

UC San Diego

Fish Bulletin

Title

Fish Bulletin No. 22. A Bibliography of The Tunas

Permalink

<https://escholarship.org/uc/item/8z84t9hq>

Author

Corwin, Genevieve

Publication Date

1929-12-01

DIVISION OF FISH AND GAME OF CALIFORNIA
FISH BULLETIN No. 22
A Bibliography of The Tunas

By
GENEVIEVE CORWIN

CUTTING UP THE TUNA

CONTENTS

	Page
Introduction -----	5
Authors' List of Titles -----	7
Anonymous Titles -----	64
List of Abbreviations Used for Periodicals Cited -----	65
Index of Subjects -----	73

1. INTRODUCTION

Because of the commercial importance of the tunas in southern California, scientific research has directed attention to questions of their life history and abundance. In this way a need was created for a full bibliography of the literature on the subject. The work of compilation was begun by Mr. W. F. Thompson in 1918, continued by Mrs. Ruth Miller Thompson, and completed by the present compiler after nearly two years of research in a number of libraries, that of the California State Fisheries Laboratory being the first. After consulting all available material there, the writer journeyed to the libraries of Stanford University, California Academy of Sciences, Division of Fish and Game of California in San Francisco, and University of California, both in Berkeley and in Los Angeles. In the winter of 1928-1929, the work was completed as far as facilities would permit, yet publication was postponed, because a trip to New York was being planned for the summer of 1929, and the added opportunities of consulting libraries there and in Washington were too valuable to miss. The library of the American Museum of Natural History yielded much valuable material which was augmented by consultation of the card continuation of Bashford Dean's "Bibliography of Fishes." Later, three very profitable weeks were spent in Washington, D. C., working in the following libraries: National Museum, United States Department of Agriculture, United States Bureau of Chemistry, Surgeon General's Library, Library of Congress, and the United States Bureau of Fisheries.

The goal striven for was to find all works written previous to the close of 1929, dealing in any way with the five large tunas: *Thynnus thynnus*, *Neothunnus macropterus*, *Germo alalunga*, *Euthynnus pelamis*, and *Sarda chiliensis*. As one would expect, other names and species have been included for reasons which are made clear by an examination of these papers. The rule followed in puzzling questions of synonymy in the index was this: when in doubt as to what fish was being considered, the exact name was used as given in the paper. The synonyms about which there was no doubt are all given a place in the index as "see also" references and all author citations are listed under the accepted name. However, it was thought best to retain the names and spelling used by each author in the résumé of each paper. The titles fall mainly into the following groups: systematic, morphologic, biologic, commercial, the latter concerned with local conditions of fisheries of the world, and with fishing methods and gear.

The writer consulted all papers listed with the exception of a very small number, and made a short résumé of the contents of each so that a really useful subject index could be compiled. Outside help was necessary in some instances when language difficulties were encountered, since nearly every important country has contributed something to the study of the tunas. A few papers could not be found in any of the dozen libraries consulted but were considered of sufficient importance to include because of title. Wherever possible some means was

employed for checking the accuracy of the citation, but where the individual paper was not consulted the fact is indicated by a dagger†. The important papers on a given subject are indicated by an asterisk* in the list of authors.

The author names are arranged alphabetically, and where there are several papers by one individual the arrangement is chronological. If an author published more than one paper in a given year, the fact is indicated thus: Roule, 1926.1, Roule, 1926.2, meaning the first and second papers published by Roule in 1926. For papers dealing only partially with tuna, paging is given for just that portion dealing with tuna.

Abbreviations for journals were chosen with full regard to clearness, but since confusion invariably arises in some cases, it seemed advisable to include a list of all journals cited, together with their place of publication. Geographic names have not been shortened, with but one exception: U. S. standing for United States. The list is alphabetized according to the abbreviations as an aid in finding the full names.

The hearty cooperation of all the librarians is most deeply appreciated. Especial thanks are due Dr. E. W. Gudger for his able assistance, not only in offering facilities at the American Museum of Natural History including the continuation of Dean's "Bibliography of Fishes," but in giving the writer letters of introduction to other libraries, thereby opening the way to the best service possible. Mr. J. T. Nichols, Curator of Recent Fishes at the American Museum of Natural History, very kindly rendered assistance in clearing up questions of synonymy. The various individuals who were called upon for help at the United States Bureau of Fisheries and the Library of Congress deserve the warmest praise for their skilled assistance. To Mr. William Radcliffe, of Upper Deal, Kent, England, author of "Fishing from the Earliest Times," appreciation is expressed for the gift of the electro-block from which the frontispiece was made. The members of the staff of the California State Fisheries Laboratory gave valuable assistance and encouragement as the work progressed, and for this service the writer wishes to convey grateful thanks.

One of the most interesting facts ascertained by the writer during this search for information about the tunas is that these fish have been important to the life of man from the earliest times. The frontispiece gives evidence that as early as the sixth century B. C., they were of enough significance to find a place in Greek art. The fact that they have kept their life habits so closely wrapped in mystery through the march of the centuries is an added incentive to research. Although freedom from error has been the shining goal constantly striven for, the writer is aware perfection has not been attained, yet this bibliography is submitted in the eager hope that it may prove in the nature of an organized list of clues that may help point the way to a solution of the mystery shrouding the life of the tunas.

December, 1929.

2. AUTHORS' LIST OF TITLES

NOTE.—The most important papers are marked thus: *. Those marked with a dagger † were not seen by the compiler but were included because they seemed important. Inconsistencies in the spelling of scientific names arise from the fact that the exact spelling was used as that found in the paper cited. The numbers in bold face type (such as: 6) indicate volume number.

2.1. A

- Adams, Walter Marsham. 1883. A popular history of fisheries and fishermen of all countries, from the earliest times. Intern. Fish Exhib. Lit., Handbook 1, pt. 1, 6 art., p. 18, 19. Mode of capture of tuna by ancient Greeks; derivation of name.
- Aeschylus. 1922. Aeschylus, with an English translation by Herbert Weir Smyth. New York, 1922–1926, 1, line 424ff.
- Aflalo, F. G. 1904. British salt-water fishes with a chapter on the artificial culture of sea fish by R. B. Marston. London, p. 13, 271, 282–283. *Orcynus thynnus*, *O. germo*, *Thynnus pelamys*, listed as rare fishes in English waters; range.
- Agassiz, Louis. 1833. Recherches sur les poissons fossiles. Neuchatel, 1833–1843, 5, p. 55–60. Atlas pls. 23, 24, 27. Fossils of *Thynnus propterygius*, *T. bolcensis*, *Orcynus lanceolatus*, *O. latior*, from Monte Bolca, described.
- Aldrovandi, Ulisse. 1613. De piscibus libri V, et de cetis liber unus. Bononiae, bk. III, ch. 18, p. 307–324. *Thynnus thunnus* and *Orcynus rondel* figured; synonymy; description; distribution; natural history. Titles of chapters on tuna: age; methods of catch; uses as food; uses as medicine.
- Allen, Edward Johnson. 1926+. Current bibliography. Journ. Conseil, 1926, 1, no. 3, p. 300, no. 4, p. 382; 1927, 2, no. 1, p. 106, no. 2, p. 266, no. 3, p. 395; 1928, 3, no. 1, p. 130.
- Allegemeine Fischerei-Zeitung. 1912. Der Thunfischfang im Atlantischen Ozean. Allg. FischZeitg., no. 3, p. 74.
- Amico, F. C. de. †1816. Osservazioni pratiche intorno la pesca, il corso, il cammino dei tonni. Messina. Practical observations about the Italian fishery, the migrations, and the route of the tuna.
- Angotzi, Francesco. †1905. L'industria delle tonnare in Sardegna. Bologna. Tuna industry in Sardinia.
- Anuario Estadístico de la Marina Mercante y de la Pesca Marítima. 1914. 1915. Madrid. Statistics.
- Apicius. 1542. In hoc opere contenta Apicii Caelii de opsoniis et condimentis, sive arte coquinaria libri X. Item. Gabriellis Humel bergii . . . annotationes. Tigvri, In officina Froschouiana. Ancient recipes for preparation as food.
- Argentier, Francesco. 1914. Étude d'ensemble sur les pêches de la sardine, du thon et des crustacés. VI Cong. Nat. Pêch. Marit. Tunis. Paris, 2, p. 105–127. *Thynnus vulgaris*; *T. thunina*; *T. alalonga*; fishery methods; boats; gear; value of fishery; canning; distribution of product.

- Aristotle. 1897. History of animals. Ten books. Translated by Richard Cresswell. London. Bk. 5, ch. 25, p. 3; bk. 6, ch. 16, p. 5; bk. 8, ch. 15, p. 5; bk. 8, ch. 17, p. 2, 3; bk. 8, ch. 20, p. 8, 9; bk. 9, ch. 3, p. 1. Parasites; reproduction; delights in warm weather; migrations governed by poor sight; goes into mud in winter; travels in schools.
- Årsberetning Vedkommende Norges Fiskerier. 1928. Fremme av støjefangsten. Åsber. Vedkom. Norges Fisk. [for 1927] no. 1, p. 89–90. Fishery in foreign countries.
- Artedi, Peter. 1738. Ichthyologia, sive opera omnia de piscibus scilicet. Pt. 1. Bibliotheca ichthyologica. Pt. 2. Philosophia ichthyologica. Pt. 3. Generum Piscium. Pt. 4. Synonymia specierum. Pt. 5. Descriptiones specierum. Lugduni Batavorum, Leyden. Pt. 1, p. 49–50: Thunnus, different spellings, references in literature. Pt. 3, p. 210–211: Thunnus, description, Pt. 4, p. 49: Thunnus thynnus, T. orcynus, T. belloni, synonymy.
- Atco Fisheries News. 1926. The tunas, albacores and bonitos. Acto Fish. News, 6, no. 4, p. 6. Short description and use of Germo macropterus, G. alalunga, and Thunnus thynnus; Germo alalunga figured.
- Athanassopoulos, G. 1923. Sur les thonidés en Grèce. C. R. Acad. Sci. Paris, 177, p. 501–502. *Also in* Pêch. Marit., 1923, 6, no. 283, p. 767–768. Migrations.
1924. Note complémentaire sur les "Thonnidés" en Grèce (Méditerranée orientale). Bull. Inst. Océanogr. Monaco, no. 440, p. 1–3. Migrations.
1926. Notes sur la faune marine de la Grèce. Bull. Inst. Océanogr. Monaco, no. 480, p. 2–3. Migrations.
1927. La migration des thons. Pêch. Marit., 10, no. 452, p. 51.
- Aubertin, G. 1909.1. La pêche du thon en Méditerranée. V Cong. Nat. Pêch. Marit. Sables-d'Olonne, 1, p. 196–220. Methods of fishing in Mediterranean; statistics of fish caught by each method.
- 1909.2. La pêche du thon. Bull. Trim. Pêch. Marit., 14, p. 1129–1151. Methods of fishing and gear in Mediterranean; statistics.
- Ausland. 1861. Sudfranzösische Thunfischerei. Ausland, 34, no. 52, p. 1248. Condition of fishery of southern France for season.
- Avolio, François de Paule. †1805. Sur les lois de la Sicile relative à la pêche. Palermo, p. 75. Laws governing tuna fishery.

2.2. B

- Baird, Spencer Fullerton. 1873. List of fishes collected at Wood's Hole. Rept. U. S. Fish Comm. [for 1871–1872] p. 825. Orcynus secundi-dorsalis, O. alliteratus, recorded.
- Barnard, K. H. 1927. A monograph of the marine fishes of South Africa. Pt. II. (Teleostei-Discocephali to end. Appendix.) Ann. South African Mus., 21, pt. 2, p. 798–799. Thunnus thynnus, Germo alalunga; synonymy; description; habitat; range.
- Barnhart, P. S. †1927. Pelagic fish eggs off La Jolla, California. Bull. Scripps Instn. Tech. Ser., 1, no. 8, p. 91. Sarda chiliensis, spawning season.

