

**IN MEMORIAM
RUTH DIXON TURNER
1914-2000**

Ruth Turner was born in Melrose, Massachusetts December 7, 1914. She attended Bridgewater State College, MA and graduated with a B.S. in 1936. She became a school teacher, teaching in both Bondville, Vermont and North Reading, Massachusetts before accepting the appointment of Assistant Director of Education at the New England Museum of Natural History (now the Boston Museum of Science). Ruth subsequently became Assistant Curator of Birds at the Museum, before moving to Vassar College as an Instructor in the Biology Department. During this same period she completed a M.A. at Cornell. By this time Ruth was an accomplished ornithologist, an interest that she maintained throughout her life. Indeed, it was her interest in birds that first lead her to the Museum of Comparative Zoology at Harvard. While serving as a volunteer in the Ornithology Department she met William J. Clench, Curator of Mollusks. Clench introduced Ruth to Dr. William Clapp, a pioneer in the study of marine wood borers, and in 1944 she moved to the William F. Clapp Laboratories in Duxbury, Massachusetts. It was here that her career as a malacologist became firmly established. She returned to Harvard University two years later to work with Clench.

Harvard remained her scientific home and a source of great pride to her throughout her career. One of her early field trips with Clench was to Cuba in 1949 to examine local terrestrial and marine mollusks. She received her Ph.D. from Radcliffe College, Harvard University in 1954. Her dissertation on the Teredinidae remains a standard work to this day. From 1954 through 1975 she served as Research Associate in the Department of Mollusks at the Museum of Comparative Zoology, Alexander Agassiz Fellow in Zoology and Oceanography, and Lecturer in Biology at Harvard. In 1976 she became Professor of Biology, Curator in Malacology at the Museum of Comparative Zoology, and joint editor of the scientific journal *Johnsonia*. Ruth received honorary D.Sc. degrees from New England College and Plymouth State College of the University of New Hampshire, and held honorary appointments at the Academy of Natural Sciences in Philadelphia, the Woods Hole Oceanographic Institution, the Gray Museum at the Marine Biological Laboratory at Woods Hole, Leigh University, CSIRO and the University of New South Wales in Australia, the University of Puerto Rico, and as an FAO Fellow in India. Ruth was honored by the Woods Hole Oceanographic Institution as a "Women Pioneer in Oceanography." On a lighter but no less important note, Ruth was named "Diver of the Year" by the Boston Sea Rovers, an educational society of which she was a very proud member. Ruth served terms as President of both the American Malacological Union and the Boston Malacological Club. She was a Honorary Life Member of the National Shellfisheries Association.

Ruth was a pioneer in the field of marine biodeterioration research, and enjoyed a long term relationship with the Office of Naval Research. This, combined with her work in invertebrate and larval ecology, took her to many corners of the globe including France, Belgium, Netherlands, England, Germany, Denmark, Puerto Rico, India, Pakistan, many locations in Australasia, South America, and the former Soviet Union. Although a leading researcher, she enjoyed teaching at all levels from special courses for public school teachers, to undergraduate and graduate teaching, to her gentle persuasion of fellow researchers to look at a problem or a data set in another light. Ruth's work also took her on many oceanographic cruises and to the depths of the ocean. On August 13, 1971, she became the first woman to dive in the deep submergence research vehicle ALVIN. This was the first of many dives and a deep sea career that included long term biodeterioration and species diversity work in the deep ocean (it was Ruth who explained why so little wood remained on the Titanic when it was found deep in the North Atlantic Ocean), and participation in multi-investigator cruises to the Galapagos Rift system.

Despite a career filled with discovery, innovation, and firsts, the most memorable component of Ruth's character that remains with the majority of people who met her is her warmth and friendliness, and her desire to show the excitement of science to all. Her love of science was effusive. She had a unique ability to share her science with audiences of all ages and skill levels. She was equally a superb teacher, illustrator, and practical scientist from fine work with the electron microscope to dissections of material from the field. Ruth taught and mentored many scientists at many levels, unselfishly giving of her time and energy to advance their careers. I consider myself fortunate to have enjoyed such direction from Ruth. Ruth shared much of her science through her publications, over 100 in all. Ruth worked actively until well after her 80th birthday. She left unfinished two major works, a monograph on her studies of deep sea borers and a comprehensive illustrated catalog of the pholads. Her colleagues have committed to finish these.

Throughout her career Ruth made unique contributions in malacology and deep sea biology. She was an internationally respected educator and researcher, an ambassador for marine and biodeterioration studies, and an outstanding role model for women in science. Ruth is survived by her sisters Winifred Garrity and Lina MacNeil. Ruth was predeceased by her brothers Henry and Arthur, and her sisters Jessie, Mary, and Frances. Ruth never married, but had a large extended family of colleagues and students. She will be sadly missed.

Roger Mann
Professor of Marine Science
School of Marine Science
Virginia Institute of Marine Science
College of William and Mary
Gloucester Point, VA 23062

PUBLICATIONS

1942. Editor. *Bulletin of New Bird Life*, vol. 6(8-12):56-104.
1943. Birding the first year of the war. *Bull. Mass. Audubon Society* 28(2):33-42.
1944. Vassar birds. *Vassar Alumnae Magazine* 33(4):15-17.
1946. The genus *Bankia* in the Western Atlantic. *Johnsonia* 2(19):1-28, 16 pls. (with W. J. Clench).
1946. John Gould Anthony, with a Bibliography and Catalogue of his Species. *Occ. Papers on Mollusks* 1(8):81-108, 15 pl.
