

214-733
1/2/40

**PUBLICATIONS OF THE
UNITED STATES BUREAU OF FISHERIES
1871-1940**

SPECIAL SCIENTIFIC REPORT-FISHERIES No. 284

**UNITED STATES DEPARTMENT OF THE INTERIOR
BUREAU OF FISHERIES**

EXPLANATORY NOTE

The series embodies results of investigations, usually of restricted scope, intended to aid or direct management or utilization practices and as guides for administrative or legislative action. It is issued in limited quantities for official use of Federal, State or cooperating agencies and in processed form for economy and to avoid delay in publication.

United States Department of the Interior, Fred A. Seaton, Secretary
Fish and Wildlife Service, Arnie J. Suomela, Commissioner

PUBLICATIONS OF THE UNITED STATES BUREAU OF FISHERIES
1871 - 1940

Compiled by

Barbara B. Aller
Office of Information

Special Scientific Report--Fisheries No. 284

Washington, D. C.
December 1958

The Library of Congress has cataloged this publication as follows:

·Aller, Barbara (Bartlett) 1891-

Publications of the United States Bureau of Fisheries, 1871-1940. Washington, U. S. Dept. of the Interior, Fish and Wildlife Service, 1958.

202 p. 27 cm. (U. S. Fish and Wildlife Service. Special scientific report: fisheries, no. 284)

1. U. S. Bureau of Fisheries—Bibl. 2. Fisheries—Bibl. I. Title.
(Series)

SH11.A335 no. 284 016.6392 59-60447

Library of Congress

The Fish and Wildlife Service series, Special Scientific Report--Fisheries, is cataloged as follows:

U. S. *Fish and Wildlife Service.*

Special scientific report: fisheries. no. 1-
Washington, 1949-

no. illus., maps, dtags. 27 cm.

Supersedes in part the Service's Special scientific report.

1. Fisheries—Research.

SH11.A335 639.2072 59-60217

Library of Congress {2}

C O N T E N T

	<u>Pages</u>
Documents 1 - 1102	2 - 102
Economic Circulars 1 - 74	103 - 108
Administrative Reports 1 - 42	109 - 113
Bulletins 1 - 34	114 - 117
Investigational Reports 1 - 44	118 - 122
Fishery Circulars 1 - 28	123 - 125
Index	126 - 202

PUBLICATIONS OF THE UNITED STATES BUREAU OF FISHERIES
1871 - 1940

Compiled by
Barbara B. Aller
Office of Information

The Bureau was known as the United States Commission of Fish and Fisheries from 1871 to 1903 and was an independent establishment of the Government. It was included in the new Department of Commerce and Labor in 1903 and designated the United States Bureau of Fisheries. In 1913, the Department of Labor was separated and the Bureau of Fisheries was retained in the Department of Commerce. The Bureau was transferred from the Department of Commerce to the Department of the Interior in 1939 and in 1940 was consolidated with the Biological Survey to form the Fish and Wildlife Service.

The first publications issued as separates by the Fish Commission did not have serial numbers printed on them, those being added later by Charles W. Scudder who began the list of publications of the organization. Others maintained the records through the years and among them Jessie L. Drayton deserves special credit. Only the publications that were issued as separates are recorded here. In the early bound volumes a number of historical papers appeared which dealt with the state of various fisheries both here and abroad. These were not published in the regular series and their titles are therefore omitted. References to them may be found in Document 899, "An analytical subject bibliography of the publications of the Bureau of Fisheries 1871 - 1920." by Rose M. E. MacDonald, Appendix 5 to the Report of the Commissioner for 1920 (1921).

With the consolidation of the Bureau of Fisheries and the Biological Survey into the Fish and Wildlife Service, the publications were renamed: Report of the Director; Statistical Digest: Research Report; Circular; with the biological bulletin series becoming the Fishery Bulletin, No. 34 being the last issued under the Bureau of Fisheries.

Publications that are out of print may be consulted in libraries, especially those that are Government depositories. Documents now available for purchase are listed in Price List 21 obtainable from the Superintendent of Documents, Washington 25, D. C.

THE SERIES

1871 - 1930

1930 - 1940

Documents.....	1 - 1102.	:	Administrative Reports...	1 - 42.
Economic Circulars....	1 - 74.	:	Bulletins (biological)...	1 - 34.
		:	Investigational Reports..	1 - 44.
		:	Fishery Circulars.....	1 - 28.

A key to abbreviations in the index is given on page 126.

To make the record of printed publications as complete as possible mention should be made of the Fisheries Service Bulletin which was published primarily for employees of the Bureau of Fisheries, June 1915 through December 1940, Nos. 1 - 307. It contained information concerning the various activities of the Bureau during the preceding month and served as a medium for official communication between the administrative officers and all employees.

COMMISSIONERS OF FISHERIES

Spencer F. Baird	1871 - 1887.
G. Brown Goode	1887 - 1888.
Marshall McDonald	1888 - 1895.
Herbert A. Gill (acting)	1895 - 1896.
John J. Brice	1896 - 1898.
George M. Bowers	1898 - 1913.
Hugh M. Smith	1913 - 1921.
Henry O'Malley	1922 - 1932.
Frank T. Bell	1933 - 1939.
Charles E. Jackson (acting)	1939 - 1940.

In accordance with the President's Reorganization Plan No. 2, the Bureau of Fisheries was transferred from the Department of Commerce to the Department of the Interior on July 1, 1939; and by Reorganization Plan No. 3 it was merged with the Bureau of Biological Survey on June 30, 1940, to form the Fish and Wildlife Service.

DOCUMENTS

This series includes Documents 1 - 1102. With a few exceptions, the Documents were assembled in volumes and bound in the Report of the Commissioner of Fisheries and in the Bulletin of the Bureau of Fisheries.

1. Memoranda of inquiry relative to the food-fishes of the United States. By Spencer F. Baird and Theodore Gill. Report of U. S. Commission of Fish and Fisheries for 1871-72, pp. 1-3, (1873).
2. Questions relative to the food-fishes of the United States. By Spencer F. Baird and Theodore Gill. Report of U. S. Commission of Fish and Fisheries for 1871-72 (1873), pp. 3-6.
3. Report on the condition of the sea fisheries of the south coast of New England in 1871 and 1872. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1871-72 (1873), pp. I-XLI.
4. Report of the Commissioner for 1872-73. A.-Inquiry into the decrease of the food-fishes. B.-The propagation of food-fishes in the waters of the United States. By Spencer F. Baird. Report of U. S. Fish Commission for 1872 and 1873, vol. II, (1874), pp. I-CII.
5. Crustacea of the fresh waters of the United States. By Sidney I. Smith. Report of the U. S. Fish Commission for 1872-73 (1874), pp. 637-665.
6. Sketch of the invertebrate fauna of Lake Superior. By Sidney I. Smith. Report of U. S. Fish Commission for 1872-73 (1874), pp. 690-707.
7. Food of fresh-water fishes. By Sidney I. Smith. Report of U. S. Fish Commission for 1872-73 (1874), pp. 708-709.
8. Synopsis of North American fresh-water leeches. By A. E. Verrill. Report of U. S. Fish Commission for 1872-73 (1874), pp. 666-689.
9. Natural and economical history of the Gourami. By Theodore Gill. Report of U. S. Fish Commission for 1872-73 (1874), pp. 710-728.
- 10-13 Plan of inquiry into the history and present condition of the fisheries of the United States. By G. Brown Goode. Report of U. S. Commission of Fish and Fisheries for 1880 (1883), pp. 1-52.
10. Questions relative to the cod and cod fisheries. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1880 (1883), pp. 31-36.
11. Questions relative to the mackerel and mackerel fisheries. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1880 (1883), pp. 36-40.
12. Questions relative to the alowife and alewife fisheries. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1880 (1883), pp. 40-44.

13. Questions relative to the smelt and the smelt fisheries. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1880 (1883), pp. 44-49.
14. List of marine algae of the United States. By W. C. Furlow. Report of U. S. Commission of Fish and Fisheries for 1873-75 (1876), vol. III, pp. 691-718.
15. Report of the Commissioner for 1873-74 and 1874-75. A.-Inquiry into the decrease of the food-fishes. B.-The propagation of food-fishes in the waters of the United States. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1873-74 and 1874-75 (1876), pp. VII-LI.
16. Hints for emergencies. Prepared for the use of field parties of the United States Fish Commission^{1/} By J. H. Kidder, 1877, pp. 1-7.
17. Report of the Commissioner for 1875-76. A.-Inquiry into the decrease of food-fishes. B.-The propagation of food-fishes in the waters of the United States. By Spencer F. Baird. Report of the U. S. Commission of Fish and Fisheries for 1875-76 (1878), pp. 1-50.
18. History of the menhaden fisheries. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1877 (1879), pp. 1-529, plates I-XXXI.
19. List of the fishes of Essex County, including those of Massachusetts Bay, according to the latest results of the work of the U. S. Fish Commission. By G. Brown Goode and Tarleton H. Bean. (From the Bulletin of the Essex Institute, vol. XI, p. 38.)
20. Statistics of the coast and river fisheries.^{1/} By Spencer F. Baird. 1879. 4 pp.
21. Cheap fixtures for hatching of salmon. By Charles G. Atkins. Report of U. S. Commission of Fish and Fisheries for 1878 (1880), vol. VI, pp. 945-966, 15 figs.
22. Returns of circular relating to fish trade and consumption of fish.^{1/} By Spencer F. Baird, Francis A. Walker, and G. Brown Goode. (Published by U. S. Census Bureau. No. 7-032, 2 eds., pp. 1-34, July 8, 1879.)
23. Plan of inquiry into the history and present condition of the fisheries of the United States. By G. Brown Goode. Report of U. S. Commission of Fish and Fisheries for 1880 (1883), vol. VIII, pp. 3-52.
24. Specifications for building the screw-steamer Fish-Hawk.^{1/} By C. W. Copeland. (Published by the U. S. Lighthouse Establishment.) 1879, 46 pp., 4 pls.

^{1/}Issued as a pamphlet only.

25. Report of the Commissioner for 1877. A.-Inquiry into the decrease of food-fishes. B.-Propagation of food-fishes in the waters of the United States. By S. F. Baird. Report of U. S. Commission of Fish and Fisheries for 1877 (1879), vol. V, pp. 1-48.
26. On artificial refrigeration. By John Gamgee. Report of U. S. Commission of Fish and Fisheries for 1877 (1879), pp. 901-972.
27. The carp and its culture in rivers and lakes, and its introduction into America. By Rudolph Hessel. Report of U. S. Commission of Fish and Fisheries for 1875-76 (1878), vol. IV, pp. 865-900, 6 figs.
28. Report of the Commissioner for 1878. A.-Inquiry into the decrease of food-fishes. B.-Propagation of food-fishes in the waters of the United States. By Spencer F. Baird. Report of U. S. Fish Commission for 1878 (1880), vol. VI, pp. XV-LXIV.
29. Circular in reference to shipping fresh fish and other animals. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1881. (Published by the Smithsonian Institution, 1881, pp. 1-4.) Smithsonian Miscellaneous Collections 384.
30. Directions for collecting and preserving fish. By Tarleton H. Bean. Bulletin of the U. S. Fish Commission for 1883, vol. III, pp. 197-200. (1883).
31. The winter haddock fishery of New England. By G. Brown Goode and J. W. Collins. Bulletin of the U. S. Fish Commission for 1881 (1882), vol. I, pp. 226-235.
32. Report on the marine Isopoda of New England and adjacent waters. By Oscar Harger. Report of the U. S. Fish Commission for 1878 (1880), vol. VI, pp. 297-462, plates I-XIII.
33. A report on the history and present condition of the shore cod fisheries of Cape Ann, Massachusetts, together with notes on the natural history and artificial propagation of the species. By Edward R. Earll. Report of U. S. Fish Commission for 1878 (1880), vol. VI, pp. 685-740.
34. Reports on the pycnogonida of New England and adjacent waters. By Edmund B. Wilson. Report of U. S. Fish Commission for 1878 (1880), vol. VI, pp. 463-506, plates I-VII.
35. Specifications for the paddlewheel steam seine boat Canvas-Back, for service on the bay and river fisheries.^{2/} By S. F. Baird. 1882, pp. 1-12.
36. The marine algae of New England. By W. G. Farlow. Report of the U. S. Commission of Fish and Fisheries for 1879 (1882), vol. VII, pp. 1-210, plates I-XV.

^{2/}Issued as a pamphlet only.

37. Gill nets in the cod fishery. A description of the Norwegian cod nets, with directions for their use, and a history of their introduction into the United States. By J. W. Collins. Bulletin of the U. S. Fish Commission for 1881 (1882), vol. I, pp. 1-17, plates I-XII.
38. Specifications for building the screw-steamer Albatross for the United States Commission of Fish and Fisheries. By Charles W. Copeland, Nov. 8, 1881^{3/} (Published by the U. S. Light-house Establishment.) pp. 1-51.
39. Directory of officers, collaborators, and employes of the Smithsonian Institution, National Museum, Geological Survey, and Fish Commission^{3/} By S. F. Baird. Jan. 1882, pp. 1-8.
40. Popular extracts from the investigation of the Commission for the scientific examination of the German Seas. By H. A. Meyer, K. Mobius, G. Karsten, and V. Hensen. Report of U. S. Commission of Fish and Fisheries for 1879 (1882), vol. VII, pp. 525-557, 17 figs.
41. List of dredging stations of the U. S. Fish Commission from 1871 to 1879, inclusive, with temperature and other observations. By Sanderson Smith and Richard Rathbun. Report of U. S. Commission of Fish and Fisheries for 1879 (1882), vol. VII, pp. 559-601.
42. Report on the cephalopods of the northeastern coast of America. By A. E. Verrill. Report of U. S. Commission of Fish and Fisheries for 1879 (1882), vol. VII, pp. 211-455, plates I-XLVI.
43. The halibut fishery, Davis Strait. By Newton P. Scudder. Report of U. S. Commission of Fish and Fisheries for 1880 (1883), pp. 189-226.
44. Memorandum for the construction of a harbor of refuge at Woods Hole, Massachusetts^{3/} By Spencer F. Baird, April 28, 1882, pp. 1-6.
45. Statistics of the fisheries of Maine.^{3/} By R. Edward Earll. U. S. Census Bulletin No. 278, Washington, pp. 1-47.
46. Report of the Commissioner for 1879. A.-Inquiry into the decrease of the food-fishes. B.-The propagation of food-fishes in the waters of the United States. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1879 (1882), vol. VII, pp. XI-LI.
47. Report of a committee of the Wyoming Historical and Geological Society on the early shad fisheries of the north branch of the Susquehanna River. By Harrison Wright, (chairman of the committee) Bulletin of U. S. Fish Commission for 1881 (1882), vol. I, pp. 352-379.

^{3/} Issued as a pamphlet only.

48. Descriptions of nineteen new species of fishes from the Bay of Panama. By David S. Jordan and C. H. Gilbert. Bulletin of U. S. Fish Commission for 1831 (1892), vol. I, pp. 306-335.
49. U. S. Commission of Fish and Fisheries. Laws and regulations.^{4/}
By S. F. Baird. Washington, 1882, pp. 1-32.
50. Classification of exhibits at London, England, Fishery Exhibition.^{4/}
By Spencer F. Baird. U. S. Commission of Fish and Fisheries, May 5, 1882. pp. 1-3.
51. Materials for the history of the swordfishes. By G. Brown Goode. Report of U. S. Commission of Fish and Fisheries for 1880 (1893), vol. VIII, pp. 287-294, plates I-XXIV.
52. Materials for a history of the mackerel fishery. By G. Brown Goode, and J. W. Collins, R. E. Earll, and A. Howard Clark. Report of U. S. Commission of Fish and Fisheries for 1881 (1884), vol. IX, pp. 91-531, 1 plate.
53. Inducements offered fishermen to furnish shad eggs for the U. S. Commission of Fish and Fisheries. By Spencer F. Baird. Bulletin of the U. S. Fish Commission for 1882 (1883), vol. II, pp. 389-391.
54. Preliminary catalogue and synopsis of the collections exhibited by the United States Fish Commission and by special exhibitors, with a concordance to the official classification of the exhibition.^{4/}
By S. F. Baird. London, England, Exhibition, part A, pp. 1-107.
55. Collection of economic crustaceans, worms, echinoderms, and sponges. By Richard Rathbun. Great International Fisheries Exhibition, London, England, 1883.
56. Catalogue of the aquatic and fish-eating birds.^{4/}By Robert Ridgway. Exhibited by the U. S. National Museum. London, England, Exhibition. Part C, pp. 1-46, May 22, 1883.
57. Catalogue of the economic mollusca and the apparatus and appliances used in their capture and preparation for market, exhibited by the United States National Museum.^{4/}By Lieut. Francis Winslow, U. S. Navy. London, England, Exhibition. Part D, pp. 1-86.
58. The whale fishery and its appliances.^{4/}By James Temple Brown. June 14, 1883. London, England, Exhibition. Part E, pp. 1-116.
59. Catalogue of the collections of fishes exhibited by the United States National Museum.^{4/}By Tarleton H. Bean. Great International Fisheries Exhibition. London, England, 1883, part F, pp. 1-124.
60. The Spanish mackerel, Cybium maculatum (Mitchell) Agassiz; its natural history and artificial propagation, with an account of the origin and development of the fishery. By R. E. Earll. Report of U. S. Commission of Fish and Fisheries for 1880 (1883), vol. VIII, pp. 395-426, plates I-III.

^{4/} Issued as a pamphlet only.

61. Specifications for the superstructure of the fishway proposed for Great Falls, Potomac River, Maryland.^{5/} By Marshall McDonald. July 13, 1883, pp. 1-3.
62. Report of the Commissioner for 1880. A.-Inquiry into the decrease of food-fishes. B.-Propagation of food-fishes in the waters of the United States. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1880 (1893), vol. VIII, pp. XVII-XLVI.
63. Fresh-water sponges; what, where, when, and who wants them. By Edward Potts. Bulletin of the U. S. Fish Commission for 1883, vol. III, pp. 389-391, 1 fig. (1883).
64. Answers to one hundred and eighteen questions relating to German carp. By Charles W. Smiley. Bulletin of the U. S. Fish Commission for 1883, vol. III, pp. 241-248, 8 figs. (1883).
65. Report of the Commissioner for 1881. By Spencer F. Baird. Report of the Commission of Fish and Fisheries for 1881 (1884), vol. IX, pp. XIII-LXXI.
66. Notes on the edible qualities of German carp, and hints about cooking them. By Charles W. Smiley. Bulletin of the U. S. Fish Commission for 1883, vol. III, pp. 305-332. (1883).
66. The German carp, and its introduction into the United States. By Charles W. Smiley. Bulletin of the U. S. Fish Commission for 1883, vol. III, pp. 333-336.
67. Rearing oysters from artificially fertilized eggs, with note on pond culture. By John A. Ryder. Bulletin of U. S. Fish Commission for 1883, vol. III, pp. 281-294.
68. The Annelida Chaetopoda from Provincetown and Wellfleet, Massachusetts. By H. E. Webster and James E. Benedict. Report of U. S. Commission of Fish and Fisheries for 1881 (1884), vol. IX, pp. 699-747, plates I-VIII.
69. Descriptive catalogue of the collection illustrating the scientific investigation of the sea and fresh waters.^{5/} By Richard Rathbun, London, England, Exhibition, part G, pp. 1-109.
70. Report on the construction and work in 1880 of the Fish Commission steamer Fish Hawk. By Z. L. Tanner. Report of U. S. Commission of Fish and Fisheries for 1881 (1884), vol. IX, pp. 3-52, plates I-XVIII, 3 figs.
71. A contribution to the embryography of osseous fishes, with special reference to the development of the cod (Gadus morrhua). By John A. Ryder. Report of Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 455-605, plates I-XII, 11 figs.

^{5/}Issued as a pamphlet only.

72. Annual report on the electric lighting of the United States steamer Albatross, December 31, 1883. By Past Assistant Engineer G. W. Baird, U. S. N. Bulletin of the United States Fish Commission for 1884, vol. IV, pp. 153-158, 8 figs.
73. Annual report on the electric lighting of the U. S. F. C. steamer Albatross, December 31, 1883, By G. W. Baird. Bulletin of the Fish Commission for 1884, vol. IV, pp. 153-158, 8 figs. (1356).
74. Catalogue of the aquatic mammals exhibited by the United States National Museum.^{6/} By Frederick W. True. London, England, Exhibition. Part H, pp. 1-22.
75. The status of the U. S. Fish Commission in 1884. By G. Brown Goode. Report of U. S. Commission of Fish and Fisheries for 1884 (1886), vol. XII, pp. 1139-1184.
76. On the preservation of embryonic materials and small organisms, together with hints upon embedding and mounting sections serially. By John A. Ryder. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 607-629.
77. Report of the Commissioner for 1882. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. XVII-XCII.
78. Report on the decapod crustacea of the Albatross dredgings off the east coast of the United States in 1883. By Sidney I. Smith. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 345-426, plates I-X.
79. Report on the work of the United States Fish Commission steamer Fish Hawk for the year ending December 31, 1882, and on the construction of the steamer Albatross. By Z. L. Tanner. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 3-34, plates I-III.
80. A new system of fishway building. By Marshall McDonald. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 43-52, plates I-VII.
81. History of the tilefish. By J. W. Collins. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 237-294-a, plates I-II.
82. Notes on the habits and methods of capture of various species of sea birds that occur on the fishery banks off the eastern coast of North America, and which are used as bait for catching codfish by New England fishermen. By J. W. Collins. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 311-338, plate I.

^{6/}Issued as a pamphlet only.

83. Notice of the remarkable marine fauna occupying the outer banks off the southern coast of New England, and of some additions to the fauna of Vineyard Sound. By A. E. Verrill. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 641-669.
84. Physical character of the portion of the continental border, beneath the Gulf Stream, explored by the Fish Hawk, 1880 to 1882. By A. E. Verrill. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 1045-1057, plates I-V.
85. Report on the distribution of carp to July 1, 1881, from young reared in 1879 and 1880. By Charles W. Smiley. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 943-1008.
86. List of the fishes distributed by the United States Fish Commission. By Tarleton H. Bean. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 1039-1044.
87. List of the fishes collected by the United States Fish Commission at Woods Hole, Massachusetts, during the summer of 1881. By Tarleton H. Bean. Report of U. S. Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 339-344.
88. The influence of artificial propagation upon production, illustrated by the salmon work of the Sacramento River, California. By Charles W. Smiley. Bulletin of the U. S. Fish Commission for 1884, vol. IV, pp. 201-202.
89. Suggestions to the keepers of the United States lifesaving stations, light-houses and light-ships, and to other observers, relative to the best means of collecting and preserving specimens of whales and porpoises. By Frederick W. True. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. 1157-1182, figs. 5, plates I-XI.
90. The osteology of Amia calva, including certain special references to the skeleton of teleosts. By R. W. Shufeldt. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. 747-878, plates I-XIV.
91. On the cause of the greening of oysters. By M. Puysegur. With a supplementary note on the coloration of the blood corpuscles of the oysters. By John A. Ryder. Report of Commission of Fish and Fisheries for 1882 (1884), vol. X, pp. 793-800.
92. The first decade of the U. S. Fish Commission; its plan of work and accomplished results, scientific and economical. By G. Brown Goode. Report of U. S. Commission of Fish and Fisheries for 1880 (1883), vol. VIII, pp. 53-62; (also in Bulletin of U. S. Fish Commission for 1882 (1883), vol. II, pp. 169-178.)

93. Specifications for building a schooner-smack. ^{I/} By J. W. Collins. September 18, 1885.
94. A catalogue of the fishes known to inhabit the waters of North America north of the Tropic of Cancer, with notes on the species discovered in 1883, and 1884. By David S. Jordan. Report of U. S. Fish Commission for 1885 (1887), vol. XIII, pp. 789-973.
95. Report of the Commissioner for 1883. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. XVII-XCV.
96. Report on the work of the U. S. Fish Commission steamer Albatross for the year ending December 31, 1883. By Z. L. Tanner. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. 117-236, plates I-III.
97. Explorations on the Columbia River from the head of Clark's Fork to the Pacific Ocean, made in the summer of 1883, with reference to the selection of a suitable place for establishing a salmon-breeding station. By Livingston Stone. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. 237-258.
98. Contributions to the knowledge of the chemical composition and nutritive values of American food-fishes and invertebrates. By W. O. Atwater. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. 433-499, 2 colored plates.
99. Results of the explorations made by the steamer Albatross off the northern coast of the United States in 1883. By A. E. Verrill. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. 503-699, plates I-XLIV.
100. List of deep-water mollusca dredged by the U. S. Fish Commission Steamer Fish Hawk in 1880, 1881, 1882, with their range in depth. By Katherine J. Bush. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. 701-727.
101. Oligochaetological researches. By Gustav Eisen. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. 879-964, plates I-XIX.
102. The aqua-vivarium as an aid to biological research. By William P. Seal. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. 965-969, plates I-III.
103. Utilizing water by fish-culture. By Berthold Benecke. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. 1101-1131, plates I-V.

^{I/}Issued as a pamphlet only.

104. An exposition of the principles of a rational system of oyster culture, together with an account of a new and practical method of obtaining oyster spat on a scale of commercial importance. By John A. Ryder. Report of U. S. Fish Commission for 1885 (1887), vol. XIII, pp. 391-423, plates I-IV.
105. Report on the decapod crustacea of Albatross dredgings off the east coast of the United States during the summer and autumn of 1884. By Sidney I. Smith. Report of U. S. Fish Commission for 1885 (1887), vol. XIII, pp. 605-705, plates I-XX.
106. On the development of osseous fishes, including marine and fresh water forms. By John A. Ryder. Report of the U. S. Fish Commission for 1885 (1887), vol. XIII, pp. 489-604, figs. 7, plates I-XXX.
107. Report on the construction and outfit of the United States Fish Commission Steamer Albatross. By Z. L. Tanner. Report of U. S. Commission of Fish and Fisheries for 1883 (1885), vol. XI, pp. 3-116, figs. 19, plates I-IV.
108. Report of the Commissioner for 1884. By Spencer F. Baird. Report of U. S. Commission of Fish and Fisheries for 1884 (1886), vol. XII, pp. XIII-LXXI.
109. Specifications for Albatross (new boilers)^{§/} By Spencer F. Baird.
110. Report on the work of the U. S. Fish Commission steamer Albatross for the year ending December 31, 1884. By Z. L. Tanner. Report of the U. S. Commission of Fish and Fisheries for 1884 (1886), vol. XII, pp. 3-116, plates I-III.
111. Pond culture. By Carl Nicklas. Report of U. S. Commission of Fish and Fisheries for 1884 (1886), vol. XII, pp. 467-655, figs. 44.
112. Some results of carp-culture in the United States. By Charles W. Smiley. Report of U. S. Commission of Fish and Fisheries for 1884 (1886), vol. XII, pp. 657-890.
113. Report on the medusae collected by the U. S. Fish Commission steamer Albatross in the region of the Gulf Stream in 1883-84. By J. Walter Fewkes. Report of the U. S. Commission of Fish and Fisheries for 1884 (1886), vol. XII, pp. 927-980, plates I-X.
114. On the origin of heterocercy and the evolution of the fins and fin-rays of fishes. By John A. Ryder. Report of U. S. Commission of Fish and Fisheries for 1884 (1886), vol. XII, pp. 981-1107, figs. 8, plates I-XI.
115. Report of the Commissioner for 1885. By Spencer F. Baird. Report of U. S. Fish Commission for 1885 (1887), vol. XIII, pp. XIX-CXII.

^{§/}Issued as a pamphlet only.

116. Report on the therometers of the United States Commission of Fish and Fisheries. By J. H. Kidder. Report of the U. S. Fish Commission for 1885 (1887), vol. XIII, pp. 185-213, figs. 20.
117. The Annelida Chaetopoda from Provincetown and Wellfleet, Massachusetts. By H. E. Webster and James E. Benedict. Report of U. S. Commission of Fish and Fisheries for 1881 (1884), vol. IX, pp. 699-747.
118. Report on the work of the United States Fish Commission steamer, Albatross for the year ending December 31, 1885. By Z. L. Tanner. Report of the U. S. Fish Commission for 1885 (1887), vol. XIV, pp. 3-89, figs. 9, plates I-V.
119. Report of the discovery and investigation of the fishing grounds made by the Fish Commission steamer Albatross, during the cruise along the Atlantic Coast and in the Gulf of Mexico, with notes on the Gulf fisheries. By J. W. Collins. Report of the U. S. Fish Commission for 1885 (1887), vol. XIII, pp. 217-311, plates I-X.
120. On the development of the cetacea, together with a consideration of the probable homologies of the flukes of cetaceans and sirenians. By John A. Ryder. Report of the U. S. Fish Commission for 1885 (1887), vol. XIII, pp. 427-488, figs. 3, plates I-III.
121. Provisional regulations of the United States Commission of Fish and Fisheries.⁹ By G. Brown Goode. November 1, 1887, pp. 1-12.
122. Report on the fishes observed in Great Egg Harbor Bay, New Jersey, during the summer of 1887. By Tarleton H. Bean. Bulletin of the U. S. Fish Commission for 1887 (1888), vol. VII, pp. 129-154, plates I-III.
123. The American sardine industry in 1886. By Edward R. Earll, and Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1887 (1888), vol. VII, pp. 161-192.
124. List of the dredging stations of the U. S. Fish Commission, the U. S. Coast Survey, and the British steamer Challenger, in North American waters, from 1867 to 1887, together with those of the principal European government expeditions in the Atlantic and Arctic oceans. By Sanderson Smith. Report of the U. S. Fish Commission for 1886 (1889), vol. XIV, pp. 871-1017, charts 6, diagrams 3.
125. The sea fisheries of eastern North America. By Spencer F. Baird. Report of the U. S. Fish Commission for 1886 (1889), vol. XIV, pp. 3-224.
126. A review of the flounders and soles (Pleuronectidae) of America and Europe. By David S. Jordan and David K. Goss. Report of the U. S. Fish Commission for 1886 (1889), vol. XIV, pp. 225-342, plates I-IX.

⁹/ Issued as a pamphlet only.

127. A review of the Sciaenidae of America and Europe. By David S. Jordan and Carl H. Eigenmann. Report of the U. S. Fish Commission for 1886 (1889), vol. XIV, pp. 343-451, plates I-IV.
128. Notes on entozoa of marine fishes of New England, with description of several new species. By Edwin Linton. Report of the U. S. Fish Commission for 1886 (1889), vol. XIV, pp. 453-511, plates I-VI.
129. Report on the medusae collected by the U. S. Fish Commission steamer Albatross in the region of the Gulf Stream in 1885-86. By J. Walter Fewkes. Report of the U. S. Fish Commission for 1886 (1889), vol. XIV, pp. 513-536, plate I.
130. Report on the work of the U. S. Fish Commission steamer Albatross for the year ending December 31, 1886. By Z. L. Tanner. Report of the U. S. Fish Commission for 1886 (1889), vol. XIV, pp. 605-692, plates I-X.
131. Report of operations at the Wytheville Station, Virginia, from January 1, 1885, to June 30, 1887. By Marshall McDonald. Report of the U. S. Fish Commission for 1886 (1889), vol. XIV, pp. 793-800, plates I-VI.
132. The beam-trawl fishery of Great Britain, with notes on beam-trawling in other European countries. By J. W. Collins. Bulletin of the U. S. Fish Commission for 1887 (1889), vol. VII, pp. 289-407, figs. 34, plates I-XXIII.
133. The aquarium. A brief exposition of its principles and management. By William P. Seal. Bulletin of the U. S. Fish Commission for 1887 (1889), vol. VII, pp. 274-282.
134. Report of the Commissioner for 1886. By Spencer F. Baird. Report of the U. S. Fish Commission for 1886 (1889), vol. XIV, pp. IX-LVII.
135. Explorations of the fishing grounds of Alaska, Washington Territory, and Oregon during 1888 by the United States Fish Commission steamer Albatross. By Z. L. Tanner. Bulletin of the U. S. Fish Commission for 1888 (1890), vol. VIII, pp. 1-95, plates I-XII.
136. Report of explorations made during 1888, in the Allegheny region of Virginia, North Carolina, and Tennessee, and in western Indiana, with an account of the fishes found in each of the river basins of those regions. By David S. Jordan. Bulletin of the U. S. Fish Commission for 1888 (1890), vol. VIII, pp. 97-173, plates XIII-XV.
137. Suggestions for the employment of improved types of vessels in the market fisheries, with notes on British fishing steamers. By J. W. Collins. Bulletin of the U. S. Fish Commission for 1888 (1890), vol. VIII, pp. 175-192, plates XVI-XXVII.

138. Notes on the fishes collected at Cozumel, Yucatan, by the U. S. Fish Commission, with descriptions of new species. By Tarleton H. Bean. Bulletin of the U. S. Fish Commission for 1888 (1890), vol. VIII, pp. 193-206, plates XXVIII-XXXIX.
139. The most recent method of hatching fish eggs. By William F. Page. Bulletin of the U. S. Fish Commission for 1888 (1890), vol. VIII, pp. 207-218, figs. 4, plates XXX-XXXVI.
140. Review of the fisheries of the Great Lakes in 1885, compiled by Hugh M. Smith and Merwin-Marie Snell, with introduction and description of fishing vessels and boats by J. W. Collins. Report of the U. S. Fish Commission for 1887 (1891), vol. XV, pp. 3-333, plates I-XLV.
141. A report upon the fishes of Kalamazoo, Calhoun, and Antrim counties, Michigan. By Charles H. Bollman. Bulletin of the U. S. Fish Commission for 1888 (1891), vol. VIII, pp. 219-225.
142. Notes on the fishes from the lowlands of Georgia, with a description of a new species (Opsopoeodus bollmani). By Charles H. Gilbert. Bulletin of the U. S. Fish Commission for 1888 (1891), vol. VIII, pp. 225-229.
143. The sturgeon and sturgeon industries of the eastern coast of the United States, with an account of experiments bearing upon sturgeon culture. By John A. Ryder. Bulletin of the U. S. Fish Commission for 1888 (1891), vol. VIII, pp. 231-323, plates XXXVII-LIX.
144. A review of the genera and species of the Serranidae found in the waters of America and Europe. By David S. Jordan and Carl H. Eigenmann. Bulletin of the U. S. Fish Commission for 1888 (1891), vol. VIII, pp. 329-441, plates LX-LXIX.
145. Report on the proposed introduction of the Jamaica mountain mullet into the United States. By Tarleton H. Bean. Bulletin of the U. S. Fish Commission for 1888 (1891), vol. VIII, pp. 443-451.
146. The transplanting of lobsters to the Pacific Coast of the United States. By Richard Rathbun. Bulletin of the U. S. Fish Commission for 1888 (1891), vol. VIII, pp. 453-472, plate LXXI.
147. Preliminary report on the invertebrate animals inhabiting Lakes Geneva and Mendota, Wisconsin, with an account of the fish epidemic in Lake Mendota in 1884. By S. A. Forbes. Bulletin of the U. S. Fish Commission for 1888 (1890), vol. VIII, pp. 473-487, plates LXXII-LXXIV.
148. Report of explorations in Colorado and Utah during the summer of 1889, with an account of the fishes found on each of the river basins examined. By David Starr Jordan. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 1-40.

149. A reconnaissance of the streams and lakes of the Yellowstone National Park, Wyoming, in the interest of the U. S. Fish Commission. By David S. Jordan. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 41-63, plates VI-XXII.
150. On two species of larval dibothria from the Yellowstone National Park. By Edwin Linton. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 65-79, plates XXIII-XXVII.
151. The artificial propagation of sturgeon in Schleswig-Holstein, Germany. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 81-90.
152. Report upon the pearl fishery of the Gulf of California. By Charles H. Townsend. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 91-94, plates XXVIII-XXX.
153. Report upon certain investigations relating to the planting of oysters in southern California. By Charles H. Gilbert. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 95-98, plates XXXI-XXXIV.
154. On certain wart-like excrescences occurring on the short minnow (Cyprinodon variegatus) due to psorosperms. By Edwin Linton. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 99-102, plate XXXV.
155. Notes on the crab fishery of Crisfield, Maryland. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 103-112, plates XXXVI-XLI.
156. Report of explorations made in Missouri and Arkansas during 1889, with an account of the fishes observed in each of the river basins examined. By Seth Eugene Meek. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 113-141, plate XLII.
157. Report of explorations made in Alabama during 1889, with notes on the fishes of the Tennessee, Alabama, and Escambia rivers. By Charles H. Gilbert. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 143-159, plate XLIII.
158. Notes on an improved form of oyster tongs. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 161-163, plate XLIV.
159. Report on the salmon and salmon rivers of Alaska, with notes on the conditions, methods, and needs of the salmon fisheries. By Tarleton H. Bean. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 165-208, plates XLV-LXXXVII.

160. The embryology of the sea bass (Serranus atrarius). By Henry V. Wilson. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 209-277, plates LXX/VIII-CVII.
161. The fishing-grounds of Bristol Bay, Alaska: A preliminary report upon the investigations of the U. S. F. C. steamer Albatross during the summer of 1890. By Z. L. Tanner. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 279-288, plates CVIII-CX.
162. Report upon an investigation of the fishing-grounds off the west coast of Florida. By A. C. Adams and W. C. Kendall. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 289-312, 2 figs., plate CXI.
163. The giant-scallop fishery of Maine. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 313-335, plates CXII-CXVI.
164. A contribution to the life history of Dibothrium cordiceps Leidy, a parasite infesting the trout of Yellowstone Lake. By Edwin Linton. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 337-358, plates CXVII-CXIX.
165. Notice of the occurrence of protozoan parasites (psorosperms) on cyprinoid fishes in Ohio. By Edwin Linton. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 359-361, plate CXX.
166. Notes on the king-crab fishery of Delaware Bay. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 363-370, plates CXXI-CXXIII.
167. Report upon a collection of fishes made in southern Florida during 1889. By James Henshall. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 371-389.
168. Report upon a physical investigation of the waters off the southern coast of New England, made during the summer of 1889 by the U. S. F. C. schooner Grampus. By William Libbey, Jr. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 391-459, 1 fig., plates CXXIV-CLVIII.
169. Notes on the oyster fishery of Connecticut. By J. W. Collins. Bulletin of the U. S. Fish Commission for 1889 (1891), vol. IX, pp. 461-497, plates CLIX-CLXVI.
170. Report on the work of the U.S.F.C. steamer Albatross, from January 1, 1887, to June 30, 1888. By Z. L. Tanner. Report of the U.S. Fish Commission for 1887-88 (1891), vol. XV, pp. 371-435, plates I-IV.

171. Report upon the construction and equipment of the schooner Grampus. By J. W. Collins. Report of the U. S. Fish Commission for 1897 (1891), vol. XV, pp. 437-490, 5 figs., plates I-XVIII.
172. Report of the operations of the U. S. Fish Commission schooner Grampus from March 15, 1887, to June 30, 1888. By J. W. Collins and D. E. Collins. Report of the U. S. Fish Commission for 1887 (1891), vol. XV, pp. 491-598, plates I-XVI.
173. A review of the labroid fishes of America and Europe. By David S. Jordan. Report of the U. S. Fish Commission for 1887 (1891), vol. XV, pp. 599-699, plates I-XI.
174. On some Lake Superior Entomostraca. By S. A. Forbes. Report of the U. S. Fish Commission for 1887 (1891), vol. XV, pp. 701-718, plates I-IV.
175. Notes on entozoa of marine fishes of New England, with description of several new species. By Edwin Linton. Part II. Report of the U. S. Fish Commission for 1887 (1891), vol. XV, pp. 719-899, plates I-XV.
176. Report of the Commissioner. By Marshall McDonald. Report of the U. S. Fish Commission for 1887 (1891), vol. XV, pp. I-LXIII,
177. Statistical review of the coast fisheries of the United States. By J. W. Collins. Report of the U. S. Commission of Fish and Fisheries for 1888 (1892), vol. XVI, pp. 271-378.
178. Report on the fisheries of the Pacific coast of the United States. By J. W. Collins. Report of U. S. Commission of Fish and Fisheries for 1888 (1892), vol. XVI, pp. 3-269.
179. Report of distribution of fish and eggs from July 1, 1888, to June 30, 1889. Report of U. S. Commission of Fish and Fisheries for 1888 (1892), vol. XVI, pp. 379-394.
180. Report upon the investigations of the U. S. steamer Albatross for the year ending June 30, 1889. By Z. L. Tanner. Report of the U. S. Commission of Fish and Fisheries for 1888 (1892), vol. XVI, pp. 395-512, plates L-LII.
181. Report of operations at the laboratory of the U. S. Fish Commission, Woods Hole, Mass., during the summer of 1888. By John A. Ryder. Report of the U. S. Fish Commission for 1888 (1892), vol. XVI, pp. 513-522.
182. Notes on entozoa of marine fishes, with description of new species (Acanthocephala). By Edwin Linton. Report of the U. S. Commission of Fish and Fisheries for 1888 (1892), vol. XVI, pp. 523-542, plates LIII-LX.

183. On the anatomy of Thysanocephalum crispum, a parasite of the tiger shark. By Edwin Linton. Report of the U. S. Commission of Fish and Fisheries for 1888 (1892), vol. XVI, pp. 543-556, plates LXI-LXVII.
184. A preliminary review of the apodal fishes or eels inhabiting the waters of America and Europe. By David S. Jordan and Bradley Moore Davis. Report of the U. S. Commission of Fish and Fisheries for 1888 (1892), vol. XVI, pp. 531-677, plates LXXIII-LXXX.
185. The chemical composition and nutritive values of food-fishes and aquatic invertebrates. By W. O. Atwater. Report of the U. S. Commission of Fish and Fisheries for 1888 (1892), vol. XVI, pp. 679-868, plates LXXXI-LXXXIX.
186. Observations on the aquaria of the U. S. Fish Commission at Central Station, Washington, D. C. By William P. Seal. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 1-12, figs. 2, plates I-IV.
187. The fishing vessels and boats of the Pacific coast. By J. W. Collins. Bulletin of U. S. Fish Commission for 1890 (1892), vol. X, pp. 13-48, figs. 4, plates V-XVII.
188. Observations upon fishes and fish-culture. By Tarleton H. Bean. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 49-61.
189. Notes on a collection of fishes from the lower Potomac River. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 63-72, plates XVIII-XX.
190. A review of the Centrarchidae or fresh-water sunfishes of North America. By Charles H. Bollman. Report of the U. S. Commission of Fish and Fisheries for 1888 (1892), vol. XVI, pp. 557-579, plates LXVIII-LXXII.
191. Report upon the participation of the U. S. Fish Commission in the Centennial Exposition held at Cincinnati, Ohio, in 1888. By J. W. Collins. Report of the U. S. Commission of Fish and Fisheries for 1888 (1892), vol. XVI, pp. 869-885, plate XC.
192. Report of the Commissioner for 1888 (including divisional reports) for fiscal year ending June 30, 1889. By Marshall McDonald. Report of the Commission of Fish and Fisheries for 1888 (1892), vol. XVI, pp. IX-CXXVIII.
193. Report on the fisheries of the New England States. By J. W. Collins and Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 73-176.

194. Report on an investigation of the fisheries of Lake Ontario. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 177-215, plates XXI-L.
195. A report upon the fisheries of Iowa based upon observations and collections made during 1889, 1890, and 1891. By Seth E. Meek. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 217-248.
196. Report of an examination of the rivers of Kentucky with lists of the fishes obtained. By Albert J. Woolman. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 249-288, plate L.
197. Notes on the streams and fishes of Clinton County, Ky., with a description of a new darter. By Philip H. Kirsch. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 289-292, 1 fig.
198. Report upon the rivers of central Florida tributary to the Gulf of Mexico, with lists of fishes inhabiting them. By Albert J. Woolman. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 293-302, plates LII-LIII.
199. An investigation of the coast waters of South Carolina with reference to oyster culture. By John D. Battle. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 303-330, plates LIV-LX.
200. Report on the salmon fisheries of Alaska. By Marshall McDonald. Bulletin of the U. S. Fish Commission for 1892 (1894), vol. XII, pp. 1-49, plates I-IX.
201. Observations on the hatching of the yellow perch. By S. G. Worth. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 331-334, plate LXI.
202. The physical and biological characteristics of the natural oyster-grounds of South Carolina. By Bashford Dean. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 335-361, plates LXII-LXVIII.
203. The present methods of oyster-culture in France. By Bashford Dean. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 363-388, figs. 2, plates LXIX-LXXVII.
204. A contribution to our knowledge of the morphology of lamellibranchiate mollusks. By James L. Kellogg. Bulletin of the U. S. Fish Commission for 1890 (1892), vol. X, pp. 389-436, plates LXXIX-XCIV.

205. A reconnaissance of the streams and lakes of western Montana and northwestern Wyoming. By Barton W. Evermann. Bulletin of the U. S. Fish Commission for 1891 (1893), vol. XI, pp. 3-60, plates I-XXVII.
205. A report upon investigations made in Texas in 1891. By Barton W. Evermann. Bulletin of the U. S. Fish Commission for 1891 (1893), vol. XI, pp. 61-90, plates XXVIII-XXXVI.
205. Report on the establishment of fish-culture stations in the Rocky Mountain region and Gulf states. By Barton W. Evermann. Bulletin of the U. S. Fish Commission for 1891 (1893), vol. XI, pp. 1-90 plates XXVIII-XXXVI.
206. A statistical report on the fisheries of the Gulf States. By J. W. Collins and Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1891 (1893), vol. XI, pp. 93-184.
207. Description of a new sucker, Pantosteus jordani, from the Upper Missouri Basin. By Barton W. Evermann. Bulletin of the U. S. Fish Commission for 1892 (1893), vol. XII, pp. 51-56, 1 fig.
208. Report on a collection of fishes from the Albomarle region of North Carolina. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1891 (1893), vol. XI, pp. 185-200.
209. Observations on the spawning habits of the shad. By S. G. Worth. Bulletin of the U. S. Fish Commission for 1891 (1893), vol. XI, pp. 201-206.
210. A preliminary report on the aquatic invertebrate fauna of the Yellowstone National Park, Wyoming, and of the Flathead region of Montana. By S. A. Forbes. Bulletin of the U. S. Fish Commission for 1891 (1893), vol. XI, pp. 207-258, plates XXXVII-XLIII.
211. Notes on a collection of fishes from the southern tributaries of the Cumberland River in Kentucky and Tennessee. By Philip H. Kirsch. Bulletin of the U. S. Fish Commission for 1891 (1893), vol. XI, pp. 259-267.
212. Report on the fisheries of the South Atlantic States. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1891 (1893), vol. XI, pp. 271-356, plates XLIII-LXXIV.
213. Report of the Commissioner for 1889 to 1890 and 1890 to 1891. By Marshall McDonald. Report of the Commission of Fish and Fisheries for 1889 to 1891 (1893), vol. XVII, pp. 1-204.

214. Report upon the European methods of oyster-culture. By Thomas J. Dean. Bulletin of the U. S. Fish Commission for 1891 (1893), vol. XI, pp. 357-406, figs. 2, plates LXXV-LXXVIII.
215. On the classification of the myxosporidia, a group of protozoan parasites infesting fishes. By R. R. Curley. Bulletin of the U. S. Fish Commission for 1891 (1893), vol. XI, pp. 407-420.
216. Report upon the investigations of the U. S. F. C. steamer Albatross from July 1, 1889 to June 30, 1891. By Z. L. Tanner. Report of the U. S. Commission of Fish and Fisheries for 1889 to 1891 (1893), vol. XVII, pp. 207-241, plates I-II.
217. Report of observations respecting the oyster resources and oyster fishery of the Pacific coast of the United States. By C. H. Townsend. Report of the U. S. Commission of Fish and Fisheries for 1889-1891 (1893), vol. XVII, pp. 343-372, plates 3-12.
218. Report on the coast fisheries of Texas. By Charles H. Stevenson. Report of the U. S. Commission of Fish and Fisheries for 1889-1891 (1893), vol. XVII, pp. 373-420, plates 13-27.
219. A review of the sparoid fishes of America and Europe. By David S. Jordan and Bert Fesler. Report of the U. S. Commission of Fish and Fisheries for 1889-1891 (1893), vol. XVII, pp. 421-544, plates 28-62.
220. On fish entozoa of Yellowstone National Park. By Edwin Linton. Report of the U. S. Commission of Fish and Fisheries for 1889-1891 (1893), vol. XVII, pp. 545-564, plates 63-67.
221. Planktonic studies: A comparative investigation of the importance and constitution of the pelagic fauna and flora. By Ernst Haeckel. Report of the U. S. Commission of Fish and Fisheries for 1889-1891 (1893), vol. XVII, pp. 565-641.
222. Natural history of the useful aquatic reptiles and batrachians of the United States. By Frederick W. True. Extracted from section one of The Fisheries and Fishery Industries of the United States, (1884), pp. 141-162.
223. Natural history of mollusks in general. By Ernest Ingersoll. Extracted from section one of The Fisheries and Fishery Industries of the United States, (1884), pp. 687-710, plates 253-258.
224. Natural history of economic crustaceans. By Richard Rathbun. Extracted from section one of The Fisheries and Fishery Industries of the United States, (1884), pp. 763-850, plates 260-277.

225. The fishes of Texas and the Rio Grande Basin, considered chiefly with reference to their geographic distribution. By Barton W. Evermann and William C. Kendall. Bulletin of the U. S. Fish Commission for 1892 (1894), vol. XII, pp. 57-126, plates X to L.
226. The fyke-nets and fyke-net fisheries of the United States, with notes on the fyke-nets of other countries. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1892 (1894), vol. XII, pp. 299-356, plates LXII-XCI.
227. The oyster industry of Maryland. By Charles H. Stevenson. Bulletin of the U. S. Fish Commission for 1892 (1894), vol. XII, pp. 203-299, plates LVI-LXXI.
228. Summary of the fishery investigations conducted in the North Pacific Ocean and Bering Sea, from July 1, 1888 to July 1, 1892, by the U. S. F. C. steamer Albatross. By Richard Rathbun. Bulletin of the U. S. Fish Commission for 1892 (1894), vol. XII, pp. 127-201, plates II to LV.
229. List of fishes collected at Sea Isle City, New Jersey, during the summer of 1892. By H. F. Moore. Bulletin of the U. S. Fish Commission for 1892 (1894), vol. XII, pp. 357-364.
230. Economic and natural-history notes on fishes of the northern coast of New Jersey. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1892 (1894), vol. XII, pp. 365-380.
231. On the viviparous fishes of the Pacific coast of North America. By Carl H. Eigenmann. Bulletin of the U. S. Fish Commission for 1892 (1894), vol. XII, pp. 381-478, plates XCII-CXVIII.
232. Notes on two hitherto unrecognized species of American whitefishes. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 1-13, 1 plate.
233. Extension of the recorded range of certain marine and fresh-water fishes of the Atlantic coast of the United States. By W. C. Kendall and Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 15-21.
234. Notes on fishes from the basin of the MacKenzie River, in British America. By Charles H. Gilbert. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 23-25.
234. An American fish in Finland. By Oscar Nordquist. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 27-28.
234. Two fertile cyprinoid hybrids. By Karl Knauthe. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 29-30.

235. Report upon explorations made in Eel River Basin, in the northeastern part of Indiana, in the summer of 1892. By Philip H. Kirsch. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 31-41.
236. Notes on the fresh-water fishes of Washington County, Maine. By William C. Kendall. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 43-54.
237. World's Fisheries Congress (Report of the Secretary of the General Committee). By Tarleton H. Bean. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 1-14.
238. The assimilation of the fishery laws of the Great Lakes. By G. A. MacCallum. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 17-20.
239. The decrease of food-fishes in American waters, and some of the causes. By A. M. Spangler. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 21-35.
240. The sea and coast fisheries. By Daniel T. Church. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 37-38.
241. Our ocean fishes and the effect of legislation upon the fisheries. By J. M. K. Southwick. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 39-45.
242. The past, present, and future of trout culture. By W. L. Gilbert. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 47-48.
243. The relation of scientific research to economic problems. By G. Brown Goode. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 49-58.
244. Biological research in relation to the fisheries. By John A. Ryder. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 59-63.
245. On the influence of light on the periodical depth migration of pelagic animals. By Jacques Loeb. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 65-68.
246. The investigation of rivers and lakes with reference to fish environment. By B. W. Evermann. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 69-73.