- Barnhill, O. H. 1928. How California is utilizing mechanical refrigeration. *Fish. Gaz.*, New York, 45, no. 11, p. 19–21.
- Baschieri, Adolfo. 1907. Sulla intossicazioni prodotte dal tonno. *Bull. Sci. Mediche*, ser. 8, 7, p. 161, 557–564. Poisoning produced by tuna.
- Baskett, James Newton. 1899. The story of the fishes. New York, p. 268. *Orcynus thynnus*; description; figure.
- Bassani, Francesco. 1891. Contributo alla paleontologia della Sardegna. Ittioloti Miocenici. *Atti Accad. Sci. Napoli*, 2. ser. 4, no. 3. *Thynnus* sp. from Miocene of Sardinia.
- Bassett-Smith, P. W. 1903. Snake-bites and poisonous fishes. *Journ. Bombay Nat. Hist. Soc.*, 1903–1904, 15, p. 126.
- Bean, Tarleton Hoffman. 1903. Catalogue of the fishes of New York. *Bull. New York Mus.*, no. 60; 56. *Ann. Rept. New York Mus.*, 3, p. 391–393, 742. *Thunnus thynnus*; range; records; description; seasonal movements; synonymy; fishery; growth in first year; size; killer whale as enemy; angling.
1906. A catalogue of the fishes of Bermuda, with notes on a collection made in 1905 for the Field Museum. *Publ. Field Mus.*, no. 108, zool. ser., 7, no. 2, p. 46. *Thunnus thynnus* recorded.
- Belli, C. M. 1920. Il tonno salato sotto il punto di vista dell'igiene. *Ann. Med. Nav.*, Roma, 1, p. 42–47. Salt tuna as food.
- Belloc, G. 1927.1. Rapport sur le fonctionnement du laboratoire de La Rochelle. *Notes off. Pêch. Marit.*, no. 52, p. 23. Temperature of water governing migrations of *Thynnus alalonga*; expedition of Hébé extending researches.
- 1927.2. Rapport sur la croisière du thonier "Hébé." *Notes off. Pêch. Marit.*, no. 52, p. 37–48. Report of expedition: temperature of water in relation to habitat, food and migrations of the germon or albacore.
- 1927.3. Le comportement du germon (*Thynnus alalonga* Gm.) dans les couches d'eau tièdes de faibles épaisseur. *C. R. Acad. Sci. Paris*, 184, p. 950–951. Effect of temperature on migrations of *Thynnus alalonga*.
- 1927.4. Remarques sur le germon (*Thynnus alalonga*). *Proc.-Verb. Cons. Explor. Mer*, 44, pt. 2, p. 92–97. Food and fishery of *Thynnus alalonga* in Madeira and Canaries.
- Bellón Uriarte, Luis. 1925. Cómo se descuartiza el atún. *Bol. Pescas*, 10, no. 101, p. 1–5. Methods of cutting tuna for canning.
- 1926.1. Preparación de conservas de atún. La cocción- de la carne. *Bol. Pescas*, 11, no. 116, p. 97–101. Methods of canning.
- 1926.2. La industria del atún en España. *Res. Camp. Acuerd. Intern.*, no. 3, 98 p. Catch figures; factory layouts and equipment; list of packers; personnel of factories; detailed diagram of layout of factory; methods of canning and salting; by-products; distribution.
- Belon, Pierre. 1553. *De aquatilibus libri duo. Cum eiconibus ad vivam ipsorum effigiem, quoad eius fieri potuit, expressis.* Parisiis, p. 106–107. *Thynnus*, description.

- Beneden, Pierre J. van. 1871. Les poissons des côtes de Belgique, leurs parasites et leurs commensaux. Mém. Acad. R. Belgique [for 1870] 38, p. 57. Parasites and commensals of *Thynnus vulgaris*.
- Bennett, Frederick Debell. 1840. Narrative of a whaling voyage around the globe, from the year 1833 to 1836. London, 2, p. 278–281. Scomber germo; description; coloration; food; shoaling habits in Pacific Ocean.
- Bigelow, Henry B. 1925. Fishes of the Gulf of Maine. Bull. U. S. Bur. Fish. [for 1924] 40, pt. 1, p. 212–215. *Thynnus thynnus*; description; color; size; range; food and habits; commercial importance.
- Bleeker, P. 1844. Bijdragen tot de geneeskundige topographie van Batavia generisch overzicht der fauna. Nat. Geneesk. Arch. Neêrland's-Indië, 1, p. 553. *Thynnus* recorded.
1852. Bijdrage tot de kennis der makreelachtige visschen van den Soenda-Molukschen Archipel. Verh. Batavia Genoot. Kunst. Wetens., 24, p. 36, 37, 89. *Thynnus thunnina*, *T. tonggol* and *T. macropterus* recorded from Dutch East Indies.
1856. Beschrijvingen van nieuwe en weinig bekende vischsoorten van Amboina, versameld op eene reis door den Molukschen Archipel, gedaan in het gevolg van den Gouverneur-Generaal Duymaer van Twist in September en October 1855. Act. Soc. Sci. Indo-Neerlandicae, 1, p. 41. *Thynnus pelamys* recorded from Dutch East Indies.
- 1860.1. Achtste bijdrage tot de kennis der vischfauna van Sumatra. Visschen van Benkoelen, Priaman, Tandjong, Palembang, en Djambi. Act. Soc. Sci. Indo-Neerlandicae, 8, p. 29. *Thynnus pelamys*, *T. thunnina* recorded from Dutch East Indies.
- 1860.2. Dertiende bijdrage tot de kennis der vischfauna van Celebes. Visschen van Bonthain, Badjoa, Sindjai, Lagoesi en Pompenoea. Act. Soc. Sci. Indo-Neerlandicae, 8, p. 38. *Thynnus thunnina* recorded from Dutch East Indies.
- 1860.3. Over eenige vischsoorten van de Kaap de Goede Hoop. Nat. Tijdschr. Nederlandsch-Indië, 21, p. 53. *Thynnus pelamys* recorded from Cape of Good Hope.
- 1861.1. Mededeeling omtrent vischsoorten, nieuw voor de kennis der fauna van Singapoera. Versl. Akad. Amsterdam, 12, p. 52. *Thynnus thunnina*, *T. tonggol*, recorded from Singapore.
- 1861.2. Iets over de vischfauna van het eiland Pinang. Versl. Akad. Amsterdam, 12, p. 74. *Thynnus affinis* recorded from Dutch East Indies.
1862. Sixième mémoire sur la faune ichthyologique de l'Île Batjan. Versl. Akad. Amsterdam, 14, p. 109. *Thynnus thunnina*, *T. macropterus*, *Pelamys macropterus*, *Thynnus pelamys*, *Pelamys pelamys*, recorded from Dutch East Indies.
1865. Sixième notice sur la faune ichthyologique de Siam. Nederlandsch Tijdschr. Dierk., 2, p. 173. *Thynnus thunnina* recorded.
1875. Recherches sur la faune de Madagascar et de ses dépendances d'après les découvertes de François P. L. Pollen et D. C. van Dam. 4^e Partie. Poissons de Madagascar et de l'Île de la Réunion. Leide, p. 100. *Thynnus thunnina*, *Pelamys thunninus*, *Thynnus thynnus*, recorded.
1879. Enumération des espèces de poissons actuellement connues du Japon et description de trois espèces inédites. Versl. Akad. Amsterdam, 18, p. 15. *Thynnus sibi* Schl. and *Pelamys sibi* Blkr. compared.
- Bloch, Mare Elieser, and Schneider, Johann Gottlob. 1801. Systema ichthyologiae iconibus ex illustratum. Berolini, p. 21–22. *Thynnus* sp.; short description; range.

- Boisacq, Émile. 1913. Dictionnaire etymologique de la langue greque. Paris, p. 779. Derivation of name pelamyde (young tuna).
- Boletín de Pesca. 1917. Reglamento de almadrabas (continuación). Bol. Pesca, 2, no. 9–10, p. 105–118. Laws regulating almadraba fishery.
- 1922.1. La vida de la albacora (*Th. alalonga*) o bonito del Norte, en relación con la temperatura de las aguas. Bol. Pesca, 7, no. 68–70, p. 222. Relation of temperature to albacore.
- 1922.2. La pesca del atún en Trípoli. Bol. Pesca, 7, no. 76, p. 429.
- 1924.1. Ciclos de aumento y disminución del atún en Portugal. Bol. Pesca, 9, no. 90–91, p. 87. Periodical appearance of tuna in Portugal.
- 1924.2. Primeros resultados de la campaña internacional para el estudio del atún. Bol. Pesca, 9, no. 92–93, p. 139–141. Résumé of hydrographic conditions (temperature, salinity) affecting migrations.
- 1924.3. Reglamento para la pesca del atún con el arte de almadrabas. Bol. Pesca, 9, no. 95–96, p. 215–230. Laws regulating almadraba fishery of Spain.
- 1924.4. La pesca en Portugal. Proyecto de reglamento para la pesca del atún con artes fijos. Bol. Pesca, 9, no. 97–98–99, p. 277–307. Regulations protecting tuna fisheries in Portugal.
- 1925.1. Legislación sobre almadrabas. Bol. Pesca, 10, no. 101, p. 16–18; no. 102, p. 61–63; no. 103, p. 92–95; no. 104, p. 141–144; no. 106, p. 209–211; no. 107, p. 250–251; no. 108–109, p. 305–307; no. 110, p. 330–334; no. 112, p. 393–397. Legislation in regard to almadraba fishery in Spain.
- 1925.2. La pesca del atún en aguas atlánticas del sur de España. Bol. Pesca, 10, no. 102, p. 60–61. Fishery of Spain.
- 1925.3. Subasta de la almadraba Nuestra Señora de las Mercedes. Bol. Pesca, 10, no. 102, p. 63–67. Public sale of an almadraba fishery in Spain.
- 1925.4. La pesca del atún en Túnez (1924). Bol. Pesca, 10, no. 105, p. 179–180. Fishery in Tunis.
- 1925.5. Mala temporada en la pesca del atún. Bol. Pesca, 10, no. 106, p. 225. Fishery in Spain.
- 1925.6. Reglamento para el régimen de la pesca con el arte denominado de almadraba. Bol. Pesca, 10, no. 111, p. 351–379. Laws regulating almadraba fishery.
- 1926.1. Legislación sobre almadrabas. Bol. Pesca, 11, no. 113, p. 8; no. 114, p. 50; no. 115, p. 80–81; no. 119, p. 194–196. Legislation concerning almadraba fishery.
- 1926.2. El atún de Canarias. Bol. Pesca, 11, no. 113, p. 12. Fishery: note on total catch in the Canaries.
- 1926.3. El atún en los mares del Norte. El atún en los fjords noruegas. Bol. Pesca, 11, no. 113, p. 17, 18. Note on fisheries in Norway and North Sea.
- 1926.4. Subasta de la almadraba "Lances de Tarifa." Subasta de la almadraba "Rosita." Bol. Pesca, 11, no. 117, p. 150–153. Sale of two almadraba fisheries.
- 1926.5. El atún en Sicilia. Bol. Pesca, 11, no. 117, p. 168–172. Description of factory and industry in Sicily; illustrated.
- 1926.6. Almadrabas caladas en 1926 (Atlántico y lugares próximos). Almadraba "Calpe." Bol. Pesca, 11, no. 118, p. 177–178. Condition of fishery in Spain.
- 1926.7. La pesca del atún. Bol. Pesca, 11, no. 118, p. 188–190. Gig fishing described and illustrated.

