

INDEX

Fishery Bulletin Vol. 73, No. 1-4, 1975

<p>Acids, fatty differentiation of freshwater characteristics of, in marine specimens of Atlantic sturgeon</p>	<p>effect of temperature on feeding 459 laboratory-determined criteria for successful feed- ing 454 shipboard experiments with first-feeding larvae 457 study area 457 vertical distribution of larvae 460</p>
<p><i>Acipenser oxyrhynchus</i>—see Sturgeon, Atlantic</p>	
<p>ACKMAN, R. G., C. A. EATON, and B. A. LINKE, "Differentiation of freshwater characteristics of fatty acids in marine specimens of the Atlantic sturgeon, <i>Acipenser oxyrhynchus</i>"</p>	<p>838</p>
<p>"Activity, movements, and feeding behavior of the cunner, <i>Tautoglabrus adspersus</i>, and comparison of food habits with young tautog, <i>Tautoga onitis</i>, off Long Island, New York," by Bori L. Olla, Allen J. Bejda, and A. Dale Martin</p>	<p>895</p>
<p>"Acute toxicity of ammonia to several developmental stages of rainbow trout, <i>Salmo gairdneri</i>," by Stanley D. Rice and Robert M. Stokes</p>	<p>207</p>
<p>"Additional evidence substantiating existence of northern subpopulation of northern anchovy, <i>Engraulis mordax</i>," by Michael F. Tillman</p>	<p>212</p>
<p>"Additional studies of the fishes, macroinvertebrates, and hydrological conditions of upland canals in Tampa Bay, Florida," by William N. Lindall, Jr., William A. Fa- ble, Jr., and L. Alan Collins</p>	<p>81</p>
<p>"Age and growth of Pacific hake, <i>Merluccius productus</i>," by Thomas A. Dark</p>	<p>336</p>
<p>"Age-length-weight and distribution of Alaska plaice, rock sole, and yellowfin sole collected from the southeast- ern Bering Sea in 1961," by Douglas D. Weber and Her- bert H. Shippen</p>	<p>919</p>
<p>AGNELLO, RICHARD J., and LAWRENCE P. DON- NELLEY, "The interaction of economic, biological, and legal forces in the Middle Atlantic oyster industry"</p>	<p>256</p>
<p>Albacore—see Tuna, albacore</p>	
<p>Algae Amchitka Island, Alaska experimental studies of canopy interactions in a sea otter-dominated kelp community</p>	<p>230</p>
<p><i>Alosa sapidissima</i>—see Shad, American</p>	
<p>Amchitka Island, Alaska experimental studies of algal canopy interactions in a sea otter-dominated kelp community at</p>	<p>230</p>
<p>"(The) American Samoa longline fishery, 1966-71," by Howard O. Yoshida</p>	<p>747</p>
<p>Anchovy, northern additional evidence substantiating existence of northern subpopulation field criteria for survival criteria for successful first-feeding larvae</p>	<p>212 460</p>
<p>Anchovy, northern Adriatic concentration of mercury, copper, nickel, silver, cad- mium, and lead in</p>	<p>193</p>
<p>ANDERSON, LEE G., "Optimum economic yield of an internationally utilized common property resource"</p>	<p>51</p>
<p>ANDERSON, WILLIAM W., JACK W. GEHRINGER, and FREDERICK H. BERRY, "The correlation between numbers of vertebrae and lateral-line scales in western Atlantic lizardfishes (Synodontidae)"</p>	<p>202</p>
<p>Antilles Current velocity and transport northeast of Bahama Islands . .</p>	<p>626</p>
<p>ARP, ARTHUR H.—see VREELAND et al.</p>	
<p>Atlantic Ocean, northwestern teleconnections between northeastern Pacific Ocean and Gulf of Mexico and</p>	<p>306</p>
<p>Bahama Islands velocity and transport of Antilles Current northeast of</p>	<p>626</p>
<p>BAILEY, JACK E., BRUCE L. WING, and CHESTER R. MATTSON, "Zooplankton abundance and feeding habits of fry of pink salmon, <i>Oncorhynchus gorbuscha</i>, and chum salmon, <i>Oncorhynchus keta</i>, in Traitors Cove, Alaska, with speculations on the carrying capacity of the area"</p>	<p>846</p>
<p>BAIRD, RONALD C.—see HOPKINS and BAIRD</p>	
<p>Bairdiella effects of acclimation on temperature and salinity tolerance of larvae salinity tolerance upper thermal tolerance effects of temperature and salinity on fertilization, embryonic development and hatching acclimation of spawning fish to low salinity capture and maintenance of fish deformed larvae embryonic mortality fertilization incubation incubation time induced maturation and spawning maturity of spawning fish normal development response surfaces spermatozoan activity survival of starved larvae viable hatch</p>	<p>250 250 5 2 12 8 3 3 7 2 6 7 13 5 12 12</p>

<i>Bairdiella icistia</i> —see Bairdiella		
Baja California		
phytoplankton in upwelling waters off	38	
BAKER, L.D.—see REEVE and BAKER		
BARNETT, MICHAEL A.—see JOHNSON and BARNETT		
BEJDA, ALLEN J.—see OLLA et al.		
<i>Bentheogennema burkenroadi</i>		
northeastern Pacific Ocean		
description and biology of a new species of	737	
Bering Sea, southeastern		
age-length-weight and distribution, 1961		
Alaska plaice	919	
rock sole	919	
yellowfin sole	919	
BERRIEN, PETER L., "A description of Atlantic mackerel, <i>Scomber scombrus</i> , eggs and early larvae"	186	
BERRY, FREDERICK H.—see ANDERSON et al.		
"Biology and taxonomy of the genus <i>Nematoscelis</i> (Crustacea, Euphausiacea)," by K. Gopalakrishnan	797	
Bivalve larvae		
reevaluation of combined effects of temperature and salinity on survival and growth		
<i>Crassostrea virginica</i>	87	
<i>Mercenaria mercenaria</i>	88	
<i>Mulinia lateralis</i>	89	
BLACKBURN, MAURICE, and FRANCIS WILLIAMS, "Distribution and ecology of skipjack tuna, <i>Katsuwonus pelamis</i> , in an offshore area of the eastern tropical Pacific Ocean"	382	
Bonitos		
systematics and morphology		
<i>Allothunnus</i>	614	
color pattern	521	
<i>Cybiosarda</i>	594	
<i>Gymnosarda</i>	612	
key to species of Sardini	520	
meristic characters	524	
morphometric characters	524	
<i>Orcynopsis</i>	591	
osteology	533	
<i>Sarda</i>	597	
scales	523	
soft anatomy	524	
systematics	590	
BOTSFORD, LOUIS W., and DANIEL E. WICKHAM, "Correlation of upwelling index and Dungeness crab catch"	901	
BOYD, STEVEN—see WIEBE et al.		
<i>Brachydanio rerio</i> —see Zebrafish		
<i>Brachyistius frenatus</i> —see Perch, kelp		
BRAY, RICHARD N., and ALFRED W. EBELING, "Food, activity, and habitat of three "picker-type" microcarnivorous fishes in the kelp forests off Santa Barbara, California"	815	
<i>Brevoortia smithi</i> —see Menhaden, yellowfin		
<i>Brevoortia tyrannus</i> —see Menhaden, Atlantic		
CAIN, THOMAS D., "Reproduction and recruitment of the brackish water clam <i>Rangia cuneata</i> in the James River, Virginia"	412	
<i>Cancer magister</i> —see Crab, Dungeness		
CARR, WILLIAM E. S., and JAMES T. GIESEL, "Impact of thermal effluent from a steam-electric station on a marshland nursery area during the hot season"	67	
CASTRO, WALTER E.—see SANDIFER et al.		
"Catches of albacore at different times of the day," by William G. Pearcy, Daniel A. Panshin, and Donald F. Keene	691	
CHAO, LABBISH N.—see COLLETTE and CHAO		
<i>Chauliodus sloani</i>		
inverse correlation between meristic characters and food supply	290	
CHEN, LO-CHAI, and ROBERT L. MARTINICH, "Pheromonal stimulation and metabolite inhibition of ovulation in the zebrafish, <i>Brachydanio rerio</i> "	889	
CHITTENDEN, MARK E., JR., "Dynamics of American shad, <i>Alosa sapidissima</i> , runs in the Delaware River"	487	
"Chlorinated hydrocarbons in sea-surface films and subsurface waters at nearshore stations and in the North Central Pacific Gyre," by P.M. Williams and K. J. Robertson	445	
Clams		
reproduction and recruitment in Virginia		
distribution and recruitment	427	
environmental data	414	
histological study of reproductive cycle	415	
hydrographic data	423	
larval setting	421	
relationship of reproductive cycle to environmental data	425	
set collectors	414	
sex ratio	420	
study area	413	
CLARK, ROBERT C., JR., and JOHN S. FINLEY, "Uptake and loss of petroleum hydrocarbons by the mussel, <i>Mytilus edulis</i> , in laboratory experiments"	508	
CLARKE, THOMAS A.—see HARTMANN and CLARKE		
<i>Codium</i>		
introduction in New England waters	215	
COLLETTE, BRUCE B., and LABBISH N. CHAO, "Systematics and morphology of the bonitos (<i>Sarda</i>) and their relatives (Scombridae, Sardini)"	516	
COLLIER, TRACY K.—see ROUBAL and COLLIER		
COLLINS, L. ALAN—see LINDALL et al.		

