Authors, Titles, and Subjects in the *Marine Fisheries Review* 58(1-4), 1996

A

Abbott, Marie B., 3:9, 12, 13 Albatross expeditions 1902 Hawaiian, 1–2:3 1906 North Pacific, 1–2:17 Allen, J. Frances, 3:14 Anemone, bay oyster predator Delaware Bay, 4:39 James River, 4:54 Angelwing, false Pacific coast bays, in, 4:70 Apalachicola Bay, 4:58–62 Florida oyster fishery Dermo, 4:59 description, 4:59 employment, 4:60 harvest, 4:58, 61, 62 health concerns, 4:62 history, 4:59-62 industry, 4:60 mortality, 4:59 packing houses, 4:60-61 Pierre de la Charlevoix, 4:59 predators, 4:59, 62 production, 4:61 "R" months, 4:61 red tide, 4:62 regulations, 4:61 sales, 4:59, 60 salinity, 4:59 seed, 4:61 shucking houses, 4:60 Silas Stearns, 4:59 tongs, 4:60 vessels, 4:60 Arctica islandica—see Quahog, ocean Armstrong, Philip B., 3:1, 2 Arx, Ruth von, 3:9 Asterias forbesi-see Starfish Asterias vulgaris-see Starfish

B

Baird, Spencer Fullerton biographical sketch, 1–2:40 memorial, 1–2:44 Balao—see Halfbeaks Ballyhoo—see Halfbeaks Barr, Douglas J., 3:15 Bedard, Arthur, 3:15 Bedard, Arthur, 3:15 Bedeque Bay, Canada, 4:26–29 Prince Edward Island oyster fishery 1972 bed improvements, 4:73 description, 4:27 harvest, 4:28 history, 4:27–29 "Malpeque oysters," 4:26 management acts, 4:27, 28–29 salinity, 4:27 vessels, 4:27–28 Bivalve, New Jersey oyster processing, 4:43 Blatchford, E. W. Baird memorial, 1–2:44–47 Boss, Kenneth J., 3:14 Bousfield, E. L., 3:8 Bowers, George M. Baird memorial, 1–2:44 Brooks, W. K. Baird memorial, 1–2:47-50 Busycotypus canaliculatus—see Whelk, channeled Bycatch halfbeak fishery, 1–2:29

С

Callinectes sapidus-see Crab, blue Canada oyster landings, 4:1-2 Cancer irroratus-see Crab, Atlantic rock Cancer productus—see Crab, red rock Carriker, Melbourne R., "History of a systematic odyssey: the marine flora and fauna of the eastern United States," 3:1 Carriker, Melbourne R., 3:1–23 Catch Catch halfbeak bait fishery, 1-2:29 Honduras fisheries clams, 3:43 conch, 3:35-41 crab, 3:41 lobster, 3:35-41 shrimp, 3:41–43 swordfish, 3:24 Cavaliere, A. Ralph, 3:13
"Charles H. Gilbert, pioneer ichthyologist and fishery biologist," by J. Richard Dunn, 1–2:1 "Charles Henry Gilbert (1859-1928) naturalistin-charge, and Chauncey Thomas, Jr. (1850-1919), commanding: conflict aboard the U.S. Fish Commission steamer Albatross in 1902," by J. Richard Dunn, 1-2:3 "Charles Henry Gilbert (1859-1928) naturalistin-charge: the 1906 North Pacific expedition of the steamer *Albatross*," by J. Richard Dunn, 1–2:17 Chesapeake Bay, upper, 4:44–54 Maryland oyster fishery algal blooms, 4:46 byproducts, 4:51 "Cull Law," 4:51 consumption, 4:51 Dermo, 4:46, 54, 73 description, 4:44 disease, 4:46 dredging, 4:50 employment, 4:51 floats, 4:53 habitat loss, 4:52 harvest, 4:51 history, 4:46-54 hypoxia, 4:46 management, recent, 4:73

