.)

MCKNIGHT, Mr. D.G., New Zealand Oceanographic Institute, Thorndon Quay, Wellington, New Zealand.

MCPHERSON, Dr. B.F., Institute of Marine Science, University of Miami, Rickenbacker Causeway, Miami, Florida 33149.

MACURDA, Jr., Dr. Donald B., Museum of Paleontology, University of Michigan, Ann Arbor, Michigan. (sys., phyl., tax., pal., dev., ec., zoog., morph.)

MACZYNSKA, Dr. Stanislaw, Musée de la Terre, Académie Polonaise des Sciences, al. Na Skarpie 20/26, Warsaw, Poland.

MADSEN, Dr. F. Jensenius, Universitetets Zoologiske Museum, Universitetetsparken 15, Copenhagen Ø, Denmark.

MAGNUS, Dr. Dietrich B.E., Zoologisches Institut der Technischen Hochschule Darmstadt, 61 Darmstadt, Magdalenenstrasse 23, Darmstadt, West Germany.

MANNIL, R.M., Institute of Geology, Academy of Science of the Estonian SSR, 7 Boulevard Estonii, Tallin, USSR.

MARDER, J., Department of Zoology, The Hebrew University of Jerusalem, Jerusalem, Isreal.

MARSH, Mrs. Loisette, 6 London Road, Applecross, Perth, Western Australia 6153.

MATSUMOTO, Dr. H., Koeji-Rojimachi 29, Sendai, Japan. (Oph.-sys., phyl., tax., pal., ec., zoog., bioch., morph.)

MAUZEY, Dr. Karl P., American University in Beirut, Department of Zoology, Beirut, Lebanon. (Ast.-ec., pop., hist.)

MAYOU, Dr. T.V., Department of Geology, The University of Iowa, Iowa City, Iowa 52240.

MENGE, Mr. Bruce, Department of Zoology, University of Washington, Seattle, Washington. (Ast.-sys., phyl., ec., zoog., pop.)

MERRILL, Mr. Richard, Department of Biological Sciences, University of California, Santa Barbara, California 93106.

MEYER, Mr. David, Department of Geology, Yale University, New Haven, Connecticut. (Crin.-sys., phyl., tax., pal., ec., zoog., pop., phys., morph.)

MILEIKOVSKY, Dr. S.A., Institute of Oceanology of the Academy of Sciences of USSR, (Lab. of Plankton), Sadovaya str. I, Lublino, Moscow J-387, USSR. (sys., dev., ec., zoog., pop.)

MILLOTT, Dr. N., Professor of Zoology, Department of Zoology, Bedford College, University of London, London, England. (Ech.-phyl., emb., dev., ec., phys., hist., bioch., morph.)

MINTZ, Dr. Leigh, Museum of Paleontology, University of Michigan, Ann Arbor, Michigan. (Ech.; Crin.-sys., phyl., tax., pal., ec., zoog., morph.)

MITROVIC, Jovanka, Alekse Nenadovica, Beograd, Jugoslavija.

MOORE, Dr. Donald, Institute of Marine Science, University of Miami, 1 Rickenbacker Causeway, Miami, Florida 33149.

MOORE, Professor Hilary B., University of Miami, Institute of Marine Sciences, Miami, Florida.

MOORE, Dr. Raymond C., Institute of Paleontology, University of Kansas, Lawrence, Kansas 66045.

MOORE, Dr. R.E., Department of Chemistry, University of Hawaii, Honolulu, Hawaii 96822.

MOSKVIN, M.M., Moscow University, Faculty of Geology, Department of Historical Geology, Moscow, USSR.

MOSS, Miss Jackie, Department of Zoology, University of South Florida, Tampa, Florida.