247. The habits and development of the lobster, and their bearing upon its artificial propagation. By Francis H. Herrick. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 75-86.
248. The origin of the food of marine animals. By W. K. Brooks. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 87-92.
249. Atmospheric and other influences on the migration of fishes. By J. J. Armistead. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 93-99.
250. Some observations concerning fish parasites. By Edwin Linton. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 101-126, plates 1-8.
251. On the food of the menhaden. By James I. Peck. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 113-126, plates 1-8.
252. Some plankton studies in the Great Lakes. By Jacob E. Reighard. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 127-142, plates 9 and 10.
253. The aquarium of the U. S. Fish Commission at the World's Columbian Exposition. By S. A. Forbes. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 143-158.
253. Description of the fresh and salt water supply and pumping plants used for the aquarium. By I. S. K. Reeves. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 159-161.
253. Observations and experiments on saprolegnia infesting fish. By G. P. Clinton. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 163-172.
253. Report on a parasitic protozoan observed on fish in the aquarium. By Charles Wardell Stiles. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 173-190, plates 11 and 12.
254. Statistical review of fish-culture in Europe and North America. By N. Borodine. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 193-196.
255. Some notes about American fish-culture. By Oscar Nordqvist. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 197-200.

256. Fish-culture in Michigan. By Hoyt Post. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 201-211.
257. History and methods of white-fish culture. By Frank N. Clark. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 213-220.
258. Methods employed at Craig Brook Station in rearing young salmonoid fishes. By Charles G. Atkins. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 221-228.
259. The propagation of black bass in ponds. By William F. Page. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 229-236.
260. Fish and fishing in British Guiana. By J. J. Quelch. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 237-240.
261. Fish-culture investigations at St. Andrews Marine Laboratory, Scotland. By W. C. McIntosh. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 241-256.
261. Description of the marine hatchery at Dunbar, Scotland. By T. Wemyss Fulton. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 257-262.
262. The past, present, and future of the oyster industry of Georgia. By A. Oemler. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 263-272.
263. Deep-water oyster culture. By Henry C. Rowe. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 273-276.
264. Breeding natural food artificially for young fish artificially hatched. By A. Nelson Cheney. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 277-279.
265. What we know of the lobster. By Fred Mather. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 281-286.
266. Remarks on the maintenance and improvement of the American fisheries. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 287-292.
267. Reforms and improvements suggested for the fisheries of Great Britain and Ireland.—By J. Lawrence-Hamilton. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 293-310.
268. Foul fish and filth fevers. By J. Lawrence-Hamilton. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 311-334.

269. Recent experiences in sturgeon hatching on the Delaware River. By Bashford Dean. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 335-339, 1 fig.
270. The fisheries of Canada. By L. Z. Joncas. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 341-348.
271. The fishing industry of Lake Erie, past, and present. By C. M. Keyes. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 349-353.
272. Notes on the Irish mackerel fisheries. By William Spotswood Green. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 357-360, plates 13-16.
273. Past and future of the fur-seal. By Joseph Stanley-Brown. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 361-370.
274. Notes on the fisheries and fishery industries of Puget Sound. By James G. Swan. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 371-380, plate 17.
275. Fish nets: Some account of their construction and the application of the various forms in American fisheries. By C. H. Augur. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 381-388.
276. Statistics of the fisheries of the United States. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 389-417.
277. The fisheries of Japan. By the Japanese Bureau of Agriculture. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 419-438.
278. On pearls, and the utilization and application of the shells in which they are found in the ornamental arts, as shown at the World's Columbian Exposition. By George Frederick Kunz. Bulletin of the U. S. Fish Commission for 1893 (1894), vol. XIII, pp. 439-457, plates 18-41.
279. Report on a collection of fishes from the rivers of central and northern Mexico. By Albert J. Woolman. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 55-66, plate 2.
280. Report of investigations respecting the fishes of Arkansas, conducted during 1891, 1892, and 1893, with a synopsis of previous explorations in the same State. By Seth E. Meek. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 67-94.

231. Notes on the capture of Atlantic salmon at sea and in the coast waters of the Eastern States. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 95-100, plates 3 and 4.
232. Results of explorations in western Canada and northwestern United States. By Carl W. Eigenmann. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 101-151, plates 5-8.
233. Report of the Commissioner for the fiscal year ending June 30, 1892, including divisional reports. By Marshall McDonald. Report of the U. S. Commission of Fish and Fisheries for 1892 (1894), vol. XVIII, pp. VII to CCIV.
234. Report upon the investigations of the U. S. F. C. steamer Albatross, for the year ending June 30, 1892. By Z. I. Tanner. Report of the U. S. Commission of Fish and Fisheries for 1892 (1894), vol. XVIII, pp. 1-64, plate A.
235. The myxosporidia or psorosperms of fishes, and the epidemics produced by them. By R. R. Gurley. Report of the U. S. Commission of Fish and Fisheries for 1892 (1894), vol. XVIII, pp. 65-304, plates 1-47.
236. A bibliography of publications in the English language relative to oysters and the oyster industries. By Charles H. Stevenson. Report of U. S. Commission of Fish and Fisheries for 1892 (1894), vol. XVIII, pp. 305-359.
237. The fisheries of the Great Lakes. By Hugh M. Smith. Report of the U. S. Commission of Fish and Fisheries for 1892 (1894), vol. XVIII, pp. 361-464.
238. Notes on the fishes of western Iowa and eastern Nebraska. By Seth E. Meek. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 133-138.
239. List of fishes inhabiting Clear Lake, California. By Charles H. Gilbert. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 139-140.
240. Notes on the fresh-water species of San Louis Obispo County, California. By David S. Jordan. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 141-142.
241. On the appliances for collecting pelagic organisms, with special reference to those employed by the U. S. Fish Commission. By Z. I. Tanner. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 143-151, plates 9-12.

290. The salmon fisheries of Columbia River Basin. By Marshall McDonald. A report upon physical and natural history investigations in the region. By C. H. Gilbert and E. W. Everman. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 153-168, plates 13-25.
291. Notes on the oyster industry of New Jersey. By Ansley Hall. Report of the U. S. Commission of Fish and Fisheries for 1892 (1894), vol. XVIII, pp. 463-523.
292. Notes on fishes collected in Florida in 1892. By James A. Henshall. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 209-221.
293. Notes on a reconnoissance of the fisheries of the Pacific coast of the United States in 1894. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIC, pp. 223-238.
294. Feeding and rearing of fishes, particularly trout under domestication. By William F. Page. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 239-314.
295. Report upon investigations in the Maumee River Basin during the summer of 1893. By Philip H. Kirsch. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 315-337.
296. A statistical report on the fisheries of the Middle Atlantic States. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 339-467.
297. The fishes of the Colorado Basin. By Barton W. Evermann and Cloud Rutter. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 473-486.
297. A list of species of fishes known from the vicinity of Neosho, Mo. By Barton W. Evermann and W. C. Kendall. Bulletin of the U. S. Fish Commission for 1894 (1895), vol. XIV, pp. 469-472.
298. Report of the Commissioner for the fiscal year ending June 30, 1893, including divisional reports. By Marshall McDonald. Report of the U. S. Commission of Fish and Fisheries for 1893 (1895), vol. XIX, pp. 1-138.
299. Fisheries of the Pacific coast. By William A. Wilcox. Report of the U. S. Commission of Fish and Fisheries for 1893 (1895), vol. XIX, pp. 139-304, plates 1-14.
300. The American lobster: a study of its habits and development. By Francis Robert Herrick. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 1-252, plates A-J and 1-54.

301. A preliminary report upon salmon investigations in Idaho in 1894. By Barton W. Evermann. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 253-284.
302. Notes on an investigation of the menhaden fishery in 1894, with special reference to the food-fishes taken. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. pp. 285-302.
303. The fishes of the Neuse River Basin. By Barton W. Evermann and Ulysses O. Cox. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 303-310.
304. Notes on intensive pond culture at Sandfort (Germany). By S. Jaffé. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 311-316.
304. Notes on the rearing of yearling trout at Sandfort (Germany). By S. Jaffee. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 317-319.
304. Fish-culture methods at the Agricultural School at Freising (Germany). Anonymous. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 320-321, plates 55.
304. The course of instruction of the Bavarian Fishery Association. Anonymous. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 321-324.
305. Report on a reconnoissance of the oyster beds of Mobile Bay and Mississippi Sound, Alabama. By Homer P. Ritter. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 325-339, plates 56-63.
306. A list of fishes and mollusks collected in Arkansas and Indian Territory in 1894. By Seth Eugene Meek. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 341-349.
307. The sources of marine food. By James I. Peck. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 351-368, plates 64-71.
308. Contributions toward the improvement of the culture of salmonoids and crawfish in small water-courses (in Germany). By Karl Wozelka-Iglau. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 369-378, plate 72.
309. A review of the history and results of the attempt to acclimatize fish and other water animals in the Pacific States. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1895 (1896), vol. XV, pp. 379-472, plates 73-83.

310. Report upon the work of the U. S. F. C. steamer Albatross for the year ending June 30, 1893. By Z. L. Tanner. Report of the U. S. Commission of Fish and Fisheries for 1893(1896), vol. XIX, pp. 305-341, plates 15-18.
311. Report of the representative of the U. S. Fish Commission at the World's Columbian Exposition. By Tarleton H. Bean. Report of the U. S. Commission of Fish and Fisheries for 1894 (1896), vol. XX, pp. 177-196, plates 1-5.
312. Report upon ichthyological investigations in western Minnesota and eastern North Dakota. By Albert J. Woolman. Report of the Commission of Fish and Fisheries for 1893 (1896), vol. XIX, pp. 343-373, plate 19.
313. The food of the oyster, clam, and ribbed mussel. By John P. Lotsy. Report of the U. S. Fish Commission for 1893 (1896), vol. XIX, pp. 375-386, figs. 4.
314. Establishment of stations for the propagation of salmon on the Pacific coast. By John J. Brice. Report of the U. S. Commission of Fish and Fisheries for 1893 (1896), vol. XIX, pp. 387-392.
315. Report of the Commissioner for the fiscal year ending June 30, 1894, including divisional reports. By Marshall McDonald. Report of the U. S. Commission of Fish and Fisheries for 1894 (1896), vol. XX, pp. 1-175.
316. The Russian fur-seal islands. By Leonard Stejneger. Bulletin of the U. S. Fish Commission for 1896 (1897), vol. XVI, pp. 1-148, plates 1-66.
317. Remarks on the movements and breeding grounds of the fur-seal based on observations made while on the United States Naval Patrol of Bering Sea in 1894. By John J. Brice. Report of the U. S. Commission of Fish and Fisheries for 1894 (1896), vol. XX, pp. 573-577.
318. A report upon salmon investigations in the head waters of the Columbia River, in the State of Idaho, in 1895, together with notes upon the fishes observed in that State in 1894 and 1895. By Barton W. Evermann. Bulletin of the U. S. Fish Commission for 1896 (1897), vol. XVI, pp. 149-202, plates 67-72.
319. The artificial propagation of the rainbow trout. By George A. Seagle. Bulletin of the U. S. Fish Commission for 1896 (1897), vol. XVI, pp. 237-256, plates 88-94.
320. The artificial propagation of salmon on the Pacific coast of the United States, with notes on the natural history of the quinnat salmon. By Livingston Stone. Bulletin of the U. S. Fish Commission for 1896 (1897), vol. XVI, pp. 203-235, plates 73-87.

321. Report upon the operations of the U. S. F. C. steamer Albatross for the year ending June 30, 1894. By Z. L. Tanner and F. J. Drake. Report of the U. S. Commission of Fish and Fisheries for 1894 (1896), vol. XX, pp. 197-278, plates 6-8.
322. Description of a closing tow net for submarine use at all depths. By C. H. Townsend. Report of the U. S. Commission of Fish and Fisheries for 1894 (1896), vol. XX, pp. 279-282, plates 9-10.
323. The whitefishes of North America. By Barton W. Evermann and Hugh M. Smith. Report of the U. S. Commission of Fish and Fisheries for 1894 (1896), vol. XX, pp. 283-324, plates 11-23.
324. A report upon the fishes of the Missouri River Basin. By Barton W. Evermann and Ulysses O. Cox. Report of the U. S. Commission of Fish and Fisheries for 1894 (1896), vol. XX, pp. 325-429.
325. A review of the foreign fishery trade of the United States. By Charles H. Stevenson. Report of the U. S. Commission of Fish and Fisheries for 1894 (1896), vol. XX, pp. 431-571.
326. The ichthyological collections of the U. S. F. C. steamer Albatross during the years 1890 and 1891. By Charles H. Gilbert. Report of the U. S. Commission of Fish and Fisheries for 1893 (1896), vol. XIX, pp. 393-476, plates 20-35.
327. An annotated catalogue of the fishes known from the State of Vermont. By Barton W. Evermann and W. C. Kendall. Report of the U. S. Fish Commission for 1894 (1896), vol. XX, pp. 579-604.
328. A report upon the fishes of southwestern Minnesota. By Ulysses O. Cox. Report of the U. S. Commission of Fish and Fisheries for 1894 (1896), vol. XX, pp. 605-616.
329. List of publications of the U. S. Commission of Fish and Fisheries from its establishment in 1871 to February, 1896. By Charles W. Scudder. Report of the U. S. Commission of Fish and Fisheries for 1894 (1896), vol. XX, pp. 617-706.
330. Deep-sea explorations: a general description of the steamer Albatross; her appliances and methods. By Z. L. Tanner. Bulletin of the U. S. Fish Commission for 1896 (1897), vol. XVI, pp. 257-423, figs. 76, plates I-XL.
331. Report of the Commissioner for the fiscal year ending June 30, 1895, including divisional reports. By Marshall McDonald. Report of the U. S. Commission of Fish and Fisheries for 1895 (1896), vol. XXI, pp. 1-123.

332. Report upon the investigations of the U. S. F. C. steamer Albatross for the year ending June 30, 1895. (Abstract)
By F. J. Drake. Report of the U. S. Commission of Fish and Fisheries for 1895 (1896), vol. XXI, pp. 125-163.
333. Notes on Biscayne Bay, Florida, with reference to its adaptability as the site of a marine hatching and experiment station. By Hugh M. Smith. Report of the U. S. Commission of Fish and Fisheries for 1895 (1896), vol. XXI, pp. 169-191.
334. The transplanting of eastern oysters to Willapa Bay, Washington, with notes on the native oyster industry. By C. H. Townsend. Report of the U. S. Commission of Fish and Fisheries for 1895 (1896), vol. XXI, pp. 193-202, 1 plate.
335. Description of a new species of shad (Alosa alabamae) from Alabama. By Barton W. Evermann. Report of the U. S. Commission of Fish and Fisheries for 1895 (1896), vol. XXI, pp. 203-205.
336. A check-list of the fishes and fish-like vertebrates of North and Middle America. By David Starr Jordan and Barton Warren Evermann. Report of the U. S. Commission of Fish and Fisheries for 1895 (1896), vol. XXI, pp. 207-534.
337. Report of the Commissioner for the fiscal year ending June 30, 1896, including divisional reports. By John J. Brice. Report of the U. S. Commission of Fish and Fisheries for 1896 (1898), vol. XXI, pp 1-145.
338. Report of the representative of the U. S. F. C. at the Cotton States and International Exposition at Atlanta, Georgia, in 1895. By W. de C. Ravenel. Report of the U. S. Commission of Fish and Fisheries for 1896 (1897), vol. XXII, pp. 147-167, plates 11-21, figs. 3.
339. Notes on the extension of the recorded range of certain fishes of the United States coast. By Hugh M. Smith and William C. Kendall. Report of the U. S. Commission of Fish and Fisheries for 1896 (1898), vol. XXII, pp. 169-176.
340. Notes on the food of four species of the cod family. By William C. Kendall. Report of the U. S. Commission of Fish and Fisheries for 1896 (1898), vol. XXII, pp. 177-186.
341. The fisheries of Indian River Florida. By John J. Brice (and associates, Barton W. Evermann, Barton A. Bean, A. G. Maddren, W. A. Wilcox). Report of the U. S. Commission of Fish and Fisheries for 1896 (1898), vol. XXII, pp. 223-262, plates 22-60.

342. Report on the fish and fisheries of the coastal waters of Florida. By John J. Brice. Report of the U. S. Commission of Fish and Fisheries for 1896 (1898), vol. XIII, pp. 255-312.
343. Report of a survey of the oyster regions of St. Vincent Sound, Apalachicola Bay, and St. George Sound, Florida. By Franklin Swift. Report of the U. S. Commission of Fish and Fisheries for 1896 (1898), vol. XIII, pp. 187-221, plate 21.
344. Report of the Commissioner for the fiscal year ending June 30, 1897, including divisional reports. By John J. Brice. Report of the U. S. Commission of Fish and Fisheries for 1897 (1898), vol. XIII, pp. I-CLXXI.
345. A manual of fish culture (based on the methods of the U. S. Commission of Fish and Fisheries). Prepared under direction of John J. Brice. Report of the U. S. Commission of Fish and Fisheries for 1897 (1898), pp. 1-340.
346. Artificial propagation of the Atlantic salmon, rainbow trout, and brook trout. Report of the U. S. Commission of Fish and Fisheries for 1897 (1898), vol. XIII, pp. 27-101, plates 12-20, figs. 14.
347. Artificial propagation of the black bass, crappies, and rock bass. Report of the U. S. Commission of Fish and Fisheries for 1897 (1898), vol. XIII, pp. 159-177, plates 43-49, figs. 2.
348. Notes on the edible frogs of the United States and their artificial propagation. By F. M. Chamberlain. Report of the U. S. Commission of Fish and Fisheries for 1897 (1898), vol. XIII, pp. 249-261, figs. 6.
349. Oysters and methods of oyster culture (with notes on clam culture). By H. F. Moore. Report of the U. S. Commission of Fish and Fisheries for 1897 (1898), vol. XIII, pp. 263-340, figs. 6., plates I-XVIII.
350. A manual of fish culture (based on the methods of the U. S. Fish Commission of Fish and Fisheries). Report of the U. S. Commission of Fish and Fisheries for 1897 (1898), vol. XIII. pp. 1-247.
351. The fishes of the Klamath River Basin. By Charles H. Gilbert. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 1-13; figs. 6.
352. A report upon salmon investigations in the Columbia River Basin and elsewhere on the Pacific coast in 1896. By Barton W. Evermann and S. E. Meek. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 15-84, plates 1 and 2, figs. 6.

353. The fishes found in the vicinity of Woods Hole. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 85-111, plate 3, 1 fig.
354. Publications of the U. S. Commission of Fish and Fisheries available for distribution on June 30, 1897.^{10/}
355. Reports of observations made on board the U. S. F. C. steamer Albatross during the year ending June 30, 1896. Report of the U. S. Commission of Fish and Fisheries for 1896 (1898), vol. XXIII, pp. 357-386.
356. Observations upon the herring and herring fisheries of the northeast coast, with special reference to the vicinity of Passamaquoddy Bay. By H. F. Moore. Report of the U. S. Commission of Fish and Fisheries for 1896 (1898), vol. XXII. pp. 387-442, plates 60-62.
357. The salmon fishery of Penobscot Bay and River in 1895 and 1896. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 113-124, plates 4 and 5.
358. Descriptions of new or little-known genera and species of fishes from the United States. By Barton W. Evermann and William C. Kendall. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 125-133, plates 6-9.
359. Notes on the halibut fishery of the northwest coast in 1896. By A. B. Alexander. Bulletin of the U. S. Fish Commission for 1897 (1898), pp 141-144, vol. XVII.
360. The herring industry of the Passamaquoddy region, Maine. By Ansley Hall. Report of the U. S. Commission of Fish and Fisheries for 1896 (1897), pp. 443-489, vol. XXII.
361. Statistics of the fisheries of the interior waters of the United States. By Hugh M. Smith. Report of the U. S. Commission of Fish and Fisheries for 1896 (1898), pp. 489-574, vol. XXII.
362. Notes on the fisheries of the Pacific coast in 1895. By William A. Wilcox. Report of the U. S. Commission of Fish and Fisheries for 1896 (1898), pp. 575-659, vol. XXII.
363. Proceedings and papers of the National Fishery Congress. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 145-371.
364. Proceedings of National Fishery Congress. Bulletin of the U. S. Fish Commission 1897 (1898), pp. 147-168, vol. XVII.
365. Methods of plankton investigation in their relation to practical problem. By Jacob Reighard. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 169-175.

366. The importance of extended scientific investigation. By H. C. Bumpus. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 177-180.
367. The utility of a biological station on the Florida coast in its relations to the commercial fisheries. By S. E. Meek. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 181-183.
368. Establishment of a biological station on the Gulf Coast. By W. Edgar Taylor. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 185-188.
369. Some notes on American shipworms. By Charles P. Sigerfoos. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 189-191.
370. An economical consideration of fish parasites. By Edwin Linton. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 193-199.
371. The fish fauna of Florida. By B. W. Evermann. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 201-208.
372. The lampreys of central New York. By H. A. Surface. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 209-215, plates 10 and 11.
373. The protection of the lobster fishery. By Francis H. Herrick. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 217-224.
374. The Florida commercial sponges. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 225-240, plates 12-31.
375. On the feasibility of raising sponges from the egg. By H. V. Wilson. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 241-245.
376. The Hudson River as a salmon stream. By A. Nelson Cheney. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 247-251.
377. A plea for the development and protection of Florida fish and fisheries. By James A. Henshall. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 253-255.

378. International protection for the denizens of the sea and waterways. By Bushrod W. Janga. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 257-263.
379. The restricted inland range of shad due to artificial obstructions, and its effect upon natural reproduction. By Charles G. Stevenson. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 265-271.
380. The green turtle and the possibilities of its protection and consequent increase on the Florida coast. By Ralph M. Munroe. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 273-274.
381. Some factors in the oyster problem. By H. F. Moore. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 275-284.
382. The oyster grounds of the west Florida coast; their extent, condition, and peculiarities. By Franklin Swift. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 285-287.
383. The oyster and oyster beds of Florida. By John G. Ruge. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 289-296.
384. The Louisiana oyster industry. By F. C. Zacharie. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 297-304.
385. The oyster bars of the west coast of Florida, their depletion and restoration. By H. A. Smeltz. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 305-308.
386. Notes on the fishing industry of eastern Florida. By John Y. Detwiler. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 309-312.
387. Oysters and oyster culture in Texas. By I. P. Kibbe. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 313-314.
388. The methods, limitations, and results of whitefish culture in Lake Erie. By J. J. Stranahan. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 315-319.
389. A brief history of the gathering of fresh-water pearls in the United States. By George F. Kunz. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 321-330.

390. The red-snapper fisheries: their past, present, and future. By Andrew F. Warren. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 331-335.
391. Some brief reminiscences of the early days of fish culture in the United States. By Livingston Stone. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 337-343.
392. The relations between State fish commissions and commercial fishermen. By W. E. Mochan. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 345-348.
393. Possibilities for an increased development of Florida's fishery resources. By John N. Cobb. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 349-351.
394. The utility and methods of mackerel propagation. By J. Percy Moore. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 353-361.
395. The large-mouthed black bass in Utah. By John Sharp. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 363-368.
396. Florida fur farming. By J. M. Willson, Jr. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 369-371.
397. The fresh-water pearls and pearl fisheries of the United States. By George F. Kunz. Bulletin of the U. S. Fish Commission for 1897 (1898), vol. XVII, pp. 373-426, plates I-XXII.
398. Report of the Commissioner for the fiscal year ending June 30, 1898, including divisional reports. By George M. Bowers. Report of the U. S. Commission of Fish and Fisheries for 1898 (1899), vol. XXIV, pp. 1-CLXXV, plates I-XXI.
399. Report on mackerel investigations in 1897. By J. Percy Moore. Report of the U. S. Commission of Fish and Fisheries for 1898 (1899), pp. 1-22.
400. Reports on fishes obtained by the steamer Albatross in the vicinity of Santa Catalina Island and Monterey Bay. By Charles H. Gilbert. Report of the U. S. Commission of Fish and Fisheries for 1898 (1899), vol. XXIV, pp. 23-29, plates 1 and 2.
401. Notes on the extent and condition of the alewife fisheries of the United States in 1896. By Hugh M. Smith. Report of the U. S. Commission of Fish and Fisheries for 1898 (1899), pp. 31-43.

402. Report on the oyster beds of Louisiana. By H. F. Moore.
Report of the U. S. Commission of Fish and Fisheries
for 1898 (1899), pp. 45-100, plate 3.
403. The shad fisheries of the Atlantic coast of the United States.
By Charles H. Stevenson. Report of the U. S. Commission
of Fish and Fisheries for 1898 (1899), pp. 101-269.
404. List of fishes collected at the Revillagigedo Archipelago and
neighboring islands. By David Starr Jordan and Richard
Crittenden McGregor. Report of the U. S. Commission of
Fish and Fisheries for 1898 (1899), pp. 273-284, plates 4-7.
405. Report on investigations by the U. S. Fish Commission in
Mississippi, Louisiana, and Texas in 1897. By Barton
Warren Evermann. Report of the U. S. Commission of Fish
and Fisheries for 1898 (1899), pp. 285-310, plates 8-36.
406. List of publications available for distribution March 1, 1899.
Report of the U. S. Commission of Fish and Fisheries for
1898 (1899), vol. XXIV, pp. 311-323.
407. Report upon exhibit of the U. S. F. C. at the Tennessee
Centennial Exposition in 1897. By W. de C. Ravenel.
Report of the U. S. Commission of Fish and Fisheries
for 1898 (1899), pp. 329-339, plate 37.
408. The salmon and salmon fisheries of Alaska: report of the
operations of the U. S. F. C. steamer Albatross for the
year ending June 30, 1898. By Jefferson F. Moser,
Commander U. S. Navy. Bulletin U. S. Fish Commission for
1898 (1899), vol. XVIII, pp. 1-178, 63 plates, charts,
and text figures.
409. List of fishes known to inhabit the waters of the District of
Columbia and vicinity. By Hugh M. Smith and Barton A. Bear
Bulletin of the U. S. Fish Commission for 1898 (1899),
vol. XVIII, pp. 179-187.
410. Notes on a collection of tide-pool fishes from Kadiak Island
in Alaska. By Cloudsley Rutter. Bulletin of the U. S.
Fish Commission for 1898 (1899), vol. XVIII, pp. 189-192.
411. The southern spring mackerel fishery of the United States.
By Hugh M. Smith. Bulletin of the U. S. Fish Commission
for 1898 (1899), vol. XVIII, pp. 193-271.
412. Notice of a filefish new to the fauna of the United States.
By Hugh M. Smith. Bulletin of the U. S. Fish Commission
for 1898 (1899), vol. XVIII, pp. 273-278, plate 64.
413. The pearly fresh-water mussels of the United States: their
habits, enemies, and diseases, with suggestions for their
protection. By Charles T. Simpson. Bulletin of the U. S.
Fish Commission for 1898 (1899), vol. XVIII, pp. 279-288,
8 text figs.

414. The mussel fishery and pearl-button industry of the Mississippi River. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1898 (1899), vol. XVIII, pp. 339-314, plates 65-65.
415. The peripheral nervous system of the bony fishes. By C. Judson Herrick. Bulletin of the U. S. Fish Commission for 1898 (1899), vol. XVIII, pp. 315-320.
416. The reappearance of the tilefish. By Herman C. Bumpus. Bulletin of the U. S. Fish Commission for 1898 (1899), vol. XVIII, pp. 321-333.
417. The preservation of fishery products for food. By Charles H. Stevenson. Bulletin of the U. S. Fish Commission for 1898 (1899), vol. XVIII, pp. 335-563, plates I-XLIII.
418. Notes on the foreign fishery trade and local fisheries of Porto Rico. By W. A. Wilcox. Report of the U. S. Commission of Fish and Fisheries for 1899 (1900), vol. XXV, pp. 1-34.
419. Check-list of the fishes of Florida. By Barton Warren Evermann and William Converse Kendall. Report of the U. S. Commission of Fish and Fisheries for 1899 (1900), vol. XXV, pp. 35-103.
420. Statistics of the fisheries of the Gulf States. By C. H. Townsend. Report of the U. S. Commission of Fish and Fisheries for 1899 (1900), vol. XXV, pp. 105-169.
421. Statistics of the fisheries of the South Atlantic States. By C. H. Townsend. Report of the U. S. Commission of Fish and Fisheries for 1899 (1900), vol. XXV, pp. 171-227.
422. An inquiry into the feasibility of introducing useful marine animals into the waters of Great Salt Lake. By H. F. Moore. Report of the U. S. Commission of Fish and Fisheries for 1899 (1900), vol. XXV, pp. 229-250, plates 7.
- 399
4
4. A review of the fisheries in the contiguous waters of the State of Washington and British Columbia. By Richard Rathbun. Report of the U. S. Commission of Fish and Fisheries for 1889 (1900), vol. XXV, pp. 251-350, plates 8-16.
4. Experiments in photography of live fishes. By R. W. Shufeldt. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 1-5, plates 1-9.
425. Notes on the tide-pool fishes of California, with a description of four new species. By Arthur White Greeley. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 7-20.

426. The synaptas of the New England coast. By Hubert Ives Clark. Bulletin of the U. S. Fish Commission for 1899 (1900), vol. XIX, pp. 21-31, plates 10 and 11.
427. Descriptions of new genera and species of fishes from Porto Rico. By Barton Warren Evermann and Millard Caleb Maron. Report of the U. S. Commission of Fish and Fisheries for 1899 (1900), vol. XXV, pp. 351-362.
428. Descriptions of two new species of darters from Lake Maxinkuckee, Indiana. By Barton Warren Evermann. Report of the U. S. Commission of Fish and Fisheries for 1899 (1900), vol. XXV, pp. 351-362.
429. The sturgeon fishery of Delaware River and Bay. By John N. Cobb. Report of the U. S. Commission of Fish and Fisheries for 1899 (1900), vol. XXV, pp. 369-380, plates 18-21.
430. Report of the Commission for the fiscal year ending June 30, 1899, including divisional reports. By George M. Bowers. Report of the U. S. Commission of Fish and Fisheries for 1899 (1900), vol. XXV, pp. VI-CLXIII, plates I-XXIX.
431. The gas-bubble disease of fish, and its cause. By F. P. Gorham. Bulletin of the U. S. Fish Commission for 1899 (1900), vol. XIX, pp. 35-37, plates 12.
432. The clam problem and clam culture. By James L. Kellogg. Bulletin of the U. S. Fish Commission for 1899 (1900), vol. XIX, pp. 39-44, plates 13.
433. Descriptions of new species of fishes from the Hawaiian Islands belonging to the families of Labridae and Scaridae. By Oliver P. Jenkins. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 45-65.
434. Rotatoria of the United States, with especial reference to those of the Great Lakes. By H. S. Jennings. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 67-104, plates 14-22.
435. A report of work on the Protozoa of Lake Erie, with especial reference to the laws of their movements. By H. S. Jennings. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 105-114.
436. Notes on a collection of fishes from the rivers of Mexico, with description of 20 new species. By David Starr Jordan and John O. Snyder. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 115-147, 22 figs.

437. Notes on the Florida sponge fishery in 1899. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 149-151.
438. Some chemical changes in the developing fish egg. By P. A. Levene. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 153-155.
439. The free-swimming copepods of the Woods Hole region. By William Morton Wheeler. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 157-192, text figs. 30.
440. Observations on the life-history of the common clam, Mya arenaria. By James L. Kellogg. Bulletin of the U. S. Fish Commission for 1899 (1901), pp. 193-202.
441. The natural history of the starfish. By A. D. Mead. Bulletin of the U. S. Fish Commission for 1899 (1901), pp. 203-224, plates 23-26.
442. On the movements of certain lobsters liberated at Woods Hole. By Herman C. Bumpus. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 225-230, plates 27.
443. Improvements in preparing fish for shipment. By Ralph W. Tower. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 231-235.
444. Report of a dredging expedition off the southern coast of New England, September, 1899. By Freeland Howe, jr. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 237-240.
445. The lobster fishery of Maine. By John N. Cobb. Bulletin of the U. S. Fish Commission for 1899 (1901), pp. 241-265, plates 28-32.
446. Fish parasites collected at Woods Hole in 1898. By Edwin Linton. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 267-304, plates 33-43.
447. Biological notes, No. 1. (A contribution from the U. S. Biological Laboratory, Woods Hole, Mass.) Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 305-310.
448. The skeleton of the black bass. By R. W. Shufeldt. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 311-320, text figs. 8, plate 44.
449. The chemical composition of the subdermal connective tissue of the ocean sun-fish. By Erik H. Green. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 321-324.

450. Report of the commissioner for the year ending June 30, 1900. By George M. Bowers. Report of the U. S. Commission of Fish and Fisheries for 1900 (1901), pp. 1-184.
451. Investigations of aquatic resources and fisheries of Porto Rico by the U.S.F.C. steamer Fish Hawk in 1899. By Barton W. Evermann, William A. Wilcox, and Millard C. Marsh. Bulletin of the U. S. Fish Commission for 1900, pt. 1 (1902), vol. 20, pp. 1-350, 49 plates, 3 maps, 112 text figs.
452. A method of recording egg development for use of fish-culturists. By Claudius Wallich. Report of the U. S. Commission of Fish and Fisheries for 1900 (1901), pp. 185-194, plate 1.
453. Statistics of the fisheries of the Middle Atlantic States (for 1897). By C. H. Townsend. Report of the Commission of Fish and Fisheries for 1900 (1901), pp. 195-310.
454. Statistics of the fisheries of the New England States (for 1898). By C. H. Townsend. Report of the U. S. Commission of Fish and Fisheries for 1900 (1901), pp. 311-386.
455. The hydroids of the Woods Hole region. By C. C. Nutting. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 325-386.
456. Descriptions of 15 new species of fishes from the Hawaiian Islands. By Oliver P. Jenkins. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 387-404.
457. Parasites of fishes of the Woods Hole regions. By Edwin Linton. Bulletin of the U. S. Fish Commission for 1899 (1901), vol. XIX, pp. 405-492, plates I-XXXIV.
458. The Mollusca of Porto Rico. By W. H. Dall and C. T. Simpson. Bulletin of the U. S. Fish Commission for 1900, pt. 1 (1902), vol. XX, pp. 351-524, plates 53-58.
459. The Brachyura and Macrura of Porto Rico. By Mary J. Rathbun. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), pp. 1-127, 2 plates.
460. The Anomuran collections made by the Fish Hawk expedition to Porto Rico. By J. E. Benedict. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), pp. 129-148, plates 3-6.
461. The Stomatopoda of Porto Rico. By R. P. Bigelow. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), vol. XX, pp. 149-160.
462. Report on Porto Rican Isopoda. By H. F. Moore. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), vol. XX, pp. 161-176, plates 7-11.

463. The Cirripedia collected near Porto Rico by the Fish Hawk expedition in 1898-99. By M. A. Hyslop. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), vol. XX, pp. 177-180.
464. The polychaetous Annelids of Porto Rico. By A. L. Treadwell. Bulletin of the U. S. Fish Commission for 1900, part 2, (1902), vol. XX, pp. 181-210.
465. Descriptions of two new leeches from Porto Rico. By J. Percy Moore. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), vol. XX, pp. 211-222, plates 12-13.
466. The nemerteans of Porto Rico. By Wesley R. Coe. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), vol. XX, pp. 223-229.
467. The echinoderms of Porto Rico. By H. L. Clark. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), vol. XX, pp. 231-263, plates 14-17.
468. The Alcyonaria of Porto Rico. By C. W. Hargitt and C. G. Rogers. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), vol. XX, pp. 265-287, plates I-IV.
469. The stony corals of Porto Rican waters. By T. Wayland Vaughan. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), vol. XX, pp. 289-320, plates I-XXXVIII.
470. Actinaria from the vicinity of Porto Rico. By J. E. Duerden. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), vol. XX, pp. 321-374, plate A, I-XII.
471. The sponges collected in Porto Rico in 1899 by the U. S. F.C. steamer Fish Hawk. By H. V. Wilson. Bulletin of the U. S. Fish Commission for 1900, part 2 (1902), vol. XX, pp. 375-411.
472. Dredging and other records of the U. S. F. C. steamer Albatross, with bibliography relative to the work of the vessel. Compiled by C. H. Townsend. Report of the U. S. Commission of Fish and Fisheries for 1900 (1901), vol. XXVI, pp. 387-562, plates I-VII.
473. The French sardine industry. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 1-26, 8 plates.
474. Biological notes No. 2. (A contribution from The U. S. Biological Laboratory, Woods Hole, Mass.) Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 27-33.
475. Description of a new oceanic fish found off southern New England. By Carl H. Eigenmann. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 35-36.

476. The egg and development of the conger eel. By Carl H. Eigenmann. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 37-344.
477. Investigations into the history of the young squeteague. By Carl H. Eigenmann. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 45-51.
478. A new isopod parasitic on the hermit crab. By Millet T. Thompson. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 53-56, plates 9-10.
479. The plants of western Lake Erie, with observations on their distribution. By A. J. Pieters. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 55-79, plates 11-20.
480. The Leptocephalus of the American eel and other American Leptocephali. By C. H. Eigenmann and C. H. Kennedy. Bulletin of the U. S. Fish Commission for 1901 (1902), pp. 81-92.
481. Report of the Commissioner for the year ending June 30, 1901, including divisional reports. By George M. Bowers. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp.1-166, plates 1-5.
482. Publications of the United States Commission of Fish and Fisheries available for distribution on December 1, 1901. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 177-192.
483. Notes on the fishes and mollusks of Lake Chautauqua, New York. By B. W. Evermann and E. L. Goldsborough. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 169-175.
484. The foraminifera of Porto Rico. By James M. Flint. Bulletin of the U. S. Fish Commission for 1900 part 2, (1902), vol. XX, pp. 415 and 416.
485. Description of a new species of blenny from Japan. By Hugh M. Smith. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 93 and 94.
486. List of species of fishes known to occur in the Great Lakes or their connecting waters. By Barton Warren Evermann. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 95-96.
487. Preservation of fishery products by drying and dry-salting. By Charles H. Stevenson. Bulletin of the U. S. Fish Commission for 1898 (1899), vol. XVIII, pp. 389-424.

488. Preparation of fish eggs for food. By Charles H. Stevenson. Bulletin of the U. S. Fish Commission for 1898 (1899), vol. XVIII, pp. 541-548.
489. Refrigeration, or preservation by low temperature. By Charles H. Stevenson. Bulletin of the U. S. Fish Commission for 1898 (1899), vol. XXIII, pp. 358-388.
490. Preservation of fishery products by smoking. By Charles H. Stevenson. Bulletin of the U. S. Fish Commission for 1898 (1899), vol. XXIII, pp. 474-506.
491. Notes on the tagging of four thousand adult cod at Woods Hole, Mass. By Hugh M. Smith. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 193-208.
492. Notes on the silversides of the genus *Menidia* of the east coast of the United States, with descriptions of two new subspecies. By W. C. Kendall. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 241-267.
493. Note on the Scotch methods of smoking haddocks. By Hugh M. Smith. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), XXVII, pp. 269-271.
494. Notes on the fishes of Lake Ontario. (An annotated list of the fishes known to occur in Lake Champlain and its tributary waters. An annotated list of the fishes known to occur in the St. Lawrence River.) By Barton W. Evermann and Warren C. Kendall. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 209-240.
495. A report on fishes collected in Mexico and Central America, with notes and descriptions of five new species. By B. W. Evermann and E. L. Goldsborough. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 97-102.
496. The organic constituents of the scales of fish. By E. H. Green and R. W. Tower. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 97-102.
497. The reactions of copepods to various stimuli and the bearing on their daily depth migrations. By G. H. Parker. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 103-123.
498. The gas in the swim-bladder of fishes. Biliary calculi in the squeteague. By R. W. Tower. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 125-135, plate XXI.

499. Description of a new species of shad (Alosa ohioensis), with notes on other food-fishes of the Ohio River. By Barton Warren Evermann. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 273-288.
500. The reproductive period in the lobster. By Francis H. Horrick. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 161-166.
501. Notes in five food-fishes of Lake Buhi, Luzon, Philippine Islands. By Hugh M. Smith. Bulletin of the U. S. Fish for 1901 (1902), vol. XXI, pp. 167-171, plate 22.
502. Marine protozoa from Woods Hole. By Gary N. Calkins. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 413-468.
503. Notes on a species of barnacle (Dichelaspis) parasitic on the gills of edible crabs. By R. E. Coker. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 399-412, 14 text figs.
504. Preliminary report on the fishes and fisheries of the Hawaiian Islands. By D. S. Jordan and B. W. Evermann. Commercial fishes of the Hawaiian Islands by J. N. Cobb. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 353-499, plates 21-27.
505. Notes on the fisheries of the Pacific coast in 1899. By Wm. A. Wilcox. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 501-574, plates 28 and 29.
506. Statistics of the fisheries of the Great Lakes. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 575-657.
507. Statistics of the fisheries of the Mississippi River and tributaries. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 659-740.
508. The Pan-American Exposition. Report of representative of the U. S. Fish Commission. By W. de C. Ravenel. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 289-351, plates 6-20.
509. Notes on the boats, apparatus, and fishing methods employed by the natives of the South Sea Islands, and the results of fishing trials by the Albatross. By A. B. Alexander. Report of the U. S. Commission of Fish and Fisheries for 1901 (1902), vol. XXVII, pp. 741-829, plates 30-37.

510. The salmon and salmon fisheries of Alaska: salmon investigations of the U. S. F. C. steamer Allatross in 1900 and 1901. By Jefferson F. Moser. Bulletin of the U. S. Fish Commission for 1901 (1902), vol. XXI, pp. 173-348 and 349-398, plates I-XXIV, plate A, charts A and B, text figs.
511. Observations on the herring fisheries of England, Scotland, and Holland. By Hugh H. Smith. Bulletin of the U. S. Fish Commission for 1902 (1903), vol. XXI, pp. 1-16, plates 1 and 2.
512. Japanese oyster culture. By Bashford Dean. Bulletin of the U. S. Fish Commission for 1902 (1903), vol. XXII, pp. 17-37, plates 3-7.
513. The habits and culture of the black bass. By Dwight Lydell. Bulletin of the U. S. Fish Commission for 1902 (1903), vol. XXII, pp. 39-44, plate 8.
514. Hearing and allied senses in fishes. By G. H. Parker. Bulletin of the U. S. Fish Commission for 1902 (1903), vol. XXII, pp. 45-64, plate 9.
515. Natural history of the quinnat salmon. A report on investigations in the Sacramento River, 1896-1901. By Cloudsley Rutter. Bulletin of the U. S. Fish Commission for 1902 (1903), vol. XXII, for 1902 (1903), pp. 65-141, plates 10-18.
516. Notes on fishes from streams and lakes of northeastern California and tributary to the Sacramento Basin. By Cloudsley Rutter. Bulletin of the U. S. Fish Commission for 1902 (1903), vol. XXII, pp. 145-148.
517. Breeding habits of the yellow cat-fish. By Hugh M. Smith and L. G. Harron. Bulletin of the U. S. Fish Commission for 1902 (1903), vol. XXII, pp. 151-154.
518. The destruction of trout fry by hydra. By A. E. Beardsley. Bulletin of the U. S. Fish Commission for 1902 (1903), vol. XXII, pp. 157-160.
519. Artificial propagation of the salmons of the Pacific coast. Revised edition of Manual of Fish Culture (formerly doc. 345), pp. 1-15, plates 3-10, 1903. 11/
520. Artificial propagation of the lake trout, grayling, and whitefish. Revised edition of Manual of Fish Culture, pp. 91-120, plates 30-39, 1903. 11/
521. Artificial propagation of the shad, and pike perch. Revised edition of Manual of Fish Culture, pp. 121-145 and 165-179, plates 40-46 and 51-52, 1903. 11/
522. Artificial propagation of marine species of fishes. Revised edition of Manual of Fish Culture, pp. 195-238, plates 54-63, 1903. 11/

11/ Revised edition issued as pamphlet only.

523. Descriptions of new genera and species of fishes from the Hawaiian Islands. By D. S. Jordan and B. W. Evermann. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 161-208.
524. Report of the Commissioner for the year ending June 30, 1902 (including divisional reports). By George M. Bowers. Report of the U. S. Commission of Fish and Fisheries for 1902 (1904), vol. XXII, pp. 1-160, plates 1-5.
525. Descriptions of a new genus and two new species of fishes from the Hawaiian Islands. By David Starr Jordan and Barton Warren Evermann. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 209-210.
526. The fresh-water fishes of western Cuba. By Carl H. Eigenmann. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 211-236, plates 19-21.
527. The organ and sense of taste in fishes. By C. Judson Herrick. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 237-272.
528. Rotatoria of the United States. II. A monograph of the Rattulidae. By H. S. Jennings. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 273-352, plates I-XV.
529. The plankton algae of Lake Erie, with special reference to the Chlorophyceae. By Julia W. Snow. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 369-394, plates I-IV.
530. Description of a new species of darter from Tippecanoe Lake. By William J. Moenkhaus. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 395-398.
531. Notes on some fresh-water fishes from Maine. By W. C. Kendall. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 353-368, 5 text figs.
532. Habits of some of the commercial catfishes. By W. C. Kendall. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 399-409.
533. More complete description of Bacterium truttae. By M. C. Marsh. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 411-416, plates 2.
534. Report on collections of fishes made in Hawaiian Islands, with descriptions of new species. By Oliver P. Jenkins. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 417-512, plates 50, text fig.

535. The sponge fishery of Florida in 1900. By J. N. Cobb. Report of the U. S. Commission of Fish and Fisheries for 1902 (1904), vol. XXVIII, pp. 161-175, plates 6-9.
536. Aquatic products in arts and industries. By C. H. Stevenson. Report of the U. S. Commission of Fish and Fisheries for 1902 (1904), vol. XXVIII, pp. 177-279, plates 10-25.
537. The utilization of the skins of aquatic animals. By C. H. Stevenson. Report of the U. S. Commission of Fish and Fisheries for 1902 (1904), vol. XXVIII, pp. 281-352.
538. List of common names of the basses and sunfishes. By Hugh M. Smith. Report of the U. S. Commission of Fish and Fisheries for 1902 (1904), vol. XXVIII, pp. 353-366.
539. The fisheries and fish trade of Porto Rico. By W. A. Wilcox. Report of the U. S. Commission of Fish and Fisheries for 1902 (1904), vol. XXVIII, pp. 367-395.
540. Statistics of the fisheries of the Middle Atlantic States (for 1901). Report of the U. S. Commission of Fish and Fisheries for 1902 (1904), vol. XXVIII, pp. 433-540.
541. Records of dredging and other collecting stations of the U. S. F. C. steamer Albatross in 1901 and 1902. Report of the U. S. Commission of Fish and Fisheries for 1902 (1904), vol. XXVIII, pp. 397-432.
542. Isopods collected at the Hawaiian Islands by the U. S. F. C. steamer Albatross. By Harriet Richardson. Bulletin of the U. S. Commission of Fish and Fisheries for 1903, vol. XXIII, pt. III (1906), pp. 819-826.
543. Birds of Laysan and the Leeward Islands, Hawaiian group. By Walter K. Fisher. Bulletin of the U. S. Commission of Fish and Fisheries for 1903, part III (1906), vol. XXIII, pp. 769-807, plates 1-10.
544. Notes on a porpoise of the genus Prodelphinus from the Hawaiian Islands. By Frederick W. True. Bulletin of the U. S. Commission of Fish and Fisheries for 1903, part III (1906), vol. XXIII, pp. 811-815, plates 1 and 2.
545. Supplement to list of publications of the United States Fish Commission, available for distribution. Report of the U. S. Commission of Fish and Fisheries for 1902 (1904), vol. XXVIII, pp. 541-543.
546. A catalogue of the shore fishes collected by the U.S.F.C. steamer Albatross about the Hawaiian Islands in 1902. By John Otterbein Snyder. Bulletin of the U. S. Commission of Fish and Fisheries for 1902 (1904), vol. XXII, pp. 513-538, 52 text figs.

517. Notes on fishes collected in the Tortugas Archipelago. By David Starr Jordan. Bulletin of the U. S. Commission of Fish and Fisheries for 1902 (1904), vol. XXII, pp. 539-544, plates 1 and 2.
518. Report of the Commissioner of Fisheries for the fiscal year ending June 30, 1903. Report of the U. S. Commission of Fish and Fisheries for 1903 (1905), vol. XXIX, pp. 1-133.
549. Records of the dredging and other collecting and hydrographic stations of the U. S. F. C. steamer Albatross in 1903. By Franklin Swift (compiled by Harry C. Fassett). Report of the U. S. Commission of Fish and Fisheries for 1903 (1905), vol. XXIX, pp. 123-134.
550. The echinoderms of the Woods Hole Region. By Hubert Lyman Clark. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 545-576, plates 1-14.
551. List of fishes dredged by the U. S. F. C. steamer Albatross off the coast of Japan in the summer of 1900, with descriptions of new species and a review of the Japanese Macrouridae. By David Starr Jordan and Edwin Chapin Starks. Bulletin of the U. S. Fish Commission for 1902 (1904), vol. XXII, pp. 577-630, plates I to VII.
552. Publications of the U. S. Commission of Fish and Fisheries available for distribution on June 30, 1903. Report of the U. S. Commission of Fish and Fisheries for 1903 (1905), vol. XXIX, pp. 527-545.
553. Report of the Commissioner of Fisheries to the Secretary of Commerce and Labor for the year ending June 30, 1904. Report of Bureau of Fisheries for 1904, U. S. Department of Commerce and Labor (1905), pp. 1-162.
554. Report of the special commission for the investigation of the lobster and soft-shell clam. By Hugh M. Smith, George H. Sherwood, Frederick P. Garmon, and James L. Kellogg. Report of the U. S. Commission of Fish and Fisheries for 1903 (1905), vol. XXIX, pp. 139-224, plates I-X.
555. The commercial fisheries of the interior lakes and rivers of New York and Vermont. By John N. Cobb. Report of the U. S. Commission of Fish and Fisheries for 1903 (1905), vol. XXIX, pp. 225-246.
556. Investigations for the promotion of the oyster industry of North Carolina. By Caswell Grave. Report of the U. S. Commission of Fish and Fisheries for 1903 (1905), vol. XXIX, pp. 247-341, 11 plates.

557. A revision of *Malaclemys*, a genus of turtles. By Wm. Perry Hay. Bulletin of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), vol. XXIV, pp. 1-20, plates I-XII.
558. The Medusae of the Woods Hole Region. By Charles W. Margitt. Bulletin of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), vol. XXIV, pp. 21-79, plates I-VII.
559. The osteology and immediate relations of the tilefish *Lopholatilus chamaeleonticeps*. By Frederick A. Lucas. Bulletin of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), vol. XXIV, pp. 81-86.
560. The blood vascular system of the tilefish, *Lopholatilus chamaeleonticeps*. By C. F. Silvester. Bulletin of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), vol. XXIV, pp. 87-114, plate 1.
561. The fish parasites of the genus *Argulus* found in the Woods Hole region. By Charles B. Wilson. Bulletin of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), vol. XXIV, pp. 115-131.
562. The seaweed industries of Japan. The utilization of seaweeds in the United States. By Hugh M. Smith. Bulletin of the Bureau of Fisheries for 1904, U. S. Department of Commerce and Labor (1905), vol. XXIV, pp. 133-181, plates I-V.
563. The function of the lateral-line organs in fishes. By G. H. Parker. Bulletin of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), vol. XXIV, pp. 183-207.
564. Isopods from the Alaska salmon investigation. By Harriet Richardson. Bulletin of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), vol. XXIV, pp. 209-221.
565. List of fishes collected in Boulder County, Colorado, with description of a new species of *Leuciscus*. By Chauncey Juday. Bulletin of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), vol. XXIV, pp. 223-227.
566. Biological relation of aquatic plants to the substratum. By Raymond H. Pond. Report of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), pp. 483-526.

567. State ichthyology of Massachusetts. By Theodoro Gill.
Report of the Bureau of Fisheries for 1904, United States
Department of Commerce and Labor (1905), pp. 163-188.
568. The fish fauna of the Tortugas Archipelago. By David Starr
Jordan and Joseph C. Thompson. Bulletin of the Bureau of
Fisheries for 1904, United States Department of Commerce
and Labor (1905), vol. XXIV, pp. 229-256.
569. Distribution of sewage in the waters of Narragansett Bay,
with especial reference to the contamination of the oyster
beds. By Caleb Allen Fuller. Report of the Bureau of
Fisheries for 1904, U. S. Department of Commerce and Labor
(1905), pp. 189-238.
570. Statistics of the fisheries of the South Atlantic States,
1902. By A. B. Alexander. Report of the U. S. Commission
of Fish and Fisheries for 1903 (1905), pp. 343-410.
571. Statistics of the fisheries of the Gulf States, 1902. By
A. B. Alexander. Report of the U. S. Commission of Fish
and Fisheries for 1903 (1905), pp. 411-481.
572. New starfishes from deep water off California and Alaska.
By Walter K. Fisher. Bulletin of the Bureau of Fisheries
for 1904, United States Department of Commerce and Labor
(1905), vol. XXIV, pp. 291-320.
573. Cultivation of marine and fresh-water animals in Japan. By
K. Mitsukuri. Bulletin of the Bureau of Fisheries for 1904,
United States Department of Commerce and Labor (1905),
pp. 257-289, plates I-XI.
574. Notes on the fishes of the streams flowing into San Francisco
Bay, California. Critical notes on Mylocheilus lateralis
and Leuciscus caurinus. By John O. Snyder. Report of the
Bureau of Fisheries for 1904, United States Department of
Commerce and Labor (1905), pp. 327-342, 1 plate.
575. Statistics of the fisheries of the New England States, 1902.
By A. B. Alexander. Report of the Bureau of Fisheries for
1904, United States Department of Commerce and Labor (1905),
pp. 245-325.
576. Note regarding the promotion of fishery trade between the
United States and Japan. By Hugh M. Smith. Report of the
Bureau of Fisheries for 1904, United States Department of
Commerce and Labor (1905), pp. 239-243.