markets, 4:46, 50 MSX, 4:46, 54, 73 mortality, 4:54 mussels, 4:51–52 "oyster wars," 4:51 packing houses, 4:51 predators, 4:44-46 production, 4:51, 52 railroad, 4:46 regulations, 4:50-51 salinity, 4:46, 52 shucking houses, 4:46 tonging, 4:50, 51 transplanting, 4:54 vessels, 4:46, 50, 51 Clam Atlantic rangia oyster cultch, 4:61, 65 Honduras fishery coquina, 3:43 marsh, 3:43 softshell New Haven Harbor, in, 4:35 Pacific coast bays, in, 4:70 Clark, Frank M. Baird memorial, 1-2:50-51 Collette, Bruce, 3:14 Conch, queen Honduras fishery, 3:35-41 Connecticut landed oyster value, 4:1 New Haven Harbor oystering, 4:29-38 Connecticut Oyster Growers' Association, 4:21 Crab, Atlantic rock New Haven Harbor, 4:30

Crab, blue

This statement is required by the Act of August 12, 1970, Section 3685, Title 39, U.S. Code, showing ownership, management, and circulation of the Marine Fisheries Review, publication number 366-360, and was filed on 18 November 1996. The Review is published quarterly (four issues annually) with an annual subscription price of \$8.50 (sold by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402). The complete mailing address of the office of publication is: NMFS Scientific Publications Office, NOAA, 7600 Sand Point Way NE, BIN C15700, Seat-le, WA 98115. The complete mailing address of the headquarters of the publishing agency is: National Marine Fisheries Service, NOAA. Department of Commerce, 1315 East-West Highway, Silver Spring, MD 20910. The name of the publisher and editor is Wills Hobart and the managing editor is Jacki Strader, their mailing address is: NMFS Scientific Publications Office, 7600 Sand Point Way NE, BIN C15700, Seattle, WA 98115. The owner is the U.S. Department of Commerce, 14th St. NW, Washington, DC 20230; there are no bondholders, mortgages, or other security holders. The purpose, function, and nonprofit status of the organization (agency) and the exempt status for Federal income tax purposes has not changed during the preceding 12 months. The extent and nature of circulation is a follows: Total number of copies (A) (average number of copies of each issue during the preceding 12 months) was 1.921 and the actual number of copies of the single issue published nearest to the filing date was 1.912. The total distribution (E) sum of C and D) (average number of copies of the single issue published nearest to the filing date was 1.421. The total distribution (E) sum of C and D) (average number of copies of the single issue published nearest to the filing date was 1.412. The total distribution (E) sum of C and D) (average number of copies of the single issue published nearest to the filing date was 1.412. The total distribution (E) sum of C and D) (average numbe

Honduras fishery, 3:41 oyster predator James River, 4:54 Upper Chesapeake Bay, 4:46 Crab, pea culinary importance, 4:3 James River, 4:56 New Haven Habor abundance, 4:35 oyster stew, 4:3 Upper Chesapeake Bay, 4:54, 46 Crab, red rock oyster predator Puget Sound and Willapa Bay estuary, 4:66 Crab, xanthid oyster predator Delaware Bay, 4:39 James River, 4:54 Upper Chesapeake Bay, 4:46 Cramer, Jean, "Recent trends in the catch of undersized swordfish by the U.S. pelagic longline fishery," 3:24 Crassostrea gigas-see Oyster, Pacific Crassostrea rhizophorae—see Oysters Crassostrea sikamea—see Oyster, Kumamoto Crassostrea virginica-see Oyster, eastern Crepidula convexa-see Slippersnail, convex Crepidula fornicata-see Slippersnail, common Atlantic Crepidula plana-see Slippersnail, eastern white Crisp, Dennis J., 3:5 "The crustacean and molluscan fisheries of Honduras," by Clyde L. MacKenzie, Jr., and Linda L. Stehlik, 3:33 'Cull Law' Chesapeake Bay oysters, 4:51 D Delaware Bay, 4:38-44 oyster fishery culling, 4:43 Delaware grounds, 4:38 Dermo, 4:39, 43, 44, 73 description, 4:38–39 "floating," 4:42 harvest, 4:39, 42 health concerns, 4:42 history, 4:39–44 markets, 4:39, 40 mortalities, 4:43 MSX disease, 4:39, 42, 73 New Jersey grounds, 4:38 predation, 4:39 production, 4:42 railroad, 4:40 salinity, 4:38 seed, 4:39, 40 shucking houses, 4:42 transplanting, 4:40 vessels, 4:39, 40, 42 Dermo oyster disease Apalachicola Bay, 4:59 Delaware Bay, 4:39, 43, 44, 73 in transplants, 4:70 Louisiana, 4:63 Upper Chesapeake Bay, 4:46, 54, 73 Diadumene leucolena-see Anemones, bay Dickinson, Winifred, 3:14