- 1926.8. La pesca del atún y del bonito en el Cantábrico. Bol. Pescas, 11, no. 123, p. 304–305. The tuna and bonito fishery of Cantabrico.
- 1926.9. Almadrabas (Del primer negociado de la Dirección General de Pesca). Bol. Pescas, 11, no. 121, p. 236–238; no. 122, p. 262–263; no. 123, p. 298–300. Legislation concerning almadraba.
- 1926.10. Almadrabas (Del primer negociado, sección segunda). Bol. Pescas, 11, no. 124, p. 238–240. Statistics: returns from different almadraba fisheries in Spain.
- 1927.1. Asamblea de almadrabereros y taraferos. Bol. Pescas, 12, no. 125, p. 17–18. Meeting of almadraba fishermen, Spain.
- 1927.2. Almadrabas (Del primer negociado, sección segunda). Bol. Pescas, 12, no. 125, p. 19–21; no. 129, p. 148; no. 130, p. 162–163; no. 131, p. 204–205. Legislation concerning almadraba.
- 1927.3. La pesca del atún en el Sahara occidental español. Fernando de Buen, sobre biología del atún, su pesca y conservación de sus carnes. Bol. Pescas, 12, no. 128, p. 99, 108–110. Spawning off African coast; gear; migrations.
- 1927.4. La pesca de la sardina y del atún en aguas atlánticas del sur de España. Bol. Pescas, 12, no. 129, p. 148–151. Fishery of Spain.
- 1927.5. Almadrabas (Sección II, Negociado I). Bol. Pescas, 12, no. 132, p. 241; no. 136, p. 360–361. Regulations in regard to almadraba.
- 1928.1. Almadrabas (Sección 2, Negociado 1). Bol. Pescas, 13, no. 137, p. 13; no. 142, p. 189. Regulations concerning almadraba.
- 1928.2. Escombridos de la región Balear. Bol. Pescas, 13, no. 138, p. 54–57. *Thunnus thynnus*, statistics of catch.
- 1928.3. Dirección General de Pesca. Consorcio entre el estado y los almadrabereros. Laboratorios costeros. Bol. Pescas, 13, no. 140, p. 117–125. Legislation about partnership between state and almadraba fishery; catch observations of laboratory of Baleares.
- 1928.4. La pesca del atún en Túnez. Bol. Pescas, 13, no. 140, p. 128–129. Fishery of Tunis.
- 1928.5. Consorcio almadraberero. Bol. Pescas, 13, no. 143, p. 219. Partnership of almadraba fishermen.
- 1928.6. Pesca de atún con almadrabas en Tripolitania. Bol. Pescas, 13, no. 146, p. 324. Condition of fishery in Tripolitania.
- Bollettino di Informazione Economiche del Ministero delle Colonie. Roma. 1927.1. Le tonnare della Tripolitania. Boll. Inform. Econ. Min. Colonie, p. 14–18, 1 fig., 1 carte. Tuna fishery in Tripolitania.
- 1927.2. La pesca del tonno in Cirenaica. Boll. Inform. Econ. Min. Colonie, p. 25, 1 carte.
- Bollettino di Pesca, Piscicoltura e di Idrobiologia. 1927. La produzione dei pesci in iscatola negli Stati Uniti durante l'anno, 1926. Boll. Pesca, Piscicult. Idrobiol., 3, no. 5, p. 17–18. Tuna figures of U. S. Bureau of Fisheries for 1926, given in résumé.
- 1928.1. La pesca del tonno nel 1927 in Tripolitania; in Cirenaica. Boll. Pesca, Piscicult. Idrobiol., 4, no. 1, p. 23–29. Fishery in Tripolitania; in Cirenaica.
- 1928.2. La pesca del tonno in Tunisia del 1928. La pesca del tonno fra il mare del Nord ed il Baltico. Boll. Pesca, Piscicult. Idrobiol., 4, no. 4, p. 444–445. Fishery in Tunis; North Sea; Baltic.

1929. La pesca del tonno in Tripolitania nella campagna del 1928. *Boll. Pesca, Piscicoltura. Idrobiol.*, 5, no. 2, p. 290–294. Statistics.
- Bonnard, A. 1902. Pêche cotière et colonisation maritime en Algérie. Paris, p. 19. Migrations of tuna.
- Bonnaterre, (L'Abbé) Joseph P. 1788. Tableau encyclopédique et méthodique des trois règnes de la nature . . . Ichthyologie. Paris. *Scomber thynnus* = thon, *S. alalunga* = l'alalunga, *S. albacares* = l'albacore; description, size, distribution.
- Boone, Andrew R. 1928. Sport fishing in the Pacific. *Touring Topics*, 20, no. 9, p. 44–45. Kite fishing.
- Bosniaski, S. de. 1879. Sui pesci fossili terziari delle marne di Cutrò e Reggio. *Proc. Verb. Soc. Toscana Sci. Nat.*, 1, p. 82–83. On fossil *Thynnus* from the tertiary of Italy.
- Boulenger, George Albert. 1892. Third account of the fishes obtained by Surgeon Major A. S. G. Jayakar at Muscat, east coast of Arabia. *Proc. Zool. Soc. London*, p. 135. *Thynnus albacora* recorded.
1910. Fishes. *In Cambridge Nat. Hist.*, 7, p. 275, 678. *Thunnus thynnus*; anatomy; description; distribution.
- Bounhiol, Jean Paul. 1911.1. Les mœurs ambulatoires du thon commun en Méditerranée. *Bull. Soc. Hist. Nat. Afrique Nord*, 3, p. 149–151. Migrations.
- *1911.2. Le régime du thon sur les côtes Algériennes et dans la Méditerranée occidentale. *Bull. Trim. Pêch. Marit.*, 16, no. 2, p. 374–434. *Scomber thynnus*, *Thynnus vulgaris*, *Orcynus thynnus*, *Thynnus alalonga*, *T. brachypterus*, *T. thunnina*, listed; tuna fishery in Mediterranean; migrations; size; temperature and migrations; winds and migrations; currents and migrations; suggestions for locating fishing stations so that fishery will be continuous.
- 1911.3. Les pseudo-migrations du thon méditerranéen (*Thynnus vulgaris* Cuv. et Val.) C. R. Assoc. Française Avanc. Sci., 40. sess., p. 119–120. Migrations.
- *1911.4. Une théorie hydrodynamique des pseudo-migrations du thon commun (*Thynnus vulgaris* Cuv. et Val.) dans la Méditerranée. C. R. Acad. Sci. Paris, 152, p. 733–736. Hydrographic conditions and migrations.
- Bourge, J. 1909. La pêche du thon en Tunisie. *Bull. Trim. Pêch. Marit.*, 14, no. 2, p. 544–555. Tuna fishery of Tunisia; fishing methods and gear; methods of canning; plan of factory; illustrated.
1914. Les pêches maritimes de la Tunisie. VI Cong. Pêch. Marit., Tunis, 2, p. 36–42. Methods; regulation; amount caught.
- *1915. Étude sur les migrations du "*Scomber thynnus*" (thon commun) dans le bassin occidental de la Méditerranée. *Revue Tunisienne*, 22, no. 109, p. 85–97, map. Migration of *Scomber thynnus* in Western Mediterranean.
- Brault, L. 1893. La pêche du thon en Sardaigne. *Revue Marit. Colon.*, 119, p. 601–604. Methods of fishing and gear — madrague; legislation concerning fishery; wages of fishermen.

- Breder, Charles Marcus. 1929. Field book of marine fishes of the Atlantic coast from Labrador to Texas. New York, p. 124–126. *Thunnus secundorsalis*, *Neothunnus allisoni*, *Germo alalonga*, *Sarda velox*, *S. sarda*, *Gymnosarda pelamis*; key; description; distribution; figured.
- Brian, Alexandre. 1901. Un cas de monstruosité constaté sur une brachielle du thon. *Cosmos*, n. s. 50, no. 832, p. 10–11, fig. Description and figure of copepod parasitic on tuna.
1912. Copépodes parasites des poissons et des échinides, provenant des campagnes scientifiques de S. A. S. le Prince Albert I^{er} de Monaco (1886–1910). *Rés. Camp. Sci. Monaco*, fasc. 38, p. 10–11, 16. Copepod parasites of *Thunnus thynnus* and *T. alalonga*.
- Bridge, Thomas William. 1904. Fishes (exclusive of the systematic account of Teleostei). *In* *Cambridge Nat. Hist.*, London, 7, p. 275. Note on anatomy of pyloric caeca of *Thunnus*.
- Brunchorst, Jørgen. 1898. Norges fiske deres udbredelse og levevis. Bergen, p. 8–9. *Orcynus thynnus*; *Euthynnus allitteratus*; description; size; distribution.
- Brünnich, Morten Thrane. 1768. *Ichthyologia Massiliensis, sistens piscium descriptiones eorumque apud incolas nomina. Accedunt Spolia Maris Adriatici. Hafniae et Lipsiae*, p. 70. *Scomber thynnus*, description.
- Bryant, Harold Child. 1929. Outdoor heritage. Los Angeles, p. 245–247. Angling.
- Brydone, Patrick. 1840. A tour through Sicily and Malta. London, p. 77 Tuna fishing methods.
- Buckland, Francis Trevelyan. 1881. Natural history of British fishes; their structure, economic uses, and capture by net and rod. Cultivation of fishponds, fish suited for acclimatisation, artificial breeding of salmon. London, p. 270–274. *Thynnus vulgaris*; *T. pelamis*; short description of fish and fishery in Mediterranean.
- Buen, Fernando de. 1920. Datos para la estadística de pesca en las costas vascas (1918). *Bol. Pescas*, no. 44–45, p. 139, 140, 151, 157. Condition and statistics of fishery in Spain.
- *1922. La pesca marítima en España en 1920. Costa Sud-Atlántica y Canarias. *Bol. Pescas*, 7, no. 76, p. 350, 375–390, 413. *Also in* *Minist. Mar. Madrid*, 1923, 1, p. 9, 10, 35–50, 73; 2, p. 155. *Thunnus pelamis*, *Orcynus thynnus*, *Germo alalonga*, *Euthynnus thunnina* listed; common names in Spanish; statistics of amounts caught; migrations; methods of capture; methods of canning and salting; almadraba fishery on the island of Gomera (Canary Is.).
1924. Rapport préliminaire sur la croisière de l' "Almirante Lobo" et le "Principe Alberto de Monaco." (Biologie du thon, *Orcynus thynnus* L.). *Bull. Comm. Explor. Méditerranée*, no. 10, p. 28–32. Migrations; food; weight; spawning; temperature of water.
- *1925. Biología del atún *Orcynus thynnus* (L.). (Avec un résumé en français.) *Res. Camp. Acuerd. Intern.*, no. 1, 118 p. Historical résumé of fishery; scientific research; statistics of fishery of Spain; description; color; food; migrations; distribution; spawning; bibliography.
1926. Catálogo ictiológico del Mediterráneo Español y Marruecos. *Res. Camp. Acuerd. Intern.*, no. 2, p. 150, 159, 167. *Thunnus thynnus*; synonymy; distribution.

- *1927.1. Notes et bibliographie sur la biologie du thon. Proc.-Verb. Cons. Explor. Mer, 44, p. 98–107. Thunnus thynnus; migrations; reproduction; amount of catch by madrague.
- *1927.2. Notas sobre la biología del atún y de la sardina. Bol. Pescas, 12, no. 132, p. 219–229. Migrations; reproduction; bibliography.
1928. Pêches. Proc.-Verb. Comm. Explor. Méditerranée, 3, n. s., p. 115–123, 137–138, 143. Description of gear, methods of canning and other ways of preservation in Spain, in Tunis.
- Buen, Odon de. 1923. La pesca marítima en España en 1920. Ideas generales y resumen. Ministerio de Marine, Madrid, 1, p. xxxi–xxxvi. Orcynus thynnus; Germo alalonga; total catch; value.
- 1924.1. Las emigraciones del atún en las costas atlánticas del S. España. Bol. Pescas, 9, no. 92–93, p. 93–95. Migrations.
- 1924.2. Les migrations du thon (Orcynus thynnus) sur les côtes atlantiques du sud de l'Espagne. C. R. Acad. Sci. Paris, 178, p. 1104–1106. Résumé of knowledge of life habits, effect of temperature, salinity, oxygen content of water, food, migrations, reproduction.
- 1924.3. Rapport sur la croisière de l' "Almirante Lobo" en 1923. Bull. Comm. Explor. Méditerranée, no. 10, p. 19–20. Orcynus thynnus; description of equipment used in investigation of tuna.
- Bullen, Frank T. 1904. Denizens of the deep. New York, p. 182–203. Albacore; description; food; size; commercial fishing in Mediterranean; range; migrations; spawning.
- Bulletin, U. S. Fish Commission. 1886. Statistics of the sea fisheries of France for the year 1884. (*From* "Statistique des pêches maritimes," Paris, 1885. Abstract translated from the French by Herman Jacobsen.) Bull. U. S. Fish Comm., 6, p. 221. Tuna mentioned as taken for fresh fish.

