
46 PROCEEDINGS OF UNITED STATES NATIONAL MUSEUM.

I was unable to procure even a specimen of tlie salmon, but obtained

enough smelts to forward, some excellent specimens to Washington.

Very respectfully, your obedient servant,

JAMES G. SWAK.
Prof. Spencer F. Baird,

United States Commissioner Fish and Fisheries,

Smithsonian Institution, Washington, D. C.

p. S.—I omitted to mention that the surf-smelt are common in all the

salt water of Paget Sound, but I have not heard of an instance where

they run up fresh-water streams to spawn, like the eastern smelt.

J. G. S.

1VOTE OIV THE OCCUKREIVCE OF IPRODUCTUS GIGAIVTEUS liV CAI..
IFORi'VIA.

By C. A. ^WMITE.

Among a small collection of fossils sent to the National Museum by Mr.
Ludwig Kumlien, of the United States Fish Commission, from the valley

of McCloud Eiver, Shasta County, California, are three or four large ex-

am])les of Productus, which I am unable to distinguish from P. giganteus

Martin sp., the well-known type species of the genus as it is extensively

known in European strata. They are preserved in a hard, dark-colored,

argillaceous rock, which is partly metamorphosed, and they are, there-

fore, somewhat imperfect; but portions of them show the characteristics

of the species very plainly. The largest of these Californian examples

was, when perfect, quite equal in size to the larger Euroi>ean examples

of P: giganteus, having had a transverse diameter near the hinge of not

less than 140 millimeters, or 5J inches.

A small collection of fossils was sent by mail from the same locality in

1877 by Mr. Livingston Stone, the species of which were recognized as

of Carboniferous age, but P. giganteus was not among them, although

the later collections indicate that they occur in the same strata. These

associated forms of both collections are too imi)erfectly preserved for

specitic determination, but the genera Fcnestella, Streptorhynchus, Spiri-

gera Camarophoria, Allorisma, and Eiiomphalus are more or less satis-

factorily recognized. They all together plainly indicate tho Carbonif-

erous age of the strata from which they come, which fact was also

l)reviously known through the reports of Trask and Whitney.

This, so tar as I am aware, is the first discovery of P. giganteus in

American strata. It is not a little remarkable that it slioidd be fotind

in the western portion of the continent and not in the middle and east-

ern portions, where the Carboniferous system is so well, developed, and

where several European species of Carboniferous brachiopoda are recog-

nized.

PROCEEDINGS OF UNITED STATES NATIONAL MUSEUM. 47

Fig. 1, on Plate , represents one of the examples referred to, the

principal portion of tlie figure showing a natural cast of the dorsal valve,

with the nmbonal portion of the ventral valve. In this figure the full

length of the shell from back to front is not shown, but it is represented

in the acconiijanying diagram, Fig-. 2.

Washington, D. C, December 3, 1879.

NOTE OX ACKOTHEIiE.

By C. A. \%^HITE.

Among the fossils collected from Piimordial strata at Antelope Spring,

Southern Utah, by Mr. G. K. Gilbert and Mr. E. E. Howell, who were

then connected w^ith the exi^lorations and surveys west of the 100th

meridian, were a number of examples of a discinoid brachiopod. This

form I described and figuied* under the name of Acrotretaf subsidua,

referring it to that genus provisional!}'. JSToue of the examples were in

a condition to show all the generic characters clearly, but certain fea-

tures in these shells indicated their i^ossession of important differences

from any genus then established and led me to suggest that they prob-

ably represented a new generic type. In the same year, 187G, Prof. G.

Linnarsson, of Stockholm, Sweden, publishedt a new generic form from

the Primordial rocks of Sweden, under the name of Acrothele^ which
plainly includes Acrotreta ? subsidua White. Professor Linnarsson des

cribed two Swedish species under this generic name (A. coriacea and A.

granulata), and in 1870 he published a third species under the name of

A. intermedia,^ but A. siibsidua is at present the only known American
species. It is not unlikely, however, that some of the American species

heretofore referred to])isci)ia will be found to belong to Acrothele.

Washington, D. C, February 1, 1880.

DESCRIPTIOiV OF A NEW CKETACEOIS PIIVIVA FROm TiEW
MEXICO.

By C. A. IVHITE.
Pinna stevensoni.

Shell large, elongate-triangular in marginal outline; valves moder-
ately convex; the convexity being slight and nearly uniform poste-

riorly, but much greater toward the front, where it amounts to an obtuse

median angularity upon each valve, and wheie a transverse section of

the shell has an approximately regular rhombic outline; upper border

* Expl. ami Siir. West of tlie lOOtli Merit!., Vol. IV, p. 34, pi. I, fig. 3, a, b, c, aud d.

tBihang till k. Svenska Vet. Akad Handliugar, Baud 3, No. 12, p. 20, pi. IV, figs.

44-52.

tSvcriges Geologiska Uudersokuiug ; Ser. C. Afhaud. ock Upps. No. 35, p. 25, pi.

iii, figs. 40-44.

