

The Echinoderms Newsletter¹

No. 4. December 1972

Prepared in the Department of Invertebrate Zoology (Echinoderms),
National Museum of Natural History, Smithsonian Institution, Washington,
D. C. 20560 U.S.A.

During the past year, we have spent much of our spare time in organizing the Echinoderms Conference, which was held in this Museum during early September. Since September, we have tried to catch up with the many things we had neglected; one of these was the Newsletter.

The present Newsletter contains the usual sections, including current research projects, recent publications, recent theses, requests, and additions and corrections to the Directory of Specialists. As always, we urge you to complete and return to us the last page of this Newsletter (see p.32).

David L. Pawson
Maureen E. Downey

¹The Echinoderms Newsletter is not intended to be part of the scientific literature, and should not be cited, abstracted, or reprinted as a published document.

Notes and News

Most of you will be aware that the First International Congress of Systematic and Evolutionary Biology will be held in Boulder, Colorado on August 4-12, 1973. The latest brochure (ICSEB Brochure No. 2) states that if ten or more scientists have a common interest they will be given a time and place to meet on an informal basis during ICSEB. Those willing to organize such special interest sessions are asked to contact Dr. Doris Love or Dr. David Rogers, University of Colorado, Boulder, Colorado, to make a reservation.

Perhaps some may wish to discuss some aspects of echinoderm evolution or biology at ICSEB? If you desire, we can help with some aspects of the organizing through the Newsletter--please contact us if you feel we can help. You'll have to move quickly--the deadline for applications to Colorado is March 1.

The Second Inter-Congress of the Pacific Science Association will be held at the University of Guam on May 20-25, 1973. The Marine Laboratory of the University of Guam will sponsor a symposium on Biology and Ecology of the Crown-of-Thorns Starfish, Acanthaster planci. Those interested in attending should write to Dr. L. G. Eldredge, Chairman, Organizing Committee, Second Inter-Congress, University of Guam, P. O. Box EK, Agana, Guam 96910, U.S.A. The deadline date for pre-registration is February 15.

Suggestions, Requests, etc.

- BRUN - does anyone know a simple, effective method of individual marking of live starfish for growth and migration studies.
- CHESHER - lists of echinoderm works which are currently on 16 mm microfilm are available on request. Asteroid and ophiuroid papers are principally key systematic works for world-wide identification. In echinoids, all subjects except larval and egg physiology are covered.
- FELL, F. J. - would like to examine material of Spatangus from the western and central Pacific.
- HESS - is interested in papers, reports or observations on population density of recent stalked crinoids.
- LAWRENCE - has prepared a 15-page annotated bibliography of articles dealing with relationships between echinoids and algae (ecology, food, reproductive cycles, covering reaction, etc.). It consists of approximately 90 titles. Dr. Lawrence has generously made the bibliography available for distribution to interested specialists. Copies of the bibliography can be obtained direct from Dr. Lawrence at a cost of \$0.55 (to cover copying and postage).
- SCURRY - would like to learn of Jurassic localities in England and/or Normandy from where collections of the cassiduloid echinoid Nucleolites can still be made.
- STANCYK - would be interested to learn of success in reliably inducing spawning of ophiuroids.
- MUSEUM OF COMPARATIVE ZOOLOGY, Harvard University, Cambridge, Massachusetts 02138 - has for sale some back issues of papers published in their Memoirs, Proceedings, Bulletin and Breviora. These include many works by A. Agassiz, H. L. Clark, and others on all groups of echinoderms. If you are seriously interested in purchasing any of these reprints (the prices are reasonable), please address enquiries to the Publications Office.

Current Research Projects

- ANDERSON, E. J. - paleoenvironments of crinoidal limestones including the Becroft Formation (Dev.) Coeymans Fm. (Dev.) and Keynes Fm. (Sil.), in part to determine environmental position of crinoids and cystoids in mid-Paleozoic shelf seas.
- BELL - morphology, taxonomy, paleoecology of Edrioasteroidea.
- BERNASCONI - Antarctic asteroids, echinoids and ophiuroids; echinoderms collected by Walther Herwig in southwest Atlantic; asteroids of Argentina - Family Asterinidae.
- BINYON - ion transport across bounding membranes.
- BLAKE, S. E. - reproduction in three populations of Ophiopholis aculeata from the northwest Atlantic.
- BOOLOOTIAN - functional morphology of the species of burrowing echinoids; aspects of hemal physiology.
- BRITO - Cretaceous and Tertiary paleontology.
- BRUN - taxonomy and biology of North Atlantic Henricia; predation of Chlamys islandica by Asterias rubens, population dynamics of Asterias rubens.
- CALDWELL - larval ecology of Mellita quinquesperforata.
- CAMPBELL - physiology of pedicellariae; biology of Acanthaster planci.
- CASO - Echinoderms of Bahia de la Paz, Bahia de Mazatlan; second edition of "Echinoderms of Mexico"; internal morphology of Platasterias latiradiata; echinoids of the genus Clypeaster.
- CHANG - echinoid spinochromes.
- CHESHER - echinoids as indicators of pollution in the marine environment; status of Acanthaster research.
- CLARK - taxonomic study of Indian Ocean crinoids, based on collections of International Indian Ocean Expedition.
- DAMBACH - chromatophores of sea urchins; behavior of sea urchins.
- DARTNALL - taxonomy and zoogeography of asterinid sea stars; zoogeography of S.E. Australian echinoderms.

- DIX - survey of echinoids in Townsville - Magnetic Is. area, Queensland, Australia.
- EMSON - fissiparity in asteroids; ultrastructure of sensory tube feet of asteroids; feeding and growth of Asterina gibbosa (with R. G. Crump).
- FELL, F. J. - revision of Pacific species of Spatangus; echinoids of southeast Pacific.
- FENNER - Echinoid morphology and classification.
- FONTAINE - metabolic stores of ophiuroids; ultrastructural studies on ophiuroids.
- GUILLE - ophiuroids of Madagascar and echinoderms of the Azores (with G. Cherbonnier); echinoderms of Kerguelen; biology of ophiuroids of the Bay of Banyuls.
- HENDLER - reproductive and feeding ecology of Amphioplus abditus; reproductive biology of Leptasterias tenera; reproductive biology of Axiognathus squamata in Connecticut; reproductive biology of Ophiocoma echinata and Ophioderma cinereum from Panama.
- HESS - illustrated guide to echinoderms of the Swiss Jura (mainly Jurassic and Lower Cretaceous); description of some "Polycidaris spinulosa" from the Bajocian.
- HOSHIAI - ecology of marine invertebrates (including echinoderms) at Syowa Station, Antarctica.
- HOTCHKISS - systematics, zoogeography, phylogeny of Paleozoic Asterozoa-- particularly ophiuroids.
- IRIMURA - ophiuroid fauna of Sagami Bay.
- KANATANI - gametogenesis and fertilization in starfishes.
- KAZUHIRO - fishery biology of Strongylocentrotus intermedius and S. nudus.
- KIER - evolution of post-Paleozoic echinoids, with emphasis on functional morphology; function of spines and tube feet of living echinoids; a Silurian echinoid from Scotland.
- KOBAYASHI - histochemistry of oogenesis of sea urchins; physiology of reproduction of sea urchins; marine pollution bioassay by sea urchin eggs.
- KYTE - biology of Gorgonocephalus arcticus in Gulf of Maine; systematics of Oregon ophiuroids and S.E. Pacific ophiuroids collected by Vema Expedition.

