

N. E.	<i>Astarte crenata</i> Gray (= <i>A. lens</i> Stimp.).	* E.	<i>Limopsis minuta</i> (Phil.).
* S.	<i>Leda unca</i> Gould.	* *	<i>Modiola polita</i> V. & S.
* N. E.	<i>Leda pernix</i> (Müll.).	* S.	<i>Avicula hirundo?</i> var. <i>nitida</i> V.
* E.	<i>Toldia expansa</i> Jeff. ?	* N. E.	<i>Pecten ritreus</i> (Gmel.) Wood.
* N. E.	<i>Toldia frigida</i> Torell.	N. E.	<i>Pecten Hoskynsi</i> Forbes, var. <i>pustulosus</i> V.
* N. G. E.	<i>Area glacialis</i> Gray.	* E.	<i>Pecten fenestratus</i> Forbes ?
N. E.	<i>Area pectunculoides</i> Scaevchi.	* *	<i>Pecten</i> , sp. (near <i>opercularis</i>).
* E.	<i>Limopsis cristata</i> Jeff. ?	* E.	<i>Limata subovata</i> (Jeff.) Monter.

PART III.—CATALOGUE OF MOLLUSCA RECENTLY ADDED TO THE FAUNA OF SOUTHERN NEW ENGLAND.

By A. E. VERRILL.

The following lists include 130 species of Mollusca that have recently been added to the fauna of Southern New England, mainly through the researches of the dredging party of the United States Fish Commission on the steamer "Fish Hawk". The greater portion of these, with several others undetermined or not yet described, were taken on September 4 and 13 and October 2, on the outer bank or slope, 70 to 115 miles south from Martha's Vineyard and Newport, R. I., in 65 to 500 fathoms. For a list of these localities see p. —.

In these lists those species which were unrecorded from or entirely new to New England or to the northeastern coast of America are indicated by an asterisk; previously undescribed species by two asterisks; those known previously from our northern coasts have N prefixed; those from the middle parts of the coast have M, and are neither specially southern nor northern; those oceanic species belonging to the surface fauna have O prefixed; southern forms are designated by S; those that are also known from Europe are designated by E; those peculiar to America by A.

In the tables, living specimens are indicated by an *asterisk*; dead ones by a *dagger*; m signifies many; sv, several; r, rare; l, unusually large; j, young.

List of Mollusca from the outer banks previously unknown south of Cape Cod.

Stations	{	865 to 867	872 to 874	870 to 878	869	879 880 895	893 894	891 892
Depths in fathoms.....	{	64 to 65	85 to 100	115 to 155	192	225 to 252	365 to 372	487 to 500
CEPHALOPODA.								
** Calliteuthis reversa Verrill		* m.	* m.	* m.	* m.	* sv.	* 1	----
** Heteroteuthis tenera Verrill								----
N. A. Rossia sublevis Verrill						* 2	* 2	----
N. E. Octopus Bairdii Verrill			*		* sv.	* 3	* 2	----
** Alloposous mollis Verrill						* sv.	* 1	----
* O. E. Argonauta Argo Linné		†		†		* 3	* 2	† 3

List of Mollusca previously unknown south of Cape Cod—Continued.