Columbia River coho salmon homing behavior and contribution to	717	DAWLEY, EARL M., and WESLEY J. EBEL, "Effects of various concentrations of dissolved atmospheric gas on juvenile chinook salmon and steelhead trout"	787
"Comment. Introduction to <i>Codium</i> in New England waters," by Victor L. Loosanoff	215	DAYTON, PAUL K., "Experimental studies of algal canopy interactions in a sea otter-dominated kelp community at Amchitka Island, Alaska"	230
"Comparative vulnerability of fry of Pacific salmon and steelhead trout to predation by torrent sculpin in stream aquaria," by Benjamin G. Patten	931	DeHART, DOUGLAS A.—see RICHARDSON and DeHART	
Computer program analysis polymodal frequency distributions (ENORMSEP), FORTRAN IV	681	<i>Delphinus delphis</i> distribution of melanin in color pattern	439
"(A) computer program for analysis of polymodal frequency distributions (ENORMSEP), FORTRAN IV," by Marian Y. Y. Yong and Robert A. Skillman	681	"Description and biology of a new species of pelagic penaeid shrimp, <i>Bentheogennema burkenroadi</i> , from the northeastern Pacific," by Earl E. Krygier and Robert A. Wasmer	737
"(The) concentration of mercury, copper, nickel, silver, cadmium, and lead in the northern Adriatic anchovy, <i>Engraulis encrasicolus</i> , and sardine, <i>Sardina pilchardus</i> ," by Malvern Gilmartin and Noelia Revelante	193	"(A) description of Atlantic mackerel, <i>Scomber scombrus</i> , eggs and larvae," by Peter L. Berrien	186
<i>Conger oceanicus</i> —see Eel, conger		"Description of eggs and larvae of yellowfin menhaden, <i>Brevoortia smithi</i> ," by Edward D. Houde and L. J. Swanson, Jr.	660
Control theory, optimal fishery regulation via	830	De VLAMING, VICTOR L., "Effects of photoperiod-temperature regimes and pinealectomy on body fat reserves in the golden shiner, <i>Notemigonus crysoleucas</i> "	766
"(The) correlation between numbers of vertebrae and lateral-line scales in western Atlantic lizardfishes (Synodontidae)," by William W. Anderson, Jack W. Gehringer, and Frederick H. Berry	202	"Differentiation of freshwater characteristics of fatty acids in marine specimens of the Atlantic sturgeon, <i>Acipenser oxyrinchus</i> ," by R. G. Ackman, C. A. Eaton, and B. A. Linke	838
"Correlation of upwelling index and Dungeness crab catch," by Louis W. Botsford and Daniel E. Wickham ..	901	Dinoflagellate <i>Gymnodinium splendens</i> two blooms	675
<i>Cottus rhotheus</i> —see Sculpin, torrent		<i>Diplophos taenia</i> inverse correlation between meristic characters and food supply	287
COX, JAMES L.—see WIEBE et al.		"Distribution and ecology of skipjack tuna, <i>Katsuwonus pelamis</i> , in an offshore area of the eastern tropical Pacific Ocean," by Maurice Blackburn and Francis Williams ...	382
Crab, Dungeness Pacific coast statistical relationship between upwelling intensity and annual catch	901	"Distribution and relative abundance of seven species of skates (Pisces: Rajidae) which occur between Nova Scotia and Cape Hatteras," by John D. McEachran and J. A. Musick	110
CRAMER, S. P., and J. D. McINTYRE, "Heritable resistance to gas bubble disease in fall chinook salmon, <i>Oncorhynchus tshawytscha</i> "	934	"Distribution of melanin in the color pattern of <i>Delphinus delphis</i> (Cetacea; Delphinidae)," by Sharon Gwinn and William F. Perrin	439
<i>Crassostrea virginica</i> response surface techniques reevaluation of combined effects of temperature and salinity on survival and growth using	817	"(The) distribution of myctophid fishes across the central equatorial Pacific," by A. Rucker Hartmann and Thomas A. Clarke	633
Crustacea Nematoscelis biology and taxonomy	797	DONNELLEY, LAWRENCE P.—see AGNELLO and DONNELLEY	
Cunner activity, movements, and feeding behavior off New York daily activity and movements	896	DOW, ROBERT L.—see SHELDON and DOW	
feeding	897	"Dynamics of American shad, <i>Alosa sapidissima</i> , runs in the Delaware River," by Mark E. Chittenden, Jr.	487
food habits	898	EATON, C.A.—see ACKMAN et al.	
seasonal activity	897	EBEL, WESLEY J.—see DAWLEY and EBEL	
DANGEL, JAMES R.—see MIGHELL and DANGEL			
DARK, THOMAS A., "Age and growth of Pacific hake, <i>Merluccius productus</i> "	336		

EBELING, ALFRED W.—see BRAY and EBELING

"Ecological studies of the puerulus larval stage of the California spiny lobster, *Panulirus interruptus*," by Steven A. Serfling and Richard F. Ford 360

Eel, conger

occurrence of leptocephali in an estuary..... 444

"Effect of crowding on stock and catch in *Tilapia mosambica*," by Ralph P. Silliman 685

"Effects of acclimation on the temperature and salinity tolerance of the yolk-sac larvae of *Bairdiella icistia* (Pisces: Sciaenidae)," by Robert C. May..... 249

"Effects of photoperiod-temperature regimes and pinealectomy on body fat reserves in the golden shiner, *Notemigonus crysoleucas*," by Victor L. de Vlaming.... 766

"Effects of temperature and salinity on fertilization, embryonic development, and hatching in *Bairdiella icistia* (Pisces: Sciaenidae), and the effect of parental salinity acclimation on embryonic and larval salinity tolerance," by Robert C. May 1