- LAWRENCE - bioenergetics of shallow water echinoids.
- LEES - population dynamics of the polychaete Flabelliderma commensalis commensal on three Californian echinoids; host-commensal relationships.
- LIMA-VERDE - ophiactid ophiuroids of northeast Brazil; biometry of the asteroid Luidia senegalensis (Lamarck) in the State of Ceara, Brazil.
- MACKIE - chemical basis of escape responses of marine invertebrates to predatory starfish.
- MACURDA - evolution of fissiculate blastoids; evolution and distribution of Mississippian Lake Valley crinoid fauna.
- MAERKEL - teeth of irregular sea urchins; growth of echinoderm skeleton.
- MARSH - systematics of Western Australian and Indo-Pacific Asteroidea.
- MEYER - postmortem disarticulation of Recent crinoids and ophiuroids under natural conditions; growth rates of comatulid crinoids; mortality of intertidal echinoid populations and ecology of intertidal ophiuroids (Atlantic Panama).
- MILEIKOVSKY - summarizing data on distribution of pelagic larvae of bottom-living invertebrates, on a world-wide basis.
- MITROVIC - Jurassic and Cretaceous Echinodermata.
- OKADA - secondary sexual characters in sea urchins, their morphology and development, with special reference to the mechanism of determination.
- PABIAN - taxonomy and paleoecology of Pennsylvanian and Permian echinoderms of the mid-Continental U.S.; (with Harrell L. Strimple).
- PARSLEY - monograph of Paracrinoidea; echinoderms of Lower Lexington Limestone (with John Pojeta); Ordovician and Devonian Mitrata of North America (with K. E. Caster).
- PAWSON - systematics of Indian Ocean holothurians and echinoids.
- PEARSE - possible neurosecretory control of reproduction in echinoids; growth lines in echinoid tests; reproduction in sea urchins.
- PECK - a restudy of Saccocoma cretacea Bather a cretaceous stemless crinoid.
- PETERSEN - respiratory metabolism in Asteroidea; gas exchange in holothurians (Thyonella, Cucumaria, Molpadia--with Dr. Kjell Johansen).

- PROKOP - Family Synbathocrinidae S. A. Miller 1869 from the Devonian of Bohemia (Crinoidea).
- ROMAN - Miocene and Eocene echinoids of Qatar (Arabia).
- ROSE - paleoecology of Tertiary echinoids from Mediterranean area.
- SALAZAR - photosensitivity in U. S. west coast echinoids; echinoderm behavior - effects on bottom equipment.
- SATO - crystallization and isolation of mitotic spindle protein from mature starfish oocytes; chromosome movement in artificially induced half-spindle of fertilized sea urchin eggs.
- SCURRY - variation in the Mesozoic echinoid Nucleolites: its functional paleoecological and taxonomic significance.
- SERAFY - echinoids of Gulf of Mexico; revision of genus Homolampas; variation in echinoid Lytechinus variegatus; zoogeography of North Atlantic echinoids.
- SOLOVJEV - classification and phylogeny of spatangoid echinoids; evolution of echinoids on the Cretaceous - Tertiary boundary.
- SOUZA SANTOS - ultrastructural and histochemical studies of the tube feet mucous granules of the starfish Echinaster brasiliensis.
- SPRINKLE - early evolution of attached echinoderms; new ord. Rhombiferan cystoids from Nevada; arm structures in Caryocrinites; new Upper Cretaceous brittle star and starfish occurrence in Austin, Texas; new Late Cambrian eocrinoid from the Wilberns Fm. of Texas; Middle Cambrian carpoids from the Spence Shale of Utah and Idaho.
- STANCYK - development and larvae ecology of estuarine ophiuroids; feeding of Luidia clathrata; subdivision of the environment by sympatric amphiuroid species.
- STEPHENSON - Conulus from English Chalk; Miocene regular echinoids from Malta.
- SUTTON - distribution of subtidal ophiuroid communities on continental shelf in Monterey Bay.
- TAHARA - secondary sexual characters in sea urchins, their morphology and development.
- THOMAS - systematics of tropical Atlantic echinoids.

TOMMASI - ophiuroids of subantarctic and Antarctic.

TURNER - systematics of asteroid genus Ctenodiscus; skeletal morphology, morphometric and meristic variability in Ctenodiscus crispatus.

UBAGHS - Crinoidea Camerata for Treatise on Invertebrate Paleontology; the Lower Ordovician eocrinoid Balantiocystis Chauvel; interpretation of the thecal plating of Aethoricus moorei Ubaghs, the oldest known dicyclic crinoid.

WOBBER - behavior of the asteroid Pycnopodia helianthoides.

Theses dealing with Echinoderms

Here are some additions to the list of recent theses included in Newsletter No. 3.

Master's theses

- Branstrator, J. 1969. A redescription of hudsonasterid (Asterozoa) types. University of Cincinnati.
- Dartnall, A. J. Taxonomy and biogeography of the sea star genus Patiriella in Tasmania. University of Tasmania.
- Doran, G. S. 1968. Ecology of Echinometra lucuntur (Linnaeus), a West Indian echinoid. McGill University, Montreal, Canada.
- Himmelman, J. H. 1969. Some aspects of the ecology of Strongylocentrotus droebachiensis in eastern Newfoundland. Memorial University of Newfoundland.
- Lees, D. C. 1970. The relationship between available food and movement in the sea urchin Strongylocentrotus franciscanus and S. purpuratus. San Diego State College.
- Stancyk, S. E. 1970. Studies on the biology and ecology of ophiuroids at Cedar Key, Florida. University of Florida, Gainesville.
- Turner, R. L. 1970. Skeletal morphology and general anatomy of the mud star, Ctenodiscus crispatus (Echinodermata: Asteroidea). University of Maine.

Ph.D. theses

- Branstrator, J. W. Generic redescription and ontogeny of North American Ordovician Asteroidea. University of Cincinnati.
- Fricke, H.-W. 1968. Beiträge zur Biologie der Gorgonenhäupter Astrophyton muricatum (Ophiuroidea, Gorgonocephalidae). Free University Berlin.
- Meyer, D. L. 1971. Functional morphology and autecology of shallow water unstalked crinoids (Echinodermata) of the Caribbean Sea. Yale University.
- Singletary, R. L. 1970. The biology and ecology of Amphioplus coniertodes Ophioneophthys limicola and Micropholis gracillima (Ophiuroidea: Amphiuridae). University of Miami.
- Sprinkle, J. 1970. Morphology and evolution of blastozoan echinoderms. Harvard University.

Some Recent Publications and Papers in Press

This list is based on contributions from specialists and on reprints received by us. Of course it is by no means complete. Please note that many of the papers listed below as "in press" will have already been published.