- 1947-1948. Republication: Henry Krebs—1864 The West Indian marine shells. *Rev. Soc. Malacologica Carlos de la Torre* (Habana) 5:23-40; 59-80; 91-116 and 6:11-43; 45-48. (with W. J. Clench and C. G. Aguayo).
1947. Review: Fauna of New England, List of Mollusca, by C. W. Johnson, 1915. *Johnsonia* 2(23):92.
1947. Review: A List of the Mollusca of the Atlantic Coast from Labrador to Texas, by Johnson, C. W. 1934. *Johnsonia* 2(23):92.
1947. Procedimientos para recolectar bromas y otros moluscos perforantes marinos. *Rev. Soc. Malacologica Carlos de la Torre* (Habana) 5(2):43-44.
1947. Collecting shipworms. *Limnological Soc. America. spec. publ. no. 19*:1-8, text figs.
1948. A new *Thais* from Angola and notes on *Thais haemastoma* Linne. *American Mus. Novitates*, no. 1374:1-14, 1 pl.
1948. The genus *Truncatella* in the western Atlantic. *Johnsonia* 2:149-164, pls. 65-73 (with W. J. Clench).
1948. William Henry Fluck, 1870-1948. *Nautilus* 62:69-70.
1948. A catalogue of the family Truncatellidae with notes and descriptions of new species. *Occ. Papers on Mollusks* 1:157-212, pls. 22-24. (with W. J. Clench).
1948. The family Tonnidae in the western Atlantic. *Johnsonia* 2(26):165-192, 11 pls.
1949. Sea shells [determination of all shells figured]. *Life Magazine* 27(7):72-75. (with W. J. Clench).
1949. Review: A manual of the Recent and fossil marine pelecypod mollusks of the Hawaiian Islands. by W. H. Dall, P. Bartsch and H. A. Rehder, 1938. *Occ. Papers on Mollusks* 1(14):231.
1949. Review: Reef and Shore Fauna of Hawaii. by H. H. Edmondson 1933. *Occ. Papers on Mollusks* 1(14):231-232.
1949. Review: A collection of Japanese shells with illustrations in natural color. by S. Hirase, 1934. *Occ. Papers on Mollusks* 1(14):232.
1950. The western Atlantic marine mollusks described by C. B. Adams. *Occ. Papers on Mollusks* 1(15):233-403, pls. 29-49. (with W. J. Clench).
1950. The voyage of the Tomas Barrera. *Johnsonia* 2(28):220.
1950. The genera *Sthenorytis*, *Cirsotrema*, *Acirsa*, *Opalia*, and *Amaea* in the western Atlantic. *Johnsonia* 2:221-248, pls. 96-107. (with W. J. Clench).
1950. Review: Sullivan, M. C. 1942. Bivalve Larvae of Malpeque Bay, Prince Edward Id., Bulletin 77, Fisheries Research Board of Canada, pp. 1-36, 22 pls. *Johnsonia* 2, p. 248.
1950. Edward Chitty, with a bibliography and a catalogue of his species of Jamaican land mollusks. *Occ. Papers Mus. Inst. Jamaica*, no. 1:1-12, 1 pl. (with W. J. Clench).
1951. The genus *Epitonium* in the western Atlantic, Part I: subgenera *Epitonium* s.s., *Cycloscala*, *Gyroscala*. *Johnsonia* 2:249-288, 23 pls. (with W. J. Clench).
1951. Review: The Shell Collectors Handbook, by A. H. Verrill. *Natural History* 60(5):199.
1951. Review: The Sea Shore, by C. M. Yonge 1949. *Occ. Papers on Mollusks* 1(16):410-411.
1951. Review: Natural History of Marine Animals, by G. E. and Nettie MacGinitie 1949. *Occ. Papers on Mollusks* 1(16):411-412.
1952. Some problems in the Pholadidae. *Bull. Am. Malacological Union Ann. Rept. for 1951*:9-10.
1952. *Mesanelia*, a new genus in the Camaenidae. *Nautilus* 66:32 (with W. J. Clench).
1952. La Rocolte des Tarets. Catalogues VIII, Xylophages et Petricoles Ouest Africains. Institut Francais d'Afrique Noire. pp. 130-134, figs. 156-158. [translation of paper published in Special Publication #19 of the Limnological Society of America].
1952. The genera *Epitonium* (Part II [subgenera *Asperiscala* and *Boreoscala*]), *Depressiscala*, *Cylindriscala*, *Nystiella* and *Solutiscala* in the western Atlantic. *Johnsonia* 2:289-356, pls. 131-177 (with W. J. Clench).
1953. New England malacologists. *Am Malacological Union Ann. Rept. for 1952*:4-6.
1953. The Genera *Epitonium*, *Opalia*, and *Cylindriscala* in the Western Atlantic. *Johnsonia* 2:361-363, pl. 180.

1953. Monographs of the Marine Mollusks of the Western Atlantic. *Johnsonia* 2(19-32):357-359.
1953. [Supplement to] The Genus *Bankia* in the Western Atlantic. *Johnsonia* 2(34):357-359. (with D. J. Brown).