2.3. C

- Calapaj, G. R. 1927. Relazione su di uno speciale processo per la conservazione in scatola dei latti di tonno e del pesce in genere. Boll. Pesca, Piscicult. Idrobiol., 3, no. 3, p. 24–29. A special process for preserving tuna.
- California Division of Fish and Game. 1927. Statistical report on fresh and canned fishery products 1926. Sacramento. Albacore and tuna statistics.
1928. Statistical report on fresh and canned fishery products 1927. Sacramento. Albacore and tuna statistics.
- California Fish and Game. 1914.1. Tuna disappear. California Fish Game, 1, p. 72. (*From* Pacific Fish., Oct. 1914.) Migrations.
- 1914.2. Tuna industry. California Fish Game, 1, p. 130. Growth of industry in California.
1917. Valuable information for albacore industry. California Fish Game, 3, p. 167. Correlation between temperature and catch.
1918. Research problems of the California Fish and Game Commission. California Fish Game, 4, p. 141. Will F. Thompson Working on albacore fishery problems.

- 1919.1. Conservation of fish. *California Fish Game*, 5, p. 80. Commercial use of fish caught by anglers.
- 1919.2. The 1918 catch of fish. *California Fish Game*, 5, p. 145. Albacore and tuna catch figures for California for 1917–1918.
- 1920.1. The fishing industry in California. *California Fish Game*, 6, p. 25. (*From U. S. Bur. Fish., Doc. 875.*) Value of albacore and tuna fishery industries in California.
- 1920.2. Fish pack, 1919. *California Fish Game*, 6, p. 68. Amount of tuna packed in California in 1919.
1923. Albacore fishery worries cannerymen. *California Fish Game*, 9, p. 156. Failure of albacore to appear off southern California coast.
1925. Albacore appear near San Francisco. *California Fish Game*, 11, p. 185–186. Note on appearance of albacore near San Francisco.
1926. New tuna boat to be cork-lined. *California Fish Game*, 12, p. 191.
- California Fisheries. 1929.1. Tuna fleet departs for southern waters as fishing season opens. *California Fish.*, 1, no. 7, p. 5.
- 1929.2. Largest fleet in tuna fishing history assembled at Cape San Lucas. *California Fish.*, 1, no. 10, p. 7.
- Callioni, Silvio. 1887. Les migrations du thon, par M. le Dr. Pietro Pavesi. *Bibliothèque Universelle, Arch. Sci. Phys. Nat.*, 3. pér. 17, p. 536–542. *Thynnus thynnus*; migrations; analysis of Pavesi's paper, with above title, 1887.
- Canadian Fisherman. 1922. On tuna's trail. *Canadian Fish.*, 9, no. 5, p. 93. Expedition to locate spawning grounds of tuna.
1928. Not a Nova Scotia smelt but a tuna—fishing a tuna trap at Hubbards, N. S. *Canadian Fish.*, 15, no. 11, cover plate only.
- Canestrini, Giovanni. 1870. Pesci d'Italia. In Cornalia, E., *Fauna d'Italia*. Milano, p. 101–103. *Thynnus vulgaris*; *T. brachypterus*; *T. thunnina*; *T. pelamys*; *T. brevipinnis*; *T. alalonga*; description.
- Cantor, Theodore. 1850. Catalogue of Malayan fishes. *Journ. Roy. Asiatic Soc.*, 18, p. 1088. *Thynnus affinis*; *T. pelamys*; description; habitat.
- Caraffa, Tito de. 1902. Essai sur les poissons des côtes de la Corse. *Bull. Soc. Sci. Hist. Nat. Corse*, 22, p. 73–74. *Thynnus thynnus*, *Pelamys sarda* described.
- Carandell, Juan. 1924. Datos para la geografía física y humana del litoral atlántico de la provincia de Cádiz. *Bol. Rev. Soc. Geogr. Col. Merc. Madrid*, 21, no. 9–10, p. 317–320. Information and statistics of fishery.
- Carlier y Vivora, Rafael. 1908. Memoria sobre la pesca del atún y el arte denominado almadraba. *Anu. Estadís. Pesca* [for 1907] p. 269–295. Migrations; reproduction; enemies; fishing methods and gear; fishing regulations (extracts of laws); history of almadraba fishing.
- Carlos de Bragança, Dom (King of Portugal). *†1899. Investigações científicas feitas a bordo do yacht "Amelia." *Pescas marítimas*. I. A pesca do atum no algarve em 1898. Lisboa, 104 p., 2 pls., 8 maps. Habits, migrations and distribution of various kinds of tunas off coast of Portugal; scientific research.

- Carus, J. Victor. 1893. Vertebrata. 1. Class Pisces. *In* Prodrromus faunae Mediterraneae; sive, descriptio animalium maris Mediterranei incolarum quam comparata silva rerum quatenus innotuit adiectis locis et nominibus vulgaribus eorumque auctoribus in commodum zoologorum. Stuttgart, 1889–1893, 2, p. 457–459. *Orcynus thynnus*; *O. alalonga*; *Euthynnus thunnina*; *E. pelamys*; description; distribution; common names; synonymy.
- Cave, Wayne B. 1928.1. Increased size and power for California tuna vessels. *Pacific Fish.*, 26, no. 4, p. 14.
- 1928.2. Extension of tuna fishery brings boom in vessel construction. *Pacific Fish.*, 26, no. 5, p. 12–13. *Also in* *Fishing News*, London, May 5, 1928, p. 30. Steel boats; use of live bait.
- 1928.3. Refrigeration machines extend scope of new tuna fleet. *Pacific Fish.*, 26, no. 9, p. 33–35.
- 1929.1. New building wave sweeps tuna industry. *Pacific Fish.*, 27, no. 11, p. 18. Boats.
- 1929.2. 1930 model tuna boats will prove finest yet. *Pacific Fish.*, 27, no. 12, p. 39–40. Tuna boats.
- Cederström, G. Carl. 1877. Anteckningar om norra Bohusläns vertebrat-fauna. *Förh. Svenska Vet-Akad.*, 33, no. 4, p. 64; 36, no. 2, p. 53–62. *Thynnus vulgaris* recorded in fauna.
- Century Dictionary. 1906. Albacore; *Orcynus*; tunny. New York, p. 129, 4141, 6531. Derivation of words; definition, figure of albacore; *Orcynus germo*; *O. alalonga*; *O. thynnus*; description of tunny.
- Cervantes Saavedra, Miguel de. 1855. The illustrious scullery-maid. *In* *The exemplary novels of Miguel de Cervantes Saavedra*. Translated from the Spanish by Walter K. Kelly. Bohn, London, p. 366. Description of life of tuna fisheries workers in early seventeenth century.
- Chabanaud, Paul. 1925. Sur quelques scombroides de la côte occidentale d'Afrique. *Bull. Soc. Zool. France*, 50, p. 197–201. *Euthynnus alleteratus*; *E. yaito*; description; compared with one another.
1926. Inventaire de la faune ichtyologique de l'Indochine. *Note Serv. Pêch. Indochine*, no. 1, p. 22. *Thunnus thunnina* listed in fauna.
- Chute, George Roger. 1927. Frozen Japanese albacore packed in California canneries. *Fish. Gaz. New York*, 44, no. 11, p. 31.
1929. The tuna fishery in western Spanish Sahara. *California Fish Game*, 15, no. 4, p. 354. Translation of Manso, José Mosqueira, 1927.
- Clark, Frances Naomi. 1929. A racial comparison of California, Hawaiian and Japanese albacore (*Germo germo*). *California Fish Game*, 15, no. 4, p. 351–353. Racial studies.
- Clarke, William Eagle. 1900. Occurrence of the long-finned tunny off the Orkney Islands. *Ann. Scottish Nat. Hist.*, p. 248. *Thynnus alalonga*.

- Cobb, John N. 1905. The commercial fisheries of the Hawaiian Islands in 1903. Rept. U. S. Bur. Fish. [for 1904] p. 456, 457, 460, 466, 468, 470, 485, 491, 497, 502, 509, 511. Germon germon, numbers inspected in markets of Hilo and Honolulu in 1902, 1903, 1904, for each month; methods of fishing; fishery for each island.
- 1919.1. Canning of fishery products. Seattle, p. 109–114. Methods of canning *Germon alalonga*, *Thunnus thynnus*, *T. macropterus*, and *Gymnosarda pelamis*.
- 1919.2. Scientific problems of the fisheries of the north Pacific. Bull. Scripps Instn., no. 9, p. 45. *Thunnus alalonga* and *Germon germon*, migration problem.
- Coleman, R. A. 1923. Fisheries prosecuted by California fishermen in Mexican waters. Rept. U. S. Comm. Fish. [for 1922] App. XIV (Doc. 937), p. 4. *Germon alalonga*, *G. macropterus*, *Thunnus thynnus* found in waters of Lower California.
- Collett, Robert. 1875. Norges fiske, med bemaerkninger om deres Udbredelse. Christiania, p. 44. *Thynnus mediterraneus* Risso; synonymy; time of appearance; first recorded from Norway in 1788.
- 1880.1 Meddelelser om Norges fiske i aarene 1875–78. Forh. VidSelsk. Kristiania [for 1879] no. 1, p. 20–30. *Thynnus mediterraneus*; *T. peregrinus*; description; records; distribution.
- 1880.2. Om den saakaldte *Thynnus peregrinus* Coll. Forh. VidSelsk. Kristiania [for 1879] no. 15, p. 1–3. Synonymy and classification.
1882. *Thynnus thunnina*, Cuv., og *Fierasfer dentatus* Cuv., nye for Norges Fauna. Forh. VidSelsk. Kristiania, no. 19. Two species new in Norwegian fauna.
1896. Poisson provenant des campagnes du yacht "L'Hirondelle" (1885–1888). Rés. Camp. Sci. Monaco, 8, p. 198; 10, p. 36. *Thunnus alalonga*; synonymy; habitat; food.
1902. Meddelelser om Norges fiske i aarene 1884–1901. 3 Hoved-Supplement, Norges Fiske, no. 1, p. 31–32. Also in Forh. VidSelsk. Kristiania, no. 1. *Thunnus thynnus* and *Euthynnus alliteratus*, skeletal anatomy of both; fossil of *T. thynnus* from Norway.
- Collins, James H. 1924. The story of canned foods. New York, p. 131–133. Development of tuna industry in California.
- Conner, Geraldine. 1929. Comparison of the catches north and south of the international boundary including fish taken in the territorial waters of the United States and Mexico and on the high seas. In The Commercial Fish Catch of California for the Years 1926 and 1927. Fish Bull. Div. Fish Game California, no. 15, p. 50–62. Statistics, showing trend of fishery.
1930. The five tunas and Mexico. In The Commercial Fish Catch of California for the Year 1928. Fish Bull. Div. Fish Game California, no. 20, p. 75–89, figs. 54–62. Fishery—California; decline in fishery.
- Cooper, James Graham. 1863. On new genera and species of Californian fishes. Proc. California Acad. Sci., 3, p. 75–77. Description and figures of *Orcynus pacificus* as a new species.
- Cornish, Thomas. 1865. Swordfish and tunny off Penzance. Zoologist, 23, p. 9814.
1868. Short-finned tunny (*Thynnus brachypterus*) at Penzance. Zoologist, 3, p. 1463.
1880. Short-finned tunny (*Thynnus brachypterus*) at Penzance. Zoologist, 4, p. 366–367.