"Effects of trap selectivity and some population parameters on size composition of the American lobster, *Homarus americanus*, catch along the Maine coast," by Jay S. Krouse and James C. Thomas..... 862

"Effects of various concentrations of dissolved atmospheric gas on juvenile chinook salmon and steelhead trout," by Earl M. Dawley and Wesley J. Ebel 787

Effluent

from steam-electric station
impact on marshland nursery area during the hot season 67

Eggs, fish—see Fish eggs

Ellobiocystis caridarum
new records from the North Pacific..... 181

Ellobiocystis species?
new records from the North Pacific..... 182

Ellobiopsidae

new records from the North Pacific
artificial key to ellopsids found on mysids 170
Ellobiocystis caridarum..... 181
Ellobiopsis chattoni..... 181
Thalassomyces albatrossi n. sp. 175
Thalassomyces boschmai 171
Thalassomyces californiensis 181
Thalassomyces capillosus 180
Thalassomyces fagei 179
Thalassomyces fasciatus 178
Thalassomyces marsupii 178
Thalassomyces species (not identified)..... 181

Ellobiopsis chattoni
new records from the North Pacific..... 181

Ellopsidae

new records from the North Pacific
Ellobiocystis species? 182

Elvers

North Carolina
Synphobranchus affinis 687

Engraulis engrasicholus—see Anchovy, northern Adriatic

Engraulis mordax—see Anchovy, northern

"Enhanced survival of larval grass shrimp in dilute solutions of the synthetic polymer, polyethylene oxide," by Paul A. Sandifer, Paul B. Zielinski, and Walter E. Castro 678

ENORMSEP

computer program analysis
polymodal frequency distributions 681

Euphausia gibboides

larval development 145

Euphausiacea

Nematoscelis
biology and taxonomy 797

"Evaluation of the return of adult chinook salmon to the Abernathy incubation channel," by Allan E. Thomas ... 356

"Experimental exploitation of competing fish populations," by Ralph P. Silliman 872

"Experimental studies of algal canopy interactions in a sea otter-dominated kelp community at Amchitka Island, Alaska," by Paul K. Dayton 230

Extended Normal Separator Program—see ENORMSEP

FABLE, WILLIAM A., JR.—see LINDALL et al.

Fatty acids—see Acids, fatty

FESSLER, J. L.—see RYBOCK et al.

"Field criteria for survival of anchovy larvae: The relation between inshore chlorophyll maximum layers and successful first feeding," by Reuben Lasker 453

FINLEY, JOHN S.—see CLARK and FINLEY

Fish

inverse correlation between meristic characters and food supply in mid-water
collection and analysis of data 285
localities studies 285
measures of biological productivity..... 285
marine trophic interactions by dynamic simulation .. 695
mesopelagic
net feeding 908
Tampa Bay, Florida
additional studies of, in upland canals 83

Fish, larval

development of Pacific *Euphausia gibboides*..... 145

Fish, myctophid

distribution across central equatorial Pacific
Bolinichthys longipes 636
Bolinichthys photothorax..... 637
Centrobranchus choerocephalus 636
Ceratospiculus warmingi 636

<i>Diaphus brachycephalus</i>	636	independent populations	876
<i>Diaphus drachmani</i>	637	recruitment relations	878
<i>Diaphus elucens</i>	636	simulation model	880
<i>Diaphus fragilis</i>	636	water characteristics	874
<i>Diaphus garmani</i>	636	weighing	875
<i>Diaphus jenseni</i>	636		
<i>Diaphus longleyi</i>	636	Fish scales	
<i>Diaphus lucidus</i>	637	found in mesopelagic fishes	912
<i>Diaphus luetkeni</i>	637		
<i>Diaphus malayanus</i>	636	Fish stock	
<i>Diaphus problematicus</i>	636	optimum economic yield of an internationally utilized	
<i>Diaphus regani</i>	636	common property resource	51
<i>Diaphus signatus</i>	636		
<i>Diaphus splendidus</i>	636	Fish stock production model	
<i>Diaphus termophilus</i>	637	fitting the generalized by least-squares and	
<i>Diogenichthys atlanticus</i>	636	equilibrium approximation	
<i>Diogenichthys laternatus</i>	636	comparative examples of equilibrium approximation	
<i>Electrona rissoi</i>	637	methods	28
<i>Gonichthys teniculus</i>	636	comparative examples of the equilibrium	
<i>Hygophum proximum</i>	636	approximation and transition prediction approaches	32
<i>Lampadena luminosa</i>	637	fitting method	25
<i>Lampanyctus hubbsi</i>	636		
<i>Lampanyctus "niger"</i>	637	Fishery regulation	
<i>Lampanyctus nobilis</i>	636	via optimal control theory	880
<i>Lampanyctus omostigma</i>	636		
<i>Lampanyctus steinbecki</i>	636	"Fishery regulation via optimal control theory," by	
<i>Myctophum asperum</i>	636	William J. Palm	880
<i>Myctophum aurolateratum</i>	636		
<i>Myctophum nitidulum</i>	636	"Fitting the generalized stock production model by	
<i>Myctophum obtusirostrum</i>	636	least-squares and equilibrium approximation," by	
<i>Myctophum selenoides</i>	637	William W. Fox, Jr.	23
<i>Myctophum spinosum</i>	636		
<i>Notolychnus valdiviae</i>	636	Florida	
<i>Notoscopelus resplendens</i>	636	St. Johns River	68
<i>Symbolophorus evermanni</i>	636	Tampa Bay	81
<i>Triphoturus nigrescens</i>	636		
Fish, postlarval		Florida, south	
general feeding ecology in Newport River estuary ...	137	inshore waters	
		production of two planktonic carnivores	238
Fish eggs		Flounder, winter	
Atlantic mackerel		hormonal-induced ovulation	
description of eggs and early larvae	186	deoxycorticosterone	431
yellowfin menhaden		freeze-dried carp pituitary	431
description	660	human chorionic gonadotropin	431
		oxytocin	431
		pregnant mare serum gonadotropin	431
Fish larvae		"Food, activity, and habitat of three "picker-type"	
anchovy		microcarnivorous fishes in the kelp forests off Santa	
field criteria for survival	453	Barbara, California," by Richard N. Bray and Alfred W.	
Atlantic mackerel		Ebeling	815
description of eggs and early larvae	186		
Oregon		Food webs	
quillfish	681	theoretical treatment of unstructured	
yellowfin menhaden		matrix approach	379
description	660	series approach	378
Fish populations		FORD, RICHARD F.—see SERFLING and FORD	
experimental exploitation of competing			
aquarium tanks	873		
cleaning and treatment of aquaria	874	FOX, WILLIAM W., JR., "Fitting the generalized stock	
competing populations	877	production model by least-squares and equilibrium	
enumeration	875	approximation"	23
experimental animals	873		
exploitation	875	"Further studies regarding effects of transportation on	
food and feeding	873	survival and homing of Snake River chinook salmon and	
handling	875	steelhead trout," by Emil Slatick, Donn L. Park, and	
		Wesley J. Ebel	925