- ALEXANDROWICZ, Z., 1971. Carboniferous Holothuroidea sclerites in the Upper Silesia coal basin (Southern Poland). *Ann. Soc. Geol. Pologne* 41 (2): 281-291.
- BAKER, A. N., 1972. *Araeosoma coriaceum* (A. Agassiz) and *Pseudoboletia indiana* (Michelin), new to New Zealand, with notes on other echinoids from the Bay of Plenty, New Zealand. *Records Dominion Museum* 8 (2): 9-19.
- BAKUS, G. J., In press. The biology and ecology of tropical holothurians. O. A. Jones and R. Endean (eds.), *Coral Reefs-Biology, Geology, Geography*. Academic Press.
- _____, In press. Marine studies on the north coast of Jamaica. *Atoll Res. Bull.* 15 pp.
- _____, In press. Ecology and toxicity of some holothurians. 14 pp.
- BEARDSLEY, A. J., 1971. "Beche-de-Mer" Fishery for Truk? *Commercial Fisheries Review*, 33 (7-8): 64-66.
- BERNASCONI, I. and M. M. D'AGOSTINO, 1971. Ofiuroideos Argentinos Claves Para Los Ordenes, Subordenes, Familias, Subfamilias Y Generos. *Physis*, Tomo XXX, no. 81: 447-469.
- BERNASCONI, I., 1972. Nuevas Especies de Asteroidea: *Bathybiaster herwigi* sp. nov. (Astropectinidae) Y *Calypraster vitreus* sp. nov. (Pterasteridae). *Physis*, Tomo XXXI, no. 82: 9-14.
- BINYON, J., 1972. The effects of diluted sea water upon podial tissues of the starfish *Asterias rubens* L. *Comp. Biochem. Physiol.*, 41A: pp. 1-6.
- BIRKELAND, C., 1971. Biological observations on Cobb Seamount. *Northwest Science*, 45 (3): 193-199.
- _____, and F.-S. CHIA, 1971. Recruitment risk, growth, age and predation in two populations of sand dollars, *Dendraster excentricus* (Eschscholtz) *J. Exp. mar. Biol. Ecol.*, v. 6: 265-278.
- _____, F.-S. CHIA and R. STRATHMANN, 1971. Development, substratum selection, delay of metamorphosis and growth in the sea-star *Mediaster aequalis* Stimpson. *Biological Bulletin*, 141 (1): 99-108.

- BLAKE, D. B., 1972. Sea Star Platasterias Ossicle morphology and taxonomic position. *Science*, v. 176, pp. 306-307.
- BOOLOOTIAN, R. A., In press. Selenka's "Mulleria" formosa re-discovered. (with Elisabeth Deichmann)
- BRANSTRATOR, J. W., 1972. Lanthanaster cruciformis, a new upper Ordovician sea star from Cincinnati, Ohio. *Journal of Paleontology* 46 (1): 66-69.
- BRITO, I. M., 1971. Contribuição Ao Conhecimento Dos Equinodermas da Ilha Da Trindade, Brasil. *Arq. Museu Nacional*, V. LIV, 261-265, 3 plates.
- BRUN, E., In press. Food and feeding habits of Luidia ciliaris (Philippi) (Echinodermata: Asteroidea). *J. mar. biol. Ass. U.K.*
- CAMPBELL, A. C., In press. Observation of Acanthaster planci and other coral reef echinoderms in the Red Sea. *Symp. Zool. Seoc. London.*, (1971), no. 28, 433-453. (with R. F. G. Ormond)
- CASO, M. E., In press. Situación taxonomica actual, morfología externa y ecología de Platasterias latiradiata.
- _____, In press. La importancia de Platasterias latiradiata en el estudio de los equinodermos.
- _____, In press. Morfología externe de Acanthaster planci (Linnaeus). *Memoirs of Symposium on Indian Ocean and Adjacent Seas.* India.
- _____, In press. Morfología externa e interna y ecología de Holothuria grisea Selenka.
- _____, In press. Estudio morfologica de Brissopsis alta Mortensen, erizo de profundidad.
- _____, In press. El aspecto economico de las Holothurias o Pepinos de Mar, en la alimentacion humana.
- _____, El genero Acanthaster. Su biología, ecología y su afecto destructor de los arrecifos.
- CHAN, Y. G., and A. R. FONTAINE, 1971. Is there a B-cell homolog in starfish? *Gen. Comp. Endocrin.*, 16: 183-191.
- CHESHER, R. H., In press. The status of knowledge of Panamanian echinoids, 1971, with comments on other echinoderms. *Bull. Biol. Soc. Washington* 2: 139-158.
- _____, In press. A new Paraster (Echinoidea: Spatangoida) from the Caribbean. *Bull. Mar. Sci.*
- _____, In press. Echinoids as pollution sensitive animals.

- CLARK, A. M. and F. W. E. ROWE, 1971. Monograph of Shallow-Water Indo-west Pacific Echinoderms. British Museum (Natural History) London. xii + 238 p. + 31 p. pl. with legends; ill.
- _____ and J. D. TAYLOR, 1971. Echinoderms from Diego Garcia. Atoll Research Bulletin No. 149, pp. 89-92.
- CLARK, H. E. S., 1971. Pentopliidae, a new family of Asteroidea from the South Atlantic Ocean. Bulletin of Marine Science, 21 (2): 545-551.
- _____, 1972. Knightaster, a new genus of asteroid from Northern New Zealand. J. Roy. Soc. New Zealand 2 (2): 147-150.
- CRUMP, R. G., 1971. Annual reproductive cycles in three geographically separated populations of Patiriella regularis (Verrill), a common New Zealand asteroid. J. exp. mar. Biol. Ecol. 7: pp. 137-162.
- DARTNALL, A., 1971. A sea star of genus Ctenodiscus from Tasmania. Proc. Linn. Soc. N.S.W., 96 (1): 50-52.
- _____, 1971. Australian Sea Stars of the genus Patiriella (Asteroidea Asterinidae). Proc. Linn. Soc. N.S.W., 96 (1): 39-49.
- _____, 1972. A brooding echinoid from Tasmania. Proc. Linn. Soc. N.S.W., 97 (1): 30-34.
- _____, 1972. Sea urchin that carries its young. Australian Natural History, 172-173.
- _____, 1972. Sea stars of Tasmania. Tasmania Year Book 1972: 72-79.
- _____, In press. Littoral Biogeography (includes echinoderms) in Biogeography and Ecology in Tasmania. W. William Ed. Junk, The Hague.
- DOMANTAY, J. S., 1972. Monographic studies and check list of Philippine littoral echinoderms. Acta Mailana A9 (15): 36-161.
- EBERT, T.A., 1971. A preliminary quantitative Survey of the Echinoid Fauna of Kealakekua and Honaunau Bays, Hawaii. Pacific Science, Vol. XXV (1): 112-131.
- FECHTER, H., 1972. Untersuchung über den Wasserwechsel der Seeigel und seine Bedeutung für Atmung und Exkretion. Helgoländer wiss. Meeresunters., 23, 80-99.
- FENNER, D. H., 1971. A comparative study of the respiratory adaptations of the podia of echinoids. Biol. Bull., 141: 385-386.