- MOSS, Dr. Melvin L., Department of Anatomy, Columbia University, 630 West 168th Street, New York, New York 10032.
- MOTOHIRO, Dr. Terushige, Faculty of Fisheries, Hokkaido University, Hakodate, Japan.
- MOULDS, Mr. P., Department of Geology, Queen Mary College, Mile End Road, London E1, England.
- MU, Professor A.T., Institute of Paleontology, Academia Sinica, Chi-Ming-SSU, Nanking, China.
- MURAKAMI, Dr. S., Inland Sea Regional Fisheries Research Laboratory, Ujina, Hiroshima City, Japan.
- NAKAMURA, T., Yamaguchi Pref. Fisheries Research Lab., Nagato, Yamaguchi, Japan.
- NESIS, Dr. K.N., Polar Research Institute of Marine Fisheries & Oceanography (PINRO), 6, Knipovich Street, Mirnansk, USSR.
- NESTLER, Dr. H., Ernst-Moritz-Arndt-Universität, Geologisch-Palaontologisches Institute, 22 Greifswald, Democratic Republic of Germany.
- NICHOLS, Dr. David, Department of Zoology, University of Oxford, Oxford, England.
- NICHOLSON, Mr. David, The Citadel, Charleston, South Carolina.
- NIGRELLI, Dr. Ross F., Director, Osborn Laboratories of Marine Sciences, The New York Aquarium, New York Zoological Society, Boardwalk and West 8th Street, Brooklyn, New York.
- OGURO, Dr. Chitaru, Akkeshi Marine Biological Station, Hokkaido University, Akkeshi, Hokkaido, Japan. (Holo.-emb., dev., phys., hist.)
- OKADA, Dr. K., Biological Institute, Tokushima University, Tokushima, Japan. (Ech.-emb., dev., gen., hist., morph.)
- OKAZAKI, Dr. Kayo, Biology Department, Tokyo Metropolitan Museum, Setagaya-ku, Tokyo, Japan.
- OZAKI, Dr. H., Faculty of Fisheries, Prefectural University Mie, Tsum Mie Pref., Japan.
- PABIAN, R.K., Nebraska Geological Survey, Lincoln, Nebraska 68500.
- PAINÉ, Dr. Robert T., Department of Zoology, American University, Beirut, Lebanon.

PANNING, Dr. A., 2 Wedel (Holstein), Eichkamp 17C, Hamburg, West Germany.
(Holo.)

PARSLEY, Roland L., Tulane University, New Orleans, Louisiana.

PATENT, Dr. Dorothy, Division of Research, Sinai Hospital of Detroit, 6767
Wester Outer Drive, Detroit, Michigan 48235. (Oph.-phyl., emb., dev.,
ec., hist., morph.)

PAUL, Dr. C.R.C., Indiana University, The North West Campus, 3400 Broadway,
Gary, Indiana. (Cyst.-pal., morph.)

PAWSON, Dr. D.L., Division of Echinoderms, Smithsonian Institution,
Washington, D.C. (Holo.; Ech.-sys., phyl., tax., zoog.)

PEAKE, Mr. N.B., The Scientific Anglian, 30+30A St. Benedicts Street,
Norwich, Norfolk, England.

PEARSE, Dr. J.S., Kerckhoff Marine Lab., 101 Dahlia Street, Corona Del Mar,
California 92625. (Ast.; Ech.-phyl., ec., pop., phys.)

PECK, Dr. Raymond, Department of Geology, University of Missouri, Columbia,
Missouri 65201. (Crin.-pal.)

PENTREATH, Mr. R.J., Department of Zoology, University of Auckland, P.O. Box
2175, Auckland, New Zealand.

PENTREATH, Dr. J., Fisheries Laboratory, Lowestoft, Suffolk, England.

PEQUIGNAT, E., Laboratoire de Zoologie, Université de Caen, Caen, France.

PERCY, Jon, Marine Sciences Research Lab., Memorial University of
Newfoundland, St. John's, Canada.

PHELAN, Mr. Thomas, Division of Invertebrate Paleontology, Smithsonian
Institution, Washington, D.C.

PHILIP, Dr. G.M., Department of Geology, University of New England, Armidale,
New South Wales, Australia. (Ech.; Crin.; Ast.-sys., phyl., tax.,
pal., zoog., morph.)

POPE, Miss Elizabeth, Australian Museum, 6-9 College Street, Sydney, N.S.W.,
Australia. (Ast.; Ech.-sys., ec., zoog.)

PORETZKAJA, E.S., Leningrad University, Faculty of Geology, Department of
Historical Geology, 7/9 Universitetskaya naber, Leningrad, USSR.

PRIEST, A.F., Peru, Iowa 50222.

- PROKOP, Dr. Rudolf, Czechoslovakian Geological Survey, Prague, Czechoslovakia
(Crin.; Cyst.-sys., pal., ec., zoog.)
- RAHAMAN, Mr. A. Abdul, Department of Zoology, University of Madurai, Madurai,
Madras State, India.
- RAMSBOTTOM, Dr. W.H.C., Geological Survey Office, Leeds 15, England.
- RAO, Dr. K. Satyanarayana, Department of Zoology, University of Madras,
Madras, Madras State, India.
- RASMUSSEN, Dr. H.W., Department of Geology, University of Copenhagen,
Copenhagen, Denmark.
- RAUP, Dr. David M., The University of Rochester, Department of Geology and
Geography, River Campus Station, Rochester, New York 14627.
- REGNELL, Dr. Gerhard, Lund University, Lund, Sweden. (sys., phyl., tax.,
pal., zoog.)
- RENARD, Mme. H., Paleontologie des Invertébrés Faculté des Sciences,
Chemin des Bruses, 34 Montpellier, France.
- REYS, Dr. J.P., Station Marine d'Endoume, Rue Batterie des Lions, 13 Marseille
(7^o), France.
- RHO, Miss Boon Jo, Ewha Womans University, Seoul, Korea. (Oph.; Ast.; Ech.;
Crin.-sys.)
- ROBISON, Dr. R.A., Department of Geology, University of Utah, Salt Lake City,
Utah. (Carp.; Eocrin.)
- ROMAN, Dr., Laboratoire de Paleontologie, Museum d'Histoire Naturelle, Rue
Buffon, Paris, France.
- ROMMEL, Mrs. Janis, Department of Zoology, University of Maine, Orono, Maine.
(Crin.; Ast.-phyl., ec., zoog.)
- ROSE, Dr. E.P.F., Department of Geology, Bedford College, Regents Park,
London, England.
- ROWE, Mr. F.W.E., Department of Zoology, British Museum (Natural History),
Cromwell Road, London, S.W. 7, England.
- SANCHEZ, Dr. Patricio, Universidad Catolica de Chile, Santiago, Chile.
- SANTOS, Dr. Fraterno Abad, Department of Zoology, University of the Philippines,
Quezon City, Philippines.