1953. Recent works on the marine mollusks of Argentina. *Johnsonia* 2:380.
1954. The family Pholadidae in the western Atlantic and the eastern Pacific, Part I: Pholadinae. *Johnsonia* 3:1-63, pls. 1-34.
1954. Supplement to John Gould Anthony (Occ. Pap. no. 8). *Occ. Papers on Mollusks* 1(18):442.
1954. Supplement to the Catalogue of the Family Truncatellidae (Occ. Pap. no. 13). *Occ. Papers on Mollusks* 1(18):445. (with W. J. Clench).
1954. Supplement to Western Atlantic Marine Mollusks Described by C. B. Adams. (Occ. Pap. no. 15). *Occ. Papers on Mollusks* 1(18):447. (with W. J. Clench).
1954. Review: Ensaio de Catalogo dos Moluscos do Brasil, by Frederico Lange de Morretes 1949. *Occ. Papers on Mollusks* 1(18):449.
1954. Review: Catalogo de la Malacofauna Antartica Argentina by A. R. Carcelles. *Johnsonia* 3:64.
1955. The family Pholadidae in the western Atlantic and the eastern Pacific, Part II: Martesiinae, Juannetiinae and Xylophaginae. *Johnsonia* 3:65-100, pls. 35-93.
1955. The North American genus *Lioplax* in the family Viviparidae. *Occ. Papers on Mollusks* 2:1-20, pls. 1-4 (with W. J. Clench).
1955. Scaphopods of the Atlantis dredgings in the western Atlantic with a catalogue of the scaphopod types in the Museum of Comparative Zoology. Deep Sea Research, suppl. to vol. 3, pp. 309-320.
1955. The Genus *Melongena* (abstract). A.M.U.—20th Ann. Meeting p. 10.
1955. Collecting shipworms. [in] How to collect shells, pp. 32-35 (American Malacological Union).
1955. The work of Charles B. Adams in the West Indies and Panama. *Am. Malacological Union Ann. Rept.* for 1955 pp. 7-8 (abstract).
1956. The family Melonginidae in the western Atlantic. *Johnsonia* 3:161-188, pls. 94-109 (with W. J. Clench).
1956. *Melongena corona* Gmelin, an excellent marine laboratory mollusk. *Turtlex News* 34:106-108, pls. 1-2.
1956. Notes on *Xylophaga washingtona* Bartsch and on the genus *Nautilus* 70:10-12.
1956. Additions to the Western Atlantic Marine Mollusks described by C. B. Adams. *Occ. Papers on Mollusks* 2:134-136, 1 pl.
1956. Additions to the Pholadidae—Part II. *Johnsonia* 3(35):188.
1956. The eastern Pacific mollusks described by C. B. Adams. *Occ. Papers on Mollusks* 2:21-133, pls. 5-21.
1956. Freshwater mollusks of Alabama, Georgia and Florida from the Escambia to the Suwannee River. *Florida State Mus. Bull.* 1:97-239, 9 pls. (with W. J. Clench).
1957. Charles Johnson Maynard and his work in malacology. *Occ. Papers on Mollusks* 2:137-152, 1 pl.
1957. Molluscan wood borers. [in] Symposium on wood for marine use and its protection from marine organisms. American Soc. Testing Materials, Spec. Tech. Publ. no. 200:10-13.
1957. The family Cymatiidae in the western Atlantic. *Johnsonia* 3:189-244, pl. 110-135 (with W. J. Clench).
1958. The genus *Hemitrochus* in Puerto Rico. *Occ. Papers on Mollusks* 2:153-180, pls. 23-30.
1958. The family Pinnidae in the western Atlantic. *Johnsonia* 3:283-326, pls. 149-171 (with J. Rosewater).
1958. The works of Georgius Everhardus Rumphius. *Johnsonia* 3:326-327.
1958. Review: Voyage Aux Iles de Teneriffe, La Trinite Saint-Thomas, Saint Croix et Porto Rico by Andre Pierre LeDru. *Occ. Papers on Mollusks* 2(22):179-180.
1958. Review: The Museum Boltenianum or the Bolten Catalogue. *Johnsonia* 3:283-284.
1959. Notes on the genus *Taheitia* (Truncatellidae) in New Guinea with the description of a new species. *Occ. Papers on Mollusks* 2:181-188, pls. 31-32.
1959. The genera *Hemitoma* and *Diodora* in the western Atlantic. *Johnsonia* 3:334-344, pls. 176-179.
1959. Henry A. Pilsbry. *Johnsonia* 3: introduction ii-iv, 2 pls.
1959. Notes on the feeding of *Melongena corona*. *Nautilus* 73:11-13.
1959. *Melongena* egg cases. *Nautilus* 73:77.
1959. The status of systematic work in the Teredinidae. Symposium on marine boring and fouling organisms. Univ. Washington Press, pp. 124-136.
1959. Two new genera of land mollusks (Papuinae) from the Central Highlands of New Guinea. *J. Malacological Soc. Australia* no. 3:4-9, pl. 1, text figs. 1-3 (with W. J. Clench).
