


6
07

INDEX TO THE BIOGRAPHIES
OF
HERPETOLOGISTS & ICHTHYOLOGISTS
COPEIA 1913-1988


C. J. McCOY

Section of Amphibians and Reptiles
Carnegie Museum of Natural History

SMITHSONIAN
HERPETOLOGICAL INFORMATION
SERVICE
NO. 78

1989

SMITHSONIAN
HERPETOLOGICAL
INFORMATION
SERVICE

The SHIS series publishes and distributes translations, bibliographies, indices, and similar items judged useful to individuals interested in the biology of amphibians and reptiles, but unlikely to be published in the normal technical journals. Single copies are distributed free to interested individuals. Libraries, herpetological associations, and research laboratories are invited to exchange their publications with us.

We wish to encourage individuals to share their bibliographies, translations, etc. with other herpetologists through the SHIS series. If you have such items please contact George Zug for instructions. Contributors receive 50 free copies.

Please address all requests for copies and inquiries to George Zug, Division of Amphibians and Reptiles, National Museum of Natural History, Smithsonian Institution, Washington, D.C. 20560, U.S.A. Please include a self-addressed mailing label with requests.

Let us now praise famous men, and our fathers that begat us. All these were honored in their generations, and were the glory of their times (Ecclesiasticus 44:1).

INTRODUCTION

The history of a science consists not only of the chronology of development of knowledge and ideas, but equally of the life stories of men and women who contribute to that science. For ichthyology and herpetology a significant part of this human record is contained in seventy-five years of the journal Copeia. Unfortunately this rich source of historical and biographical information has been largely inaccessible, as most of the death notices, obituaries, and biographical sketches in Copeia appeared in the "Editorial Notes and News" section of the journal, and are not included in the journal's annual index. This compilation will provide ready access to biographies in Copeia and, hopefully, stimulate an appreciation for the personalities who fostered modern ichthyology and herpetology.

The index consists of three lists: the biographical articles arranged alphabetically by name of subject and keyed to the bibliography by number, an annual list of biographies, and a bibliography. The content of articles is coded as follows: "N" is a death notice only; "B" is a biography; "P" indicates a portrait is included; "L" identifies a biography with a bibliography. The biographies range in length from a few words to several pages. Although the distinction is arbitrary in some cases, the "B" category is reserved for articles that have substantial biographical content. Three major articles in Copeia (Dymond, 1964, (1):2-33; Myers, 1964, (1):34-41; Hubbs, 1964, (1):42-60) are not indexed. Although they contain biographical information, these articles are primarily historical reviews.

Much of the credit for documenting the lives of ichthyologists and herpetologists in Copeia belongs to two of our late colleagues, incidentally also my "scientific grandfathers." The first of these, Carl L. Hubbs, had an unusually strong sense of the importance of the historical perspective. Perhaps this was because his career spanned critical years in the transition to the modern era, as did that of his mentor David Starr Jordan. Hubbs was by far the most prolific contributor of biographical articles to Copeia (24 signed articles and dozens of unsigned notes). Moreover, as first ichthyological editor (1930-1937) of the "new series" of Copeia, he pioneered regular incorporation of biographical information in "Editorial Notes and News." George S. Myers is second to Hubbs in number of biographies published in Copeia, but his contributions are models of sympathetic and insightful biography. To these two, indeed to all who have contributed to this unique record, we owe our gratitude. I thank Alan E. Leviton for (indirectly) suggesting this project, and M. Therése Giles for enduring patience.

BIOGRAPHIES

Alcock, A. W.:30
 Allen, E. J.:98
 Allen, W. E.:131
 Allen, William Ray:169
 Allis, Jr., Edward Phelps:132
 Alm, Gunnar:327
 d'Ancona, Umberto:208
 Anderson, Jr., James Donald:419
 Anderson, Paul:201
 Andersson, Lars Gabriel:149
 Andrews, Roy Chapman:188
 Angel, Fernand:143, 307
 Artedi, Peter:352
 Atkinson, N. J.:25
 Awerinzew, Sergius:114
 Ayers, Howard:32

Babbitt, Lewis H.:235
 Babcock, Harold Lester:350
 Babcock, John Pease:48
 Bacon, Daniel:35
 Baranov, Fedor Ilich:373
 Barbour, Thomas:289
 Barnard, K. H.:209
 Barnhart, Percy S.:157
 Bass, Jr., John F.:91
 Bauman, Aden C.:134
 Beaufort, Lieven Ferdinand de:264
 Bennett, George W.:237
 Bensley, B. A.:34
 Berezovsky, A. I.:115
 Berg, Leo Semenovich:147, 388, 389
 Bertin, Léon:172
 Bigelow, Henry Bryant:285
 Bishop, Sherman C.:150, 305
 Blair, William Franklin:341
 Blanchard, Frank Nelson:376
 Blegvad, Harald:155
 Böhlke, James E.:374
 Borodin, Nicholas A.:70
 Boulenger, E. G.:122
 Boulenger, George Albert:66, 395
 Bragg, Arthur Norris:263
 Breder, Jr., C. M.:252
 Breyer-de Rooy, P. J.:415
 Brimley, Clement Samuel:281
 Bromund, Fred:108

Brumwell, Malcolm J.:97
Bruun, Anton Frederik:197, 323
Buen, Fernando de:324
Burt, Charles E.:405

Cagle, Fred Ray:407
Cameron, A. T.:135
Camp, Charles L.:417
Carr, Jr., Archie F.:291
Chabanaud, Paul:177
Chernov, Sergius Alexandrovich:203, 348
Clark, Howard Walton:95, 96
Clark, Hubert Lyman:129
Clay, William Marion:277
Clemens, Lucy Wright Smith:55
Clemens, Wilbert A.:210
Cobb, John N.:5, 380
Cochran, Doris Mable:301
Cockerell, T. D. A.:136
Conant, Isabelle:236
Cook, Fannye A.:206
Cooper, Gerald Paul:256
Cope, Edward Drinker:269, 298, 357
Cowles, Raymond Bridgman:266
Crawford, Sr., Donald R.:195
Creaser, Charles W.:302
Crimmins, Martin Lalor:168
Cunningham, J. T.:42
Curtis, Brian:191
Cyren, Otto:128
Czopek, Juliusz:403

Dahlgren, Ulric:123
Daniel, John Franklin:99
Davies, David H.:329
Davis, D. Dwight:211
De Haas, C. O. J.:141
Ditmars, Raymond L.:375
Donoso-Barros, Roberto:368
Duncker, Georg:166
Dunn, Emmett Reid:171, 378
Dybowski, Benedikt:6
Dymond, John Richardson:212, 385

Eager, Grace:137
Eaton, Theodore H.:412
Eddy, Brayton:148
Eddy, Samuel:414
Ege, Vilhelm:325
Ehrenbaum, Ernst:133
Ehrenreich, Alfred:16
Eigenmann, Rosa Smith:127

Einarsson, Hermann:218
 Ellis, Max M.:164
 Embody, George Charles:74, 80
 Engeling, Gus A.:159
 Erwin, Richard P.:21
 Evermann, Barton Warren:22, 310
 Ewing, H. E.:152

Fassett, Harry C.:311
 Flower, Stanley Smyth:121, 396
 Forbes, Stephen Alfred:7
 Fowler, Henry Weed:276
 Fox, Jr., Wade:282
 Frizzell, Don L.:231

Gage, Simon Henry:109
 Gaige, Frederick MacMahon:254
 Gaige, Helen Thompson:254
 Giltay, Louis Pierre:59
 Ginsburg, Isaac:360
 Glauert, L.:202
 Gloyd, Howard Kay:271
 Goff, Carlos Clyde:73
 Goin, Coleman J.:273
 Goodnoh, Jr., Clifford A.:116
 Gordon, Myron:178, 253
 Gowanloch, James Nelson:161
 Greenbank, John T.:240
 Greenberg, Bernard S.:214
 Grey, Marion:399
 Grinnell, Joseph:82, 88
 Grodziński, Zygmunt:402
 Gudger, E. W.:173, 364
 Günther, Klaus:290