Dickinson, Winifred, 3:14 Diving Honduras fishery conch, 3:35–41 lobster, 3:35–41 Dizon, Andrew E., 3:14 Donax denticulatus—see Clam, coquina Drill controlling predation, 4:72 Drill, Atlantic oyster oyster predator Bedeque Bay, 4:27 James River transplanted Europe, 4:70 Pacific coast bays, 4:70 Drill, thick-lip New Haven Harbor, 4:30 Drum, black oyster predator Louisiana, 4:63 Dunn, J. Richard, "Charles Henry Gilbert (1859-

- Dunn, J. Richard, "Charles Henry Gilbert (1859– 1928) naturalist-in-charge, and Chauncey Thomas, Jr. (1850–1919), commanding: conflict aboard the U.S. Fish Commission steamer Albatross in 1902," 1–2:3 Dunn L Richard "Charles Henry Gilbert (1859).
- Dunn, J. Richard, "Charles Henry Gilbert (1859– 1928) naturalist-in-charge: the 1906 North Pacific expedition of the steamer *Albatross*," 1–2:17
- Dunn, J. Richard, "Charles H. Gilbert, pioneer ichthyologist and fishery biologist," 1-2:1

E-F

Ebert, James, 3:13 Economics halfbeak bait fishery, 1-2:33-34 Honduras fisheries conch, 3:38 crab, 3:41 lobster, 3:38 shrimp, 3:41 Editors—see Scientific Editors, NMFS Editors—see Scientific Editors Eelgrass Bedeque Bay, 4:27 Estuaries, oyster Apalachicola Bay, 4:58–62 Bedeque Bay, 4:26–29 common features, 4:71 Delawara Bay, 4:28 Delaware Bay, 4:38–44 drill control, 4:71 James River, 4:54-58 Louisiana, 4:62-66 management systems, 4:71 New Haven Harbor, 4:29-38 other, 4:74-75 Upper Chesapeake Bay, 4:44–54 Washington State, 4:66–70 Eupleura caudata—see Drill, thick-lip Fisheries, commercial halfbeak bait fishery, 1-2:29 Honduras artisanal, 3:33 clams, 3:43 crabs, 3:41 conch diving, 3:35-41 lobster diving, 3:35-41 shrimp, 3:41-43 swordfish landings, 3:24 Fisheries history Albatross expeditions Hawaii in 1902, 1-2:3 North Pacific in 1906, 1-2:17 Charles Henry Gilbert, 1-2:1-28 Honduras conch, 3:35 lobster, 3:35 mollusks, 3:34–35 North American oyster, 4:1–78 Spencer Fullerton Baird biographical sketch, 1–2:40 memorial, 1–2:44 Systematics-Ecology Program, 3:1 Fisheries management halfbeak fishery, 1-2:37