588. Schizopods of the Hawaiian Islands collected by the steamer Albatross in 1902. By A. E. Ortmann. Bulletin of the U. S. Fish Commission for 1903 (1906), part III, vol. XXIII, pp. 961-973.
589. Nemerteans of the Hawaiian Islands collected by steamer Albatross in 1902. By Wesley R. Coe. Bulletin of the U. S. Fish Commission for 1903 (1906), part III, vol. XXIII, pp. 975-986, 1 plate, 7 text figs.
590. Commercial fisheries of Hawaiian Islands in 1903. By John N. Cobb. Report of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), pp. 433-512.
591. Notes on the food and parasites of some fresh-water fishes from the Lakes at Madison, Wisconsin. By W. S. Marshall and N. C. Gilbert. Report of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), pp. 513-522.
592. The German carp in the United States. By Leon J. Cole. Report of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), pp. 524-641, plates I-III.
593. Statistics of the fisheries of the Great Lakes in 1903. By A. B. Alexander. Report of the Bureau of Fisheries for 1904, United States Department of Commerce and Labor (1905), vol. XXIX, pp. 643-731.
594. Report of the Commissioner of Fisheries for the year ending June 30, 1905. In Report of Commissioner of Fisheries (with special papers) for 1905, U. S. Department of Commerce and Labor, pp. 1-46.
595. The golden trout of the southern High Sierras. By Barton W. Evermann. Bulletin of the Bureau of Fisheries for 1905, United States Department of Commerce and Labor (1906), vol. XXV, pp. 1-51, plates I to XXV.
596. The physiological effects upon fishes of changes in the density and salinity of water. By F. B. Summer. Bulletin of the Bureau of Fisheries for 1905, United States Department of Commerce (1906), vol. XXV, pp. 53-108, 2 text figs.
597. Opisthobranchiate Mollusca from Monterey Bay, California, and vicinity. By F. M. MacFarland. Bulletin of the Bureau of Fisheries for 1905, United States Department of Commerce and Labor (1906), vol. XXV, pp. 109-151, plates XVIII-XXXI.

593. Hirudinea and Oligochaeta collected in the Great Lakes region. By J. P. Moore. Bulletin of the Bureau of Fisheries for 1905, United States Department of Commerce and Labor (1906), vol. XXV, pp. 153-171, plate XXXII, 6 text figs.
599. The starfishes of the Hawaiian Islands. By Walter K. Fisher. Bulletin of the United States Fish Commission for 1903 (1906), vol. XXIII, part III, pp. 987-1130, plates I-XLIX, 2 text figs.
600. Medusae of the Hawaiian Islands collected by the steamer Albatross in 1902. By Alfred G. Mayer. Bulletin of the U. S. Fish Commission for 1903 (1906), vol. XXIII, pp. 1131-1143, plates I-III.
601. Polychaetous annelids of the Hawaiian Islands collected by the steamer Albatross in 1902. By Aaron L. Treadwell. Bulletin of the United States Fish Commission for 1903 (1906), vol. XXIII, part III, pp. 1145-1181, 81 text figs.
602. The propagation and distribution of food fishes in 1905. By John W. Titcomb. Report of Bureau of Fisheries for 1905, United States Department of Commerce and Labor (1905), 64 pp.
603. The commercial fisheries of Alaska in 1905. By John N. Cobb. Report of the Commissioner of Fisheries for 1905, 46 pp.
604. Dredging and hydrographic records of the U. S. F. S. Albatross for 1904 and 1905. Report of the U. S. Commissioner of Fisheries for 1905 (1906), 78 pp.
605. The fishes of Samoa. Description of the species found in the archipelago, with a provisional list of the fishes of Oceania. By David Starr Jordan and Alvin Seale. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1905 (1906), vol. XXV, pp. 173-455, plates XXXIII-LIII.
606. Fishes of the islands of Luzon and Panay. By David Starr Jordan, and Alvin Seale. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, vol. XXVI, 1906 (1907), pp. 1-48.
607. Fishes of the Philippine Islands. By Barton W. Evermann and Alvin Seale. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, for 1906 (1907), vol. XXVI, pp. 49-110.
608. Report of the Commissioner of Fisheries for the fiscal year ended June 30, 1906. 28 pp., 1906.
609. Statistics of the fisheries of the Middle Atlantic States for 1904. Report of the Bureau of Fisheries for 1905 (1907), 122 pp.

610. Survey of oyster bottoms in Matagorda Bay, Texas. By H. F. Moore. Report of U. S. Bureau of Fisheries for 1905 (1907), 86 pp., plates I-XIII, 1 chart.
611. A cestode parasite in the flesh of the butterfish. By Edwin Linton. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1906 (1907), vol. XXVI, pp. 111-131, plates 1-11.
612. The commercial fisheries of the Pacific Coast States in 1904. By W. A. Wilcox. Report of the Bureau of Fisheries for 1905, 74 pp.
613. The distribution of food fishes during the fiscal year 1906. Report of the Commissioner, Bureau of Fisheries, Department of Commerce and Labor, 1906. 78 pp.
614. List of publications of Bureau of Fisheries available for distribution. 20 pp., 1907.¹²⁷
615. Notes on Lake Tahoe, its trout and trout-fishing. By Chancey Juday. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1906 (1907), vol. XXVI, pp. 133-146.
616. A study of Twin Lakes, Colorado, with especial consideration of the food of the trout. By Chancey Juday. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1906 (1907), vol. XXVI, pp. 147-179, plates I-III.
617. Hawaiian Cirripedia. By H. A. Pilsbry. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1906 (1907), vol. XXVI, pp. 179-204, plates IV-XI.
618. The fisheries of Alaska in 1906. (Comprising statistics and notes upon the fisheries in general.) By John N. Cobb: with report of inspection of the salmon fisheries. By Howard M. Kutchin, (1907), pp. 1-70.
619. The effects of some industrial wastes on fishes. By M. C. Marsh. Reprint from Water-Supply and Irrigation Paper No. 192, U. S. Geological Survey. 1907. Special edition obtained by Bureau of Fisheries.
620. Statistics of the fisheries of the New England States for 1905. Report of the Commissioner of Fisheries for the fiscal year 1906 and Special Papers, Bureau of Fisheries, Washington. 93 pp.
621. Dredging and hydrographic records of the U. S. F. S. Albatross for 1906. Report of the Commissioner of Fisheries for the fiscal year 1906 and Special Papers, Bureau of Fisheries, Washington. 49 pp.

¹²⁷Issued as a pamphlet only.

622. Unutilized fishes and their relation to the fishing industries. By Irving A. Field. Report of the Commissioner of Fisheries for the fiscal year 1906 and Special Papers, Bureau of Fisheries, Washington. 50 pp.
623. Notes on fishes of Hawaii, with descriptions of new species. By David S. Jordan and John O. Snyder. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1906 (1907), vol. XXVI, pp. 205-218, 4 text figs. plates XII-XIII.
624. The fishes of Alaska. By Barton Warren Evermann and Edmund Lee Goldsborough. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1906 (1907), vol. XXVI, pp. 219-360, 144 text figs., plates XIV-XLII.
625. The physiology of the digestive tract of elasmobranchs. By Michael X. Sullivan. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1907 (1908), vol. XXVII, pp. 1-27, 1 plate.
626. Whalebone: Its production and utilization. By C. H. Stevenson. Report of the Commissioner of Fisheries for the fiscal year 1906 and Special Papers. Bureau of Fisheries, Washington. pp. 12, 3 plates.
627. Some observations on salmon and trout in Alaska. By F. M. Chamberlain. Report of the Commissioner of Fisheries for the fiscal year 1906 and Special Papers. Bureau of Fisheries, Washington. pp. 112, 1 map, 5 plates, diagrams A-E.
628. Culture of the Montana grayling. By James A. Henshall. Report of the Commissioner of Fisheries for the fiscal year 1906 and Special Papers. Bureau of Fisheries, Washington. pp. 7.
629. Report of the Commissioner of Fisheries for the year ended June 30, 1907. Report of the Commissioner of Fisheries for the fiscal year 1906 and Special Papers. Bureau of Fisheries, Washington.
630. The distribution of fish and fish eggs during the fiscal year 1907. Report of the Commissioner of Fisheries for the fiscal year 1906 and Special Papers. Bureau of Fisheries, Washington.
631. Fishes of West Virginia. By E. L. Goldsborough and H. Walton Clark. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1907 (1908), vol. XXVII, pp. 29-39, 1 text fig.
632. The fisheries of Alaska in 1907. By M. C. Marsh and J. N. Cobb. Report of the Commissioner of Fisheries for the fiscal year 1907 and Special Papers. Bureau of Fisheries, Washington. pp. 64.

633. The fishes of the Connecticut Lakes and neighboring waters, with notes on the plankton environment. By W. C. Kendall and E. L. Goldsborough. Report of the Commissioner of Fisheries for the fiscal year 1907 and Special Papers. Bureau of Fisheries, Washington. pp. 77, plates 1-XII, text 5 figs, 2 charts.
634. Devils Lake, North Dakota: A study of physical and biological conditions, with a view to the acclimatizations of fish. By Thomas E. B. Pope. Report of the Commissioner of Fisheries for the fiscal year 1907 and Special Papers. Bureau of Fisheries, Washington, pp. 22, plates 1-111, 1 map.
635. The photography of aquatic animals in their natural environment. By Jacob Reighard. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1907 (1908), vol. XXVII, pp. 41-68, plates V.
636. Relationships of the fish fauna of the lakes of southeastern Oregon. By John O. Snyder. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1907 (1908), vol. XXVII, pp. 69-102, text figs. 1-4, 1 map.
637. The fishes of the Sacramento-San Joaquin basin, with a study of their distribution and variation. By Cloudsley Rutter. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1907 (1908), vol. XXVII, pp. 103-152, text figs. 1-4, plates I-VI.
638. The fishes of the coastal streams of Oregon and northern California. By John O. Snyder. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1907 (1908), vol. XXVII, pp. 153-190, 5 text figs., 1 map.
639. Natural history, organization, and late development of the Teredinidae, or shipworms. By Charles P. Sigerfoos. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1907 (1908), vol. XXVII, pp. 191-231, plates VII-XXI.
640. Fishes from islands of the Philippine Archipelago. By David S. Jordan and Robert E. Richardson. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1907 (1908), vol. XXVII, pp. 233-287, text figs. 1-12.
641. The United States Bureau of Fisheries: Its establishment, functions, organization, resources, operations, and achievements. By Hugh M. Smith. Paper presented to the International Fishery Congress: Washington, September 22-26, 1908. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, part 2, pp. 1365-1411, plates CXLIII-CLVII.

642. Report of the Commissioner for the year ended June 30, 1903. Report of the Commissioner of Fisheries for the fiscal year 1903 and Special Papers, (1910), pp. 1-23.
643. Aquatic plants and pond culture. By John W. Titecomb. Report of the Commissioner of Fisheries for the fiscal year 1907 and Special Papers (1909), plates 1-2, text fig. 1-32.
644. Distribution of fish and fish eggs during the fiscal year 1903. Report of the Commissioner of Fisheries for the fiscal year 1903 and Special Papers, (1910), pp. 3-92.
645. The fisheries of Alaska in 1903. By M. C. Marsh and J. N. Cobb. Report of the Commissioner of Fisheries for the fiscal year 1904 and Special Papers (1911), pp. 78.
646. International regulations of the fisheries on the high seas. By O. T. Olsen. (Proceedings of the Fourth International Fishery Congress, Washington, 1903.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1903 (1910), vol. XXVIII, pp. 77-90.
647. International regulations of the fisheries on the high seas. By Charles E. Fryer. (Proceedings of the Fourth International Fishery Congress, Washington, 1903.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1903 (1910), vol. XXVIII, pp. 91-102, plate 1.
648. International regulations of the fisheries on the high seas. By Charles Hugh Stevenson. (Proceedings of the Fourth International Fishery Congress, Washington, 1903.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1903 (1910), vol. XXVIII, pp. 103-180, plate 1, 3 text figs.
649. Work of the International Fisheries Commission. By David Starr Jordan. (Proceedings of the Fourth International Fishery Congress, Washington.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1903 (1910), vol. XXVIII, pp. 181-186, plate 1.
650. Some reasons for failure of fish-protective legislation, and some suggested remedies. By Oregon Milton Dennis. (Proceedings of the Fourth International Fishery Congress, Washington, 1903.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1903 (1910), vol. XXVIII, pp. 187-192, plate 1.

651. National aspects of angling and the protection of game fishes. By H. Wheeler Perce. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 193-198, part 1.
652. Sport fishing in California and Florida. By Charles F. Helder. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 199-207, plates I-VI, pt. 1.
653. Lobsters and the lobster problem in Massachusetts. By George W. Field. With discussion. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 209-217, pt. 1.
654. A method of lobster culture. By A. D. Mead. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 219-240, 7 text fig., plates VII-XI.
655. Sea mussels and dogfish as food. By Irving A. Field. With discussion. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 241-257, pt. 1.
656. On the wholesomeness of oysters as food. By Henry C. Rowe. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 259-267, pt. 1.
657. Effects of menhaden fishing upon the supply of menhaden and of the fishes that prey upon them. By Walter E. Hathaway. With discussion. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 269-278, pt. 1.
658. Effects of the menhaden and mackerel fisheries upon the fish supply. By W. C. Kendall. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 279-293, pt. 1.
659. An improved and practical method of packing fish for transportation. By A. Solling. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 295-301.

660. A process for preserving the pearl-oyster fisheries and for increasing the value of the yield of pearls. By John I. Solomon. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 303-313, pt. 1, 3 text figs.
661. Fur seals and the seal fisheries. By Charles H. Townsend. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 315-322, pt. 1.
662. Economic conditions of the fisheries in Italy. By Guido Rossati. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 323-332, pt. 1.
663. The fisheries and the guano industry of Peru. By Robert E. Coker. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 333-365, pt. 1, plates XII-XVII.
664. The fisheries of China. By W. W. Yen. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 367-373, pt. 1.
665. The fisheries of Japan considered from a geographical standpoint. By T. Kitahara. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 375-379, pt. 1.
666. Goldfish and their culture in Japan. By S. Matsubara. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 381-397, pt. 1, 1 text fig., plates XVIII-XXVII.
667. Commercial sponges and the sponge fisheries. By H. F. Moore. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 399-511, pt. 1, 4 text figs., plates XXVIII-LXVI.
668. Abuse of scaphander in sponge fisheries. By Ch. Flegel. (Translation from the German. Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. 23, pp. 513-543, pt. 1.

669. A practical method of sponge culture. By H. F. Moore. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 545-585, pt: 1, 7 text figs., plates LXVII-LXXVI.
670. Sponge culture. By Jules Cotte. (Translation from the French. Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVII, pp. 587-614, pt. 1.
671. Experiments in artificial propagation of fresh-water mussels. By George Lefevre and W. C. Curtis. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 615-626, pt. 1,
672. Plan for promoting whitefish production of Great Lakes. By S. W. Downing. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 627-633, pt. 1.
673. Plan for promoting whitefish production of Great Lakes. By Frank N. Clark. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 635-642, pt. 1.
674. Plan for promoting whitefish production of Great Lakes. By Paul Reighard. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 643-684, pt. 1, 5 text figs.
675. Fish-cultural practices in Bureau of Fisheries. By John W. Titcomb. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 697-757, pt. 2, 13 plates, 13 text figs.
676. New principle of aquiculture and transportation of live fishes. By A. D. Mead. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 759-780, pt. 2, 11 plates, 1 text fig.
677. A method of cultivating rainbow trout and other Salmonidae. By Charles L. Paige. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 781-787, pt. 2, 3 text figs.

678. Possible expansion of chad-hatchery work. By S. G. Worth. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 783-794, pt. 2.
679. Comparative value of foods for rainbow trout and other salmonoids. By Charles L. Paige. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 795-798.
680. Apparatus and methods used at marine fish hatchery at Flödevig, Norway. By G. M. Dannevig. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 799-809, 8 text figs.
681. Utility of sea-fish hatching. By G. M. Dannevig. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 811-816.
682. Propagation and protection of Rhine salmon. By P. P. C. Hoek. With discussion. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 817-829, 2 text figs.
683. Fishes in their relation to mosquito problem. By William P. Soal. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 831-838.
684. Foods for young salmonoid fishes. By Charles G. Atkins. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 839-851.
685. Fresh-water shrimp, a natural fish food. By S. G. Worth. (Proceedings of Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, part 2, pp. 853-858.
686. The cultivation of the turbot. By R. Anthony. (Translation from the French. Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 859-870, 2 text figs., plates CII-CIII.

687. The treatment of fish-cultural waters for the removal of algae. By M. C. Marsh and R. K. Robinson. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 871-890, 2 text figs.
688. Notes on the dissolved content of water in its effect upon fishes. By M. C. Marsh. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 891-906.
689. Causes of diseases in young salmonoids. By Eugene Vincent. (Translation from the French. Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 907-916.
690. Radical prevention of Costia necatrix in salmonoid fry. By Johann Franke. (Translation from the German. Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 917-928.
691. Treatment of fungus on fishes in captivity. By L. B. Spencer. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 929-932.
692. Methods of combating fungus on fishes in captivity. By Charles F. Holder. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 933-936.
693. A new method of combating fungus on fishes in captivity. By Paul Zirzow. (Translation from the German. Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 937-940.
694. Experience in abating disease among brook trout. By Albert Rosenberg. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 941-945.
695. American fishes in Italy. By G. Besana. (Translation from the German. Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 947-954.

696. Acclimatization of American fishes in Argentina. By E. A. Tullian. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 955-965.
697. Introduction of American fishes into New Zealand. By L. F. Ayson. With discussion. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 967-975.
698. Naturalization of American fishes in Austrian waters. By Franz von Pirko. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 977-982.
699. Causes of degeneration of American trouts in Austria. By Johann Franke. (Translation from the German. Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 983-989.
700. New and improved devices for fish culturists. By Alfred E. Fuller. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 991-1000, plates CIV-CVI.
701. A device for counting young fish. By Robert K. Robinson. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1001-1004, 1 text fig.
702. A method of transporting live fishes. By Charles F. Holder. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1005-1007.
703. A method of measuring fish eggs. By H. von Bayer. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1009-1014, 2 text figs.
704. An improvement in hatching and rearing-boxes; with notes on continuous feeding of the fry of Salmonidae. By G. E. Simms. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1015-1023, 3 text figs.

705. Devices for use in fish hatcheries and aquaria. By Eugene Vincent. (Translation from the French. Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1025-1035, 6 text figs.
706. New methods of transportings eggs and fish. By W. S. Kincaid. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1037-1039.
707. Fishways. By H. von Bayer. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1041-1057, 21 text figs.
708. A plea for observation of habits of fishes and against undue generalization. By Theodore Gill. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1059-1069.
709. The habits and life history of the toadfish (Opsanus tau). By E. W. Gudger. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1071-1110, 1 text fig., plates CVII-CXIII.
710. Methods of studying the habits of fishes and recording their life histories; with an account of the breeding habits of the horned dace. By Jacob Reighard. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1111-1136, plates CXIV-CXX.
711. A method of studying the life history of fishes. By Charles F. Holder. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1137-1141.
712. Effects of changes in the density of water upon the blood of fishes. By G. G. Scott. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1143-1150.
713. Internal parasites of the Sebago salmon. By Henry B. Ward. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1151-1194, plates CXXI.

714. Notes on the flesh parasites of marine food fishes. By Edwin Linton. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1195-1209.
715. Structure and functions of the ear of the squeteague. By G. H. Parker. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1211-1224, plates CXXII.
716. An intensive study of the fauna and flora of a restricted area of sea bottom. By Francis B. Sumner. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1225-1263, text figs. 1-27, 2 charts.
717. Development of sponges from tissue cells outside the body of the parent. By H. V. Wilson. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1265-1271.
718. Gases dissolved in the waters of Wisconsin Lakes. By E. A. Birge. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1273-1294, text fig. 1-20.
719. Volumetric studies of the food and feeding of oysters. By H. F. Moore. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1295-1308, text figs. 1-6, plates CXXV.
720. A plan for an educational exhibit of fishes. By Charles F. Holder. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1309-1314.
721. A plan for an educational exhibit of fishes. By Roy W. Miner. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1315-1346, text figs. 1-9, plates CXXVI-CXXI.
722. Outline for an educational exhibit of fishes. By Frederic A. Lucas. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1341-1351.

723. A method of preparing fish for museum and exhibition purposes. By Dwight Franklin. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1353-1355, plates CXLII.
724. New methods of preparing fish for museum exhibits. By J. D. Figgins. (Proceedings of the Fourth International Fishery Congress, Washington, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1357-1363.
725. The United States Bureau of Fisheries: Its establishment, functions, organization, resources, operations and achievements. By Hugh M. Smith. Second edition. (Proceedings of the Fourth International Fishery Congress, 1908.) Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pt. 2, pp. 1365-1411, plates CXLIII-CLVI.
726. Organization and sessional business of the Fourth International Fishery Congress, Washington, 1908. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1908 (1910), vol. XXVIII, pp. 1-76, pt. 2.
727. Report of the Commissioner of Fisheries for 1909. Report of the Commissioner of Fisheries for the fiscal year 1909 and special papers (1911), pp. 1-38.
728. Distribution of fish and fish eggs during the fiscal year 1909. Report of the Commissioner of Fisheries for the fiscal year 1909 and special papers (1911), pp. 103.
729. Condition and extent of the oyster beds of James River, Virginia. By H. F. Moore. Report of the Commissioner of Fisheries for the fiscal year 1909 and special papers (1911), 83 pp.
730. The fisheries of Alaska in 1909. By M. C. Marsh and John N. Cobb. Report of the Commissioner of Fisheries for the fiscal year 1909 and special papers (1911), pp. 58.
731. Oyster culture experiments and investigations in Louisiana. By H. F. Moore. Report of the Commissioner of Fisheries for the fiscal year 1910 and special papers (1911), pp. 54.
732. Laws and regulations relative to fur-seal fishing. Report of the Commissioner of Fisheries for the fiscal year 1909 with special papers (1911), pp. 7.

733. American catfishes: Habits, culture, and commercial importance. By William Converse Kendall. Report of the Commissioner of Fisheries for the fiscal year 1908 and special papers (1910); pp. 38, 10 plates.
734. Report of the Commissioner of Fisheries, 1910. Report of the Commissioner of Fisheries for the fiscal year 1910 and special papers (1911); pp. 40.
735. The fur-seal fisheries of Alaska in 1909. By Walter I. Lembkey. Report of the Commissioner of Fisheries for the fiscal year 1909 and special papers (1911); pp. 53.
736. Marine isopods collected in the Philippines by the U. S. F. S. Albatross in 1907-8. By Harriet Richardson. pp. 44, text figs. 39 (1910).
737. A review of the salmonoid fishes of the Great Lakes, with notes on the whitefishes of other regions. By David Starr Jordan and Barton Warren Evermann. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1909 (1911), vol. XXIX, pp. 1-42, plates I-VII, 23 text figs.
738. Influence of the eyes, ears, and other allied sense organs on the movements of the dogfish, Mustelus canis (Mitchill). By George H. Parker. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1909 (1911), vol. XXIX, pp. 43-57.
739. Barnacles of Japan and Bering Sea. By Henry A. Pilsbry. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1909 (1911), vol. XXIX, pp. 59-84, plates VIII-XVII, 11 text figs.
740. The distribution of fish and fish eggs during the fiscal year 1910. Report of the Commissioner of Fisheries for the fiscal year 1910 and special papers (1911); pp. 112.
741. Dredging and hydrographic records of the U. S. F. S. Albatross during the Philippine expedition, 1907-1910. Report of the Commissioner of Fisheries for the fiscal year 1910 and special papers (1911); pp. 97.
742. The food value of sea mussels. By Irving A. Field. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1909 (1911), vol. XXIX, pp. 85-128, plates XVIII-XXV, 2 text figs.
743. The migration of salmon in the Columbia River. By Charles W. Greene. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor 1909 (1911), vol. XXIX, pp. 129-148, plates XXVI-XXVII.

744. Anatomy and physiology of the wing-shell *Atrina rigida*.
By Benjamin H. Grave. Bulletin of the Bureau of Fisheries,
Department of Commerce and Labor 1909 (1911), vol. XXIX,
pp. 409-440, plates XLVII-L, 15 text figs.
745. Condition and extent of the natural oyster beds of Delaware.
By H. F. Moore. Report of the Commissioner of Fisheries
for the fiscal year 1910 and special papers (1911); pp. 30,
1 chart.
746. The fisheries of Alaska in 1910. By M. C. Marsh and John N.
Cobb. Report of the Commissioner of Fisheries for the
fiscal year 1910 and special papers (1911); pp. 72.
747. Natural history of the American lobster. By Francis H.
Herrick. Bulletin of the Bureau of Fisheries, Department
of Commerce and Labor 1909 (1911), vol. XXIX, pp. 149-408,
plates XXVIII-XLVII, 42 text figs.
748. Special investigation of the fur-seal rookeries in 1910. By
Harold Heath. Report of the Commissioner of Fisheries for
the fiscal year 1910 and special papers (1911); pp. 22.
749. The fur-seal fisheries in 1910. By Walter L. Lembkey.
Report of the Commissioner of Fisheries for the fiscal year
1910 and special papers (1911), pp. 40.
750. Development of sponges from dissociated tissue cells. By
H. V. Wilson. Bulletin of the Bureau of Fisheries, Depart-
ment of Commerce and Labor, 1910 (1912), vol. XXX, pp. 1-30,
plates I-V.
751. The salmon fisheries of the Pacific coast. By John N. Cobb.
Report of the Commissioner of Fisheries for the fiscal
year 1910 and special papers (1911); pp. 182.
752. Effects of explosive sounds, such as those produced by motor
boats and guns, upon fishes. By G. H. Parker. Report of the
Commissioner of Fisheries for the fiscal year 1911 and
special papers (1913); pp. 9.
753. Report of the Commissioner for 1911. Report of the Commissioner
of Fisheries for the fiscal year 1911 and special papers
(1913).
754. Fishes from Bering Sea and Kamchatka. By C. H. Gilbert and
C. V. Burke. Bulletin of the Bureau of Fisheries, Department
of Commerce and Labor, 1910 (1912), vol. XXX, pp. 31-96,
37 text figs.

755. Sound as a directing influence in the movements of fishes. By G. H. Parker. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1910 (1912), vol. XXX, pp. 97-104.
756. Studies on reproduction and artificial propagation of fresh-water mussels. By George Lefevre and W. C. Curtis. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1910 (1912), vol. XXX, pp. 105-201.
757. The mussel fauna of the Maumee River. By H. Walton Clark and Charles B. Wilson. Report of the Commissioner of Fisheries for 1911 and special papers (1913), pp. 72, 2 plates.
758. The mussel fauna of the Kankakee Basin. By Charles B. Wilson and H. Walton Clark. 52 pp., 1 plate, 1 chart.
759. The mussels of the Big Buffalo Fork of White River, Arkansas. By Seth E. Meek and H. Walton Clark. Report of the Commissioner of Fisheries for 1911 and special papers (1913), pp. 20.
760. The Bryozoa of the Woods Hole Region. By Raymond C. Osburn. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1910 (1912), vol. XXX, pp. 203-266, plates XVIII-XXXI.
761. A review of the cephalopods of western North America. By S. Stillman Berry. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1910 (1912), vol. XXX, pp. 267-336, 18 text figs., plates XXXII-LVI.
762. Some hydroids of Beaufort, North Carolina. By C. McLean Fraser. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1910 (1912), vol. XXX, pp. 337-388, 52 text figs.
763. Preliminary examination of halibut fishing grounds of the Pacific coast. By A. B. Alexander. With introductory notes on the halibut fishery. By H. B. Joyce. Report of the Commissioner of Fisheries for 1911 and special papers (1913), pp. 56.
764. Notes on a new species of flatfish from the coast of New England. By W. C. Kendall. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1910 (1912), vol. XXX, pp. 389-394, plates LVII.
765. Mussel resources of the Holston and Clinch Rivers of eastern Tennessee. By J. F. Boepple and R. E. Coker. Report of the Commissioner of Fisheries for the fiscal year 1911 and special papers (1913); pp. 13.

766. Alaska fisheries and fur industries in 1911. By B. W. Evermann. Report of the Commissioner of Fisheries for for the fiscal year 1911 and special papers (1913); pp. 98.
767. Age at maturity of the Pacific coast salmon of the genus Oncorhynchus. By C. H. Gilbert. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1912 (1914), vol. XXXII, pp. 1-22, plates I-XVII.
768. A new species of trout from Lake Tahoe. By John Otterbein Snyder. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1912 (1914), vol. XXXII, pp. 23-28.
769. Condition and extent of the natural oyster beds and barren bottoms of Mississippi Sound, Alabama. By H. F. Moore. Report of the Commissioner of Fisheries for the fiscal year 1911 and special papers (1913); pp. 61, 5 plates, 1 chart.
770. The distribution of fish and fish eggs during the fiscal year 1912. Report of the Commissioner of Fisheries for the fiscal year 1912 and special papers (1914); pp. 108.
771. Identification of the glochidia of fresh-water mussels. By Thaddeus Surber. Report of the Commissioner of Fisheries for the fiscal year 1912 and special papers (1914); pp. 10, 3 plates.
772. Report of the Commissioner for 1912. Report of the Commissioner of Fisheries for the fiscal year 1912 and special papers (1914); pp. 69.
773. Description of a new darter from Maryland. By Lewis Radcliffe and William W. Welsh. In Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1912 (1914), vol. XXXII, pp. 29-32, plates 18.
774. Condition and extent of natural oyster beds and barren bottoms of Mississippi east of Biloxi. By H. F. Moore. Report of the Commissioner of Fisheries for the fiscal year 1911 and special papers (1913); pp. 42, 6 plates 1 map.
775. Sense of smell in fishes. By G. H. Parker and R. E. Sheldon. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1912 (1914), vol. XXXII, pp. 33-46.
776. Fishes of streams tributary to Monterey Bay, Calif. By John O. Snyder. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1912 (1914), vol. XXXII, pp. 47-72, 6 plates, 3 text figs.
777. Anatomy and histology of alimentary tract of king salmon. By Charles W. Greene. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1912 (1914), vol. XXXII, pp. 73-100, 4 plates.

778. Notes on natural hosts of fresh-water mussels. By Thaddeus Surber. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1912 (1914), vol. XXXII, pp. 101-116, 3 plates, 1 text fig.
779. Observations on fish scales. By T. D. A. Cockerell. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1912 (1914), vol. XXXII, pp. 117-174, plates 9, 52 text figs.
780. Fishery and fur industries of Alaska for 1912. By Barton Warren Evermann. Report of the Commissioner of Fisheries for the fiscal year 1912 and special papers (1914); pp. 123.
781. Mussels of Cumberland River and its tributaries. By Chas. B. Wilson and H. Walton Clark. Report of the Commissioner of Fisheries for the fiscal year 1912 and special papers (1914); pp. 63, 1 plate.
782. Report of the Commissioner for 1913. Report Commissioner of Fisheries for 1913 and special papers (1914), 78 pp.
783. Fishes and fishing in Sunapee Lake. By William Converse Kendall. Report of the Commissioner of Fisheries for the fiscal year 1912 and special papers (1914); pp. 96, plates 9, 4 text figs.
784. New method for determination of food value of proteins with applications to Cynoscion regalis. By George F. White and Adrian Thomas. Bulletin of the United States Bureau of Fisheries, Department of Commerce, vol. XXXII, pp. 175-182, 2 text figs.
785. Properties of fish and vegetable oil mixtures. By George F. White and Adrian Thomas. Bulletin of the United States Bureau of Fisheries, Department of Commerce, vol. XXXII, pp. 183-198, 9 text figs.
786. Effect of water-gas tar on oysters. By Philip H. Mitchell. Bulletin of the United States Bureau of Fisheries, Department of Commerce, vol. XXXII, pp. 199-206.
787. Oxygen requirements of shellfish. By Philip H. Mitchell. Bulletin of the United States Bureau of Fisheries, Department of Commerce, vol. XXXII, pp. 207-222, 1 text fig.
788. Anthozoa of Woods Hole Region. By Charles W. Hargitt. Bulletin of the United States Bureau of Fisheries, Department of Commerce, vol. XXXII, pp. 223-254, 4 plates, 5 text figs.
789. Cephalopoda of Hawaiian Islands. By S. Stillman Henry. Bulletin of the United States Bureau of Fisheries, Department of Commerce, vol. XXXII, pp. 255-362, 11 plates, 40 text figs.
790. Carcinoma of the thyroid in salmonoid fishes. By Harvey R. Gaylord and Millard C. Marsh. Bulletin of the United States Bureau of Fisheries, Department of Commerce, vol. XXXII, pp. 363-524, plates 55, 53 text figs.

791. Limnological study of Finger Lakes of New York. By Edward A. Birge and Chancey Juday. Bulletin of the United States Bureau of Fisheries, Department of Commerce, vol. XXXII, pp. 525-610, 6 plates (maps), 23 text figs.
792. Experimental study of growth and migration of fresh-water mussels. By Frederick B. Isely. Appendix 3 to Report of the United States Commissioner of Fisheries for 1913 and special papers (1914); pp. 24, 3 plates.
793. The protection of fresh-water mussels. By R. E. Coker. Report of Bureau of Fisheries, U. S. Department of Commerce 1914. 23 pp., 2 plates.
794. Distribution of fish and fish eggs, fiscal year 1913. By Robert S. Johnson. Appendix 1 to Report of the U. S. Commissioner of Fisheries for the fiscal year 1913 with special papers (1914), pp. 122.
795. Embryology and larval development of Bairdiella chrysur and Anchovia mitchilli. By Albert Kuntz. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, vol. XXXIII, 1913 (1915), pp. 1-20, 46 text figs.
796. Skeletal musculature of king salmon. By Charles Wilson Greene and Carl Hartley Greene. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, vol. XXXIII, 1913 (1915), pp. 21-60, 2 plates, 14 text figs.
797. Alaska fisheries and fur industries in 1913. Appendix 2 to Report of the U. S. Commissioner of Fisheries for the fiscal year 1913 with special papers (1914), pp. 172.
798. Directive influence of sense of smell in dogfish. By G. H. Parker. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, vol. XXXIII, 1913 (1915), pp. 61-68.
799. Storage of fat in muscular tissue of king salmon and its resorption during fast of spawning migration. By Charles W. Greene. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, vol. XXXIII, 1913 (1915), pp. 69-138, 9 plates.
800. Correlation of weight, length, and other body measurements in weakfish, Cynoscion regalis. By William J. Crozier and Selig Hecht. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, vol. XXXIII, 1913 (1915), pp. 139-148, 4 text figs.
801. Experiments in propagation of fresh-water mussels of Quadrula group. By Arthur Day Howard. Appendix 4 to Report of the U. S. Commissioner of Fisheries for the fiscal year 1913 with special papers (1914); pp. 52, 6 plates.

802. Fat-absorbing function of alimentary tract of king salmon. By Charles W. Greene. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, vol. XXXIII, 1913 (1915), pp. 149-175, 4 plates.
803. Mussel fauna of central and northern Minnesota. By Charles B. Wilson and Ernest Danglade. Appendix 5 to Report of the United States Commissioner of Fisheries for 1913 (1914), pp. 26, 1 map.
804. Mussel resources of Illinois River. By Ernest Danglade. Appendix 6 to Report of the United States Commissioner of Fisheries for 1913 (1914), pp. 48, 1 chart, 5 plates, 2 text figs.
804. The mussel fishery of Fox River. By John A. Eldredge. Appendix 7 to Report of the United States Commissioner of Fisheries for 1913 (1914), pp. 8.
805. Water-power development in relation to fishes and mussels of Mississippi. By Robert E. Coker. Appendix 8 to Report of the United States Commissioner of Fisheries for 1913 (1914), pp. 28, 6 plates.
806. Notes on habits, morphology of reproductive organs and embryology of viviparous fish Gambusia affinis. By Albert Kuntz. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1913 (1915), vol. XXXIII, pp. 177-190, 4 plates.
807. Report of Commissioner, 1914. Report of the United States Commissioner of Fisheries for 1914 (1915), pp. 81.
808. Distribution of fish and fish eggs, fiscal year 1914. By Robert S. Johnson. Appendix 1 to Report of the United States Commissioner of Fisheries for 1914 (1915), pp. 114.
809. Condition and extent of natural oyster beds and barren bottoms of Lavaca Bay, Tex. By H. F. Moore and Ernest Danglade. Appendix 2 to Report of the United States Commissioner of Fisheries for 1914 (1915), pp. 45, 5 plates, 1 chart.
810. Sporozoon parasites of certain fishes in vicinity of Woods Hole, Mass. By C. W. Hahn. Bulletin of the United States Bureau of Fisheries for 1914 (1915), pp. 191-214, 2 plates.
811. Menhaden industry of Atlantic coast. By Rob Leon Greer. Appendix 3 to Report of the United States Commissioner of Fisheries for 1914 (1915), pp. 30, 7 plates.
812. Mussel resources in tributaries of upper Missouri River. By Robert E. Coker and John B. Southall. (With description of shell found in the James River, Huron, S. Dak., July 27, 1913.) Appendix 4 to Report of the U. S. Commissioner of Fisheries for 1914 (1915), pp. 19, 1 plate, 1 text fig.

813. Identification of glochidia of fresh-water mussels. By Thaddeus Surber. Appendix 5 to Report of the U. S. Commissioner of Fisheries for 1914 (1915), pp. 11, 1 plate.
814. Ecological reconnaissance of fishes of Douglas Lake, Cheboygan County, Mich., in midsummer. By Jacob Reighard. Bulletin of the United States Bureau of Fisheries, Department of Commerce 1913 (1915), vol. XXXII, pp. 215-249, 4 text figs.
815. Potamogetons in relation to pond culture. By Emmeline Moore. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce 1913 (1915), vol. XXXII, pp. 251-291, 18 plates.
816. Otter-trawl fishery. By A. B. Alexander, H. F. Moore, and W. C. Kendall. Appendix 6 to Report of the U. S. Commissioner of Fisheries for 1914 (1915), pp. 99, 1 chart, 1 diag, 9 text figs.
817. Survey of fishing grounds on coast of Washington and Oregon in 1914. By Waldo L. Schmitt, E. C. Johnston, E. P. Rankin, and Edward Driscoll. Appendix 7 to Report of the U. S. Commissioner of Fisheries for 1914 (1915), pp. 32, 2 charts, 1 plate.
818. Fishes of Yellowstone National Park. By W. C. Kendall. Appendix 8 to Report of the U. S. Commissioner of Fisheries for 1914 (1915), pp. 30, 1 plate, 16 text figs.
819. Alaska fisheries and fur industries in 1914. By Ward T. Bower and Henry D. Aller. Appendix 9 to Report of the U. S. Commissioner of Fisheries for 1914 (1915), pp. 91.
820. Fur seals and other life of Pribilof Islands, Alaska, in 1914. By Wilfred H. Osgood, Edward A. Preble, and George H. Parker. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1914 (1916), vol. XXXIV, pp. 1-172, 18 plates, 24 maps.
821. Changes in shade, color, and pattern in fishes, and their bearing on problems of adaptation and behavior, with special reference to the flounders Paralichthys and Ancyllopsetta. By S. O. Mast. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1914 (1916), vol. XXXIV, pp. 173-238, 19 plates, 3 text figs.
822. Sharks and rays of Beaufort, N. C. By Lewis Radcliffe. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1914 (1916), vol. XXXIV, pp. 239-284, 12 plates, 26 text figs.
823. Structure and growth of scales of squeteague and pigfish as indicative of life history. By Harden F. Taylor. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1914 (1916), vol. XXXIV, pp. 285-330, 10 plates, 8 text figs.

824. Common parasites of freshwater fishes and their economic relations to man and fish. By Charles Branch Wilson. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1914 (1916), vol. XXXIV, pp. 331-374, 15 plates.
825. Fishes of streams tributary to Tomales Bay, Calif. By John Otterbein Snyder. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1914 (1916), vol. XXXIV, pp. 375-391, 1 text fig.
826. Fish ponds on farms. By Robert S. Johnson and M. F. Stapleton. Appendix 2 to Report of the U. S. Commissioner of Fisheries for 1915 (1917), pp. 30, 19 plates.
827. Report of Commissioner, 1915. Report of the U. S. Commissioner of Fisheries for 1915 (1917), pp. 83.
828. Distribution of fish and fish eggs, fiscal year 1915. By Robert S. Johnson. Appendix 1 to Report of the U. S. Commissioner of Fisheries for 1915 (1917), pp. 138.
829. The Fairport biological station, its equipment, organization, and functions. By Robert E. Coker. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1914 (1916), vol. XXXIV, pp. 383-405, 8 text figs., plates LXXV-LXXXI.
830. Pacific cod fisheries. By John N. Cobb. Appendix 4 to Report of the U. S. Commissioner of Fisheries for 1915 (1917), pp. 113, 9 plates, 1 map.
831. Notes on embryology and larval development of five species of teleostean fishes. By Albert Kuntz. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1914 (1916), vol. XXXIV, pp. 407-429, 68 text figs.
832. Notes on fishes of East Tennessee. By Barton Warren Evermann and Samuel F. Hildebrand. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1914 (1916), vol. XXXIV, pp. 431-451, 13 text figs.
833. Explorations of United States Coast and Geodetic Survey steamer Bache in western Atlantic, January-March, 1914, under direction of Bureau of Fisheries. By Henry B. Bigelow. Appendix 5 to Report of the U. S. Commissioner of Fisheries for 1915 (1917), pp. 62, 1 chart, 53 text figs.
834. Alaska fisheries and fur industries in 1915. By Ward T. Bower and Henry D. Aller. Appendix 3 to Report of the U. S. Commissioner of Fisheries for 1915 (1917), pp. 140.

835. Survey of fishing grounds on coasts of Washington and Oregon in 1915. By Edward C. Johnson. Appendix 6 to Report of the U. S. Commissioner of Fisheries for 1915 (1917), pp. 22, 4 charts.
836. Report of Commissioner, 1916. Report of the U. S. Commissioner of Fisheries for 1916 (1917), pp. 114.
837. Distribution of fish and fish eggs, fiscal year 1916. By Henry O'Malley. Appendix 1 to Report of the U. S. Commissioner of Fisheries for 1916 (1917), pp. 112.
838. Alaska fisheries and fur industries in 1916. By Ward T. Bower and Henry D. Aller. Appendix 2 to Report of the U. S. Commissioner of Fisheries for 1916 (1917), pp. 118.
839. Pacific salmon fisheries (revised edition). By John N. Cobb. Appendix 3 to Report of the U. S. Commissioner of Fisheries for 1916 (1917), pp. 255, 29 plates.
840. Fish laws of Mississippi River States: Digest of Statutes relating to protection of fish and miscellaneous aquatic animals of States bordering on Mississippi River. By Emerson Stringham. Appendix 4 to Report of the U. S. Commissioner of Fisheries for 1916 (1917), pp. 16.
841. Condition and extent of natural oyster beds and barren bottoms in vicinity of Apalachicola, Fla. By Ernest Danglade. Appendix 5 to Report of the U. S. Commissioner of Fisheries for 1916 (1917), pp. 68, 8 figs.
842. Histological basis of adaptive shades and colors in flounders, Paraclichthys albiguttus. By Albert Kuntz. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1915-16 (1918), vol. XXXV, pp. 1-29, 2 color plates, 8 text figs.
843. Fishes of Lahontan system of Nevada and northeastern California. By John Otterbein Snyder. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1915-16 (1918), vol. XXXV, pp. 31-86, 2 plates, 9 text figs.
844. Fishing in Pri-Amur district of Siberia. By John K. Caldwell. Appendix 6 to Report of the U. S. Commissioner of Fisheries for 1916 (1917), pp. 31.
845. Report of Commissioner, fiscal year 1917. Report of the U. S. Commissioner of Fisheries for 1917 (1919), pp. 104.
846. Distribution of fish and fish eggs, fiscal year 1917. By Henry O'Malley. Appendix 1 to Report of the United States Commissioner of Fisheries for 1917 (1919), pp. 99.

847. Alaska fisheries and fur industries in 1917. By Ward T. Bower and Henry D. Allor. Appendix 2 to Report of the U. S. Commissioner of Fisheries for 1917 (1919), pp. 123.
848. Mortality of fishes on west coast of Florida. By Harden F. Taylor. Appendix 3 to Report of the U. S. Commissioner of Fisheries for 1917 (1919), pp. 24, 4 plates.
849. Notes on embryology and larval development of 12 teleostean fishes. By Albert Kuntz and Lewis Radcliffe. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1915-16 (1918), vol. XXXV, pp. 87-134, 126 text figs.
850. Occurrence in Virginia of green-gilled oysters similar to those of Marennes. By Philip H. Mitchell and Raymond L. Barney. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1915-16 (1918), vol. XXXV, pp. 135-149.
851. Nutrition of oysters; Glycogen formation and storage. By Philip H. Mitchell. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1915-16 (1918), vol. XXXV, pp. 151-161.
852. Fish isinglass and glue. By George F. White. Appendix 4 to Report of the U. S. Commissioner of Fisheries for 1917 (1919), pp. 15, 2 plates.
853. The pikes: Their geographical distribution, habits, culture, and commercial importance. By William Converse Kendall. Appendix 5 to Report of the U. S. Commissioner of Fisheries for 1917 (1919), pp. 45, 6 text figs.
854. Economic relations, anatomy, and life history of genus Lernaea. By Charles Branch Wilson. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1915-16 (1918), vol. XXXV, pp. 163-198, 10 plates, 2 text figs.
855. Myxosporidia of the Beaufort region: Systematic and biological study. By H. S. Davis. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1915-16 (1918), vol. XXXV, pp. 199-243, 9 plates, 6 text figs.
856. Food of shore fishes of certain Wisconsin lakes. By A. S. Pearse. Bulletin of the U. S. Bureau of Fisheries, Department of Commerce, 1915-16 (1918), vol. XXXV, pp. 245-292, 1 text fig.
857. Notes on life history of minnows Gambusia affinis and Cyprinodon variegatus. By Samuel F. Hildebrand. Appendix 6 to Report of U. S. Commissioner of Fisheries 1917 with Appendixes (1919), pp. 15, 4 text figs.

858. Fishes of Kentucky and Tennessee: Distributional catalogue of known species. By Barton Warren Evermann. Bulletin of the U. S. Bureau of Fisheries, 1915-16 (1918), vol. XXXV, pp. 293-368.
859. Decapod crustaceans of Beaufort, N. C., and surrounding regions. By W. P. Hay and C. A. Shore. Bulletin of the U. S. Bureau of Fisheries, 1915-16 (1918), vol. XXXV, pp. 369-475, 15 plates, 20 text figs.
860. Nutrition of oysters: The nature of the so-called "fattening" of oysters. By Philip H. Mitchell. Bulletin of the U. S. Bureau of Fisheries, 1915-16 (1918), vol. XXXV, pp. 477-483.
861. The Rangeley Lakes, Maine, with special reference to habits of fishes, fish culture, and angling. By William Converse Kendall. Bulletin of the U. S. Bureau of Fisheries, 1915-16 (1918), vol. XXXV, pp. 485-594, 4 plates, 23 text figs.
862. Report of Commissioner 1918. Report of the United States Commissioner of Fisheries for 1918 (1920), pp. 94.
863. The distribution of fish and fish eggs during the fiscal year 1918. By Henry O'Malley. Appendix 1 to Report of the United States Commissioner of Fisheries for 1918 (1920),
864. Three new whitefishes from Bear Lake, Idaho, and Utah. By John Otterbein Snyder. Report of the United States Commissioner of Fisheries for 1918 (1920), pp. 1-10.
865. Fresh-water mussels and mussel industries of the United States. By Robert E. Coker. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1917-18 (1921), vol. XXXVI, pp 11-89, 46 plates, 5 text figs., 1 map.
866. Fish laws of States bordering on the Mississippi and Ohio Rivers; A digest of statutes relating to protection of fishes and other cold-blooded aquatic animals. By Emerson Stringham. Appendix 2 to Report of Commissioner of Fisheries for 1918 (1920), pp. 21.
867. Habits of black crappie in inland lakes of Wisconsin. By A. S. Pearse. Appendix 3 to Report of the United States Commissioner of Fisheries for 1918 (1920), pp. 16, 3 illus.
868. Crab industry of Chesapeake Bay. By E. P. Churchill, jr. Appendix 4 to Report of the United States Commissioner of Fisheries for 1918 (1920), pp. 25, 12 plates.
869. The flatworm as an enemy of Florida oysters. By Ernest Danglade. Appendix 5 to Report of the United States Commissioner of Fisheries for 1918 (1920), pp. 8, 2 plates.

870. Life history of the blue crab. By E. P. Churchill, jr. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1917-18 (1921), vol. XXXVI, pp. 91-128, 36 illus, 1 color plate.
871. Two species of menhaden occurring on the coast of North Carolina. By Samuel F. Hildebrand. Appendix 6 to Report of the United States Commissioner of Fisheries for 1918 (1920), pp. 8, 1 plate, 2 text figs.
872. Alaska fisheries and fur industries in 1918. By Ward T. Bower. Appendix 7 to Report of the United States Commissioner of Fisheries for 1918 (1920), pp. 128, 10 plates.
873. Migration of adult sockeye salmon in Puget Sound and Fraser River. By Henry O'Malley and Willis H. Rich. Appendix 8 to Report of the United States Commissioner of Fisheries for 1918 (1920), pp. 38, 1 plate, 1 chart.
874. Fishes in relation to mosquito control in ponds. By Samuel F. Hildebrand. Appendix 9 to Report of the United States Commissioner of Fisheries for 1918 (1920), pp. 15, 9 illus.
875. Fishery industries of the United States; Report of Division of Statistics and methods of fisheries for 1918. By Lewis Radcliffe. Appendix 10 to Report of the United States Commissioner of Fisheries for 1918 (1920), pp. 167, 7 text figs.
876. Sponges of Beaufort (N.C.) Harbor and vicinity. By W. C. George and H. V. Wilson. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1917-18 (1921), vol. XXXVI, pp. 129-179, 49 illus.
877. Report of Commissioner for the fiscal year 1919. Report of the United States Commissioner of Fisheries for 1919 (1921), pp. 57.
878. Distribution of fish and eggs during fiscal year 1919. By Glen C. Leach. Appendix 1 to Report of the United States Commissioner of Fisheries for 1919 (1921), pp. 57.
879. Artificial propagation of salmons of Pacific coast. By Henry O'Malley. Appendix 2 to Report of the United States Commissioner of Fisheries for 1919 (1921), pp. 32, 20 illus.
880. Artificial propagation of sturgeon. Review of sturgeon culture in the United States, by Glen C. Leach, and the artificial propagation of sturgeon in Russia, by Nicolas A. Borodin. Appendix 3 to Report of the United States Commissioner of Fisheries for 1919 (1921), pp. 7.

881. Some plants of importance in pondfish culture. By Emmeline Moore. Appendix 4 to Report of the United States Commissioner of Fisheries for 1919 (1921), pp. 20, 1 illus.
882. Dragonflies and damselflies in relation to pondfish culture, with list of those found near Fairport, Iowa. By Charles Branch Wilson. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1917-18 (1921), vol. XXXVI, pp. 86, 67 illus.
883. Burrowing mayflies of our larger lakes and streams. By James G. Needham. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1917-18 (1921), vol. XXXVI, pp. 28, 13 illus.
884. Some considerations concerning salting of fish. By Donald K. Tressler. Appendix 5 to Report of the United States Commissioner of Fisheries for 1919 (1921), pp. 55, 8 illus.
885. Habits of yellow perch in certain Wisconsin Lakes. By A. S. Pearse and Henrietta Achtenberg. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1917-18 (1921), vol. XXXVI, pp. 74, 36 illus.
886. Marine algae of Beaufort, N. C. and adjacent regions. By W. D. Hoyt. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1917-18 (1921), vol. XXXVI, pp. 195, 36 plates, 46 text figs.
887. Early history and seaward migration of chinook salmon in Columbia and Sacramento rivers. By Willis H. Rich. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1919-20 (1922), vol. XXXVII, pp. 73, 13 illus.
888. Frogs: Their natural history and utilization. By A. H. Wright. Appendix 6 to Report of the United States for 1919 (1921), pp. 44, 23 illus.
889. Fresh-water turtles: A source of meat supply. By H. Walton Clark and J. B. Southall. Appendix to Report of the United States Commissioner of Fisheries for 1919 (1921), pp. 20, 9 plates.
890. The oyster and oyster industry of Atlantic and Gulf coast. By E. P. Churchill, jr. Appendix 8 to Report of the United States Commissioner of Fisheries for 1919 (1921), pp. 51, 34 illus.
891. Alaska fisheries and fur industries in 1919. By Ward T. Bower. Appendix 9 to Report of the United States Commissioner of Fisheries for 1919 (1921), pp. 160, 6 illus.