Haas, Georg:418
 Hamilton, Rodgers D.:145
 Hankinson, Thomas L.:45
 Hanko, Bela:184
 Hansen, Donald F.:238
 Harrington, Jr., Robert W.:251
 Hart, John L.:386
 Hartweg, Norman E.:204
 Hass, Robert L.:222
 Hay, Oliver Perry:11
 Hay, William Perry:126
 Henderson, Junius:67
 Herald, Earl Stannard:361
 Herre, Albert W.:198
 Hildebrand, Samuel Frederick:139, 315, 319, 379, 383, 384
 Hine, James S.:12
 Hollister, Gloria:261

Hoover, Earl E.:72
 Hora, Sunder Lal:392
 Howard, John K.:213
 Hoyt, Southgate Y.:153
 Hubbs, Carl Leavitt:342, 353, 365, 391
 Hyde, Jesse Earl:52

Ihering, Rodolpho von:421
 Ishikawa, Chiyomatsu:40

Jacot, Arthur Paul:81
 Jenkins, Oliver Peebles:41
 Johansen, A. C.:18
 Johnson, Jr., J. E.:167, 377
 Johnson, Richard M.:349
 Johnstone, James:26
 Jordan, David Starr:15, 292, 296, 387
 Jordan, Eric Knight:306
 Juday, Chauncey:106

Kampen, P. N. van:69
 Kelly, Howard A.:100
 Kendall, William Converse:75, 79
 Kishinouye, Kamakichi:8
 Klauber, Laurence Monroe:390
 Klugh, A. Brooker:19
 Knight, A. P.:46
 Koumans, Frederick P.:265
 Kuehne, Robert Andrew:257

Lagler, Karl F.:355
 Lahille, Fernando:94
 Landreth, Hobart:233
 Lantz, Louis A.:366
 Lataste, Fernand:36
 Limbaugh, Conrad:322
 Lindberg, G. U.:2
 Loftus-Hills, Jasper J.:1
 Logier, Eugene Bernard Shelley:278
 Longley, William Harding:53
 Lönnberg, Einar:320
 Lowe, John N.:71
 Lübbert, Hans:160
 Lutz, Adolpho:93
 Lutz, Bertha:345
 Lutz, Gualter Adolpho:223

Maki, Moichiro:183
 Mann, William M.:189, 194
 March, Douglas D. H.:83
 Maria, Niceforo:404
 Martof, Bernard S.:255

Maskell, F. G.:31
Maslin, T. Paul:393
Matsubara, Kiyomatsu:331
Mayer, Fritz:179
McGregor, Richard Crittenden:56
McIlhenny, Edward Avery:268
McMurrich, James Playfair:76, 87
Meade, George P.:288
Merriman, R. Owen:39
Mertens, Robert:300
Metzelaar, Jan:4
Michałowski, Jerzy:219
Miller, Frances Voorhees Hubbs:270
Miller, Richard B.:185
Miller, Richard D.:180
M'Intosh, W. C.:20
Miranda Ribeiro, Alipio de:84, 356
Miranda Ribeiro, Paulo de:215
Mitchell, F. J.:224
Mohr, Erna:332
Morgan, Stanley Stewart:111
Mosauer, Walter:57
Mukerji, Dev Dev:60
Müller, Lorenz:313
Myers, George Sprague:272

Nakamura, Hiroshi:413
Needham, Paul R.:207
Nellemose, (Captain):119
Nelson, Edward William:37
Nichols, John Treadwell:297
Nikolsky, G. V.:398
Noble, G. K.:92
Norman, John R.:107, 411

Okada, Yaichiro:339
Okkelberg, Peter O.:192
O'Malley, Henry:47
Ooster, John van:217
Osburn, Raymond C.:170
Ovchynnyk, Michael M.:225

Pack, Herbert J.:9
Parker, H. W.:303
Patten, William:23
Perkins, C. B.:416
Peters, James A.:274
Peyer, Bernhard:200
Pfaff, J. R.:181
Pflueger, Al:326
Pietschmann, Viktor:174
Plate, Ludwig:68

Pope, Clifford H.:343
 Proctor, Joan:351

 Raney, Charlotte F.:244
 Ravenel, William de Chastignier:33
 Redeke, H. C.:120
 Reed, Hugh D.:61
 Reed, Roger J.:242
 Reese, Albert Moore:216
 Regan, Charles Tate:101, 410
 Reid, Earl Desmond:382
 Reighard, Jacob:340
 Richardson, Sally Leonard:275
 Rivas, Luis Rene:293
 Rivero, Luis Howell:246
 Romer, Alfred Sherwood:283
 Rosen, Donn Eric:362
 Roughley, T. C.:193
 Roule, Louis:102
 Rust, Hans Theodor:146
 Ruthven, Alexander Grant:226

 Schachter, D.:228
 Schäferna, Karel:151
 Schindler, Otto:321
 Schmidt, Frank J. W.:44
 Schmidt, Johannes:27
 Schmidt, Karl Patterson:175, 280, 369
 Schmidt, Peter J.:156
 Schrenkeisen, Ray:50
 Schroeder, William C.:284
 Schulte, H. von W.:28
 Schultz, Leonard Peter:400
 Scofield, Norman B.:182
 Scortecci, Giuseppe:409
 Scott, Will:62
 Seale, Alvin:314
 Sette, Oscar Elton:232
 Shannon, Frederick Albert:394
 Shaw, Charles E.:229
 Shetter, David S.:334
 Shiraishi, Yoshikazu:335
 Shufeldt, Robert Wilson:38
 Silvester, C. F.:10
 Sincock, Jr., Edwin H.:112
 Slevin, Joseph Richard:354
 Smith, E. Victor:89
 Smith, George Milton:154
 Smith, Hugh McCormick:260, 316, 381, 401
 Smith, Mrs. Hugh M.:124
 Smith, James Leonard Brierley:330
 Smith, Margaret Mary:312

Smith, Philip Wayne:267
 Snedigar, Robert:205
 Snyder, John Otterbein:103, 317
 Soldatov, V. K.:117
 Starks, Chloe Leslie:358
 Starks, Edwin Chapin:24
 Starrett, William C.:230
 Steinbach, José:13
 Steinitz, Heinz:347
 Stejneger, Leonhard:258, 259, 294, 295
 Stensiö, Erik:363
 Stephens, Frank:63
 Stevenson, John Alexander:49
 Steyn, William J.:221
 Storer, Tracy I.:417
 Storey, Margaret Hamilton:190, 359
 Stoye, Frederick Hans:338
 Strecker, John Kern:420
 Stuart, Laurence Cooper:247, 287
 Sumner, Francis B.:318
 Surbeck, Georg:130
 Surber, Thaddeus:142
 Svetovidov, A. N.:3

Tanaka, Shigeho:336
 Tåning, A. Vedel:176
 Tanzer, Ernest C.:227
 Taranetz, A. J.:113, 118, 125
 Taylor, Edward Harrison:239, 286
 Tchernavin, Vladimir V.:140
 Tee-Van, John:250
 Templeton, James R.:234
 Terentjev, Paul V.:279
 Thienemann, August:187
 Thompson, William Francis:328
 Tinkle, Donald W.:346
 Titcomb, John W.:17
 Townsend, Charles Haskins:105
 Trewavas, Ethelwynn:243
 Troemner, J. Louis:158
 Turner, Clarence Lester:333
 Twitty, Victor Chandler:344

Urich, F. W.:64

Vanderbilt, George:196
 Villadolid, Deogracias V.:337
 Vinciguerra, Decio:43
 Viosca, Jr., Percy:199
 Vladyskov, Vadim Dimitrij:372
 Volsøe, Helge:220

Wagler, Erich:162
 Wakiya, Yojiro:85
 Walford, Lionel A.:406
 Walker, Charles F.:241, 408
 Wall, Frank:144, 397
 Walters, Vladimir:262
 Ward, Jack A.:245
 Watson, David:304
 Weber, Max:54
 Weed, Alfred Cleveland:165
 Wehrle, Richard White:58
 Welander, Arthur Donovan:370
 Welch, Paul S.:186
 Weller, Alfred:163
 Weller, W. D.:14
 Welter, Wilfred:90
 Werner, Franz:78
 White, Alfred McLaren:51
 Whitley, Gilbert P.:367
 Wiley, Grace Olive:138
 Williamson, E. B.:29
 Wilson, Henry van Peters:77, 86
 Wolterstorff, Willy:65, 299
 Woodall, Harold:104
 Woodward, Arthur Smith:110
 Wright, Albert Hazen:309
 Wright, Anna A.:308
 Wu Hsien-Wen:249, 422