Gas-bubble disease			
fall chinook salmon			
heritable resistance.....	934		
in coho salmon			
mortalities in water with constant total gas pressure and different oxygen-nitrogen ratios.....	915		
"Gas-bubble disease: Mortalities of coho salmon, <i>Oncorhynchus kisutch</i> , in water with constant total gas pressure and different oxygen-nitrogen ratios," by Robert R. Rucker.....	915		
GEHRINGER, JACK W.—see ANDERSON et al.			
"(The) general feeding ecology of postlarval fishes in the Newport River estuary," by Martin A. Kjelson, David S. Peters, Gordon W. Thayer, and George N. Johnson.....	137		
"Geographic and hydrographic distribution of Atlantic menhaden eggs and larvae along the Middle Atlantic coast from RV <i>Dolphin</i> cruises, 1965-66," by Arthur W. Kendall, Jr. and John W. Reintjes.....	317		
GIESEL, JAMES T.—see CARR and GIESEL			
GILMARTIN, MALVERN, and NOELIA REVELANE, "The concentration of mercury, copper, nickel, silver, cadmium, and lead in the northern Adriatic anchovy, <i>Engraulis encrasicolus</i> , and sardine, <i>Sardina pilchardus</i> ".....	193		
GOPALAKRISHNAN, K., "Biology and taxonomy of the genus <i>Nematoscelis</i> (Crustacea, Euphausiacea)".....	797		
GRAHAM, JEFFREY B., "Heat exchange in the yellowfin tuna, <i>Thunnus albacares</i> , and skipjack tuna, <i>Katsuwonus pelamis</i> , and the adaptive significance of elevated body temperatures in scombrid fishes".....	219		
GWINN, SHARON, and WILLIAM F. PERRIN, "Distribution of melanin in the color pattern of <i>Delphinus delphis</i> (Cetacea; Delphinidae)".....	439		
<i>Gynodinium splendens</i>			
two blooms.....	675		
Hake, Pacific			
age and growth			
collection methods.....	337		
determination of age composition.....	339		
growth in length.....	346		
growth in weight.....	351		
variability in age composition.....	342		
HARTMANN, A. RUCKER, and THOMAS A. CLARKE, "The distribution of myctophid fishes across the central equatorial Pacific".....	633		
"Hatching survival of hybrids of <i>Oncorhynchus masou</i> with <i>Salmo gairdneri</i> and with North American species of <i>Oncorhynchus</i> ," by James L. Mighell and James R. Dangel.....	447		
HAUSER, WILLIAM J., "Occurrence of two Congridae leptocephali in an estuary".....	444		
"Heat exchange in the yellowfin tuna, <i>Thunnus albacares</i> , and skipjack tuna, <i>Katsuwonus pelamis</i> , and the			
adaptive significance of elevated body temperatures in scombrid fishes," by Jeffrey B. Graham.....	219		
"Heritable resistance to gas bubble disease in fall chinook salmon, <i>Oncorhynchus tshawytscha</i> ," by S. P. Cramer and J. D. McIntyre.....	934		
<i>Homarus americanus</i> —see Lobster, American			
"Homing behavior and contribution to Columbia River fisheries of marked coho salmon released at two locations," by Robert R. Vreeland, Roy J. Wahle, and Arthur H. Arp.....	717		
HOPKINS, THOMAS L., and RONALD C. BAIRD, "Net feeding in mesopelagic fishes".....	908		
"Hormonal-induced ovulation of the winter flounder, <i>Pseudopleuronectes americanus</i> ," by Alphonse S. Smigielski.....	431		
HORN, MICHAEL H., "Swim-bladder state and structure in relation to behavior and mode of life in stromateoid fishes".....	95		
HORTON, H. F.—see RYBOCK et al.			
HOUDE, EDWARD D., and J. SWANSON, JR., "Description of eggs and larvae of yellowfin menhaden, <i>Brevoortia smithi</i> ".....	660		
HURLEY, A.C.—see LANGE and HURLEY			
Hydrocarbons, chlorinated			
sea-surface films and subsurface waters in North Central Pacific Gyre.....	445		
Hydrological conditions			
Tampa Bay, Florida			
oxygen.....	82		
salinity.....	82		
temperature.....	81		
"Impact of thermal effluent from a steam-electric station on a marshland nursery area during the hot season," by William E. S. Carr and James T. Geisel.....	67		
INGHAM, MERTON C., "Velocity and transport of the Antilles Current northeast of the Bahama Islands"....	626		
"(The) interaction of economic, biological, and legal forces in the Middle Atlantic oyster industry," by Richard J. Agnello and Lawrence P. Donnelley.....	256		
"(An) inverse correlation between meristic characters and food supply in mid-water fishes: Evidence and possible explanations," by Robert Karl Johnson and Michael A. Barnett.....	284		
JOHNSON, GEORGE N.—see KJELSON et al.			
JOHNSON, JAMES H., and DOUGLAS R. McLAIN, "Teleconnections between northeastern Pacific Ocean and the Gulf of Mexico and northwestern Atlantic Ocean".....	306		
JOHNSON, ROBERT KARL, and MICHAEL A. BARNETT, "An inverse correlation between meristic characters and food supply in mid-water fishes: Evidence and possible explanations".....	284		

<i>Katsuwonus pelamis</i> —see Tuna, skipjack			
KEENE, DONALD F.—see PEARCY et al.			
KENDALL, ARTHUR W., JR., and JOHN W. REINTJES, "Geographic and hydrographic distribution of Atlantic menhaden eggs and larvae along the Middle Atlantic coast from RV <i>Dolphin</i> cruises, 1965-66"	317		
KIEFER, DALE A., and REUBEN LASKER, "Two blooms of <i>Gymnodinium splendens</i> , an unarmored dinoflagellate"	675		
KJELSON, MARTIN A., DAVID S. PETERS, GORDON W. THAYER, and GEORGE N. JOHNSON, "The general feeding ecology of postlarval fishes in the Newport River estuary"	137		
KNIGHT, MARGARET D., "The larval development of Pacific <i>Euphausia gibboides</i> (Euphausiacea)"	145		
KROUSE, JAY S., and JAMES C. THOMAS, "Effects of trap selectivity and some population parameters on size composition of the American lobster, <i>Homarus americanus</i> , catch along the Maine coast"	862		
KRYGIER, EARL E., and ROBERT A. WASMER, "Description and biology of a new species of pelagic penaeid shrimp, <i>Bentheogennema burkenroadi</i> , from the northeastern Pacific"	737		
<i>Lagodon rhomboides</i> —see Pinfish			
LANGE, G. D., and A. C. HURLEY, "A theoretical treatment of unstructured food webs"	378		
Larvae			
Atlantic menhaden			
geographic and hydrographic distribution along Middle Atlantic coast	317		
bairdiella			
effects of acclimation on temperature and salinity tolerance of yolk-sac	249		
bivalve			
reevaluation of combined effects of temperature and salinity on survival and growth using response surface techniques	86		
California spiny lobster			
ecological studies of puerulus stage	360		
conger eel			
occurrence of, in an estuary	444		
Larvae, fish—see also Fish larvae			
"(The) larval development of Pacific <i>Euphausia gibboides</i> (Euphausiacea)," by Margaret D. Knight	145		
LASKER, REUBEN, "Field criteria for survival of anchovy larvae: The relation between inshore chlorophyll maximum layers and successful first feeding"	453		
—see KIEFER and LASKER			
<i>Leiostomus xanthurus</i> —see Spot			
<i>Lepidopsetta bilineata</i> —see Sole, rock			
<i>Limanda aspera</i> —see Sole, yellowfin			
LINDALL, WILLIAM N., JR., WILLIAM A. FABLE, JR., and L. ALAN COLLINS, "Additional studies of the			
fishes, macroinvertebrates, and hydrological conditions of upland canals in Tampa Bay, Florida"		81	
LINKE, B. A.—see ACKMAN et al.			
Lizardfish			
western Atlantic			
correlation between numbers and vertebrae and lateral-line scales		202	
Lobster, American			
effects of trap selectivity and some population parameters on size composition along Maine coast			
body proportions of		864	
comparison of samples from commercial and research gear		863	
effects of throw backs on the fishery		866	
effects of vent size on trap efficiency		869	
length frequencies		864	
recommendations		871	
retention curves		868	
samples from commercial gear		862	
samples from research gear		863	
selectivity curves		868	
trap escapement study		870	
trap contributions to losses of		449	
Lobster, California spiny			
ecological studies of puerulus larval stage			
comparison of habitat trap types		366	
duration of puerulus stage		371	
evaluation of natural seaweed and artificial habitat traps		374	
functional significance of puerulus stage		373	
habitat trap success in relation to position on the pier			
habitat traps maintained offshore		367	
implications for aquaculture and fishery management		368	
mode of life of puerulus stage		375	
neuston net sampling		372	
night-light observations		368	
paired neuston nets		363	
pigmentation related to date of settlement		363	
relationship of puerulus settlement to environmental factors		365	
seaweed habitat traps		369	
significance of nocturnal illumination of traps in attraction of pueruli		362	
significance of <i>Phyllospadix</i> in settlement of puerulus stage		367	
suspension of habitat traps		374	
underwater night-lights		363	
underwater night-lights		362	
Long Island, New York			
activity, movements, and feeding behavior of the cunner, and comparison of food habits with young tautog		895	
LOOSANOFF, VICTOR L., "Comment. Introduction of <i>Codium</i> in New England waters"		215	
LOUGH, R. GREGORY, "A reevaluation of the combined effects of temperature and salinity on survival and growth of bivalve larvae using response surface techniques"		86	