- Corson, R. H. 1923.1. Fire Island fish notes. *Copeia*, no. 123, p. 108. *Thunnus thynnus*, dimensions of a 53-inch specimen from New York.
- 1923.2. The "weight for age curve" of tuna. *Fish. Gaz. London*, 87, p. 519–520. Superficial examination of a dozen specimens; attempted scale reading for age in three cases.
- Couch, Jonathan. 1862. The history of the fishes of the British Islands. London, 1862–1865, 2, p. 86–96, 100–101; 4, p. 425–426. *Thunnus thynnus*; *T. brachypterus*; *Orcynus alalonga*; colored plates; description; synonymy; derivation of name; migrations; Aelian's description of ancient methods of fishing; other ancient methods.
- Craig, Joe Allen. 1929. List of common and scientific names of fishes. *In* The Commercial Fish Catch of California for the Years 1926 and 1927. *Fish. Bull. Div. Fish Game California*, no. 15, p. 11. *Germo germo*, *Sarda chiliensis*, *Euthynnus pelamis*, *Neothunnus catalinae*, *Thunnus saliens* listed.
- Croker, Richard S. 1929. Comparison—tuna, flatfish, salmon, and rockfish. *In* The Commercial Fish Catch of California for the Years 1926 and 1927. *Fish. Bull. Div. Fish Game California*, no. 15, p. 46–47. Statistics.
- Cunningham, Joseph Thomas. 1893. Notes on rare or interesting specimens. *Journ. Mar. Biol. Assoc.*, 1893–1895, n. s. 3, p. 276. *Orcynus thynnus* or *Thynnus thynnus*; description of a certain specimen; parasites.
1896. The natural history of the marketable marine fishes of the British Islands. London, New York, p. 312. Short description of short-finned tuna, long-finned tuna or germon.
1910. On the marine fishes and invertebrates of St. Helena. *Proc. Zool. Soc. London*, p. 109–110, 112. *Thynnus alalonga*, *T. albacora*, *T. obesus*, figure.
- Cuvier, Georges Léopold Crétien Frédéric Dagobert. 1829. Le règne animal distribué d'après son organisation, pour servir de base à l'histoire naturelle des animaux et d'introduction à l'anatomie comparée. 2 ed., 2, p. 117–119, 314. *Scomber thynnus*; *S. brachypterus*; *S. pelamis*; *S. alalonga*; description; range; migrations of each.
1884. The class Pisces. London. *Thynnus*, *Scomber thynnus*, *S. brachypterus*, *S. thunina*, *S. pelamis*, *Orcynus*, *S. alalonga*; description; range.
- Cuvier, Georges, and Valenciennes, Achille. *1831. Histoire naturelle des poissons. Paris, 8, p. 57–137, 255. *Thynnus vulgaris*; description; anatomy; discussion of ancient ideas of tuna; fishery of Mediterranean described; migrations; reproduction; laws concerning fishery; distribution. *Thynnus brachypterus*; *T. coretta*; *T. thunnina*; *T. brasiliensis*; *T. brevipinnis*; *T. pelamis*; *T. alalonga*; *T. pacificus*; *T. argentivittatus*; *T. balteatus*; *T. vulgaris*; preparation for consumption; parasites.

2.4. D

- Damiani, Giacomo. 1909. Su alcuni rari scombridi dell'isola Elba (1898–1908). *Boll. Soc. Zool. Italiana*, ser. 2, 10, p. 106, 112, 113. *Thynnus pelamis*, *T. thynnus*, *Orcynus alalonga*, recorded; bibliography (general).

- D'Ancona, Umberto. 1925. La pesca del tonno del Quarnero. Rivist. Marit. 1925. Tuna fishery in the Quarnero.
1927. Biologie générale. Distribution géographique et migrations des organismes animaux et végétaux de la Méditerranée. Proc.-Verb. Comm. Explor. Méditerranée, 2, p. 108–109. *Orcynus thynnus*; theories of migration.
- Daniel, R. J. 1925. Animal life in the sea. London, p. 59–60. *Thynnus thynnus*; migrations to shores of southern England in pursuit of pilchards; size.
- Davy, John. 1835. On the temperature of some fishes in the genus *Thynnus*. Philos. Mag., 3 ser. 6, p. 375; Proc. Roy. Soc. London, 3, p. 327–328; Edinburgh Philos. Journ., 19, p. 325–331; Ann. Sci. Nat. (Zool.), 2. sér. 3, p. 380; Arch. (Wiegmann), 2, p. 243. *Thynnus pelamys* and *T. vulgaris* have temperature 18.5° F. higher than water; anatomy. Original paper appears in Edinburgh Philos. Journ., 19, p. 325–331; other references are reviews.
- Day, Francis. 1878. The fishes of India; being the natural history of the fishes known to inhabit the seas and fresh waters of India, Burma, and Ceylon. London, 1878–1888, 1, p. 252–253. *Thunnus thunnina*; *T. pelamys*; *T. macropterus*; synonymy; description; habitat.
1880. The fishes of Great Britain and Ireland. London, pt. 1–2–3, p. 93–101. *Orcynus thynnus*; *O. germo*; *Thynnus pelamys*; synonymy; common names in several languages; spawning; migrations; methods of capture; range.
1886. Note on *Orcynus thynnus* (L.). Ann. Mag. Nat. Hist., 5. ser. 17, p. 400–402. Remarks in reply to some criticisms in McIntosh's paper (1886); description of a specimen.
1889. Fishes. In The fauna of British India including Ceylon and Burma, edited by W. F. Blanford. London, Calcutta, etc., 2, p. 205–207. *Thynnus thunnina*; *T. pelamys*; *T. macropterus*; synonymy; description; range.
- DeKay, James Ellsworth. 1842. Zoology of New York; or the New York fauna. In Natural History of New York (State) Geological Survey, Albany, p. 105, pl. 10, fig. 28. *Thynnus vulgaris*; synonymy; description; range; figured.
- De Loureiro, — 1922. Capture de thons de grande taille à Fedhala, au printemps de 1922. D'après des photographies et des renseignements communiqués à l'Institut Scientifique chérifien. Bull. Soc. Sci. Nat. Maroc., 2, p. 107, 1 pl. Capture of many very large tuna at Fedhala (coast of Morocco) in spring of 1922.
- Delgado, Juan. 1921. La pesca marítima en España en 1920. Baleares. Bol. Pesca, 6, no. 61–63, p. 285–287, 292, 357. Statistics and condition of the fishery in Spain.
- Delphy, Jean. 1916. Clef dichotomique pour la détermination pratique des espèces de poissons qui se trouvent, même accidentellement dans la Manche. Bull. Mus. Hist. Nat. Paris, 22, p. 299. *Thynnus thynnus* and *T. alalonga* given in a dichotomous key to fishes of the English Channel.
- Devedjian, Karekin. 1926. Pêche et pêcheries en Turquie. Constantinople, p. 10–15, 299–301, 318. *Thynnus vulgaris*; *T. alalonga*; description; spawning; migrations; fishery; salting; madrague; both figured.

- Dill, D. B. 1921.1. A chemical study of certain Pacific coast fishes. *Journ. Biol. Chem.*, **48**, p. 76, 81. Chemical analysis of *Germo alalunga*, *G. macropterus*, *Thunnus thynnus*, *Gymnosarda pelamis*, *Sarda chilensis*.
- 1921.2. Yields in tuna canning. *Pacific Fish.*, **19**, no. 2, p. 43, 56–57. Shrinkage of bluefin tuna and albacore during cooking; chemical analysis.
1925. Cooking tuna for canning. *Pacific Fish.*, **23**, no. 2, p. 14–15. Canning.
- Dollfus, Robert Ph. 1927. Les poissons utilisés pour la conserverie sur la côte Atlantique du Maroc. *Pêch. Marit.*, **10**, no. 475, p. 418. *Thunnus thynnus*, *T. alalunga*, preserved in oil.
- Dresslar, Fletcher B., and Fesler, Bert. 1889. A review of the mackerels (Scombrinae) of America and Europe. *Bull. U. S. Fish Comm.* [for 1887] **7**, p. 437. *Thynnus*; *Albacora*; *Orcynus*; synonymy.
- Duhamel du Monceau, Henry Louis. 1769. *Traité général des pêches et histoire des poissons qu'elles fournissent . . .* Paris, 1769–1782 (4 vols. in 3), **10**, sec. 1, p. 67; **11**, sec. 2, p. 117–118. Fine work on gear and methods of fishing in Mediterranean.
- Dumeril, A. M. C. 1856. *Ichthyologie analytique ou essai d'une classification naturelle des poissons à l'aide de tableaux synoptiques*. Paris, p. 372. *Thynnus*; key; description.
- Duge, F. 1924.1. Das Thunfischgewehr in Norwegen. *Fischerbote*, **16**, no. 3, p. 54–56. Harpoon gun used in Norwegian fishery.
- 1924.2. Thunfischfang. *Fischerbote*, **16**, no. 9, p. 205–207; no. 10, p. 249. Merits of harpoon fishing for tuna.
- 1925.1. Thunfischfang in den norwegischen Fjorden. *Fischerbote*, **17**, no. 14, p. 307–310. Norwegian methods of catch.
- 1925.2. Der Thunfischfang in der Nordsee. *Jahresber. Deutsche Fisch.* [for 1924] p. 216–219. Tuna fishery in North Sea; methods and gear.
1926. Das Thunfischproblem. *Fischerbote*, **18**, no. 5, p. 134–140. Migration problems; gear.
- Dumont, Jean-Louis. 1927. Les migrations du thon. *Ind. Française Cons.*, **14**, no. 58, p. 8–12. Habitat; migrations; effect of salinity on migrations.
- Dunn, H. H. 1929. Outfitting the south coast tuna fleet. *Pacific Mot. Boat*, **21**, no. 6, p. 22–24.
- Durando, Alessandro. 1887. Della pesca del pesce nella reggenza di Tunisi. *Boll. Consolare, Roma*, **23**, fasc. 9, p. 225–265. Fishery of Tunis; statistics.

2.5. E

- Eastman, Charles R. 1911. Catalogue of fossil fishes in the Carnegie Museum. Part I. Fishes from the Upper Eocene of Monte Bolca. *Mem. Carnegie Mus.*, **4**, no. 7, p. 372–373. *Thynnus lanceolatus*, *T. latior*, *T. bolcensis*, from Upper Eocene of Monte Bolca, Italy; synonymy of each.

- Ehrenbaum, Ernst. *1924. Scombriformes. Rept. Danish Oceanogr. Exped., 1908–1910, **2**, no. 8 (Biology), A 11, p. 12–30. *Orcynus germo*; *O. thynnus*; *Euthynnus allitteratus*; *E. pelamis*; very young stages of each described and figured; spawning; migrations.
- Eigenmann, Carl H. 1892. The fishes of San Diego, California. Proc. U. S. Nat. Mus., **15**, no. 897, p. 130, 149. *Orcynus alalonga* listed.
- Eigenmann, Carl H., and Rosa S. 1890. Additions to the fauna of San Diego. Proc. California Acad. Sci., 2 ser. **3**, p. 8. *Euthynnus pelamys* recorded from coast of California; description.
1891. A catalogue of the fishes of the Pacific coast of America north of Cerros Island. Ann. New York Acad. Sci., 1891–1892, **6**, p. 352. *Germo alalonga*, *Euthynnus pelamys* recorded from several stations.
- Elianus, Claudius. 1744. *De natura animalium*. London, 1744; Paris, 1858; ch. 13, line 16, ch. 15, line 5, 6. Herding together; description of lookout scaffold; enormous hauls; kind of hooks used.
- Elliott, Louis D. 1922. The tunas of southern California. Pacific Fish., **20**, no. 2, p. 12–13. *Germo alalonga*; *Thunnus thynnus*; *T. macropterus*; *Gymnosarda pelamis*; description; migrations; methods of canning; figure of each.
1923. The tunas of southern California. Pacific Fish. Yr. Bk., 1923, p. 76. Description and figure of fish canned as tuna; *Germo alalonga*; *Thunnus thynnus*; *T. macropterus*; *Gymnosarda pelamis*.
1924. The tunas of southern California. (Revised from article by Elliott in Pacific Fish., 1922, **20**, no. 2, p. 12–13.) Pacific Fish., **22**, no. 5, p. 14–15. *Germo alalonga*; *Thunnus thynnus*; *T. macropterus*; *Gymnosarda pelamis*; description; quality as canned food; figure of each.
- Encyclopaedia Britannica. 1926. Tunny. London, New York, 13. ed., **27**, p. 409–410. Description; figure of *Thunnus thynnus*; size; migrations; distribution.
- Encyclopedia Americana. 1920. Tunny or horse mackerel. New York, Chicago, **27**, p. 165–166. *Thunnus thynnus*; migrations in Mediterranean; distribution; fisheries.
- Eschricht, Daniel Friedrich, and Müller, Johannes. 1835. Ueber die arteriösen und venösen Wundernetze an der Leber, und einen merkwürdigen Bau dieses Organes beim Thunfische (*Thynnus vulgaris*). Abh. Akad. Wiss., p. 1–32; *also separate*, Berlin, 1836. Anatomy.
- Esipow, W. †1928. Von Thunfischen. Ukrainski Misliwez ta Ribalka (Ukrainischer Jäger und Fischer), 2 p. Note on investigation of biology of tuna of the Mediterranean.