- GUILLE, A., 1971. Nouvelle signalisation de Anseropoda lobiancoi (Ludwig) dans la region de Banyuls/mer. Vie Milieu, XXI (2A): 505-506.
- _____, In press. Note sur l'Holothurie Dendrochirote Phyllophorus granulatus (Grube). Vie Milieu, XXII (2A). (en coll. avec G. Cherbonnier)
- _____, In press. Nouvelle description de Ophiosphaera insignis (Brock) et position systématique de genre Ophiosphaera. Bull. Mus. His. Nat. (en coll. avec G. Cherbonnier)
- HAYASHI, R. and KOMATSU, In press. Development of the sea-star Certonardoa semiregularis. Proc. Japan. Soc. System. Zool., 7..
- HEATFIELD, B. M., 1971. Growth of the Calcareous Skeleton during Regeneration of Spines of the Sea Urchin, Strongylocentrotus purpuratus (Stimpson): A light and scanning electron microscopic study. The Journal of Morphology 134 (1): 57-89.
- HESS, H., 1971. Über einige Echiniden aus Dogger und Malm des Schweizer Juras. Eclogae geol. Helv., Vol. 64/3, Seiten 611-633.
- _____, 1972. Chariocrinus n. gen. für Isocrinus andreae Desor aus dem unteren Hauptrogenstein (Bajocien) des Basler Juras. Eclogae geol. Helv. 65 (1): 197-210.
- _____, 1972. Planktonic crinoids of Late Jurassic age from Leg 11, Deep Sea Drilling Project. In Hollister, C. D., et al 1972 Initial reports of Deep Sea Drilling Project vol. 11, Washington.
- _____, 1972. Eine Echinodermen-Fauna aus dem mittleren Dogger des Aargauer Juras. Schweizerische Paläontologische Abhandlungen 92: 1-87, 23 pls.
- HIMMELMAN, J. H. and D. H. STEELE, 1971. Foods and predators of the green sea urchin Strongylocentrotus droebachiensis in Newfoundland waters. Marine Biology, 9 (4): 315-322.
- HYNDA, V. A. and G. M. POMYANOVSKOYA, 1971. On Echinodermata from Ordovician Volhynian. Paleontological Magazine 8: 47-50.
- JAMES, D. B. and J. S. PEARSE, 1971. Echinoderms from the Gulf of Suez and Northern Red Sea. J. Mar. Biol. Ass. India 11: 78-125.
- JAMES, D. B., In press. Beche-de-mer resources of India. Proc. Symp. Living Resources.
- _____, In press. Studies on Indian echinoderms - 3. Ophiarthrum pictum (Muller and Troschel) a new record from the Indian Ocean with additional notes on the species. J. Mar. Biol. Ass. India., v. 12 (1).

- _____, In press. Studies on Indian echinoderms - 4. On the brittle stars Amphioplus graveleyi sp. nov. and Amphioplus depressus (Ljungman) from the Indian coasts. J. Mar. biol. Ass. India, v. 12 (1).
- _____, In press. Studies on Indian echinoderms - 5. Redescription of the holothurian Havelockia versicolor (Semper) with notes on its synonymy. J. Mar. biol. Ass. India.
- _____, In press. Studies on Indian echinoderms - 6. On a new record of an asteroid Halityle regularis Fisher from the Indian Ocean. J. Mar. biol. Ass. India.
- _____, In press. Studies on Indian echinoderms - 7. On the little known holothurian Pseudocolochirus violaceus (Theel) with additional notes on the species. J. Mar. biol. Ass. India.
- _____, In press. Note on the development of the asteroid Asterina burtoni Gray. J. Mar. biol. Ass. India.
- _____, In press. History of echinodermology of the Indian Ocean. Pro. Sym. Indian Ocean.
- JANGOUX, M. and E. VAN IMPE, 1971. Etude comparative des activités phosphomonoestérasiqes alcalines du tube digestif de plusieurs espèces d'Astéroïdes (Echinodermes) précédée d'une note anatomique. Cahiers de Biologie Marine, Tome XII, pp. 405-418.
- JANGOUX, M., 1972. La structure fine des caecums rectaux de deux Asteriidae: Marthasterias glacialis (L) et Coscinasterias tenuispina (Lam) (Echinodermata, Asteroidea). Z. Zellforsch. 128, 366-384.
- JENSEN, M., 1972. The Ultrastructure of the echinoid skeleton. Sarsia 48: pp. 39-48 and plates.
- JESPERSEN, A. and J. LÜTZEN, 1971. On the ecology of the Aspidochirote sea cucumber Stichopus tremulus (Gunnerus) Norwegian Journal of Zoology 19 (2): 117-132.
- KALABIS, V., 1970. Einige echiniden aus der Senon-Ablagerungen van Murgui ir der Osttünkei. Casopis moravského Musea 55: 31-40.
- KANATANI, H. AND S. HIRAI, 1971. Site of production of meiosis-inducing substance in ovary of starfish. Exptl. Cell Res. 67: 224-227.
- _____ and H. SHIRAI, 1971. Chemical structural requirements for induction of oocyte maturation and spawning in starfishes. Development, Growth, and Differentiation 13: 53-64.
- _____, S. IKEGAMI, H. SHIRAI, H. OIDE, and S. TAMURA, 1971. Purification of gonad-stimulating substance obtained from radial nerves of the starfish, Asterias amurensis. Development, Growth, and Differentiation, 13 (3): 151-164.

- _____, S. HIRAI, and J. KUBOTA, 1971. Induction of cytoplasmic maturation by 1-Methyladenine in starfish oocytes after removal of the germinal vesicle. *Experimental Cell Research*, 68, pp. 137-143.
- _____, S. IKEGAMI, and H. SHIRAI, 1971. On the occurrence of progesterone in ovary of the Starfish, *Asterias amurensis*. *Zoological Magazine*, 80 (1): 26-28.
- KESLING, R. V., 1971. *Antiquaster magrumi*, a new unusual brittle-star from the middle devonian silica formation of northwestern Ohio. *Contrib. Museum of Paleontology, The University of Michigan*, v. 23, no. 10, pp. 181-191.
- _____, 1971. Arms of *Decadocrinus hughwingi* Kesling. *Contrib. Museum of Paleontology, The University of Michigan*, vol. 23, no. 11, pp. 193-199.
- _____, 1971. *Dolatocrinus kutasii*, a new crinoid from the middle devonian bell shale of Michigan. *Contrib. Museum of Paleontology, The University of Michigan*, v. 23, no. 12, pp. 201-211.
- _____, 1971. *Logocrinus brandoni*, a new inadunate crinoid from the middle devonian silica shale of Ohio. *Contrib. Museum of Paleontology, The University of Michigan*, v. 23, no. 13, pp. 213-220. (with James P. Sigler and Donald White)
- _____, 1971. *Agostocrinus* and *Acolocrinus*, two new ordovician crinoids with peculiar ray and respiratory structures. *Contrib. Museum of Paleontology, The University of Michigan*, v. 23, no. 14, pp. 221-237. (with Christopher R. C. Paul)
- _____, 1971. *Michiganaster inexpectatus*, a new many-armed starfish from the middle devonian Rogers City limestone of Michigan. *Contrib. Museum of Paleontology, The University of Michigan*, vol. 23, no. 16, pp. 247-262.
- _____, 1971. Two new crinoids of the family Scytalocrinidae from the middle devonian silica formation of Northwestern Ohio. *Contrib. Museum of Paleontology, The University of Michigan*, v. 23, no. 18, pp. 283-289.
- _____, 1971. *Eutaxocrinus wideneri*, a new flexible crinoid from the middle devonian silica formation of Northwestern Ohio. *Contrib. Museum of Paleontology, The University of Michigan*, v. 23, no. 19, pp. 291-303. (with Harrell L. Strimple)
- _____, 1971. *Proctothylacocrinus berryorum*, a new crinoid from the middle devonian arkona shale of Ontario. *Contrib. Museum of Paleontology, The University of Michigan*, v. 23, no. 21, pp. 343-347.