McEACHRAN, JOHN D., and J. A. MUSICK, "Distribution and relative abundance of seven species of skates (Pisces: Rajidae) which occur between Nova Scotia and Cape Hatteras"	110	<i>Mercenaria mercenaria</i> response surface techniques reevaluation of combined effects of temperature and salinity on survival and growth using	88
McINTYRE, J.D.—see CRAMER and McINTYRE		<i>Merluccius productus</i> —see Hake, Pacific	
Mackerel, Atlantic description of eggs and early larvae	186	Mesopelagic fishes net feeding	908
McLAIN, DOUGLAS R.—see JOHNSON and McLAIN		"Mesopelagic micronekton in Hawaiian waters: Faunal composition, standing stock, and diel vertical migration," by Sherwood D. Maynard, Fletcher V. Riggs, and John F. Walters	726
Macroinvertebrates Tampa Bay, Florida additional studies of, in upland canals	83	Micronekton, mesopelagic Hawaii faunal composition, standing stock, and vertical migration	726
Maine effects of trap selectivity and some population parameters on size composition of American lobster catch along coast	862	MIGHELL, JAMES L., and JAMES R. DANGEL, "Hatching survival of hybrids of <i>Oncorhynchus masou</i> with <i>Salmo gairdneri</i> and with North American species of <i>Oncorhynchus</i> "	447
Marine organisms spin-labeling techniques for studying mode of action of petroleum hydrocarbons on	299	MILLER, CHARLES B.—see PETERSON and MILLER	
"Marine trophic interactions by dynamic simulation of fish species," by James D. Parrish	695	<i>Mnemiopsis mccradyi</i> production in south Florida inshore waters analysis of samples	239
Marshland nursery area impact of thermal effluent on, during the hot season collection methods	69	conversion of raw data to other units	241
data presentation	69	growth rates	241
description of study area	68	problems of measuring growth rate	245
sampling stations	69	production calculation	242
MARTIN, A. DALE—see OLLA et al.		production comparisons	246
MARTINICH, ROBERT L.—see CHEN and MARTINICH		sampling methods	238
MATTSON, CHESTER R.—see BAILEY et al.		seasonal changes	243
MAY, ROBERT C., "Effects of temperature and salinity on fertilization, embryonic development, and hatching in <i>Bairdiella icistia</i> (Pisces: Sciaenidae), and the effect of parental salinity acclimation on embryonic and larval salinity tolerance"	1	study site	238
_____, "Effects of acclimation on the temperature and salinity tolerance of the yolk-sac larvae of <i>Bairdiella icistia</i> (Pisces: Sciaenidae)"	249	<i>Mulinia lateralis</i> response surface techniques reevaluation of combined effects of temperature and salinity on survival and growth using	89
MAYNARD, SHERWOOD D., FLETCHER V. RIGGS, and JOHN F. WALTERS, "Mesopelagic micronekton in Hawaiian waters: Faunal composition, standing stock, and diel vertical migration"	726	MUSICK, J. A.—see McEACHRAN and MUSICK	
Menhaden, Atlantic general feeding ecology of postlarval fishes in Newport River estuary	137	Mussel, bay uptake and loss of petroleum hydrocarbons mortality studies	510
geographic and hydrographic distribution of eggs and larvae along Middle Atlantic coast diel-vertical comparisons of larval catches	325	No. 2 fuel oil studies	510
eggs	327	No. 5 fuel oil studies	511
geographic distribution of larvae	320	<i>Mytilus edulis</i> —see Mussel, bay	
mid-water trawl catches	327	<i>Nematoscelis</i> biology and taxonomy of the genus	797
temperature-salinity relations	324	Net feeding mesopelagic fishes	908
Menhaden, yellowfin description of eggs and larvae	660	"Net feeding in mesopelagic fishes," by Thomas L. Hopkins and Ronald C. Baird	908
		"Net phytoplankton and the greater than 20-micron phytoplankton size fraction in upwelling waters off Baja California," by Theodore J. Smayda	38
		New England introduction of <i>Codium</i>	215

"New records of Ellobiopsidae (Protista (<i>Incertae sedis</i>)) from the North Pacific with a description of <i>Thalassomyces albatrossi</i> n.sp., a parasite of the mysid <i>Stilomysis major</i> ," by Bruce L. Wing	169	Pacific Ocean, north chlorinated hydrocarbons in sea-surface films and sub-surface waters	445
Newport River estuary general feeding ecology of postlarval fishes		Pacific Ocean, northeast <i>Bentheogennema burkenroadi</i> description and biology of a new species of	737
Atlantic menhaden	137	Pacific Ocean, northeastern teleconnections between, and Gulf of Mexico and northwestern Atlantic Ocean	306
pinfish	137	PALM, WILLIAM J., "Fishery regulation via optimal control theory"	830
spot	137	PANSHIN, DANIEL A.—see PEARCY et al.	
North Carolina elvers, occurrence <i>Synaphobranchus affinis</i>	687	<i>Panulirus interruptus</i> —see Lobster, California spiny	
<i>Notemigonus crysoleucas</i> —see Shiner, golden		PARK, DONN L.—see SLATICK et al.	
"(The) occurrence of elvers of <i>Synaphobranchus affinis</i> on the continental slope off North Carolina," by Charles A. Wenner	687	PARRISH, JAMES D., "Marine trophic interactions by dynamic simulation of fish species"	695
"Occurrence of two Congridae leptocephali in an estuary," by William J. Hauser	444	PATTEN, BENJAMIN G., "Comparative vulnerability of fry of Pacific salmon and steelhead trout to predation by torrent sculpin in stream aquaria"	931
OLLA, BORI L., ALLEN J. BEJDA, and A. DALE MARTIN, "Activity, movements, and feeding behavior of the cunner, <i>Tautoglabrus adspersus</i> , and comparison of food habits with young tautog, <i>Tautoga onitis</i> , off Long Island, New York"	895	PEARCY, WILLIAM G., DANIEL A. PANSHIN, and DONALD F. KEENE, "Catches of albacore at different times of the day"	691
<i>Oncorhynchus gorbuscha</i> —see Salmon, pink		Perch, kelp food, activity, and habitat in kelp forests off California	
<i>Oncorhynchus keta</i> —see Salmon, chum		activity	821
<i>Oncorhynchus kisutch</i> —see Salmon, coho		food	818
<i>Oncorhynchus masou</i> —see Salmon, cherry		habitat	823
<i>Oncorhynchus</i> sp. North American hatching survival of hybrids of <i>Oncorhynchus masou</i> with	447	overlap with other species	824
<i>Oncorhynchus tshawytscha</i> —see Salmon, chinook		resource breadth	823
"Optimum economic yield of an internationally utilized common property resource," by Lee G. Anderson	51	PEREZ FARFANTE, ISABEL, "Spermatophores and thelyca of the American white shrimps, genus <i>Penaeus</i> , subgenus <i>Litopenaeus</i> "	463
Oregon albacore catches at different times of the day	691	PERRIN, WILLIAM F.—see GWINN and PERRIN	
upwelling zone year-to-year variations in the planktology of	642	PETERS, DAVID S.—see KJELSON et al.	
Otoliths separate juvenile steelhead trout from juvenile rainbow trout	654	PETERSON, WILLIAM T., and CHARLES B. MILLER, "Year-to-year variations in the planktology of the Oregon upwelling zone"	642
<i>Oxyjulis californica</i> —see Señorita		Petroleum hydrocarbons spin-labeling techniques for studying mode of action of, on marine organisms	299
Oyster industry Middle Atlantic interaction of economic, biological, and legal forces	256	<i>Phanerodon furcatus</i> —see Seaperch, white	
Pacific Ocean, eastern skipjack tuna distribution and ecology	382	"Pheromonal stimulation and metabolite inhibition of ovulation in the zebrafish, <i>Brachydanio rerio</i> ," by Lo-Chai Chen and Robert L. Martinich	889
		Photoperiod effects of photoperiod-temperature regimes on body fat reserves golden shiner	766
		Phytoplankton in upwelling waters off Baja California	