SATO, Hidemi, Department of Biology, University of Pennsylvania, Philadelphia, Pennsylvania 19104.

SAVTCHINSKAJA, O.V., Kharkov University, Faculty of Geology, 16 Universitetskaya ul., Kharkov, USSR.

SCHEVTCHEENKO, T.V., Administration of Geology & Conservation of the Mineral Resources of the Tadjik SSR, 27 ul. Krasnykh Partisan, Dushanbe, USSR.

SCHMIDT, O.I., All-Union Petroleum & Geological Survey Institute (VNIGRI), 39 Litejny Prosp., Leningrad, USSR.

SCHOENER, Mrs. Amy, Museum of Comparative Zoology, Harvard University, Cambridge, Massachusetts 02138. (Oph.-sys., dev., ec., pop.)

SCHROEDER, Dr. Johannes H., Department of Geology, Rensselaer Polytechnic Institute, Troy, New York 12181.

SCHROEDER, Dr. R., 53 Bonn, Nussalle 8, Palaontologisches Institute, Federal Republic of Germany.

SCHULTZ, Allen W., Marine Biological Laboratory, Woods Hole, Massachusetts.

SCLOVJEV, A.N., Palaeontological Institute, USSR Academy of Sciences, 33 Leninsky Prosp., Moscow V-71, USSR.

SERAFY, Mr. Donald Keith, Florida Board of Conservation, Division of Salt Water Fisheries, Marine Laboratory, St. Petersburg, Florida 33731. (Ech.-tax., ec.)

SEVASTOPULO, Dr. George D., Department of Geology, Trinity College, University of Dublin, Dublin, Ireland. (Crin.-sys., phyl., tax., pal., dev., ec., morph.)

SHEPERD, Scoresby, South Australian Museum, Adelaide, Australia. (Ast.; Crin.; Oph.-ec., zoog.)

SIEVERTZ-DORECK, Dr. Hertha, Reichenberger Strasse 12, Stuttgart Mohringen, West Germany.

SMITH, Professor J.E., Director, The Laboratory, Citadel Hill, Plymouth, England.

SOLOWIEQ, Dr. Andrew, Moskwa, Leninskij Prospekt 33, Institut de Paléontologie, Union Sovietique.

SOUZA SANTOS, Dr. Helena de, Electron Microscopy Center, Polytechnical School, University of Sao Paulo, Brasil. (Ast.-morph.)

- SPRINKLE, Mr. James, Museum of Comparative Zoology, Harvard University, Cambridge, Massachusetts 02138.
- STENKIL, Miss M., Zoologiska Institut, Lunds Universitet, Lund, Sweden.
- STEPHENSON, Dr. D.G., Department of Geology, The University, Keele, Staffs, England. (Ech.-sys., phyl., tax., pal., ec., morph.)
- STOKES, Mr. R., Department of Geology, King's College London, Strand, London WC 2, England. (Ech.-sys., phyl., tax., pal., zoog., morph.)
- STRATHMAN, Mr. Richard, Department of Zoology, University of Washington, Seattle, Washington. (phyl., emb., dev., ec., pop.)
- STRIMPLE, Dr. Harrell L., Department of Geology, University of Iowa, Iowa City, Iowa 52240. (Edrio.; Crin.; Cyst.; Oph.; Ast.-sys., pal.)
- STUKALINA, Mme., Central Geological Museum, Vsesoyuznyi Geologicheskii Institut (VSE or EI), V.O. Srednii Prospekt 72b, Leningrad, USSR.
- SUGIYAMA, Professor Masao, Sugashima Marine Lab., Sugashima, Mie, Japan. (Ech.-emb., dev., phys.)
- SWAN, Professor Emery F., Department of Zoology, University of New Hampshire, Durham, New Hampshire. (Ech.-sys., tax., dev., ec., zoog.)
- SZYMANSKA, Dr. W., Zaklad Paleozoologii, Zuirki-Wigury, Warszawa 22, Poland. (Ech.-phyl., pal., dev., morph.)
- TAKAHASHI, Dr. Keiichi, Misaki Marine Lab, Misaki, Kanajawa, Japan. (Ech.-phys., hist.)
- TAKASHIMA, Dr. Yoichiro, Department of Anatomy, Osaka University Medical School, Osaka, Japan.
- TERMIER, Mme. G., Laboratoire de Geologie Générale, 1 rue Victor Cousin, Paris 5^e, France. (phyl., pal., ec., zoog., phys.)
- THOMAS, Dr. Lowell P., Institute of Marine Science, University of Miami, 1 Rickenbacker Causeway, Miami, Florida 33149. (Oph.-sys., ec., zoog.)
- TOMMASI, Dr. L.R., Instituto Oceanografico, Universidad de Sao Paulo, Sao Paulo, Brasil. (Oph.-sys., ec., zoog.)
- TORTONESE, Dr. E., Museo Civico Di Storia Naturale, Giacomo Doria, Via Brigata Liguria, 9, Genova, Italy.