 Zaret, Thomas M.:248
 Zhu Yuangding:371

ANNUAL LIST OF BIOGRAPHIES

- 1926- Jordan, Eric Knight (306).
- 1930- Cobb, John N. (5, 380); Dybowsky, Benedikt (6); Forbes, Stephen Alfred (7); Hay, Oliver Perry (11); Hine, James S. (12); Jordan, David Starr (292, 296, 387); Kishinouye, Kamakichi (8); Metzelaar, Jan (4); Pack, Herbert J. (9); Silvester, C. F. (10); Steinbach, José (13).
- 1931- Ehrenreich, Alfred (16); Jordan, David Starr (15); Proctor, Joan (351); Stejneger, Leonhard (258, 294); Weller, W. D. (14).
- 1932- Erwin, Richard P. (21); Evermann, Barton Warren (22, 310); Johansen, A. C. (18); Klugh, A. Brooker (19); M'Intosh, W. C. (20); Patten, William (23); Titcomb, John W. (17).
- 1933- Alcock, A. W. (30); Atkinson, N. J. (25); Ayers, Howard

- (32); Johnstone, James (26); Maskell, F. G. (31); Ravenel, William de Chastignier (33); Schmidt, Johannes (27); Schulte, H. von W. (28); Starks, Edwin Chapin (24); Strecker, John Kern (420); Williamson, E. B. (29).
- 1934- Bacon, Daniel (35); Bensley, B. A. (34); Lataste, Fernand (36); Merriman, R. Owen (39); Nelson, Edward William (37); Shufeldt, Robert Wilson (38).
- 1935- Cunningham, J. T. (42); Hankinson, Thomas L. (45); Ishikawa, Chiyomatsu (40); Jenkins, Oliver Peebles (41); Knight, A. P. (46); Schmidt, Frank J. W. (44); Vinciguerra, Decio (43).
- 1936- Babcock, John Pease (48); O'Malley, Henry (47); Schrenkeisen, Ray (50); Stevenson, John Alexander (49); White, Alfred McLaren (51).
- 1937- Blanchard, Frank Nelson (376); Boulenger, George Albert (66); Clemens, Lucy Wright Smith (55); Giltay, Louis Pierre (59); Henderson, Junius (67); Hyde, Jesse Earl (52); Kampen, P. N. van (69); Longley, William Harding (53); McGregor, Richard Crittenden (56); Mosauer, Walter (57); Mukerji, Dev Dev (60); Plate, Ludwig (68); Reed, Hugh D. (61); Scott, Will (62); Stephens, Frank (63); Urich, F. W. (64); Watson, David (304); Weber, Max (54); Wehrle, Richard White (58); Wolterstorff, Willy (65).
- 1938- Artedi, Peter (352); Berg, Leo S. (388); Borodin, Nicholas A. (70); Boulenger, George Albert (395); Lowe, John N. (71).
- 1939- Embury, George Charles (74, 80); Goff, Carlos Clyde (73); Grinnell, Joseph (82, 88); Hoover, Earl E. (72); Ihering, Rodolpho von (421); Jacot, Arthur Paul (81); Kendall, William Converse (75, 79); March, Douglas D. H. (83); McMurrich, James Playfair (76, 87); Miranda Ribeiro, Alipio de (84, 356); Smith, E. Victor (89); Wakiya, Yojiro (85); Werner, Franz (78); Wilson, Henry van Peters (77, 86).
- 1940- Bass, Jr., John F. (91); Cope, Edward Drinker (269, 357); Lutz, Adolpho (93); Noble, G. K. (92); Welter, Wilfred (90).
- 1941- Clark, Howard Walton (95, 96); Lahille, Fernando (94); Smith, Hugh McCormick (260, 316, 381, 401).
- 1942- Brumwell, Malcolm J. (97); Ditmars, Raymond L. (375); Reighard, Jacob (340).
- 1943- Allen, E. J. (98); Daniel, John Franklin (99); Kelly, Howard A. (100); Regan, Charles Tate (101, 410); Roule,

Louis (102); Snyder, John Otterbein (103, 317); Stejneger, Leonhard (259, 295); Woodall, Harold (104).

- 1944- Bromund, Fred (108); Gage, Simon Henry (109); Juday, Chauncey (106); Norman, John R. (107, 411); Townsend, Charles Haskins (105); Woodward, Arthur Smith (110).
- 1945- Awerinzew, Sergius (114); Berezovsky, A. I. (115); Goodnoh, Jr., Clifford A. (116); Morgan, Stanley Stewart (111); Reid, Earl Desmond (382); Sincock, Jr., Edwin H. (112); Soldatov, V. K. (117); Sumner, Francis B. (318); Taranetz, A. J. (113, 118).
- 1946- Barbour, Thomas (289); Boulenger, E. G. (122); Brimley, Clement Samuel (281); Dahlgren, Ulric (123); Flower, Stanley Smyth (121, 396); Nellemose, (Captain) (119); Redeke, H. C. (120); Smith, Mrs. Hugh M. (124); Taranetz, A. (125).
- 1947- Allen, W. E. (131); Allis, Jr., Edward Phelps (132); Clark, Hubert Lyman (129); Cyren, Otto (128); Eigenmann, Rosa Smith (127); Hay, William Perry (126); Surbeck, Georg (130); Wolterstorff, Willy (299).
- 1948- Bauman, Aden C. (134); Cameron, A. T. (135); Cockerell, T. D. A. (136); Eager, Grace (137); Ehrenbaum, Ernst (133); Wiley, Grace Olive (138).
- 1949- Hildebrand, Samuel Frederick (139); Tchernavin, Vladimir V. (140).
- 1950- Angel, Fernand (143); De Haas, C. O. J. (141); Hamilton, Rodgers D. (145); Hildebrand, Samuel F. (315, 319, 379, 383, 384); Lönnberg, Einar (320); McIlhenny, Edward Avery (268); Rust, Hans Theodor (146); Surber, Thaddeus (142); Wall, Frank (144).
- 1951- Andersson, Lars Gabriel (149); Angel, Fernand (307); Berg, Leo Semenovich (147, 389); Bishop, Sherman C. (150); Blegvad, Harald (155); Eddy, Brayton (148); Ewing, H. E. (152); Hoyt, Southgate Y. (153); Schäferna, Karel (151); Schmidt, Peter J. (156); Smith, George Milton (154); Wall, Frank (397).
- 1952- Barnhart, Percy S. (157); Bishop, Sherman C. (305); Engeling, Gus A. (159); Gowanloch, James Nelson (161); Lübbert, Hans (160); Starks, Chloe Leslie (358); Troemner, J. Louis (158); Wagler, Erich (162).
- 1953- Babcock, Harold Lester (350); Ellis, Max M. (164); Müller, Lorenz (313); Weller, Alfred (163).