biogeographical comments	45	<i>Raja garmani</i>	
carbon abundance	43	distribution and relative abundance	
net phytoplankton	40	Nova Scotia to Cape Hatteras	114
numerical abundance	41		
vertical distribution	44	<i>Raja laevis</i>	
<i>Pimelometopon pulchrum</i> —see Sheephead, California		distribution and relative abundance	
		Nova Scotia to Cape Hatteras	119
Pinelectomy		<i>Raja ocellata</i>	
effects on body fat reserves		distribution and relative abundance	
golden shiner	766	Nova Scotia to Cape Hatteras	121
Pinfish		<i>Raja radiata</i>	
general feeding ecology of postlarval fishes in Newport		distribution and relative abundance	
River estuary	137	Nova Scotia to Cape Hatteras	114
Plaice, Alaska		<i>Raja senta</i>	
southeastern Bering Sea, 1961		distribution and relative abundance	
age-length-weight and distribution	919	Nova Scotia to Cape Hatteras	123
Plankton		<i>Rangia cuneata</i> —see Clams	
found in mesopelagic fishes			
diversity	912	"Records of larval, transforming, and adult specimens of	
Oregon upwelling zone		the quillfish, <i>Ptilichthys goodei</i> , from waters off Oregon,"	
year-to-year variations	642	by Sally L. Richardson and Douglas A. DeHart	681
<i>Pleuronectes quadrituberculatus</i> —see Plaice, Alaska			
<i>Pollichthys maui</i>		"(A) reevaluation of the combined effects of temperature	
inverse correlation between meristic characters and		and salinity on survival and growth of bivalve larvae	
food supply	288	using response surface techniques," by R. Gregory Lough	86
Pollution		REEVE, M. R., and L. D. BAKER "Production of two	
acute toxicity of ammonia		planktonic carnivores (chaetognath and ctenophore) in	
to several developmental stages of rainbow trout ..	207	south Florida inshore waters"	238
concentration of mercury, copper, nickel, silver, cad-		REINTJES, JOHN W.—see KENDALL and REINTJES	
mium, and lead		"Relationships between zooplankton displacement	
northern Adriatic anchovy and sardine	193	volume, wet weight, dry weight, and carbon," by Peter H.	
Polymers, synthetic		Wiebe, Steven Boyd, and James L. Cox	777
dilute solutions of		"Reproduction and recruitment of the brackish water	
enhanced survival of larval grass shrimp	678	clam <i>Rangia cuneata</i> in the James River, Virginia," by	
Population parameters		Thomas D. Cain	412
effects of on size composition of American lobster		"(The) reproductive biology of the protogynous her-	
catch along Maine coast	862	maphrodite <i>Pimelometopon pulchrum</i> (Pisces:	
"Production of two planktonic carnivores (chaetognath		Labridae)," by Robert R. Warner	262
and ctenophore) in south Florida inshore waters," by M.		REVELANTE, NOELIA—see GILMARTIN and	
R. Reeve and L. D. Baker	238	REVELANTE	
<i>Pseudopleuronectes americanus</i> —see Flounder, winter		RICE, STANLEY D., and ROBERT M. STOKES, "Acute	
<i>Ptilichthys goodei</i> —see Quillfish		toxicity of ammonia to several developmental stages of	
		rainbow trout, <i>Salmo gairdneri</i> "	207
Quillfish		RICHARDSON, SALLY L., and DOUGLAS A.	
Oregon		DeHART, "Records of larval, transforming, and adult	
records of larval, transforming, and adult specimens		specimens of the quillfish, <i>Ptilichthys goodei</i> , from waters	
of	681	off Oregon"	681
		RIGGS, FLETCHER V.—see MAYNARD et al.	
<i>Raja eglanteria</i>		ROBERTSON, K. J.—see WILLIAMS and ROBERTSON	
distribution and relative abundance		ROUBAL, WILLIAM T., and TRACY K. COLLIER,	
Nova Scotia to Cape Hatteras	114	"Spin-labeling techniques for studying mode of action of	
<i>Raja erinacea</i>		petroleum hydrocarbons on marine organisms"	299
distribution and relative abundance		RUCKER, ROBERT R., "Gas-bubble disease: Mortalities	
Nova Scotia to Cape Hatteras	119	of coho salmon, <i>Oncorhynchus kisutch</i> , in water with	