2.6. F

- Faber, George Louis. 1883. The fisheries of the Adriatic and the fish thereof. A report of the Austro-Hungarian sea-fisheries, with a detailed description of the marine fauna of the Adriatic gulf. London, p. 33, 65, 77, 78, 111–112, 164–167, 197–198, 275. *Thynnus vulgaris*; *T. thunnina*; *T. pelamis*; *T. alalonga*; common names in different languages; season for appearance; gear; methods of capture; value of Hungarian fishery.
- Fage, Louis. 1924. Les fluctuations de la pêche du thon rouge sur les côtes du Portugal. Bull. Soc. Océanogr., **4**, no. 15, p. 366–367. Fluctuations in the tuna fishery in Portugal.

- Fages, E. de, and Ponzevera, C. 1908. Les pêches maritimes de la Tunisie. Tunis, p. 75–83, 115–130, 294. Migrations of tuna; methods of fishing; wages of fishermen; conditions of tuna fishery in different sections; statistics of fishery.
- Fall River Line Journal. 1915. "The gamy tuna" at Block Island. Fall River Line Journ., New York, **37**, no. 14, p. 8–13. Angling, east coast U. S.
- Faravelli, Emilio. 1890. Su di un muscolo a fibre lisce osservato nella zona ciliare dell'occhio del *Thynnus vulgaris*. Atti Accad. Sci. Torino, 1890–1891, **26**, p. 268–274. Anatomy of eye of *T. vulgaris*.
- Fernandez, Cesar. 1868. Anuario . . . resumen de sus trabajos y noticias referentes á la industria pesquera, redactado . . . por . . . C. Fernandez. Año I, II, Com. Perm. Pesca, Madrid, 1868–1869, p. 39–58. Gear; condition of fishery.
- Fish and Oyster Reporter. 1923. Commission traces course of red tunny. Fish Oyster Repr., **4**, no. 10, p. 14. Proposed scientific investigations on migration of Atlantic and Mediterranean tuna.
1928. Fisheries of Ensenada, Lower California, Mexico, during 1927. Fish Oyster Repr., **10**, no. 3, p. 12. Tuna catch increasing.
- Fishing Gazette, London. 1922.1. Big tunny or "tuna" recently stranded on the Norfolk coast. Fish. Gaz. London, Jan. 21, p. 35–36.
- 1922.2. 125½ lb. tuna wins first prize in Asbury Park [N. J.] fishing tournament. Fish. Gaz., London, Jan. 21, p. 49. Angling.
- Fishing Gazette, New York. 1918. Pacific mackerel and mackerel-like fishes under discussion. Fish. Gaz. New York, **35**, no. 43, p. 1605–1606. Substitutes for tuna; Pacific species of tuna described; habitat, migrations and food of albacore.
1921. Record fish from Pacific. Fish. Gaz. New York, **38**, no. 1, p. 13. Record of very large yellowfin tuna taken off San Diego.
1927. Does the tuna cross the Atlantic? Wanted—Hooks found in tunas caught in American waters. Fish. Gaz. New York, **44**, no. 6, p. 9–10. Hooks found in tuna to be used in investigation of migrations.
1928. Jags of swords, blues, and tuna. Fish. Gaz. New York, **45**, no. 10, p. 28. Tuna being caught in unusual numbers off Long Island.
1929. Longest tuna voyage brings record catch. Fish Gaz. New York, **46**, no. 5, p. 16. 2100-mile voyage from San Pedro, Calif.
- Fishing News. 1929. Tunny invasion. Will drifters eventually search for them. Fish. News, **17**, no. 853, p. 13. New tuna industry in Norway.
- Fiskets Gang. 1927. Utvidet eksport av japansk tunfisk. Fiskets Gang, no. 52, p. 548. Increasing export of Japanese tuna.
- Fitzinger, Leopold Joseph Franz Johann. 1864. Bilder-Atlas zur wissenschaftlich-populären Naturgeschichte der Fische in ihren sämtlichen Hauptformen. Wien, fig. 40. *Thynnus vulgaris*; short description; figured.
1867. Bilder-Atlas zur wissenschaftlich-populären Naturgeschichte der Wirbelthiere. Wien, p. 93, fig. 40. *Thynnus vulgaris*; short description.

- Fleming, John. 1828. History of British animals. Edinburgh and London, p. 218. *Scomber thynnus*; description.
- Floericke, Kurt. 1923. Meeresfische. Stuttgart, p. 31–35. *Thynnus thynnus*; migrations; reproduction; fishery in Mediterranean.
- Foodstuffs 'Round the World. 1928.1. Fisheries of Ensenada, Lower California, Mexico, during 1927. Food. 'Round World, July 13 and 20. Amount and value of catch.
- 1928.2. The tunny fish industry in Tripolitania and Cirenaica. Food. 'Round World, Aug. 17. Conditions of industry. This periodical contains many short articles dealing with conditions in the world's tuna fisheries.
- Fouad Bey, El Miralai. 1928. Report on the fisheries of Egypt for the year 1926. Ministry of Finance, Cairo, p. 88, 91. Amounts of canned tuna imported.
- Fowler, Henry Weed. 1903. The occurrence of three interesting fishes on the New Jersey coast. Science, n. s. **17**, no. 432, p. 595. *Thunnus thynnus*, large specimen, length and weight; no description.
1904. New, rare and little known scombroids. Proc. Acad. Nat. Sci. Philadelphia, **56**, p. 761, 763. *Germo germon*; *G. alatunga* [sic]; synonymy; description; range.
1906. The fishes of New Jersey. Ann. Rept. New Jersey Mus. [for 1905] p. 241. *Thunnus thynnus*; description; occasional occurrence on Atlantic coast of North America.
1916. Records of northern New Jersey fishes. Copeia, no. 31, p. 41. *Thunnus thynnus* recorded from New Jersey waters.
1920. A list of the fishes of New Jersey. Proc. Biol. Soc. Washington, **33**, p. 156. *Thunnus thynnus*; *Euthynnus pelamis*; *E. alleteratus*; New Jersey records.
1925. Records of fishes in New Jersey, 1924. Copeia, no. 143, p. 44. *Thunnus thynnus* recorded.
1926. Records of fishes in New Jersey, 1925. Copeia, no. 156, p. 148. *Thunnus thynnus* recorded.
1927. Fishes of the tropical central Pacific. Bull. Bishop Mus., no. 38, p. 10–11. *Germo sibi* figured; description; color.
- Fowler, Henry W., and Ball, Stanley C. 1925. Fishes of Hawaii, Johnston Island, and Wake Island. Bull. Bishop Mus., no. 26, p. 10. *Euthynnus alleteratus* listed.
- Frade, Fernando. 1925. Sur l'anatomie de deux poissons scombériformes: *Thunnus thynnus* (L.) et *Auxis thazard* (Lacép.). Bull. Soc. Portugaise Sci. Nat., **10**, no. 1, p. 1–13. Also in Trav. Sta. Biol. Lisbonne, 1925, no. 11. Anatomy.
- 1927.1. Sur la vessie natatoire du *Thunnus obesus* Lowe (Le "Patudo" des pêcheurs de Madère). Bull. Soc. Portugaise Sci. Nat., **10**, no. 7, p. 83–85. Swim bladder anatomy.
- * 1927.2. Nouvelles recherches sur l'anatomie du thon rouge. Bull. Soc. Portugaise Sci. Nat., **10**, no. 14, p. 143–149, 1 pl. Anatomy—circulation; criticism of Kishinouye, 1923.
- * 1929. Sur quelques thons peu connus de l'Atlantique. Bull. Soc. Portugaise Sci. Nat., **10**, no. 20, p. 227–234. *Parathunnus obesus*; *Neothunnus albacora*; *N. itosibi*; proportional measurements; anatomy of swim bladder to establish the species; description of each; short bibliography.

- Francis, James G. 1910. Atlantic tuna. *Forest Stream*, 75, no. 16, p. 620. Taken on hand lines by Swedish fishermen off New Jersey.
- Franco y Salinas, Felipe. 1923. La pesca marítima en España en 1920. Costas de las provincias de Cartagena, Alicante y Valencia. *Bol. Pesca*, no. 81–85, p. 105, 147, 153, 154, 156, 157, 158. Statistics.
- French, Dwight G. 1916. Fishing at Santa Catalina Island—its development and methods. *California Fish Game*, 2, p. 14–19. Tuna Club tackle specifications; kite and sled methods of angling explained.
- Fries, Bengt Fredrik; Ekstrom, C. Ulrich, and Sundevall, C. J. 1893. A history of Scandinavian fishes, with colored plates by W. von Wright. Second edition revised and completed by F. A. Smitt. Stockholm, pt. 1, p. 90–101. *Euthynnus allitteratus*; *E. pelamis*; *Orcynus thynnus*; synonymy; description; size; color; spawning season; migrations; range; classification relationships; methods of capture; figures of each; figure of young of *Orcynus germo* "probably."
- Frigor. 1928. The work at California. *Fish Trades Gaz.*, 46, no 2366, p. 21. Development of mechanical refrigeration on tuna boats of California.

2.7. G

- Gadsden, Fred Ord. 1898. Fishing in Indian waters. *Journ. Bombay Nat. Hist. Soc.*, 1898–1900, 12, p. 201. *Thynnus pelamys*; sport fishing.
1900. Fishing in Indian waters. *Journ. Bombay Nat. Hist. Soc.*, 1900–1901, 13, p. 357. *Thynnus pelamys*; sport fishing.
- Galiay, Fred Ord. †1845. Empoisonnement accidentel de plusieurs personnes, produit par un poisson de mer connu sous le nom ou de *Scomber thynnus*. *Bull. Gén. Thérap.*, Paris, 29, p. 204–211. Poisoning caused by *Scomber thynnus*.
- Galliani, Angelino. †1903. La pesca del tonno a Trapani. *Neptunia*, 18, p. 158–161. Fishery in Mediterranean.
- Gamberini, E. †1918. *Monografia maritima*. (La pesca de tonno, 1918). Tuna fishery in Italy.
- García Solá, Francisco. 1883.1. The fisheries of Spain. *Intern. Fish. Exhib. Lit.*, 5, Conferences, pt. 10, p. 6. Net used for tuna fishing in Spain.
- 1883.2. The basis for legislation on fishery questions. *Intern. Fish. Exhib. Lit.*, 7, Conferences, pt. 4, p. 5. Depletion of tunas in Mediterranean since ancient times; time of spawning basis for regulation of fishery.
- Gardner, Henry A. 1920. Tuna fish oil. *Paint Manufacturers Assoc. U. S.*, Circ. 81. Tuna oil—chemical composition and value as a paint oil.
- Gerhard, Eduard. 1858. *Auserlesene Griechische Vasenbilder, Hauptsächlich Etruskischen Fundorts*. Berlin, G. Reimer, 4, pl. 316, figs. 1 and 4. Decoration on Greek vase from which frontpiece of bibliography was taken.