- _____, 1971. Strataster ohioensis, a new early Mississippian brittle-star, and the paleoecology of its community. *Contrib. Museum of Paleontology, The University of Michigan*, v. 23, no. 20, pp. 305-341. (with Douglas Le Vasseur)
- _____, 1972. A new species of Porocrinus from the middle ordovician kimmswick limestone of Missouri. *Contrib. Museum of Paleontology, The University of Michigan*, v. 24, no. 1, pp. 1-7.
- _____, 1972. Strataster devonicus, a new brittle-star with unusual preservation from the middle devonian silica formation of Ohio. *Contrib. Museum of Paleontology, The University of Michigan*, v. 24, no. 2, p. 9-15.
- KHAMALA, C. P. M., 1971. Ecology of Echinometra mathaei (Echinoidea; Echinodermata) at Diani Beach, Kenya. *Marine Biology* 11, pp. 167-172.
- KIER, P. M., 1972. Upper Miocene Echinoids from the Yorktown Formation of Virginia and Their Environmental Significance. *Smithsonian Contributions to Paleobiology*, No. 13: 1-41.
- _____, 1972. Tertiary and Mesozoic Echinoids of Saudi Arabia. *Smithsonian Contribution to Paleobiology*, No. 10: 1-242.
- KOBAYASHI, N., 1971. Fertilized sea urchin eggs as an indicatory material for marine pollution bioassay, preliminary experiments. *Publications of the Seto Marine Biological Laboratory*, Vol. XVIII, (6): 379-406.
- _____, 1971. Studies on periodicity in oogenesis of sea urchins. I. Relation between the oogenesis and the appearance and disappearance of nutritive phagocytes detected by some histochemical methods. *Sci. Eng. Rev. Doshisha Univ.* 12 (2): 131-149.
- _____, 1972. Bioassay Data for Marine Pollution Using Sea Urchin 1971. *Publication Seto Marine Biological Marine Laboratory*, XIX: 439-444.
- _____ and K. KONAKA, 1971. Studies on Periodicity in Oogenesis of Sea Urchin. *The Science and Engineering Review of Doshisha University*, 12 (2): 27-40 + plates.
- _____, H. NAGAMI, and K. DOI, 1972. Marine Pollution Bioassay by Using Sea Urchin Eggs in the Inland Sea of Japan (the Seto-Naikai). *Publications of the Seto Marine Biological Laboratory*, XIX (6): 359-381.

- KRISHNAN, S., In press. Studies on the transport of sugars in the holothurian, Holothuria scabra. Marine Biology.
- LARRAIN, A., 1972. Observaciones sobre la estructura de los pedicelarios globiferos de Loxechinus albus (Molina) 1782. Bol. Soc. Biol. de Concepcion vol. 44: 201-208.
- LASLEY, B. J. and R. F. NIGRELLI, 1971. The effect of Holothurin on Leucocyte Migration. Zoologica, 56 (1): 1-14.
- LAWRENCE, J. M., 1970. Echinostrephus molaris (Blainville) (Echinodermata: Echinoidea) in the Gulf of Eilat (Red Sea). Isreal J. Zoology, 19: 175-176.
- _____ and I. FERBER, 1971. Substrate particle size and the occurrence of Lovenia elongata (Echinodermata; Echinoidea) at Taba, Gulf of Eilat (Red Sea). Israel J. Zoology, 20: 131-138.
- _____, 1971. Effect of starvation on the organic nutrient reserves in the test of Tripneustes gratilla (L.) (Echinodermata: Echinoidea) from the Gulf of Elat. Israel Journal of Zoology, 20: 249-251.
- _____, and L. Hughes-Games, 1972. The diurnal rhythm of feeding and passage of food through the gut of the echinoid Diadema setosum. Israel J. Zoology, 21 : 13-16.
- _____, In press. Carbohydrate and Lipid levels in the intestine of Holothuria atra (Echinodermata: Holothuroidea). Pac. Sci.
- LIMA-VERDE, J. S., In press. Notas sôbre a família Chiridotidae no nordeste brasileiro (Echinodermata: Holothuroidea). Arq. Inst. Antrop. Univ. Fed. Rn.
- MCINTOSH, G. C. and R. L. SCHREIBER, 1971. Morphology and taxonomy of the middle devonian crinoid Ancyrocrinus bulbosus Hall 1862. Contrib. Museum of Paleontology, The University of Michigan, v. 23, no. 25, pp. 381-403.
- MCKNIGHT, D. G., 1972. Echinoderms collected by the Cook Islands Eclipse Expedition 1965. NZOI Reocrds 1 (3): 37-45.
- MACKIE, A. M., In press. The escape reactions of marine invertebrates to predatory starfish. Fifth-European Symposium on Marine Biology, Venice.
- MACURDA, D. B., In press. The Permian blastoid genus Calycoblastus.
- _____, In press. The geologic distribution of paleozoic blastoids (with A. Breimer)

- _____, In press. Evolution of the fissiculate blastoids. (with A. Breimer)
- _____, 1972. The type species of the Permian Blastoid Calycoblastus. Journal of Paleontology, 46 (1): 94-98.
- MÄRKEL, K., F. KUBANEK, and A. WILLGALLIS, 1971. Polykristalliner Calcit Bei Seeigeln (Echinodermata, Echinoidea). Z. Zellforsch, 119: 355-377.
- MENKER, D., 1971. Lebenszyklus, Jugendentwicklung und Geschlechtsorgane von Rhabdomolgus ruber (Holothuroidea, Apoda). Marine Biology, v. 6 (2): 167-186.
- MEYER, D. L., 1971. The collagenous nature of problematical ligaments in Crinoids (Echinodermata). Marine Biology, 9 (3): 235-241.
- _____, 1972. Ctenantedon kinziei, a new antedonid crinoid convergent with comasterids. Bull. Mar. Sci. 22 (1): 53-66.
- MILEIKOVSKY, S. A., 1971. Types of larval development in marine bottom invertebrates, their distribution and ecological significance: a re-evaluation. Mar. Biol. Vol. 10 (3): 193-213.
- _____, 1971. In memoriam of Academician Lev Aleksandrovitch Zenkewitch (June 16, 1889 to June 20, 1970). Mar. Biol. (with G. M. Belyaev)
- MITROVIC, J., 1972. Importance du genre d'Echinide Clypeus Leske pour le discernement et la division de jurassique moyen de la Serbie de l'Est. Comp. rendus des seances de la Soc. Serbe de Geol. pour les annees 1968, 1969 et 1970.
- _____, In press. Le rapport entre le genre echinitique Clypeaster et quelque uns organismes sedentaires. Ann. Geol. de la Pen Nat. Vol. 37.
- MOSS, J. E. and J. M. LAWRENCE, 1972. Changes in carbohydrate, lipid, and protein levels with age and season in the sand dollar Mellita quinquiesperforata (Leske). J. exp. Mar. Biol. Ecol. 8: 225-239.
- OGURO, C., In press. Notes on the development of an apodous holothurian, Scoliodotella uchidai. Development, Growth, and Differentiation.
- PABIAN, R. K., 1971. Some Permian Crinoids and associated fauna from Nebraska (Abs.), in abstracts with programs, North Central Section, 5th Ann. meeting, Geological Society of America, 3 (4): 274. (with H. L. Strimple)

- PANNING, A., 1971. Bemerkungen über die Holothurien-Familie Cucumariidae (Ordnung Dendrochirota). Mitt. Hamburg, Zool. Mus. Inst., Band 67, S. 29-51.
- PARSLEY, R. S., In press. The Belemnocystitidae: Solutan Homeomorph of the Anomalocystitidae. Jour. Paleontology.
- PAUL, C. R. C., 1970. The aboral nervous system of Marsupiocrinus Morris, Fieldiana: Geology, 16 (18): 461-469, 9 figs.
- _____, 1970. A second specimen of Osculocystis Paul 1967. Geol. Mag., v. 107: 383-387, 1 pl., 2 figs.
- _____, 1972. Morphology and Function of Exothecal Pore-Structures in Cystoids. Paleontology, vol. 15, Part 1, pp. 1-28.
- _____, In press. Callocystites brevis, a new silurian phombiferan cystoid from Indiana. Geol. Mag. v. 108, no. 5: 425-432. (with T. Frest.)
- _____, In press. Cheirocystelda antiqua, gen. et sp. nov. from the lower Ordovician of western Utah, and its bearing on the evolution of the Cheirocrinidae (Rhombifera: Glyptocystitida). Brigham Young Univ. Geol. Studies Series.
- _____, 1971. Revision of the Holocystites Fauna (Diploporita) of North America. Fieldiana Geology, 24: 1-166.
- PAWSON, D. L., 1971. Ekkentropelma brychia n.g., n. sp., an Antarctic psolid holothurian with a functionally lateral sole. Proc. Biol. Soc. Wash., 84 (14): 113-118.
- _____, 1971. Siniotrochus phoxus new genus, new species, a myriotrochid holothurian new to the United States East Coast. Proc. Biol. Soc. Wash., 84 (28): 231-234.
- _____, 1971. Holothuroidea. Marion and Prince Edward Islands, pp. 288-290.
- _____, 1972. A second New Zealand record of the giant holothurian larva Auricularia nudibranchiata Chun. New Zealand Jl. Marine Freshwater Research.
- _____, In press. Echinodermata. Encyclopedia Britannica.
- _____, In press. Molpadiid holothurians of the Southern Oceans. Biology of Antarctic Seas.