892. Fishery industries of United States. By Lewis Radcliffe. Appendix 10 to Report of the United States Commissioner of Fisheries for 1919 (1921), pp. 191, 1 plate, 1 text fig.
893. Natural history and propagation of fresh-water mussels. By R. E. Coker, A. F. Shire, H. W. Clark, and A. D. Howard. Bulletin of the United States Bureau of Fisheries, Department of Commerce, (1919-1920), (1922), vol. XXXVII, pp. 107, 31 illus.
894. Report of Commissioner for 1920. Report of the United States Commissioner of Fisheries, appendixes 1920 (1921), 66 pp.
895. Fisheries biological station at Fairport, Iowa. By R. E. Coker. Appendix 1 to Report of the United States Commissioner of Fisheries for 1920 (1921), pp. 12, 3 plates, 4 text figs.
896. Progress in biological inquiries 1920. By R. E. Coker. Appendix 2 to Report of the United States Commissioner of Fisheries for 1920 (1921), pp. 32.
897. Dredging and hydrographic records of U. S. Fisheries steamer Albatross, 1911-1920. Appendix 3 to Report of the United States Commissioner of Fisheries for 1920 (1921), pp. 190.
898. Preservation of fish nets. By Harden F. Taylor. Appendix 4 to Report of the United States Commissioner of Fisheries for 1920 (1921), pp. 35, 1 illus.
899. An analytical subject bibliography of the publications of the Bureau of Fisheries, 1891-1920. By Rose M. E. MacDonald. Appendix 5 to Report of the United States Commissioner of Fisheries for 1920 (1921), pp. 306.
900. Report of Commissioner for 1921. Report of the Commissioner of Fisheries with appendixes for 1921 (1922), pp. 50.
901. Peritoneal membranes, ovaries, and oviducts of salmonoid fishes and their significance in fish-cultural practices. By William Converse Kendall. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1919-20 (1922), vol. XXXVII, pp. 25, 11 illus.
902. Pacific salmon fisheries. By John N. Cobb. Appendix 1 to Report of the Commissioner of Fisheries for 1921 (1922), pp. 268, 31 illus, 3d ed.

903. Improvements in process of salting river herring, especially adapted to warm climates. By Harden F. Taylor. Appendix 2 to Report of the Commissioner of Fisheries for 1921 (1922), pp. 7.
904. Fishes of the Yellowstone National Park, with description of the park waters and notes on fishing. By Hugh M. Smith and William C. Kendall. Appendix 3 to Report of the United States Commissioner of Fisheries for 1921 (1922), pp. 30, 16 illus.
905. Further limnological observations on Finger Lakes of New York, with literature cited. By Edward A. Birge and Chancy Juday. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1919-20 (1922), vol. XXXVII, pp. 209-252, 5 text figs.
906. Distribution and food of the fishes of Green Lake, Wisc., in summer (with bibliography). By A. S. Pearse. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1919-20 (1922), vol. XXXVII, pp. 20, 1 illus.
907. Food of young winter flounders. By Edwin Linton. Appendix 4 to Report of the United States Commissioner of Fisheries for 1921 (1922), pp. 14.
908. Fishery industries of United States. [Report of division of statistics and methods of fisheries for 1920.] By Lewis Radcliffe. Appendix 5 to Report of the United States Commissioner of Fisheries for 1921 (1922), pp. 187, 9 illus.
909. Alaska fishery and fur-seal industries in 1920. By Ward T. Bower. Appendix 6 to Report of the United States Commissioner of Fisheries for 1921 (1922), pp. 154, 3 illus.
910. Danger to fisheries from oil and tar pollution of waters (with bibliography). By J. S. Gutsell. Appendix 7 to Report of the United States Commissioner of Fisheries for 1921 (1922), pp. 10.
911. Progress in biological inquiries, 1921. [Report of the division of scientific inquiry for the fiscal year 1921.] By R. E. Coker. Appendix 8 to Report of the United States Commissioner of Fisheries for 1921 (1922), pp. 38, 2 illus.
912. Propagation and distribution of food fishes, 1921. [Report of division of fish culture for fiscal year 1921.] By Glen C. Leach. Appendix 9 to Report of the United States Commissioner of Fisheries for 1921 (1922), pp. 96, 5 illus.
913. Report of Commissioner for the fiscal year 1922. Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 50.
914. Fresh-water crustacea as food for young fishes (with bibliography). By William Converse Kendall. Appendix 1 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 32, 10 illus.

915. Ecological study of aquatic midges and some related insects with special reference to feeding habits. By Adelbert L. Leathers. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1921-22 (1925), vol. XXXVIII, 63 pp., 54 illus.
916. Experiments in the culture of fresh-water mussels. By Arthur Day Howard. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1921-22 (1923), vol. XXXVIII, 29 pp., 10 illus.
917. Further notes on the natural history and artificial propagation of the diamond-back terrapin. By R. L. Barney. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1921-22 (1923), vol. XXXVIII, 23 pp., 9 illus.
918. Notes on habits and development of eggs and larvae of the silversides Menidia menidia and Menidia beryllina. By Samuel F. Hildebrand. Bulletin of the United States Bureau of Fisheries, Department of Commerce, vol. XXXVIII, 1921-22 (1923), 10 pp., 3 illus.
919. Principles involved in the preservation of fish by salt. By Harden F. Taylor. Appendix 2 to Report of the United States Commissioner of Fisheries for 1922 (1923), 24 pp.
920. Shellfish resources of the northwest coast of the United States. By Charles H. Edmondson. Appendix 3 to Report of the United States Commissioner of Fisheries for 1922 (1923), 23 pp., 11 illus.
921. Deductions concerning the air bladder and the specific gravity of fishes. By Harden F. Taylor. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1921-22 (1923), vol. XXXVIII, 8 pp.
922. Biology and economic value of the sea mussel Mytilus edulis. By Irving A. Field. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1921-22 (1923), vol. XXXVIII, 133 pp., 80 illus.
923. Use of fishes for control of mosquitoes in northern fresh waters of the United States. By J. Percy Moore. Appendix 4 to Report of the United States Commissioner of Fisheries for 1922 (1923), 62 pp., 7 illus.
924. A new bacterial disease of fresh-water fishes. By H. S. Davis. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1921-22 (1923), vol. XXXVIII, 22 pp., 7 illus.
925. Spiny lobster, Panulirus argus, of southern Florida: its natural history and utilization. By D. R. Crawford and W. J. J. DeSmidt. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1921-22 (1923), vol. XXXVIII, 32 pp., 11 illus.

926. Mortality in pike-perch eggs in hatcheries (with bibliography). By Franz Schrader and Sally Hughes Schrader. Appendix 5 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 13, 32 illus.
927. Some embryonic and larval stages of the winter flounder. By C. M. Breder, jr. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1921-22 (1923), vol. XXXVIII, pp. 7, 2 illus.
928. Salmon of Yukon River. By Charles H. Gilbert. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1921-22 (1923), vol. XXXVIII, pp. 18, 18 illus.
929. Sources, preparation, and properties of some algal gelatines. By Irving A. Field. Appendix 6 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 9.
930. Trade in fresh and frozen fishery products and related marketing considerations in Seattle, Wash. By L. T. Hopkinson and W. P. Studdert. Appendix 7 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 18.
931. Fisheries and market for fishery products in Mexico, Central America, South America, West Indies, and Bermudas (with selected bibliography). By Lewis Radcliffe. Appendix 8 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 105, 1 illus.
932. Fishery industries of United States: [Report of division of fishery industries for 1921.] By Lewis Radcliffe. Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 138, 1 plate, 6 text figs.
933. Alaska fishery and fur-seal industries in 1921. By Ward T. Bower. Appendix 10 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 87, 11 illus.
934. Kentucky River and its mussel resources. By Ernest Danglade. Appendix 11 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 10, 7 illus.
935. Goldfish: Their care in small aquaria. By E. C. Fearnow. Appendix 12 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 12, 6 figs.
936. Progress in biological inquiries, 1922. (Report of division of scientific inquiry for fiscal year 1922.) By R. E. Coker. Appendix 13 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 28.

937. Fisheries prosecuted by California fishermen in Mexican waters. By R. A. Coleman. Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 11.
938. Life history and ecology of orange-spotted sunfish Lepomis humilis. By R. L. Barney and E. J. Anson. Appendix 15 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 18, 4 illus.
939. Trade in fresh and frozen fishery products and related marketing considerations in Boston, Mass. By L. T. Hopkinson. Appendix 16 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 29, 2 illus.
940. Annotated list of fishes collected in vicinity of Augusta, Ga., with description of a new darter. By Samuel F. Hildebrand. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1923-24 (1924), vol. XXXIX, pp. 10, 1 illus.
941. Propagation and distribution of food fishes, 1922: Report of division of fish culture for fiscal year 1922. By Glen C. Leach. Appendix 17 to Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 118, 7 illus.
- 941a. Stocking interior waters of United States. By E. C. Fearnow. Report of the United States Commissioner of Fisheries for 1922 (1923), pp. 18, 1 illus.
942. Life history of scavenger water beetle, Hydrous (Hydrophilus) triangularis, and its economic relation to fish breeding. By Charles Branch Wilson. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1923-24 (1924), vol. XXXIX, pp. 32, 21 illus.
943. Experiment in tagging adult red salmon, Alaska Peninsula Fisheries Reservation, summer of 1924. By Charles H. Gilbert. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1923-24 (1924), vol. XXXIX, pp. 14, 1 illus.
944. Northwestern lakes of United States: Biological and chemical studies with reference to possibilities in production of fish (with bibliography). By George Kemmerer, J. F. Bovard, and W. R. Boorman. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1923-24 (1924), pp. 92, 20 illus.
945. Contributions to life histories of Sciaenidae of eastern United States coast. By William W. Walsh and C. M. Bræder, jr. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1923-24 (1924), vol. XXXIX, pp. 63, 60 illus.

946. Report of Commissioner for the fiscal year, 1923. Report of the United States Commissioner of Fisheries with appendixes, 1923 (1924). 49 pp.
947. Properties and value of certain fish-net preservatives. By Harden F. Taylor and Arthur W. Wells. Appendix 1 to Report of the United States Commissioner of Fisheries for 1923 (1924), pp. 71, 32 illus.
948. Aquatic plants in pond culture. By John W. Titcomb. (2d ed.) Appendix 2 to Report of the United States Commissioner of Fisheries for 1923 (1924), pp. 26, 32 illus.
949. Artificial propagation of whitefish, grayling, and lake trout. By Glen C. Leach. Appendix 3 to Report of the United States Commissioner of Fisheries for 1923 (1924), pp. 34, 20 illus.
950. Significance of larval mantle of fresh-water mussels during parasitism with notes on a new mantle condition exhibited by Lampsilis luteola. By Chester N. Blystad. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1923-24 (1924), vol. XXXIX, pp. 19, 12 illus.
951. Alaska fishery and fur-seal industries in 1922. By Ward T. Bower. Appendix 4 to Report of the United States Commissioner of Fisheries for 1923 (1924), pp. 120, 9 illus.
952. Toxicities of coal tar creosote, creosote distillates, and individual constituents for marine wood borer Limnoria lignorum. By L. F. Shackell. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1923-24 (1924), vol. XXXIX, pp. 12, 4 illus.
953. Water beetles in relation to pondfish culture, with life histories of those found in fishponds at Fairport, Iowa. By Charles Branch Wilson. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1923-24 (1924), vol. XXXIX, pp. 117, 19 illus.
954. Fishery industries of United States for 1922. By Harden F. Taylor. Appendix 5 to Report of the United States Commission of Fisheries for 1923 (1924), pp. 113, 4 illus.
955. Artificial propagation of brook trout and rainbow trout, with notes on three other species. By Glen C. Leach. Appendix 6 to Report of the United States Commissioner of Fisheries for 1923 (1924), pp. 76, 21 illus.
956. Progress in biological inquiries, 1923. By Willis H. Rich. Appendix 7 to Report of the United States Commissioner of Fisheries for 1923 (1924), pp. 29.

957. A new myxosporidian parasite, the cause of "wormy" halibut. By H. S. Davis. Appendix 8 to Report of the United States Commissioner of Fisheries for 1923 (1924), pp. 7, 2 illus.
958. Limnological observations in upper Mississippi, 1921. By P. S. Galtsoff. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1923-24 (1924), vol. XXXIX, pp. 94, 16 illus.
959. Ichthyophthirius disease of fishes and methods of control. By Herbert F. Prytherch. Appendix 9 to Report of the United States Commissioner of Fisheries for 1923 (1924), pp. 7, 5 illus.
960. Oyster-cultural problems of Connecticut. By J. S. Gutsell. Appendix 10 to Report of the United States Commissioner of Fisheries for 1923 (1924), pp. 12, 2 illus.
961. Experiments in artificial propagation of oysters. By Herbert F. Prytherch. Appendix 11 to Report of the United States Commissioner of Fisheries for 1923 (1924), pp. 16, 9 illus.
962. Fisheries of Key West and clam industry of southern Florida. By William C. Schroeder. Appendix 12 to Report of the United States Commissioner of Fisheries for 1923 (1924), pp. 76, 29 illus.
963. Food and feeding in fresh-water mussels. By E. P. Churchill, jr., and Sara I. Lewis. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1923-24 (1924), vol. XXXIX, pp. 35, 13 illus.
964. Propagation and distribution of food fishes. By Glen C. Leach. Appendix 13 to Report of the United States Commissioner of Fisheries for the fiscal year 1923 (1924), pp. 110.
965. Fishes of Gulf of Maine. By Henry B. Bigelow and William W. Welsh. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1924 (1928), part I, vol. XL, pp. 569, 278 illus.
966. Report of Commissioner for the fiscal year 1924. Report of the United States Commissioner of Fisheries for 1924 (1925), pp. 42.
967. Iodine content of sea foods. By Donald K. Tressler and Arthur W. Wells. Appendix 1 to Report of the United States Commissioner of Fisheries for 1924 (1925), pp. 14.
968. Plankton of offshore waters of Gulf of Maine. By Henry B. Bigelow. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1924 (1928), part II, vol. XL, pp. 511, 134 illus.

969. Physical oceanography of Gulf of Maine. By Henry B. Bigelow. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1924 (1928), part II, vol. XL, pp. 511-1027.
970. Variation in the maximum depth at which fish can live during summer in a moderately deep lake with thermocline. By Frank Smith. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1925 (1926), vol. XLI, pp. 9.
971. Progress in biological inquiries. By Willis H. Rich. Appendix 2 to Report of the United States Commissioner of Fisheries for 1924 (1925), pp. 36.
972. Black tumor of catfish. By Raymond C. Osburn. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1925 (1926), vol. XLI, pp. 7, 2 illus.
973. Alaska fishery and fur-seal industries in 1923. By Ward T. Bower. Appendix 3 to Report of the United States Commissioner of Fisheries for 1924 (1925), pp. 96, 11 illus.
974. Growth and degree of maturity of chinook salmon in ocean. By Willis H. Rich. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1925 (1926), vol. XLI, pp. 78, 34 illus.
975. Seasonal distribution of plankton of Woods Hole Region. By Charles J. Fish. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1925 (1926), vol. XLI, 91 pp., 81 illus.
976. Fishery industries of United States, 1923. By Oscar E. Sette. Appendix 4 to Report of the United States Commissioner of Fisheries for 1924 (1925), pp. 221.
977. Digestive enzymes in poikilothermal vertebrates. An investigation of enzymes in fishes, with comparative studies on those of amphibians, reptiles, and mammals. By Walter A. Kenyon. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1925 (1926), vol. XLI, pp. 22.
978. Propagation and distribution of food fishes, 1924. By Glen C. Leach. Appendix 5 to Report of the United States Commissioner of Fisheries for 1924 (1925), pp. 82, 2 illus.
979. Iodine content of preserved sea foods. By Arthur W. Wells. Appendix 6 to Report of the United States Commissioner of Fisheries for 1924 (1925), pp. 6.
980. Goldfish: Their care in small aquaria and ponds. By E. C. Fearnow. Appendix 7 to Report of the United States Commissioner of Fisheries for 1924 (1925), pp. 16, 6 illus.

981. Artificial propagation of shad. By Glen C. Leach. Appendix 8 to Report of the United States Commissioner of Fisheries for 1924 (1925), pp. 30, 8 illus.
982. Report of Commissioner for the fiscal year 1925. Report of the United States Commissioner of Fisheries for 1925 (1926), pp. 42.
983. Mild curing of salmon in California. By W. L. Scofield. Appendix 1 to Report of the United States Commissioner of Fisheries for 1925 (1926), pp. 16.
984. Growth and age at maturity of Pacific razor clam, Siliqua patula (Dixon). By F. W. Weymouth, H. C. McMillin, and H. B. Holmes. Bulletin of the United States Bureau of Fisheries, 1925 (1926), vol. XLI, pp. 38, 27 illus.
985. Fishes of Republic of El Salvador, Central America. By Samuel F. Hildebrand. Bulletin of the United States Bureau of Fisheries, 1925 (1926), vol. XLI, pp. 53, 20 illus.
986. Fur-seal industry of Commander Islands, 1897 to 1922. By Leonhard Stejneger. Bulletin of the United States Bureau of Fisheries, 1925 (1926), vol. XLI, pp. 46, 17 illus.
987. Schizamaeba salmonis, a new ameba parasitic in salmonid fishes. By H. S. Davis. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1927), vol. XLII, pp. 10, 3 illus.
988. Octomitus salmonis, a parasitic flagellate of trout (with bibliography). By H. S. Davis. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1927), vol. XLII, pp. 20, 4 illus.
989. Pearl essence: Its history, chemistry, and technology (with bibliography). By Harden F. Taylor. Appendix 2 to Report of the United States Commissioner of Fisheries for 1925 (1926), pp. 24, 1 illus.
990. Progress in biological inquiries, July 1 to Dec. 31, 1924. By Willis H. Rich. Appendix 3 to Report of the United States Commissioner of Fisheries for 1925 (1926), pp. 30.
991. Second experiment in tagging salmon in Alaska Peninsula Fisheries Reservation, summer of 1923. By Charles H. Gilbert and Willis H. Rich. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1927), vol. XLII, pp. 51, 15 illus.
992. Alaska fishery and fur-seal industries in 1924. By Ward T. Bower. Appendix 4 to Report of Commissioner for 1925(1926), pp. 107, 12 illus.

993. Distinguishing characters of two species of red snappers of Atlantic coast of North America. By Samuel F. Hildebrand and Isaac Ginsburg. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1927), vol. XLII, pp. 11, 3 illus.
994. Crayfishes of genus Cambarus in Nebraska and eastern Colorado. By Earl Theron Engle. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1927), vol. XLII, pp. 20, 5 illus.
995. Effect of oil pollution on marine and wild life. By F. W. Lane, A. D. Bauer, H. F. Fisher, and P. N. Harding. Appendix 5 to Report of the United States Commissioner of Fisheries for 1925 (1926), pp. 13.
996. Wholesale trade in fresh and frozen fishery products and related marketing considerations in New York City. By R. H. Fiedler and J. H. Matthews. Appendix 6 to Report of the United States Commissioner of Fisheries for year 1925 (1926), pp. 37, 13 illus.
997. Fishery industries of United States, 1924. By Oscar E. Sette. Appendix 7 to Report of the United States Commissioner of Fisheries for year 1925 (1926), pp. 192.
998. Further experiments on preservation of fish nets. By Harden F. Taylor and Arthur W. Wells. Appendix 8 to Report of the Commissioner of Fisheries for year 1925 (1926), pp. 31, 19 illus.
999. Propagation and distribution of food fishes, fiscal year 1925. By Glen C. Leach. Appendix 9 to Report of the United States Commissioner of Fisheries for year 1925 (1926), pp. 64, 8 illus.
1000. Nutritive value of fish and shellfish. By E. D. Clark, R. W. Clough, Donald K. Tressler, Arthur D. Holmes, Harden F. Taylor, and E. V. McCollum. Appendix 10 to Report of the United States Commissioner of Fisheries for year 1925 (1926), pp. 54.
1001. Fishing industry of Great Lakes. By Walter Koelz. Appendix 11 to Report of the United States Commissioner of Fisheries for 1925 (1926), pp. 67, 19 illus.
1002. Report of Commissioner for the fiscal year 1926. Report of the United States Commissioner of Fisheries for 1926 (1927), pp. 48.
1003. Progress in biological inquiries, 1925. By Willis H. Rich. Appendix 1 to Report of the United States Commissioner of Fisheries for 1926 (1927), pp. 38.
1004. New genus of darter from western North Carolina. By R. E. Coker. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1927), vol. XLII, pp. 6, 1 illus.

1005. Salmon-tagging experiments in Alaska, 1924 and 1925. By Willis K. Rich. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1927), vol. XLII, pp. 40, 1 illus.
1006. Fisheries of Siberia. By Boris Baievsky. Appendix 2 to Report of the United States Commissioner of Fisheries for 1926 (1927), pp. 30, 2 illus.
1007. Development, growth, and food habits of white sucker, Catostomus commersonii (Le Seuer). By Norman Hamilton Stewart. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1927), vol. XLII, pp. 40, 39 illus.
1008. Alaska fishery and fur-seal industries in 1925. By Ward T. Bower. Appendix 3 to Report of the United States Commissioner of Fisheries for 1926 (1927), pp. 104, 15 illus.
1009. Preliminary report on marine fisheries of Texas. By Elmer Higgins and Russel Lord. Appendix 4 to Report of the United States Commissioner of Fisheries for 1926 (1927), pp. 35, 4 illus.
1010. Fishery industries of United States, 1925. By Oscar E. Sette. Appendix 5 to Report of the United States Commissioner of Fisheries for 1926 (1927), pp. 124.
1011. Propagation and distribution of food fishes, 1926. By Glen C. Leach. Appendix 6 to Report of the United States Commissioner of Fisheries for 1926 (1927), pp. 64.
1012. Organic content of lake water. By Edward A. Birge and Chancey Juday. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1927), vol. XLII, pp. 23.
1013. Descriptions of two new species of fishes from Key West, Fla., with notes on nine other species collected in the same locality. By Samuel F. Hildebrand and Isaac Ginsburg. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1927), vol. XLII, pp. 11, 5 illus.
1014. Pacific cod fisheries. By John N. Cobb. Appendix 7 to Report of the United States Commissioner of Fisheries for 1926 (1927), pp. 117, 17 illus.
1015. Smelts. By William Converse Kendall. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1927), vol. XLII, pp. 161, 25 illus.
1016. Refrigeration of fish. By Harden F. Taylor. Appendix 8 to Report of the United States Commissioner of Fisheries for 1926 (1927), pp. 135, 51 illus.

1017. Report of Commissioner for the fiscal year 1927. Report of the United States Commissioner of Fisheries for 1927 (1928), pp. 35.
1018. Artificial propagation of pike perch, yellow perch, and pikes. By Glen C. Leach. Appendix 1 to Report of the United States Commissioner of Fisheries for 1927 (1928), pp. 29, 7 illus.
1019. Examination of summer fisheries of Pamlico and Core Sounds, N.C., with special reference to destruction of undersized fish and protection of gray trout (*Cynoscion regalis*) (Bloch and Schneider). By Elmer Higgins and John C. Pearson. Appendix 3 to Report of the United States Commissioner of Fisheries for 1927 (1928), pp. 39, 15 illus.
1020. Preparation of fish for canning as sardines. By Harry R. Beard. Appendix 3 to Report of the United States Commissioner of Fisheries for 1927 (1928), pp. 159, 30 illus.
1021. Investigations concerning red salmon runs to Karluk River, Alaska. By Charles H. Gilbert and Willis H. Rich. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1927 (1929), vol. XLIII, part II, pp. 71, 34 illus.
1022. Salmon-tagging experiments in Alaska, 1926. By Willis H. Rich and Arnie J. Suomela. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1927 (1929), vol. XLIII, part II, pp. 36, 17 illus.
1023. Alaska fishery and fur-seal industries in 1926. By Ward T. Bower. Appendix 4 to Report of the United States Commissioner of Fisheries for 1927 (1928), pp. 114, 15 illus.
1024. Fishes of Chesapeake Bay. By Samuel F. Hildebrand and William C. Schroeder. Bulletin of the Bureau of Fisheries, Department of Commerce, 1927 (1928), part I, vol. XLIII, pp. 368, 211 illus.
1025. Fishery industries of United States, 1926. By Oscar E. Sette. Appendix 5 to Report of the United States Commissioner of Fisheries for 1927 (1928), pp. 149.
1026. Trade in fresh and frozen fishery products and related marketing considerations in greater St. Louis, Mo. By R. H. Fiedler. Appendix 6 to Report of the United States Commissioner of Fisheries for 1927 (1928), pp. 33, 2 illus.
1027. Annotated list of fishes collected in vicinity of Greenwood, Miss., with description of three new species. By Samuel F. Hildebrand and Irving L. Towers. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1926 (1929), vol. XLII, part II, pp. 34, 9 illus.

1028. Biological survey of upper Mississippi River with special reference to pollution. By A. H. Wiebe. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1927 (1929), vol. XLIII, part II, pp. 33, 1 illus.
1029. Progress in biological inquiries, 1926, including proceedings of divisional conference, Jan. 4 to 7, 1927. By Elmer Higgins. Appendix 7 to Report of the United States Commissioner of Fisheries for 1927 (1928), pp. 167, 18 illus.
1030. Quantitative study of changes produced by acclimatization in tolerance of high temperatures by fishes and amphibians. By Edward S. Hathaway. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1927 (1929) part II, vol. XLIII, pp. 26, 9 illus.
1031. Nature and extent of fouling of ships' bottoms. By J. Paul Visscher. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1927 (1929), part II, vol. XLIII, pp. 62, 40 illus.
1032. Production and distribution of cod eggs in Massachusetts Bay in 1924 and 1925. By Charles J. Fish. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1927 (1929), part II, vol. XLIII, pp. 46, 16 illus.
1033. Propagation and distribution of food fishes, 1927. By Glen C. Leach. Appendix 8 to Report of the United States Commissioner of Fisheries for 1927 (1928), pp. 56, 5 illus.
1034. Statistics of catch of cod off east coast of North America to 1926. By Oscar E. Sette. Appendix 9 to Report of the United States Commissioner of Fisheries for 1927 (1928), pp. 14, 1 illus.
1035. Experimental study of function of oyster gills and its bearing on problems of oyster culture and sanitary control of oyster industry. By Paul S. Galtsoff. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1928 (1929), vol. XLIV, 41 pp, 13 illus.
1036. Trade in fresh and frozen fishery products and related marketing considerations in Jacksonville, Fla. By R. H. Fiedler. Appendix 1 to Report of the Commissioner of Fisheries for 1928 (1929), part I, pp. 28, 2 illus.
1037. Food of bullheads. By Louella E. Cable. Appendix 2 to Report of the United States Commissioner of Fisheries for 1928 (1929), part II, pp. 17, 2 illus.

1038. Report of Commissioner for the fiscal year 1928. Report of the United States Commissioner of Fisheries for 1928 (1929), part I, pp. 34.
1039. Trade in fresh and frozen fishery products and related marketing considerations in Atlanta, Ga. By R. H. Fiedler. Appendix 3 to Report of the United States Commissioner of Fisheries for 1928 (1929), part I, pp. 20.
1040. Alaska fishery and fur-seal industries in 1927. By Ward T. Bower. Appendix 4 to Report of the United States Commissioner of Fisheries for 1928 (1929), part I, pp. 113, 17 illus.
1041. Statistical review of Alaska salmon fisheries. Part I: Bristol Bay and Alaska Peninsula. By Willis H. Rich and Edward M. Ball. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1928 (1929), vol. XLIV, pp. 57, 20 illus.
1042. Electric fish screen. By F. O. McMillan. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1928 (1929), pp. 34, 21 illus.
1043. Scallop industry of North Carolina. By James S. Gutsell. Appendix 5 to Report of the United States Commissioner of Fisheries for 1928 (1929), part II, pp. 27, 11 illus.
1044. Progress in biological inquiries, 1927. By Elmer Higgins. Appendix 6 to Report of the United States Commissioner of Fisheries for 1928 (1929), part II, pp. 51.
1045. Public aquarium: Its construction, equipment, and management. By Charles Haskins Townsend. Appendix 7 to Report of the United States Commissioner of Fisheries for 1928 (1929), part II, pp. 91, 47 illus.
1046. Natural history and conservation of redbait and other commercial Sciaenids on Texas coast. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1928 (1929), pp. 88, 44 illus. By John C. Pearson.
1047. Experiments in marking young chinook salmon on Columbia River, 1916-27. By Willis H. Rich and Harlan B. Holmes. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1928 (1929), vol. XLIV, pp. 52, 24 illus.
1048. Coregonid fishes of Great Lakes. By Walter Koelz. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1927 (1929), vol. XLIII, part II, pp. 349, 26 illus.

1049. Propagation and distribution of food fishes, 1928. By Glen C. Leach. Appendix 8 to Report of Commissioner of Fisheries for 1928 (1929), part I, 63 pp., 4 illus.
1050. Fishery industries of United States, 1927. By Oscar E. Sette and R. H. Fiedler. Appendix 9 to Report of the United States Commissioner of Fisheries for 1928 (1930), part II, pp. 149.
1051. Report of Commissioner for the fiscal year 1929. Report of the United States Commissioner of Fisheries for 1929 (1930), pp. 32.
1052. Shrimp fishery of southeast Alaska by Frank W. Hynes. Appendix 1 to Report of the United States Commissioner of Fisheries for 1929 (1930), pp. 20, 8 illus.
1053. Life history of lake herring (Leucichthys artedi Le Sueur) of Lake Huron as revealed by its scales, with critique of scale method. By John Van Oosten. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1928 (1929), vol. XLIV, pp. 166, 28 illus.
1054. Investigation of physical conditions controlling spawning of oysters and occurrence, distribution, and setting of oyster larvae in Milford Harbor, Conn. By Herbert F. Prytherch. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1928 (1929), vol. XLIV, pp. 77, 32 illus.
1055. Check list of fishes and fishlike vertebrates of North and Middle America north of the northern boundary of Venezuela and Colombia. By David Starr Jordan, Barton Warren Evermann and Howard Walton Clark. Report of the United States Commissioner of Fisheries for 1928 (1930), part II, pp. 674.
1056. Propagation of pondfishes. By M. C. James. Report of the United States Commissioner of Fisheries for 1929 (1930), pp. 32, 16 illus.
1057. Salmon-tagging experiments in Alaska 1927 and 1928. By Willis H. Rich and Frederick G. Morton. Bulletin of the United States Bureau of Fisheries, 1929 (1930), vol. XLV, pp. 25, 2 illus.
1058. Review of weakfishes (cynoscion) of Atlantic and Gulf coasts of the United States, with description of a new species. By Isaac Ginsburg. Bulletin of the United States Bureau of Fisheries, 1929 (1930), vol. XLV, pp. 17, 7 illus.
1059. Fishing grounds of Gulf of Maine. By Walter H. Rich. Appendix 3 to Report of the United States Commissioner of Fisheries for 1929 (1930), pp. 69, 5 illus.

1060. Review of experiments on artificial culture of diamond-back terrapin. By Samuel F. Hildebrand. Bulletin of the United States Bureau of Fisheries, 1929 (1930), vol. XLV, pp. 48, 14 illus.
1061. Care and diseases of trout. By H. S. Davis. Appendix 4 to Report of the United States Commissioner of Fisheries for 1929 (1930), pp. 55, 6 illus.
1062. Whitefish, grayling, trout, and salmon of intermountain region. By S. B. Locke. Appendix 5 to Report of the United States Commissioner of Fisheries 1929 (1930), pp. 20, 19 illus.
1063. Keokuk Dam and fisheries of Upper Mississippi River. By Robert E. Coker. Bulletin of the United States Bureau of Fisheries, 1929 (1930), vol. XLV, pp. 55, 10 illus.
1064. Alaska fishery and fur-seal industries in 1928. By Ward T. Bower. Appendix 6 to Report of the United States Commissioner of Fisheries for 1929 (1930), pp. 144, 15 illus.
1065. Bibliography on cod-liver oil in animal feeding, with non-critical comments and abstracts. By John Ruel Manning. Appendix 7 to Report of the United States Commissioner of Fisheries for 1929 (1930), pp. 35.
1066. Oyster industry of Pacific coast of United States. By Paul S. Galtsoff. Appendix 8 to Report of the United States Commissioner of Fisheries for 1929 (1930), pp. 36, 13 illus.
1067. Fishery industries of United States, 1928. By R. H. Fiedler. Appendix 9 to Report of the United States Commissioner of Fisheries for 1929 (1930), pp. 227.
1068. Progress in biological inquiries, 1928, including extracts from proceedings of divisional conference, Jan. 2-5, 1929. By Elmer Higgins. Appendix 10 to Report of the United States Commissioner of Fisheries for 1929 (1930), pp. 115.
1069. Destruction of oyster bottoms in Mobile Bay by flood of 1929. By Paul S. Galtsoff. Appendix 11 to Report of the United States Commissioner of Fisheries for 1929 (1930), pp. 20, 3 illus.
1070. Propagation and distribution of food fishes, 1929. By Glen C. Leach. Appendix 12 to Report of the United States Commissioner of Fisheries, for 1929 (1930), pp. 67, 3 illus.
1071. Report of Commissioner, 1930. Report of the United States Commissioner of Fisheries for 1930 (1931), pp. 34.

1072. Studies of common fishes of Mississippi River at Keokuk.
By Robert E. Coker. Bulletin of the United States Bureau
of Fisheries, Department of Commerce, 1929 (1930), vol. XLV,
pp. 87, 30 illus.
1073. Report of International Fisheries Commission appointed under
northern Pacific halibut treaty. By John Pease Babcock,
William A. Found, Miller Freeman, and Henry O'Malley. Appendix 1
to Report of the United States Commissioner of Fisheries for
1930 (1931), pp. 27, 11 illus.
1074. Statistics of haddock fishery in North American waters. By
W. H. Needler. Appendix 2 to Report of the United States
Commissioner of Fisheries for 1930 (1931), pp. 16, 2 illus.
1075. Net preservative treatments. By W. T. Conn. Appendix 3 to
Report of the United States Commissioner of Fisheries for
1930 (1931), pp. 7.
1076. Improved methods for collection of seed oysters. By Herbert
F. Prytherch. Appendix 4 to Report of the United States
Commissioner of Fisheries for 1930 (1931), pp. 15, 9 illus.
1077. Oyster investigations in Georgia. By Paul S. Galtsoff and
R. H. Luce. Appendix 5 to Report of the United States
Commissioner of Fisheries for 1930 (1931), pp. 42, 23 illus.
1078. Utilization of shrimp waste. By F. C. Vilbrandt and R. F.
Abernethy. Appendix 6 to Report of the United States
Commissioner of Fisheries for 1930 (1931), pp. 24, 3 illus.
1079. Experiments with meats and meat substitutes as trout foods.
By H. S. Davis and R. S. Lord, jr. Appendix 7 to Report
of the United States Commissioner of Fisheries for 1930
(1931), pp. 27, 11 illus.
1080. Contribution to biology of Pacific herring, Clupea pallasii,
and condition of fishery in Alaska. By George A. Rounsefell.
Bulletin of the United States Bureau of Fisheries, Department
of Commerce, 1929 (1930), vol. XLV, pp. 96, 53 illus.
1081. Migrations and other phases in life history of cod off southern
New England. By William C. Schroeder. Bulletin of the
United States Bureau of Fisheries, Department of Commerce,
1930 (1931) vol. XLVI, pp. 138, 33 illus.
1082. Investigations on plankton production in fish ponds. By
A. H. Wiebe. Bulletin of the United States Bureau of
Fisheries, Department of Commerce, 1930 (1931), vol. XLVI,
pp. 42, 6 illus.
1083. Investigations upon deterioration of nets in Lake Erie.
By A. C. Robertson and W. H. Wright. Appendix 8 to Report
of the United States Commissioner of Fisheries, 1930 (1931),
pp. 30, 10 illus.

1084. Salmon-tagging experiments in Alaska, 1929. By Seton H. Thompson. Bulletin of the United States Bureau of Fisheries, 1930 (1931), vol. XLVI, pp. 21, 6 illus.
1085. Experiments in culture of black bass and other pondfish. By H. S. Davis and A. H. Wiebe. Appendix 9 to Report of the United States Commissioner of Fisheries 1930 (1931), pp. 29, 6 illus.
1086. Alaska fishery and fur-seal industries in 1929. By Ward T. Bower. Appendix 10 to Report of the United States Commissioner of Fisheries, 1930 (1931), pp. 137, 14 illus.
1087. Review of fisheries of California. By R. H. Fiedler. Appendix 11 to Report of the United States Commissioner of Fisheries, 1930 (1931), pp. 31, 8 illus.
1088. An experimental study in production and collection of seed oysters. By P. S. Galtsoff, H. F. Prytherch, and H. C. McMillan. Bulletin of the United States Bureau of Fisheries, 1930 (1931), vol. XLVI, pp. 69, 40 illus.
1089. Commercial snappers (Lutianidae) of Gulf of Mexico. By Isaac Ginsburg. Bulletin of the United States Bureau of Fisheries, 1930 (1931), vol. XLVI, pp. 14, 2 illus.
1090. Fish meal in animal feeding, with bibliography. By John Ruel Manning. Appendix 12 to Report of the United States Commissioner of Fisheries, 1930 (1931), pp. 39,
1091. A biological study of offshore waters of Chesapeake Bay. By R. P. Cowles. Bulletin of the United States Bureau of Fisheries, 1930 (1931), vol. XLVI, pp. 107, 16 illus.
1092. Pacific salmon fisheries. By John N. Cobb. Appendix 13 to Report of the United States Commissioner of Fisheries for 1930 (1931), pp. 297, 48 illus.
1093. Development and life history of 14 teleostean fishes at Beaufort, N. C. By Samuel F. Hildebrand and Louella E. Cable. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1930 (1931), vol. XLVI, pp. 108, 101 illus.
1094. Oxygen consumption of normal and green oysters. By Paul S. Galtsoff and Dorothy V. Whipple. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1930 (1931), vol. XLVI, pp. 22, 4 illus.
1095. Fishery industries of United States, 1929. By R. H. Fiedler. Appendix 14 to Report of the United States Commissioner of Fisheries for 1930 (1931), pp. 366, 29 illus.

1096. Progress in biological investigations, 1929. By Elmer Higgins. Appendix 15 to Report of the United States Commissioner of Fisheries for 1930 (1931), 55 pp., 11 illus.
1097. Blood of North American fresh-water mussels under normal and adverse conditions. By M. M. Ellis, Amanda D. Merrick, and Marion D. Ellis. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1930 (1931), vol. XLVI, 36 pp., 14 illus.
1098. Propagation and distribution of food fishes, 1930. By Glen C. Leach. Appendix to Report of the United States Commissioner of Fisheries for 1930 (1931), 71 pp., 5 illus.
1099. Relative growth and mortality of Pacific razor clam (Siliqua patula, Dixon) and their bearing on commercial fishery. By F. W. Weymouth and H. C. McMillin. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1930 (1931), vol. XLVI, 27 pp., 11 illus.
1100. Natural history of bay scallop. By James S. Gutsell. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1930 (1931), vol. XLVI, 66 pp., 32 illus.
1101. The age and growth of the Pacific cockle (Cardium corbis, Martyn). By F. W. Weymouth and Seton H. Thompson. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1930 (1931), vol. XLVI, 11 pp., 7 illus.
1102. Statistical review of the Alaska salmon fisheries. Part 2. Chignik to Resurrection Bay. By Willis H. Rich and Edward M. Ball. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1930 (1931), vol. XLVI, 72 pp., 11 illus.
1103. Annual growth of fresh-water mussels by Thomas K. Chamberlain. Bulletin of the United States Bureau of Fisheries, Department of Commerce, 1930 (1931), vol. XLVI, 29 pp., 18 illus.

Biological survey of waters of Woods Hole, Mass., and vicinity, Sec. 1. Physical and zoological. By Francis B. Sumner, Raymond C. Osburn, and Leon J. Cole. Sec. 2. Botanical. By Bradley M. Davis. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1911 (1913), part I, vol. XXI, 544 pp., 274 illus.

Biological survey of waters of Woods Hole, Mass., and vicinity. Sec. 3: Catalogue of marine fauna. By Francis B. Sumner, Raymond C. Osburn, and Leon J. Cole. Sec. 4: Catalogue of the marine flora. By Bradley M. Davis. Bulletin of the Bureau of Fisheries, Department of Commerce and Labor, 1911 (1913), part I, vol. XXI, 318 pp.

This series includes Nos. 1-74 (1911-1931) and were issued as pamphlets only.

1. Mussel beds of Cumberland River in 1911. By Ernest Danglade. Bureau of Fisheries, United States Department of Commerce and Labor, 1912, 4 pp.
2. Condition of mussel fishery of Illinois River in 1912. By Ernest Danglade. Bureau of Fisheries, United States Department of Commerce and Labor, 1912, 4 pp.
3. Mussels of central and northern Minnesota. By Charles B. Wilson and Ernest Danglade. Bureau of Fisheries, United States Department of Commerce and Labor, 1912, 6 pp.
4. Truth about fur seals of Pribilof Islands. By George A. Clark and David Starr Jordan. Bureau of Fisheries, United States Department of Commerce and Labor, 1912, 6 pp.
5. Artificial propagation of diamond-back terrapin. By William P. Hay and Henry D. Aller. Bureau of Fisheries, United States Department of Commerce, 1913, 14 pp., 3 figs.
6. Mussel fisheries of Caddo Lake and Cypress and Sulphur Rivers of Texas and Louisiana. By Austin F. Shira. Bureau of Fisheries, United States Department of Commerce, 1913, 10 pp.
7. Opportunity for new sea-scallop fishery off middle Atlantic Coast (Under direction H. P. Bigelow and W. W. Welsh.) Bureau of Fisheries, United States Department of Commerce, 1914, 5 pp.
8. Offshore fishing grounds of North Carolina. By Lewis Radcliffe. Bureau of Fisheries, United States Department of Commerce, 1914, 6 pp.
9. Mussel streams of eastern Oklahoma. By F. B. Isely. Bureau of Fisheries, United States Department of Commerce, 1914, 6 pp.
10. Mussel resources in Missouri. (Based on report by W. I. Utterback). Bureau of Fisheries, United States Department of Commerce, 1914, 6 pp.
11. Canned salmon: Cheaper than meats and why: including 50 tested recipes. Bureau of Fisheries, United States Department of Commerce, 1914, 6 pp.
12. Sea mussels: What they are and how to cook them, with 18 recipes. Bureau of Fisheries, United States Department of Commerce, 1914, 5 pp., 1 fig.

13. Commercial possibilities of goosfish, a neglected food, with 10 recipes. By Hugh M. Smith. Bureau of Fisheries, United States Department of Commerce, 1914, 5 pp.
14. Mussel resources of Tensas River of Louisiana. By Robert E. Coker. Bureau of Fisheries, United States Department of Commerce, 1915, 7 pp.
15. Common and scientific names of fresh-water mussels. By Robert E. Coker. Bureau of Fisheries, United States Department of Commerce, 1915, 4 pp.
16. Concerning mortality of soft clams at Essex, Mass. By Harold W. Nightingale. Bureau of Fisheries, United States Department of Commerce, 1915, 4 pp., 1 fig.
17. Fishes destructive to eggs and larvae of mosquitoes. By Lewis Radcliffe. Bureau of Fisheries, United States Department of Commerce, 1915, 19 pp., 28 figs.
18. Oysters: Food that has not "gone up": A little of their history and how to cook them. By H. F. Moore. Bureau of Fisheries, United States Department of Commerce, 1915, pp. 16.
19. The tilefish: A new deep-sea food fish. Bureau of Fisheries, United States Department of Commerce, 1915, 6 pp., 2 figs.
20. Caviar: What it is and how to prepare it. By Lewis Radcliffe. Bureau of Fisheries, United States Department of Commerce, 1916, 8 pp., 3 figs.
21. Information concerning parasitic worms in fish. Bureau of Fisheries, United States Department of Commerce, 1916, 4 pp.
22. The grayfish. Try it. Bureau of Fisheries, United States Department of Commerce, 1916, 8 pp., 1 fig.
23. Sablefish. Alias black cod. By H. F. Moore. Bureau of Fisheries, United States Department of Commerce, 1917, 6 pp., 1 fig.
24. Question of fishways. By R. E. Coker. Bureau of Fisheries, United States Department of Commerce, 1917, 6 pp., 1 fig.
25. Burbot: Fresh-water cousin to the cod. By H. F. Moore. Bureau of Fisheries, United States Department of Commerce, 1917, 4 pp., 1 fig.
26. Bowfin: Old fashioned fish with new found use. By R. E. Coker. Bureau of Fisheries, United States Department of Commerce, 1917, 4 pp., 1 fig. (Revised 1918.)

27. Practical small smokehouse for fish: How to construct and operate it. Bureau of Fisheries, United States Department of Commerce, 1917, 12 pp., 11 figs.
28. Preserving fish for domestic use. By H. F. Moore. Bureau of Fisheries, United States Department of Commerce, 1917, 2 pp.
29. Why and how to use salt and smoked fish: Sixty-one ways of cooking them. By H. F. Moore. Bureau of Fisheries, United States Department of Commerce, 1917, 8 pp.
30. Possibilities of food from fish. By H. F. Taylor. Bureau of Fisheries, United States Department of Commerce, 1917, 4 pp.
31. The carp: Valuable food resource, with 23 recipes. By H. F. Taylor. Bureau of Fisheries, United States Department of Commerce, 1917, 7 pp., 1 fig.
32. The whiting: A good fish not adequately utilized. By H. F. Moore. Bureau of Fisheries, United States Department of Commerce, 1917, 4 pp., 1 fig.
33. The eulachon: A rich and delicious little fish. By H. F. Moore. Bureau of Fisheries, United States Department of Commerce, 1917, 4 pp., 1 fig.
34. Skates and rays: Interesting fishes of great food value, with 29 recipes for cooking them. By H. F. Moore, Bureau of Fisheries, United States Department of Commerce, 1918, 7 pp., 1 fig.
35. Sharks as food (with 30 recipes). By Lewis Radcliffe. Bureau of Fisheries, United States Department of Commerce, 1918, 8 pp.
36. Fish roe and buckroe with 85 recipes. By Lewis Radcliffe. Bureau of Fisheries, United States Department of Commerce, 1918, 11 pp.
37. How the angler may preserve his catch. By W. E. Kendall. Bureau of Fisheries, United States Department of Commerce, 1918, 7 pp.
38. Whales and porpoises as food, with 32 recipes. By Lewis Radcliffe. Bureau of Fisheries, United States Department of Commerce, 1918, 10 pp.
39. The artificial propagation of carp. By Glen C. Leach. Bureau of Fisheries, United States Department of Commerce, 1919, 9 figs., 19 pp.
40. The capture and marketing of carp. By H. L. Canfield. Bureau of Fisheries, United States Department of Commerce, 1918, 7 pp.

41. Culture of rainbow trout and brook trout in ponds. By Glen C. Leach. Bureau of Fisheries, United States Department of Commerce, 1919, 19 pp.
42. Parasites of fresh-water fishes. By H. S. Pratt. Bureau of Fisheries, United States Department of Commerce, 1919, 8 pp.
43. Fresh-water mussels: A valuable national resource without sufficient protection. By H. M. Smith. Bureau of Fisheries, United States Department of Commerce, 1919, 5 pp.
44. Groupers: Fishes you should try, with recipes for cooking them. By H. F. Moore. Bureau of Fisheries, United States Department of Commerce, 1919, 8 pp., 1 fig.
45. Marked Pacific salmon: Announcement regarding fish expected to return in 1919 and subsequent years. By Willis H. Rich. Bureau of Fisheries, United States Department of Commerce, 1919, 12 pp., 11 figs.
46. Clam resources of the 10,000 Islands, Florida. (Based on reports by W. C. Schroeder.) Bureau of Fisheries, United States Department of Commerce, 1920, 5 pp.
47. The haddock: One of the best salt-water fishes, with recipes for cooking it. By H. F. Moore. Bureau of Fisheries, United States Department of Commerce, 1920, 8 pp., 1 fig.
48. Canned salmon: Pink and chum, with 44 recipes. By Henry O'Malley. Bureau of Fisheries, United States Department of Commerce, 1921, 7 pp., 1 fig.
49. Habits of the mud-puppy *Necturus*, an enemy of food fishes. By A. S. Pearse. Bureau of Fisheries, United States Department of Commerce, 1921, 8 pp., 1 fig.
50. Trade in fresh and frozen fishery products and related market considerations in Louisville, Ky. By L. T. Hopkinson. Bureau of Fisheries, United States Department of Commerce, 1921, 8 pp.
51. Sources, preparation and properties of some algal gelatines. By I. A. Field. Bureau of Fisheries, United States Department of Commerce, 1921, 7 pp.
52. Trade in fresh and frozen fishery products and related market considerations in Pittsburgh, Pa. By L. T. Hopkinson. Bureau of Fisheries, United States Department of Commerce, 1921, 9 pp.
53. Brine freezing of fish. By Harden F. Taylor. Bureau of Fisheries, United States Department of Commerce, 1921, 8 pp.

54. Trade in fresh and frozen fishery products and related market considerations in Chicago, Ill. By L. T. Hopkinson. Bureau of Fisheries, United States Department of Commerce, 1921, 21 pp.
55. Trade in fresh and frozen fishery products and related market considerations in Minneapolis and St. Paul, Minn. By L. T. Hopkinson. Bureau of Fisheries, United States Department of Commerce, 1922, 21 pp.
56. Care and feeding of buffalofish in ponds. By H. L. Canfield. Bureau of Fisheries, United States Department of Commerce, 1922, 3 pp.
57. Mussel survey of Lake Pepin in 1924. By J. B. Southall. Bureau of Fisheries, United States Department of Commerce, 1925, 3 pp.
58. Oysters: An important health food, with 98 recipes. By Lewis Radcliffe. Bureau of Fisheries, United States Department of Commerce, 1925, 15 pp.
59. Cooperative fish culture. By Glen C. Leach. Bureau of Fisheries, United States Department of Commerce, 1926, 8 pp.
60. Diamond-back terrapin culture at Beaufort, N. C. By Samuel F. Hildebrand and Charles Hatsel. Bureau of Fisheries, United States Department of Commerce, 1926, 20 pp., 8 figs.
61. An investigation of coastal waters of South Carolina, with reference to oyster culture. By P. S. Galtsoff and H. F. Prytherch. Bureau of Fisheries, United States Department of Commerce, 1927, 8 pp., 1 fig.
62. Containers and packages used in shipping shucked oysters. By Gerald Arthur Fitzgerald. Bureau of Fisheries, United States Department of Commerce, 1928, 16 pp., 5 figs.
63. Trade in fresh and frozen package fish products. Bureau of Fisheries, United States Department of Commerce, 1928, 12 pp., 1 fig.
64. Condition of razor-clam fishery of Washington. By H. C. McMillin. Bureau of Fisheries, United States Department of Commerce, 1928, 7 pp., 2 figs.
65. Stocking interior waters of United States. By E. C. Fearnow and M. C. James. Bureau of Fisheries, United States Department of Commerce, 1928, 16 pp., 6 figs.
66. Oyster bottoms of North Carolina (with bibliography). By Dr. Paul S. Galtsoff and H. R. Seiwel. Bureau of Fisheries, United States Department of Commerce, 1928, 11 pp.

67. Results of game-fish plantings by bureau. By E. C. Fearnow. Bureau of Fisheries, United States Department of Commerce, 1929, 76 pp.
68. Goldfish industry. By Thomas Quast. Bureau of Fisheries, United States Department of Commerce, 1929, 14 pp., 4 figs.
69. Salmon, an economical and valuable food. By Ward T. Bower. Bureau of Fisheries, United States Department of Commerce, 19 pp., 5 figs.
70. Control of common oyster drill. By Henry Federighi. Bureau of Fisheries, United States Department of Commerce, 1930, 7 pp., 5 figs.
71. Fur seal industry of Pribilof Islands, Alaska. By Henry O'Malley. Bureau of Fisheries, United States Department of Commerce, 1930, 15 pp., 6 figs.
72. The Bureau of Fisheries and its Biological Station at Beaufort, N. C. By Samuel F. Hildebrand. Bureau of Fisheries, United States Department of Commerce, 1930, 14 pp., 9 figs.
73. A cursory survey of the Blue River system of Nebraska. By H. L. Canfield and A. H. Wiebe. Bureau of Fisheries, United States Department of Commerce, 1931, 10 pp.
74. Application of preservatives to fishing nets. By W. T. Conn. Bureau of Fisheries, United States Department of Commerce, 1931, 6 pp., 5 figs.