constant total gas pressure and different oxygen-nitrogen ratios".....	915	Salmon, coho	
RYBOCK, J. T., H. F. HORTON, and J. L. FESSLER, "Use of otoliths to separate juvenile steelhead trout from juvenile rainbow trout".....	654	Columbia River	
<i>Sagitta hispida</i>		homing behavior and contribution to	717
production in south Florida inshore waters		gas-bubble disease	
analysis of samples	239	mortalities in water with constant gas pressure and different oxygen-nitrogen ratios.....	915
conversion of raw data to other units	241	Salmon, pink	
growth rates	241	zooplankton abundance and feeding habits of fry in	
problems of measuring growth rate	245	Traitors Cove, Alaska	
production calculation	242	carrying capacity of Traitors Cove	856
production comparisons	246	feeding in the estuary	849
sampling methods	238	feeding in Traitors River.....	849
seasonal changes	243	food selection	856
study site.....	238	grazing rate	856
St. Johns River, Florida	68	initiation of feeding	854
<i>Salmo gairdneri</i> —see Trout, rainbow; Trout, steelhead		zooplankton abundance and distribution	853
Salmon		Samoa, American	
Pacific fry		longline fishery, 1966-71.....	747
comparative vulnerability to predation by torrent sculpin in stream aquaria	931	SANDIFER, PAUL A., PAUL B. ZIELINSKI, and WALTER E. CASTRO, "Enhanced survival of larval grass shrimp in dilute solutions of the synthetic polymer, polyethylene oxide"	678
Salmon, cherry		Santa Barbara, California	
hatching survival of hybrids with		kelp forests off	
North American species of <i>Oncorhynchus</i>	447	food, activity, and habitat of three microcarnivorous	
<i>Salmo gairdneri</i>	447	fishes in	815
Salmon, chinook		<i>Sardina pilchardus</i> —see Sardine	
effects of various concentrations of atmospheric gas on		Sardine	
effects of oxygen concentrations on time to death		concentration of mercury, copper, nickel, silver, cadmium, and lead in	193
measurements	790	<i>Scomber scombrus</i> —see Mackerel, Atlantic	
effect of supersaturation stress on growth	791	Sculpin, torrent	
effect of supersaturation stress on survivors	793	in stream aquaria	
progression of gas bubble disease	792	comparative vulnerability of fry of Pacific salmon	
recovery from gas bubble disease	793	and steelhead trout to predation by	931
relationships among mortality, exposure time, and		Sea otter	
gas concentration	790	Amchitka Island, Alaska	
evaluation of return of adults to Abernathy incubation		experimental studies of algal canopy interactions in	
channel		a kelp community	230
migrants from Abernathy Creek	357	Seaperch, white	
migrants from incubation channel	357	food, activity, and habitat in kelp forests off California	
releases of hatchery fingerlings	357	activity	821
returns from Abernathy Creek	358	food	818
returns from Abernathy Incubation Channel.....	358	habitat.....	823
returns from hatchery-reared fingerlings	358	overlap with other species	824
treatment of adults.....	357	resource breadth	823
gas-bubble disease		"Selective and unselective exploitation of experimental	
heritable resistance for fall	934	populations of <i>Tilapia mossambica</i> ," by Ralph P.	
Snake River		Silliman.....	495
effects of transportation on survival and homing ..	925	Señorita	
Salmon, chum		food, activity, and habitat in kelp forests off California	
zooplankton abundance and feeding habits of fry in		activity	821
Traitors Cove, Alaska		food	818
carrying capacity of Traitors Cove	857	habitat.....	823
feeding in the estuary	849	overlap with other species	824
feeding in Traitors River.....	849	resource breadth	823
food selection	856		
grazing rate	856		
initiation of feeding	854		
zooplankton abundance and distribution	853		

SERFLING, STEVEN A., and RICHARD F. FORD, "Ecological studies of the puerulus larval stage of the California spiny lobster, <i>Panulirus interruptus</i> "	360	interspecific relationships	128
Shad, American		<i>Raja eglanteria</i>	114
dynamics of runs in Delaware River		<i>Raja erinacea</i>	119
age and repeat spawner composition	489	<i>Raja garmant.</i>	114
comparative magnitudes of runs, 1961-68	490	<i>Raja laevis</i>	119
comparative year-class strengths	491	<i>Raja ocellata</i>	121
sex composition of spawning runs	488	<i>Raja radiata</i>	125
size composition	489	<i>Raja senta</i>	123
Sheephead, California		SKILLMAN, ROBERT A.—see YONG and SKILLMAN	
reproductive biology		SLATICK, EMIL, DONN L. PARK, and WESLEY J. EBEL, "Further studies regarding effects of transporta- tion on survival and homing of Snake River chinook salmon and steelhead trout"	925
age and growth	165	SMAYDA, THEODORE J., "Net phytoplankton and the greater than 20-micron phytoplankton size fraction in upwelling waters off Baja California"	38
age determination methods	263	SMIGIELSKI, ALPHONSE S., "Hormonal-induced ovulation of the winter flounder, <i>Pseudopleuronectes americanus</i> "	431
anatomical features of gonad and sexual transfor- mation	267	Snake River	
coloration, sex, and field distribution of coloration types	274	chinook salmon and steelhead trout	
distribution of gonad development classes with time methods	271	effects of transportation on survival and homing ..	925
multiple spawning and fecundity	264	Sole, rock	
sex ratio and estimate of survival	272	southeastern Bering Sea, 1961	
source of materials	279	age-length-weight and distribution	919
time of sampling	263	Sole, yellowfin	
transformation schedule	268	southeastern Bering Sea, 1961	
SHELDON, WILLIAM W., and ROBERT L. DOW, "Trap contributions to losses in the American lobster fishery"	449	age-length-weight and distribution	919
Shiner, golden		"Spermatophores and thelyca of the American white shrimps, genus <i>Penaeus</i> , subgenus <i>Litopenaeus</i> ," by Isabel Perez Farfante	463
effects of photoperiod-temperature regimes and pinealectomy on body fat reserves	766	Spin-labeling techniques	
SHIPPEN, HERBERT H.—see WEBER and SHIPPEN		studying mode of action of petroleum hydrocarbons on marine organisms	
Shrimp, larval grass		contaminant-host interaction	303
survival, enhanced in		fundamentals of spin-labeling	300
dilute solutions of polyethylene oxide	678	future outlook	305
Shrimp, white		membranes and their properties	302
spermatophores and thelyca of American		"Spin-labeling techniques for studying mode of action of petroleum hydrocarbons on marine organisms," by William T. Roubal and Tracy K. Collier	299
comparisons of spermatophores	483	Spot	
descriptions	466	general feeding ecology of postlarval fishes in Newport River estuary	137
<i>Penaeus (Litopenaeus) occidentalis</i>	469	Steam-electric station	
<i>Penaeus (Litopenaeus) schmitti</i>	476	impact of thermal effluent from, on marshland nursery area during the hot season	67
<i>Penaeus (Litopenaeus) setiferus</i>	479	STOKES, ROBERT M.—see RICE et al.	
<i>Penaeus (Litopenaeus) stylirostris</i>	472	Sturgeon, Atlantic	
<i>Penaeus (Litopenaeus) vannamei</i>	466	differentiation of freshwater characteristics of fatty acids in marine specimens	838
role of coxal plates in retention of compound sper- matophore	482	SWANSON, L. J., JR.—see HOUDE and SWANSON	
SILLIMAN, RALPH P., "Effect of crowding on stock and catch in <i>Tilapia mossambica</i> "	685		
_____, "Experimental exploitation of competing fish populations"	872		
_____, "Selective and unselective exploitation of experimental populations of <i>Tilapia mossambica</i> "	495		
Simulation, dynamic			
marine trophic interactions of fish species	695		
Skates			
distribution and relative abundance of			