- 1954- Duncker, Georg (166); Fassett, Harry C. (311); Gudger, E. W. (364); Johnson, Jr., J. E. (167, 377); Lantz, Louis A. (366); Weed, Alfred Cleveland (165).
- 1955- Allen, William Ray (169); Crimmins, Martin Lalor (168); Perkins, C. B. (416).
- 1956- Bertin, Léon (172); Dunn, Emmett Reid (171); Gudger, E. W. (173); Hora, Sunder Lal (392); Osburn, Raymond C. (170).
- 1957- Dunn, Emmett Reid (378); Pietschmann, Viktor (174); Schmidt, Karl Patterson (175).
- 1959- Chabanaud, Paul (177); Gordon, Myron (178, 253); Maki, Moichiro (183); Mayer, Fritz (179); Miller, Richard D. (180); Nichols, John Treadwell (297); Pfaff, J. R. (181); Schmidt, Karl Patterson (280, 369); Scofield, Norman B. (182); Seale, Alvin (314); Slevin, Joseph Richard (354); Tåning, A. Vedel (176).
- 1960- Andrews, Roy Chapman (188); Hanko, Bela (184); Limbaugh, Conrad (322); Mann, William M. (189); Miller, Richard B. (185); Schindler, Otto (321); Storey, Margaret Hamilton (190); Thienemann, August (187); Welch, Paul S. (186).
- 1961- Crawford, Sr., Donald R. (195); Curtis, Brian (191); Mann, William M. (194); Okkelberg, Peter O. (192); Roughley, T. C. (193); Storey, Margaret Hamilton (359); Vanderbilt, George (196).
- 1962- Bruun, Anton Frederik (197, 323); Buen, Fernando de (324); Herre, Albert W. (198); Viosca, Jr., Percy (199).
- 1963- Alm, Gunnar (327); Anderson, Paul (201); Burt, Charles E. (405); Cope, Edward Drinker (298); Ege, Vilhelm (325); Glauert, L. (202); Peyer, Bernhard (200); Pflueger, Al (326).
- 1964- Breyer-de Rooy, P. J. (415); Chernov, Sergius Alexandrovich (203, 348); Cook, Fannye A. (206); Grey, Marion (399); Hartweg, Norman E. (204); Needham, Paul R. (207); Snedigar, Robert (205).
- 1965- d'Ancona, Umberto (208); Barnard, K. H. (209); Clemens, Wilbert A. (210); Creaser, Charles W. (302); Davies, David H. (329); Davis, D. Dwight (211); Dymond, John Richardson (212, 385); Fox, Jr., Wade (282); Greenberg, Bernard S. (214); Howard, John K. (213); Miranda Ribeiro, Paulo de (215); Shannon, Frederick Albert (394); Thompson, William Francis (328); Wright, Anna A. (308).
- 1966- Baranov, Fedor Ilich (373); Fowler, Henry Weed (276);

- Ooster, John van (217); Reese, Albert Moore (216).
- 1967- Einarsson, Hermann (218); Michałowski, Jerzy (219); Twitty, Victor Chandler (344).
- 1968- Bigelow, Henry Bryant (285); Cochran, Doris Mable (301); Smith, James Leonard Brierley (330); Tee-Van, John (250); Volsøe, Helge (220).
- 1969- Beaufort, Lieven Ferdinand de (264); Bragg, Arthur Norris (263); Cagle, Fred Ray (407); Hass, Robert L. (222); Klauber, Laurence Monroe (390); Matsubara, Kiyomatsu (331); Mohr, Erna (332); Parker, H. W. (303); Steyn, William J. (221); Turner, Clarence Lester (333).
- 1970- Lutz, Gualter Adolpho (223); Mitchell, F. J. (224).
- 1971- Ovchynnyk, Michael M. (225); Ruthven, Alexander Grant (226); Schachter, D. (228); Shetter, David S. (334); Tanzer, Ernest C. (227); Terentjev, Paul V. (279); Wright, Albert Hazen (309).
- 1972- Frizzell, Don L. (231); Nakamura, Hiroshi (413); Sette, Oscar Elton (232); Shaw, Charles E. (229); Starrett, William C. (230); Steinitz, Heinz (347).
- 1973- Babbitt, Lewis H. (235); Eddy, Samuel (414); Landreth, Hobart (233); Peters, James A. (274); Shiraishi, Yoshikazu (335); Templeton, James R. (234).
- 1974- Hart, John L. (386); Herald, Earl Stannard (361); Hubbs, Carl Leavitt (342, 365, 391); Loftus-Hills, Jasper J. (1); Pope, Clifford H. (343); Romer, Alfred Sherwood (283); Scortecci, Giuseppe (409).
- 1975- Tanaka, Shigeho (336); Whitley, Gilbert P. (367).
- 1976- Donoso-Barros, Roberto (368); Ginsburg, Isaac (360); Günther, Klaus (290); Meade, George P. (288); Mertens, Robert (300); Villadolid, Deogracias V. (337).
- 1977- Anderson, Jr., James Donald (419); Bennett, George W. (237); Conant, Isabelle (236); Cowles, Raymond Bridgman (266); Gaige, Frederick MacMahon (254); Gaige, Helen Thompson (254); Harrington, Jr., Robert W. (251); Koumans, Frederick P. (265); Lindberg, G. U. (2); Lutz, Bertha (345); Okada, Yaichiro (339); Schroeder, William C. (284); Stoye, Frederick Hans (338).
- 1978- Camp, Charles L. (417); Greenbank, John T. (240); Hansen, Donald F. (238); Nikolsky, G. V. (398); Storer, Tracy I. (417); Taylor, Edward Harrison (239, 286).

- 1979- Gloyd, Howard Kay (271); Hubbs, Carl L. (353); Martof, Bernard S. (255); Reed, Roger J. (242); Walford, Lionel A. (406); Walker, Charles F. (241, 408).
- 1980- Logier, Eugene Bernard Shelley (278); Maria, Niceforo (404); Tinkle, Donald W. (346); Trewavas, Ethelwynn (243).
- 1981- Raney, Charlotte F. (244).
- 1982- Eaton, Theodore H. (412); Haas, Georg (418); Johnson, Richard M. (349); Welander, Arthur Donovan (370).
- 1983- Böhlke, James E. (374); Grodziński, Zygmunt (402); Rivero, Luis Howell (246); Stuart, Laurence Cooper (247, 287); Ward, Jack A. (245).
- 1984- Clay, William Marion (277); Cooper, Gerald Paul (256); Maslin, T. Paul (393); Zaret, Thomas M. (248).
- 1985- Blair, William Franklin (341); Kuehne, Robert Andrew (257); Lagler, Karl F. (355); Wu Hsien-Wen (249).
- 1986- Breder, Jr., C. M. (252); Goin, Coleman J. (273); Myers, George Sprague (272); Richardson, Sally Leonard (275); Stensiö, Erik (363); Vladykov, Vadim Dimitrij (372); Wu Hsien-Wen (422).
- 1987- Carr, Jr., Archie F. (291); Czopek, Juliusz (403); Rivas, Luis Rene (293); Rosen, Donn Eric (362); Schultz, Leonard Peter (400); Smith, Philip Wayne (267); Svetovidov, A. N. (3); Zhu Yuangding (371).
- 1988- Hollister, Gloria (261); Miller, Frances Voorhees Hubbs (270); Smith, Margaret Mary (312); Walters, Vladimir (262).

BIBLIOGRAPHY

1. Alexander, Richard D. 1974. Jasper J. Loftus-Hills. (3):812. N
2. Andriashev, A., and Z. Krasjukova. 1977. G. U. Lindberg, 1894-1976. (3):612-613. N, B, P
3. ____, E. A. Dorofeyeva, and N. V. Parin. 1987. A. N. Svetovidov, 1903-1986. (1):272-273. N, B, P
4. Anon. 1930. Jan Metzelaar, 1821-1929. (1):23-24. N, B, P
5. ____. 1930. John N. Cobb. (1):24. N

6. _____. 1930. Benedikt Dybowsky. (1):24. N
7. _____. 1930. Stephen Alfred Forbes. (1):24. N
8. _____. 1930. Kamakichi Kishinouye. (1):24. N
9. _____. 1930. Herbert J. Pack. (1):24. N
10. _____. 1930. C. F. Silvester. (1):24. N
11. _____. 1930. Oliver Perry Hay. (4):161. N, B
12. _____. 1930. James S. Hine. (4):162. N
13. _____. 1930. José Steinbach. (4):162. N
14. _____. 1931. W. "D." Weller. (2):72. N
15. _____. 1931. David Starr Jordan. (3):146. N
16. _____. 1931. Alfred Ehrenreich. (4):166. N
17. _____. 1932. John W. Titcomb. (1):44. N
18. _____. 1932. A. C. Johansen. (2):112. N
19. _____. 1932. A. Brooker Klugh. (2):112. N
20. _____. 1932. W. C. M'Intosh. (2):112. N
21. _____. 1932. Richard P. Erwin (3):160. N
22. _____. 1932. Barton Warren Evermann. (3):160. N
23. _____. 1932. William Patten. (4):185. N
24. _____. 1933. Edwin Chapin Starks. (1):47-48. N, B, P
25. _____. 1933. N. J. Atkinson. (1):48. N
26. _____. 1933. James Johnstone. (1):48. N
27. _____. 1933. Johannes Schmidt. (1):48. N, B
28. _____. 1933. H. von W. Schulte. (1):48. N
29. _____. 1933. E. B. Williamson. (1):48. N
30. _____. 1933. A. W. Alcock. (3):156. N
31. _____. 1933. F. G. Maskell. (3):156. N