ADMINISTRATIVE REPORTS

This series contained Administrative Reports 1-42 (1931-1940). The Report of the Commissioner of Fisheries (1931-1939) was a reprint from the Report of the Secretary of Commerce, but 1940 was a reprint from the Report of the Secretary of the Interior. These reprints carry the paging of the Report of the Secretary and have no serial number.

1. Annual report of the Commissioner of Fisheries, June 30, 1931. By Henry O'Malley. Report of the Commissioner of Fisheries with appendixes, Bureau of Fisheries, United States Department of Commerce, 1931 (1932), pp. 1-33.
2. Alaska fishery and fur-seal industries in 1930. By Ward T. Bower. Appendix I to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1931 (1932), pp. 1-108, 8 figs.
3. Fishery industries of the United States, 1930. By R. H. Fiedler. Appendix 2 to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1931 (1932), pp. 109-552, 23 figs.
4. Progress in biological inquiries, 1931. By Elmer Higgins. App. 3, Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1931 (1932), pp. 441-529.
5. Propagation and distribution of food fishes, 1931. By Glen C. Leach. Appendix 4 to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1931 (1932), pp. 627-690, 2 figs.
6. Report Commissioner of Fisheries, June 30, 1932. Report of the Commissioner of Fisheries with appendixes, United States Bureau of Fisheries, Department of Commerce, 1932 (1933), pp. 1-27.
7. Alaska fishery and fur-seal industries in 1931. By Ward T. Bower. Appendix I to Report of the Commissioner of Fisheries, United States Department of Commerce, 1932 (1933), pp. 1-96.
8. Fishery industries of the United States, 1931. By R. H. Fiedler. Appendix II to Report of the Commissioner of Fisheries, United States Department of Commerce, 1932 (1933), pp. 97-440.
9. Progress in biological inquiries, 1931. By Elmer Higgins. Appendix III to Report of the Commissioner of Fisheries, United States Department of Commerce, 1932 (1933), pp. 441-529.
10. Propagation and distribution of food fishes, 1932. By Glen C. Leach. Appendix 4 to Report of United States Commissioner of Fisheries, Department of Commerce, 1932 (1933), pp. 531-569.

- Report of the Commissioner of Fisheries, June 30, 1933.
Report of the Commissioner of Fisheries with appendixes,
United States Bureau of Fisheries, Department of Commerce,
1933 (1934), pp. 71-95.
11. Alaska fishery and fur-seal industries in 1932. By Ward T. Bower. Appendix I to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1933 (1934), pp. 1-78.
12. Progress in biological inquiries, 1932. By Elmer Higgins. Appendix II to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1933 (1934), pp. 79-147.
13. Fishery industries of the United States 1932. By R. H. Fiedler. Appendix III to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1933 (1934), pp. 149-449.
14. Propagation and distribution of food fishes, 1933. By Glen C. Leach. Appendix IV to Report of the Commissioner of Fisheries Bureau of Fisheries, United States Department of Commerce, 1933 (1934), pp. 451-484.
- Report of the Commissioner of Fisheries, June 30, 1934.
Report of the Commissioner of Fisheries with appendixes,
Bureau of Fisheries, United States Department of Commerce,
1933 (1934), pp. 77-101.
15. Fishery industries of the United States, 1933. By R. H. Fiedler, John Ruel Manning, and F. F. Johnson. Appendix I to Report of the Bureau of Fisheries, Commissioner of Fisheries, United States Department of Commerce, 1933 (1934), pp. 1-237.
16. Alaska fishery and fur-seal industries in 1933. By Ward T. Bower. Appendix II to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1933 (1934), pp. 239-312.
17. Progress in biological inquiries, 1933. By Elmer Higgins. Appendix III to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1934 (1936), pp. 313-383.
18. Propagation and distribution of food fishes, 1934. By Glen C. Leach and M. C. James. Appendix IV to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1934 (1936), pp. 385-417.

- Report of Commissioner of Fisheries, June 30, 1935.
Report of the Commissioner of Fisheries, Bureau of
Fisheries, United States Department of Commerce,
1935 (1936), pp. 87-111.
19. Alaska fishery and fur-seal industries in 1934. By Ward
T. Bower. Appendix I to Report of the Commissioner of
Fisheries, Bureau of Fisheries, United States Department
of Commerce, 1935 (1936), pp. 1-73.
20. Fishery industries of the United States, 1934. By R. H.
Fiedler. Appendix II to Report of the Commissioner of
Fisheries, Bureau of Fisheries, United States Department
of Commerce, 1935 (1936), pp. 75-330.
21. Progress in biological inquiries, 1934. By Elmer Higgins.
Appendix III to Report of the Commissioner of Fisheries,
Bureau of Fisheries, United States Department of Commerce,
1935 (1936), pp. 331-399.
22. Propagation and distribution of food fishes, 1935. By Glen
C. Leach and M. C. James. Appendix IV to Report of the
Commissioner of Fisheries, Bureau of Fisheries, United
States Department of Commerce, 1935 (1936), pp. 401-425.
- Report of the Commissioner of Fisheries, June 30, 1936.
Report of the Commissioner of Fisheries with appendixes,
United States Bureau of Fisheries, Department of Commerce,
1935 (1936), pp. 81-107.
23. Alaska fishery and fur-seal industries in 1935. By Ward
T. Bower. Appendix I to Report of the Commissioner of
Fisheries, Bureau of Fisheries, United States Department
of Commerce, 1936 (1938), pp. 1-71.
24. Fishery industries of the United States, 1935. By R. H.
Fiedler. Appendix II to Report of the Commissioner of
Fisheries, Bureau of Fisheries, United States Department
of Commerce, 1936 (1938), pp. 74-348.
25. Propagation and distribution of food fishes 1936. By Glen
C. Leach and M. C. James. Appendix III to Report of
Commissioner of Fisheries, Bureau of Fisheries, United
States Department of Commerce, 1936 (1938), pp. 349-379.
26. Progress in biological inquiries, 1935. By Elmer Higgins.
Appendix IV to Report of Commissioner of Fisheries,
Bureau of Fisheries, United States Department of Commerce,
1936 (1938), pp. 381-452.

- Report of the Commissioner of Fisheries, June 30, 1937. Report of Commissioner of Fisheries with appendixes, Bureau of Fisheries, United States Department of Commerce, 1937 (1939).
27. Fishery industries of the United States, 1936. By R. H. Fiedler. Appendix 1 to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1937 (1939), pp. 1-276.
28. Alaska fishery and fur-seal industries in 1936. By Ward T. Bower. Appendix II to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1937 (1939), pp. 277-347.
29. Progress in biological inquiries, 1936. By Elmer Higgins. Appendix III to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1937 (1939), pp. 1-61.
- Report of the Commissioner of Fisheries, June 30, 1938. Report of the Commissioner of Fisheries with appendixes, Bureau of Fisheries, United States Department of Commerce, 1938 (1940).
30. Progress in biological inquiries, 1937. By Elmer Higgins. Appendix I to the Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1938 (1940), pp. 1-70.
31. Alaska fishery and fur-seal industries, 1937. By Ward T. Bower. Appendix II to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1938 (1940), pp. 71-150.
32. Fishery industries of the United States 1937. By R. H. Fiedler. Appendix 3 to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1938 (1940), pp. 151-460.
33. Propagation and distribution of food fishes, fiscal year 1937. By Glen C. Leach and M. C. James. Appendix 4 to Report of Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1937 (1939), pp. 461-492.
- Report of the Commissioner for June 30, 1939. Report of the Commissioner of Fisheries with appendixes, 1939 (1941) pp. 135-163.

34. Propagation and distribution of food fishes, fiscal year 1938. By Glen C. Leach, M. C. James, and E. J. Douglass. Appendix 4 to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1939 (1940), pp. 555-598.
35. Progress in biological inquiries 1938. By Elmer Higgins. Appendix I to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1939 (1939), pp. 1-81.
36. Alaska fishery and fur seal industries, 1938. By Ward T. Bower. Appendix II to the Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1939(1940), pp. 83-168.
37. Fishery industries of the United States, 1938. By R. H. Fiedler. Appendix III to the Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1939 (1940), pp. 169-553.
38. Propagation and distribution of food fishes, fiscal year 1939. By Glen C. Leach, M. C. James, and E. J. Douglass. Appendix IV to the Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1939 (1940).
- Annual Report of the Commissioner of Fisheries, June 30, 1940. Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1940 (1950), pp. 291-329.
39. Progress in biological inquiries, 1939. By Elmer Higgins. Appendix I to Report of Commissioner of Fisheries for the fiscal year 1940, Bureau of Fisheries, United States Department of Commerce, 1940 (1940), pp. 1-96.
40. Alaska fishery and fur-seal industries in 1939. By Ward T. Bower. Appendix II to Report of the Commissioner of Fisheries, Bureau of Fisheries, United States Department of Commerce, 1939 (1941), pp. 97-184.
41. Fishery industries of the United States, 1939. By R. H. Fiedler. Appendix III to Report of the Commissioner of 1940, Bureau of Fisheries, United States Department of Commerce, 1940 (1941), pp. 185-554.
42. Propagation and distribution of food fishes, fiscal year 1940. By Glen C. Leach, M. C. James, and E. J. Douglass. Appendix IV to the Report of the Commissioner, 1940, Bureau of Fisheries, United States Department of Commerce, 1940 (1941), pp. 555-603.

BULLETINS

- - - - -

1. Temperature and the shell movements of oysters. By A. E. Hopkins. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 1-14, 10 figs., 1931 (1935).
2. Fluctuations in the supply of herring (Clupea pallasii) in Southeastern Alaska. By George A. Rounsefell. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 15-56, 26 figs., 1931 (1935).
3. Factors influencing the spawning and setting of oysters in Galveston Bay, Texas. By A. E. Hopkins. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 57-83, 18 figs., 1931 (1935).
4. Studies on the oyster drill (Urosalpinx cinerea, Say). By Henry Federighi. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 85-115, 7 figs., 1931 (1935).
5. Juvenile and sex characters of Evorthodus lyricus (Fam. Gobiidae). By Isaac Ginsburg. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 117-124, 2 figs., 1931 (1935).
6. Effects of pulp mill pollution on oysters. By A. E. Hopkins, Paul S. Galtsoff, and H. C. McMillin. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 125-186, 50 figs., 1932 (1935).
7. Statistical review of the Alaska salmon fisheries. Part III. Prince William Sound, Copper River, and Bering River. By Willis H. Rich and Edward M. Ball. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 187-247, 10 figs., 1932 (1935).
8. Sensory stimulation of the oyster (Ostrea virginica) by chemicals. By A. E. Hopkins. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 249-261, 11 figs., 1932 (1935).
9. Fluctuations in the supply of herring (Clupea pallasii) in Prince Williams Sound, Alaska. By George A. Rounsefell and Edwin H. Dahlgren. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 263-291, 15 figs., 1932 (1935).

10. Contributions to the early life histories of sixty-two species of fishes from Lake Erie and its tributary waters. By Marie Poland Fish. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 293-398, 144 figs., 1932 (1935).
11. Salmon-tagging experiments in Alaska, 1930. By Willis H. Rich. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 399-406, 1 fig., 1932 (1935).
12. Limnological studies of Karluk Lake, Alaska 1926-1930. By C. Juday, Willis H. Rich, G. I. Kemmerer, and Albert Mann. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 407-436, 6 figs., 1932 (1935).
13. Statistical review of the Alaska salmon fisheries. Part IV. Southeastern Alaska. By Willis H. Rich and Edward M. Ball. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVII, pp. 437-673, 55 figs., 1933 (1935).
14. Preliminary report on the life history of the common shrimp (Penaeus setiferus, Linn.). By F. W. Weymouth, Milton J. Lindner and W. W. Anderson. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 1-26, 11 figs., 1933 (1940).
15. The homing instinct and age at maturity of pink salmon (Oncorhynchus gorbuscha). By Frederick A. Davidson. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 27-39, 10 figs., 1934 (1940).
16. Reproduction and development of whittings or kingfishes, drums, spot, croaker, and weakfishes or sea trouts (family Sciaenidae) of the Atlantic coast of the United States. By Samuel F. Hildebrand and Louella E. Cable. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 41-117, 44 figs., 1934 (1940).
17. Races of herring, (Clupea pallasii) in Southeastern Alaska. By George A. Rounsefell and Edwin H. Dahlgren. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 119-141, 10 figs., 1935 (1940).
18. Effects of crude oil pollution on oysters in Louisiana waters. By Paul S. Galtsoff, Herbert F. Prytherch, Robert O. Smith, and Vera Koehring. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 143-210, 20 figs., 1935 (1940).
19. Age and growth of the cisco Leucichthys artedi (Le Sueur) in the Northeastern Highlands, Wisconsin. By Ralph Hile. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 211-317, 11 figs., 1936 (1940).

20. Supplemental notes on fishes of the Gulf of Maine. By Henry B. Bigelow and William C. Schroeder. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 319-343, 1936 (1940).
21. Adaptation of the feeding mechanism of the oyster (Ostrea gigas) to changes in salinity. By A. E. Hopkins. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 345-364, 11 figs., 1936 (1940).
22. Detection and measurement of stream pollution. By M. M. Ellis. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 365-437, 22 figs., 1936 (1940).
23. Experimental observations on spawning, larval development, and setting in the Olympia oyster Ostrea lurida. By A. E. Hopkins. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 439-503, 41 figs., 1937 (1940).
24. Further notes on the development and life history of some teleosts at Beaufort, N. C. By Samuel F. Hildebrand and Louella E. Cable. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 505-642, 159 figs., 1938 (1940).
25. The migration of pink salmon (Oncorhynchus gorbuscha) in the Clarence and Sumner Straits regions of Southeastern Alaska. By Frederick A. Davidson and Leroy S. Christey. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 643-666, 5 figs., 1938 (1940).
26. The geographic distribution and environmental limitations of the Pacific salmon (Genus Oncorhynchus). By Frederick A. Davidson and Samuel J. Hutchinson. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 667-692, 9 figs., 1938 (1940).
27. The salmon and the salmon fisheries of Swiftsure Bank, Puget Sound, and the Fraser River. By George A. Rounsefell and George B. Kelez. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 693-823, 29 figs., 1938 (1940).
28. The life history of the striped bass, or rockfish, Roccus saxatilis (Walbaum). By John C. Pearson. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLVIII, pp. 825-851, 26 figs., 1938 (1940).
29. Effect of currents on distribution and survival of the eggs and larvae of the haddock (Melanogrammus aeglefinus) on Georges Bank. By Lionel A. Walford. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLIX, pp. 1-73, 50 figs., 1938 (1950).

30. The early life histories of some American Penaeidae, chiefly the commercial shrimp, Penaeus setiferus (Linn.). By John C. Pearson. Bulletin of the Bureau of Fisheries, Department of Commerce, vol. XLIX, pp. 1-73, 67 figs., 1939 (1950).
31. Natural history and method of controlling the starfish (Asterias forbesi, Desor). By Paul S. Galtsoff and Victor L. Loosanoff. Bulletin of the Bureau of Fisheries, Department of the Interior, vol. XLIX, pp. 75-132, 32 figs., 1939 (1950).
32. History and development of the fisheries of the Columbia River. By Joseph A. Craig and Robert L. Hacker. Bulletin of the Bureau of Fisheries, Department of the Interior, vol. XLIX, pp. 133-216, 15 figs., 1940 (1950).
33. Spawning and setting of oysters in Long Island Sound in 1937, and discussion of the method for predicting the intensity and time of oyster setting. By Victor L. Loosanoff and James B. Engle. Bulletin of the Bureau of Fisheries, Department, vol. XLIX, pp. 217-255, 10 figs., 1940 (1950).
34. Water conditions affecting aquatic life in Elephant Butte reservoir. By M. M. Ellis. Bulletin of the Bureau of Fisheries, Department of the Interior, vol. XLIX, pp. 257-304, 22 figs., 1940 (1950).

NOTE:--FISHERY BULLETIN 35 was issued as a publication of the Fish and Wildlife Service, Department of the Interior, following the consolidation of the Bureau of Fisheries and the Biological Survey in 1940.

INVESTIGATIONAL REPORTS

1. The menhaden industry. By Roger W. Harrison. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1931 (1935), pp. 1-113, 30 figs.
2. Studies on the nutritive value of fish meals. By Esther Peterson Daniel and E. V. McCollum. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1931 (1935), pp. 1-19, 6 figs.
3. Vitamin D in menhaden fish oils. By John Ruel Manning, E. M. Nelson, and Chester D. Tolle. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1931 (1935), pp. 1-5, 1 fig.
4. Commercial production of menhaden fish oil for animal feeding. By Roger W. Harrison and S. R. Pottinger. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, pp. 1-11.
5. Spectographic analysis of marine products. By John M. Newell and E. V. McCollum. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1931 (1935), pp. 1-9.
6. Survey of oyster bottoms in Texas. By Paul S. Galtsoff. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1931 (1935), pp. 1-30, 15 figs.
7. Market for marine animal oils in the United States. By Roger W. Harrison. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1932 (1935), pp. 1-78, 17 figs.
8. Studies in crab canning. By Kokichi Oshima. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1932 (1935), pp. 1-8, 2 figs.
9. Reducing the shrinkage of frozen fish in cold storage. By James M. Lemon. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1932 (1935), pp. 1-12, 2 figs.
10. Winter trawl fishery off the Virginia and North Carolina Coasts. By John C. Pearson. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1932 (1935), pp. 1-31, 12 figs.

11. Controlling vegetation in fish ponds with sodium arsenite. By Eugene W. Surber. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1932 (1935), pp. 1-39, 23 figs.
12. Chemical and physical properties of burbot-liver oil and its vitamin content. By E. M. Nelson, Chester D. Tolle and George S. Jamieson. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1932 (1935), pp. 1-6, 2 figs.
13. The fisheries of Puerto Rico. By Norman D. Jarvis. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1932 (1935), pp. 1-41, 8 figs.
14. Fisheries of the Virgin Islands of the United States. By R. H. Fiedler and N. D. Jarvis. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1932 (1935), pp. 1-32, 10 figs.
15. New methods of opening oysters and improving their condition for market. By V. Koehring and H. F. Prytherch. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1932 (1935), pp. 1-25, 11 figs.
16. Developments in refrigeration of fish in the United States. By James M. Lemon. Investigational Report of the Bureau of Fisheries, Department of Commerce, vol. I, 1932 (1935), pp. 1-32, 3 figs.
17. Studies on the nutritive value of oysters. By E. J. Coulson. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1933 (1935), pp. 1-30, 8 figs.
18. The iodine content of oysters. By E. J. Coulson. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1934 (1935), pp. 1-10, 1 fig.
19. Statistics of the mackerel fishery off the east coast of North America 1908-1930. By Oscar E. Sette and A. W. H. Needler. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1934 (1935), pp. 1-48, 6 figs.
20. Studies on the smoking of haddock. By Frances P. Griffiths and J. M. Lemon. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1934 (1935), pp. 1-12, 1 fig.

21. Shrimp industry of the South Atlantic and Gulf States. By Fred F. Johnson and Milton J. Lindner. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1934 (1935), pp. 1-83, 31 figs.
22. Care and diseases of trout. By H. S. Davis. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1934 (1935), pp. 1-69, 15 figs.
23. Studies on the metabolism of copper. By E. J. Coulson, Roe E. Remington and Kenneth M. Lynch. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1934 (1935), pp. 1-12, 2 figs.
24. Modifications in gear to curtail the destruction of undersized fish in otter trawling. By William C. Herrington. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1934 (1935), pp. 1-48, 15 figs.
25. The iodine content of some American fishery products. By E. J. Coulson. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. I, 1934 (1935), pp. 1-7.
26. Fishery for red snappers and groupers in the gulf of Mexico. By Norman D. Jarvis. Investigational Reports of the United States Bureau of Fisheries, Department of Commerce, vol. I, 1935, pp. 1-29, 4 figs.
27. Chemical and physical properties of haddock-liver oil and its vitamin content. By S. R. Pottinger, Charles F. Lee, Chester D. Tolle, and Roger W. Harrison. Investigational Reports of the United States Bureau of Fisheries, Department of Commerce, vol. I, 1935, pp. 1-16, 6 figs.
28. Studies on the utilization of swordfish livers. By Roger W. Harrison, S. R. Pottinger, Charles F. Lee, and Andrew W. Anderson. Investigational Reports of the United States Bureau of Fisheries, Department of Commerce, vol. I, 1935, pp. 1-10, 3 figs.
29. Condition of razor clam fishery in vicinity of Cordova, Alaska. By Seton H. Thompson and F. W. Weymouth. Investigational Reports of the United States Bureau of Fisheries, Department of Commerce, vol. I, 1935, pp. 1-14, 6 figs.
30. Effect of manufacture on the quality of nonoily fish-meal proteins. By S. R. Pottinger, Roger W. Harrison, and Andrew W. Anderson. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, 1935 (194-), pp. 1-14, 1 fig.

31. Effect of method of manufacture on the composition of haddock fish-meal proteins. By S. R. Pottinger, Roger W. Harrison, and Andrew W. Anderson. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, 1935(194-), pp. 1-14, 1 fig.
32. Studies on drying cod and haddock waste. By Andrew W. Anderson, Roger W. Harrison and S. R. Pottinger. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, 1935(194-), pp. 1-41, 7 figs.
33. Physical and chemical changes in the pink salmon during the spawning migration. By Frederick A. Davidson and O. Eugene Shostrom. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, 1936(194-), pp. 1-37, 15 figs.
34. The home canning of fishery products. By Norman D. Jarvis and Francis P. Griffiths. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, 1936(194-), pp. 1-16, 5 figs.
35. Care and diseases of trout. By H. S. Davis. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, 1937(194-), pp. 1-76, 15 figs.
36. Vitamin content of oils from cannery trimmings of salmon from the Columbia River and Puget Sound Regions. By Roger W. Harrison, Andrew W. Anderson, Arthur D. Holmes, and Medeleine G. Pigott, Investigational Report of the Bureau of Fisheries, Department of Commerce, vol. II, 1937(194-), pp. 1-8.
37. Preliminary report on the cause of the decline of the oyster industry of the York River, Va., and the effects of pulp-mill pollution on oysters. By Paul S. Caltsoff, Walter A. Chipman, Jr., Arthur D. Hasler, and James B. Engle. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, 1938, pp. 1-42, 27 figs.
38. Marketing of shad on the Atlantic coast. By Fred F. Johnson. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, 1938(194-), 44 pp., 9 figs.
39. Trade in fresh and frozen fishery products and related marketing considerations in the San Francisco Bay area. By Barton DeLoach. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, 1938(194-), 51 pp., 8 figs.
40. Pacific salmon oils. By Roger W. Harrison, Andrew W. Anderson, S. R. Pottinger, and Charles F. Lee. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, 1939(194-), 21 pp.

41. The mineral content of the edible portions of some American fishery products. By Hugo W. Nilson and E. J. Coulson. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, pp. 7, 1939 (194-).
42. A plan for the development of the Hawaiian fisheries. By Frank T. Bell and Elmer Higgins. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, pp. 25, 2 figs., 1939 (194-).
43. Some effects of ultraviolet irradiation of haddock fillets. By Joseph F. Puncochar, William B. Lanham, Jr., and Hugo W. Nilson. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, 8 pp., 5 figs., 1939 (194-)
44. Study of the metabolism of naturally occurring fluorine in canned salmon and mackerel. By Charles F. Lee and Hugo W. Nilson. Investigational Reports of the Bureau of Fisheries, Department of Commerce, vol. II, pp. 15, figs. 5, 1939 (194-).

FISHERY CIRCULARS

1. Sport fishing in Chesapeake Bay. By John C. Pearson. Bureau of Fisheries, United States Department of Commerce, 1931, pp. 1-19, 11 figs.
2. Review of the fish-farming industries of the United States. By Clarence R. Lucas. Bureau of Fisheries, United States Department of Commerce, 1931, pp. 1-16, 7 figs.
3. Market for fresh oysters in fourteen cities of the United States. By J. M. Lemon. Bureau of Fisheries, United States Department of Commerce, 1931, pp. 1-25, 6 figs.
4. Outlook for the mackerel fishery in 1931. By Oscar E. Sette. Bureau of Fisheries, United States Department of Commerce, 1931, pp. 1-20, 4 figs.
5. A survey of conditions affecting fisheries in the upper Mississippi River. By M. M. Ellis. Bureau of Fisheries, United States Department of Commerce, 1931, pp. 1-18.
6. Goldfish: Their care in small aquaria and ponds. By E. C. Fearnow. Bureau of Fisheries, United States Department of Commerce, 1931, pp. 1-16, 6 figs.
7. Some factors affecting the replacement of commercial fresh-water mussels. By M. M. Ellis. Bureau of Fisheries, United States Department of Commerce, 1931, pp. 1-10.
8. Stocking interior waters of the United States. By E. C. Fearnow. Bureau of Fisheries, United States Department of Commerce, 1931, pp. 1-18, 7 figs.
9. A summary of game fish laws for 1932 with special reference to black bass. By Talbott Denmead. Bureau of Fisheries, United States Department of Commerce, 1932, pp. 1-48, 3 figs.
10. Outlook for the mackerel fishery in 1932. By Oscar E. Sette. Bureau of Fisheries, United States Department of Commerce, 1932, pp. 1-25, 6 figs.
11. Some unusual markets for fish and shellfish. By F. F. Johnson. Bureau of Fisheries, United States Department of Commerce, 1932, pp. 1-13, 3 figs.

12. Introduction of Japanese oysters into the United States. By Paul S. Galtsoff. Bureau of Fisheries, United States Department of Commerce, 1932, pp. 1-16, 4 figs.
13. Sport fishing in Alaska. By Henry O'Malley. Bureau of Fisheries, United States Department of Commerce, 1933, pp. 1-18, 12 figs.
14. Outlook for the mackerel fishery in 1933. By Oscar E. Sette. Bureau of Fisheries, United States Department of Commerce, 1933, pp. 1-23, 7 figs.
15. Aquatic shell industries. By F. F. Johnson. Bureau of Fisheries, United States Department of Commerce, 1934, pp. 1-17, 5 figs.
16. A summary of game fish laws for 1933-34 with special reference to black bass. By Talbott Denmead. Bureau of Fisheries, United States Department of Commerce, 1934, pp. 1-43.
17. Outlook for the mackerel fishery in 1934. By Oscar E. Sette. Bureau of Fisheries, United States Department of Commerce, 1934, pp. 1-6, 1 fig.
18. Conditions affecting the southern winter trawl fishery. By Robert A. Nesbit and Wm. C. Neville. Bureau of Fisheries, Department of Commerce, 1935, pp. 1-12, 3 figs.
19. Practical fish cookery. By Agnes I. Webster and W. T. Conn. Bureau of Fisheries, United States Department of Commerce, 1935, pp. 1-26.
20. A summary of game fish laws for 1935-36 with special reference to black bass. By Talbott Denmead. Bureau of Fisheries, United States Department of Commerce, 1935, pp. 1-48.
21. The story of oysters. By R. H. Fiedler. Bureau of Fisheries, United States Department of Commerce, 1936, pp. 1-29, 21 figs.
22. Organizing and incorporating fishery cooperative marketing associations. By L. C. Salter. Bureau of Fisheries, United States Department of Commerce, 1936, pp. 1-38.
23. Decline in haddock abundance on Georges Bank and practical remedy. By William C. Harrington. Bureau of Fisheries, United States Department of Commerce, 1936, pp. 1-22, 15 figs.

24. A summary of game fish laws for 1936-37 with special reference to black bass. By Talbott Denmead. Bureau of Fisheries, United States Department of Commerce, 1936, pp. 1-49.
25. Natural history and methods of controlling the common oyster drills (Urosalpinx cinerea Say) and (Eupleura caudata Say). By Paul S. Galtsoff, Herbert F. Prytherch, and James B. Engle. Bureau of Fisheries, United States Department of Commerce, 1937, pp. 1-24, 13 figs.
26. Instructions for conducting stream and lake surveys. By H. S. Davis. Bureau of Fisheries, United States Department of Commerce, 1938, 55 pp., 11 figs.
27. A summary of game-fish laws for 1937-38 with special reference to black bass. By Talbott Denmead. Bureau of Fisheries, United States Department of Commerce, 1938, 50 pp.
28. Propagation of bait and forage fish. By Henry C. Markus. Bureau of Fisheries, United States Department of Commerce, 1939, 19 pp., 10 figs.

PRINTED PUBLICATIONS OF THE BUREAU OF FISHERIES

June 30, 1871 - June 30, 1940

Key to Abbreviations

Adm. Rept.	Administrative Report.
A. R.	Annual Report.
Bull.	Bulletin (biological).
E. C.	Economic Circular.
F. C.	Fishery Circular.
I. R.	Investigational Report.
Doc.	Documents.

INDEX

Abernethy, R. F.	Doc. 1078.
Acclimatization:	
American fishes abroad,	Doc. 234, 260, 695, 696, 697, 698, 699.
Argentina	Doc. 696.
Austria	Doc. 698, 699.
British Guiana	Doc. 260.
Finland	Doc. 234.
Italy	Doc. 695.
New Zealand (salmon)	Doc. 697.
Great Salt Lake	Doc. 422.
Oysters, Willapa Bay	Doc. 334.
Pacific States	Doc. 309, 334.
Tolerance of high temperature for fishes and amphibians	Doc. 1030.
Yellowstone National Park	Doc. 818.
Achtenberg, H.	Doc. 885.
Actinaria, Porto Rico	Doc. 470.
Adams, A. C.	Doc. 162.
Age and growth of cisco	Bull. 19.
Age of Pacific salmon	Doc. 767.
Fishes, by scale determination	Doc. 823.
Air bladder, specific gravity, fishes,	Doc. 921.
Alabama fishes,	Doc. 157.
Oyster beds	Doc. 305, 769.
Shad	Doc. 335.
Alaska:	
Birds of Pribilof Islands	Doc. 820.
Clams	Doc. 971; Bull. 1009.
Cod fisheries	Doc. 830.
Cordova, razor clam conditions	I.R. 29.

Alaska (continued)

Fisheries	Doc. 603, 618, 632, 645, 730, 746, 766, 780, 797, 819, 834, 838, 847, 872, 891, 909, 933, 951, 973, 992, 1008, 1023, 1040, 1064, 1086, 1102;
	Adm. Rpt. 2, 7, 11, 16, 19, 23, 28, 31, 36, 40.
Fishes	Doc. 624, 627. (See <u>Salmon</u> and other species.)
Halibut grounds	Doc. 763.
Fur seal fisheries:	
Pribilof Islands	Doc. 661, 732, 735, 748, 749, 766, 780, 797, 819, 820, 834, 838, 847, 872, 891, 909, 933, 951, 1040, 1064; E.C. 71.
Fur seal regulations	Doc. 732.
Herring fishery	Doc. 1080.
Herring fluctuations, southeastern	Bull. 2, 9.
Karluk Lake limnological studies	Bull. 12.
Isopods	Doc. 564.
Prince William Sound	Bull. 9.
Salmon	Doc. 200, 624, 627, 645, 951, 891, 971, 1041, 1092, 1102. (See <u>Alaska Fisheries</u> .)
Inspection	Doc. 618, 645.
Statistical review	Bull. 7, 13.
Tagging	Doc. 943, 991, 1005, 1022; Bull. 11.
Shrimp fishery of southeastern Alaska	Doc. 1052.
Sport fishing	F.C. 13.
Starfishes	Doc. 572.
Tide-pool fishes	Doc. 410.
Trout	Doc. 624, 627.
Albatross(vessel)	Doc. 41, 73, 78, 96, 105, 110, 113, 118, 119, 129, 130, 135, 161, 170, 180, 216, 228, 284, 321, 326, 330, 332, 355, 400, 472, 509, 541, 549, 604, 621, 741, 817, 897.
Bibliography	Doc. 472, 899.
Construction	Doc. 79, 107.
Crustacea dredged	Doc. 105.
Gear and equipment	Doc. 330.
Decapod crustacea east coast U. S.	Doc. 78.
Deep-sea exploration and description	Doc. 330.
Dredging records	Doc. 41, 118, 119, 124, 135, 321, 444, 472, 541, 549, 604, 621, 741, 817, 897.
Arctic	Doc. 124.
Atlantic and Challenger	Doc. 124.
Coast survey	Doc. 124.

Albatross (continued)

Dredging records:	
Fish commission	Doc. 124, 472, 541, 549, 604, 621.
North American	
waters	Doc. 124, 444.
Southern New	
England	Doc. 444.
Electric lighting	Doc. 72, 73.
Explorations,	
Atlantic	Doc. 119.
Bristol Bay	Doc. 161.
Gulf of	
Mexico	Doc. 119.
Pacific	Doc. 110, 130, 135, 180, 216, 228, 284, 335, 355.
Fishes collected by	Doc. 326, 400, 509.
Fishing trials, coast	
of Wash. and Oregon,	Doc. 817.
South Seas	Doc. 509.
Gear and equipment	Doc. 330.
Isopods, Philippine	Doc. 736
List of work and voyages,	
1883-1901	Doc. <u>472</u> .
Medusae	Doc. 113, 129.
Observations 1896	Doc. 355.
Specifications for	Doc. 38
work of	Doc. 41, 73, 96, 110, 113, 118, 119, 124, 130, 135, 161, 180, 216, 228, 284, 310, 321, 326, 330, 332, 355, 400, 472, 509, 541, 604, 621, 741, 817.
Albemarle region, N.C., fishes	Doc. 208.
Alcyonaria of Porto Rico	Doc. 468.
Alewife and alewife fisheries	Doc. 12, 401.
Alexander, A. B.	Doc. 359, 509, 763, 816.
Algae of Lake Erie	Doc. 529.
Beaufort, N. C.	Doc. 886.
Marine, U. S., list of	Doc. 14, 36.
New England	Doc. 36.
Lake Erie plankton	Doc. 529.
Removal from fish cultural	
waters	Doc. 687, 826, 1056.
Algal gelatines	E.C. 51; Doc. 929.
Aller, H. D.	E.C. 5; Doc. 819, 834, 838, 847.
Allegheny region, exploration	Doc. 136.
Alosa alabamiae	Doc. 335.
Ohioensis	Doc. 499.
American:eel, Leptocephalus of,	Doc. 480.
Fisheries, maintenance of	Doc. 266.
Fish in Finland	Doc. 234.
Lobster, natural history	
(of	Doc. 300, 747.
Shipworm, notes on	Doc. 369.
Waters, decrease of food	
fishes	Doc. 239.

Anomura of Porto Rico	Doc. 460.
Anson, B. J.	Doc. 938.
Anthony, R.	Doc. 686.
Anthozoa of Woods Hole	Doc. 788.
Antrim Co., Mich., fishes of	Doc. 141
Apalachicola Bay oyster grounds, survey of	Doc. 343, 841.
Apparatus of fish culture	Doc. 700, 701, 702, 703, 704, 705, 706, 955.
Appliances for collecting pelagic organisms	Doc. 289.
Apodal fishes, review of	Doc. 184.
Aquaria, Central Station	Doc. 186.
World's Columbian Exposition	Doc. 253.
Aquarium apparatus	Doc. 705.
Public	Doc. 1045.
Principles and management	Doc. 133, 1045.
Supply and pumping plants for	Doc. 253.
Aquatic animals, utilizing skins,	Doc. 537.
Photography	Doc. 424, 635.
Plants in pond-fish culture	Doc. 566, 643, 687, 815, 826, 848, 948.
In relation to substratum	Doc. 566.
Products in arts and industries	Doc. 536; F. C. 15.
Resources of U. S.	Doc. 836a.
Aquatic life, Elephant Butte Reservoir	Bull. 34.
Aqua-vivarium in biological research	Doc. 102.
Aquiculture, new principles	Doc. 676.
Argentine, American fishes introduced	Doc. 696.
Fishes	Doc. 931.
Argulus, Woods Hole	Doc. 561.
Arkansas, fishes,	Doc. 156, 280, 306.
Mollusks	Doc. 306.
Armistead, J. J.	Doc. 249.
Artificial food for young fish	Doc. 264.
Artificial propagation	(See Fish culture)
Arts, aquatic products in	Doc. 536.
Atkins, Chas. G.	Doc. 21, 258, 884.
Atlanta Exposition, report,	Doc. 338
Atlantic coast fishes: range of	Doc. 233.
Menhaden fishery	Doc. 811.
Northern fishing banks	Doc. 816.
Salmon in Hudson River	Doc. 376.

Atlantic coast fishes (continued)

Occurrence of	Doc. 281, 965, 1024; F.C.1.
Propagation	Doc. 258, 346, 879.
Salmon	Doc. 281, 357.
Shad fisheries	Doc. 403.
Silversides	Doc. 492; F.C. 28.
<i>Atrina rigida</i> , anatomy and physiology	Doc. 744.
Atwater, W. O.	Doc. 98, 185.
Augur, C. H.	Doc. 275.
Augusta, Ga., fishes in vicinity	Doc. 940.
Austria, Amer. fishes introduced	Doc. 699.
Degeneration of American trout	Doc. 699.
Ayson, L. F.	Doc. 697.
Babcock, John Pease	Doc. 1073.
Bache, exploration, 1914	Doc. 833.
Bacterial disease	Doc. 924.
<i>Bacterium truttae</i>	Doc. 533.
Infecting trout	Doc. 533.
Baievsky, Boris	Doc. 1006.
Baird, Spencer F.	Doc. 1, 3, 4, 10, 13, 15, 17, 18, 20, 22, 25, 28, 29, 35, 39, 44, 46, 49, 50, 53, 54, 62, 65, 73, 77, 95, 108, 109, 115, 125, 134.
<i>Bairdiella chrysur</i> , embryology	Doc. 795.
Ball, E. M.	Doc. 1041, 1102; Bull. 7, 13.
Barbados,	Doc. 931.
Barnacles, Bering Sea	Doc. 739.
Hawaiian Islands	Doc. 617.
Japan	Doc. 739.
Pacific Coast	Doc. 617.
Porto Rico	Doc. 463.
On crabs	Doc. 503.
On ships' bottoms	Doc. 1031.
Barney, R. L.	Doc. 850, 917, 938.
Bass, black, propagation	Doc. 259, 347, 513, 826, 1056, 1085.
Common names	Doc. 538.
Skeleton	Doc. 448.
Rock, propagation	Doc. 347.
Striped, life history	Bull. 28.
Battle, John D.	Doc. 199.
Batrachians, natural history	Doc. 222.
Bauer, A. B.	Doc. 995.
Bavarian Fishery Association	Doc. 304.
Bay of Panama, new fishes	Doc. 48.
Bay scallop	Doc. 1100.
Bayer, Hector von	Doc. 703, 707.
Beam trawl fishery	Doc. 132.
Bean, B. A.	Doc. 409.
Bean, T. H.	Doc. 19, 30, 59, 86, 87, 122, 138, 145, 159, 188, 237, 311.

Bear Lake	Doc. 864.
Beard, H. F.	Doc. 1000, 1020.
Beardsley, A. E.	Doc. 518.
Beaufort, N. C.:	
Decapod crustacea	Doc. 859.
14 teleostean fishes	Doc. 1093.
Fish parasites	Doc. 583.
List of fishes	Bull. 24.
Hydroids	Doc. 762.
Myxosporidia of region	Doc. 855.
Sharks and rays	Doc. 822.
Station	E.C. 72.
Sponges of	Doc. 876.
Beetle, scavenger water	Doc. 942, 953.
Bell, Frank T.	I.R. 42.
Benecke, Berthold	Doc. 103.
Benedict, J. E.	Doc. 68, 117, 460.
Bering Sea barnacles	Doc. 739.
Exploration, Albatross	Doc. 228.
Fishes	Doc. 754.
Bermuda fisheries	Doc. 931.
Berry, S. S.	Doc. 761, 789.
Besana, G.	Doc. 695.
Bibliography:	
Albatross work	Doc. 472.
Bureau of Fisheries	
publications	Doc. 329, 899.
Bigelow, Henry B.	Doc. 833, 965, 969.
Bigelow, M. A.	Doc. 463.
Bigelow, R. P.	Doc. 461.
Bigelow, William C.	Bull. 20.
Biliary calculi in squeteague	Doc. 498.
Biological inquiries; progress	
	Doc. 896, 911, 936, 956, 971, 990, 1003;
	Adm. Rpt. 4, 9, 12, 17, 21, 26, 29, 30, 35, 39.
Notes, Woods Hole	Doc. 447, 474.
Relation of plants to	
substratum	Doc. 566.
Research and economic	
problems	Doc. 243.
Research, use of aqua-vivarium	Doc. 102.
Station for Florida coast	Doc. 333, 367.
Gulf of Mexico	Doc. 367, 368.
Biological Survey of Woods Hole region,	Bull. vol. 31 (1911)
Biological and chemical studies Northeastern Lakes	Doc. 944.
Study of Chesapeake Bay	Doc. 1091.
Biology, habits of catfishes,	Doc. 517, 532, 733.
Clam	Doc. 554.
Crab	Doc. 580, 870.
Fresh-water mussels	Doc. 413, 893.
Lobster	Doc. 300, 500, 747.
Salmon	Doc. 515, 965.
Squeteague	Doc. 477, 1024.
Starfish	Doc. 441.

Birds: fish-eating, catalog of,	Doc.	56.
Guano of Peru	Doc.	663.
Sea, bait	Doc.	82.
Laysan and Leeward Islands	Doc.	543.
Birge, E. A.	Doc.	718, 791, 905, 1012.
Biscayne, Bay, notes on	Doc.	333.
Black bass, habits of	Doc.	513.
In Utah	Doc.	395.
Propagation	Doc.	259, 347, 513, 826, 1056, 1085.
Skeleton of	Doc.	448.
Law	F.C.	9, 16, 20.
Black drum	Doc.	1046.
Blenny, n. sp., Japan	Doc.	485.
Blind fishes	Doc.	579.
Blood of fishes affected by		
water density	Doc.	712.
Blood-vascular system of tilefish	Doc.	560.
Blue-crab, life industry	Doc.	580, 870.
Industry of Maryland	Doc.	581.
Chesapeake Bay	Doc.	868.
Blue Rivor, Nebraska	E.C.	73.
Blystad, Chester N.	Doc.	950.
Beopple, J. F.	Doc.	765.
Boilers for Albatross	Doc.	109.
Bollman, Chas. H.	Doc.	141, 190.
Bony fishes, peripheral nervous		
system	Doc.	415.
Boorman, W. R.	Doc.	944.
Borodin, N. A.	Doc.	880.
Borodine, N.	Doc.	254.
Boston, trade in fishery products	Doc.	939.
Botany, Lake Erie	Doc.	479.
Aquatic plants in relation		
to substratum	Doc.	566.
Boulder County, Colo. fishes	Doc.	565.
Bovard, J. F.	Doc.	944.
Bower, Ward T.	Doc.	819, 834, 838, 847, 872, 891, 909,
		933, 951, 973, 992, 1008, 1023, 1040, 1064, 1086;
	Adm. Rpt.	2, 7, 11, 16, 19, 23, 28, 31, 36,
		(40.
Brachyura, Hawaiian Islands	Doc.	587.
Porto Rico	Doc.	459.
Brazil	Doc.	931.
Breeding habits of Gambusia		
affinis	Doc.	806.
Horned dace	Doc.	710.
Yellow catfish	Doc.	517.
Breder, C. M.	Doc.	927, 954.
Brice, J. J.	Doc.	314, 317, 337, 341, 342, 344.
Bristol Bay, Alaska,		
fishing grounds	Doc.	161.

Eastern O-10 fish, fisheries	Doc.	423, 751.
British Columbia, fishes	Doc.	230.
fisheries	Doc.	931.
Brook trout, propagation	Doc.	346, 355, 1061; E.C. 41; I.R. 22, 35.
Brooks, W. H.	Doc.	248.
Brown, J. T.	Doc.	53.
Bryozoa of Woods Hole	Doc.	760.
Buffalo fish in ponds	E.C.	56.
Bullheads, food of	Doc.	1037.
Barbot liver oil, chemical and physical properties	I.R.	12.
Bureau of Fisheries, functions	Doc.	641, 725; E.C. 72 (See Annual Reports).
Bush, Katherine J.	Doc.	100.
Cable, Louella E.	Doc.	1037, 1093; Bull. 16, 24.
Caddo Lake, Texas (mussels of)	E.C.	6.
Caldwell, John H.	Doc.	844.
Calhoun County, Mich. fishes of California:	Doc.	141.
Angling	Doc.	652.
Fisheries and trade	Doc.	1087; I.R. 39.
Fishermen, fisheries in Mexican waters	Doc.	937.
Fishes of	Doc.	400, 425, 516, 574, 595, 615, 637, 638, 652, 776, 825, 1087.
Coastal streams	Doc.	638.
Fresh-water	Doc.	516, 825.
Cane	Doc.	652.
Sacramento-San Joaquin Basin	Doc.	637.
Tamales Bay	Doc.	825.
Opisthobranchiate mollusca	Doc.	597.
Pearl fishery of	Doc.	152.
Sport fishing	Doc.	652.
Starfishes	Doc.	572.
Tamales Bay	Doc.	825.
Tide pool fishes	Doc.	425.
Trouts	Doc.	595, 615.
Calkins, Gary N.	Doc.	502.
Callinectes sapidus, life history	Doc.	580, 870.
Cambarus	Doc.	994.
Canada, fisheries of	Doc.	270, 423, 751.
Canfield, H. L.	E.C.	40, 56, 73.
Canned salmon, uses	E.C.	11, 58.
Canning, crab studies	I.R.	8.
Fishery products at home	I.R.	34.
Canning sardines	Doc.	1020.
Canvas-back, steam seine boat, specifications	Doc.	35.
Cape Ann cod fisheries	Doc.	33.
Carcinoma of thyroid, in fishes	Doc.	790.
Carp	Doc.	27, 85, 112, 592; E.C. 31, 39, 40.
Culture	Doc.	27, 112; E.C. 39.
Capture and marketing	E.C.	40.
Food resource	E.C.	31.

Carp (continued)	
German, answers to questions	Doc. 64.
German, in U. S.	Doc. 592.
Edible qualities	Doc. 66.
Introduction into U. S.	Doc. 66.
Report of distribution to July 1, 1881 from young reared in 1879 and 1880	Doc. 85.
Suggestions for cooking	Doc. 66; E.C. 31.
Catalogue	
Collection illustrating scientific investigation	Doc. 69.
Aquatic mammals, exhibited by Fish Comm. in National Museum	Doc. 74.
Collections, London exhibition	Doc. 54.
Aquatic and fish-eating birds	Doc. 56.
Catfishes, culture, commercial importance	Doc. 517, 532, 733, 783.
Catfish, fisheries,	Doc. 405, 733.
Black tumor of	Doc. 972.
Food of bullheads	Doc. 1037.
Habits of	Doc. 517, 532, 733..
Yellow, breeding habits of	Doc. 517, 532.
Cat, spoonbill	Doc. 1072; E.C. 20.
Cave fishes of North America	Doc. 579.
Caviar	E.C. 20.
Central America, fishes of	Doc. 138, 495, 931, 985.
Central Station aquaria, observations on	Doc. 186.
Centrarchidae, review of	Doc. 190.
Cephalopods of Hawaiian Islands	Doc. 789.
Northeastern America	Doc. 42.
Western North America	Doc. 761.
Cestode parasite of butterfish	Doc. 611.
Cetacea, anatomy, development, and embryology of	Doc. 120.
Chaetopoda, Annelida	Doc. 68.
Challenger dredging records	Doc. 124.
Chamberlain, F. M.	Doc. 348, 627.
Champlain Lake, fishes	Doc. 494.
Chamberlain, T. K.	Doc. 1103.
Chataouqua, Lake, fish of	Doc. 483.
Mollusks of	Doc. 483.
Cheboygan County, Michigan, fishes	Doc. 814.
Check-list of fishes of North and Middle America	Doc. 336, 1055.
Chemical composition food fishes	Doc. 98, 1000.
Chemical studies, Northwestern lakes	Doc. 944.
Chemistry:	
Biliary calculi in squeteague	Doc. 498.
Changes in developing fish egg	Doc. 438.
Composition of fish	Doc. 185.
Fish oils, properties	Doc. 784; I.R. 12, 27, 36, 40.

Chemistry: (continued)	
Gas in swim bladder	Doc. 498.
Scales of fish	Doc. 496.
Subdermal tissue, ocean sunfish	Doc. 449.
Cheney, A. Nelson	Doc. 264, 376.
Chesapeake Bay:	
Biological study of offshore waters	Doc. 1091.
Crab industry of	Doc. 868.
Fishes of	Doc. 1024.
Fishing, sport,	F.C. 1.
Marine fishes, young of	Bull. 16.
Chile	Doc. 931.
China, fisheries	Doc. 664.
Chinook salmon migration in Columbia River	Doc. 743, 887.
Fat in tissues	Doc. 799, 802.
Natural history	Doc. 515.
Physiology	Doc. 584.
Sacramento River	Doc. 887.
Chipman, Walter A., Jr.	I.R. 37.
Chlorophyceae of Lake Erie	Doc. 529.
Christey, Leroy S.	Bull. 25.
Church, Daniel T.	Doc. 240.
Churchill, E. P.	Doc. 868, 870, 890, 963.
Cincinnati Exposition	Doc. 191.
Circular relating to fish trade and consumption of fish, returns	Doc. 22.
Cirripedia, Bering Sea	Doc. 739.
Japan	Doc. 739.
Parasitic on crab	Doc. 503.
Porto Rico	Doc. 463.
Cisco, age and growth, Northeastern Highlands, Wisc.	Bull. 19.
Clam, biology,	Doc. 554.
Clam head meal	Doc. 1079.
Culture	Doc. 349, 432, 554.
Essex	Doc. 432 ; E.C. 16.
Food of	Doc. 313.
Industry of southern Florida	Doc. 962 ; E.C. 64.
Life history of	Doc. 440, 1099.
Razor	Doc. 984, 1099.
Razor, mortality and growth	Doc. 1099.
Soft, mortality	E.C. 16.
10,000 Islands, Florida, investigation	Doc. 46.
Razor, Cordova, Alaska	I.R. 29.
Clark, A. Howard	Doc. 52.
Clark, Frank N.	Doc. 673.
Clark, Hubert Lyman	Doc. 426, 467, 550.
Clark, H. Walton	Doc. 631, 757, 758, 759, 781, 889, 893 ; E.C. 1.

Clear Lake, Calif., fishes	Doc. 288.
Clinton County, Kentucky, fishes	Doc. 197.
Clinton, G. P.	Doc. 253.
Coast and river fisheries, statistics	Doc. 20.
Coast Survey dredging records	Doc. 124.
Cobb, John N.	Doc. 393, 429, 445, 504, 535, 555, 577, 590, 603, 632, 645, 730, 746, 830, 839, 902, 1014, 1092.
Cockle, Pacific	Doc. 1101.
Cockrell, T. D. A.	Doc. 779.
Cod, and cod fisheries	Doc. 10, 830, 1014.
Bait, use of birds for	Doc. 82.
Culture	Doc. 33, 522.
Development and embryology	Doc. 71.
Eggs, production and distribution, Mass. Bay	Doc. 1032.
Fisheries, California	Doc. 1087.
Cape Ann	Doc. 33.
Pacific	Doc. 830, 1014.
Fishing with gill nets	Doc. 37.
Food of	Doc. 340.
Liver oil in animal feeding	Doc. 1065.
Migrations off New England	Doc. 1081.
Natural history	Doc. 33.
Nets, description of	Doc. 37.
Statistics, east coast	Doc. 1034.
Tagging, Woods Hole	Doc. 491.
Drying	I.R. 32.
Coe, Wesley R.	Doc. 466, 589.
Coker, Robert E.	Doc. 503, 663, 765, 809, 812, 829, 865, 893, 895, 896, 911, 936, 1004, 1062, 1072.
Coker and Southall	Doc. 812.
Cold storage for preserving fish	Doc. 489.
Reducing shrinkage frozen fish	I.R. 9.
Cole, Leon J.	Doc. 592.
Coleman, R. A.	Doc. 973.
Collecting and preserving fish	Doc. 30.
Collecting outfit, U. S. Fish Commission	Doc. 289.
Pelagic organisms	Doc. 289.
And preserving specimens of whales and porpoises	Doc. 89.
Collins, D. E.	Doc. 172.
Collins, J. W.	Doc. 31, 37, 52, 81, 82, 93, 132, 137, 140, 169, 171, 172, 177, 178, 187, 191, 192, 193, 206.
Colorado, Boulder County,	
Fishes	Doc. 565.
River, fishes of	Doc. 297.
Study of Twin Lakes	Doc. 616.
Trout	Doc. 615, 616.
Columbia River, exploration from head of Clark's Fork to Pacific Ocean, 1883,	Doc. 97.
Fishes of	Doc. 290.
Salmon fisheries	Doc. 290, 301, 318.