1960. Some techniques for anatomical work. *Ann. Rept. Am. Malacological Union* for 1959:6-8.
1960. Land shells of Navassa Island, West Indies. *Mus. Comp. Zool. Bull.* 122:233-244, 7 pls.
1960. Mounting minute radulae. *Nautilus* 73:135-137.
1960. A new *Meliobba* from Schrader Range, New Guinea. *J. Malacological Soc. Australia* no. 4:30-31, 1 pl. (with W. J. Clench).
1960. The occurrence of a nematode parasite in the genus *Stylodon*. *J. Malacological Soc. Australia* no. 4:56-59, text fig. 1, pl. 7 (with M. A. Pini).
1960. The genus *Calliostoma* in the western Atlantic. *Johnsonia* 4:1-880, pls. 1-56, 1 text fig. (with W. J. Clench).
1960. *Teredo* s en de mens. Correspondentblad van Nederlandse Malacologische Vereniging, no. 91:924-925. [Translated into Dutch by C.O.V. Regteren, Altena].
1961. *Helix pomatia* Linne, colonized at Plymouth, Mass. *Nautilus* 74:122.
1961. Natural history museums of Europe. *Am. Malacological Union Rept.* for 1960:13-14.
1961. Report on the American Malacological Union meeting at McGill University. *Am. Malacological Union Rept.* for 1960:28-32.
1961. Review: Traite de Zoologie. Vol. 5 fascicule 2. Embranchement des Mollusques pp. 1625-2164. *Occ. Papers on Mollusks* 2:260.
1961. Pleurotomariidae in Bermuda waters. *Nautilus* 74:162-163.
1961. Remarks on *Nettastomella* and *Jouannetia*. *Am. Malacological Union Rept.* for 1961:17-18.
1961. The genus *Lignopholas* Turner (Mollusca: Pholadidae). *Mitt. Zool. Mus. Berlin* 37:287-295.
1962. *Nettastomella japonica* Yokoyama in North America and notes on the Pholadidae. *Occ. Papers on Mollusks* 2:289-308, 7 pls.
1962. New names introduced by H. A. Pilsbry in the Mollusca and Crustacea. *Acad. Nat. Sci. Philadelphia*, spec. publ. no. 4:1-218 (with W. J. Clench).
1962. Books help beachcombers play the shell game. *Natural History* 71(7):4-7.
1962. The genus *Lithophaga* in the western Atlantic. *Johnsonia* 4:81-116, 19 pls. (with K. J. Boss).
1962. Review: British Prosobranch Molluscs, their functional anatomy and ecology, by V. Fretter and A. Graham. *Johnsonia* 4:116.
1962. James H. Orton, his contributions to the field of fossil and Recent mollusks. *Rev. Mus. Argentino Cienc. Nat. Bernardino Rivadavia*, Buenos Aires, 8:89-99.

1963. Monographs of the genera *Papustyla*, *Forcartia*, and *Meliobba* (Papuinae: Camaenidae). *J. Malacological Soc. Australia* no. 6:3–33 (with W. J. Clench).
1963. Nest building in the bivalve mollusk genera, *Musculus* and *Lima*. *The Veliger* 6:55–59 (with A. S. Merrill).
1964. The subfamilies Volutinae, Zidoninae, Odontocymbiolinae and Calliotectinae in the western Atlantic. *Johnsonia* 4:129–180, 30 pls. (with W. J. Clench).
1964. Snail. *Encyclopedia Britannica* p. 848 A–848 H, 11 figs.
1964. Review: Fauna und Flora der Adria, by R. Riedl. *Johnsonia* 4:180.
1964. Monographs of the genera *Megalacron* and *Rhytidoconcha* (Papuinae: Camaenidae). *J. Malacological Soc. Australia* no. 8:36–71 (with W. J. Clench).
1964. Anatomical relationships in the Teredinidae. *Ann. Rept. American Malacological Union* for 1964:16–17.
1965. Mussel. [in] *Encyclopedia Britannica*, pp. 1096–1098, 2 figs.; 1964, *ibid.*, Snail, pp. 848A–848H, 11 figs. (Other articles in the *Encyclopaedia Britannica* include: Mollusk, Periwinkle, Cockle, Quahog, Piddock, Teredo, Whelk, Scallop, and Chiton).
1965. Introduction. *Occ. Papers on Mollusks* 2:1–xvi.
1965. Joseph C. Bequaert. *Occ. Papers on Mollusks* 2:i–ix, 3 pls.
1966. Monograph of the genus *Rhynchotrochus* (Papuinae, Camaenidae). *J. Malacol. Soc. Australia*, no. 9:59–95, text figs. 1–6, pls. 15–22 (with W. J. Clench).
1966. A survey and illustrated catalogue of the Teredinidae. *Spec. publ. Museum of Comparative Zoology*, 265 pp. 64 pls., 25 text figs.
1966. Some results of deep water testing. *Ann. Rept. Am. Malacological Union* for 1965, pp. 9–11.
1966. Report to the government of India on systematic and biological research on marine wood-boring Mollusca. *FAO Report TA 2155*, pp. 1–30.
1966. Implications of recent research in the Teredinidae. *Beihefte zu Material und Organismen*, Berlin, Heft 1, pp. 437–446.
1966. Marine borer research in cooperation with the Office of Naval Research. *Report of First Inter-American Naval Research Congress*.