	Stations	865 to 867	872 to 874	870 to 878	869	879 880 895	893 894	891 892
	Depths in fathoms				64 to 65	85 to 100	115 to 155	225 to 252
GASTROPODA.								
N. E.	Admete Couthouyi Jay (= A. viridula Gld.)				* sv.	* m.	* sv.	* sv.
**	Pleurotoma Pandionis V.						* 1	
**	Pleurotoma Agassizii V. & S.				† 1	* †	† 1	* m.
**	Pleurotoma Carpenteri V. & S.				* †	* 2		
* N. E.	Bela impressa Mörcz (27 to 29 fathoms)							
* N. E.	Bela tenuicostata Sars							* 3
* N. E.	Bela simplex Midd. (smooth)						† 1	
**	Bela hebes Verrill							* sv.
N. E.	Bela violacea (Migh.) Ad. (27 to 29 fathoms)							
N. E.	Bela exarata (Möll.) Ad						* 1	* 2
**	Taranis pulchella V.							* 1
* N. E.	Taranis Mörczii Sars				† 1			† 2
*? S.	Marginella roscida? Rav.							
N. E.	Neptunea decemcostata (Say) Ad.				† 1		* sv.	
* N. E.	Neptunea propinqua (Alder)				†	* sv.	* m.	* m.
**	Neptunea arata V. & S.					* sv.	†	* 1
**	Neptunea exalata V.						* sv.	* m.
* N. E.	Tritonofusus latericeus (Möll.) Mörcz						* sv.	* sv.
**	Nassa nigrolabrum V.					* 1		
N. E.	Anachis costulata (Cant.)						* m.	* sv.
N. E.	Lunatia Grönlandica (Möll.) Ad				† 1	* sv.	* sv.	* sv.
N. E.	Lunatia nana (Möll.) (27 to 29 fathoms)							
** N.	Lunatia levicula V. (27 to 29 fathoms)							
**	Lamellaria pellucida V.					* sv.	* sv.	
* N. E.	Cingula Jan-Mayeni (Friele) V.						* 1	* m.
N. A.	Cingula carinata Migh.					* 2	* 2	
** N.	Cingula harpa V.							† 2
* N. E.	Cingula turgida (Jeff.)							* 1
** N.	Lovenella Whiteavesii Verrill							* 2
N. A.	Aporrhais occidentalis Beck				†	* m.	† 2	† 2
N. E.	Torella vestita Jeff.				† 1	* sv.		
**	Lepetella tubicola V. & S.					† 1	* m.	* m.
* N. E.	Acmæa rubella (Fabr.)							† 1
**	Scalaria Dalliana V. & S.				† 1	* sv.	* 3	
**	Scalaria Pourtalesii V. & S.				* †	† sv.		
*	Scalaria (sp. ind.)					* 1		
**	Acisra gracilis V.							† 2
**	Solarium boreale V. & S.							* 1
** N.	Aclis striata V.						† 1	
* N. E.	Aclis Walleri J.							* 3
N. E.	Calliostoma occidentale (Migh.)							* 1
**	Calliostoma Bairdii V. & S.				†	* m.	* m.	
**	Margarita regalis V. & S.					† sv.		* m.
**	Margarita lamellosa V. & S.				† 1	† 1		
* E.	Cyclostrema trochooides (J.)							* 2
N. E.	Puncturella noachima (L.) Lowe							† 2
* E.	Eulima intermedia Cantr.						* sv.	
* E.	Eulima distorsa Desh.						* 1	
N. A.	Turbanilla nivea (St.) Ad.						* 1	
**	Turbanilla Rathbuni V. & S.							
**	Turbanilla formosa V. & S.							
**	Turbanilla Smithii V.							
**	Odostomia sulcata V.							
N. E.	Odostomia unidentata (Mont.)							
* E.	Auriculina insculpta? (Mont.) Sars							
* N. E.	Eulimella ventricosa Forbes							
N. A.	Ringicula nitida V.							
N. E.	Scaphander puncto-striata (Migh.) Ad							
* N. E.	Philine Fimmarchiea Sars							
* N. E.	Philine cingulata Sars							
**	Philine amabilis V.							
* E.	Amphisphyra globosa Lovén							
N. E.	Amphisphyra pellucida (Brown) Lovén							
**	Diaphana gemma V.							
* E.	Diaphana comulus (Desh.) V.							
* N. E.	Diaphana nitidula (Lov.)							
N. E.	Diaphana pertenuis (Mighels)							
N. E.	Cylichna occulta (Migh.) Ad							
**	Pleurobranchaea tarda V. (27 fathoms)							
**	Doris complanata V.							
* O.	Carinaria Atlantica Ad. & R.				†			

List of Mollusca previously unknown south of Cape Cod—Continued.