Columbia River (continued)	
Salmon migration	Doc. 743.
Selection of site for salmon station	Doc. 97.
Fisheries, history and development	Bull. 32.
Columbia, District of, fishes	Doc. 409.
Columbian Exposition, Chicago	Doc. 311.
Columnaris (Bacillus)	Doc. 924.
Commander Islands, the fur seals	Doc. 986.
Commercial Fisheries of U. S.	Doc. 836b.
Commission, International fisheries	Doc. 649.
Commissioner, Reports of (See Annual Reports)	
Common names, basses and sunfishes	Doc. 538.
Mussels, fresh water	E.C. 15.
Conference-Division of Inquiry 1927	Doc. 1039.
Conger eel, development	Doc. 476.
Congresses, fishery	Doc. 237, 363, 364, 751.
Conn, W. T.	Doc. 1075 ; E.C. 74 ; F.C. 19.
Connecticut lakes, fishes	Doc. 633.
Plankton environment	Doc. 633.
Connecticut oyster fishery and oyster culture	Doc. 169, 960.
Conservation (See Protection).	
Consumption of fish	Doc. 22.
Contamination of oysters, Waters	Doc. 569.
Narragansett Bay	Doc. 569, 619.
Cookery, fish	Doc. 569.
Cooperative marketing associations	F.C. 19.
Copeland, C. W.	F.C. 22.
Copepods, depth migrations	Doc. 24, 38.
Fresh-water fishes	Doc. 497.
Parasitic	Doc. 497.
Reactions of	Doc. 824.
Woods Hole species	Doc. 561, 824.
Copper, metabolism	Doc. 497, 824.
Coral reefs, Beaufort, N. C.	Doc. 439, 561.
Corals, Porto Rico	I.R. 23.
Core Sound, N. C.	Doc. 762.
Coregonidae of Great Lakes	Doc. 469.
Cotte, Jules	Doc. 1019.
Costa Rica	Doc. 971, 1048.
Cotton States Exposition, Atlanta	Doc. 670.
Coulson, E. J.	Doc. 670.
Counting young fish	Doc. 931.
Cowles, R. P.	Doc. 338.
Cox, U. O.	I.R. 17, 18, 23, 25, 41.
Cozumel, Yucatan, fishes of	Doc. 701.
Crabs	Doc. 1091.
Barnacle on (Dichelaspis)	Doc. 303, 324, 328, 579.
Crab fishery of Delaware Bay	Doc. 138.
Crisfield, Md.	Doc. 155, 166, 478, 503, 580, 581, 868, 870.
Hermit, parasites on	Doc. 503.
Industry of Chesapeake Bay	Doc. 166.
	Doc. 155.
	Doc. 478.
	Doc. 868.

Crab fishery (continued)	
In Maryland	Doc. 581.
Life history	Doc. 580, 870.
Canning	I.R. 8.
Craig Brook Station, fish rearing	Doc. 258.
Craig, Joseph A.	Bull. 32.
Crappie	Doc. 826.
Crappie, black, habits of inland lakes of Wisconsin	Doc. 867.
Propagation of	Doc. 347, 826, 1056.
Crayfish (Spiny lobster)	Doc. 924, 925.
Crayfish, culture of	Doc. 308.
Crayfishes of Nebraska and Colo.	Doc. 994.
Croosote distillates and coal tar for marine borers	Doc. 952.
Croaker	Doc. 1046.
Crozier, W. J.	Doc. 685.
Crude oil pollution, effects on oysters in Louisiana waters	Bull. 18.
Crustacea	Doc. 5, 55, 78, 105, 224, 685, 859, 914.
Decapod	Doc. 105.
of Albatross	Doc. 78.
Beaufort	Doc. 859.
Food for young fishes	Doc. 914.
Fresh waters of U. S.	Doc. 5.
Natural history of	Doc. 224.
Albatross dredgings east coast of United States	Doc. 105.
Ctenogobius stimaticus, embryology	Doc. 831.
Cuba, fishes,	Doc. 526, 931.
Fisheries of	Doc. 931.
Cumberland River, fishes of	Doc. 211.
Mussels	Doc. 781.
Cunner, use of	Doc. 622.
Curacao	Doc. 931.
Curtis, W. C.	Doc. 671, 756.
Cynoscion regalis	Doc. 784.
Cyprinodon variegatus, psorosperms on,	Doc. 154.
Life history	Doc. 857.
Dahlgren, Edwin H.	Bull. 9, 17.
Dall, W. H.	Doc. 458.
Damselflies and dragonflies in relation to pond fish culture	Doc. 882.
Danglade, E.	Doc. 803, 804, 809, 841, 869, 934; E.C. 2, 3.
Daniel, Esther Peterson	I.R. 2.
Dannevig, G. M.	Doc. 680, 681.
Darter, description of	Doc. 197, 428, 530, 773, 940, 1004.
New genus from N. C.	Doc. 1004.
New species of	Doc. 428, 530, 940.

Darters from Lake Maxinkuckee	Doc. 428.
Maryland	Doc. 773.
Tippecanoe Lake	Doc. 530.
Davidson, Fred. A.	Bull. 15, 25, 26 ; I.R. 33.
Davis, Bradley Moore	Doc. 184.
Davis, H. S.	Doc. 855, 924, 957, 987, 988, 1061, 1079, 1085; I.R. 22, 35; F.C. 26.
Davis Strait halibut fishery	Doc. 43.
Deen, Bashford	Doc. 202, 203, 214, 269, 512.
Decapod crustacea of Beaufort	Doc. 859.
Decrease of food fishes	Doc. 4, 15, 17, 25, 46, 62.
In American waters	Doc. 239.
Inquiry into	Doc. 15, 17, 25, 28.
Deep-sea explorations, description of	Doc. 330.
Fishes of Hawaiian Islands	Doc. 582.
Deep water mollusca	Doc. 100.
Delaware Bay, king-crab fishery of	Doc. 166.
Oyster beds	Doc. 745.
River and Bay, sturgeon fishery	Doc. 429.
De Loach, Barton	I.R. 39.
Demersal fisheries, England and Wales	Doc. 816.
Denmead, Talbott	F.C. 9, 16, 20, 24, 27.
Dennis, Oregon Milton	Doc. 650.
Density of water, effect on fishes	Doc. 596.
Effect on blood of fishes	Doc. 712.
Depth, maximum, at which fishes can live	Doc. 970.
DeSmidt, W. J. J.	Doc. 925.
Destruction of trout by hydra	Doc. 518.
Detwiler, John Y.	Doc. 386.
Development, larval	
Anchovia mitchilli	Doc. 795.
Bairdiella chrysur	Doc. 795.
Cod	Doc. 71.
Ctenogobius stigmaticus	Doc. 831.
Cyprinodon variegatus	Doc. 831.
Gambusia affinis	Doc. 806.
Gobiosoma bosci	Doc. 831.
Kirtlandia vagrans	Doc. 831.
Lucania parva	Doc. 831.
Osseous fishes	Doc. 106.
Sponges from dissociated tissue cells	Doc. 750.
Twelve Teleostan fishes	Doc. 849.
Devils Lake, N. Dak.	Doc. 634.
Diamond-back terrapin	Doc. 557, 917, 1060; E.C. 5, 60.
Diatoms	Doc. 313, 554, 610, 850.
Diatoms on lobster fry	Doc. 554.
Dibothrium caudiceps	Doc. 164.
Dicholaspis, parasitic barnacle on crab	Doc. 503.
Digestive tract of elasmobranchs	Doc. 625.

Directions for collecting and preserving fish	Doc.	30.
Directory of officers:		
Smithsonian Institution	Doc.	39.
National Museum	Doc.	39.
Geological Survey	Doc.	39.
Fish Commission	Doc.	39.
Diseases of fishes	Doc.	431, 498, 533, 578, 1061; I.R. 25,
Bacterial	Doc.	924. (35.)
Bacterium truttae	Doc.	533.
Carcinoma of thyroid	Doc.	790.
Fresh-water fishes	Doc.	824.
Fungus	Doc.	691, 692, 693.
Gas	Doc.	578.
Halibut, mushy	Doc.	817, 957.
Ichthyophthirius disease of fishes and methods of control	Doc.	959.
Lobster fry	Doc.	554.
Octomitus	Doc.	988.
Pond fishes	Doc.	826.
Schizamoeba	Doc.	987.
Trout (See Parasites)	Doc.	533, 689, 690, 694, 699, 818, 987, 988, 1061.
Distribution, fishes	Doc.	86.
Distribution of fish and fish eggs by		
U. S. Fish Commission	Doc.	179, 630, 644, 728, 740, 770, 794, 808, 828, 837, 846, 863, 878, 906, 912, 941, 941a, 1011, 1098 (See Propagation)
Method employed by Bureau	Doc.	826, 1056; F.C.8.
District of Columbia fishes	Doc.	409.
Dogfish, destructiveness	Doc.	622.
Directive influences, sense of smell	Doc.	798.
Food value	Doc.	622, 655.
Sense organs	Doc.	738, 798.
Utilization of	Doc.	622.
Doolittle, A. A.	Doc.	633.
Douglas Lake, Mich., ecological survey, midsummer	Doc.	814.
Douglass, E. J.	Adm. Rpt.	34, 38, and 42.
Downing, S. W.	Doc.	672.
Drake, F. J.	Doc.	321, 332.
Dragonflies and damselflies in relation to pond fish culture	Doc.	882.
Dredging apparatus, description of	Doc.	289.
expedition off coast of New England	Doc.	444.
Records (See Albatross)		
Drill, oyster	E.C.	70.
Drill studies, oysters	Bull.	4; F.C. 25.
Driscoll, Edward	Doc.	817.
Drying fishery products	Doc.	487; I.R. 9, 32.

Eggs - Altlig; Fishery products	Doc.	497
Darwin, J. E.	Doc.	470.
Dunbar, Scotland, Marine hatchery at	Doc.	261.
Duval, P. Bernard	Doc.	33, 45, 52, 60, 123.
Ears of dogfish	Doc.	739.
Ears of squalocephalus	Doc.	715.
Echinoderms, collection of	Doc.	55.
Of Porto Rico	Doc.	467.
Woods Hole region	Doc.	550.
Ecological study of aquatic midges	Doc.	915.
Ecology, orange spotted sunfish	Doc.	938.
Economic problems, relations of	Doc.	243.
Ecuador	Doc.	931.
Edmondson, C. H.	Doc.	920.
Educational exhibit, fishes	Doc.	720, 721, 722, 723, 724.
Edwards, Vinal N.	Doc.	474.
Eel, egg and development, Conger	Doc.	476.
Leptocephalus	Doc.	480.
Eel, River Basin, fishes	Doc.	235.
Explorations in	Doc.	235.
Eels, review of	Doc.	184.
Effects of pulp mill pollution on oysters	Bull.	6.
Egg and development of the Conger eel	Doc.	476.
Development, method of recording	Doc.	452.
Eggs of fishes, chemical changes in	Doc.	438.
Mortality in	Doc.	926.
Preparation for food	Doc.	488.
Eggs, oyster, artificially fertilized	Doc.	67.
Eigenmann, Carl H.	Doc.	127, 144, 231, 282, 475, 476, 477, 480, 526.
Eisen, Gustav	Doc.	101.
Elasmobranchs, physiology of digestive tract	Doc.	625.
Eldridge, John A.	Doc.	804.
Electric lighting of Albatross	Doc.	73.
Electric fish screens	Doc.	1042.
Elephant Butte Reservoir	Bull.	6, 34.
Ellis, M. M.	Doc.	1097 ; F.C. 5, 7 ; Bull. 22, 31.
Ellis, M. D.	Doc.	1097.
Embryology:		
Anchovia mitchilli	Doc.	795.
Aquatic mammals	Doc.	120.
Bairdiella chrysur	Doc.	795.
Changes in developing fish egg	Doc.	438.
Cod	Doc.	71.
Ctenogobius stigmaticus	Doc.	831.
Cyprinodon variegatus	Doc.	831.
Eels	Doc.	476, 480.
Egg development, method of recording	Doc.	452.
Cambusia affinis	Doc.	806.
Gobiosoma bosci	Doc.	831.
Kirtlandia vagrans	Doc.	831.

Embryology: (continued)

Lucania parva	Doc.	831.
Menidia	Doc.	918.
Menidia of fishes	Doc.	106.
Of osseous fishes	Doc.	71.
Sciaenidae	Doc.	945.
Serranus atrarius (Sea bass)	Doc.	160.
Sponges from dissociated tissue		
cells	Doc.	750.
Squeteague	Doc.	477.
Teleostean fishes, Twelve	Doc.	849.
Teleostean fishes, Fourteen	Doc.	1093.
Vivaparous fishes of Pacific		
coast	Doc.	231.
Whitefishes	Doc.	949.
White sucker	Doc.	1007.
Winter flounder, larval stages	Doc.	927.
Emergencies, hints for	Doc.	16.
England, fisheries	Doc.	267.
Herring fisheries	Doc.	511.
Engle, E. T.	Doc.	994.
Engle, James B.	F.C.	25 ; I.R. 37 ; Bull. 33.
Entomology (See Insects)		
Entomostraca of Lake Superior	Doc.	174.
Entozoa of marine fishes	Doc.	128, 175, 182.
Entozoa, fishes in Yellowstone Park	Doc.	220.
Enzymes in poikilothermal vertebrates	Doc.	977.
Erie, Lake, fishery, industry of	Doc.	271.
Plankton algae	Doc.	529.
Plants	Doc.	479.
Protozoa	Doc.	435.
Escambia River fishes	Doc.	157.
Essex County, Mass., fishes	Doc.	19.
Soft clam	Cir.	16.
European method of oyster culture	Doc.	214.
Europe, fish-culture in	Doc.	254.
Evermann, Barton W.	Doc.	205, 207, 225, 246, 290, 297,
		301, 301, 303, 318, 323, 324, 327, 335, 336, 352, 358,
		371, 405, 419, 427, 428, 451, 483, 486, 494, 495, 499,
		504, 523, 525, 595, 607, 624, 737, 766, 832, 780, 1055.
Evermann and Meek	Doc.	352.
Evorthodus lyricus, juvenile and sex		
characters	Bull.	5.
Excrescences on minnows	Doc.	154.
Exhibit of Fish Commission at Atlanta	Doc.	338.
Buffalo	Doc.	508.
Chicago	Doc.	311.
Cincinnati	Doc.	191.
Nashville	Doc.	407.
St. Louis	Doc.	508.
Of fishes, educational	Doc.	720, 721, 722.

Exhibition, London, 1883	Doc. 50, 54, 55, 57, 59, 69, 74.
Of fishes	Doc. 720, 721, 722, 723, 724.
Experiment Station, Florida	Doc. 335, 367.
Experiments, aquatic resources of U. S.	Doc. 836a.
Experiments in photography of live fishes	Doc. 424.
Explorations, Albatross, Alaska, Wash., Ore.	Doc. 135.
Atlantic coast	Doc. 833.
Allegheny region	Doc. 136.
Colorado and Utah	Doc. 148.
Steamer Bache Atlantic coast	Doc. 833.
Explosive sounds, effect upon fish	Doc. 752.
Exposition, Atlanta	Doc. 338.
Buffalo	Doc. 508.
Columbian	Doc. 311.
Cotton States	Doc. 338.
Pan-American	Doc. 508.
Tennessee Centennial	Doc. 407.
Eyes of dogfish	Doc. 738.
Of flounders	Doc. 821.
Fairport fisheries, biological station	Doc. 829, 895.
Farlow, W. G.	Doc. 14, 36.
Fassett, Harry C.	Doc. 549.
Fat in salmon tissues	Doc. 799, 802.
Fauna of sea bottom, study Vineyard Sound	Doc. 716. Doc. 83.
Fearnow, E. C.	Doc. 935, 941, 941a, 980 ; E.C. 65, 67 ; F.C. 6, 8.
Farming, review of fish	F.C. 2.
Federighi, Henry	E.C. 70 ; Bull. 4.
Fertilizer Industry, Peru	Doc. 663.
Fertilization of ponds	Doc. 1056, 1082, 1085.
Fesler, Bert	Doc. 219.
Fewkes, J. Walter	Doc. 113, 129.
Fiedler, R. H.	Doc. 996, 1026, 1039, 1050, 1067, 1087, 1095 ; E.C. 63 ; I.R. 14 ; F.C. 21 ; Adm. Rpt. 3, 8, 13, 15, 20, 24, 27, 32, 37, 41.
Field, Geo. W.	Doc. 653.
Field, I. A.	Doc. 622, 655, 742, 922, 929 ; E.C. 51.
Field parties, hints for emergencies	Doc. 16.
Figgins, J. D.	Doc. 724.
File-fish new to fauna of United States	Doc. 412.
Finger Lakes, N. Y., study	Doc. 791, 905.
Finland, American fish in	Doc. 234.
Fins and fin rays, evolution of	Doc. 114.
Fish, Chas. J.	Doc. 975, 1032.
Fish acclimatization in Pacific States	Doc. 309.

Fish and fishing in British Guiana	Doc.	260.
Fish blood, effect of water densities	Doc.	712.
Fish, cause of fevers	Doc.	268.
Chemical composition of	Doc.	185.
Fish Commission	Doc.	179.
Directory of officers, 1882	Doc.	39.
Laws and Regulations, 1882	Doc.	49.
Publications, list of	Doc.	329, 406, 614.
Relation to fishermen	Doc.	392.
Fish culture, algae in waters	Doc.	687.
Apparatus:		
Counting young fish	Doc.	701.
Hatcheries	Doc.	705.
Improved, for ponds	Doc.	700, 826.
Marine, Norway	Doc.	680.
Measuring fish eggs	Doc.	703.
Rearing boxes	Doc.	704.
Beetles, water	Doc.	949, 953.
Blue River system Nebr.	E.C.	73.
Bullheads, food of	Doc.	1037.
Crustacea as food for young fishes	Doc.	914.
Dissolved contents of water	Doc.	688.
Feeding young fish	Doc.	679, 684, 704, 826.
Fish-culture at St. Andrew's Laboratory, Scotland	Doc.	251.
Fish culture, methods:		
Atlantic salmon	Doc.	21, 346.
Black bass	Doc.	259, 347, 513, 826, 1056, 1085.
Brook trout	E.C.	41; Doc. 346, 955.
Carp	E.C.	39.
Catfishes	Doc.	733.
Clams	Doc.	250, 349.
Cod	Doc.	522.
Cooperative	E.C.	59.
Crappies	Doc.	347, 826.
Egg development, recording	Doc.	452.
Early days in United States	Doc.	391.
Flatfish	Doc.	522.
Fresh-water mussels	Doc.	671, 756.
Frogs	Doc.	348, 888.
Goldfish	Doc.	573, 666, 935, 980.
Government practices	Doc.	346, 347, 519, 520, 521, 522, 675.
Grayling	Doc.	520, 628, 949.
Gulf States	Doc.	205.
Haddock	Doc.	522.
History, early days in U.S.	Doc.	391.
Trout (culture)	Doc.	955, 1061, 1079; E.C. 41; I.R. 22, 35.
In America	Doc.	254, 255, 391.
In Europe	Doc.	254.
In Germany	Doc.	151.
In Michigan	Doc.	256.
In U. S.	Doc.	46.

Fish culture, methods: (continued)

Lake trout	Doc. 520, 949.
Lobster	Doc. 522, 654, 747.
Mackerel	Doc. 60, 394, 522.
Mackerel Spanish	Doc. 60.
Manual (including culture of frogs and oysters)	Doc. 345.
Manual (does not include frogs and oysters)	Doc. 350.
Marine, Norway	Doc. 680.
Marine species	Doc. 394, 522.
Marine, utility	Doc. 681.
Methods	Doc. 452, 901.
Mussels	Doc. 671, 756, 757, 758, 759.
New principle	Doc. 676.
Observation on	Doc. 188.
Oysters	Doc. 349.
Pacific salmon	Doc. 314, 519, 879.
Pail for transporting fish	Doc. 941, 941a.
Pike perch	Doc. 521, 1018.
Pollock	Doc. 522.
Pond fishes	Doc. 1056, 1085.
Ponds	Doc. 27, 103, 111, 259, 294, 319, 346, 347.
Possibilities in northwestern lakes	Doc. 944.
Rainbow trout	Doc. 901, 346, 677 ; E.C. 41, 955, 1062.
Report of	Doc. 4, 15, 17, 25, 28, 46, 62, 65, 77, 95, 108, 115, 134, 176, 192, 283, 298, 315, 331, 337, 344, 398, 430, 450, 519, 520, 521, 522, 524, 548, 602, 613, 630, 644, 728, 740, 770, 794, 808, 828, 837, 846, 863, 878, 912, 941, 964, 999, 1011, 1033, 1049, 1070, 1098; Adm. Rpt. 5, 10, 14, 18, 22, 25, 33, 34, 38, 42.
Review of	Doc. 75.
Rock bass	Doc. 347, 826.
In Rocky Mountain region	Doc. 205, 1062.
Salmon	Doc. 21, 314, 346, 519, 879.
Atlantic	Doc. 21, 346.
Pacific	Doc. 314, 519, 879.
Rhine	Doc. 682.
Salmonidae	Doc. 346, 677, 682, 879, 901.
Scavenger water beetle, economic relation to fish breeding	Doc. 942.
Shad	Doc. 521.
Possible expansion of work	Doc. 678.
Spanish mackerel	Doc. 522.
Stations in Rocky Mountain region and Gulf States	Doc. 205.
Stocking interior waters	Doc. 941a ; E.C. 65.
Sturgeon	Doc. 151, 269, 880.
In Germany	Doc. 151.
In Russia	Doc. 880.

Fish culture, methods: (continued)

Tautog	Doc. 522.
To utilize water	Doc. 103.
Transportation of eggs	Doc. 347, 519, 521, 522, 675, 706.
Live fishes	Doc. 346, 347, 519, 520, 521, 522.
Trout	Doc. 346, 677, 955, 1061, 1079. I.R. 31, 35.
Turbot	Doc. 686. (E.C. 41)
U. S. Government methods	Doc. 346, 347, 519, 520, 521, 522; 675, 826.
Removal of algae	Doc. 687, 826, 1056.
Whitefish	Doc. 388, 520, 949.
Yellow perch	Doc. 1018.
Fish cultural methods at the agricultural schools at Freising	Doc. 304.
Fish cultural stations for Pacific Coast	Doc. 314.
Fish diseases. See Diseases, Fungus, Parasites.	
Fish distributed	Doc. 630, 644.
Fish distribution (See Propagation)	Doc. 86, 178, 179, 728, 740, 770, 794, 803, 828, 837, 846, 863, 878, 912, 941.
Fish eggs, chemical changes development recording	Doc. 438, 452, 831.
Distribution (See Propagation)	Doc. 728, 740, 770, 794, 808, 828.
Eggs for food	Doc. 488.
Fish eggs, method of hatching	Doc. 139.
Measuring	Doc. 703.
Transportation	Doc. 706.
Fish environment	Doc. 246.
Epidemic in Lake Mendota	Doc. 147.
Fauna of Florida	Doc. 371.
Fauna of Tortugas Archipelago	Doc. 568.
Fevers	Doc. 268.
Food (See Food)	
Gas bubble, disease of	Doc. 431, 578.
Hatchery at Dunbar, Scotland	Doc. 262.
Location of	Doc. 333.
Fish Hawk	
Construction of	Doc. 70.
Exploration Gulf Stream	Doc. 84.
Mollusca dredged by	Doc. 100.
Specifications for building	Doc. 24.
Work of	Doc. 70, 79.
Fish: hybrids, fertility of	Doc. 234.
Isinglass and glue	Doc. 852.
Laws, Mississippi and Ohio River States	Doc. 866.
Laws, Mississippi River States	Doc. 840.
Meal	Doc. 1079, 1090; I.R. 1, 2, 30, 31, 32.
Migrations, influence on	Doc. 245, 249.
Nets, construction of	Doc. 275.
Nets, preservation of	Doc. 947; E.C. 74.
New and little known in U.S.	Doc. 358.

Fish (continued)

Oils, properties of	Doc.	785.
Ponds on farms	Doc.	826.
Preparation for shipment	Doc.	443.
Preserving methods, haddock	Doc.	493.
Propagation	Doc.	319, 346, 347, 519, 520, 521, 522, 879, 1056, 1061, 1079, 1085; I.R. 22, 35.
Protection, failure, reasons		
for	Doc.	650.
Florida	Doc.	377.
International	Doc.	646, 647, 648, 649.
National aspects	Doc.	651.
Salmon of Rhine	Doc.	682.
Rearing of	Doc.	11, 27, 258, 259, 294, 319, 346, 347.
Salting of	Doc.	884.
Scales, chemistry	Doc.	496.
Studies	Doc.	767, 779, 823.
Tagging of	Doc.	491.
Tolerance of high temperature	Doc.	1030.
Trade, Porto Rico	Doc.	539.
Transportation, live	Doc.	676, 702, 706, 826.
Packing method	Doc.	659.
Fish, Chas. J.	Doc.	975.
Fish, Marie Poland: Lake Erie		
fishes	Bull.	10.
Fisher, H. F.	Doc.	995.
Fisher, Walter K.	Doc.	543, 572, 599.
Fisheries: Alaska	Doc.	604, 618, 632, 645, 730, 749, 766, 780, 797, 819, 834, 838, 847, 872, 891, 909, 933, 951, 973, 992, 1008, 1023, 1040. (See Alaska)
Salmon rivers and fisheries	Doc.	159.
Alewife	Doc.	401.
American banks	Doc.	816.
Biological research in	Doc.	244.
British Columbia	Doc.	423.
Bureau, history and functions	Doc.	641, 725.
California salmon	Doc.	751.
Canada	Doc.	270.
China	Doc.	664.
Cod	Doc.	830, 1014, 1081.
Columbia River	Doc.	290.
Salmon	Doc.	751.
Commercial, U. S.	Doc.	836b.
Congress	Doc.	237, 363, 364, 751.
Of Eastern North America	Doc.	125.
Florida	Doc.	167, 341, 342, 377, 386, 393, 962.
Coast	Doc.	342.
Fur seal	Doc.	661.
1909	Doc.	735.
1910	Doc.	749.
1914	Doc.	819, 820. (See Alaska)

Fisheries (continued)

Gelatines	Doc. 929; E.C. 51.
Gray trout	Doc. 1019.
Great Britain and Ireland	Doc. 267.
Great Lakes	Doc. 140, 287, 506, 593, 1001.
Gulf of California, pearl fisheries	Doc. 152.
Gulf States	Doc. 206, 420, 571.
Haddock	Doc. 31.
Halibut	Doc. 359, 763, 817.
Notes	Doc. 763.
Coasts of Washington and Oregon, season	Doc. 817.
Hawaii	Doc. 504, 577, 590.
Herring in Alaska	Bull. 2, 17.
Herring	Doc. 356, 360, 511.
Herring in England	Doc. 511.
Holland	Doc. 511.
Scotland	Doc. 511.
High seas, international regulations	Doc. 646, 647, 648. (See Alaska)
Indian River, Florida	Doc. 341.
Inquiry into	Doc. 10, 13, 15, 17, 18, 25, 28, 46, 62.
Interior waters	Doc. 361, 507, 555.
International Commission	Doc. 649.
Regulation	Doc. 646, 647, 648, 649.
Irish mackerel	Doc. 272.
Italy	Doc. 662.
Japan	Doc. 277, 665.
Key West	Doc. 962.
Lake Erie	Doc. 271; Bull. 10.
Lake Ontario	Doc. 194.
Lobsters	Doc. 373.
Lobster, of Maine	Doc. 445.
Lower California and West Coast of Mexico	Doc. 937.
Spiny lobster of Florida	Doc. 925.
Mackerel	Doc. 411.
Effects on fish supply	Doc. 658.
Maintenance of	Doc. 226.
Menhaden	Doc. 306.
Effects on fish supply	Doc. 657, 658.
Industry	Doc. 811.
Middle Atlantic States	Doc. 296, 453, 540, 609.
Maine	Doc. 356, 360.
Mississippi River	Doc. 507.
New England coast	Doc. 3, 454, 575, 620.
New Hampshire	Doc. 783.
New York interior	Doc. 555.
North America, eastern	Doc. 125.
North Carolina fishing grounds	Cir. 8.
Oregon, salmon	Doc. 751.
Otter-trawl	Doc. 816.
Oyster	Doc. 890.

Fisheries (continued)

Pacific coast	Doc.	178, 293, 299, 359, 362, 505, 612, 751, 763, 817, 839, 1092.
Cod	Doc.	830.
Halibut	Doc.	763, 817.
Pearl	Doc.	152, 389, 397, 573, 660.
Pearl oyster, preserving	Doc.	660.
Penobscot River and Bay	Doc.	357.
Peruvian	Doc.	663.
Porto Rico	Doc.	362, 451, 539.
Products:		
Drying and salting	Doc.	487, 919, E.C. 27.
In arts and industries	Doc.	536.
Leather and skins	Doc.	537.
Preparation of eggs	Doc.	488.
Smoking	Doc.	490, 493.
Red snapper	Doc.	390.
Resources, Florida	Doc.	393, 962.
Sea and coast	Doc.	240, 290, 357, 817, 1092.
Sea scallop	Doc.	817, E.C. 7.
Seals		
Alaska, 1909	Doc.	661, 735.
1910	Doc.	749.
1914	Doc.	819, 820.
Laws and regulations	Doc.	732.
Shad	Doc.	403.
South Atlantic States	Doc.	212, 421, 570.
South Seas	Doc.	509.
Southern spring mackerel	Doc.	411.
Sponge	Doc.	437, 535, 667.
Culture, Florida	Doc.	667, 669.
Diving, Mediterranean	Doc.	668.
Sturgeon, caviar	E.C.	20.
Trade:		
Japan	Doc.	576.
In San Francisco	I.R.	39.
Review of foreign	Doc.	325, 576.
(See Trade in fresh and frozen fish)		
United States fishery statistics:		
	Doc.	176, 177, 192, 266, 276, 283, 298, 315, 333, 337, 344, 398, 524, 540, 548, 570, 571, 575, 593, 609, 620, 875, 892, 908, 932, 954, 976, 982, 997, 1025, 1034, 1050, 1095. (See Statistics.)
Vermont, interior	Doc.	555.
Washington	Doc.	423.
Halibut	Doc.	817.
Salmon	Doc.	751.
Yukon River	Doc.	928. (See salmon.)

Fishes:

Affected by density of water	Doc.	596, 712.
Directive influence, sense of smell	Doc.	798.
Dissolved contents of water	Doc.	688.
Motor-boat noises	Doc.	752.
Sounds	Doc.	755.
Wastes	Doc.	619.
Air bladder and specific gravity	Doc.	921.
Alaska	Doc.	624, F.C. 13.
Albatross collections	Doc.	326, 400, 509.
Anchovia mitchilli	Doc.	795.
Artificial feeding	Doc.	294.
Bairdiella chrysurus	Doc.	795.
Beaufort (N.C.) fish parasites	Doc.	583.
Carp	Doc.	27, 85, 112, 292; 1056; E. C. 31, 39, 40.
Catfishes	Doc.	733, 1056.
Chesapeake Bay	Doc.	1024; F.C. 1.
Cod, Pacific	Doc.	830.
Chemical changes in eggs	Doc.	438.
Collected, Woods Hole, 1881	Doc.	87.
Constituents of scales	Doc.	496.
Cyprinodon variegatus	Doc.	857.
Decrease in	Doc.	4, 15, 17, 25, 28, 46, 62, 65, 77, 95, 108, 115, 134, 239.
Destructive to mosquito eggs	E.C.	17.
Other fishes		622.
Development of	Doc.	106, 114.
Telcostean,		
Five species	Doc.	631.
Fourteen species	Doc.	1093.
Twelve species	Doc.	1903.
Directive influence,		
Sense of smell	Doc.	798.
Diseases	Doc.	431, 498, 533, 578.
Care and diseases	Doc.	1061; I.R. 22, 35; E.C. 41.
Parasites	E.C.	42.
East Coast	Doc.	965, 962, 1024; E.C. 24. F. C. 1.
Educational exhibits	Doc.	720, 721, 722, 723, 724.
Eggs:		
Mortality	Doc.	926.
Preparation for food	Doc.	488; E.C. 20.
Transportation	Doc.	706.
Embryology	Doc.	71, 106, 795, 806, 831.

Fishes: (continued)

Embryology and larval stages of winter flounder	Doc.	927.
Entozoa of	Doc.	175, 182, 220.
Extension of range	Doc.	233, 339.
Fat in muscles	Doc.	799.
Flatfish, new species	Doc.	764.
Feeding of	Doc.	294.
Food	Doc.	98, 264, 294, 340, 591, 616, 914.
Chemical composition	Doc.	98.
Fresh-water crustacea	Doc.	914.
Of cod family	Doc.	340.
Value	Doc.	98.
Fourteen teleostean fishes of Beaufort, N. C.	Doc.	1093.
Gas disease	Doc.	431, 578.
In swim bladder	Doc.	498.
Great Egg Harbor Bay, N. J.	Doc.	122.
Gulf of Maine	Doc.	965.
Habits	Doc.	708, 733.
Breeding of horned dace	Doc.	710.
Catfishes	Doc.	733.
Dogfish, destructiveness	Doc.	622.
Gambusia affinis	Doc.	806.
Goldfish	Doc.	573, 666, 980; F.C. 6.
Toadfish	Doc.	709.
Hearing and allied senses of	Doc.	514, 752, 755.
Influenced by light	Doc.	245.
Inquiry into decrease of food fishes	Doc.	25.
In relation to mosquito control in ponds	Doc.	874.
International protection	Doc.	378.
Introduced abroad	Doc.	695, 696, 697, 698, 699.
Argentina	Doc.	696.
Austria	Doc.	698, 699.
Italy	Doc.	695.
New Zealand	Doc.	697.
Keokuk Dam	Doc.	1063, 1072.
Common fishes observed at	Doc.	1072.
Key West - new species and notes on 9 others	Doc.	1013.
Labroid, of America and Europe	Doc.	172.
Lahontan system	Doc.	843.
Larval stages of winter flounder	Doc.	927.
Lateral line organs	Doc.	563.
Life history (See also Natural History)	Doc.	708, 709, 710, 955, 1062, 1092.
Measurements, correlated with weight	Doc.	800.
Mississippi River at Keokuk	Doc.	1063, 1072.
Mortality, West Coast of Florida	Doc.	848.
Natural history	Doc.	708, 709, 710, 711, 733, 783, 826.
Nervous system	Doc.	415.
New and little known, U. S.	Doc.	353.

Fishes: (continued)		
New England Coast	Doc.	475.
Nutritive values of	Doc.	185.
Observations on	Doc.	188.
Osteology of	Doc.	106.
Parasites	Doc.	250, 253, 370, 591.
Beaufort	Doc.	583.
Woods Hole	Doc.	446, 457, 561, 611.
Photography of	Doc.	424, 635, 710, 711.
Preservation of	Doc.	417, 487, 490, 919.
Propagation of	Doc.	519, 520, 521, 522. (See Fish Culture.)
Protection of	Doc.	378.
Range of east coast species	Doc.	339.
Rearing of	Doc.	294.
Refrigeration	Doc.	489.
Relation to mosquito problem	Doc.	683 ; E.C. 17.
Scales	Doc.	496.
Sense of hearing	Doc.	514, 752, 755.
Sight	Doc.	245, 821.
Taste	Doc.	527.
Smell	Doc.	775, 798.
Specimens, preparation	Doc.	723, 724.
Skins	Doc.	537.
Smoking	Doc.	490, 493.
Specimens, preparation	Doc.	723, 724.
Swim bladder	Doc.	493.
Unutilized	Doc.	622.
Viviparous	Doc.	231, 806.
Young	Doc.	907, 927, 1007, 1046, 1093.
Fishes, lists and description of species:		
Alaska	Doc.	624.
Alabama River	Doc.	157.
Albemarle Sound	Doc.	208.
America	Doc.	336.
Antrim County, Mich.	Doc.	141.
And fish-like vertebrates of North and Middle America	Doc.	336.
Arkansas	Doc.	156, 280, 306.
Atlantic coast, range of	Doc.	233.
Beaufort, N. C. sharks and rays	Doc.	822.
Boulder County, Colorado	Doc.	565.
British Guiana	Doc.	260.
Calhoun County, Michigan	Doc.	141.
California	Doc.	288, 400, 425, 516, 574, 595, 615.
Coastal streams	Doc.	638, 825.
Fresh water	Doc.	516.
Sacramento-San Joaquin Basin	Doc.	637.
Tide-pool	Doc.	425.
Tomales Bay	Doc.	825.
Canada	Doc.	282.
Cave, North America	Doc.	579.
Central America	Doc.	495, 985.
Chatauqua Lake	Doc.	483.

Fishes, lists and description of species: (continued)

Cheboygan County, Michigan	Doc.	814.
Colorado	Doc.	148, 616.
Colorado, Boulder County	Doc.	565.
Colorado River	Doc.	297.
Columbia River	Doc.	290.
Connecticut Lakes	Doc.	633.
Cozumel, Yucatan	Doc.	138.
Cuba	Doc.	526.
Cumberland River	Doc.	211.
District of Columbia	Doc.	409.
Douglas Lake, Michigan	Doc.	814.
East Coast	Doc.	492.
Eel River	Doc.	235.
El Salvador	Doc.	985.
Escambia River	Doc.	157.
Essex County, Mass.	Doc.	19.
Finger Lakes, N. Y.	Doc.	905.
Florida	Doc.	167, 198, 292, 341, 342, 358, 371, 377, 419, 962.
Check list of species	Doc.	419.
Coast	Doc.	342.
Collections	Doc.	292.
Protection	Doc.	377.
Fourteen teleostean fishes of Beaufort, N. C.	Doc.	1093; Bull 24.
Georgia	Doc.	142.
Great Lakes	Doc.	486, 494, 733, 737, 1048.
Great Lakes, Wisconsin	Doc.	906.
Gulf of Maine	Doc.	965.
Hawaiian Islands	Doc.	433, 456, 504, 523, 534, 546, 582, 623.
Hudson River	Doc.	376.
Indiana	Doc.	235, 295, 428, 530.
Indian River	Doc.	341.
Indian Territory	Doc.	306.
Iowa	Doc.	195, 288.
Japan	Doc.	551.
New blenny	Doc.	485.
Kadiak Island	Doc.	410.
Kalamazoo County, Michigan	Doc.	141.
Kentucky	Doc.	196, 211, 858.
Key West	Doc.	962.
Klamath River	Doc.	351.
Lake Buhi, Luzon	Doc.	501.
Champlain	Doc.	494.
Chataqua	Doc.	483.
Maxinkuckee, darters	Doc.	428.
Ontario	Doc.	494.
Oregon	Doc.	636.
Tahoe, trout	Doc.	615, 768.
Wisconsin	Doc.	591, 885.
Louisiana	Doc.	358, 405.
Luzon	Doc.	501, 606.

Fishes, lists and description of species: (continued)	
Mackenzie River	Doc. 234.
Maine	Doc. 236, 360, 531, 861.
Maryland, darter	Doc. 773.
Maumee River	Doc. 295.
Massachusetts	Doc. 19.
Maxinkuckee Lake	Doc. 428.
Mexico	Doc. 279, 436, 495.
Rivers	Doc. 436.
Michigan	Doc. 141, 814.
Minnesota	Doc. 312, 328.
Mississippi	Doc. 405, 1072.
Mississippi Valley	Doc. 733, 1072.
Missouri	Doc. 156, 297.
Missouri River	Doc. 324.
Monterey Bay	Doc. 400, 776.
Nebraska	Doc. 288.
Neosho, Mo.	Doc. 297.
Neuse River, N. C.	Doc. 303.
Nevada	Doc. 615.
New England	Doc. 193, 353, 475, 494.
New Hampshire, Sunapee Lake	Doc. 783.
New Jersey	Doc. 229, 230.
New York	Doc. 372, 483, 494.
Lake Chatauqua	Doc. 483.
North America	Doc. 94, 336, 579.
Cave	Doc. 579.
North Carolina	Doc. 208, 303, 822.
Sharks and rays	Doc. 822.
North Dakota	Doc. 312, 634.
Devils Lake	Doc. 634.
Oceania	Doc. 605.
Ohio	Doc. 295.
Ohio River	Doc. 499.
Oregon	Doc. 351, 636, 638.
Coastal streams	Doc. 638.
Lakes	Doc. 636.
Pacific coast	Doc. 231, 326, 400, 425, 574.
Panay	Doc. 606.
Philippiness	Doc. 501, 606, 607, 640, 647.
Porto Rico	Doc. 330, 427, 429, 451.
Potomac River	Doc. 189.
Revillagigedo	Doc. 404.
Rio Grande Basin	Doc. 225.
Sacramento-San Joaquin Basin	Doc. 637.
Samoa	Doc. 605.
Santa Catalina Island	Doc. 400.
San Francisco Bay, tributaries	Doc. 574.
Sea Isle City, N. J.	Doc. 229.
Silversides, east coast	Doc. 492.
Small streams	Cir. 17.
Southern New England	Doc. 475.
St. Lawrence River	Doc. 494.
Streams flowing into San Francisco Bay	Doc. 574.
Sunapee Lake, N. H.	Doc. 783.

Fishes, lists and description of species: (continued)

Tahoe Lake	Doc.	768.
Tennessee	Doc.	211, 832, 858.
Texas	Doc.	225, 405.
Tippecanoe Lake, darter	Doc.	530.
Tonales Bay	Doc.	825.
Tortugas	Doc.	547, 568.
Twin Lakes, Colorado	Doc.	616.
United States, ranges	Doc.	559, 558.
Utah	Doc.	148, 395.
Vermont	Doc.	327.
West Virginia	Doc.	631.
Viviparous, <i>Gambusia affinis</i>	Doc.	806.
Wisconsin Lakes	Doc.	591, 856, 885.
Woods Hole, Mass.	Doc.	353.
Yellowstone Park	Doc.	149, 818, 904.
Yucatan	Doc.	138.
Fishes:		
Morphological studies (See Morphology) --		
Photography of	Doc.	710, 711.
Physiological studies (See Physiology) --		
Natural history	Doc.	708, 709, 710, 711, 733, 783, 826.
Relation to mosquito problem	Cir.	17 ; Doc. 683.
Sense of hearing	Doc.	514, 752, 755.
Sense of sight	Doc.	821.
Sense of smell	Doc.	775, 798.
Specimens, preparation	Doc.	723, 724.
Fishing apparatus of South Sea Islands	Doc.	509.
Grounds, Alaska	Doc.	135.
Beaufort, N. C.	E.C.	8.
Bristol Bay, Alaska	Doc.	161.
Florida Coasts	Doc.	162.
Gulf of Maine	Doc.	1059.
Oregon	Doc.	135, 835.
Washington	Doc.	135, 835.
Methods, South Seas	Doc.	509.
Vessels and boats, description of	Doc.	140.
Improved types of	Doc.	137.
In Priamur district, Siberia	Doc.	844.
Of Pacific Coast	Doc.	187.
Fish scales	Doc.	779.
Screens, electric	Doc.	1042.
Fishways	Doc.	707.
Building, new system	Doc.	80.
Great Falls	Doc.	61.
Fitzgerald, G. A.	E.C.	62.
Fixtures for hatching salmon	Doc.	21.
Flatfish, culture	Doc.	522.
Color behavior	Doc.	821.
New species	Doc.	764.
Flatworm, enemy of Florida oysters	Doc.	869.
Flegel, Ch.	Doc.	668.
Flint, James M.	Doc.	484.

Flora of sea bottom, study	Doc. 716.
Suitable for fish pond	Doc. 826.
Florida:	
Angling	Doc. 652.
Biological station for	Doc. 333, 367.
Catfishes	Doc. 753.
Check list	Doc. 419.
Clam; introduction into Florida	Doc. 396.
Investigation 10,000 Islands	Cir. 46.
Of southern Florida	Doc. 962.
Coast fisheries	Doc. 341, 342, 962.
Fishing grounds of	Doc. 162.
Commercial sponges (See sponges)	Doc. 374.
Crabs (stone) of So. Florida	Doc. 962.
Crayfish (spiny lobster) So. Fla.	Doc. 962.
Experiment station	Doc. 333.
Fishes of Key West region	Doc. 962.
Fisheries	Doc. 341, 342, 371, 377, 386, 393, 962.
Development of	Doc. 377.
Fishes, game	Doc. 652.
Fishes	Doc. 167, 198, 292, 341, 342, 371, 377, 652, 962.
Fishing grounds	Doc. 162.
Industry, notes on	Doc. 386.
Fur farming in	Doc. 396.
Green turtle in	Doc. 380, 962.
Oyster culture, experimental	Doc. 386.
Oyster grounds of	Doc. 343, 382, 383, 385.
Oyster flatworm as an enemy	Doc. 869.
Protection of fishes	Doc. 162, 167, 198, 292, 333, 341, 342, 343, 358, 367, 369, 371, 374, 377, 380, 382, 383, 385, 386, 393, 419, 437, 535, 652, 667, 669, 841, 869, 892; E.C. 46.
Site of marine hatching and experiment station	Doc. 333.
Spiny lobster, fishery,	Doc. 925, 962.
Sponge culture	Doc. 669.
Sponge fishery	Doc. 437, 535, 667, 962.
Sport fishing	Doc. 652.
Turtle fishery of So. Florida	Doc. 962.
Flounders and soles of America and Europe	Doc. 126.
Color study, adaptation to background	Doc. 821, 842.
Culture	Doc. 522.
Embryology and larval stages of winter flounder	Doc. 927.
Food of young winter flounders	Doc. 907.
New Species	Doc. 964.
Food fishes, decrease of	Doc. 15, 17, 25, 28, 239.
In American waters, decrease	Doc. 239.
Of United States	Doc. 1, 2, 3, 4.
Propagation and distribution	Doc. 612, 613.

Food :

Of fishes	Doc. 7, 264, 294, 307, 340, 591, 616 622, 826, 856, 906, 907, 914, 942, 948, 949, 953, 955, 971, 980, 981, 1079 ; E.C. 39, 41, 56.
Cod family	Doc. 340.
Dogfish	Doc. 622.
Fish ponds on farms	Doc. 826, 867, 1056.
Freshwater crustacea	Doc. 914.
Freshwater shrimp	Doc. 685.
Flounder, young winter	Doc. 907.
Marine animals	Doc. 248.
Menhaden	Doc. 251.
Mussels, fresh-water	Doc. 963.
Food of fishes:	
Meat and meat substitutes	Doc. 1079.
Natural and artificial	Doc. 826.
Oyster	Doc. 313, 556, 610, 719.
Oyster, clam and mussel	Doc. 313.
Rainbow trout	Doc. 679, 684, 704.
Salmonoids	Doc. 679, 684, 704.
Shrimp, fresh-water	Doc. 685.
Skate	Doc. 622.
Sources of marine	Doc. 307.
Sunapee Lake	Doc. 783.
Trout in Twin Lakes	Doc. 616.
Wisconsin Lakes	Doc. 591, 906.
Food of oysters	Doc. 719.
Food value of proteins	Doc. 784, 826.
Food value of fish and shellfish	Doc. 1000.
Foraminifera of Porto Rico	Doc. 484.
Forbes, S. A.	Doc. 147, 174, 210, 253.
Foreign fishery trade	Doc. 325, 418.
Fouling ships' bottoms	Doc. 981, 1031.
Fourteen teleostan fishes of Beaufort, N. C.	Doc. 1093; Bull. 24.
Foxes on Pribilofs	Doc. 946.
Fox River, mussels	Doc. 804.
France, oyster culture in Sardine industry of	Doc. 203. Doc. 473.
Franke, Johan	Doc. 690, 699.
Franklin, Dwight	Doc. 723.
Fraser, C. McLean	Doc. 762.
French sardine industry	Doc. 473.
Fresh-water crustacea, U. S.	Doc. 5.
Freshwater fishes, food of	Doc. 7.
Leeches	Doc. 8.
Mussels (See Mussels, freshwater).	
Fresh-water pearls of United States	Doc. 279, 389, 397.
Shrimp as fish food	Doc. 685.
Sunfishes of North America	Doc. 190.
Frog culture	Doc. 348, 888.
Frogs, Natural history and utilization	Doc. 888.
Fryer, Charles E.	Doc. 647.

Fuller, Alfred E.	Doc.	700.
Fuller, Caleb Allen	Doc.	569.
Fulton, T. Wemyss	Doc.	261.
Fungus (Saprolegnia) infesting fish	Doc.	253.
Fungus on fishes in captivity	Doc.	689, 691, 692, 693; I. R. 31, 35.
Fur-bearing animals, Pribilof Islands	Doc.	819, 820, 951.
Fur farming in Florida	Doc.	396.
Industries, Alaska	Doc.	749, 766, 780, 797, 819, 834, 838, 847, 872, 891, 909, 1023.
Of aquatic animals	Doc.	537.
Fur-seal, breeding grounds of	Doc.	317, 747, 748, 797, 819, 820, 986.
Fisheries of Alaska	Doc.	661, 732, 735, 748, 749, 766, 780, 797, 819, 820, 834, 838, 847, 872, 891, 909, 951, 973, 992, 1008, 1023,; E.C. 4.
Fishery laws and regulations	Doc.	732, 820.
Commander Islands	Doc.	986.
History of	Doc.	273.
Industry of Pribilof Islands	E.C.	71.
Islands, Russian	Doc.	316.
Movements of	Doc.	317.
Fur Seal Industries, Alaska	Adm. Rpt.	2, 7, 11, 16, 19, 23, 28, 31, 36.
Fyke-net fisheries	Doc.	226.
Fyke nets, description of	Doc.	226.
Galtsoff, Paul S.	Doc.	958, 1035, 1066, 1069, 1077, 1088, 1094 ;Bull. 6, 18, 31,; I.R. 6, 37 ; F.C. 12, 25.
Galveston Bay oysters	Bull.	3, 31.
Gambusia affinis, embryology and breeding habits	Doc.	806.
Life history of	Doc.	857.
Game fishes, California and Florida	Doc.	652.
Planting	E.C.	67.
Protection	Doc.	650, 651, 783, 818.
Sunapee Lake	Doc.	783.
Yellowstone National Park	Doc.	818.
Game Laws	F.C.	9, 16, 20, 24, 27.
Gamgee, John	Doc.	26.
Gas disease of fish	Doc.	431, 578.
In swim-bladder of fishes	Doc.	498.
Gases dissolved in water	Doc.	628, 718.
Gaylord, Harvey R.	Doc.	790.
Gelatines from seaweeds	Doc.	929 ; E.C. 51.
Geneva Lake, invertebrate animals of	Doc.	147.
Geological Survey, directory of officers, 1882	Doc.	39.
George, W. C.	Doc.	876.
Georgia, fishes of	Doc.	142.
Oyster industry of	Doc.	262.
Investigations	Doc.	1077.
German carp	Doc.	592.
Answers to questions	Doc.	64.
German sea, scientific examination of	Doc.	40.

Germany, artificial propagation of	
sturgeon in	Doc. 151.
Fish culture in	Doc. 151, 304.
Giant scallop fishery of Maine	Doc. 163.
Giant scallop fishery - Middle	
Atlantic coast	E.C. 7.
Gilbert, Charles H.	Doc. 48, 142, 157, 234, 288, 290,
326, 351, 400, 582, 767, 754, 928, 943, 991, 1021.	
Gilbert, N. C.	Doc. 591.
Gilbert, W. L.	Doc. 242.
Gill nets, description of	Doc. 37.
In the cod fishery	Doc. 37.
Gill, Theodore	Doc. 1, 2, 9, 567, 708.
Ginsburg, Isaac	Doc. 993, 1013, 1058, 1089 ; Bull. 5.
Glaser, O. C.	Doc. 556.
Glochidia of freshwater mussels,	
identification	Doc. 771.
Glue	Doc. 852.
Gobiosoma bosci, embryology	Doc. 831.
Goby (Evorthodus lyricus)	Bull. 5.
Golden trout	Doc. 595.
Goldfish	Doc. 573, 666, 935, 980 ; F.C. 6.
Culture in Japan	Doc. 666.
Industry	E.C. 68.
Goldsborough, E. L.	Doc. 483, 495, 624, 631, 633.
Goode, G. Brown	Doc. 10, 13, 18, 19, 22, 23, 31, 51,
52, 75, 92, 121, 243.	
Goode, G. B.	Doc. 75.
Goosefish, use of	Doc. 622 ; E.C. 13.
Gorham, F. P.	Doc. 431, 554, 578.
Goss, D. K.	Doc. 126.
Gourami, natural and economic	
history of	Doc. 9.
Grampus	Doc. 168, 172.
Grampus investigations 1889, south	
coast New England	Doc. 168.
Grove, B. H.	Doc. 744.
Grave, Caswell	Doc. 556.
Grayling culture	Doc. 520, 628.
Of intermountain region	Doc. 1062.
Gray trout, protection of	Doc. 1019.
Great Britain beam-trawl fishery	Doc. 132.
Fisheries of	Doc. 267.
Great Egg Harbor Bay, N.J., fishes	Doc. 122.
Great Falls, construction of fishway at	Doc. 61.
Great Lakes:	
Fisheries	Doc. 140, 287, 494, 506, 593, 1001.
Fishes	Doc. 486, 494, 737, 1048, 1053 ; Bull. 10.
Fishes, coregonid	Doc. 1048.
Fishery laws of	Doc. 238.
Hirudinea	Doc. 598.
Leeches	Doc. 598.
Oligochaeta	Doc. 598.
Plankton	Doc. 252, 529.
Plants	Doc. 479.