1967. A new species of *Lyria* (Volutidae) from Hispaniola. *Nautilus* 80:83–84, figs. 2–3.
1967. Teredo. *Encyclopedia Britannica* pp. 861–862.
1967. A new species of fossil *Chlamys* from Wright Valley, McMurdo Sound, Antarctica. *New Zealand J. Geology Geophysics* 10:446–455, figs. 1–5.
1968. The Xylophaginae and the Teredinidae—a study in contrasts. *Ann. Rept. Am. Malacological Union* for 1967, pp. 46–48.
1968. Monograph of the genus *Letitia* (Papuinae: Camaenidae). *J. Malacological Soc. Australia*, no. 11:32–49, pls. 3–7, text figs. 1–2 (with W. J. Clench).
1969. Biological studies in marine wood borers. *Ann. Rept. Am. Malacological Union* for 1968, pp. 14–16. (with A. C. Johnson).
1969. Review: The shell, five hundred million years of inspired design, by H. & M. Stix and R. T. Abbott. *Natural History* 78:60–62.
1969. Pholadacea. [in] R. Moore (ed.), *Treatise on Invertebrate Paleontology*, (N) Mollusca 6(2 of 3):702–742, figs. 162–214.
1970. Some problems and techniques in rearing bivalve larvae. *Ann. Rept. Am. Malacological Union* for 1969, pp. 9–12, 1 pl. (with A. C. Johnson).
1970. Richard Winslow Foster. *Johnsonia* 4:ii–v, 2 figs.
1970. The family Volutidae in the western Atlantic. *Johnsonia* 4(48):369–372, pls. 172–174. (with W. J. Clench).
1971. Some anatomical and life history studies of wood boring bivalve systematics. *Ann. Rept. Am. Malacological Union* for 1970, pp. 65–66 (with John Culliney).
1971. Identification of marine wood boring mollusks of the world. [in] *Marine Borers, Fungi and Fouling Organisms of Wood*. Chapter 1, pp. 18–64. Published by the OECD.
1971. Biology of the marine wood boring mollusks of the world. *Ibid.*, Chapter 13, pp. 259–301. (with A. C. Johnson).
1971. Review: Beneath Australian seas, by Walter Deas and Clarrie Lawler. *Australian Newsletter N. S.* no. 2, p. 9.
1971. Australian shipworms. *Australian Natural History*, Sydney, 17(4):139–145, 4 pls.
1972. Land and freshwater snails of Savo Island, Solomons, with anatomical descriptions (Mollusca, Gastropoda). *Steenstrupia* (Zool. Mus. Univ. Copenhagen), 2(15):207–232, pls. 1–13 (with W. J. Clench).
1972. Results of an international cooperative research program on the biodeterioration of timber submerged in the sea. *Material und Organismen* 7(2):93–118 (with E. B. G. Jones, H. Kuhne and P. C. Trussell).
1972. A new genus and species of deep water wood-boring bivalve (Mollusca, Pholadidae, Xylophaginae). *Basteria* 36:97–104, figs. 1–12.
1972. *Teredicola typicus* C. B. Wilson, 1942 (Copepoda, Cyclopoida) from shipworms in Australia, New Zealand, and Japan. *Australian J. Marine and Freshwater Res.* 23(1):63–72, figs. 1–16 (with A. G. Humes).
1972. Line photo micrography: A tool in biological studies. *Bulletin of the American Malacological Union*, p. 30.
1972. Cinemicrographic studies of crawling behavior in larval and juvenile bivalves. (with J. L. Culliney).
1972. Xyloredo, new teredinid-like abyssal wood-borers (Mollusca, Pholadidae, Xylophaginae). *Breviora*, MCZ, no. 397: 1–19, pls. 1–6.
1973. Wood-boring bivalves, opportunistic species in the deep sea. *Science* 180:1377–1379, 2 figs., 1 table.
1973. Deep water wood-boring mollusks. *Proc. Third International Congress on Marine Corrosion and Fouling*, Nat. Bur. Standards, Gaithersburg, Maryland, pp. 836–841.
1973. The biologists view of the Teredinidae and their control (with a documentary film on the life history of the Teredinidae). *Proc. Third International Congress on Marine Corrosion and Fouling*, Nat. Bur. Standards, Gaithersburg, Maryland, pp. 83–87 (with J. L. Culliney).
1974. In the path of a warm saline effluent. *Am. Malacological Union Bull.* for 1973, pp. 36–44, figs. 1–3.
1974. A new blind Physa from Wyoming with notes on its adaptation to the cave environment. *Nautilus* 88(3):80–85, 19 figs. (with W. J. Clench).
1974. New approaches and techniques for studying bivalve larvae [in] W. L. Smith & M. H. Chanley (eds.), *Culture of Marine Invertebrate Animals*, pp. 257–271, 2 figs. Plenum Publishing Corp., N.Y. (with J. L. Culliney and P. J. Boyle).
1975. Review: The Shell Makers, Introducing Mollusks, by Alan Solem. *J. Fisheries Res. Board Canada* 32(5):719–720.
1975. Studies of bivalve larvae using the scanning electron microscope and critical point drying. *Bull. Am. Malacological Union* for 1974, pp. 59–65 (with P. J. Boyle).
1976. Larval development of the wood boring piddock *Martesia striata* (Linnaeus) (Mollusca: Pholadidae). *J. Exper. Marine Biol. and Ecology* 22:55–68, text figs. 1–4 (with P. J. Boyle).