Honduras, 3:34 swordfish, 3:24 Flatworm oyster predator Puget Sound and Willapa Bay estuary, 4:66 "Florida's halfbeak, *Hemiramphus* spp., bait fishery," by Richard McBride, Lisa Foushee, and Behzad Mahmoudi, 1–2:29 Food Inspection Decision No. 110 oyster growing, 4:20 Foushee, Lisa—see McBride et al. Fukuyama, Mary, 3:14

G-H

Gaither, Dean William, 3:13 Gear, oyster harvesting dredges, 4:4, 32, 39, 42, 45, 50, 63, 69 patent tongs, 4:4, 50 tongs, 4:4, 27, 32, 50, 54, 55, 60, 63 winches, 4:32 winders, 4:32, 39, 50 windlass, hand, 4:45, 50 Gemclam, amethyst Pacific coast bays, 4:70 Gemma gemma-see Gemclam, amethyst Geukensia demissa-see Mussel, ribbed Gilbert, Charles Henry 1902 Hawaiian expedition, 1–2:3 1906 North Pacific expedition, 1–2:17 biographical overview, 1–2:1 conflict with Chauncey Thomas, Jr., 1-2:3 Gray, Milton, 3:3 Halfbeaks abundance, 1–2:35 fishing methods, 1–2:34–35 landings, 1–2:32–33 management, 1–2:37 markets, 1–2:33–34 size composition, 1-2:36 species composition, 1–2:35 Hardy, Ronald W., 3:14 Harrell, Joseph D., 3:14 Hemiramphus balao-see Halfbeaks Hemiramphus botab—see Halfbeaks Hemiramphus spp.—see Halfbeaks History—see Fisheries history "History of a systematic odyssey: the marine flora and fauna of the eastern United States," by Melbourne R. Carriker 3:1 "History of oystering in the United States and Canada, featuring the eight greatest oyster es-tuaries," by Clyde L. MacKenzie, Jr., 4:1 Hobart, Willis L., 3:14 Honduras fisheries clams, 3:43 crabs, 3:41 conch, 3:35-41 lobster, 3:35-41 oysters, 3:43 shrimp, 3:41–43 Humes, Arthur G., 3:9

I–J

Ilyanassa obseleta—see Mudsnail, eastern Ingersoll, Ernest, 4:3 International Commission for the Conservation of Atlantic Tuna (ICCAT) swordfish management, 3:24 James River, 4:54–58 Virginia oyster estuary Dermo, 4:58 description, 4:54 Hampton Roads, 4:54, 55 harvest, 4:54, 55, 58 history, 4:54–58

Marine Fisheries Review

MSX disease, 4:54 packing houses, 4:56 pollutants, 4:58 predators, 4:54 prices, 4:56 production, 4:54 salinity, 4:54, 56, 58 seed harvest, 4:54 shucking houses, 4:56 tonging, 4:54, 55 vessels, 4:54, 55 Jones, Linda, 3:14 Jordan, David Starr, 1–2:1, 3