Great Lakes: (continued)	
Protozoa	Doc. 435.
Rotatoria	Doc. 434.
Salmonoids	Doc. 737, 1001.
Whitefishes	Doc. 737, 1001, 1048.
Whitefish production	Doc. 388, 672, 673, 674.
Great Salt Lake, introduction of marine animals into	Doc. 422.
Oysters	Doc. 422.
Greoly, Arthur White	Doc. 425.
Green, Erik H.	Doc. 449, 496.
Green, Wm. Spotswood	Doc. 272.
Greene, Carl H.	Doc. 796.
Greene, Chas. W.	Doc. 584, 743, 777, 796, 799, 802.
Green gilled oysters	Doc. 850, 1094.
Green Lake, Wisconsin, fishes	Doc. 906.
Green turtle on Florida coast	Doc. 380, 962.
Protection	Doc. 380.
Greenwood, Miss., fishes	Doc. 1027.
Greer, Rob Leon	Doc. 663, 811.
Griffiths, Francis P.	I.R. 20, 34.
Groupers, Gulf of Mexico	I.R. 26.
Guano industry of Peru	Doc. 663.
Birds of Peru	Doc. 663.
Guatemala	Doc. 931.
Gudger, E. W.	Doc. 709.
Gulf coast fisheries	Doc. 206, 420, 571.
Of Maine	Doc. 965, 969, 1059.
Of Mexico	Doc. 962, 1009.
Of Mexico, biological station for	Doc. 368.
Squeteague	Doc. 1058.
Stream, exploration by Fish Hawk	Doc. 84.
Gulf of Mexico groupers	I.R. 26.
Gurley, R. R.	Doc. 215, 285.
Gunshots, effect of sound upon fishes	Doc. 752.
Gutsell, J. S.	Doc. 910, 960, 1043, 1100.
Habits of Fishes:	Doc. 708.
Black crappie in inland lakes of Wisc.	Doc. 867.
Catfishes	Doc. 517, 532, 733, 783.
Flounders	Doc. 821.
Gambusia affinis	Doc. 806.
Horned dace, breeding	Doc. 710.
Methods of study	Doc. 710, 711.
Toadfish	Doc. 709.
Hacker, Robert L.	Bull. 32.
Haddock, culture (<i>Melanogrammus</i> <i>aeglifinus</i>)	Doc. 522.
Fishery of New England	Doc. 31.
Scotch method of smoking	Doc. 493.
Statistics of North American waters	Doc. 1074.
Use as food	E.C. 47.

Haddock: (continued)

Decline in haddock and practical remedy	F.C.	23.
Fillets, effect of ultraviolet irradiation	I.R.	43.
Fish Meal, effect of manufacturing on composition	I.R.	31.
Larvae and eggs, effects of currents on	Bull.	29.
Liver oil, chemical and physical properties	I.R.	27.
Smoking	I.R.	20.
Waste	I.R.	32.
Haeckel, Ernst	Doc.	221.
Hahn, C. W.	Doc.	810.
Halcyon, cruise	Doc.	971.
Halibut: fishery	Doc.	359, 763, 817.
Davis Strait	Doc.	43.
Fishing grounds, Pacific	Doc.	763, 817.
Mushy	Doc.	817, 957.
N. Pac. halibut treaty	Doc.	1073.
Washington and Oregon	Doc.	817.
Wormy	Doc.	817, 957.
Hall, Ansley	Doc.	291, 360.
Harbor of Refuge, Woods Hole		
Construction of	Doc.	44.
Harding, P. H.	Doc.	995.
Harger, Oscar	Doc.	32.
Hargitt, C. W.	Doc.	468, 558, 788.
Harrison, Roger W.	I.R.	1, 4, 7, 27, 28, 30, 31, 32, 36, 40.
Harron, L. G.	Doc.	517.
Hasler, Arthur D.	I.R.	37.
Hatchery apparatus	Doc.	21, 700, 701, 703, 705.
Hatching fish eggs	Doc.	139.
Hathaway, E. S.	Doc.	1030.
Hathaway, Walter E.	Doc.	657.
Hawaiian Islands:		
Annelids	Doc.	601.
Brachyura	Doc.	587.
Cephalopods	Doc.	789.
Cirripedia	Doc.	617.
Fisheries	Doc.	504, 577, 590.
Fishes	Doc.	433, 456, 504, 523, 525, 534, 546, 577, 582, 623.
Hydroids	Doc.	586.
Isopods	Doc.	542.
Macrura	Doc.	587.
Medusae	Doc.	600.
Nemertean	Doc.	589.
Plan for development of fisheries	I.R.	42.

Hawaiian Islands: (continued)	
Polychaetus annelids	Doc. 601.
Porpoise	Doc. 544.
Schizopods	Doc. 588.
Starfishes	Doc. 599.
Hay, W. P.	Doc. 557, 580, 859; E.C. 5.
Hearing in fishes	Doc. 514.
Motor boat noises and gunshots	Doc. 752.
Sounds influencing movements	Doc. 755.
Squeteague	Doc. 715.
Heath, Harold	Doc. 748.
Hecht, Selig	Doc. 800.
Henshall, James A.	Doc. 167, 292, 377, 628.
Hermit crab, new isopod parasitic on the	Doc. 478.
Herrick, C. Judson	Doc. 415, 527.
Herrick, Francis H.	Doc. 247, 300, 373, 500, 747.
Herring fisheries	Doc. 356, 360; Bull. 17.
Holland	Doc. 511.
Lake Huron	Doc. 1053.
N. E. Coast	Doc. 356.
Of England	Doc. 511.
Pacific herring	Doc. 1080.
Passamaquoddy Bay	Doc. 356, 360.
Preservation, salting	Doc. 903.
Scotland	Doc. 511.
Herring, river, salting	Doc. 903.
Herring, life history of	Doc. 1053, 1080.
Herring:	
Fluctuations in supply S.E. Alaska	Bull. 2.
In Prince William Sound	Bull. 9.
Races of	Bull. 17.
Herrington, William C.	I.R. 24; F.C. 23.
Hessel, Rudolph	Doc. 27.
Heterocercy, origin of	Doc. 114.
Higgins, Elmer	Doc. 1009, 1019, 1029, 1044, 1068, 1096; I.R. 42; A.R. 4, 9, 12, 17, 21, 26, 29, 30, 45.
Hildebrand, Samuel F.	Doc. 832, 857, 871, 874, 918, 940, 985, 993, 1013, 1024, 1027, 1060, 1093; E.C. 60; Bull. 16, 24.
Hints for emergencies	Doc. 16.
Hirudinea, Great Lakes Region	Doc. 598.
History of the common clam	Doc. 440.
Hoek, P. P. C.	Doc. 682.
Holder, Charles F.	Doc. 652, 692, 702, 711, 720.
Holland, herring fisheries of	Doc. 511.
Holmes, Arthur D.	I.R. 36.
Holmes, H. B.	Doc. 984, 1047.
Holmes, S. J.	Doc. 585.

Honduras,	Doc. 931.
Hopkins, A. E.	Bull. 1, 3, 6, 8, 21, 23.
Hopkinson, L. T.	Doc. 930, 939 ; E.C. 50, 52, 54, 55.
Horned dace, breeding habits	Doc. 710.
Hosts of fresh water mussels	Doc. 778, 801, 824.
Howard, A. D.	Doc. 801, 893, 916.
Howe, Freeland, Jr.	Doc. 444.
Hoyt, W. D.	Doc. 886.
Hubson River, salmon in	Doc. 376.
Hutchinson, Samuel J.	Bull. 26.
Hybrids, fertility of	Doc. 234.
Hydra, destruction of trout fry by	Doc. 518.
Hydroids, Beaufort	Doc. 762.
Hawaiian	Doc. 586.
Woods Hole	Doc. 455.
Hynes, F. W.	Doc. 1052.
Ichthyological collections of the steamer Albatross	Doc. 326.
Investigation in Western Minnesota	Doc. 312.
Ichthyology, Massachusetts	Doc. 567.
Ichthyophthirius disease	Doc. 959.
Idaho, salmon investigations in	Doc. 301, 318.
Improvements in preparing fish for shipment	Doc. 443.
Indiana, fishes	Doc. 235, 295, 428, 530.
Darters	Doc. 428, 530.
Exploration	Doc. 136.
Indian River, Fla., fisheries of	Doc. 341.
Territory, fishes of	Doc. 306.
Mollusks of	Doc. 306.
Industrial wastes, effects on fishes	Doc. 619.
Industries, aquatic products in	Doc. 536.
Fishery, of the U. S.	Doc. 875.
Fresh-water mussel, of U. S.	Doc. 865.
Industry, crab, Chesapeake Bay	Doc. 868.
Oyster, Pacific Coast	Doc. 1066.
Influence, artificial propagation	Doc. 88.
Ingersoll, Ernest	Doc. 223.
Inquiry into history and present condition of food fishes	Doc. 23.
Into history and conditions of fisheries of U. S.	Doc. 1013.
Into the decrease of food fishes	Doc. 25.
Relative to food fishes, U. S.	Doc. 1, 2, 4, 10, 13, 15, 17, 25, 28.
Insects	Doc. 591, 616, 856, 882, 883, 915, 942, 953.
Interior waters, fisheries	Doc. 507, 733, 818; E.C. 65, 67.
Waters, fishery statistics of	Doc. 361.
Interior Waters, stocking	F.C. 8.
Intermountain trout	Doc. 1062.
International fishery congress	Doc. 364, 726.
Commission	Doc. 1073.
Protection of fish	Doc. 378, 646, 647, 648, 649.
Invertebrates animals of Lakes Geneva and Mendota	Doc. 147.

Beams, Lake Superior	Doc.	6.	
Food value	Doc.	98.	
Chemical composition	Doc.	98.	
Investigation of commission for scientific examination of the German Seas	Doc.	40.	
Mackerel	Doc.	399.	
Scientific importance of	Doc.	386.	
Scintillium	Doc.	477.	
Iodine in sea foods	Doc.	967, 979.	
Iodine content, oysters	I.R.	18.	
Some American fishery products	I.R.	25.	
Iowa, Fairport Fisheries biological station	Doc.	829.	
Fishes of	Doc.	195, 288.	
Ireland, fisheries of	Doc.	267.	
Irish mackerel fisheries	Doc.	272.	
Italy, Frederick S.	Doc.	792.	
Isinglass, fish, and glue	Doc.	652.	
Isopods, Alaska	Doc.	564.	
Hawaiian Islands	Doc.	542.	
New England	Doc.	32.	
Parasitic on hermit crab	Doc.	478.	
Philippines	Doc.	736.	
Porto Rico	Doc.	462.	
Italy, American fishes introduced	Doc.	695.	
Fisheries	Doc.	662.	
Jacksonville, Fla., fishery trade	Doc.	1039.	
Jaffe, S.	Doc.	304.	
Jamaica, fisheries,	Doc.	931.	
Jamaica mountain mullet, proposed introduction of	Doc.	145.	
James, Bushrod W.	Doc.	378.	(38, 42,
James, M. C.	Doc.	1056 ; Adm. Rpt. 18, 22, 25, 33, 34,	
James River, S. Dak., mussels	Doc.	812.	
James River, Va., oyster beds	Doc.	729.	
Jamieson, George S.	I.R.	12.	
Japan:			
Barnacles	Doc.	739.	
Blenny, new species	Doc.	485.	
Cultivation of marine animals in	Doc.	573.	
Fisheries	Doc.	277, 551, 665.	
Fishery trade with United States	Doc.	576.	
Fishes	Doc.	551.	
Fresh-water mussels of	Doc.	573.	
Goldfish culture	Doc.	666.	
Macrouridae	Doc.	551.	
New species of blenny	Doc.	485.	
Oyster culture	Doc.	512.	
Seaweed industries	Doc.	562.	
Japanese oysters introduced to U. S.	F.C.	12.	
Jarvis, Norman D.	I.R.	13, 14, 26, 34.	
Jenkins, Oliver P.	Doc.	433, 456, 564.	
Jennings, H. S.	Doc.	434, 435, 528.	
Johnson, F. F.	I.R.	21, 38 ; F.C. 11, 15; Adm. Rpt. 15.	

Johnson, Robert S.	Doc. 826.
Johnston, E. C.	Doc. 817, 835.
Jones, L. Z.	Doc. 270.
Jordan, David Starr	Doc. 48, 94, 126, 127, 136, 144, 148, 149, 173, 184, 219, 238, 336, 404, 436, 504, 523, 525, 547, 551, 568, 605, 606, 623, 640, 649, 737, 1055.
Joyce, H. B.	Doc. 763.
Juday, Chancey,	Doc. 565, 615, 616, 791, 905, 1012 ; Bull. 12.
Juvenile and sex characteristics of (<i>Evorthodus lyricus</i>)	Bull. 5,
Kadiak Islands, tide-pool fishes	Doc. 410.
Kalamazoo County, Mich., fishes of	Doc. 141.
Kamchatka, fishes	Doc. 754.
Karluk River salmon runs	Doc. 1021.
Kelez, George B.	Bull. 27.
Kellogg, James L.	Doc. 204, 432, 440, 554.
Kemmerer, George I.	Doc. 944 ; Bull. 12.
Kendall, William C.	Doc. 162, 225, 233, 236, 297, 327, 339, 340, 358, 419, 492, 493, 494, 531, 532, 633, 658, 733, 764, 783, 816, 818, 853, 861, 901, 904, 914, 1015.
Kennedy, C. H.	Doc. 480.
Kentucky, fishes of	Doc. 196, 197, 211, 858.
Kentucky River mussel resources	Doc. 934.
Kenyon, Walter	Doc. 977.
Keokuk Dam and fisheries of Upper Miss. River	Doc. 1063.
Fishes of Mississippi River	Doc. 1072.
Keyes, C. M.	Doc. 271.
Kibbe, I. P.	Doc. 387.
Kidder, J. H.	Doc. 16, 116.
Killifish, use of	Doc. 622.
Kincaid, W. S.	Doc. 706.
King-crab fishery of Delaware Bay	Doc. 166.
Kirsch, Philip H.	Doc. 197, 211, 235, 295.
Kirtlandia vagrans, embryology	Doc. 831.
Kitahara, T.	Doc. 665.
Klamath River, fishes of	Doc. 351.
Knauth, Karl	Doc. 234.
Koehring, Vera	Bull. 18 ; I.R. 15.
Koelz, W.	Doc. 1001, 1048.
Kunz, Albert.	Doc. 795, 806, 831, 842, 849.
Kunz, George F.	Doc. 278, 389, 397.
Kutchin, H. M.	Doc. 618.
Labroid, fishes, review of	Doc. 173.
Lahontan system	Doc. 843.
Lake Buhi, Luzon, fishes	Doc. 501.
Lake Bear	Doc. 864.
Lake Champlain, fishes	Doc. 494.
Chautauqua, fishes and mollusks	Doc. 483.
Devils	Doc. 634.
Erie, fisheries	
Plankton algae	Doc. 529.
Plants	Doc. 479.

Lake (continued)	
Erie, fisheries (continued)	
Protozoa	Doc. 435.
Whitefish culture	Doc. 388.
Lake Erie, early life history 62	
species fishes	Bull. 10.
Lake, Geneva, invertebrate animals	Doc. 147.
Great Sale, examination	Doc. 422.
Green Lake, Wisconsin	Doc. 906.
Huron, herring,	Doc. 1053.
Maxinkuckee, darters	Doc. 428.
Mendota, invertebrate animals	Doc. 147.
Fish epidemic in	Doc. 147.
Ontario, fishes	Doc. 194, 494.
Pepin mussel survey	E.C. 57.
Sunapee, fishes and mullusks	Doc. 783.
Superior, entomostraca	Doc. 174.
Invertebrate fauna	Doc. 6.
Trout, propagation of	Doc. 520.
Tahoe trout and trout fishing	Doc. 615.
New species of	Doc. 768.
Lake trout propagation	Doc. 520.
Lakes: Connecticut	Doc. 633.
Gas content of waters, Wisconsin	Doc. 718.
Great, fishes	Doc. 486, 506.
Investigation of	Doc. 246, 1001, 1048; Bull. 10.
Northwestern	Doc. 944.
Of New York (Finger), study	Doc. 791, 905.
Organic content of lake water	Doc. 1012.
Twin, Colorado, Fishes of	Doc. 616.
Lakes and streams of Montana and Wyoming	Doc. 205.
Oregon, fish fauna	Doc. 636.
Wisconsin	Doc. 591, 856.
Yellowstone National Park	Doc. 149.
Lamellibranchiate mollusks, morphology of	Doc. 204.
Lampreys of New York	Doc. 372.
Lane, F. W.	Doc. 995.
Lanham, Wm. B., Jr.	I.R. 43.
Larval and embryology development of <i>Bairdiella chrysur</i>	
and <i>Anchovia mitchilli</i>	Doc. 795.
<i>Ctenogobius stigmaticus</i>	Doc. 831.
<i>Cyprinodon variegatus</i>	Doc. 831.
<i>Gobiosoma boscii</i>	Doc. 831.
<i>Kirtlandia vagrans</i>	Doc. 831.
<i>Lucania parva</i>	Doc. 831.
<i>Pseudopluronectes americana</i>	Doc. 927.
Larval development, twelve teleostan	
fishes	Doc. 849.
Dibothria from Yellowstone Nat. Pk.	Doc. 150.
Fishes, Woods Hole	Doc. 971.
Lateral line organs in fishes	Doc. 563.
Lavaca Bay, Texas, oyster grounds	Doc. 809.
Lawrence-Hamilton, J.	Doc. 267, 268.

Laws, Alaska fisheries	Doc.	746, 819.
Fishery	Doc.	238.
Of Mississippi and Ohio		
River States	Doc.	866.
Of Mississippi River States	Doc.	840.
Seal fisheries	Doc.	732, 820.
And regulations, Bur. Fisheries	Doc.	49.
Laws, black bass	F.C.	9, 16, 20, 24, 27.
Laysan, birds of	Doc.	543.
Leach, Glen C.	Doc.	878, 880, 912, 941, 941a, 949,
		955, 964, 978, 981, 1011, 1018, 1049, 1070, 1098; E.C. 59
	Adm. Rpt.	5, 10, 14, 18, 22, 25, 33, 34, 38, 42.
Leather from aquatic animals	Doc.	537.
Leathers, Adelbert L.	Doc.	915.
Lee, Charles F.	I. R.	27, 28, 40, 44.
Leeches, American, freshwater	Doc.	8, 465, 598.
Leeches of Great Lakes	Doc.	598.
Porto Rico	Doc.	465.
Leeward Islands, birds of	Doc.	543.
Legislation	Doc.	241, 646, 647, 648, 649,
		650, 651, 840, 866.
Lefevre, George	Doc.	671, 756.
Lembkey, W. I.	Doc.	735, 749, 766.
Lemon, James M.	I.R.	9, 16, 20, 45; F.C. 3.
Leptocephali, American	Doc.	480.
Leptocephalus of the American eel.	Doc.	480.
Lernaea	Doc.	854.
Leucichthys	Doc.	1001, 1048.
Leuciscus caurinus, critical notes	Doc.	574.
New species	Doc.	565.
Levene, P. A.	Doc.	438.
Lewis, Sara I.	Doc.	963.
Libbey, Wm., Jr.	Doc.	168.
Life history:		
Clam	Doc.	554.
Crab	Doc.	580, 870.
<i>Gambusia affinis</i> and <i>Cyprinodon</i>		
<i>variegatus</i>	Doc.	857.
Lake herring	Doc.	1053.
Lernaea	Doc.	854.
Mussels	Doc.	413.
Salmon (See Salmon)	Doc.	515.
Shipworms (See Shipworms)	Doc.	369, 639.
Squeteague (See Squeteague)	Doc.	477.
Starfish (See Starfishes)	Doc.	441.
Toadfish	Doc.	709.
Life saving stations, U. S.	Doc.	89.
Suggestions to keepers for preserving		
whales and porpoises	Doc.	89.
Light houses and lightships, keepers of	Doc.	89.
Light, influence on fish and other		
pelagic animals	Doc.	245.
Limnological study upper Mississippi	Doc.	958.
Limnological study Finger Lakes, N.Y.	Doc.	791.
Limnoria, toxicity of coal tar creosote for	Doc.	952.

Insert between page 163 and page 169

Lindner, Milton J.	Bull.	14; I.R.	21.
Linton, Edwin	Doc.	128, 150, 154, 164, 165, 175, 182, 183, 220, 250, 370, 446, 457, 583, 611, 714, 907.	
Lists of publications	Doc.	406, 614, 899.	
Lists of fishes			
Bay of Panama	Doc.	48.	
Lobster culture	Doc.	247, 300, 522, 554, 654.	
Death of fry	Doc.	522, 554.	
Development of	Doc.	247.	
Fishery of Maine	Doc.	445.	
Protection	Doc.	373, 653.	
Habits of	Doc.	247, 300, 747.	
Infested with diatoms	Doc.	554.	
Movements, Woods Hole	Doc.	442.	
Natural history	Doc.	265, 300, 747.	
Protection	Doc.	653.	
Reproductive period	Doc.	500.	
Spiny - natural history and utilization	Doc.	925.	
Tagging	Doc.	442.	
Transplanting to Pacific coast	Doc.	146.	
Locke, S. B.	Doc.	1062.	
Loeb, Jacques	Doc.	245.	
London Exhibition	Doc.	50, 54, 55, 57, 59, 69, 74.	
Loosanoff, Victor L.	Bull.	31, 33.	
Lopholatilus chamaeleonticeps	Doc.	416, 559, 560.	
Blood-vascular system	Doc.	560.	
Deep-sea food fish	E. C.	19.	
Osteology	Doc.	559.	
Lord, Russell	Doc.	1009, 1079.	
Lotsy, John P.	Doc.	313.	
Louisiana, fishes	Doc.	405, 733.	
Investigations in	Doc.	405.	
Oyster culture	Doc.	731.	
Oyster grounds	Doc.	402.	
Industry	Doc.	384.	
Louisville, Ky., fishery trade	E. C.	50.	
Lower California fisheries	Doc.	937.	
Lucania parva, embryology	Doc.	831.	
Lucas, Clarence R.	F. C.	2.	
Lucas, Frederic A.	Doc.	559, 722.	
Luce, R. H.	Doc.	1077.	
Luzon, fishes	Doc.	501, 606.	
Lydell, Dwight	Doc.	513.	
Lynch, Kenneth M.	I. R.	23.	
MacDonald, Rose M. E.	Doc.	899.	
MacFarland, F. M.	Doc.	597.	
Mackenzie River, fishes of	Doc.	234.	
Mackerel:			
Effects on supply	Doc.	658.	
Fisheries	Doc.	11, 272, 411, 658.	
Fluctuations in supply	Bull.	2, 9.	
Investigations in 1897	Doc.	399.	
Materials for history	Doc.	52.	
Metabolism in canned	I. R.	44.	
Outlook	F. C.	4, 10, 14, 17.	

Mackerel (continued)

Propagation	Doc.	394, 522.
Spanish, history and artificial propagation of	Doc.	60.
Statistics, for east coast of N.A.	I.R.	19.
Studies on handling	I.R.	45.
Macruridae, Japanese	Doc.	551.
Macrura of Hawaiian Islands	Doc.	587.
Porto Rico	Doc.	459.
Madison, Wisconsin, fishes	Doc.	591.
Maine, fisheries	Doc.	45, 356, 360, 1015.
Fishes of	Doc.	236, 531.965; Bull. 20.
Giant scallop fishery	Doc.	163.
Lobster fishery	Doc.	445.
Rangely Lakes	Doc.	861.
Malaclemmys, revision of genus	Doc.	557.
Mammals, aquatic embryology	Doc.	120.
Mann, Albert	Bull.	12.
Manning, John Ruel	Doc.	1065, 1090; I.R. 3; Adm. Ept. (15).
Mantle of fresh-water mussels	Doc.	950.
Manual of Fish Culture	Doc.	345, 350.
Marine algae of U. S., list of	Doc.	14.
Animals, food of	Doc.	248.
For Great Salt Lake	Doc.	422.
Apparatus, Norway	Doc.	680, 681.
Borers	Doc.	952.
Fauna of southern New England	Doc.	83.
Fish parasites	Doc.	714.
Fish propagation	Doc.	522.
Food, sources of	Doc.	307.
Hatching and experiment station on		
Biscayne Bay, Fla.	Doc.	333.
Isopoda of New England	Doc.	32.
In Philippines	Doc.	736.
Protozoa	Doc.	502.
Marine animal oils, market in U. S.	I.R.	7.
Marine products, spectographic analysis	I.R.	5.
Markets, trade in frozen fishery products:		
Boston	Doc.	939.
Chicago	E.C.	54.
Louisville	E.C.	50.
Minneapolis and St. Paul	E.C.	55.
Pittsburgh	E.C.	52.
Saint Louis	Doc.	1026.
Seattle	Doc.	930.
Markets, trade in Mexico, Central America, South America,		
Bermuda and West Indies	Doc.	951.
Markus, Henry C.	F.C.	28.
Marsh, Millard Caleb	Doc.	427, 451, 553, 578, 619, 632, 645, 687, 688, 730, 746, 790.
Marshall, W. S.	Doc.	591.
Maryland crab industry	Doc.	581, 868.
Darter	Doc.	773.
Oyster industry	Doc.	227.

Massachusetts Bay, cod	Doc.	1032.
Massachusetts, fishes	Doc.	19.
Ichthyology	Doc.	567.
Lobster problem	Doc.	653.
Soft clam	E.C.	16.
Mast. S. O.	Doc.	821.
Matagorda Bay oysters	Doc.	610.
Mather, Fred	Doc.	265.
Matsubara, S.	Doc.	666.
Maumee River, fishes of	Doc.	295.
Mussels of	Doc.	757.
Maxinkuckee Lake, new darters	Doc.	428.
Mayer, A. G.	Doc.	600.
Mayflies, the burrowing	Doc.	883.
McCallum, G. A.	Doc.	238.
McCollum, E. V.	I.R.	2, 5.
McDonald, Marshall	Doc.	61, 80, 131, 176, 192, 200, 283, 290, 298, 331.
McGregor, Richard Crittenden	Doc.	404.
McIntosh, W. C.	Doc.	261.
McMillin, H. C.	Doc.	984, 1042; 1099; Bull. 6.
Mead, A. D.	Doc.	441, 654, 676.
Meals, nonoily, effect of manufacture on quality	I. R.	30.
Effect of manufacture on haddock	I.R.	31.
Measurements of fishes, correlation	Doc.	800.
Measuring fish eggs	Doc.	703.
Meat and meat substitutes as fish food	Doc.	1079.
Mediterranean sponge fisheries	Doc.	667, 668.
Medusae collected by Albatross	Doc.	113, 129.
Hawaiian Islands	Doc.	600.
Woods Hole	Doc.	558.
Meehan, W. F.	Doc.	392.
Meek, S. E., and others	Doc.	156, 195, 280, 288, 306, 352, 367, 759.
Mendota Lake, fish epidemic in	Doc.	142.
Invertebrate animals of	Doc.	147.
Menhaden fishery, investigations of	Doc.	302, 307; I.R. 1,3,4.
Fishery, statistics	Doc.	18.
Fishing, effects	Doc.	657, 658, 811.
Food of	Doc.	251.
Two species	Doc.	871.
Menhaden, fish oils, production for animal feeding vitamin-D	I.R.	3, 4.
Industry	I.R.	1.
Menidia, east coast	Doc.	492.
Habits and development	Doc.	918.
New species of	Doc.	492.
Merrick, Amanda D.	Doc.	1097.
Merriman, Daniel C.	Bull.	35.
Mexico fishes	Doc.	297, 436, 495.
Mexico fisheries of west coast	Doc.	931, 937.
Meyer, H. A.	Doc.	40.

Michigan, Douglas Lake	Doc.	814.
Fish-culture in	Doc.	256.
Fishes of	Doc.	141.
Middle Atlantic coast, sea scallop fishery	E.C.	7.
Atlantic States, fisheries	Doc.	296, 340, 453.
Statistics of	Doc.	540, 609.
Midges, aquatic	Doc.	915.
Migration of fishes	Doc.	245, 249, 743, 1081.
Copepods	Doc.	497.
Salmon, Columbia River	Doc.	743.
Salmon, Chinook	Doc.	887.
Sockeye salmon	Doc.	873.
Miner, Roy W.	Doc.	312, 328, 721.
Minneapolis, trade in fishery products	E.C.	55.
Minnesota, fishes of	Doc.	312, 328.
Mussels of	Doc.	803.
Minnnows, life history of	Doc.	857.
Cyprinodon variegatus	Doc.	857.
Gambusia affinis	Doc.	857.
Minnnows, propagation	F.C.	28.
Mineral content of some American fishery products	I.R.	41.
Mississippi, investigations in	Doc.	405.
Biological survey of Upper Miss.	Doc.	1028.
Fishes	Doc.	405, 733, 1027, 1028, 1063, 1072.
At Keokuk		
And Ohio River States fish laws	Doc.	866.
Greenwood, Miss., fishes	Doc.	1027.
Mississippi River	Doc.	958.
Oyster investigations	Doc.	774.
River, fisheries	Doc.	507, 1072; F.C. 5.
River States, fish laws	Doc.	840.
Sound, oyster beds	Doc.	305, 744, 769.
Upper Miss. River, fisheries, conditions affecting	F.C.	5.
Mississippi River survey, fisheries	F.C.	5.
Missouri, fishes	Doc.	156, 297.
Basin fishes	Doc.	324.
River, fishes	Doc.	156, 297.
Mussels	Doc.	812.
Trade, fishery	Doc.	1026.
Mitchell, P. H.	Doc.	786, 787, 850, 851, 860.
Mitsukuri, K	Doc.	573.
Mobile Bay, oyster beds of	Doc.	305.
Moenkhaus, Wm. J.	Doc.	530.
Mollusca:		
Apparatus used for capture	Doc.	57.
Arkansas	Doc.	483.
Cephalopods of W. North America	Doc.	761.
Chatauqua Lake	Doc.	483.
Dredged by Fish Hawk	Doc.	100.
Economic	Doc.	57.
Food of	Doc.	313.

Mollusca: (continued)

Hawaiian, cephalopods	Doc.	789.
Indian Territory	Doc.	306.
Lamellibranchiate, morphology of	Doc.	204.
Monterey Bay	Doc.	597.
Natural history	Doc.	223.
Opisthobranchiate	Doc.	597.
Porto Rico	Doc.	458.
Wing shell, <i>Atrina rigida</i>	Doc.	744.
Montana, fauna of	Doc.	210.
Grayling	Doc.	628.
Reconnaissance of streams and lakes	Doc.	205.
Monterey Bay, fishes	Doc.	400, 776.
Opisthobranchiate Mollusca	Doc.	597.
Monroe, Ralph M.	Doc.	380.
Moore, Emmeline	Doc.	815, 881.
Moore, H. F.	Doc.	229, 349, 356, 381, 402, 422, 462, 610, 667, 669, 719, 729, 731, 745, 769, 774, 809, 816;
	E.C.	18, 29, 32, 33, 34.
Moore, J. Percy	Doc.	394, 399, 465, 598, 923.
Morphology:		
Dogfish, sense organs	Doc.	738, 798.
Ear of squeteague	Doc.	715.
Fishes, lateral line organs	Doc.	563.
Fishes, nervous system	Doc.	415.
<i>Gambusia affinis</i>	Doc.	806.
Hearing	Doc.	514.
Mollusks	Doc.	204.
Salmon, alimentary tract	Doc.	777.
Sense organs of dogfish	Doc.	738, 798.
Squeteague	Doc.	715.
Tilefish	Doc.	560, 595, 599.
Mortality of fishes, West coast of		
Florida	Doc.	848.
Eggs of pike perch	Doc.	926.
Morton, Fred G.	Doc.	1057.
Moser, Jefferson F.	Doc.	408.
Mosquito control in ponds, fishes in relation to	Doc.	874, 971.
Control in northern fresh waters	Doc.	923.
Fishes destructive to eggs and larvae	Doc.	857, 874; E.C. 17.
Problem, relation of fishes	Doc.	683, 806, 857, 874; E.C. 17.
Motorboat noises, effect on fishes	Doc.	752.
Mounting specimens serially	Doc.	76.
Mud-puppy (<i>Necturus</i>)	E.C.	49.
Mullet, Jamaica mountain	Doc.	145.
Museum exhibit of fishes	Doc.	720, 721, 722, 723, 724.
Specimens of fishes	Doc.	723, 724.
Mushy halibut	Doc.	817, 957.
Mussel blood, under normal and adverse conditions	Doc.	1097.

Mussel:		
Culture	Doc.	671, 756, 950.
Exploration of resources:		
Big Buffalo Fork, White River, Ark.	Doc.	759.
Caddo Lake, Texas	E.C.	6.
Clinch River, Tennessee	Doc.	765.
Cumberland River	E.C.	1; Doc. 781.
Fox River	Doc.	804.
Holston River, Tennessee	Doc.	765.
Illinois River	Doc.	804.
James River, S. Dak.	Doc.	812.
Kankakee Basin	Doc.	758.
Kentucky River	Doc.	934.
Lake Pepin Survey	E.C.	57.
Louisiana	E.C.	6, 14.
Maumee River	Doc.	757.
Minnesota	Doc.	803; E.C. 3.
Missouri	E.C.	10.
Missouri River, upper tribs.	Doc.	812.
Oklahoma	E.C.	9.
South Dakota Rivers	Doc.	812.
Tensas River, La.	E.C.	14.
Texas, Caddo Lake	E.C.	6.
Vermillion River, S. Dak.	Doc.	812.
Mussel, fishery and pearl button industry		
of Mississippi River	Doc.	414.
Mussel, food and feeding	Doc.	963.
Mussel, freshwater	Doc.	413, 414, 671, 756, 757, 758, 759, 765, 771, 778, 781, 792, 793, 801, 803, 804, 805, 812, 813, 824, 865, 893, 895, 916, 934, 950; E.C. 15, 57.
Artificial propagation	Doc.	671, 756, 792, 801, 824, 893, 895, 916, 971.
Common and scientific names	E.C.	15.
Growth	Doc.	792, 1103.
Hosts	Doc.	778, 801, 824.
Identification of Glochidia	Doc.	771.
Industries of U. S.	Doc.	865.
Larvae, identification	Doc.	771, 813, 824.
Larval mantle	Doc.	950.
Life history	Doc.	413, 893.
Migration	Doc.	792.
Mytilus edulis, biology and economic value	Doc.	922.
Natural history and propagation fresh-water mussels	Doc.	893.
Natural propagation, flood stages, James River, South Dakota	Doc.	812.
Parasites, copepod, glochidae	Doc.	824.
Pollution, effect on mussel blood	Doc.	1097.
Propagation	Doc.	671, 756, 893, 916.
Protection	Doc.	793.
Replacement	F.C.	7.
Ribbed, food of	Doc.	313.
Saltwater, as food	Doc.	655, 742, 922; E.C. 12.
Sex distinction, growth	Doc.	893, 1103.

Mussel, fresh-water (continued)

Shell description, James River, S.D.	Doc. 812.
Significance of larval mantle during parasitism	Doc. 950.
Statistics	Doc. 976.
Water power development, effects	Doc. 805.
<i>Mustelus canis</i> , sense organs	Doc. 738, 798.
<i>Mya arenaria</i> , life history	Doc. 554.
<i>Mylocheilus lateralis</i> , critical notes	Doc. 574.
Myxosporidia, classification of	Doc. 215.
Of Beaufort region	Doc. 855.
Of fishes	Doc. 285.
Of halibut	Doc. 817, 957.
Names, common and scientific, of common commercial fishes	Doc. 892, 908, 932, 954, 976, 997, 1025, 1095.
Common and scientific names of some Texas fishes	Doc. 1009.
Narragansett Bay, contamination of oyster beds	Doc. 569.
Nashville Exposition	Doc. 407.
National Fisheries Congress, papers	Doc. 363, 364, 396.
National Museum, catalogue of collections of fishes	Doc. 59.
Directory of officers 1882.	Doc. 39.
Natural history, fishes	Doc. 708, 709, 710, 711, 733, 783, 806, 826. (See other species.)
Catfishes	Doc. 733.
<i>Gambusia affinis</i>	Doc. 806.
Gulf of Maine	Doc. 965.
Horned dace	Doc. 710.
Lobster	Doc. 747.
Reproduction	Doc. 500.
Orange spotted sunfish	Doc. 938.
Oyster	Doc. 349, 890.
Salmon, chinook	Doc. 515, 743, 767, 1092; Bull. 32.
Spotted or sea trout, red drum, black drum, croaker, spot (of Texas)	Doc. 1046.
Squeteague	Doc. 477; Bull. 16.
Toadfish	Doc. 709.
Nebraska, fishes of	Doc. 288.
<i>Necturus</i> (mud-puppy)	E.C. 49.
Needham, James G.	Doc. 883.
Needler, A. W. H.	Doc. 1074; I.R. 19.
Nelson, E. M.	I.R. 3, 12.
Nemerteans, Hawaiian Islands	Doc. 589.
Porto Rico	Doc. 466.
Neosho, Mo., fishes near	Doc. 297.
Nervous system of fishes	Doc. 415.
Nets, cod, description of	Doc. 37.
Deterioration of in Lake Erie	Doc. 1083.
For fish, construction of	Doc. 275.
Preservation of	Doc. 898, 947, 1075; E.C. 74.
Submarine, description of	Doc. 322.
Neuse River, fishes of	Doc. 303.
Neville, W. C.	F.C. 18.
Newell, John M.	I.R. 5.

New England:		
Amphipoda	Doc.	585.
Coast, physical investigation off	Doc.	168.
Cod, migration	Doc.	1081.
Dredging expedition	Doc.	444.
Fish, new oceanic	Doc.	475.
Fisheries	Doc.	3, 454, 555, 575, 620.
Fishes	Doc.	353, 475, 494, 531, 633.
Fishes, Gulf of Maine	Doc.	965.
Freshwater fishes	Doc.	531, 633.
Haddock fishery	Doc.	31.
Investigations, Grampus, southern coast, 1889	Doc.	168.
Marine isopods of	Doc.	32.
Marine synaptas of	Doc.	426.
New fishes	Doc.	475.
New species	Doc.	764.
Statistics	Doc.	620.
Synaptas	Doc.	426.
Winter haddock, fishery of	Doc.	31.
New Hampshire, fishes	Doc.	783.
New Jersey, fishes of	Doc.	229, 230.
Great Egg Harbor Bay	Doc.	122.
Oyster industry of	Doc.	291.
New York, fisheries, interior	Doc.	555.
Fishes	Doc.	122, 483, 494.
Fishes, Lake Champlain	Doc.	494.
Lake Chatauqua	Doc.	483.
Lake Ontario	Doc.	494.
St. Lawrence River	Doc.	494.
Lakes, Finger	Doc.	791, 905.
Lampreys	Doc.	372.
Mollusks, Lake Chatauqua	Doc.	483.
New Zealand, American fishes introduced	Doc.	697.
Nicklas, Carl	Doc.	111.
Nilson, Hugo W.	I.R.	41, 43, 44.
Nordquist, Oscar	Doc.	234, 255.
North America	Doc.	231.
Cephalopods	Doc.	42, 761.
Committee on fishery investigations	Doc.	971.
Fish culture in	Doc.	254.
Fishes of	Doc.	94, 323, 336, 1055.
Whitefish of	Doc.	323.
North Carolina:		
Fishes of	Doc.	208, 303.
Fishing grounds	Cir.	8.
Menhaden	Doc.	871.
Oysters	Doc.	556.
Oyster culture	Doc.	556.
Sharks and rays	Doc.	822.
Sponges of Beaufort, and vicinity	Doc.	876.
Summer fisheries of Pamlico and Core Sounds	Doc.	1019.
North Carolina, winter trawl fishery	I.R.	10.
North Dakota:		
Devils Lake	Doc.	634.
Fishes of	Doc.	312, 634.

Northeastern coast of America, cephalopods	Doc.	42.
Northwestern United States and western Canada, explorations in	Doc.	282.
Northwestern Lakes, biological and chemical studies	Doc.	944.
Norway, fish culture	Doc.	680, 681.
Norwegian cod nets	Doc.	37.
Nudibranchs of Monterey Bay	Doc.	597.
Nutritive value of fish and shellfish	Doc.	1000.
Nutting, C. C.	Doc.	455, 586.
Observations upon fish	Doc.	188.
Obstruction of shad streams	Doc.	379.
Ocean fishes and effect of legislation upon the fisheries	Doc.	241.
Sun-fish, chemical composition of subdermal connective tissue of	Doc.	449.
Oceania, fishes	Doc.	605.
Fish, description, found off southern New England	Doc.	475, 965.
Oceanography, western Atlantic	Doc.	833, 971.
Gulf of Maine	Doc.	969.
Odors, elimination of obnoxious, in rendering fish	Doc.	811.
Oemler, A.	Doc.	262.
Ohio and Mississippi River States, fish laws	Doc.	866.
Ohio fishes	Doc.	295.
Ohio River fishes	Doc.	499, 733.
Oil:		
Burbot liver	I.R.	12.
Haddock liver	I.R.	27.
Market for marine animal	I.R.	7.
Salmon	I.R.	40.
Vitamin-D in menhaden	I.R.	36.
Oil and tar pollution	Doc.	910.
Oil pollution	Doc.	910, 995.
Oligochaeta, Great Lakes region	Doc.	598.
Oligochaetological researches	Doc.	101.
Olsen, O. T.	Doc.	646.
O'Malley, Henry	Doc.	982, 1002, 1017, 837, 846, 863, 873, 879, 913, 946, 982, 1038, 1051; E.C. 71; F.C. 13.
Ontario Lake fishes	Doc.	494.
Opisthobranchiate Mollusca, Monterey Bay	Doc.	597.
Opsanus tau, habits	Doc.	709.
Oregon fishes	Doc.	351, 636, 638.
Halibut survey, 1914	Doc.	817.
Survey of fishing grounds	Doc.	835.
Ortmann, A. E.	Doc.	538.
Osburn, R. C.	Doc.	760, 972.
Osgood, Wilfred H.	Doc.	820.
Oshima, Kokichi	I.R.	8.
Osseous fishes, development of	Doc.	106.
Embryology of	Doc.	71.

Osteology of <i>Amia calva</i>	Doc.	90.
Black bass	Doc.	443.
Tilefish	Doc.	559.
Otter-trawl fishery	Doc.	816.
Oxygen requirements of shellfish	Doc.	787.
Oysters:		
Acclimatization, Willapa Bay	Doc.	334.
Adaptation of feeding mechanism	Bull.	21.
Affected by water-gas tar	Doc.	786.
Apalachicola Bay	Doc.	343, 841.
Artificial	Doc.	961, 1035.
Atlantic Coast and Gulf Coast		
industry	Doc.	890.
Blood corpuscles, color	Doc.	91.
Collection of seed	Doc.	1076, 1088.
Connecticut	Doc.	960, 961, 971, 1054.
Containers and packages used in		
shipping	E.C.	62.
Contamination	Doc.	569.
Culture	Doc.	67, 104, 263, 349, 422, 731, 890, 961, 1035, 1054, 1076, 1088.
Destruction by flood, Mobile Bay	Doc.	1069.
Distribution	Doc.	1054.
Drill	E.C.	70; Bull. 4; F.C. 25.
Europe	Doc.	203, 214.
Fattening experiments, Lynnhaven	Doc.	524.
Fishery of Connecticut	Doc.	169.
Flatworm, enemy of Florida oysters	Doc.	869.
Food of	Doc.	321, 556, 610, 719, 890.
France	Doc.	203.
Function of gills (ciliary action)	Doc.	1035.
Georgia	Doc.	1077.
Gills, ciliary action	Doc.	1035.
Great Salt Lake	Doc.	422.
Great South Bay, L. I.	Doc.	896, 911, 936, 956, 971; E.C. 70
Green	Doc.	91, 850, 1094.
In Virginia	Doc.	850.
Grounds in Alabama	Doc.	305, 769, 1069.
Health food	E.C.	58.
Industry: Connecticut	Doc.	169.
Atlantic and Gulf coast	Doc.	890.
Georgia	Doc.	262.
Gulf coast	Doc.	890.
Louisiana	Doc.	384.
Maryland	Doc.	227.
Narragansett Bay (sewage)	Doc.	569.
New Jersey	Doc.	291.
North Carolina	Doc.	556.
Pacific coast	Doc.	217, 334, 1066.
Rhode Island	Doc.	569.
Willapa Bay	Doc.	334.
Investigations:		
Apalachicola Bay, St. Vincent Sound, and		
St. George Sound	Doc.	343, 841.
California	Doc.	153.
Delaware	Doc.	745.
Drill	E.C.	70; Bull. 4.

Index, titles: (continued)

Florida	Doc.	343, 332, 333, 305, 521, 341, 369.
James River	Doc.	729.
Lavaca Bay, Texas	Doc.	809.
Louisiana	Doc.	305, 402, 731.
Matagorda Bay	Doc.	610.
Mississippi Sound	Doc.	305, 769, 774.
Mobile Bay, Alabama	Doc.	305, 1069.
Narragansett Bay, (pollution)	Doc.	509.
North Carolina	Doc.	556; E.C. 66.
Pacific Coast	Doc.	1066, F.C. 12.
Planting investigations in Calif.	Doc.	153.
St. George Sound, Fla.	Doc.	343, 841.
St. Vincent Sound, Fla.	Doc.	343, 841.
South Carolina	Doc.	199, 202; E.C. 61.
Southern California	Doc.	153.
Texas	Doc.	387, 610.
Japan	Doc.	512.
Louisiana	Doc.	334, 402, 731.
Mississippi Sound	Doc.	305, 769, 774.
Natural history	Doc.	349, 890; E.C. 18.
Consumption of oxygen by normal and green oysters	Doc.	1094.
Function of gills	Doc.	1035.
Green-gilled in Virginia	Doc.	850.
Tongs, improved	Doc.	153.
Nutrition:		
Fattening	Doc.	860.
Glycogen formation	Doc.	851.
Oxygen requirement.	Doc.	787.
Recipes for cooking	E.C.	18, 53.
Wholesomeness	E.C.	53.
North Carolina	Doc.	556; E.C. 65.
Observations on spawning and setting of Olympia oysters	Bull.	23.
Oxygen requirements	Doc.	787.
Pacific Coast	Doc.	1066; F.C. 12.
Planting in California	Doc.	153.
Predictions, conditions controlling	Doc.	1054.
Principles of	Doc.	104.
Problems, factors in	Doc.	381.
Production of seed oysters	Doc.	1088.
Rearing from artificially fertilized eggs	Doc.	67, 961.
Setting	Doc.	1054, 1076, 1088.
Spat, method of collecting	Doc.	104.
Spawning	Doc.	1054.
South Carolina	E.C.	61.
Texas	Doc.	387.
Tuckerton, New Jersey	Doc.	856.
Survey, Texas	I.R.	6.

Oyster problems, investigations (continued)

Crude oil pollution in Louisiana waters	Bull.	18.	
Decline of oyster industry of York River, Va.	I.R.	37.	
Iodine content	I.R.	18.	
Japanese, introduction to U.S.	F.C.	12.	
Long Island Sound, 1937	Bull.	33.	
Market for fresh oysters	F.C.	3.	
Nutritive value	I.R.	17.	
Olympia, spawning, and setting	Bull.	23.	
Opening, new methods	I.R.	15.	
Pulp mill pollution--effect of	Bull.	6;	I.R. 37.
Sensory stimulation by chemicals	Bull.	8.	
Shell movements	Bull.	1.	
Spawning and setting in Galveston Bay, Texas	Bull.	3.	
Spawning and setting in Long Island Sound, 1937	Bull.	33.	
Spawning, larval development and setting	Bull.	23.	
Story	F.C.	12, 21.	
Studies on the oyster drill	Bull.	4.	
Survey oyster bottoms, Texas	I.R.	6.	
Temperature and shell movements	Bull.	1.	
Otter trawling, modification in gear to curtail the destruction of undersized fish	I.R.	24.	
Pacific coast, acclimatization of fishes	Doc.	309.	
Pacific coast, fish-cultural stations on	Doc.	314.	
Fisheries	Doc.	178, 290, 293, 299, 359, 362, 505, 603, 612, 618, 751, 763, 817, 830, 816, 839, 902, 920, 984, 1066, 1092.	(See Alaska.)
Fisheries, cod	Doc.	830, 1014.	
Fisheries, halibut	Doc.	763, 817.	
Fishes	Doc.	231, 326, 400, 425, 574, 1037.	
Herring	Doc.	1080; Bull. 2, 9, 17.	
Lobsters for	Doc.	146.	
Oyster industry	Doc.	217, 334, 1066.	
Razor clams	Doc.	984.	
Salmon:			
Age	Doc.	767; Bull. 15.	
Anatomy	Doc.	777, 796.	
Canned, uses	E.C.	11, 48.	
Culture	Doc.	519, 879	
Fat in tissues	Doc.	799, 802.	
Fisheries	Doc.	178, 515, 624, 627, 751, 767, 817, 839, 891, 902, 971, 1092.	
Migration, Columbia River	Doc.	743; Bull. 32.	
Natural history	Doc.	515, 624, 627, 767.	
Physiology	Doc.	584, 743, 799, 802.	
Propagation	Doc.	314, 320, 519, 879.	

Pacific coast vessels	Doc.	187.
Pacific ocean, explored by Albatross	Doc.	110, 130, 180, 216, 228, 234.
Salmon, natural history	Doc.	515, 624, 627.
States, acclimatization of fish in	Doc.	309.
Packing fish for transportation	Doc.	443, 659, 677.
Paddlefish, caviar	Cir.	20.
Page, Wm. F.	Doc.	139, 259, 294.
Paige, Charles L.	Doc.	677, 679.
Fail for transporting fishes	Doc.	941, 941a.
Panlico Sound, N. C., destruction of fish	Doc.	1019.
Panama, fisheries	Doc.	931.
Panama Bay, fishes	Doc.	48.
Pan-American Exposition, report on	Doc.	508.
Panay fishes	Doc.	606.
Paraguay	Doc.	931.
Parasite on hermit crab	Doc.	478.
Ameba in trout, Schizamoeba salmonis	Doc.	987.
Edible crabs	Doc.	503.
Parasites of fishes	Doc.	164, 165, 183, 220, 250, 253, 370, 583, 591, 611, 957, 987, 988 ;E.Cir. 21 ; E.C.42.
In Chio River	Doc.	165.
Parasites, protozoan, classification of	Doc.	215.
Parasites, protozoan on fish in aquarium	Doc.	253.
Bacterium truttae	Doc.	533.
Beaufort fishes	Doc.	583.
Butterfish	Doc.	611.
Copepod, glochidia	Doc.	824.
Flagellate of trout	Doc.	987, 988.
Fungus	Doc.	691, 692, 693.
Glochidia	Doc.	801, 824.
Marine food fishes	Doc.	714.
Mushy halibut	Doc.	817, 957.
New myxosporidian	Doc.	957.
Sebago salmon	Doc.	713.
Sporozoan	Doc.	810.
Tiger shark	Doc.	183.
Trout	Doc.	987, 988.
Wisconsin Lakes	Doc.	591.
Woods Hole fishes	Doc.	446, 457, 561, 611, 810.
Yellowstone National Park fishes	Doc.	164, 818.
Parasitic worms in fishes	E.C.	21, 42.
Parasitism of mussels	Doc.	950.
Parker, G. H.	Doc.	497, 498, 514, 563, 715, 738, 752, 755, 775, 798, 820.
Passamaquoddy Bay herring fisheries	Doc.	356, 360.
Pathology, biliary calculi in squeteague	Doc.	498.
Fishes	Doc.	971.
Gas diseas in fishes	Doc.	431, 578.
Lobster	Doc.	554.
Pearl, button industry	Doc.	414, 865.
Essence	Doc.	946, 989.
Fisheries	Doc.	152, 389, 397, 660.