- †Giacomini, Eduard. 1926. Autres faits sur les migrations des thons, établis par le moyen des hameçons. Rend. Accad. Lincei, ser. 6a, 4, 2. sem., fasc. 5–6.
- Giglioli, Enrico Hillyer. 1905. Tonnare—Diritti di marfaraggio (tonnara di Oliveri) . . . Ann. Agric. Min. Agric. Ind. Comm., sess. Dec. 1904, p. 71–152. Report of proceedings in connection with regulation of tuna fisheries of Italy.
- Gilbert, Charles H., and Starks, Edwin C. 1904. The fishes of Panama Bay. Mem. California Acad. Sci., 4, p. 206. *Also in* Contrib. Biol. Hopkins Lab., 32, p. 206. *Thunnus thynnus* and *Germo alalunga* recorded.
- Gill, Theodore Nicholas. 1873. Catalogue of the fishes of the east coast of North America. Rept. U. S. Fish Comm. [for 1871–1872] 1, p. 802. *Orcynus secundi-dorsalis*, *Orcynus alliteratus* recorded from eastern coast of North America.
1882. Bibliography of the fishes of the Pacific coast of the United States to the end of 1879. Bull. U. S. Nat. Mus., no. 11, p. 42. *Orcynus pacificus* included in list.
1888. On the proper generic name of the tunny and albacore. Proc. U. S. Nat. Mus., 11, p. 319–320. Nomenclature—*Orcynus* [sic] recommended to be retained.
1894. The proper generic name of the tunnies. Proc. U. S. Nat. Mus. [for 1893] 16, p. 693–694. Nomenclature—proper generic name for *Thynnus*.
- Giovio (or Jovius), Paolo. 1524. De romanis piscibus libellus; . . . accedunt antiqua et recentiorum nomina piscium marinorum, lacustrium et fluviatilium, quae in Jovii commentariis continentur. Romae, ch. 5. Description; migrations; habits of tuna.
- Girard, A. 1889. Sur la présence du thon (*Thunnus vulgaris* L.) dans la Mer du Nord. Bull. Sci. France Belgique, 20, p. 178. *Thunnus thynnus* recorded from the North Sea.
- Gmelin, Johann Frederick. 1788. Caroli a Linné . . . Systema Naturae per regna tria naturae, secundum classes, ordines, genera, species, cum characteribus, differentiis, synonymis, locis. Tomus I[-III]. Editio decimo, tertia, aucta, reformata. Cura Joannis Frederico Gmelin. *See* Linnæus, 1758.
- Goode, George Brown. 1877. A preliminary catalogue of the reptiles, fishes, and leptocardians of the Bermudas with descriptions of four species of fishes believed to be new. American Journ. Sci., 14, p. 291; *also separate*, New Haven, 1877. *Orcynus thynnus*, *O. alliteratus* recorded.
1879. The natural and economic history of the American menhaden. Rept. U. S. Comm. Fish. [for 1877] p. 51, 69. *Pelamys sarda*, *Orcynus thynnus*, *O. alliteratus* mentioned as migratory species.
1884. The fisheries and fishery industries of the United States. Sec. 1, Natural history of useful aquatic animals. Washington, 2, pt. 3, p. 320–322, pls. 95, 96. *Orcynus thynnus* and *O. alliteratus* fishery in U. S.; range; food; migrations; spawning.
1903. American fishes; a popular treatise upon the game and food fishes of North America, with especial reference to habits and methods of capture. (New edition by Theodore Gill.) Boston, p. lv, lxiv, 212, 215–220. Migrations of tuna; methods of capture in North America; used for oil; killer whale only enemy; madrague fishing in Sicily; eyes used for oil for lamps in Sicily; *Orcynus alliteratus*, *O. alalonga*, *O. thynnus*, *O. argentivittatus* recorded.

- Goode, George Brown, and Bean, Tarleton H. 1879. The oceanic bonito on the coast of the United States. *Proc. U. S. Nat. Mus.* [for 1878] 1, p. 24–26. *Orcynus pelamys* description.
- Goodrich, Edwin Stephen. 1900. Vertebrata, craniata (cyclostomes and fishes). *In* Lankester, E. R., *Treatise on zoology*. London, 1900–1909, 9, p. 352, 463, 466. *Thynnus thynnus* figured; skeletal anatomy of *Thynnus vulgaris*.
- Goüan, Antoine. 1770. *Histoire des poissons*. Strasbourg, p. 131–132. Description of tuna in Latin and French.
- Gourret, Paul. *1889. Recherches statistiques sur la pêche du thon dans le Golfe de Marseille. *Ann. Mus. Hist. Nat. Marseille (Zool.)*, 3 (*includes Trav. Zool. Appl.*, 1), p. 22–58. Statistics.
- 1894.1. I. Statistique de la pêche des poissons taxés, des thons, des sardines et des langoustes pendant les années 1889 et 1890. II. Consommation et le commerce du poissons, des coquillages, etc., à Marseille. III. Examen de la pature de quelque poissons comestibles du Golfe de Marseille. IV. Examen de l'état de maturité sexuelle de quelques poissons comestibles du Golfe de Marseille. *Ann. Mus. Hist. Nat. Marseille (Zool.)*, 4, p. 5–18, 25–26, 32–33, 43. Statistics; condition of fishery; food; growth.
- 1894.2. Statistique de la pêche des poissons taxés, des thons, des sardines, des anchois, des maquereaux, des langoustes, des homards et des squinades; consommation et commerce du poisson, du coquillage, etc., pendant l'année 1892. *Ann. Mus. Hist. Nat. Marseille (Zool.)*, 4. (*Trav. Zool. Appl.*, 1892, 4), p. 20–28. Statistics.
- 1894.3. Statistique de la pêche des poissons taxés, des thons, des sardines, des langoustes, des homards et des squinades, en 1891; consommation et commerce du poisson, des coquillages, etc., à Marseille. *Ann. Mus. Hist. Nat. Marseille (Zool.)*, 4 (*Trav. Zool. Appl.*, 1891, 3), p. 40–50. Statistics.
- *1894.4. Les madragues de Marseille. *Ann. Mus. Hist. Nat. Marseille (Zool.)*, 4 (*Trav. Zool. Appl.*, 4), p. 59–75. Uses and regulations for madrague.
- *1894.5. Les pêcheries et les poissons de la Méditerranée (Provence). *Bibliothèque des Connaissances Utiles*. Paris, p. 207–212, 245–269, 271–273. The tuna fishery: history, description of methods and gear in Provence.
1897. Statistique des poissons pêchés dans le Golfe de Marseille en 1893, 1894, 1895. *Ann. Mus. Hist. Nat. Marseille (Zool.)*, 5, p. 9–10, 13–14, 17. Statistics.
- Grandbesançon, Paul. *1909. La pêche au thon dans le Golfe de Gascogne. V Cong. Pêch. Marit. Sables-d'Olonne, 1, p. 220–243. Description of tuna fishery in the Gulf of Gascony (France); number and kinds of boats; gear; fishing methods; payment of fishermen; disposal of catch—ports; price; methods of preservation; use of by-products; statistics of fishery.
- Grey, Zane. 1919. *Tales of fishes*. New York, p. 221–249. Angling.
1925. *Tales of fishing virgin seas*. New York, p. 173–192. Angling.
1927. *Tales of swordfish and tuna*. New York. Angling.
- Grieg, James A. 1913. Bidrag til kundskaben om Hardanger-fjordens fauna. *Bergens Mus. Aarb.*, 1, p. 41. *Thynnus thynnus* L. recorded from Norway.

- Griffin, L. T. 1927. Additions to the fish fauna of New Zealand. *Trans. New Zealand Inst.*, 58, p. 140, fig. 4. Germo germo recorded and figured.
- Gruvel, A. 1908. Les pêcheries des côtes du Sénégal et des rivières du Sud. Paris, p. 142. *Thynnus pelamys*; *T. thunnina*; methods of fishing.
1922. En Norvège: l'industrie des pêches. *Notes off. Pêch. Marit.*, no. 16, p. 48. *Thynnus thynnus* appears occasionally on the west coast of Norway.
- 1926.1. L'industrie des pêches sur les côtes Tunisiennes. *Bull. Sta. Océanogr. Salammbô*, no. 4, p. 26–29, 79–92. Fishery of Tunis; *Orcynus thynnus*; *Euthynnus pelamys*; description of migrations, of fishing methods and methods of preservation.
- 1926.2. Les pêches maritimes en Algérie. Paris, p. 52–53, 90–91. *Also in Bull. Sta. Aquic. Pêch. Castiglione*, 1926, 2 fasc. *Orcynus thynnus*; *Orcynus alalonga*; *Euthynnus pelamys*; *E. thunnina*; location of fisheries; description of nets used.
- Gruvel, A., and Bouyat, A. 1906. Les pêcheries de la côte occidentale à Afrique. Paris, p. 151. Tuna fishery; *Thynnus thynnus*, *T. pelamys* mentioned as fish taken on lines.
- Gruvel, A., and Conseil, B. 1925. Remarques sur la biologie du germon dans la mer des Antilles. *C. R. Acad. Sci. Paris*, 181, p. 436–437. *Orcynus alalonga*; *O. thynnus*; range; eggs; place of spawning.
- Gudger, E. W. 1929. On the morphology, coloration and behavior of seventy Teleostean fishes of Tortugas, Florida. *Pap. Tortugas Lab. (Publ. Carnegie Instn., no. 391)*, 26, p. 162–163. *Gymnosarda alleterata*, description, coloration, anatomy.
- Guermontprez, E. W. 1912. Chronique. Pêche de la sardine et du thon à Concarneau et à Douranenez. *Bull. Trim. Pêch. Marit.*, 17, no. 3, p. 521. Condition of fishery.
- Guichenot, A. 1850. Exploration scientifique de l'Algérie pendant les années 1840, 1841, 1842. *Zoologie V. Paris*, p. 57. *Thynnus vulgaris*; *T. brachypterus*; *T. thunnina*; synonymy; description; range.
- Günther, Albert. 1860. Catalogue of the acanthopterygian fishes in the collection of the British Museum. London, p. 362–366. *Thynnus thynnus*; *T. brachypterus*; *T. coretta*, *T. affinis*; *T. tonggol*; *T. thunnina*; *T. pelamys*; *T. brevipinnis*; *T. albacora*; *T. alalonga*; *T. pacificus*; *T. argenti-vittatus*; *T. bilineatus*; *T. atlanticus*; *T. obesus*; *T. orientalis*; *T. sibi*; short description; range; synonymy.
1876. Die Fische der Südsee. *Journ. Mus. Godeffroy*, 4, p. 150–152, pls. 95, 96. *Thynnus thynnus*; *T. thunnina*; *T. pelamys*; *T. germo*; synonymy; description; range; *T. germo* and *T. thunnina* figured.
1880. An introduction to the study of fishes. Edinburgh, p. 456–459. *Thynnus thynnus*; *T. germo*; *T. pelamys*; description; distribution of all three; enemies and food of *T. germo*; *T. thynnus* figured.
1889. The zoology of H. M. S. "Challenger." Report on the pelagic fishes. London, 31, pt. 78, p. 17, pl. 2, fig. D. Young of *Thynnus thunnina*, C. & V., described and figured.

2.8. H

- Haaland, Trygve. 1923. Et nyt redskap til fangst av makrelstørje m. m. *Norsk FiskTid.*, 42, no. 12, p. 325–331. Harpoon gun used in Norway; illustrated.

- Hamilton, Robert. 1843. British fishes. Edinburgh, 1, p. 195–197. (Jardine's Naturalists' Library, 37–38). *Thynnus vulgaris* figured; *T. pelamys*; both described; size; abundance at port of Constantinople.
- Hanna, G. Dallas. 1925. Expedition to Guadalupe Island, Mexico, in 1922. Proc. California Acad. Sci., ser. 4, 14, no. 12, p. 231, 233, 250, 251, 268. Tunas mentioned as seen.
- Hanson, Bernhard. 1925. Makrelstørjefangst. Norsk FiskTid., 44, no. 5–6, p. 93–101. Methods and gear in Norway.
1927. Beretning om størjefangsten 1926. Norsk FiskTid., 46, no. 1–2, p. 13–18. Tuna industry in Norway; methods of fishing illustrated; amounts caught.
1929. Beretning om størjefangsten aarene 1927 og 1928. Norsk Fisk-Tid., 48, no. 6, p. 139–145. Fishing methods and gear in Norway; temperature of fish, 3½° C. higher than water. (Reviewed by Schnackenbeck, 1929.)
- Harada, I. †1928. A new species of Acanthocephala from the Japanese bonito, *Euthynnus vagans*. Japanese Journ. Zool., 2, no. 1, p. 1–4, 1 pl. Parasites.
- Head, Barchay Vincent. 1887. Historia numorum. Oxford, p. 450. Tuna used on coins of the city of Cyzicus.
- Hedderly, Edwin L. 1916. Fish and game conditions in southern California. California Fish Game, 2, p. 133. Tuna included as game fish; sport anglers required to have license.
- Heldt, Henri. 1923. Le thon commun en Mer du Nord (*Orcynus thynnus* L.). Notes off. Pêch. Marit., no. 22, p. 11–16; *also in* Bull. Trim. Pêch. Marit., 28, no. 2, p. 1–6. Migrations; methods of fishing.
- *1926. Résumé de nos connaissances actuelles sur le thon rouge, *Thunnus thynnus* (L.). Bull. Sta. Océanogr. Salammbô, no. 5, p. 1–44; *also in* Proc.-Verb. Comm. Explor. Méditerranée, n. s. 1, p. 99–120. Synonymy; common names; classification; description; distribution; food; migrations; spawning; growth; bibliography.
- 1927.1. Thon rouge (second rapport). Proc.-Verb. Comm. Explor. Méditerranée, n. s. 2, p. 137–151. *Thunnus thynnus*; synonymy; classification; morphological and anatomical characters; migrations; bibliography.
- *1927.2. Contribution à l'étude des races de thons (*Thunnus thynnus* L.). Caractères biométriques du thon tunisien et considérations sur sa croissance. Ann. Sta. Océanogr. Salammbô, no. 4, p. 1–54. Race studies based on body proportion; growth.
- 1927.3. Le thon rouge *Thunnus thynnus* (L.). Mise à jour de nos connaissances sur ce sujet. Bull. Sta. Océanogr. Salammbô, no. 7, 24 p. Synonymy; classification; morphological and anatomical characters; migrations; bibliography.
- *1928.1. Thon rouge. Proc.-Verb. Comm. Explor. Méditerranée, n. s. 3, p. 93–114. *Thunnus thynnus*; proportional measurements; anatomy; distribution; migrations; tropisms; spawning; growth; industry in Spain; canning; bibliography.
- *1928.2. Le thon rouge (*Thunnus thynnus* L.). Progrès des recherches sur la question. Bull. Sta. Océanogr. Salammbô, no. 9, p. 1–37. Differences between tuna of Tunis and of North Sea; proportional measurements; anatomy; distribution; migrations; tropisms; development and growth; fishery; canning in Spain.