Stations	{	865 867	872 874	870 878	869	879	893	891 892
Depths in fathoms	{	64 to 65	85 to 100	115 to 155	192	225 to 252	365 to 372	487 to 500
PTEROPODA.								
** Cymbulia calceolus V.				*		* m.		* 2
* O. Cavolina uncinata (D'Orb.) Gray		† 2		† 2			† sv.	† 1
* O. Cavolina longirostris (Les.)		† 1		† sv.			† sv.	† sv.
* O. Cavolina inflexa (Les.) Gray								† 1
* O. Chio pyramidata Linné		† 1					† 2	† 2
* O. Balantium recurvum Children		† 1			† 1			
* O. Spirialis MacAndrei Forbes							† 3	† sv.
SOLENOCONCHA.								
N. E. Dentalium occidentale Stimp. (=D. abyssorum Sars)		† 2	* sv.	* sv.	* †	* sv.	* m.	
* Dentalium (slender var.)							† sv.	
** Cadulus Pandionis V. & S.			* sv.	* m.	* sv.		† 2	† 1
* E. Cadulus Jeffreysii (Monteros.)				* m.				
* E. Cadulus propinquus G. O. Sars				* sv.				
N. E. Siphonodentalium vitreum Sars								† 1
* N. E. Siphonentalis Lofotensis Sars								† 2
LAMELLIBRANCHIATA.								
N. E. Saxicava Norvegica (Speng.) Woodw.			†	†				
N. E. Cyrtodaria siliqua (Speng.) Woodw.		†		†				
* N. E. Poromya granulata (Nyst) F. & Han		* 1						
* N. E. Poromya rotundata Jeff		* 2		* 1				
N. E. Nearea obesa Lovén (= N. pellucida St.)		* sv.	* m.	* m.	* 1		* sv.	* m.
N. E. Nearea arctica Lovén						* sv.	* m.	* sv.
* N. E. Nearea glacialis G. O. Sars						* sv.	* m.	* 2
* E. Nearea rostrata (Speng.) Lovén			* sv.	* sv.			* sv.	
* E. Nearea jugosa S. Wood							* sv.	
** Nearea multicostata V. & S.			* sv.	* sv.	* 2	* 1	* sv.	* sv.
* E. Lyonsiella abyssicola Sars								† 1
** Lyonsiella gemma V.								
* N. E. Kennerlia glacialis (Leach.) Carp.			* 2					
N. E. Cardium Islandicum Linné		† sv.						
** Cardium, sp. n. (cancelleated)								
** N. Loripes lens V. & S.		† m.	* m.	* m.	† 1			
* E. Cryptodon ferruginosus (Forbes)				*			* sv.	* sv.
* E. Tellinima ferruginea (Mont.)							* sv.	* sv.
N. E. Astarte crenata Gray (= A. lens St., var.)		* m.	* m.	* m.	* sv.	* m.	* m.	* 1
N. E. Nucula delphinodonta Michels.			* sv.	* sv.		* 1	* sv.	
* E. Yoldia expansa Jeff. (?)							* 2	
N. E. Yoldia lucida Lovén							* m.	* 2
* X. E. Yoldia frigida Torell								* sv.
N. Yoldia thraeciformis (Storer) Stimp.					† 1	* sv.	* sv.	
* S. Leda unca Gld		† sv.	* m.	* m.				
* E. Limopsis cristata Jeff.?			† 1		* 3			
* E. Limopsis minuta (Phil.)					* sv.		* m.	* 3
N. E. Arca glacialis Gray				* m.	* m.	* m.	* m.	* sv.
N. E. Arca pectunculoides Sc. (? var. of last)				* m.	* m.			* m.
N. E. Arca, var. septentrionalis					*		* sv.	
** Modiola polita V. & S.							* 2	
N. E. Crenella decussata (Mont.) Macg.		* r.		* r.				
N. E. Dacrydium vitreum (Möll.) Torell							* m.	* m.
* S. Avicula hirundo? var. nitida V.		* m.	* 2	* 2	* 1			
N. E. Pecten Islandicus Müller					† sv.			
** Pecten (near opercularis)								
* N. E. Pecten vitreus (Gmel.) Wood		* r.			†			
* N. E. Pecten vitreus, var. abyssorum					* sv.		*	*
N. E. Pecten Hoskynsi Forbes, var. pustulosus V.					* 1			* r.
* E. Pecten fenestratus Forbes? = inequisculptus Tib.			* 1	* 1				
* E. Limæa subovata (Jeff.) Monteros						* 1	* m.	* sv.
BRACHIOPODA.								
N. E. Terebratulina septentrionalis (Couth.) (789 sv.)						* 1		* m.

List of Mollusca from the outer banks previously known from the shallow waters south of Cape Cod.