L-M Lamb, MacKenzie, 3:8 Lasker, Reuben, 3:12, 14 Lettuce, sea Bedeque Bay, 4:27 Lineaweaver, Sam, 3:5, 7 Lobster, spiny Honduras fishery, 3:35-41 Louisiana, 4:62–66 U.S. Gulf of Mexico oyster fishery canneries, 4:64 Dermo, 4:63, 65 Dermo, 4:63, 65 description, 4:62 dredging, 4:63, 64 employment, 4:63, 64 harvest, 4:63 history, 4:63 motality, 4:63 mortality, 4:63 oil development, 4:65 oyster production, 4:1 pollution, 4:65, 66 predators, 4:63, 66 production, 4:64, 66 "R" months, 4:64 regulations, 4:64 sales, 4:63 salinity, 4:63, 65 seed, 4:63, 64 shucking houses, 4:64 tongs, 4:63 vessels, 4:63, 64 MacKenzie, Clyde L., Jr., and Linda L. Stehlik, The crustacean and molluscan fisheries of Honduras," 3:33 MacKenzie, Clyde L., Jr., "History of oystering in the United States and Canada, featuring the eight greatest oyster estuaries," 4:1 Mahoudi, Behzad—see McBride et al. Manar, Thomas A., 3:12 Marine Biological Laboratory (MBL) Systematics-Ecology Program history, 3:1-23 Matriotti, Sharyn, 3:14 Malfoldi, Shayh, 5:14
 McBride, Richard, Lisa Foushee, and Behzad Mahoudi, "Florida's halfbeak, *Hemiramphus* spp., bait fishery," 1–2:29
 McCarthy, Joseph E., 3:15
 McCormick, Jack, 3:14 Mercenaria mercenaria-see Quahog, northern Milne, Lorus J., 3:14 Montiero, Eva, 3:7 MSX oyster disease Delaware Bay, 4:39, 42 in transplants, 4:70 James River, 4:54 Upper Chesapeake Bay, 4:46, 54, 73 Mudsnail, eastern transplanting in Pacific coast bays, 4:70 Mussel, ribbed

in Pacific coast bays, 4:70

Mya arenaria-see Clams, softshell

N

National Shellfish Sanitation Program shellfish growing waters approved, 4:23 classifications by state, 1985 and 1990, 4:23 conditionally approved, 4:23 prohibited, 4:23–24 restricted, 4:23 principles, 4:22 New York and New England Oyster Shippers' Association, 4:21 New Haven Harbor, 4:29-38 Connecticut oyster fishery abundance, 4:30-31 boats, 4:32, 34 employment, 4:35 description, 4:29 harvest, 4:32, 34, 35, 37 health concerns, 4:35-36 history, 4:31-38 industry decline, 4:36 Levi Rowe Co., 4:32, 34, 37, 38 Long Island Oyster Farms, 4:37–38 markets, 4:35 planting, 4:32-33 prating, 4.32–35 predators, 4:30 salinity, 4:29, 30 sets, 4:29–30 starfish, 4:30, 32, 37 transplanting, 4:36 NMFS Scientific Editors, 3:14

0

Ocenebra inornata-see Rocksnail, Japanese Orr, James, 3:14 Ostrea edulis—see Oyster, European flat Ostreola conchaphila—see Oyster, Olympia Oyster bacterium Apalachicola Bay, 4:62 Louisiana estuaries, 4:66 Oyster, eastern ranges, 4:1 Oyster, European flat, 4:1 Oyster Growers and Dealers Association of North America, 4:21 complaint with railroad shipping rates, 4:22 first meeting, New York City, 1908, 4:21 objectives, 4:21–22 Oyster history Canada landings, 4:1-2 canning handling cost, 4:12, 14 handling for, 4:12 locations, 4:11 modern method, 4:12 container development, 4:11-14 advertisements, 4:12 glass, 4:11 tin-plated cans, 4:11, 12 consumer prices, 4:25-26 most sales, 4:2 oyster marketing season, 4:2 "R" months, 4:2 September first, 4:2 consumption common, 4:6 illnesses, 4:20 luxury, 4:6 cooking methods, 4:3 "Dark Ages"