32. _____. 1933. Howard Ayers. (4):228. N
33. _____. 1933. William de Chastignier Ravenel. (4):228. N
34. _____. 1934. B. A. Bensley. (1):60. N, B
35. _____. 1934. Daniel Bacon. (2):104. N
36. _____. 1934. Fernand Lataste. (2):104. N
37. _____. 1934. Edward William Nelson. (2):104. N, B
38. _____. 1934. Robert Wilson Shufeldt. (2):104. N
39. _____. 1934. R. Owen Merriman. (3):144. N
40. _____. 1935. Chiyomatsu Ishikawa. (1):48. N
41. _____. 1935. Oliver Peebles Jenkins. (1):48. N
42. _____. 1935. J. T. Cunningham. (2):112. N
43. _____. 1935. Decio Vinciguerra. (2):112. N
44. _____. 1935. Frank J. W. Schmidt. (3):159. N
45. _____. 1935. Thomas L. Hankinson. (4):202. N
46. _____. 1935. A. P. Knight. (4):202. N
47. _____. 1936. Henry O'Malley. (2):132. N, B
48. _____. 1936. John Pease Babcock. (3):184. N
49. _____. 1936. John Alexander Stevenson. (3):184. N
50. _____. 1936. Ray Schrenkeisen. (4):244. N
51. _____. 1936. Alfred McLaren White. (4):244. N
52. _____. 1937. Jesse Earl Hyde. (1):80. N
53. _____. 1937. William Harding Longley. (1):80. N
54. _____. 1937. Max Weber. (1):80. N
55. _____. 1937. Lucy Wright Smith Clemens. (2):148. N
56. _____. 1937. Richard Crittenden McGregor. (2):148. N
57. _____. 1937. Walter Mosauer. (2):148. N

58. _____. 1937. Richard White Wehrle. (2):148. N
59. _____. 1937. Louis Pierre Giltay. (3):200. N
60. _____. 1937. Dev Dev Mukerji. (3):200. N
61. _____. 1937. Hugh D. Reed. (3):200. N
62. _____. 1937. Will Scott. (3):200. N
63. _____. 1937. Frank Stephens. (3):200. N
64. _____. 1937. F. W. Urich. (3):200. N
65. _____. 1937. Willy Wolterstorff. (4):243. B, P
66. _____. 1937. George Albert Boulenger. (4):244. N
67. _____. 1937. Junius Henderson. (4):244. N
68. _____. 1937. Ludwig Plate. (4):244. N
69. _____. 1937. P. N. van Kampen. (4):244. N
70. _____. 1938. Nicholas A. Borodin. (1):56. N, B
71. _____. 1938. John N. Lowe. (4):210. N
72. _____. 1939. Earl E. Hoover. (1):63. N, B
73. _____. 1939. Carlos Clyde Goff. (1):63-64. N, B
74. _____. 1939. George Charles Embody. (1):64. N
75. _____. 1939. William Converse Kendall. (1):64. N
76. _____. 1939. James Playfair McMurrich. (1):64. N
77. _____. 1939. Henry Van Peters Wilson. (1):64. N
78. _____. 1939. Franz Werner. (2):122. N
79. _____. 1939. William Converse Kendall. (2):122-123. B
80. _____. 1939. George C. Embody. (2):123. B
81. _____. 1939. Arthur Paul Jacot. (2):123. N
82. _____. 1939. Joseph Grinnell. (2):124. N
83. _____. 1939. Douglas D. H. March. (2):124. N

84. _____. 1939. Alipio de Miranda Ribeiro. (2):124. N
85. _____. 1939. Yojiro Wakiya. (2):124. N, B
86. _____. 1939. Henry Van Peters Wilson. (2):124. B
87. _____. 1939. James Playfair McMurrich. (3):183. B
88. _____. 1939. Joseph Grinnell. (3):184. B
89. _____. 1939. E. Victor Smith. (4):244. N
90. _____. 1940. Wilfred Welter. (1):60. N
91. _____. 1940. John F. Bass, Jr. (2):148. N
92. _____. 1940. G. K. Noble. (4):274-275. N, B, P
93. _____. 1940. Adolpho Lutz. (4):275-276. N, B, P
94. _____. 1941. Fernando Lahille. (2):124. N
95. _____. 1941. Howard Walton Clark. (3):192. N
96. _____. 1941. Howard Walton Clark. (4):278-279. B, P
97. _____. 1942. Malcolm J. Brumwell. (1):62. N
98. _____. 1943. E. J. Allen. (1):68. N
99. _____. 1943. John Franklin Daniel. (1):68. N
100. _____. 1943. Howard A. Kelly. (1):68. N
101. _____. 1943. C. Tate Regan. (1):68. N
102. _____. 1943. Louis Roule. (1):68. N
103. _____. 1943. John Otterbein Snyder. (3):204. N
104. _____. 1943. Harold Woodall. (3):204. N
105. _____. 1944. Charles Haskins Townsend. (1):68. N
106. _____. 1944. Chauncey Juday. (1):68. N
107. _____. 1944. John R. Norman. (3):196. N
108. _____. 1944. Fred Bromund. (4):266. N
109. _____. 1944. Simon Henry Gage. (4):266. N

110. _____. 1944. Arthur Smith Woodward. (4):266. N
111. _____. 1945. Stanley Stewart Morgan. (1):59. N
112. _____. 1945. Edwin H. Sincock, Jr. (2):127. N
113. _____. 1945. A. Taranets. (3):182. N
114. _____. 1945. Sergius Awerinzew. (4):239. N (but see 1947
(1):73.)
115. _____. 1945. A. I. Berezovsky. (4):239. N
116. _____. 1945. Clifford A. Goodnoh, Jr. (4):239. N
117. _____. 1945. V. K. Soldatov. (4):239. N
118. _____. 1945. A. J. Taranetz. (4):239. N
119. _____. 1946. Captain Nellemose. (1):54. N
120. _____. 1946. H. C. Redeke. (1):55. N
121. _____. 1946. Stanley Smythe Flower. (1):56. N
122. _____. 1946. E. G. Boulenger. (3):182. N
123. _____. 1946. Ulric Dahlgren. (3):183. N
124. _____. 1946. Mrs. Hugh M. Smith. (3):183. N
125. _____. 1946. A. Taranetz. (3):184. N
126. _____. 1947. William Perry Hay. (1):75. N
127. _____. 1947. Rosa Smith Eigenmann. (1):75-76. N, B
128. _____. 1947. Otto Cyren. (1):76. N
129. _____. 1947. Hubert Lyman Clark. (3):215. N
130. _____. 1947. Georg Surbeck. (3):216. N
131. _____. 1947. W. E. Allen. (4):294. N
132. _____. 1947. Edward Phelps Allis, Jr. (4):295. N
133. _____. 1948. Ernst Ehrenbaum. (1):75. N
134. _____. 1948. Aden C. Bauman. (1):76. N
135. _____. 1948. A. T. Cameron. (1):76. N

136. _____. 1948. T. D. A. Cockerell. (1):76. N
137. _____. 1948. Grace Eager. (1):76. N
138. _____. 1948. Grace Olive Wiley. (3):231. N
139. _____. 1949. Samuel F. Hildebrand. (1):87. N
140. _____. 1949. Vladimir V. Tchernavin. (3):236. N
141. _____. 1950. C. O. (P.) J. De Haas. (1):71. N
142. _____. 1950. Thaddeus Surber. (1):71. N
143. _____. 1950. Fernand Angel. (3):252. N
144. _____. 1950. Colonel Frank Wall. (3):252. N
145. _____. 1950. Rodgers D. Hamilton. (4):329. N
146. _____. 1950. Hans Theodor Rust. (4):329. N
147. _____. 1951. Leo S. Berg. (1):112. N
148. _____. 1951. Brayton Eddy. (1):112. N
149. _____. 1951. Lars Gabriel Andersson. (2):184. N
150. _____. 1951. Sherman C. Bishop. (2):184. N
151. _____. 1951. Karel Schäferna. (2):184. N
152. _____. 1951. H. E. Ewing. (3):256. N
153. _____. 1951. Southgate Y. Hoyt. (3):256. N
154. _____. 1951. George Milton Smith. (3):256. N
155. _____. 1951. Harald Blegvad. (4):324. N
156. _____. 1951. Peter J. Schmidt. (4):324. N
157. _____. 1952. Percy S. Barnhart. (1):58. N
158. _____. 1952. J. Louis Troemner. (1):58. N
159. _____. 1952. Gus A. Engeling. (1):59. N
160. _____. 1952. Hans Lübbert. (2):125. N
161. _____. 1952. James Nelson Gowanloch. (3):221. N