1976. Fixation and preservation of marine zooplankton. [in] H. F. Steedman (ed.), *SCOR/UNESCO Handbook Zooplankton Fixation and Preservation*, Chap. 8 section on Mollusca, Part 11, pp. 290–304. Unesco Press, Paris.

1976. Search for a weak link. Proc. Workshop on Biodeterioration of Tropical Woods. (D. Bultman, editor). Naval Res. Lab. Washington, D.C., pp. 31–40.
1976. Some factors involved in the settlement and metamorphosis of marine bivalve larvae. [in] Sharpley & Kaplan (eds.), Proc. 3rd. International Biodegradation Symposium, pp. 409–416.
1976. Larval development of the deep-water wood boring bivalve *Xylophaga atlantica* Richards (Mollusca, Bivalvia, Pholadidae). *Ophelia* 15(2):149–161 (with J. L. Culliney).
1976. Marine biodeteriogenic organisms, I. Lignicolous fungi and bacteria and the wood boring Mollusca and Crustacea. *Intern. Biodeterior. Bull.* 12(4):120–134 (with G. Jones, S. E. Furtado and H. Kuhne).
1976. Reproductive pattern in an abyssal snail. *Amer. Zool.* 16(2):269 (with M. A. Rex and C. A. Van Ummersen).
1976. Bivalve larvae, their behavior, dispersal and identification. Proc. U.S.—U.S.S.R. Workshop in Biological productivity and biochemistry of the worlds oceans, pp. 23–25 [in] J. Costlow (ed.), Ecology of Fouling Communities.
1977. Control of marine borer attack on wood. U.S. Patent 4,012,529 (with J. D. Bultman & L. Jurd).
1977. Genetic similarities of wood-boring bivalves (Pholadidae and Teredinidae) based on comparisons of allozymes. *Biol. Bull.* 153(2):420 (with T. J. Cole).
1977. Development, metamorphosis and natural history of the nudibranch *Doridella obscura* Verrill (Corambidae: Opisthobranchia). *J. Exp. Mar. Biol. Ecol.* 27:171–185 (with F. E. Perron).
1978. Contribution of field and life history studies to an understanding of some cases of opportunism. [in] U.S.S.R.—U.S.A. Symposium on the Program Biological Productivity and Biochemistry of the Words Oceans, pp. 241–244.
1978. Wood, mollusks, and deep-sea food chains. *Bull. Am. Malacological Union* for 1977, pp. 13–19, figs. 1–3.
1978. Genetic relations of deep-sea wood-borers. *Bull. Am. Malacological Union* for 1977, pp. 19–25 (with T. Cole).
1978. The feeding behaviour and diet of *Calliostoma occidentale*, a coelenterate-associated prosobranch gastropod. *J. Moll. Stud.* 44:100–103 (with F. Perron).
1979. Mollusks as prey of ariid catfish in the Fly River, New Guinea. *Bull. Am. Malacological Union* for 1978, pp. 33–40, pls. 1–6 (with T. R. Roberts).
1979. New techniques for preparing shells of bivalve larvae for examination with the scanning electron microscope. *Bull. Am. Malacological Union* for 1978, pp. 17–24, pls. 1–3 (with C. B. Calloway).
1979. The role of phytoplankton in the diets of adult and larval shipworms, *Lyrodus pedicellatus* (Bivalvia: Teredinidae). *Estuaries* 2(1):58–60 (with J. A. Pechenik and F. A. Perron).
1979. *Bankia neztalia* n. sp. (Bivalvia: Teredinidae) from Australia-New Zealand, and its relationships. *J. Royal. Soc. New Zealand* 9(4):465–473 (with J. L. McKoy).
1979. High Larval Dispersal Capability of a Deep-sea Hydrothermal Vent Bivalve from the Galapagos Rift. American Society of Zoologists Meeting [abstracts]. Dec. 27–30, 1979.
1979. Reproductive pattern in the abyssal snail, *Benthonella tenella* (Jeffreys). [in] S. Stancyk (ed.), Reproductive Ecology of Marine Invertebrates. Belle W. Baruch Library in Marine Science, publ. no. 9, pp. 173–188 (with M. A. Rex and C. A. Van Ummerson).
1979. Biology, life history and relationships of *Zachsia zenkewitschi*. XIV Pacific Science Congress, Khabarovsk. Abstracts, Committee F, Sec. 11a, pp. 139–141 (with Y. M. Yakovlev).
1979. Galapagos 79: Initial findings of a deep-sea biological quest. *Oceanus* 22(2):1–10 (with F. Grassle and members of the cruise).
1980. Macrobiodegradation of plastics. Proc. 4th International Biodeterioration Symposium, Berlin-Dalhem, pp. 117–122 (with G. J. L. Griffin).
1980. Range extension of teredinids (shipworms) and polychaetes in the vicinity of a temperate-zone nuclear generating station. *Marine Biology* 58:55–64 (with K. E. Hoagland).
1980. The giant white clam from the Galapagos Rift, *Calyptogena magnifica* n. sp. (Bivalvia; Vesicomidae). *Malacologia* 20(1):161–194 (with K. J. Boss).
1980. Larval dispersal of a deep-sea hydrothermal vent bivalve from the Galapagos Rift. *Marine Biology* 57:127–133 (with R. A. Lutz, D. Jablonski, and D. C. Rhoads).