Swim bladder			
state and structure in relation to behavior and mode of life in stromateoid fishes			
fish size at inflation	101		
regression	101		
regression in relation to behavior and mode of life	105		
relative dimensions and capabilities	102		
structure	97		
"Swim-bladder state and structure in relation to behavior and mode of life in stromateoid fishes," by Michael H. Horn	95		
<i>Synaphobranchus affinis</i>			
North Carolina			
occurrence of elvers	687		
Synodontidae			
correlation between numbers of vertebrae and lateral-line scales in western Atlantic lizardfish	202		
Synthetic polymers—see Polymers, synthetic			
"Systematics and morphology of the bonitos (<i>Sarda</i>) and their relatives (Scombridae, Sardini)," by Bruce B. Collette and Labbish N. Chao	516		
Tampa Bay, Florida			
fishes, macroinvertebrates, and hydrological conditions of upland canals	81		
Tautog			
comparison of food habits with the cunner off Long Island, New York	895		
<i>Tautoga onitis</i> —see Tautog			
<i>Tautoglabrus adspersus</i> —see Cunner			
"Teleconnections between northeastern Pacific Ocean and the Gulf of Mexico and northwestern Atlantic Ocean," by James H. Johnson and Douglas R. McLain	306		
Temperature			
effects of photoperiod-temperature regimes on body fat reserves			
golden shiner	766		
<i>Thalassomyces albatrossi</i> n. sp.			
new records from the North Pacific	175		
<i>Thalassomyces boschmai</i>			
new records from the North Pacific	171		
<i>Thalassomyces californiensis</i>			
new records from the North Pacific	181		
<i>Thalassomyces capillosus</i>			
new records from the North Pacific	180		
<i>Thalassomyces fagei</i>			
new records from the North Pacific	179		
<i>Thalassomyces fasciatus</i>			
new records from the North Pacific	178		
<i>Thalassomyces marsupii</i>			
new records from the North Pacific	178		
<i>Thalassomyces</i> species			
new records from the North Pacific	181		
THAYER, GORDON W.—see KJELSON et al.			
"(A) theoretical treatment of unstructured food webs," by G. D. Lange and A. C. Hurley	278		
THOMAS, ALLAN E., "Evaluation of the return of adult chinook salmon to the Abernathy incubation channel"	356		
THOMAS, JAMES C.—see KROUSE and THOMAS			
<i>Thunnus alalunga</i> —see Tuna, albacore			
<i>Thunnus albacares</i> —see Tuna, yellowfin			
<i>Tilapia mossambica</i>			
effect of crowding on stock and catch	685		
selective and unselective exploitation of experimental populations			
basic relations	498		
course of populations	497		
exploitation and response	500		
genetic response	502		
TILLMAN, MICHAEL F., "Additional evidence substantiating existence of northern subpopulation of northern anchovy, <i>Engraulis mordax</i> "	212		
Traitors Cove, Alaska			
pink and chum salmon fry			
zooplankton abundance and feeding habits	846		
Transportation			
Snake River chinook salmon and steelhead trout			
effects on	925		
"Trap contributions to losses in the American lobster fishery," by William W. Sheldon and Robert L. Dow	449		
Traps, lobster			
effect of selectivity on size composition of American lobster catch along Maine coast	862		
Trout, rainbow			
acute toxicity of ammonia to several developmental stages	207		
hatching survival of hybrids of <i>Oncorhynchus masou</i> with	447		
use of otoliths to separate from juvenile rainbow trout	654		
Trout, steelhead			
effects of various concentrations of atmospheric gas on			
effect of oxygen concentrations on time to death measurements	790		
effect of supersaturation stress on growth	791		
effect of supersaturation stress on survivors	793		
progression of gas bubble disease	792		
recovery from gas bubble disease	793		
relationships among mortality, exposure time, and gas concentration	790		
fry			
comparative vulnerability to predation by torrent sulpin in stream aquaria	931		
Snake River			
effects of transportation on survival and homing	925		
use of otoliths to separate from juvenile rainbow trout	654		

Tuna, albacore			
Oregon			
catches at different times of the day	691		
Samoa longline fishery, 1966-71	747		
Tuna, skipjack			
distribution and ecology in eastern tropical Pacific			
biological characteristics	388		
chlorophyll	395		
currents	395		
distribution and relative abundance of troll-caught	403		
distribution by time of day	388		
forage	396		
mixed layer depth	394		
off-track catches	388		
oxygen content of water	395		
pole-and-line fishing	405		
sex and maturity	406		
size	405		
water temperature	392		
zooplankton	395		
heat exchange in, and adaptive significance of elevated			
body temperature			
adaptive significance	226		
body temperatures	221		
differences in heat exchangers	224		
heat-exchange structure and red muscle distribution	222		
thermal profile	225		
Tuna, yellowfin			
heat exchange in, and adaptive significance of elevated			
body temperature			
adaptive significance	226		
body temperatures	221		
comparisons within genus <i>Thunnus</i>	225		
differences in heat exchangers	224		
heat-exchange structure and red muscle distribution	222		
thermal profile	225		
"Two blooms of <i>Gymnodinium splendens</i> , an unarmored			
dinoflagellate," by Dale A. Kiefer and Reuben Lasker ..	675		
"Uptake and loss of petroleum hydrocarbons by the			
mussel, <i>Mytilus edulis</i> , in laboratory experiments," by	508		
Robert C. Clark, Jr. and John S. Finley			
"Use of otoliths to separate juvenile steelhead trout from			
juvenile rainbow trout," by J. T. Rybock, H. F. Horton,	654		
and J. L. Fessler			
"Velocity and transport of the Antilles Current northeast			
of the Bahama Islands," by Merton C. Ingham	626		
<i>Vinciguerria lucetia</i>			
inverse correlation between meristic characters			
and food supply	288		
<i>Vinciguerria nimbaria</i>			
inverse correlation between meristic characters and			
food supply	289		
Virginia			
James River			
reproduction and recruitment of <i>Rangia cuneata</i> ..	412		
VREELAND, ROBERT R., ROY J. WAHLE, and			
ARTHUR H. ARP, "Homing behavior and contribution			
to Columbia River fisheries of marked coho salmon			
released at two locations"	717		
WAHLE, ROY J.—see VREELAND et al.			
WALTERS, JOHN F.—see MAYNARD et al.			
WARNER, ROBERT R., "The reproductive biology of			
the protogynous hermaphrodite <i>Pimelometopon</i>			
<i>pulchrum</i> (Pisces: Labridae)"	262		
WASMER, ROBERT A.—see KRYGIER, EARL E.			
WEBER, DOUGLAS D., and HERBERT H. SHIPPEN,			
"Age-length-weight and distribution of Alaska plaice,			
rock sole, and yellowfin sole collection from the			
southeastern Bering Sea in 1961"	919		
WENNER, CHARLES A., "The occurrence of elvers of			
<i>Synaphobranchus affinis</i> on the continental slope off			
North Carolina"	687		
WICKHAM, DANIEL E.—see BOTSFORD and			
WICKHAM			
WIEBE, PETER H., STEVEN BOYD, and JAMES L.			
COX, "Relationships between zooplankton displacement			
volume, wet weight, dry weight, and carbon"	777		
WILLIAMS, FRANCIS—see BLACKBURN and			
WILLIAMS			
WILLIAMS, P. M., and K. J. ROBERTSON, "Chlorinated			
hydrocarbons in sea-surface films and subsurface waters			
at nearshore stations and in the North Central Pacific			
Gyre"	445		
WING, BRUCE L., "New records of Ellobiopsidae (Pro-			
tista (<i>Incertae sedis</i>)) from the North Pacific with a			
description of <i>Thalassomyces albatrossi</i> n.sp., a parasite			
of the mysid <i>Stilomysis major</i> "	169		
_____ — see BAILEY et al.			
"Year-to-year variations in the planktology of the			
Oregon upwelling zone," by William T. Peterson and			
Charles B. Miller	642		
YONG, MARIAN Y. Y., and ROBERT A. SKILLMAN,			
"A computer program for analysis of polymodal			
frequency distributions (ENORMSEP), FORTRAN IV" ..	681		
YOSHIDA, HOWARD O., "The American Samoa			
longline fishery, 1966-71"	747		

Zebrafish			
pheromonal stimulation and metabolite inhibition of ovulation in.....	889	relationships between displacement volume, wet weight, dry weight, and carbon theoretical considerations	777
ZIELINSKI, PAUL B.—see SANDIFER et al.			
Zooplankton			
abundance of, and feeding habits of pink and chum salmon fry in Traitors Cove, Alaska	846	"Zooplankton abundance and feeding habits of fry of pink salmon, <i>Oncorhynchus gorbusha</i> , and chum salmon, <i>Oncorhynchus keta</i> , in Traitors Cove, Alaska, with speculations on the carrying capacity of the area," by Jack E. Bailey, Bruce L. Wing, and Chester R. Mattson	846