Stations	{	865 to 867	872 to 874	870 to 878	869	879 880 895	893 894	891 892
Depths in fathoms	{	64 to 65	85 to 100	115 to 155	192	225 to 252	365 to 372	487 to 500
CEPHALOPODA.								
N. A. Ommastrephes illecebrosa (Les.) V	*	1	* 2
GASTROPODA.								
N. E. Bela pyramidalis (Ström)
N. E. Buccinum undatum Linné
N. A. Neptunea Simpsoni (Mörch)	† 1
N. A. Siphonella pygmaea (Gld.) V	†	† m.	* m.	* sv.	* sv.	* m.
M. A. Tritia trivittata (Say) Ad	* 1	† 1
N. E. Astyris rosacea (Gld.) Ad	‡ 2	*	* m.	* 1
N. A. Astyris zonalis (Lins.) V	* m.	* m.	* m.
N. E. Natica clausa Brod. & Sowerby	† sv.	‡ 2	* sv.	* sv.	* sv.
S. A. Neverita duplicata (Say) Stimp
M. A. Lunatia heros, var. (wide umb.)
M. A. Lunatia heros, var. triseriata (Say)	† 1	† 1
M. A. Crucibulum striatum (Say) Ad	† 1
M. A. Crepidula plana Say	* † 2
N. E. Machaeroplax obscura (Couth.) Friele
S. A. Turbonilla interrupta? Ad
N. E. Philine quadrata (Wood) Forb. & Han.	* 1
N. E. Cylichna alba (Brown) Lovén	* sv.	†
N. E. Dendronotus robustus V	* 1
PTEROPODA.								
O. E. Cavolina tridentata Gray	†	† sv.	† m.	† sv.	† m.	† sv.	† m.
O. E. Diacia trispinosa Gray	†	†	†	† sv.
SOLENOCONCHA.								
N. E. Dentalium striolatum Stimp	†
LAMELLIBRANCHIATA.								
N. E. Teredo megotara Hanley	* m.	* m.
M. A. Ensatella Americana (Gld.) V	† 3
M. A. Clidiophora trilineata (Say) Carp	† 1	† 1
M. A. Periploma papyracea (Say) V	* 2	* sv.	* sv.
M. A. Thracia Conradi Couth	† sv.	† 2	† sv.
M. A. Spisula solidissima? Gray	† 1
M. A. Ceronia arctata (Con.) Ad	† sv.	† sv.	† sv.	† sv.
N. E. Macoma sabulosa (Speng.) Mörch	† 1	† sv.
N. E. Cyprina Islandica (Linné) Lam	† 1	* sv.
M. A. Callista convexa (Say) Ad	†
M. A. Cardium pinnulatum Conrad	†	* m.
M. A. Lucina filosa Stimp	† m.	†	* m.
M. E. Cryptodon Gouldii (Phil.) Stimp
M. A. Cryptodon obesus V	† sv.	† sv.	† m.	†
M. A. Solemya velum Say	† 1
M. A. Venericardia borealis (Con.) Carp	* m.	* m.	* m.	* 1	†
M. A. Astarte castanea Say	†
M. A. Astarte quadrans Gld	?
M. A. Astarte undata Gld	† m.	* m.	* 1
M. A. Nucula proxima Say	* sv.	*	* sv.
N. E. Yoldia sapotilla (Gld.) Stimp	* sv.	* m.	* m.	†
M. E. Modiola modiolus (Linné) Turton	* 1
M. A. Crenella glandula (Totten) Ad	†
M. A. Pecten tenuicostatus Migh	* m.	* sv.	† sv.
N. E. Anomia aculeata Müll	* m.	* sv.	* sv.	*

*List of recent additions to shallow-water Mollusca of Southern New England.***Parasira catenulata* Steenstrup. Oceanic. Mediterrauean.**Truncatula truncatulus* (Drap.). Littoral. European.*Littorina littorea*. Littoral; abundant. European.**Assiminea Grayana* Leach. Littoral. European.*Aneula cristata* Lovén. Northern and European.***Polycerella Emertoni* Verrill. Littoral.*Seyllaea Edwardsii* Verrill. Littoral. Southern and oceanic.*Coryphella Mananensis* (Stimp.) Verrill. Off Race Point, Long Island Sound, 40 fathoms.*Stiliger fuscata*, (Gld.) Bergh. Massachusetts Bay.*Terebratulina septentrionalis* (Couth.). Off Block Island, 15 fathoms. Northern.**DESCRIPTION OF A NEW SPECIES OF NEMICHTHYS (NEMICHTHYS AVOCETTA), FROM PUGET SOUND.**

By DAVID S. JORDAN and CHARLES H. GILBERT.

Nemichthys avocetta, sp. nov.

Color translucent white, the lower half of the body covered with small, round, black spots, sharply defined; among these some smaller spots. Belly near the median line black. Upper half of body plain, colorless. Pectorals and dorsal plain. Anal speckled.

Body band-shaped, but not strongly compressed; deepest in the middle, tapering behind to the long and very slender filament-like tail, and anteriorly to a very long and slender neck, which contracts immediately behind the head. Skin smooth. No lateral line.

Head proper small, short and rather broad; concave between the eyes, with two median ridges; full and broad behind the eyes, with three longitudinal ridges. Lower part of head narrow, sharp, so that the head would be triangular in a vertical section. Eye very large, vertically placed, its length one-third that of the head without snout. Nostrils each simple (two on each side), rather large, close in front of eye, without tube or flap. Maxillary extending to close behind the eye, the mandible somewhat farther. Jaws prolonged, becoming very slender, long, acuminate, needle-like at tip, somewhat recurved. Upper jaw the longer, and nearly four times the length of the rest of the head, being 7-8 times its greatest depth. Both jaws with small, very numer-

* Some of the species here included were discovered in 1875 and 1876, and have been recorded in the American Journal of Science. Those with an asterisk prefixed were first discovered on our coast this season, or else have not been previously recorded. For additional species, not included in my Report on Invertebrates of Vineyard Sound, &c., 1873, see American Journal of Science, x, pp. 40, 41, July, 1876.