162. _____. 1952. Erich Wagler. (4):289. N
163. _____. 1953. Alfred Weller. (2):132. N
164. _____. 1953. Max M. Ellis. (4):254. N
165. _____. 1954. Alfred Cleveland Weed, 1881-1953. (2):163-164. N,
B, L
166. _____. 1954. Georg Duncker. (2):168. N
167. _____. 1954. J. E. Johnson, Jr. (3):248. N
168. _____. 1955. Colonel Martin Lalor Crimmins. (2):158. N
169. _____. 1955. William Ray Allen. (4):325. N
170. _____. 1956. Raymond C. Osburn. (1):74. N
171. _____. 1956. Emmett Reid Dunn. (2):137-138. N
172. _____. 1956. Léon Bertin. (2):138. N
173. _____. 1956. E. W. Gudger. (2):138. N
174. _____. 1957. Viktor Pietschmann. (4):331. N
175. _____. 1957. K. P. Schmidt. (4):331. N
176. _____. 1959. A. Vedel Tåning. (1):86. N
177. _____. 1959. Paul Chabanaud. (2):184. N
178. _____. 1959. Myron Gordon. (2):184-185. N
179. _____. 1959. Fritz Mayer. (2):185. N
180. _____. 1959. Richard D. Miller. (2):185. N
181. _____. 1959. J. R. Pfaff. (2):185. N
182. _____. 1959. Norman B. Scofield. (2):185. N
183. _____. 1959. Moichiro Maki. (3):272. N
184. _____. 1960. Bela Hanko. (2):164. N
185. _____. 1960. Richard B. Miller. (2):164. N
186. _____. 1960. Paul S. Welch. (2):164. N

187. _____. 1960. August Thienemann. (4):391. N
188. _____. 1960. Roy Chapman Andrews. (4):395. N
189. _____. 1960. William M. Mann. (4):395. N
190. _____. 1960. Margaret H. Storey. (4):395. N
191. _____. 1961. Dr. Brian Curtis. (2):260. N
192. _____. 1961. Dr. Peter O. Okkelberg. (2):260. N
193. _____. 1961. Dr. T. C. Roughley. (2):261. N
194. _____. 1961. William M. Mann. (3):368 N
195. _____. 1961. Donald R. Crawford, Sr. (4):519. N
196. _____. 1961. George Vanderbilt. (4):519. N
197. _____. 1962. A. F. Bruun. (1):251. N
198. _____. 1962. Albert W. Herre. (1):251. N
199. _____. 1962. Percy Viosca, Jr. (1):251. N
200. _____. 1963. Bernhard Peyer. (1):223. N
201. _____. 1963. Paul Anderson. (2):472. N, B
202. _____. 1963. Dr. L. Glauert. (4):723. N
203. _____. 1964. Dr. S. A. Chernov. (1):255. N
204. _____. 1964. Norman E. Hartweg. (1):256. N
205. _____. 1964. Robert Snedigar. (1):256. N, B
206. _____. 1964. Fannye A. Cook. (3):598. N
207. _____. 1964. Paul R. Needham. (3):598. N
208. _____. 1965. Umberto d'Ancona. (1):124. N
209. _____. 1965. Dr. K. H. Barnard. (1):124. N
210. _____. 1965. Wilbert A. Clemens. (1):124. N
211. _____. 1965. D. Dwight Davis. (1):124. N, B
212. _____. 1965. John Richardson Dymond. (1):124. N

213. _____. 1965. Colonel John K. Howard. (2):262. N, B
214. _____. 1965. Bernard S. Greenberg. (3):399. N, B
215. _____. 1965. Paulo de Miranda Ribeiro. (4):543. N
216. _____. 1966. Albert Moore Reese. (2):380. N
217. _____. 1966. John Van Ooster. (2):381-382. N
218. _____. 1967. Dr. Hermann Einarsson. (2):503. N
219. _____. 1967. Jerzy Michałowski. (2):503. N
220. _____. 1968. Dr. Helge Volsøe. (3):663. N
221. _____. 1969. Dr. William J. Steyn. (2):422-423. N
222. _____. 1969. Dr. Robert L. Hass. (2):423. N
223. _____. 1970. Gualter Adolpho Lutz. (3):598. N
224. _____. 1970. F. J. Mitchell. (3):598. N
225. _____. 1971. Michael M. Ovchynnyk. (1):194. N
226. _____. 1971. Alexander Grant Ruthven (1882-1971). (3):587. N
227. _____. 1971. Tanzer Memorial Fund (Ernest C. Tanzer). (3):588.
N
228. _____. 1971. Madam D. Schachter. (4):768. N
229. _____. 1972. Charles E. Shaw. (1):206. N
230. _____. 1972. William C. Starrett. (1):206. N
231. _____. 1972. Don L. Frizzell. (4):906. N
232. _____. 1972. Oscar Elton Sette. (4):906. N
233. _____. 1973. Hobart Landreth. (3):639. N
234. _____. 1973. James R. Templeton. (3):639. N
235. _____. 1973. Lewis H. Babbitt. (4):831. N
236. _____. 1977. Isabelle Conant. (1):209-210. N, B
237. _____. 1977. George W. Bennett. (3):614. N
238. _____. 1978. Donald F. Hansen. (2):380. N

239. _____. 1978. Edward Harrison Taylor. (3):557. N
240. _____. 1978. John T. Greenbank. (4):740. N
241. _____. 1979. Charles F. Walker. (2):382. N
242. _____. 1979. Roger J. Reed. (4):757. N
243. _____. 1980. Ethelwynn Trewavas. (4):952. B
244. _____. 1981. Charlotte F. Raney. (3):749. N
245. _____. 1983. Jack A. Ward. (1):285. N
246. _____. 1983. Luis Howell Rivero. (2):582-583. N
247. _____. 1983. Lawrence C. Stuart. (3):853-854. N
248. _____. 1984. Thomas M. Zaret. (4):1042. N
249. _____. 1985. Wu Hsien-Wen. (4):1087. N
250. Atz, James W. 1968. John Tee-Van, July 6, 1897-November 5, 1967. (3)660-661. N, B
251. _____. 1977. Robert W. Harrington, Jr., 1911-1975. (1):204-205. N, B, P
252. _____. 1986. C. M. Breder, Jr., 1897-1983. (3):853-856. N, B, P
253. _____, and Donn E. Rosen. 1959. Myron Gordon, 1899-1959. (4):352-354. B, P
254. Bailey, Joseph R. 1977. Helen Thompson Gaige; Frederick MacMahon Gaige, 1890-1976. (3):609-611. N, B, P
255. _____. 1979. Bernard S. Martof. (2):380-381. N, B
256. Bailey, Reeve M. 1984. Gerald Paul Cooper. (4):1042-1043. N, B, P
257. Barbour, Roger W. 1985. Robert Andrew Kuehne, 1927-1984. (2):528-529. N, B, P
258. Barbour, Thomas. 1931. To Leonhard Stejneger. (3):73. P
259. _____. 1943. Leonhard Stejneger. (1):1. N, P
260. Bartsch, Paul. 1941. Dr. Hugh M. Smith, director of the Philippine Cruise of the "Albatross." (4):209-215. B