- PEARSE, J. S., 1972. A monthly reproductive rhythm in the diademid sea urchin Centrostephanus coronatus Verrill. J. Exp. Mar. Biol. Ecol. 8, 167-186.
- _____, and R. W. TIMM, 1971. Juvenile Nematodes (Echinocephalus pseudouncinatus) in the gonads of sea urchins (Centrostephanus coronatus) and their effect on host Gametogenesis. Biol. Bull., 140: pp. 95-103.
- PECK, R. E., In press. Comatulid crinoids from the Lower Cretaceous of Texas Journal of Paleontology. (with William T. Watkins)
- PETERSEN, J. A. and K. JOHANSEN, 1971. Gas exchange and active ventilation in a starfish Pteraster tessellatus. Z. vergl. Physiologie 71, 365-381.
- PHELAN, T. F., 1972. Comments on the echinoid genus Encope, and a new subgenus. Proc. Biol. Soc. Wash., 85 (8): 109-130.
- PHILIP, G. M., . An interpretation of the crinoid Aethocrinus moorei Ubaghs. J. Paleont., 45, pp. 491-493. (with H. L. Strimple)
- _____, and R. J. Foster, . Marsupiate Tertiary echinoids from south eastern Australia and their Zoogeographic significance. Palaeont. 14, pp. 666-696, pls. 124-134.
- PROKOP, R., 1972. Parasitic deformations on the cup of the crinoid Scyphocrinites excavatus Schlotheim 1820. Casopis Narodniho Muzea, Praha 140: 135-136.
- _____, In press. Elicrinus gen. n. from the Lower Devonian of Bohemia (Crinoidea).
- RHO, B. J., 1971. A Taxonomic Study on the Echinoderms from Korea, 2. Asterozoa and Echinozoa. Journal of Korean Research Institute for Better Living, vol. 7, pp. 1-21.
- RHOADS, D. C. and D. K. YOUNG, 1971. Animal-sediment relations in Cape Cod Bay, Massachusetts, II. Reworking by Molpadia oolitica (Holothurozoa). Marine Biology 2 (3): 255-261.
- ROMAN, J., In press. Présence d'Echinocyamus affinis (Desmoulin), Echinide Clypeastroide dans les couches situées entre le Crétacé et le Paléogène (couches liburniennes) de la Dalmatie moyenne (Yougoslavie). Bull. Soc. géol. France. (en coll. avec J. Chorowicz)
- _____, In press. Echinides de l'Eocène moyen de la région de Vic (Barcelone). Bull. Soc. géol. France. (en coll. avec S. Reguant et J. Villatte)

- _____, In press. Les Echinides du Néogène rhodanien; répartition géographique et stratigraphique. 5^{ème} Congrès international du Néogène méditerranéen.
- ROSE, E. P. F., In press. Stratigraphical and facies distribution of irregular echinoids in Miocene limestones of Goza, Malta, and Cyrenaica, Bibya. Ve Congrès du Néogène Méditerranéen, Lyon, 1971.
- _____, In press. The Miocene Echinoidea of Libya: a summary and review of their stratigraphical distribution. Ve Congrès du Néogène Méditerranéen.
- ROSENTHAL, R. J., and J. R. Chess, 1971. A Predator - Prey Relationship between the Leather Star, Dermasterias imbricata, and the Purple Urchin, Strongylocentrotus purpuratus. Fishery Bulletin, 20 (1): 205-216.
- ROSENTHAL, R. J., 1971. Trophic interaction between the sea star Pisaster giganteus and the gastropod Kelletia kelletii. Fishery Bulletin, 69, (3): 669-679.
- ROWE, G. T., 1971. Observations on bottom currents and epibenthic populations in Hatteras Submarine Canyon. Deep-Sea Research, Vol. 18; pp. 569-581.
- SANTOS, H. L., In press. Characterization of lysosomes at the epithelial layer of echinoderm tube feet by combined cytochemical staining and electron microscopy. (with W. S. Sasso)
- SATO, H., S. INOUÉ, and G. W. ELLIS, 1971. The microtubular origin of spindle birefringence; Experimental verification of Wiener's equation. ASCB Abstract 513.
- _____ and G. DANIELS, 1971. Analysis of microtubule distribution in mitotic spindle. AAAS Abstract. Am. Zool.
- SERAFY, D. K., 1971. A New Species of Clypeaster (Echinodermata, Echinoidea) from San Felix Island, with a Key to the Recent Species of the Eastern Pacific Ocean. Pacific Science, XXV (2): 165-170.
- _____, 1971. Intraspecific variation in the brittle-star Ophiopholis aculeata (Linnaeus) in the Northwestern Atlantic (Echinodermata; Ophiuroidea). The Biological Bulletin, 140 (2): 323-330.
- SINGLETARY, R. L., 1971. Thermal tolerance of ten shallow-water Ophiuroids in Biscayne Bay, Florida. Bulletin of Marine Science, 21 (4): 938-943.

- SMITH, G. N., 1971. Regeneration in the Sea Cucumber Leptosynapta. J. Exp. Zool., 177: pp. 319-342.
- SOLOVJEV, H. N., 1971. Late jurassic and early Cretaceous Disasterid Echinoids of the USSR. Trans. Palaeontol. Inst. Acad. Sci. USSR, v. 131, pp. 1-124.
- SPRINKLE, J., In press. Morphology and evolution of Blastozoan echinoderms. Mus. Comp. Zoology, Bull.
- _____, In press. A new Hybocrinid Crinoid based on plates from the antelope valley limestone of Nevada and California. Journ. Paleontology, 46 (5).
- _____, 1971. Stratigraphic distribution of echinoderm plates in the antelope valley limestone of Nevada and California. Geological Survey Research, U.S. Geol. Survey Prof. Paper 750-D: pp. D89-98.
- STANLEY, D. J. and N. P. JAMES, 1971. Distribution of Echinarachnius parma (Lamarck) and associated Fauna on Sable Island Bank, Southeast Canada. Smithsonian Contributions to the Earth Sciences, no. 6, Smithsonian Institution Press, pp. 1-24.
- STEPHENSON, D. G., In press. Further evidence for the age of the Midadoni Beds of Kenya. Journal of Natural History.
- _____ and R. Goldring, . Did Micraster burrow? Trace Fossils-Geological Journal, Special Issue No. 3, pp. 179-184.
- STRATHMANN, R. R., 1971. The feeding behavior of planktotrophic echinoderms larvae: mechanisms, regulation, and rates of suspension feeding. J. exp. mar. Biol. Ecol., 6: 109-160.
- _____, In press. Suspension feeding by marine invertebrate larvae: clearance of particles by ciliated bands of a rotifer, pluteus, and trochophore. Biol. Bull. (with T. Jahn and J. R. C. Fonseca)
- _____, In press. Larval development, substratum selection, delay of metamorphosis and growth in the sea star Mediaster aequalis Stimpson. Biol. Bull. (with C. Birkeland, and F. S. Chia)
- STRIMPLE, H. L., and R. C. MOORE, 1971. Crinoids of the La Salle Limestone (Pennsylvanian) of Illinois: University of Kansas, Paleo. Contr., Article 55, 48 p, 23 pl., 19 text-fig.
- THOMAS, L. P. and A. SCHOENER, 1972. Growth changes in Amphylimma olivacea (Lyman) and the systematic status of Amphitarsus spinifer Schoener. Breviora No. 387, pp. 1-9.