first, 4:20–21 second, 4:21

disease MSX, 4:39, 42, 46 Dermo, 4:39, 43, 44, 46 drill control, 4:71 employment, 4:2 fishermen, 4:2 packers, 4:7-10 shoremen, 4;2 shuckers, 4:7-10 estuaries Apalachicola Bay, 4:58–62 Bedeque Bay, 4:26–29 common features, 4:71 Delaware Bay, 4:38-44 drill control, 4:71 James River, 4:54-58 Louisiana, 4:62-66 management systems, 4:71 New Haven Harbor, 4:29-38 other, 4:74-75 Upper Chesapeake Bay, 4:44–54 Washington State, 4:66–70 famous oyster names, 4:18 floats benefits of, 4:6 New Jersey, 4:6 "Pure Food Law" changes, 4:20 Food Inspection Decision No. 110, 4:20 Gear, harvesting dredges, 4:4, 32, 39, 42, 45, 50, 63, 69 patent tongs, 4:4, 50 tongs, 4:4, 27, 32, 50, 54, 55, 60, 63 winches, 4:32 winches, 4:32 winders, 4:32, 39, 50 windlass, hand, 4:45, 50 Golden Age, 1860-1906 consumption, 4:16 engines for vessels, 4:14 major markets, 4:14 oyster demand booms, 4:14-16 railroad development, 4:14 sales, 4:16 U.S. population growth, 4:14 habitat threats, 4:73 harvest, 4:4-6 gear, 4:72 H.C. Rowe Company, 4:9 historical harvest areas Chesapeake Bay, 4:3 Delaware Bay, 4:6 Long Island Sound, 4:6 Narragansett Bay, 4:6 industry origins, 4:3 commercial, 4:7 Ingersoll, Ingersoll, 4:3 knives, types, 4:9 landings decline, 4:1 leading production states, 4:24 oyster meat, 4:1 prices, 4:24–25 produced, 4:1 production peak, 4:1 vs. finfish, 4:25 mud blisters, 4:19–20 National Shellfish Sanitation Program (1925) principles, 4:22 water classifications, 4:23-24 New Haven, Connecticut oyster shucking, 4:7 New Jersey floats, 4:6 packing houses, 4:6 pearls, 4:3 plates, 4:20

85

preferences flavor, 4:19 saltiness, 4:19 shell shape, 4:19 price comparision (1909 and 1996) beef, 4:20 chicken, 4:20 eggs, 4:20 fish, 4:20 production decline, 4:72 production variables market demand, 4:14 mortalities, unexplained, 4:14 sets (good vs. poor), 4:14 storm losses, 4:14 weather conditions, 4:14 professional associations Connecticut Oyster Growers' Association, 4:21 New York and New England Oyster Shippers' Association, 4:21 Oyster Growers and Dealers Association of North America, 4:21 Shellfish Institute of North America (SINA), 4:22 "Pure Food Laws," 1906 oyster processing, 4:20 research, 4:71 sanitary improvements, 4:24 shell uses, 4:10–11 preferred shape/categories, 4:18–19 shucking and packing methods, 4:7-10 billing method, 4:9 "blowers," 4:10 cracking method, 4:9 hammer use, 4:9 houses, 4:7, 8 ice, 4:7 knives, oyster, 4:9 numbers shucked, 4:7 shucker pay rate, 4:7 stabber method, 4:9 sorted for eating raw, 4:2 half-shell, 4:3 "culls," or medium-sized oysters, 4:3 large or "box" oysters, 4:3 stocking beds, 4:72 studies, 4:71 W. K. Brooks, 4:71 transplanting, 4:70–71 transporting, 4:6 typhoid scare, 4:20 United States United States bivalve landings, 4:1 landings, 4:1 production, 4:1 U.S. industry 1880 employment, 4:2 present employment, 4:2 U.S. industry decline falling demand, 4:2 siltation of beds 4:2 siltation of beds, 4:2 removal of cultch, 4:2 pollution, 4:2 virulent oyster diseases, 4:2 vessels for harvesting bugeye, 4:39, 47, 50 buyboat, 4:47, 54, 55 canoe, dugout, 4:4,6, 32, 50 canoe, log, 4:5, 50 dory, 4:27, 28 dredges, 4:4, 55, 63 lugger, 4:63 pungy, 4:50, 51 schooner, 4:5, 6, 32, 39, 46, 50