Fish industry: (continued)	
Fishery of California	Doc. 152.
United States	Doc. 152, 389, 397.
Oyster fishery, preserving	Doc. 660.
Pearls at Columbian Exposition	Doc. 278.
Fresh-water, of United States	Doc. 389, 397.
Pearly fresh-water mussels of the	
United States	Doc. 413.
Japan	Doc. 573.
Pearse, A. S.	Doc. 856, 867, 885, 906 ; E.C. 49.
Pearson, J. C.	Doc. 1019, 1046 ; I.R. 10 ; P.C. 1.
	Bull. 28, 30, 54.
Peck, James I.	Doc. 251, 307.
Pelagic animals, migration of	Doc. 245.
Organisms, collecting of	Doc. 289.
Peneidae, American early life	
histories	Bull. 30.
Penobscot Bay salmon fisheries	Doc. 357.
Perce, H. Wheeler	Doc. 651.
Perch, pike and yellow, propagation	Doc. 1018.
Peripheral nervous system of the	
bony fishes	Doc. 415.
Peritoneal membranes, ovaries,	
in Salmonoids	Doc. 901.
Peru, fisheries	Doc. 663, 931.
Guano industry	Doc. 663.
Philippine expedition, dredging	
records, Albatross	Doc. 741.
Islands, fishes	Doc. 501, 606, 607, 640, 647.
Isopods	Doc. 736.
Photography of aquatic animals	Doc. 424, 635, 710, 711.
Live fishes, experiments in	Doc. 424, 635, 710, 711.
Subaquatic	Doc. 635, 710.
Physical investigations, New England	
coast	Doc. 168.
Physiology:	
Fishes	Doc. 596, 712, 799.
Color changes in flounders	Doc. 821.
Nervous system	Doc. 415, 584.
Sense of hearing	Doc. 752, 755.
Sense of smell	Doc. 775, 798.
Sense of taste	Doc. 743.
Sense of vision	Doc. 821.
Blood pressures in salmon	Doc. 584.
Blood and serous liquids in salmon	Doc. 584.
Chinook salmon	Doc. 584, 743, 799.
Digestive track of elasmobranchs	Doc. 625.
Dogfish, sense organs	Doc. 738, 798.
Effects on fishes of changes in	
density of water	Doc. 596.
Flounders, sense of vision	Doc. 821.
Gambusia affinis	Doc. 806.
Gas in swim-bladder of fishes	Doc. 498.
Lateral-line organs in fishes	Doc. 563.
Salmon, chinook	Doc. 584, 799.

Physiology: (continued)	
Salmon, nervous system	Doc. 584.
Squeteague, ear	Doc. 715.
Nervous system of Protozoa	Doc. 435.
Salmon	Doc. 584.
Copepods, reaction	Doc. 497, 824.
Wing shell	Doc. 744.
Pictors, A. J.	Doc. 479.
Pigfish, life history	Doc. 823.
Scale study, age determination	Doc. 823.
Pigott, Madeleine G.	I.R. 36.
Pike perch, propagation	Doc. 521, 1018.
Eggs, mortality in	Doc. 926.
Pikes	Doc. 853, 1018.
Pilchards (fishery) of California	Doc. 1087.
Pilsbry, Henry A.	Doc. 617, 739.
Pirko, Franz von	Doc. 698.
Pittsburgh, Pa., trade in fishery	
products, 1921	E.C. 54.
Plankton algae of Lake Erie	Doc. 529.
Limnological observations, Upper Miss.	
River	Doc. 958.
Environment of fishes,	
Connecticut Lakes	Doc. 633.
Production in fish ponds	Doc. 1082.
Investigation, methods	Doc. 365.
Of offshore waters of Gulf of Maine	Doc. 968.
Studies	Doc. 221, 252, 365.
Of Woods Hole	Doc. 975.
In Great Lakes	Doc. 252.
Marine	Doc. 971.
Plants, aquatic, relation to	
substratum	Doc. 566.
In pond culture	Doc. 643, 881, 948.
Of western Lake Erie	Doc. 479.
Poikilothermal vertebrates (cold blooded),	
digestive enzymes in fishes	Doc. 977.
Pollock culture	Doc. 522.
Pollution:	Doc. 619, 910; Bull. 22.
Oil and tar pollution	Doc. 910.
Oil, effects on marine life	Doc. 995.
Narragansett Bay	Doc. 569.
Oysters	Doc. 569.
Upper Mississippi River survey	Doc. 1023.
Pollution problems,	
Crude oil pollution, La.	Bull. 18.
Detection and measurement	Bull. 22.
Pulp mill pollution, oysters	Bull. 6.
Polychaetous annelids, Hawaiian Is.	Doc. 601.
Porto Rico	Doc. 464.
Pond culture	Doc. 30, 67, 103, 111, 304, 346, 347, 643, 687, 815, 820, 1056, 1085.
Dragonflies and damselflies in	
relation to	Doc. 882.
Fishes, propagation of	Doc. 1056; E.C. 41. (See fish culture.)

Pond culture: (continued)	
Note on	Doc. 67.
Plants in	Doc. 643, 687, 815, 881.
Ponds, fish on farms	Doc. 826, 1056.
Construction	Doc. 826, 1056.
Plankton production	Doc. 1082.
Pond, R. H.	Doc. 566.
Pope, T. E. B.	Doc. 634, 731.
Porpoise, Hawaiian Islands	Doc. 544.
And whales, preserving specimens	Doc. 89.
Collecting of	Doc. 89.
Porto Rico, actinaria of	Doc. 470.
Alcyonaria of	Doc. 468.
Annelids	Doc. 464.
Anomura of	Doc. 460.
Brachyura and macrura of	Doc. 459.
Cirrepedia of	Doc. 463.
Corals of	Doc. 469.
Echinoderms of	Doc. 467.
Fish trade	Doc. 418, 539.
Fisheries of	Doc. 362, 418, 451, 539; I.R. 13.
Fishes of	Doc. 427, 451.
Foraminifera	Doc. 484.
Investigations of the aquatic resources and fisheries of	Doc. 451.
Isopods of	Doc. 462.
Leeches of	Doc. 465.
Macrura	Doc. 459.
Mollusca of	Doc. 458.
Nemertean of	Doc. 466.
Polychaetous annelids of	Doc. 464.
Sponges of	Doc. 471.
Stomatopods of	Doc. 461.
Stony corals	Doc. 469.
Post, Hoyt	Doc. 256.
Potamogetons	Doc. 815, 881.
Potomac River, fishes of	Doc. 189, 409.
Pollutions	Doc. 619.
Pottinger, S. R.	I.R. 4, 27, 28, 30, 31, 32, 40
Potts, Edward	Doc. 63.
Preble, E. A.	Doc. 820.
Preparation of fish eggs for food	Doc. 488.
Museum purposes	Doc. 723, 724.
Shipment	Doc. 443, 659.
Preservation: Embryonic material, mounting sections serially	Doc. 76.
Fish by salt	Doc. 903, 919.
Fish and fishery products	Doc. 417, 487, 488, 489, 490, 493, 919.
Fish nets	Doc. 898, 947, 998.
Haddock	Doc. 493.
Small organisms	Doc. 76.
Priamur, fishing in, district of Siberia	Doc. 844.
Pribilof Islands, fur seals and other life	Doc. 748, 749, 820.

Products of fisheries in arts	Doc.	536, 626.
Fish eggs	Doc.	488.
Preservation	Doc.	487, 489, 490, 493.
Progress in Biological Inquiries	Doc.	896, 911, 936, 956, 971, 990, 1003, 1029, 1044, 1068, 1096.
Propagation of fish (See Fish Culture)		
Fresh water mussels (See Mussels)	Doc.	778, 801, 824.
Propagation and distribution of food fishes (See Distribution)	Adm. Rpt.	5, 10, 14, 18, 22, 25, 33, 34, (38, 42.
Propagation of bait and forage fishes	F.C.	28.
Proteins, food value	Doc.	784.
Protection: Florida fishes,	Doc.	377.
Fishes	Doc.	238, 241, 271, 377, 378, 392, 618, 632, 646, 648, 649, 650, 651, 766, 780, 783, 818, 840, 866, 872, 910.
Green turtle	Doc.	380.
International	Doc.	378, 646, 647, 648, 649.
Lobster	Doc.	373, 653.
Mussels	Doc.	793.
North Carolina fisheries	Doc.	1019.
Rhine salmon	Doc.	682.
Sunapee Lake	Doc.	783.
Texas fisheries	Doc.	1009, 1046.
Water power development in relation to fishes and mussels	Doc.	805.
Whitefish	Doc.	672, 673, 674.
Yellowstone National Park	Doc.	818.
Protozoa: Marine, from Woods Hole	Doc.	379, 502.
Of Lake Erie	Doc.	435.
On fish in aquarium	Doc.	253.
Protozoan parasites (on classification of the myxosporidia)	Doc.	215, 253, 379, 435, 502, 959, 987, 988.
Prytherch, Herbert F.	Doc.	959, 961, 1054, 1076, 1088 ; E.C. 61,; Bull. 18 ; I.R. 15; F.C. 25.
Psorosperms of fishes	Doc.	285.
On short minnow	Doc.	154.
Publications of U. S. Fish Commission, list,	Doc.	329, 354, 406, 482, 545, 552, 614, 899.
Puget Sound Fisheries	Doc.	274.
Migration of salmon	Doc.	873.
Puerto Rico fisheries	I.R.	13.
Puncochar, Joseph F.	I.R.	43.
Puysfigur, M.	Doc.	91.
Pycnogonida of New England coast	Doc.	34.
Quast, Thomas	E.C.	68.
Quelch, J. J.	Doc.	260.
Quinnat salmon, natural history of	Doc.	320, 515.
Physiology of	Doc.	584.
Radcliffe, L.	Doc.	773, 822, 849, 875, 892, 931, 932 ; E.C. 17, 20.
Rainbow Trout, propagation	Doc.	319, 346, 677, 955, 1061, E.C. 41.
Food	Doc.	679.

Rangleley Lakes, Maine, fishes	Doc. 861.
Rankin, E. P.	Doc. 817.
Rathbun, Mary J.	Doc. 459, 587.
Rathbun, Richard	Doc. 41, 55, 69, 146, 192, 224, 228, 283, 298, 315, 331, 377, 423.
Rattulidae, monograph of	Doc. 528.
Ravenel, Wm. de C.	Doc. 338, 407, 430, 450, 503, 524.
Rays and sharks	Doc. 822.
Razor clam, Pacific	Doc. 984.
Razor clam, vicinity of Cordova, Alaska	I.R. 29.
Recording fish-egg development	Doc. 452.
Redfishes - Texas	Doc. 1046.
Red drum	Doc. 1046.
Red snapper fisheries	Doc. 390.
Red snappers, Gulf of Mexico	I.R. 26.
Reducing shrinkage frozen fish	I.R. 9.
Reeves, I. S. K.	Doc. 253.
Refrigeration	Doc. 26, 489, 1016.
Refrigeration, developments of fish	I.R. 16.
Regulations, laws,	Doc. 840, 856.
Regulations, Bureau of Fisheries	Doc. 49.
Fishery international,	Doc. 646, 647, 648, 649.
Of U. S. Fish Commission	Doc. 121.
Seal fisheries	Doc. 732, 820.
Reighard, Jacob E.	Doc. 252, 365, 735, 710, 814.
Reighard, Paul	Doc. 674.
Reindeer	Doc. 891, 946.
Relations between State fish commissions and commercial fishermen	Doc. 392.
Remington, Roe E.	I.R. 23.
Reports of Commissioner	Doc. 3, 4, 15, 17, 25, 28, 46, 62, 65, 77, 95, 108, 115, 134, 176, 192, 213, 283, 298, 315, 331, 337, 344, 398, 430, 450, 481, 524, 548, 553, 594, 608, 629, 642, 727, 734, 753, 772, 782, 807, 827, 836, 836a, 836b, 845, 862, 877, 894, 900, 913, 946, 966, 982, 1002, 1017, 1038, 1051, 1071. (See Annual Reports.)
Reproductive organs of <i>Gambusia affinis</i>	Doc. 806.
Reptiles, natural history of	Doc. 222.
Research, oligochaetological	Doc. 101.
Revillagigedo, fishes of	Doc. 404.
Rich, Walter H.	Doc. 1059.
Rich, Willis H.	Doc. 873, 887, 965, 971, 974, 990, 991, 1003, 1005, 1021, 1022, 1041, 1047, 1057, 1102 ; Bull. 7, 11, 12, 13.
Richardson, Harriet	Doc. 542, 564, 736.
Richardson, R. E.	Doc. 640.
Ridgeway, Robert	Doc. 56.
Rio Grande Basin, fishes	Doc. 225.
Ritter, H. P.	Doc. 305.
River herring, salting of	Doc. 903.
Rivers of Alaska, salmon	Doc. 159.
Roberts, W. A.	Doc. 581.

Alaska, L. C.	Doc.	1033.
Alaska, G. E.	Doc.	837, 701.
Alaska, propagation of	Doc.	347.
Alaska, C. C.	Doc.	488.
Alaska, Albert	Doc.	694.
Alaska, Guido	Doc.	862.
Alaska of the United States	Doc.	434.
Alaska, Dec. A.	Doc.	1080 ; Bull. 2, 9, 17, 27.
Alaska, H. C.	Doc.	263, 656.
Alaska, John G.	Doc.	383.
Alaska	Doc.	880, 1006.
Alaska Fur Seal Islands	Doc.	516.
Alaska, Orestley	Doc.	297, 440, 515, 516, 637.
Alaska, John A.	Doc.	87, 71, 91, 104, 106, 114, 120.
Sablefish	E.C.	25. (143, 181, 244.)
Alaska River salmon investigations	Doc.	88, 515, 687.
San Francisco, trade in frozen fish	I.R.	39.
San Francisco Basin, fishes	Doc.	637.
St. Andrew's laboratory, Scotland, fish culture at	Doc.	261.
St. George Sound, survey of	Doc.	343.
St. Lawrence River, fishes of	Doc.	494.
St. Paul, trade in fishery products, 1921	E.C.	55.
St. Vincent Sound, survey	Doc.	343.
Salinity of water, effects on fishes	Doc.	896.
Salmon: Albatross investigations	Doc.	510.
Age at maturity	Doc.	767.
Anatomy	Doc.	777, 796.
Alaska	Doc.	159, 408, 510, 603, 618, 624, 627, 645, 691, 923, 946, 971, 991, 1005, 1022, 1102.
Alaska, statistical review	Bull.	7, 13.
Alimentary tract	Doc.	777.
Breeding station, selection of site, Columbia River	Doc.	97.
Canned, uses	E.C.	11, 43, 69,
Canned, metabolism of fluorine in	I.R.	44.
Caviar	E.C.	20.
Chinook, natural history	Doc.	515.
Growth and degree of maturity of Immature salmon	Doc.	974.
Marking	Doc.	1047.
Columbia River investigations	Doc.	290, 301, 318, 352, 743, 837.
Columbia River	Bull.	32.
Fisheries	Doc.	290.
Migration	Doc.	743, 837, 911, 936.
Results of markings	Doc.	837, 911, 936, 1047.
Culture	Doc.	258, 346, 879.
Fisheries, Calif. and Alaska	Doc.	1087.
Fisheries, Columbia River	Doc.	290.
Fisheries, Swiftsure Bank, Puget Sound, Fraser River	Bull.	27.

Salmon: (continued)

Hatching apparatus	Doc.	21.
Hudson River	Doc.	376.
Idaho investigations	Doc.	301, 319.
Influence of artificial propagation	Doc.	88.
Intermountain region	Doc.	1062.
Introduced into New Zealand	Doc.	697.
Karluk River	Doc.	1021, 1044.
Marking	Doc.	743, 887, 911, 936, 946, 991, 1005, 1022, 1044, 1047, 1057, 1084.
Metabolism of fluorine	I.R.	44.
Migrations, Columbia River	Doc.	743, 887, 1047; Bull.
Karluk River	Doc.	1021.
Puget Sound and Fraser River	Doc.	873.
Mild curing in California	Doc.	963.
Natural history of quinnat	Doc.	515.
Pacific salmon oils	I.R.	40.
Penobscot Bay investigation	Doc.	357.
Physiology	Doc.	584, 743, 777, 799, 802.
Pink:		
Geographic distribution	Bull.	26.
Homing instinct and age at maturity	Bull.	15.
Migration of	Bull.	25.
Physical and chemical changes during spawn migration	I.R.	33.
Quinnat, natural history	Doc.	515.
Rhine salmon	Doc.	662.
Rivers of Alaska	Doc.	159.
Sacramento River investigations	Doc.	515, 687.
Scales, age, and maturity	Doc.	767, 974, 1021, 1047.
Sebago salmon parasites	Doc.	713.
Skeletal miscealature	Doc.	796.
Stations	Doc.	314.
Yukon River	Doc.	923.
Salmonoids, culture of	Doc.	306, 901.
Diseases	Doc.	639, 690, 790.
Fishes, rearing of	Doc.	256.
Food	Doc.	679, 684, 704.
Great Lakes, species	Doc.	737.
Peritoneal membranes, ovaries and oviducts	Doc.	901.
Salt Lake, examination of waters	Doc.	422.
Oysters	Doc.	422.
Salt, preservation of fish by	Doc.	919.
Salter, L. C.	F.C.	22.
Salting of fish	Doc.	664, 903.
Salt-water mussels as food	Doc.	656; E.C.
Salvador, Central America	Doc.	985.
Samoa, fishes of	Doc.	606.
Sandfort, fish-culture at	Doc.	304.
San Francisco Bay tributaries	Doc.	374, 637.
Santa Catalina, fish of	Doc.	400.
Saprolegnia infesting fish	Doc.	253.
Sardine fishery of California	Doc.	1067.
Sardine industry of America	Doc.	123.
France	Doc.	473.
Scales--fish, chemistry	Doc.	496.

Scales: (continued)	
Studies	Doc. 496, 767, 779, 823, 974, 1021, 1047, 1053.
Scallop fishery of Maine	Doc. 163.
Scallop fishery of North Carolina	Doc. 1043.
Opportunity for fishery, Middle Atlantic Coast	E.C. 7.
Scallop natural history	Doc. 1100.
Scaphander in sponge fisheries	Doc. 668.
Scavenger water beetle, life history and its relation to fish breeding	Doc. 942.
Schizopods, Hawaiian Islands	Doc. 588.
Schleswig-Holstein, Germany	Doc. 151.
Schmitt, Waldo L.	Doc. 817.
Schrader, Franz and Sallie Hughes	
Schrader	Doc. 926.
Schroeder, Wm. C.	Doc. 962, 1024, 1081; Bull. 20.
Sciaenidae	Doc. 1046.
Sciaenidae, review of	Doc. 127.
Sciaenidae, life histories	Doc. 945.
Sciaenidae, reproduction and development	Bull. 16.
Scientific, examinations of the	
German Seas	Doc. 40.
Gulf Stream	Doc. 84.
Inquiry, report on	Doc. 176, 192, 283, 298, 315, 331, 337, 344, 398, 430, 524, 548.
Investigation, importance of	Doc. 243, 366.
London Exhibition, catalogue	Doc. 69.
Research	Doc. 243, 366.
Research, use of aqua-vivarium in	Doc. 102.
Scotfield, W. L.	Doc. 983.
Scotch method of smoking haddock	Doc. 493.
Scotland, herring fisheries of	Doc. 511.
Scott, G. G.	Doc. 712.
Screenes, electrical, for fish	Doc. 1042.
Scudder, Charles W.	Doc. 329.
Scudder, Newton P.	Doc. 43.
Sea and coast fisheries	Doc. 240.
Sea bass, embryology	Doc. 160.
Bottom, fauna and flora	Doc. 716.
Fish, hatching, utility	Doc. 681.
Fisheries of the coast of	
New England	Doc. 3.
Isle City, fishes of	Doc. 229.
Lions, destruction of	Doc. 524.
Feeding habits	Doc. 524.
Mussels as food	Doc. 655, 742, 922; E.C. 12.
And dogfish as food	Doc. 655.
Scallop beds	E.C. 7.
Trout (Texas) pondfishes	Doc. 1056.
Seagle, George A.	Doc. 319.
Seal breeding grounds	Doc. 317.

Seal breeding grounds: (continued)	
Fisheries, Alaska	Doc. 661, 735, 748, 749, 766, 797, 819 ; E.C. 4.
Laws and regulations	Doc. 732, 819.
Islands, Alaska, 1910	Doc. 748, 820.
Russian	Doc. 316.
Seals	Doc. 735, 766, 780, 797, 819, 834, 838, 847, 972, 891, 909, 933, 661, 748, 749, 820, 951, 973, 986, 992.
Seale, Alvin	Doc. 605, 606, 607.
Scale, Wm. P.	Doc. 102, 133, 186, 683.
Seattle, trade in fishery products	Doc. 930.
Seaweeds, Japan and U. S.	Doc. 562.
Seaweeds, algal gelatines from	Doc. 929 ; E.C. 51.
Seaweeds, marine algae of Beaufort, N.C.	Doc. 886.
Sebago salmon, parasites	Doc. 713.
Secretary of Commerce, reports to	Doc. 946.
Seiwell, H. R.	E.C. 66.
Senses in fishes:	
Smell	Doc. 775, 798.
Taste	Doc. 527.
Vision	Doc. 245, 738, 821.
Dogfish	Doc. 738, 798.
Hearing	Doc. 514, 715, 738, 752, 755.
Lateral line	Doc. 563.
Squeteague, ear	Doc. 715.
Vision, flounders	Doc. 821.
Serranidae, review of	Doc. 144.
Sette, Oscar E.	Doc. 976, 997, 1025, 1034, 1050 ; I.R. 19 ; F.C. 4, 10, 14, 17.
Sewage, Narragansett Bay	Doc. 569.
Shackeli, L. F.	Doc. 952.
Shad	Doc. 47, 209, 335, 379, 403, 499, 521, 678, 981.
Canning	Doc. 946.
Eggs, inducements offered fishermen to furnish	Doc. 53.
Fisheries of Atlantic Coast	Doc. 403. I.R. 38.
Susquehanna River	Doc. 47.
Hatchery, work, expansion	Doc. 678.
New species of	Doc. 335, 499.
Ohio River	Doc. 499.
Propagation of	Doc. 521, 981.
Range of, and obstruction of streams	Doc. 379.
Spawning habits of	Doc. 209.
Shad marketing of, on Atlantic coast	I.R. 38.
Sharks and rays of Beaufort, N. C.	Doc. 822.
Dogfish	Doc. 622, 655, 738, 798.
Utilization	Doc. 622, 822.
Destructiveness (dogfish)	Doc. 622.
Sharp, John	Doc. 395.
Sheldon, R. E.	Doc. 775.
Shell description, James River, So.	
Dakota mussels	Doc. 812.
Shellfish, food of	Doc. 313, 556, 610, 787, 920.

Shellfish,	
Oxygen requirements	Doc. 787, 1094.
Resources of N. W. States	Doc. 920.
Unusual markets	F. C. 11.
Sherwood, George H.	Doc. 474, 554.
Shipment, improvements in preparing	
fish for	Doc. 443.
Of fish, packing	Doc. 659.
Fresh fish, and other animals	Doc. 29.
Shipworms	Doc. 369, 639, 1031.
Shira, A. F.	Doc. 893
Shore, C. A.	Doc. 859.
Shostrom, O. Eugene	I. R. 33.
Shrimp:	
Alaska fishery	Doc. 1052.
As fish food	Doc. 685, 914.
Industry, So. Atlantic and Gulf	I. R. 21.
Life history	Bull. 14, 30.
Waste, utilization	Doc. 1078.
Shufeldt, R. W.	Doc. 90, 424, 448.
Siberia, fisheries of	Doc. 844, 1006.
Sigerfoos, Charles P.	Doc. 369, 639.
Silversides, notes on	Doc. 492.
Silversides, habits and development	Doc. 918.
Silverter, C. F.	Doc. 560.
Sims, G. E.	Doc. 704.
Simpson, Charles T.	Doc. 415, 458.
Skate, food of summer skate	
(Raja erinacea)	Doc. 622.
Skeleton of black bass	Doc. 448.
Teleosteans	Doc. 90.
Tilefish	Doc. 559.
Skins of aquatic animals, utilization of	Doc. 537.
Smallest known fish	Doc. 501.
Smell, sense of, in fishes	Doc. 775, 798.
Smelt and smelt fisheries	Doc. 13, 946, 1015.
Smeltz, H. A.	Doc. 385.
Smiley, Chas. W.	Doc. 64, 66, 85, 88, 112.
Smith, Prof. Frank	Doc. 970.
Smith, Hugh M.,	
Sardine industry in 1886	Doc. 123.
Fisheries of Great Lakes in 1885	Doc. 140.
Crab fishery of Crisfield, Md.	Doc. 155.
Oyster tongs	Doc. 158.
Giant scallop fishery of Maine	Doc. 163.
King crab fishery, Delaware Bay	Doc. 166.
Fishes from lower Potomac	Doc. 189.
Fisheries of New England States	Doc. 193.
Fisheries of Lake Ontario	Doc. 194.
Fisheries of Gulf Stream	Doc. 206.
Fishes from the Albemarle	
region, N. C.	Doc. 208.

Smith, Hugh M.	(continued)	
Fisheries South Atlantic States	Doc.	212.
Fyke-nets and fyke-net fisheries, U.S. and other countries	Doc.	226.
Fishes, northern coast of New Jersey	Doc.	230.
Two new species, American whitefishes	Doc.	232.
Extension of recorded range of certain marine and fresh-water fishes of Atlantic coast	Doc.	233.
Maintenance and improvement of the American fisheries	Doc.	266.
Statistics, fisheries of U. S.	Doc.	276.
Fisheries of Japan	Doc.	277.
Atlantic salmon	Doc.	281.
Report (Scientific Inquiry) year ending June 30, 1922	Doc.	283.
Fisheries Great Lakes	Doc.	287.
Fisheries Pacific coast	Doc.	293.
Fisheries Mid. Atlantic coast	Doc.	296.
Report of Commissioner for 1893 (Scientific Inquiry)	Doc.	298.
Menhaden fishery	Doc.	302.
Acclimatization, Pacific coast Report, 1894	Doc.	309.
Whitefishes of North America Report, 1895	Doc.	315.
Biscayne Bay, Florida, experiment station	Doc.	323.
Smallest known fish (1901) Report, 1896	Doc.	331.
Recorded range of certain fishes U. S. Coast	Doc.	333.
Fishes, Woods Hole	Doc.	337.
Salmon fishery, Penobscot River and Bay, 1895 and 1896	Doc.	339.
Statistics, fisheries, interior waters	Doc.	353.
Florida sponges	Doc.	357.
Alewife fishery	Doc.	361.
Fishes of District of Columbia	Doc.	374.
Southern spring mackerel fishery	Doc.	401.
File-fish	Doc.	409.
Mussel fishery and pearl button in- dustry of Mississippi River	Doc.	411.
Report, 1899	Doc.	412.
Florida sponge fishery in 1899	Doc.	414.
Report, 1900	Doc.	430.
Sardine	Doc.	437.
Biological notes, No. 2, Woods Hole	Doc.	450.
Blenny from Japan	Doc.	473.
Smallest vertebrate (<i>Mistichthys luzonensis</i>)	Doc.	474.
Tagging of 4,000 cod	Doc.	485.
Scotch methods of smoking haddock	Doc.	501.
Five food-fishes, Lake Buhi, P. I.	Doc.	491.
Herring, England, Scotland, Holland	Doc.	493.
Breeding habits, yellow catfish	Doc.	501.
	Doc.	511.
	Doc.	517.

Smith, Hugh M. (continued)	
Common names, basses, and sunfishes	Doc. 538.
Seaweed, Japan and U. S.	Doc. 562.
Fishery trade, U. S., and Japan	Doc. 576.
Promotion fishery trade between U. S. and Japan	Doc. 676.
U. S. Bureau of Fisheries, its establishment	Doc. 641, 725.
Yellowstone National Park	Doc. 904.
Smith, Robert O.	Bull. 18.
Smith, Sanderson	Doc. 41, 124.
Smith, S. I.	Doc. 5, 6, 7, 78, 105.
Smithsonian Institution, directory of officers in 1882	Doc. 39.
Smoking haddock in Scotland	Doc. 490, 493.
Fishery products	Doc. 490.
Snapper, red, fisheries	Doc. 390.
Commercial of Gulf of Mexico	Doc. 1089.
Differences in two species	Doc. 993.
Snell, Merwin-Marie	Doc. 140.
Snow, Julia W.	Doc. 529.
Snyder, John O.	Doc. 436, 546, 574, 623, 636, 638, 768, 776, 825, 843, 864.
Sodium arsenite-control vegetation in fish ponds	I.R. 11.
Soles and flounders, of America and Europe	Doc. 126.
Solling, A.	Doc. 659.
Solomon, John L.	Doc. 660.
Sound effect on fishes	Doc. 514, 715, 752, 755.
South American birds, Guano, fisheries	Doc. 663.
Fisheries	Doc. 931.
South Atlantic States, fisheries of	Doc. 212, 421, 570.
South Carolina oyster culture	Doc. 199, 202; E.C. 61.
South Dakota Rivers	Doc. 812.
Southall, John B.	Doc. 812, 889.
Southern New England, fish of	Doc. 475.
Spring mackerel fishery	Doc. 411.
Southwick, J. M. K.	Doc. 241.
South Sea Islands, fishing apparatus of	Doc. 509.
Spangler, A. M.	Doc. 239.
Spanish mackerel, culture	Doc. 522.
Fishery	Doc. 60.
History of	Doc. 60.
Propagation of	Doc. 60.
Sparoid fishes, review of	Doc. 219.
Specifications:	
Building of Albatross	Doc. 38.
Boilers for Albatross	Doc. 109.
Canvas-back	Doc. 35.
Fish Hawk	Doc. 24.
Fishway at Great Falls	Doc. 61.
For building schooner smack	Doc. 93.
Specific gravity of fishes	Doc. 921.

Specimens of fishes, museum preparations	Doc.	724.
Spencer, L. B.	Doc.	691.
Spiny lobster	Doc.	925, 962.
Sponges:		
Beaufort and vicinity	Doc.	876.
Collections of	Doc.	55, 471, 669, 670.
Commercial, of Florida	Doc.	374, 667, 962.
Culture	Doc.	375, 669, 670.
Development from tissue cells	Doc.	717, 750.
Fresh-water sponges	Doc.	63.
Fisheries	Doc.	437, 535, 667, 668, 962.
Diving abuses	Doc.	668.
Florida	Doc.	437, 535, 667, 962.
Key West	Doc.	962.
Mediterranean	Doc.	667, 668.
Scaphander, abuse of	Doc.	668.
Porto Rican sponges	Doc.	471.
Raising from eggs	Doc.	375.
Spoonbill cat	Doc.	1072; E.C. 20.
Caviar	E.C.	20.
Sport fishing in Alaska	F.C.	13.
Sport fishing, California, and Florida	Doc.	652.
National aspects	Doc.	651.
Sunapee Lake	Doc.	783.
Yellowstone National Park	Doc.	818.
Spot	Doc.	1046.
Spotted trout	Doc.	1046.
Spring mackerel fishery of United States	Doc.	411.
Squeteague, biliary calculi	Doc.	498.
Destruction of, Pamlico Sound	Doc.	1019.
Ear, structural function	Doc.	715.
Life history	Doc.	477, 823.
Review of species, Atlantic and Gulf coasts	Doc.	1058.
Scales, age determination	Doc.	823.
Squid	Doc.	42, 761, 789.
Stanley-Brown, Joseph	Doc.	273.
Stansby, Morris E.	I.R.	45.
Stapleton, M. F.	Doc.	826.
[Starbuck, Alexander: History of American Whale Fishery in Report of Commissioner for 1875-1876.]		
Starfishes, Alaska	Doc.	572.
Atlantic	Doc.	890; Bull. 31.
California	Doc.	572.
Hawaiian Islands	Doc.	599.
Natural history of	Doc.	441.
Starks, Edwin Chapin	Doc.	551.
State Commissions and Fishermen	Doc.	392.
Station, biological, Beaufort, N.C., Report for 1901, 1903, 1915:		
Fairport	Doc.	829, 895.
Florida	Doc.	367.
Gulf	Doc.	368.

Stations, salmon	Doc.	314.
Statistical Review of Alaska Salmon Fisheries	Bull.	7, 13.
Statistics:		
Alaska fisheries	Doc.	645, 730, 746. (See Alaska.)
Bermuda, fisheries and market	Doc.	931.
Central America, fisheries and market	Doc.	931.
Coast and river fisheries	Doc.	20.
Cod	Doc.	1034.
Crab industry	Doc.	581.
Fisheries of Maine	Doc.	45.
Mexico	Doc.	931.
Fisheries of U. S.	Doc.	176, 192, 206, 283, 298, 315, 331, 333, 337, 344, 398, 524, 540, 548, 570, 571, 575, 593, 609, 620, 875, 892, 908, 933, 954, 976, 997, 1025, 1034, 1050, 1067, 1095; A.R. 3, 8, 13, 15, 20, 24, 27, 32, 37, 41.
Fur seal	Doc.	735, 749, 820. (See Alaska.)
Great Lakes	Doc.	506, 593.
Gulf States	Doc.	206, 420, 571.
Hawaiian Islands	Doc.	504, 590.
Interior waters	Doc.	361, 507.
Middle Atlantic States	Doc.	296, 453, 540, 609.
Mississippi River	Doc.	507, 976.
Mussels, fresh water	Doc.	807, 836, 827, 845, 862, 976.
New England	Doc.	454, 575, 620.
New York, interior	Doc.	555.
Pacific Coast	Doc.	505, 612, 751.
Salmon, Pacific coast	Doc.	751, 1041, 1047, 1092, 1102.
South America, fisheries and market	Doc.	931.
South Atlantic States	Doc.	421, 570.
Vermont	Doc.	555.
West Indies, fisheries and market	Doc.	931.
Status of U. S. Fish Commission	Doc.	75.
Stejneger, Leonhard	Doc.	316, 986.
Stevenson, C. H.	Doc.	218, 227, 325, 379, 403, 417, 487, 488, 489, 490, 536, 537, 626, 648.
Stewart, N. H.	Doc.	1007.
Stiles, C. W.	Doc.	253.
Stocking interior waters of U. S.	Doc.	941a; E.C. 65; F.C. 8.
Stomatopoda of Porto Rico	Doc.	461.
Stone, Livingston	Doc.	97, 320, 391.
Stony corals of Porto Rico	Doc.	469.
St. George Sound oyster grounds	Doc.	343.
St. Lawrence River fishes	Doc.	494.
St. Louis, trade in fishery products	Doc.	1026.
St. Vincent Sound oyster grounds	Doc.	343.
Stranahan, J. J.	Doc.	388.
Stream and lake surveys, instructions	F.C.	26.
Stream pollution, detection	Bull.	22.
Stringham, Emerson	Doc.	840, 866.

Studdert, W. P.	Doc.	930.
Sturgeon caviar	E.C.	20.
Fisheries	Doc.	143.
Fishery, Delaware	Doc.	429.
Hatching on the Delaware	Doc.	269.
In Germany	Doc.	151.
Culture in United States and Russia	Doc.	880.
Industry	Doc.	143.
Propagation	Doc.	143, 151, 269, 880.
Submarine tow net	Doc.	322.
Suckor, description of new species	Doc.	207.
White	Doc.	1007.
Sullivan, M. X.	Doc.	625.
Summer, skate, use of	Doc.	622.
Sumner, F. B.	Doc.	596, 716.
Biological studies of waters of Woods Hole and vicinity, Part 1 and 2, Bulletin 31, for 1911.		
Sunapee Lake, fishes	Doc.	783.
Sunfish, common names of	Doc.	538.
Composition of subdermal connective tissue of	Doc.	449.
Life history and ecology of	Doc.	938.
Propagation	Doc.	347.
Sunfishes, review of	Doc.	190.
Suomela, A. J.	Doc.	1022.
Surber, Eugene W.	I.R.	11.
Surber, Thaddeus	Doc.	771, 778, 813.
Surface, H. A.	Doc.	372.
Surveys, aquatic resources of U. S.	Doc.	836a.
Susquehanna, N. branch, early shad fisheries	Doc.	47.
Swan, James G.	Doc.	274.
Swift, Franklin	Doc.	343, 383, 549.
Swim bladder of fishes, gas	Doc.	498.
Swordfishes, material for history of	Doc.	51.
Swordfish, livers, utilization	I.R.	28.
Synaptas of the New England coast	Doc.	426.
Tagging	Doc.	497, 743, 873.
Tagging cod, Woods Hole	Doc.	491.
Tagging salmon	Doc.	743, 873, 887, 943, 991, 1005, 1021, 1022, 1044, 1047, 1057.
Tahoe trout	Doc.	615.
Tanner, Z. L.	Doc.	70, 79, 96, 110, 130, 135, 161, 170, 180, 216, 284, 289, 310, 321, 330.
Tar pollution	Doc.	910.
Tar, effect on oysters	Doc.	786.
Taste, senses in fishes	Doc.	527.
Tautog culture	Doc.	522.
Taylor, W. Edgar	Doc.	368.
Taylor, Harden F.	Doc.	883, 848, 898, 903, 919, 921, 947, 954, 989, 998, 1016.
Teleosts, development	Bull.	24.

Teleostean fishes, embryology of	
five species	Doc. 631.
Fourteen species	Doc. 1093.
Twelve species	Doc. 849.
Skeleton of	Doc. 90.
Temperature and other observation studies by	
U. S. Fish Commission	Doc. 41.
Tolerance of fishes and amphibians	Doc. 1030.
Temperature and shell movements of	
oysters	Bull. 1.
Tennessee, notes on fishes	Doc. 832.
Centennial Exposition	Doc. 407.
Fishes of	Doc. 211, 832, 858.
River fishes	Doc. 157.
Texas River, mussel resources	E.C. 14.
Teredinidae, shipworms	Doc. 639.
Terrapin, diamond-back	Doc. 557, 917, 971, 1060; E.C. 5, 60.
Texas, fisheries of	Doc. 218.
Fishes of	Doc. 225, 405, 1046.
Fishes of, commercial species,	
listed in	Doc. 1009.
Investigations in	Doc. 405.
Natural history of redfishes	Doc. 1046.
Oysters of	Doc. 205, 387.
Oyster grounds	Doc. 610, 809.
Texas, Galveston Bay, spawning of oysters	Bull. 3.
Oyster bottom survey	I.R. 6.
Thermometers, U.S. Fish Commission,	
Report on	Doc. 116.
Thomas, Adrian	Doc. 784 785.
Thompson, J. C.	Doc. 568.
Thompson, Millet T.	Doc. 478.
Thompson, Seton H.	Doc. 1084, 1101; I.R. 29.
Thyroid tumor in trout	Doc. 790.
Thysanocephalum crispum, anatomy of	Doc. 183.
Tide-pool fishes of California	Doc. 425.
Of Kodiak Island	Doc. 410.
Tiger shark, parasites of	Doc. 183.
Tilefish, blood-vascular system	Doc. 560.
Deep-sea food	E.C. 20.
Osteology	Doc. 559.
Reappearance	Doc. 416.
History of	Doc. 81.
Tippecanoe Lake, darter from	Doc. 530.
Titcomb, J. W.	Doc. 643, 675, 948.
Toadfish,	Doc. 622. 709.
Tolerance of high temperature	Doc. 1030.
Tolle, Chester D.	I.R. 3, 12, 27.
Tomales Bay, Cal., tributaries, fishes	Doc. 825.
Tortugas, Archipelago, fishes of	Doc. 547, 568.
Tower, Ralph W.	Doc. 443, 496, 498.
Towers, Irving L.	Doc. 1027.
Tow net, description of	Doc. 322.

Townsend, Charles H.	Doc. 152, 217, 322, 334, 420, 421, 453, 454, 472, 661, 1045.
Dredging records, Albatross	Doc. 472.
Fur seals and the seal fisheries	Doc. 661.
Oysters, transplanting eastern oysters to Willapa Bay	Doc. 334.
Oysters, Pacific Coast	Doc. 217.
Pearl fishery, Gulf of California	Doc. 152.
Public aquarium	Doc. 1045.
Statistics, Gulf States	Doc. 420.
Middle Atlantic	Doc. 453.
New England	Doc. 454.
South Atlantic	Doc. 421.
Tow net for submarine use	Doc. 322.
Toxicity of coal-tar creosote, for limnoria	Doc. 952.
Trade in fishery products in Atlanta, Ga.	Doc. 1036.
Boston, Mass.	Doc. 939.
Chicago, Illinois	E.C. 54.
General	E.C. 63.
Greater St. Louis	Doc. 1026.
Jacksonville, Florida	Doc. 1036.
Louisville, Kentucky	E.C. 50.
Minneapolis, Minnesota	E.C. 55.
New York City	Doc. 996.
Pittsburgh, Pa.	E.C. 52.
St. Paul, Minn.	E.C. 55.
Seattle, Washington	Doc. 930.
Transplanting eastern oysters to Willapa Bay	Doc. 334.
Transportation, live fishes	Doc. 676, 702, 706.
Packing fish	Doc. 430, 659.
Trawl Fishery, winter, off Virginia and N. C. Coasts	I.R. 10.
Trawling, otter, modifications in gear to curtail the the destruction of undersized fish	I.R. 24.
Treadwell, A. L.	Doc. 464, 601.
Tressler, Donald K.	Doc. 884, 967.
Trout, Alaska	Doc. 627.
Bacterium	Doc. 533.
Brown	Doc. 1062.
Culture	Doc. 242, 346, 520, 677, 1061, 1079; E.C. 41. (See fish culture.)
Brook	Doc. 346, 955, 1062; E.C. 41.
Lake	Doc. 520.
Rainbow	Doc. 319, 346, 677, 679, 955; E.C. 41.
American trout in Austria	Doc. 699.
Destroyed by Hydra	Doc. 518.
Disease	Doc. 689, 690, 694, 790, 818, 1061.
Bacterium truttae	Doc. 533.
Experiments with meat and meat substitutes as trout food	Doc. 1079.

Trout, Alaska: (continued)

Feeding	Doc.	294, 1061, 1079.
Fishing in Lake Tahoe	Doc.	615.
Food in Lake Tahoe	Doc.	615.
Food in Twin Lakes	Doc.	616.
Food, rainbow	Doc.	679, 1061, 1079.
Fry destroyed by hydra	Doc.	518.
Golden trout, California	Doc.	595.
Sunapee Lake	Doc.	1062.
Intermountain regions	Doc.	1062.
Lake Tahoe	Doc.	615, 768.
New species, Lake Tahoe	Doc.	768.
Parasites of in Yellowstone Lake	Doc.	164.
Peritoneal membranes, ovaries, oviducts	Doc.	901.
Rearing	Doc.	294, 304, 319, 346, 1061, 1079.
Twin Lakes, Colorado	Doc.	616.
Trout, care and diseases	I.R.	22, 35; Doc. 1061.
True, Frederick W.	Doc.	74, 89, 222, 544.
Tulian, E. A.	Doc.	696.
Tumor in catfish	Doc.	972.
Tumor in salmon and trout	Doc.	790.
Tuna fishery in California	Doc.	1087.
Turbellarian worm, enemy of oyster	Doc.	869.
Turbot culture in France	Doc.	686.
Turtles, fresh-water, a meat supply	Doc.	889.
Turtles, green on Florida coast	Doc.	380.
Malaclemmys, revision of genus	Doc.	557.
Twin Lakes, Colo., biological study	Doc.	616.
Trout and trout food	Doc.	616.
United States:		
Fish culture in	Doc.	391.
Fisheries of	Doc.	177, 276, 401. (See Statistics.)
Fishes, description of new	Doc.	358.
Range of	Doc.	339.
Foreign fishery trade of	Doc.	325.
Fresh-water pearls and pearl fishery of	Doc.	278, 389, 397.
Live-saving stations	Doc.	89.
List of fishes in	Doc.	336.
Pearly fresh-water mussels	Doc.	413.
Rotatoria of	Doc.	434.
Southern spring mackerel fishery of	Doc.	411.
United States Bureau of Fisheries,		
history	Doc.	641.
File-fish new to fauna of	Doc.	412.
Seaweed industry	Doc.	562.
United States Fish Commission:		
Dredging stations	Doc.	41.
First decade of	Doc.	92.
Publications	Doc.	329, 406, 614.
Status of	Doc.	75.
Work of	Doc.	75, 92.

Unutilized fishes	Doc.	622.
Upper Mississippi, limnological study	Doc.	958.
Urosalpinx	E.C.	70; Bull. 4.
Uruguay	Doc.	931.
Utah, black bass in	Doc.	395.
Utilization waste farm land, fish ponds	Doc.	826.
Van Oosten, John	Doc.	1053.
Variation in maximum depth at which fishes can live	Doc.	970.
Vaughan, T. Wayland	Doc.	469.
Vegetation in fish ponds, control with sodium arsenite	I.R.	11.
Venezuela	Doc.	931.
Vermillion River, S. Dakota	Doc.	812.
Vermont, fisheries, interior	Doc.	555.
Vermont, fishes of	Doc.	327.
Verrill, A. E.	Doc.	8, 42, 83, 84.
Vertebrates of North and Middle America	Doc.	336.
Vessels, improved types of	Doc.	137.
Pacific coast	Doc.	187.
Vilbrandt, F. C.	Doc.	1078.
Vincent, Eugene	Doc.	689, 705.
Vineyard Sound, additions to fauna	Doc.	83.
Virginia oyster beds, James River	Doc.	729.
Virginia, winter trawl fishery off the coast	I.R.	10.
Virgin Islands fisheries	I.R.	14.
Visscher, J. P.	Doc.	1031.
Vitamin content of oils from cannery trimmings of salmon	I.R.	36.
Viviparous fishes of Pacific Coast	Doc.	231.
Fish, <i>Gambusia affinis</i>	Doc.	806.
Von Bayer, H.	Doc.	703, 707.
Von Pirko, Franz	Doc.	698.
Walford, Lionel A.	Bull.	29.
Walker, F. A.	Doc.	22.
Wallich, Claudius	Doc.	450, 452.
Ward, Henry B.	Doc.	713.
Warren, Andrew F.	Doc.	390.
Washington County, Maine, fishes of	Doc.	236.
Washington (State of):		
Fisheries of	Doc.	423.
Halibut survey, 1914	Doc.	817.
Oysters	Doc.	334, 1066.
Survey of fishing grounds	Doc.	835.
Water, density and salinity, effects on fishes	Doc.	596, 712.
Dissolved content	Doc.	688.
Gas content, effect on fishes	Doc.	688.
Gas content, Wisconsin lakes	Doc.	718.
Great Salt Lake	Doc.	422, 428.
Investigations with reference to fish environment	Doc.	246.
Plants	Doc.	643, 687, 815, 826; E.C. 41.

Water, (continued)	
Pollution	Doc. 569, 619; Bull. 6,22.
Narragansett Bay	Doc. 569.
Removal of algae	Doc. 687.
Water power development, Mississippi	Doc. 805.
Supply for aquarium	Doc. 253.
Utilization by fish culture	Doc. 103.
Weakfishes	Doc. 1019, 1058; Bull. 16.
Weakfish, proteins	Doc. 734.
Weight and measurements	Doc. 800.
Webster, Agnes	F.C. 19.
Webster, H. E.	Doc. 63, 117.
Weight and measurements of fishes	Doc. 800.
Wells, A. W.	Doc. 947, 967, 979, 998.
Welsh, W. W.	Doc. 773, 945, 965.
Western Canada and northwestern U. S.,	
explorations in	Doc. 232.
West Indies	Doc. 931.
West Virginia fishes	Doc. 631.
Weymouth, F. W.	Doc. 984, 1099, 1101; Bull 14; I.R. 29.
Whalebone	Doc. 626.
Whales and porpoises, preserving	
specimens	Doc. 89.
Collecting of	Doc. 89.
Preservation of	Doc. 89.
Whales and whaling:	
[History in Report of Commissioner for 1875-76]	
Appliances	Doc. 53.
Meecher, William Morton	Doc. 439.
Mipple, Dorothy V.	Doc. 1094.
White, George F.	Doc. 784, 785, 852.
Whitefish	Doc. 1001, 1048.
Whitefish, culture	Doc. 520, 949.
Embryology	Doc. 949.
In Lake Erie	Doc. 333.
Intermountain region	Doc. 1062.
Methods of culture	Doc. 257.
Caviar	E.C. 20.
New species of	Doc. 232.
North America	Doc. 323.
Production, Great Lakes	Doc. 672, 673, 674, 1001.
Species, Great Lakes,	Doc. 737, 1048.
Bear Lake	Doc. 864.
Wiebe, A. H.	Doc. 1028, 1082, 1085; E.C. 73.
Wilcox, W. A.	Doc. 299, 362, 418, 451, 505, 539, 612.
Willapa Bay, oyster industry	Doc. 334.
Oysters, transplanted to	Doc. 334.
Willson, J. M., Jr.	Doc. 396.
Wilson, C. B.	Doc. 561, 757, 758, 781, 803, 824, 854, 882, 942, 953.
Wilson, Edmund B.	Doc. 34.
Wilson, H. V.	Doc. 160, 375, 471, 717, 750, 876.
Wing-shell, anatomy and physiology	Doc. 744.
Winslow, Francis	Doc. 57.
Winter haddock fishery of New England	Doc. 31.
Wisconsin:	
Fishes, lake region	Doc. 591, Bull. 19.

Wisconsin: (continued)	
Food	Doc. 591.
Lakes, food of shore fishes	Doc. 856.
Lakes, gases in water	Doc. 718.
Lakes, Green	Doc. 906.
Lakes, habits black crappie in inland	Doc. 867.
Lakes, investigations	Doc. 1012.
Parasites of some fresh-water fishes	Doc. 591.
Woods Hole:	
Anthozoa	Doc. 788.
Argulus	Doc. 561.
Biological notes	Doc. 447, 474.
Biological survey, Bulletin, vol. 31 for 1911, Parts 1 and 2.	(See page 102.)
Bryozoa	Doc. 760.
Cod-tagging experiments	Doc. 491.
Copepods	Doc. 439, 561.
Donation of site by colleges and individuals	Doc. 95.
Echinoderms	Doc. 550.
Fish parasites	Doc. 446, 457, 561.
Fishes	Doc. 353.
Harbor of refuge, construction of	Doc. 44.
Hydroids	Doc. 455.
Laboratory operations	Doc. 181, 474.
Lobster movements	Doc. 442.
Medusae	Doc. 558.
Parasites of fishes	Doc. 446, 457, 561, 810.
Protozoa	Doc. 502.
Tagged cod	Doc. 491.
Woolman, A. J.	Doc. 196, 198, 279, 312.
Work of Fish Commission, list of fishes Of Essex County, Mass.	Doc. 19.
Work of International Fisheries Commission	Doc. 649.
World's Columbian Exposition: aquaria at	Doc. 253.
Pearls at	Doc. 278.
Report on	Doc. 311.
World's Fisheries Congress, report of	Doc. 273, 363.
Worth, S. G.	Doc. 201, 209, 678, 685.
Worms	Doc. 55.
Parasitic	Doc. 869; E.C. 21, 42.
Wormy halibut	Doc. 817, 957.
Wozelka-Iglau, Karl	Doc. 308.
Wright, A. H.	Doc. 888.
Wright, Harrison	Doc. 47.
Wright, W. H.	Doc. 1083.
Wyoming, aquatic invertebrate fauna of	Doc. 210.
reconnaissance of streams and lakes	Doc. 205.
Wytheville Station, operations of	Doc. 131.
Yellow catfish, breeding habits of	Doc. 517.
Perch, hatching of	Doc. 201.

Yellow catfish: (continued)	
Habits of	Doc. 885.
Propagation	Doc. 1018.
Yellowstone Lake, parasites of	
trout in	Doc. 164.
National Park, fishes	Doc. 818, 904.
Aquatic fauna of	Doc. 210.
Entozoa of	Doc. 220.
Explorations in	Doc. 149, 904.
Larval dibothria from	Doc. 150.
Yen, W. W.	Doc. 664, 945.
York River, Va., oyster decline	I.R. 37.
Young fishes (See Embryology)	Doc. 927, 1007, 1046, 1093.
Yucatan fishes	Doc. 138.
Yukon River, salmon of	Doc. 928.
Zacharie, F. C.	Doc. 384.
Zirzow, Paul	Doc. 693.

MBL WHOI Library - Serials

5 WHSE 01282