261. Berra, Tim M. 1988. Gloria Hollister, 1900-1988. (4):1113.
N, B, P
262. Berry, Fred. 1988. Vladimir Walters, 1927-1987. (4):1112-
1113. N, B, P
263. Black, Jeffrey Howard, and Charles C. Carpenter. 1969.
Arthur Norris Bragg, 18 December 1897-27 August 1968.
(2):419-420. N, B, P
264. Boeseman, M. 1969. Lieven Ferdinand de Beaufort, 1879-1968.
(1):221-222. N, B, P
265. _____. 1977. Frederick P. Koumans, 1905-1977. (4):802. N, B, P
266. Brattstrom, Bayard H. 1977. Raymond Bridgman Cowles, 1896-
1975. (3):611-612. N, B, P
267. Burr, Brooks M., and Lawrence M. Page. 1987. Philip Wayne
Smith, 1921-1986. (3):839-840. N, B, P
268. Cagle, Fred R. 1950. Edward Avery McIlhenny. (3):245-246. N,
B
269. Case, E. C. 1940. Cope- The man. (2):61-65. B, P
270. Chernoff, Barry. 1988. Frances Voorhees Hubbs Miller,
1919-1987. (2):520-523. N, B, P
271. Clay, William M. 1979. Howard Kay Gloyd (1902-1978).
(1):187-189. N, B, P
272. Cohen, Daniel M., and Stanley H. Weitzman. 1986. George
Sprague Myers, 1905-1985. (3):851-853. N, B, P
273. Colbert, Edwin H. 1986. Coleman J. Goin, 1911-1986.
(4):1041-1043. N, B, P
274. Collette, Bruce B. 1973. James A. Peters. (2):388-390. N, B,
P
275. _____. 1986. Sally Leonard Richardson, 1944-1986. (4):1043-
1045. N, B, P
276. Conant, Roger. 1966. Henry Weed Fowler, 1878-1965. (3):628-
629. N, B, P
277. _____. 1984. William Marion Clay, 1906-1983. (2):563. N, B
278. Crossman, E. J. 1980. Eugene Bernard Shelley Logier.
(3):572-574. N, B, P

279. Darevsky, Ilya S., and Leo I. Khosatzky. 1971. Paul V. Terentjev (1903-1970). (2):382-384. N, B, P
280. Davis, D. Dwight. 1959. Karl Patterson Schmidt, 1890-1957. (3):188-192. B, P
281. Davis, Harry T. 1946. Clement Samuel Brimley. (3):182. N, B
282. Dessauer, H. C. 1965. Wade Fox, Jr., 1920-1964. (1):123. N, B, P
283. Dick, Myvanwy M. 1974. Alfred Sherwood Romer, 1884-1973. (1):293-294. N, B
284. _____. 1977. William C. Schroeder. 1894-1977. (2):412-413. N, B
285. _____, and William C. Schroeder. 1968. Henry Bryant Bigelow, 1879-1967. (3):657-659. N, B, P
286. Duellman, William E. 1978. Edward Harrison Taylor, 1889-1978. (4):737-738. N, B, P
287. _____. 1983. Laurence Cooper Stuart. (4):1116-1118. B, P
288. Dundee, Harold A. 1976. George P. Meade. (1):220-221. N, B
289. Dunn, Emmett R. 1946. Thomas Barbour, 1884-1946. (1):1-3. N, B, P
290. Ebeling, A. W. 1976. Klaus Günther, 1907-1975. (4):845. N, B
291. Ehrenfeld, David. 1987. Archie F. Carr, Jr., 1909-1987. (4):1087-1089. N, B, P
292. Evermann, Barton Warren. 1930. David Starr Jordan, the man. (4):93-105. B, P
293. _____. Fink, William L. 1987. Luis Rene Rivas, 1916-1986. (1):269-271. N, B, P
294. Fisher, Albert Kendrick. 1931. Leonhard Stejneger. (3):74-83. B, P
295. _____. 1943. Leonhard Stejneger. (3):137-141. B
296. Fowler, Henry W. 1930. David Starr Jordan and ichthyology in the Pacific. (4):108-109. B
297. _____. 1959. John Treadwell Nichols, 1883-1958. (1):83. N, B

298. _____. 1963. Cope in retrospect. (1):195-198. B
299. Freytag, Gunther. 1947. Dr. Willy Wolterstorff. (3):215. N, B
300. Gans, Carl. 1976. Robert Mertens, 1894-1975. (2):420. N, B
301. Goin, Coleman J. 1968. Doris Mable Cochran, May 18, 1898-May 22, 1968. (3):661-662. N, B, P
302. Gorbman, Aubrey. 1965. Charles W. Creaser. (3):398-399. N, B
303. Grandison, Alice G. C. 1969. H. W. Parker. (2):416-417. N, B, P
304. Gregory, W. K. 1937. David Watson. (3):197. B, P
305. Grobman, Arnold B. 1952. Sherman C. Bishop, 1887-1951. (3):127-128. B, P
306. Guerard, Albert. 1926. Eric Knight Jordan, 1903-1926. (152):suppl. N, B
307. Guibe, J. 1951. Fernand Angel, 1881-1950. (1):1-2. B, P
308. Hamilton, Jr., W. J. 1965. Mrs. Anna A. Wright. (1):124. N, B
309. _____. 1971. Albert Hazen Wright, August 15, 1879-July 4, 1970. (2):381-382. N, B, P
310. Hanna, G Dallas. 1932. Barton Warren Evermann, 1853-1932. (4):161-162. B, P
311. _____. 1954. Harry C. Fassett. (2):167. N
312. Heemstra, Phillip C., and Michael N. Bruton. 1988. Margaret Mary Smith, 1916-1987. (2):523-525. N, B, P
313. Hellmich, Walter. 1953. Lorenz Müller, 1868-1953. (3):133-134. N, B, P
314. Herre, Albert W. 1959. Alvin Seale, 1871-1958. (1):85-86. N, B
315. Higgins, Elmer. 1950. Samuel F. Hildebrand as a government scientist. (1):8-11. B
316. Hildebrand, Samuel F. 1941. Hugh McCormick Smith and the Bureau of Fisheries. (4):216-220. B, P
317. Hubbs, Carl L. 1943. John O. Snyder. (4):265-266. B, P

318. _____. 1945. Francis B. Sumner, 1874-1945. (4):183-184. N, B,
P
319. _____. 1950. Samuel F. Hildebrand, ichthyologist and
herpetologist. (1):12-14. B, P
320. _____. 1950. Einar Lönnberg. (1):70. N
321. _____. 1960. Dr. Otto Schindler. (3):269. N, B
322. _____. 1960. Conrad Limbaugh. (3):269-270. N, B, P
323. _____. 1962. Anton Frederick Bruun. (2):481-482. B, P
324. _____. 1962. Fernando de Buen. (4):875-876. N, B, P
325. _____. 1963. Vilhelm Ege. (1):220-222. N, B, P, L
326. _____. 1963. Al Pflueger. (1):223. N
327. _____. 1963. Gunnar Alm. (1):224. N
328. _____. 1965. William Francis Thompson. (4):542. N, B
329. _____. 1965. David H. Davies. (4):543. N, B
330. _____. 1968. James Leonard Brierley Smith, 1897-1968. (3):659-
660. N, B, P
331. _____. 1969. Kiyomatsu Matsubara, 1907-1968. (2):420-422. N,
B, P
332. _____. 1969. Erna Mohr, July 11, 1894-September 10, 1968.
(3):646. N, B, P
333. _____. 1969. Clarence Lester Turner, 1890-1969. (3):646-647.
N, B
334. _____. 1971. David S. Shetter, 1910-1970. (1):194. N
335. _____. 1973. Yoshikazu Shiraishi. (2):393-394. N, B
336. _____. 1975. Shigeho Tanaka, 1878-1974. (4):792. N, B, P
337. _____. 1976. Deogracias V. Villadolid, 1896-1976. (3):617. N
338. _____. 1977. Frederick Hans Stoye, 1887-1977. (3):615-616. N,
B, P
339. _____, and Katsuzo Kuronuma. 1977. Yaichiro Okada, 1892-1976.
(1):206-207. N, B, P, L