shallop, 4:39 sharpie, 4:5, 6, 32 skiff, 4:32, 50 skin, 4:52, 50 skipjack, 4:5, 6, 32, 39, 50 sloop, 4:32, 39, 46, 50, 60 square-ender, 4:32 steamer, 4:34 Oyster, Kumamoto, 4:1 Oyster leech predator, Upper Chesapeake Bay, 4:46 Oyster, Olympia range, 4:1 Washington estuaries, 4:66 Oyster, Pacific introduced from Japan, 4:1 Washington estuaries, 4:66 "Oyster Wars" Chesapeake Bay, 4:51 'Oyster worm' mud blisters, 4:19-20 Oysters in Honduras, 3:43 Panulirus argus-see Lobster, spiny

P-Q-R

Parpart, Arthur K., 3:2 Pawson, David L., 3:13, 15 Peacock, Nancy, 3:14 Pearce, John B., 3:14, 15 Penaeus notialis—see Shrimp, pink Penaeus schmitti—see Shrimp, white Petricola pholadiformis—see Angelwing, false Pinnotheres ostreum-see Crab, pea Pogonias cromis-see Drum, black Pollution oyster estuaries, 4:73 James River, 4:58 Louisiana, 4:65, 66 New Haven Harbor, 4:35-36 Polydora websteri—see Worm, tube Polymesoda placans-see Clam, marsh Pritchard, Mary Hanson, 3:15 Pseudostylochus ostreophagus-see Flatworm "Pure Food" laws, 1906 oyster processing, 4:20 Quahog, northern consumption raw on the half-shell, 4:3 Quahog, ocean Delaware Bay processing, 4:43 landed value, 4:1 landed value, 4:1 Quast, Jay C., 3:14 Rangia cuneata—see Clam, Atlantic rangia Rankin, John S., Jr., 3:3 "Recent trends in the catch of undersized sword-fish by the U.S. pelagic longline fishery," by Jean Cramer, 3:24 Beinhert Lohener, 2:0 Reinhart, Johanna, 3:9 Richards, William J., 3:14 Riser, Nathan W., 3:8 Rocksnail oyster predator Louisiana, 4:63 Rocksnail, Florida oyster predator Apalachicola Bay, 4:59 Rocksnail, Japanese estuary oyster predator Puget Sound, 4:66 Willapa Bay, 4:66 Russell, Henry D., 3:5

S-T

Salmonella typhosa—see Typhoid Sanders, Howard, 3:3 Santos, Hazel, 3:7

Scientific Editors, NMFS, 3:14 Shellfish Institute of North America (SINA), 4:22 Shrimp Honduras fishery pink, 3:41-43 white, 3:41-43 Sindermann, Carl J., 3:14 Slippersnail, common Atlantic transplanting in Europe, 4:70 in Pacific coast bays, 4:70 Slippersnail, convex transplanting in Pacific coast bays, 4:70 Slippersnail, eastern white transplanting in Pacific coast bays, 4:70 Smith, Ralph I., 3:6–7 Smith, Virginia, 3:7 Spisula solidissima-see Surfclams Squadroni, Jose, s.j., 3:5 Starfish oyster predator Bedeque Bay, 4:27 controlling, 4:72 New Haven Harbor, 4:30 Stehlik, Linda L.-see MacKenzie and Stehlik Steinback, H. Burr, 3:9 Stone, Livingston Baird memorial, 1-2:51 Strombus gigas-see Conch, queen Stylochus ellipticus-see Oyster leech Surfclam, 4:1 Delaware Bay processing, 4:43 Swann, Emery F., 3:14 Swordfish U.S. pelagic longline fishery, 3:24 Systematics-Ecology Program (SEP) history, 3:1-23 Taylor, William Randolph, 3:8 Thais haemastoma-see Rocksnail Thais haemastoma floridana-see Rocksnail, Florida Thomas, Chauncey, Jr. 1902 Hawaiian expedition, 1–2:3 conflict with Charles H. Gilbert, 1–2:3 Thorson, Lee, 3:14 Tiffney, Wesley N., 3:9, 13 Turner, Ruth, 3:4, 7, 8, 9, 12 Typhoid oyster consumption, 4:20 New Haven Harbor, 4:36 Delaware Bay, 4:42 U-V U.S. Bureau of Fisheries