- TSURNAMAL, M., Department of Zoology, The Hebrew University of Jerusalem, Jerusalem, Israel.
- TURNER, Richard L., Department of Zoology, University of Maine, Orono, Maine.
- UBAGHS, Professor G., Department of Geology, University de Liege, Liege, Belgium. (pal.)
- UTINOMI, Dr. Fujio, Seto Marine Lab, Shirahama, Wakayama, Japan. (Crin.; Ech.; Holo.-sys., phyl., ec., zoog.)
- VASU, Dr. B.S., Ohio Wesleyan University, Delaware, Ohio 43015.
- VEINUS, Mrs. Julia, Department of Geology, Syracuse University, Syracuse, New York.
- VEVERS, H.G., The Zoological Society of London, London, England.
- WEBER, Dr. Jon N., Material Research Laboratory, The Pennsylvania State University, 122 Mineral Sciences Building, University Park, Pennsylvania 16802. (Ech.; Ast.-ec., zoog., phys.)
- WEBSTER, Dr. G.D., Department of Geology, Washington State University, Pullman, Washington. (Crin.-sys., phyl., pal.)
- WELLS, P.J., Zoology Department, University of Toronto, Toronto, Ontario, Canada. (Ech.-ec., pop., phys.)
- WESTERBORG, Betty J., Biology Department, University of Victoria, Victoria, British Columbia, Canada. (Holo.-tax., dev., ec., zoog., morph.)
- WIENBERG-RASMUSSEN, Professor H., Universitetets Mineralogisk-Geologiske Institut, Mineralogisk Museum, Kobenhaven K., Østervoldgade 7, Denmark.
- WOLLEBEN, Dr. James A., Department of Earth Sciences, Louisiana State University, Lakefront, New Orleans, Louisiana. (Ech.-phyl., pal., ec.)
- WOODLEY, Dr. J.D., Department of Zoology, University of Oxford, England.
- WRIGHT, Dr. C.W., 37 Phillimore Gardens, London, England.
- WU, Dr. Bao-ling, Inst. of Ocean. Academia-Sinica, Tsingtao, Peoples Republic of China.
- YANAGISAWA, T., Department of Biology, Tokyo Metropolitan University, Meguro-ku, Tokyo, Japan.

YELTYSHEVA, Dr. R.S., Paleontologischesicaya Laboratoriya, Leningradskij Gosudarstvennyj Universitet, 16 Liniya d.no. 29, Leningrad, V-178, USSR. (Crin.)

YOSHIDA, Dr. Masao, Tamano Marine Lab, Okayama University, Shibukawa, Tamano, Okayama, Japan. (Ech.; Ast.-phys., bioch.)

ZAMMIT-MAEMPEL, Dr. G., 53 Main Street, Birkirkara, Malta. (Ech.-pal., ec., morph.)

ZAVODNIK, Dr. D., Director, Institut za Biologiju Mora Jazu, Rovinj, Yugoslavia. (Ast.; Oph.; Ech.-sys., ec., zoog., pop.)

ZIESENHENNE, Captain Fred C., Allan Hancock Foundation, University of Southern California, Los Angeles, California. (Oph.; Ast.-tax.)

ZOPPI, Miss Evelyn, Au Aufino Blanco, Fombona Quinta Madelfi, Santa Monica, Caracas, Venezuela.

ZULLO, Dr. Victor A., Department of Geology, California Academy of Sciences, San Francisco, California 94118. (Ech.-sys., phyl., tax., pal., ec., zoog., morph.)