- TOMMASI, L. R., 1971. Equinodermes da regias entre o Amapá e a Florida. I. Crinoidea. Idem. No. 23, pp. 1-6.
- TURNER, R. L., In press. Fine structure of the acrosomal region in spermatozoa of two echinoderms, Ctenodiscus (Starfish) and Thyone (Holothurian). (Abstract) Biol. Bull. (with R. G. Summers, L. H. Colwin, and A. L. Colwin)
- UBAGHS, G. J., 1971. Diversite et specialisation des plus anciens echinodermes pue l'on connoisse. (Biological Reviews, 46, pp. 157-200).
- _____, 1971. Un crinoide enigmatique ordovicien: Perittocrinus Jaekel. N. Jb. geol - Palaent. Abb., 137, pp. 305-336, 2 pl.
- WEBER, J. N., et al, 1971. New porous biomaterials by replication of echinoderm skeletal microstructures. Nature 233: 337-339.
- WEBSTER, G. D. and U. J. GUPTA, . Stephanocrinus angulatus Conrad (Crinoidea) from the Silurian of Kashmir. Palaeontology, v. 14, pt. 2, p. 262-265, pl. 39.
- ZAVODNIK, D. V., In press. Sur la présence d'Amphiura (Ophiopeltis) securigera (Dub. Kor.) (Echinodermata, Ophiuroidea) dans l'Adriatique du Nord. Rapp. Comm. int. Mer Medit., 20.
- _____, In press. Amphiuridae (Echinodermata, Ophiuroidea) of the Adriatic Sea. Zool. Jb. (Systematik).
- _____, In press. An Account on Echinoidea Irregularia of the Adriatic Sea. (In Croatian). Acta Biol. Iugosl.

Directory of Echinoderm Specialists - Supplement 3

- ANDERSON, Dr. Edwin J., Geology Department, Temple University, Philadelphia, Pennsylvania.
- ATWOOD, David G., Department of Zoology, University of Alberta, Edmonton 7, Alberta, Canada.
- BEBLING, Dr. Thomas, Department of Biology, Vanderbilt University, Nashville, Tennessee 37203.
- BROOM, Dr. D. M., Department of Zoology, Reading University, Reading RG6 2AJ, England.
- BURKE, Mr. Thomas, Department of Oceanography, Texas A&M University, College Station, Texas 77843.
- CALDWELL, Mr. John W., Department of Zoology, Flint Hall, University of Florida, Gainesville, Florida 32601.
- CASTILLA, Dr. Juan C., Laboratorio de Zoologia, Instituto de Ciencias Biologicas, Universidad Catolica de Chile, Casilla 114-D, Santiago, Chile.
- CASTRO, Dr. Peter, Department of Biological Sciences, Calpoly (California State Polytechnia University Kellog-Voorhis), Pomona, California 91768.
- CHANG, Dr. Clifford W. J., Faculty of Chemistry, Gamma College, University of West Florida, Pensacola, Florida 32504.
- COADY, Lawrence W., Department of Zoology, Memorial University of Newfoundland, St. John's, Newfoundland, Canada.
- CODOCEA, Prof. Maria, Museo Nacional de Historia Natural, Casilla 787, Santiago, Chile.
- DILKS, Dr. Eleanor, Department of Biological Sciences, Illinois State University, Normal, Illinois 61761.
- ELLINGTON, Mr. W. R., Department of Biology, University of South Florida, Tampa, Florida.
- EMSON, Dr. R. H., Department of Zoology, King's College, University of London, Strand, London WC2R 2LS, England.

- EYLER, Mr. John, Duke Marine Laboratory, Beaufort, North Carolina.
- FENNER, Mr. D. H., Department of Psychology, University of Pennsylvania, Philadelphia, Pennsylvania 19104.
- FERNALD, Dr. Robert, Friday Harbor Laboratories, Friday Harbor, Washington.
- FRANZÉN, Miss Christina, Paleobiologiska Avdelningen, Uppsala Universitet, Box 564, S-751 22 Uppsala, Sweden.
- FREST, Mr. Terence, Department of Geology, Indiana University Northwest, 3400 Broadway, Gary, Indiana 46408.
- GOLDBERG, Dr. Arthur S., Department of Pharmacology, Mount Siani School of Medicine, Fifth Avenue and 100th Street, New York, N. Y. 10029.
- HARRIS, Dr. Patricia, Department of Biology, University of Oregon, Corvallis, Oregon.
- HAUGH, Dr. Bruce N., Department of Geology, University of California, 405 Hilgard Ave., Los Angeles, California 90024.
- HOSKIN, Mr. George, Department of Biology, Lafayette College, Easton, Pennsylvania 18042.
- KAZUHIRO, Dr. Kawamura, Hokkaido Central Fisheries Experimental Station, Yoicki, Hokkaido, Japan.
- LABARBERA, Mr. Michael, Department of Zoology, Duke University, Durham, North Carolina.
- LARRAIN, Alberto, Instituto Central de Biología, Universidad de Concepcion, Casilla 1367, Concepcion, Chile.
- MAKURATH, Dr. Joseph, Department of Earth & Planetary Sciences, Johns Hopkins University, Baltimore, Maryland.
- MAZIA, Dr. Daniel, Department of Zoology, University of California, Berkeley, California 94720.
- MILLENDORF, Steven A., 19 Maple Street, Wappingers Falls, New York.
- MITROVIC, Dr. Jovanka, Alekse Nenadovića 12-14, Beograd, Yugoslavia.
- O'BRIEN, Dr. Francis X. College of Arts & Sciences, Southeastern Massachusetts University, North Dartmouth, Massachusetts 02747.
- OKADA, Dr. Minoru, Science Education Institute of Osaka Prefecture, Karitacho, Sumiyoshiku, Osaka, Japan.