1980. Evolution and adaptive radiation of shipworms. *Haliotis* 10(2):68 (with K. E. Hoagland).
1980. Effects of closed-culture competitive interactions on growth of *Teredo navalis*. *Biological Bulletin* 159(2):465 (with G. A. Tracy and C. J. Berg).
1981. Wood Islands and Thermal Vents as centers of diverse communities in the deep-sea. *Biologia Morya*, no. 1, pp. 3–10 [in Russian, translation by Plenum Publishing Co.].
1981. Physiological aspects of wood consumption, growth, and reproduction in the shipworm, *Lyrodus pedicellatus* Quatrefages (Bivalvia: Teredinidae). *J. Exp. Mar. Biol. and Ecol.* 52:63–76 (with S. Gallagher and C. Berg).
1981. Preliminary observations of bacteria and shipworms (Bivalvia: Teredinidae). *Biol. Bull.* 161:332 (with A. Wright, C. Cavanaugh, R. Mann).
1981. Evolution and adaptive radiation of shipworms. *Malacologia* 21(1–2):111–148 (with K. E. Hoagland).
1981. Life cycle of *Zachsia zenkewitschi*, bivalve mollusk with dwarf males. [in] Sixth All-Union Conference on Embryology Abstracts of paper [in Russian]. Nauka, Moscow p. 207.
1982. Feeding types in vent macro-organisms. Abstracts of Papers of the 148th Natl Meeting AAAS, 1982:34.
1983. The ecology and reproduction of *Zachsia zenkewitschi*, a teredinid with dwarf males. Proc. XIV Pacific Science Congress, Khabarovsk, USSR, August 1979. Section Marine Biology 2, Genetics and Reproduction of Marine Organisms, pp. 215–219, figs. 1–5 (with Y. Yakovlev). [in Russian].
1983. Documentation and implications of rapid successive brooding in the shipworm, *Lyrodus floridanus* (Mollusca: Bivalvia). Proc. XIV Pacific Science Congress, Khabarovsk, USSR, August 1979. Section Marine Biology 2, Genetics and Reproduction of Marine Organisms, pp. 172–177, figs. 1–2 (with C. B. Calloway). [in Russian].
1983. Dwarf males in the Teredinidae (Bivalvia: Pholadacea). *Science* 219:1077–1078 (with Y. Yakovlev).
1983. A Cellulolytic nitrogen-fixing bacterium cultured from the gland of Deshayes in shipworms (Bivalvia: Teredinidae). *Science* 221:1401–1043 (with J. Waterbury and C. B. Calloway).
1983. Some aspects of the life history of a bivalve mollusc, *Zachsia zenkewitschi*. *Biologiya Morya* 9(5):27–34 (with Y. Yakovlev and E. M. Karaseva). [in Russian].
- Documentation and implications of rapid successive gametogenic cycles and broods in the shipworm, *Lyrodus floridanus* (Bartsch) (Bivalvia: Teredinidae). *J. Shellfish Res.* 3(1):65–69 (with C. B. Calloway). [Sept. 1984].

1984. An overview of research on marine borers: past progress and future directions. [in] J. D. Costlow and R. C. Tipper (eds.), *Marine biodeterioration: an interdisciplinary study*, pp. 3–16. Naval Institute Press, Annapolis, Maryland.
1984. Some aspects of the life history of *Zachsisia zenkewitschi* (Teredinidae, Bivalvia). *The Soviet Journal of Marine Biology* 9(5):257–264. Plenum Publishing Corp., N.Y., Translation from the Russian—*Biologiya Morya* 1983. (with Y. M. Yakovlev with E. M. Karaseva).
1984. Growth and distribution of mollusks at deep-sea vents and seeps. *Oceanus* 27(3):55–62 (with R. A. Lutz).
1984. Larval development and dispersal at deep-sea hydrothermal vents. *Science* 226:1451–1454 (with R. A. Lutz and D. Jablonski).
1984. Larval ecology of mollusks at deep-sea hydrothermal vents. *Bull. Am. Malacological Union*. Annual Meeting, Norfolk, Virginia, July 1984 (with Phillippe Bouchet and Richard A. Lutz).
1985. Notes on mollusks of deep-sea vents and reducing sediments. *American Malacological Bulletin*, Special Edition No. 1: 23–34. In *Perspectives in Malacology: A Symposium to Honor—Dr. Melbourne and R. Carriker*.
1985. Modes of larval development at deep-sea hydrothermal vents. [in] M. L. Jones (ed.), *Hydrothermal vents of the eastern Pacific: an overview*. *Bull. Biol. Soc.* Washington, no. 6, pp. 167–184, figs. 1–28. (with R. A. Lutz and D. Jablonski).
1985. Squat lobsters, *Munidopsis*, associated with mesh enclosed wood panels submerged in the deep-sea. *American Zoologist* 25(4):141A [abstract]. (with A. B. Williams).
1985. Hydrothermal vents, sulfide seeps and mollusks. *Am. Malacological Bulletin* 3(1):96 [abstract for 1984 meeting].
1985. Description of a hydrocarbon seep community on the Louisiana slope. *Am. Zoologist* 25(4):10A [abstract]. (with C. J. Denoux, M. C. Kennicutt, R. R. Bidigare, J. M. Brooks, R. R. Fay, M. L. Jones).