340. ____, and Karl F. Lagler. 1942. Jacob Reighard, 1861-1942. (1):63-64. N, B, P
341. Hubbs, Clark. 1985. William Franklin Blair, 1912-1984. (2):529-531. N, B, P
342. Hubbs, Laura C. 1974. List of students whose PhD degree was under the chairmanship of Carl L. Hubbs through 1974. (3):609-610.
343. Inger, Robert F. 1974. Clifford H. Pope. (4):1012. N, B
344. Kelly, Douglas E. 1967. Victor Chandler Twitty, November 5, 1901-March 22, 1967. (4):887-888. N, B, P
345. Kennedy, J. P. 1977. Bertha Lutz, 1874-1976. (1):208-209. N, B
346. Kluge, Arnold. 1980. Donald W. Tinkle (1930-1980). (3):572. N, B, P
347. Kuehne, Robert A. 1972. Dr. Heinz Steinitz, 1909-1971. (3):609-610. N, B, P
348. Leviton, Alan E. 1964. Sergius Alexandrovich Chernov, 1903-1964. (2):466. B, P
349. Liner, Ernest A. and Allan H. Chaney. 1982. Richard M. Johnson. (4):987. N, B
350. Loveridge, A. 1953. Harold Lester Babcock, 1886-1953. (3):134-135. N, B
351. Mann, William M. 1931. Joan Proctor. (4):166. N, B
352. Merriman, Daniel. 1938. Peter Artedi-Systematist and ichthyologist. (1):33-39. B
353. Miller, Frances H., Clark Hubbs, and Earl L. Hubbs. 1979. Carl L. Hubbs. (4):756. N, P
354. Miller R. C. 1959. Joseph Richard Slevin, 1881-1957. (1):84-85. N, B, P
355. Miller, Robert Rush. 1985. Karl F. Lagler, 1912-1985. (4):1090-1091. N, B, P
356. Myers, George S. 1939. Alipio de Miranda Ribeiro. (3):184. B
357. ____. 1940. Cope as an ichthyologist. (2):76-78. B, P

358. _____. 1952. Chloe Leslie Starks. (2):124-125. N
359. _____. 1961. Margaret Hamilton Storey (1900-1960). (2):261-263. B, P, L
360. _____. 1976. Isaac Ginsburg. (1):217-219. N, B, P
361. _____, W. I. Follett, and William A. Gosline. 1974. Earl Stannard Herald. (1):291-292. N, B, P
362. Nelson, Gareth, James W. Atz, Klaus D. Kallman, and C. Lavett Smith. 1987. Donn Eric Rosen, 1929-1986. (2):541-546. N, B, P, L
363. _____, and Mee-Man Chang. 1986. Erik Stensiö, 1891-1984. (2):558. N, B, P
364. Nichols, John T. 1954. E. W. Gudger. (2):164-165. B
365. Norris, Kenneth S. 1974. To Carl Leavitt Hubbs, a modern pioneer naturalist on the occasion of his eightieth year. (3):581-594. B, P
366. Parker, H. W. 1954. Louis A. Lantz. (1):79. N, B
367. Paxton, John R., and Douglass F. Hoese. 1975. Gilbert P. Whitley, 1903-1975. (4):792-793. N, B, P
368. Pefaur, Jaime E. 1976. Roberto Donoso-Barros. (1):219-220. N, B, P
369. Peters, James A. 1959. A bibliography and index of Karl P. Schmidt's papers on coral snakes. (3):192-196. L
370. Pietsch, Theodore W. 1982. Arthur Donovan Welander (1908-1982). (3):737. N, B
371. Qingwen, Meng. 1987. Zhu Yuangding (Yuanting T. Chu), 1896-1986. (3):838-839. N, B, P
372. Renaud, Claude B. 1986. Vadim Dimitrij Vladykov. (2):559-560. N, B, P
373. Ricker, W. E. 1966. Fedor Ilich Baranov. (1):147. N
374. Robins, C. Richard. 1983. James E. Böhlke. (3):850-851. N, B, P
375. Ruthven, Alexander G. 1942. Raymond L. Ditmars. (2):131. N, B
376. Schmidt, Karl P. 1937. Frank Nelson Blanchard, 1888-1937.

- (3):149-150. N, B, P
377. _____. 1954. J. E. Johnson, Jr.- An appreciation. (3):247-248.
B
378. _____. 1957. Emmett Reid Dunn, 1894-1956. (2):74-77. B, P
379. Schmitt, Waldo L. 1950. Samuel Frederick Hildebrand. (1):1.
P
380. Schultz, Leonard P. 1930. John N. Cobb, Dean of the College
of Fisheries. (2):50-51. B
381. _____. 1941. Hugh McCormick Smith. (4):194-209. N, B, P, L
382. _____. 1945. Earl Desmond Reid Retires. (2):128. B
383. _____. 1950. Samuel Frederick Hildebrand. (1):2-7. B, P
384. _____, and Ann Shepard Green. 1950. Bibliography of Samuel F.
Hildebrand. (1):15-18. L
385. Scott, W. B. 1965. John Richardson Dymond, 1887-1965.
(3):396-398. B, P
386. _____. 1974. John L. Hart, 1904-1973. (2):579. N, B
387. Seale, Alvin. 1930. To David Starr Jordan. (4):106-107. B, P
388. Shapovalov, Leo. 1938. Leo S. Berg. (1):55. B, P
389. _____. 1951. Leo Semenovich Berg, 1876-1950. (3):185-186. B, P
390. Shaw, Charles E. 1969. Laurence Monroe Klauber, 1883-1968.
(2):417-419. N, B, P
391. Shor, Elizabeth N. 1974. Selected bibliography of Carl
Leavitt Hubbs from 1915 to 1974. (3):594-609. L
392. Silas, E. G. 1956. Sunder Lal Hora. (2):134-136. N, B, P
393. Smith, Hobart M. 1984. T. Paul Maslin, 1909-1984. (3):806-
807. N, B, P
394. _____, and Findlay E. Russell. 1965. Frederick Albert Shannon,
1921-1965. (4):541-542. N, B, P
395. Smith, Malcolm. 1938. George Albert Boulenger, 1858-1937.
(1):1-3. B, P
396. _____. 1946. Stanley Smyth Flower, 1871-1946. (4):185-187. B,
P

397. _____. 1951. Frank Wall, 1868-1950. (2):113-114. B, P
398. Soin, S. G., and M. V. Mina. 1978. G. V. Nikolsky (1910-1977). (2):379. N, B, P
399. Sonoda, Pearl M., and Robert F. Inger. 1964. Marion Grey. (3):598. N, B
400. Springer, Victor G. 1987. Leonard Peter Schultz, 1901-1986. (1):271-272. N, B, P
401. Stejneger, Leonhard. 1941. To Hugh McCormick Smith. (4):193. P
402. Szarski, Henryk. 1983. Zygmunt Grodziński. (3):851-852. N, B, P
403. _____. 1987. Juliusz Czopek, 1922-1986. (3):839. N
404. Tamsitt, J. R. 1980. Brother Niceforo Maria. (4):952-953. N, B
405. Tanner, Wilmer W. 1963. Charles E. Burt. (4):722-723. N, B, P
406. Thompson, Paul E. 1979. Lionel A. Walford. (3):564. N
407. Tinkle, Donald W. 1969. Fred Ray Cagle, 1915-1968. (1):220. N, B, P
408. _____. 1979. Charles F. Walker. (3):563-564. B, P
409. Tortonese, Enrico. 1974. Prof. Giuseppe Scortecci, 1898-1973. (1):294. N, B
410. Trewavas, Ethelwynn. 1943. Charles Tate Regan. (3):202-204. B, P
411. _____. 1944. John R. Norman. (4):265-266. B, P
412. Trueb, Linda. 1982. Theodore H. Eaton. (1):245. N, B
413. Ueyanagi, Shoji. 1972. Dr. Hiroshi Nakamura, 1906-1971. (1):204-205. N, B, P
414. Underhill, James. 1973. Samuel Eddy. (2):392-393. N, B, P
415. Van der Feen-van Benthem Jutting, W. S. S. 1964. Mrs. Dr. P. J. Breyer-de Rooy. (3):598. N, B

416. Wade, Wallace B. 1955. C. B. Perkins, 1889-1955. (4):323-324. N, B
417. Wake, David B. 1978. Tracy I. Storer and Charles L. Camp. (1):196-197. B
418. Werner, Yehudah L. 1982. Georg Haas, 1905-1981. (2):491-493. N, B, P
419. Wilhoft, Daniel C., and Keith A. Hawthorne. 1977. James Donald Anderson, Jr. (2):412. N, B
420. Williams, Walter J. 1933. John Kern Strecker. (1):48. N, B
421. Wright, Stillman. 1939. Rodolpho von Ihering. (4):244. B
422. Yiyu, Chen. 1986. Wu Hsien-wen, 1900-1985. (2):557-558. B, P