- PETERSEN, Jorge Alberto, Caixa Postal 6868, 01000 São Paulo - S.P., Brazil.
- PRIM, Miss Pam, Biology Department, University of South Florida, Tampa, Florida.
- PROFANT, Dr. R., Division of Life Science, Santa Barbara City College, 721 Cliff Drive, Santa Barbara, California 93105.
- REGIS, Dr. Marie-Berthe, Laboratoire de Zoologie Marine, Centre de Saint Jerome, Traverse de la Barasse, 13-Marseille, France.
- SASTRY, Dr. D. R., Department of Zoology, Anahra University, Waltair, India.
- SCOTT, Dana M., Department of Zoology, University of Maine, Orono, Maine.
- SCURRY, Mr. D. G. A., Department of Geology, Bedford College, Regent's Park, London NW 1, England
- SIDES, Miss Elisabeth, University of West Indies, Department of Zoology, Mona, Jamaica, B.W.I.
- STANCYK, Mr. Stephen E., Department of Zoology, University of Florida, Gainesville, Florida 32601.
- STEPHENSON, David, Department of Geology, Temple University, Philadelphia, Pennsylvania.
- SUMICH, Mr. James L., Biology Department, Grossmont College, El Cajon, California 92020.
- SUTTON, Mr. James E., Hopkins Marine Station, Pacific Grove, California 93950.
- WARD, Dr. J., Department of Biology, Illinois State University, Normal, Illinois.
- WARN, John M., Department of Geology, University of Cincinnati, Cincinnati, Ohio 45221.
- WARNER, Dr. G., Department of Zoology, Reading University, Reading RG6 2AJ, England.
- WESTHEAD, Mr. Stanley, "Crossal", Claremont Drive, Clitheroe BB7 JW, England.
- WHITELEY, Dr. Arthur, Department of Zoology, University of Washington, Seattle Washington.
- WOBBER, Mr. Donald, 3665 Ralston Avenue, Hillsborough, California 94010.

Directory of Echinoderm Specialists

Address and name changes plus corrections

BELL, B. M., New York State Museum and Science Service, State Education
Department. Albany, New York 12224.

BIRKELAND, C., Smithsonian Tropical Research Institute, P. O. Box E, Coco Solo,
Panama, Canal Zone.

BOOLOOTIAN, R. A., Science Software Systems, 11899 West Pico Boulevard, West
Los Angeles, California 90064.

BRANSTRATOR, J. W., Department of Geology, University of California Davis,
Davis, California 95616.

CASO, M. E., Calle de Ometusco 93 P. B., Hipodromo Condesa, Mexico 11, D. F.
Mexico.

CHESHER, Richard H., Marine Research Foundation, P. O. Box 2328, Key West,
Florida 33040.

CLARK, J. F., F-S Perry Circle, U. S. Naval Academy, Annapolis, Maryland 21402.

CRUMP, R. G., Orielton Field Center, Pembroke, Pembrokeshire, England.

DAYTON, P. K., Scripps Institution of Oceanography, University of California
San Diego, La Jolla, California.

DORAN, G. S., 22 West Tenth Avenue, Vancouver 10, British Columbia, Canada.

EASTWOOD, J. J., Polytechnic Institute of Brooklyn, Life Sciences Division,
Jay Street, Brooklyn, New York 11201.

FERGUSON, J. C., Department of Biology, Eckerd College, St. Petersburg
Florida 33733.

GEIGER, S., 778 Princeton Place, Rockville, Maryland.

GREGORY, B. D., Department of Biological Sciences, Florida State University,
Tallahassee, Florida 32306.

HESS, H. K., Im Gerstenacker 8, 4102 Binningen, Switzerland.

HIRAMOTO, Y., Department of Biology, Tokyo University of Technology, Okayama,
Meguro-ku, Tokyo 152, Japan.

- HOROWITZ, Alan, Department of Geology, Indiana University, 1005 East 10th Street, Bloomington, Indiana 47401.
- HOSHIAI, T., Polar Research Center, National Science Museum, Kaga 1-9-10, Itabashi-ku, Tokyo, Japan.
- JEAL, F., (as GEEL in Directory), Department of Zoology, Trinity College, Dublin, England
- JOHNSON, J., Hillside, Deuchar Park, Morpeth, 2 Northumberland, England.
- KELSO, Dr. D. P., Department of Biology, George Mason College, 400 University Drive, Fairfax, Virginia 22030
- KRAU, Luiza, (as KRAW in Directory), Secao de Hidrobiologia, Instituto Oswaldo Cruz, Caixa Postal 926, Rio de Janeiro, G.B., Brazil.
- KRISHNAN, S., NORAD Fellow, Marine Research Institute, Bergen, Norway.
- KYTE, M. A., Department of Zoology, University of Maine, Orono, Maine 04473.
- LEES, D. C., Marine Biological Consultants Inc., 1865 Park Avenue, Costa Mesa, California.
- MACKIE, A. M., Institute of Marine Biochemistry (Natural Environment Research Council), St. Fittick's Road, Aberdeen AB1 3RA, Scotland.
- MARSH, L. M., Western Australian Museum, Francis Street, Perth, Western Australia 6000.
- MEYER, D. L., Smithsonian Tropical Research Institute, P.O. Box E, Coco Solo, Panama Canal Zone.
- OKAZAKI, K., Department of Biology, Tokyo Metropolitan University, Setagaya-ku, Tokyo 158, Japan.
- PABIAN, R. K., Conservation and Survey Division, University of Nebraska, Lincoln, Nebraska.
- PAUL, C. R. C., Department of Geology, University of Reading, Whiteknights, Reading RG6 2AB, England.
- PEARSE, J. S., Division of Natural Sciences, University of California, Santa Cruz, California 95060.
- PHILIP, G. M., Department of Geology and Geophysics, University of Sydney, Sydney, NSW 2006, Australia.
- PROKOP, R. J., Department of Paleontology, National Museum, Praha 1, Václavské n. 68, Czechoslovakia.

RASMUSSEN, H. W., Geological Institute and Museum, Østervolgade 5-7, 1350
Kobenhavn K, Denmark.

SINGLETARY, R. L., Biology Department, University of Bridgeport, Bridgeport,
Connecticut 06602.

SOLOVJEV, Dr. A., (as SOLOWIEQ in Directory), Paleontological Institute,
Academy of Sciences of the USSR, Leninski Prospekt 33, Moscow, USSR.

SPRINKLE, J., Department of Geological Sciences, University of Texas at Austin,
P.O. Box 7909, Austin, Texas 78712.

STRATHMANN, R. J., Department of Zoology, University of Maryland, College
Park, Maryland.

TURNER, R. L., Department of Biology, University of South Florida, Tampa,
Florida 33620.

ZAVODNIK, D. V., "Rudjer Boškovic" Institute, Center for Marine Research,
Laboratory for Ecology and Systematics, 52 210 Rovinj, Yugoslavia.

ZULLO, V. A., Program in Environmental Sciences, University of North Carolina,
Box 3725, Wilmington, North Carolina 28401.

Questionnaire

The questionnaire below was sent by Mr. Paul Mayo, Institute of Marine Biochemistry, St. Fittick's Road, Aberdeen AB1 3RA, Scotland. If you have information on the topic, please complete the questionnaire and return it to Mr. Mayo.

Distribution

1. Have you observed Crossaster papposus in your locality? YES/NO
 - 1a. If so, where exactly? Location and depth.

2. Have you observed Asterias rubens in your locality? YES/NO
 - 2a. If so, where exactly? Location and depth.

3. Have you observed any other species of Crossaster/Solaster in your locality? Location and Depth. YES/NO
 - 3a. If so, where and which species exactly?

Escape Responses

4. Have you observed an escape response by A. rubens to C. papposus? YES/NO
 - 4a. If so, any details? e.g., Nature of response, Whether in lab. or in the sea?

5. Do you have any other observations on escape reactions of A. rubens?

Predation

6. Have you observations or information on whether A. rubens is predated upon by C. papposus?

7. Do you have any other observations of sea star predators of A. rubens?

Other Information

8. Do you have any information or observations on phenomena similar to this but involving different species of sea stars?

 9. Other apt comments or suggestions.

 10. My thanks and best wishes, PAUL MAYO.
-

Name _____
 last first middle

Address (if recently changed) _____

Current research project(s):

Recent publications (within last year) and papers in press:

Suggestions and requests:

(please complete and return to editors)