1985. William J. Glench. October 24, 1897–February 1984. *Malacological Rev.* 18:123–124.
1986. Larval ecology of mollusks at deep-sea hydrothermal vents. *Am. Malacological Bulletin* 4(1):49–54 (with R. A. Lutz, P. Bouchet, D. Jablonski, and A. Waren).
1986. The language of benthic marine invertebrate development patterns: problems and needs. [in] M.-F. Thompson, R. Sarojini and R. Nagabhushanam [eds.], *Biology of benthic marine organisms: Techniques and methods as applied to the Indian Ocean*. Bombay: Oxford and IBH Publishing Co. pp. 227–235, figs. 1–10 (with J. A. Pechenik and C. B. Calloway).
1986. Squat lobsters (Galatheididae: *Munidopsis*) associated with mesh-enclosed wood panels submerged in the deep sea. *J. Crustacean Biology* 6(3): 617–624 (with A. B. Williams).
1986. The biology of molluscan hard-substrate borers. *International Conference on Marine Sciences of the Arabian Sea*. March 28–April 2, 1986, Karachi, Pakistan, Abstracts p. 35.
1987. Seasonal recruitment of marine invertebrates to hard substrates on Georges Bank and the eastern continental shelf of the United States. *Nautilus* 101(1):19–24 (with C. J. Berg, B. Butman and J. A. Early).
1987. Species pairs in the Teredinidae. *International research group on wood preservation*, Document No: IRG/WP/4142: 1–2 (with C. B. Calloway).
1987. Species pairs in the Teredinidae. *American Malacological Union Annual Meeting July 19–23 Key West, Florida*. Program p. 44 (Abstract). (with C. B. Calloway).
1987. Introduction to Symposium on Deep-Sea Hydrothermal Vents and Cold-Water Seeps. 153rd National Meeting of the American Academy for the Advancement of Science, Chicago, 14–18 February, Abstracts of Papers p. 21.
1988. Biodeterioration—Multidisciplinary, collaborative research. [in] M.-F. Thompson, R. Sarojini and R. Nagabhushanam (eds.) *Marine Biodeterioration—Advanced Techniques Applicable to the Indian Ocean*. Bombay, India Oxford and IBH Publishing Co. PVT. LTD, pp. 3–12.
1988. Biodeterioration—Multidisciplinary, collaborative research. [in] M.-F. Thompson, R. Sarojini and R. Nagabhushanam (eds.) *Marine Biodeterioration—Brooding in the Teredinidae (Mollusca: Bivalvia)*. Bombay, India Oxford and IBH Publishing Co. PVT. LTD, pp. 215–226 (with C. B. Calloway).
1988. Recruitment of marine invertebrates to hard substrates at deep-sea hydrothermal vents on the East Pacific Rise and Galapagos spreading center. *Deep-Sea Research* 35(10/11):1833–1849 (with C. L. vanDover, and C. J. Berg).
1988. Wood, phytoplankton, dissolved organic material and nitrogen in teredinid nutrition (Mollusca: Bivalvia: Teredinidae). [in] M.-F. Thompson and N. Tirmizi (eds.) *Marine Science of the Arabian Sea, Proceedings of the International Conference—Washington, D.C.; Institute of Biological Sciences*. pp. 585–606.
1988. Cellulolytic nitrogen-fixing bacteria in the Teredinidae (Mollusca: Bivalvia). [in] *Biodeterioration* 7; pp. 743–748. (Dr. Houghton, R. N. Smith and H. O. W. Eggers, Editors).
1989. The Pholadacea [in] *Fauna of Australia*, P. Beesley Ed.
1989. The Genera *Martesia* and *Lignopholas* in the Indo-Pacific. (Mollusca: Bivalvia: Pholadidae) *Ophelia* 30(3):155–156. (with L. N. Santhakumaran).
1990. *Xylophile ostracoda* in the deep-sea. *Proc. Aberystwyth conference on ostracods* (with P. L. Steineck, R. F. Maddocks, G. Coles and R. Whatley). [in] *Ostracoda and Global Events*. pp. 307–319 (R. Whatley and C. Maybury, Editors).
1990. Species Richness and Diversity of Algal-Associated Micromolluscan communities from Sao Miguel, Azores, Azorean.
1990. Supplement: pp. 39–58 (with R. C. Bullock, and R. A. Fralick).
1990. Bivalves of hydrothermal vents and reducing sediments. *Fourth International Congress of Systematic and Evolutionary Biology*. University of Maryland: College Park, Maryland. July, 1990. (Abstract) (with E. A. Cobabe).
1992. Characterization and site description of *Solemya borealis*. (Bivalvia; Solemyidae), another bivalve, bacteria symbiosis. *Marine Biology* 112:601–613. (with N. M. Conway, B. L. Howes, J. E. Capuzzo, and C. M. Cavanaugh).
1992. Types and Prevention of Biodeterioration in the Deep Sea. *Indo-United States Meeting on Recent Developments in Biofouling Control*. Bangalore. (Abstracts Plenary Session: C).
1992. Deep Sea Wood Borers and Ancient Wrecks. *American Malacological Union Bulletin*. Annual Meeting August 2–7, Sarasota, Florida (Abstract p. 38).