U.S. Bureau of Fisheries oystering history, 4:3 Washington State oysters, 4:67 U.S. Fish Commission oystering history, 4:3 *Ulva lactuca*—see Lettuce, sea *Urosalpinx cinerea*—see Drills, Atlantic oyster Valois, John J., 3:3 Vessels *Albatross* expeditions 1902 Hawaiian, 1–2:3 1906 North Pacific, 1–2:17 Honduras dive boat fishery conch, 3:35–41 lobster, 3:35–41 shrimp, 3:42 oyster harvesting bugeye, 4:39, 47, 50 buyboat, 4:47, 54, 55 canoe, dugout, 4:4,6, 32, 50 canoe, log, 4:5, 50

Marine Fisheries Review

dory, 4:27, 28 dredge, 4:4, 55, 63 lugger, 4:63 pungy, 4:50, 51 schooner, 4:5, 6, 32, 39, 46, 50 shallop, 4:39 sharpie, 4:5, 6, 32 skiff, 4:32, 50 skipjack, 4:5, 6, 32, 39, 50 sloop, 4:32, 39, 46, 50, 60 square-ender, 4:32 steamer, 4:34 R/V A. E. Verrill, 3:5, 6 Vibrio vulnificus-see Oyster bacterium

W-Z

Washington State, 4:66-70 Puget Sound and Willapa Bay oyster fishery Busch Act, 4:66 Calhoun Act, 4:66 eastern oyster, 4:66-67 history, 4:66-70 Olympia oyster, 4:66, 67 Pacific oyster, 4:69–70 pests, 4:66 pollution, 4:68 predators, 4:66 production, 4:68, 70 recreational fishery, 4:70

salinity, 4:66 temperature, 4:66 Whelk, channeled Delaware Bay processing, 4:43 transplanted Pacific coast bays, 4:70 Wigley, Roland, 3:3, 9, 12, 13 Wilce, Robert T., 3:7, 8 Worm, tube Bedeque Bay, 4:27 oyster mud blisters, 4:19-20 Zinn, Donald J., 3:3 Zostera marina-see Eelgrass Zullo, Victor A., 3:5, 7, 8

List of Papers

Papers in the Marine Fisheries Review 58(1-4), 1996

58(1-2)

"Charles H. Gilbert, pioneer ichthyologist and fishery biologist," by J. Richard Dunn, 1-2:1-2

"Charles Henry Gilbert (1859-1928) naturalistin-charge, and Chauncey Thomas, Jr. (1850-1919), commanding: conflict aboard the U.S. Fish Commission steamer Albatross in 1902,"

- by J. Richard Dunn, 1–2:3–16 "Charles Henry Gilbert (1859–1928) naturalist-in-charge: the 1906 North Pacific expedition of the steamer Albatross," by J. Richard Dunn, 1 - 2:17 - 28
- "Florida's halfbeak, *Hemiramphus* spp., bait fishery," by Richard McBride, Lisa Foushee, and Behzad Mahmoudi, 1-2:29-38

58(3)

- "History of a systematics odyssey: the marine flora and fauna of the eastern United States,' by Melbourne R. Carriker 3:1-23
- "Recent trends in the catch of undersized swordfish by the U.S. pelagic longline fishery," by Jean Cramer, 3:24–32
- "The crustacean and molluscan fisheries of Honduras," by Clyde L. MacKenzie, Jr. and Linda L. Stehlik, 3:33–44

58(4)

"History of oystering in the United States and Canada, featuring the eight greatest oyster es-tuaries," by Clyde L. MacKenzie, Jr., 4:1–78

58(4)