- 1929.1. Le thon rouge (*Thunnus thynnus* L.). Examens des travaux publiés (1928) observations nouvelles. Bull. Sta. Océanogr. Salammbô, no. 13, 26 p. Distribution; tropisms; migrations; statistics; racial studies; bibliography.
- 1929.2. Le thon rouge et sa pêche. Proc.-Verb. Comm. Explor. Meriterrané, n.s. 4, p. 97–112. Geographic distribution, seasonal distribution, tropisms, migrations, racial studies, bibliography.
- Henderson, P. B. 1830. Case of poisoning by the bonito. Edinburgh Med. Surg. Journ., 34, p. 317.
- Herodotus. 1910. The history of Herodotus. Translated by George Rawlinson. London, Bk. 1, ch. 62. Reference to methods of catching tuna.
- Hérubel, Marcel A. 1912. Sea fisheries, their treasures and toilers. London, p. 292–293. Description and value of tuna fishery on Atlantic coast of Europe and in Mediterranean.
- Herz, Ludwig Ernest. 1928. Albacore. California Fish Game, 14, no. 3, p. 249. Albacore shipments from Honolulu and Japan to Los Angeles Harbor to supply cannery demand.
- Hildebrand, Samuel F., and Schroeder, William C. 1928. Fishes of Chesapeake Bay. Bull. U. S. Bur. Fish. [for 1927] 43, p. 207. *Thunnus thynnus*; description; habitat.
- Hilgendorf, F. 1890. P. Pavesi, L'industria del tonno. Mitt. Deutsch. Seefisch Ver., no. 7–8, p. 97. Review of Pavesi, P., L'industria del tonno, 1889.
- Hintze, Alexander. †1884. Tonfiskfångst. Sporten, 4, p. 27. Mediterranean fishery.
- Hoffman, Horace Addison, and Jordan, David Starr. 1892. A catalogue of the fishes of Greece, with notes on the names now in use and those employed by classical authors. Proc. Acad. Nat. Sci. Philadelphia, 1892. *Gymnosarda alliterata*; *Thynnus thynnina*; *Albacora thynnus*; synopsis of ancient Greek lore about these species:
- Hogg, John. †1855.1. Notice of a tunny [*Thynnus vulgaris*] in the estuary of the Tees. Zoologist, 13, p. 4594–4596, 3 text figs.
- †1855.2. On the occurrence of a large specimen of *Thynnus vulgaris* in the river Tees. Proc. Linn. Soc. London, 2, no. 59, p. 348–349; 3, no. 60, p. 360–361.
- Holder, Charles Frederick. 1903. The big game fishes of the United States. New York, p. 51–87. Description of fish and instructions for angling.
- †1907. A new fish (*Germo macropterus*) for America. Sci. American, 96, p. 196, 2 figs.
- 1910.1. Sport fishing in California and Florida. Bull. U. S. Bur. Fish., 28, pt. 1, p. 202–203. Tuna and albacore sport fishing in California.
- 1910.2. The channel islands of California. Chicago, p. 50–101, 179–184. Sport fishing for tuna and albacore; regulations of Tuna Club of Catalina.
1911. Conservation in angling; fishing for the long-finned tuna with a trout rod; how the Tuna Club has stopped waste and created a noble sport. American Conservation, 1, p. 157–162. Conservation of sport catch; angling; illustrated.

1912. The fishes of the Pacific coast. New York, p. 15–42. *Thunnus alalunga*, *T. thynnus*, *T. maculatus* figured; *T. macropterus*; range of all; angling off Catalina; regulations of Tuna Club of Catalina.
1913. The game fishes of the world. New York, p. 86–87, 98–124, 139, 148, 206, 350–351, 370. Sport fishing; commercial albacore fishing in Japan; Tuna Club of Catalina; tuna plane or kite fishing.
1914. Attempts to protect the sea fisheries of southern California. *California Fish Game*, 1, p. 9–19. *Germo maculata*, *G. alalunga*, *Thunnus thynnus* listed as sea-game and market fishes; formation and regulations of Tuna Club of Catalina; conservation of sport catch.
- Holder, Charles Frederick, and Jordan, David Starr. 1909. Fish stories alleged and experienced with a little history, natural and unnatural. New York, p. 192, 208, 227–231, 261–268. Various species and range; fishing off Santa Catalina Island; migration and fishery in Mediterranean waters.
- Hopen, Herman J. 1925. Størjefiske i Kalifornien. *Norsk FiskTid.*, 44, no. 7–8, p. 132–136. Gear and methods used in California industry.
- Hornaday, William J. 1914. The American natural history. New York, 4, p. 197–202. *Thunnus thynnus*; sport fishing in California waters; Tuna Club of Catalina.
- Hovasse, R. *1927. Migrations du thon (*Orcynus thynnus* L.) et tropismes. *Bull. Soc. Zool. France*, 52, no. 1, p. 45–50. Spawning; effect of salinity and temperature on migrations; literature cited.
- Hubbs, Carl L. 1916. A second record of the scombroid fish *Germo macropterus* from the coast of California. *Copeia*, no. 38, p. 93. Record of appearance.
1928. A check-list of the marine fishes of Oregon and Washington. *Journ. Pan-Pacific Res. Instn.*, 3, no. 3, p. 12. *Germo alalunga* recorded from between Coos Bay and Suislaw River, Oregon.
- Hulit, Leonard. 1924. The salt water angler. New York, p. 178–187. Tuna as game fish; range; enemies; migrations; methods of angling; *Orcynus thynnus* figured.

2.9. I

- Ionstoni, Ioann. 1767. *Historiae naturalis de piscibus et cetis*. Libri V. Ekebrecht, ch. 2, art. 1, p. 12–14. Synonymy; distribution and habits of tuna.

2.10. J

- Jackson, J. B. S. †1841. [Remark on the tunny or horse mackerel.] *Proc. Boston Soc. Nat. Hist.*, 1841–1844, 1, p. 81. Natural history notes; description.
- Japan Year Book. †1918. Japanese fishing abroad. *Japan Year Book*, 1918, p. 561. Japanese fishermen in tuna industry in California.

- Jenkins, J. Travis. 1925. The fishes of the British Isles, both fresh water and salt. London and New York, p. 61–67. *Thynnus thynnus*; *T. germo*; *Pelamys sarda*; *P. thynnus*; keys; distribution; short description; migrations; figure of each.
- Jordan, David Starr. 1885. A list of the fishes known from the Pacific coast of tropical America, from the Tropic of Cancer to Panama. *Proc. U. S. Nat. Mus.*, 8, p. 373. *Orcynus alalunga* listed.
1887. A preliminary list of the fishes of the West Indies. *Proc. U. S. Nat. Mus.* [for 1886] 9, p. 574. *Orcynus thynnus*, *O. alalunga*, *O. subulatus*, *Euthynnus alliteratus*, *E. pelamys* recorded.
1888. On the generic name of the tunny. *Proc. Acad. Nat. Sci. Philadelphia*, 40, p. 180; *also in* *Ann. Mag. Nat. Hist.*, 6. ser. 2, p. 356. Nomenclature: *Thynnus*, *Orcynus*, *Scomber*; *Albacora* proposed as name of genus of which *Scomber thynnus* is type.
1892. Relations of temperature to vertebrae among fishes. *Proc. U. S. Nat. Mus.* [for 1891] 14, p. 117. Vertebrae of *Albacora thynnus*; *A. alalunga*.
1901. The fish fauna of Japan, with observations on the geographical distribution of fishes. *Science*, n. s., 14, no. 354, p. 10. *Thunnus* mentioned as pelagic fish of warm seas.
1905. A guide to the study of fishes. New York, 2, p. 262. *Thunnus thynnus*, game fish; *Germo alalunga*, distribution.
- †1906. The yellow-fin albacore (*Germo macropterus* Schlegel) in California. *Pop. Sci. Mon.*, 68, p. 376.
- 1923.1. A classification of fishes, including families and genera as far as known. *Stanford Univ. Publ.*, 3, no. 2, p. 179–180. *Thunnus*, *Orcynus*, *Thynnus*, *Orcynus* [sic], *Euthynnus*, *Germo*, *Albacora* listed; classification.
- 1923.2. Concerning tunnies and albacores. *Science*, 58, no. 1499, p. 227. Review of paper by Kishinouye, 1923; classification.
- 1925.1. Fishes. New York, p. 477–478. *Thunnus thynnus*; *Germo alalunga*; *Neothunnus macropterus*; range; habits; food value; albacore figured.
- 1925.2. Giant game fishes of Santa Catalina. Swordfishes, tunas and other mackerel-like species. *Nat. Hist.*, 25, p. 338–345. *Thunnus thynnus*; *Neothunnus macropterus*; *Germo alalunga*; *Parathunnus sibi*; all figured; popular description.
- †1926. Migration of bonitos or victor-fish in the North Pacific. *Science*, 64, no. 1664, p. 499–500. Migration of *Katsuwonus vagans*.
1929. A manual of the vertebrate animals of the northeastern United States inclusive of marine species. Chicago, 11. ed., p. 133–135. *Germo alalunga*, *Thunnus thynnus*, *Katsuwonus pelamis*, *Euthynnus alleteratus*; description; distribution.
- Jordan, David Starr, and Evermann, Barton Warren. 1896.1. The fishes of north and middle America. *Bull. U. S. Nat. Mus.*, no. 47, p. 864, 869, 872, pl. CXXXIV, fig. 367. *Thunnus thynnus*; *Germo alalunga*; key; description; distribution of both; *G. alalunga* figured.
- 1896.2. A check-list of the fishes and fish-like vertebrates of north and middle America. *Rept. U. S. Fish Comm.* [for 1895] p. 340. *Thunnus thynnus*, *Germo alalunga* listed; common names; distribution.
1902. American food and game fishes. A popular account of all the species found in America north of the equator, with keys for ready identification, life histories, and methods of capture. London and New York, p. 278–282. *Thunnus thynnus*, description, habits, sport fishing; *Germo alalunga*, description, distribution.

1905. The aquatic resources of the Hawaiian Islands. I. The shore fishes of the Hawaiian Islands, with a general account of the fish fauna. Bull. U. S. Fish Comm. [for 1903] 23, pt. 1, p. 171–175. *Gymnosarda pelamis*; *G. alleterata*; *Germo germo*; description; figure; Hawaiian common names and synonymy of each.
1914. American food and game fishes. In *New Nature Library*, 6, pt. 1, Fishes New York, p. 278–282. *Thunnus thynnus*; *Germo alalunga*; description; sport fishing; habits; range.
- 1926.1. A check-list of the fishes of Hawaii. *Journ. Pan-Pacific Res. Instn.*, 1, no. 1, p. 8. *Euthynnus yaito*, *Thunnus orientalis*, *Germo germo*, *Parathunnus sibi*, *Neothunnus macropterus*, *Neothunnus new species*, *Kishinoella rara*, recorded.
- * 1926.2. A review of the giant mackerel-like fishes, tunnies, spearfishes, and swordfishes. *Occ. Pap. California Acad. Sci.*, no. 12, p. 8–25. *Thunnus thynnus*; ‡*T. saliens*; *T. coretta*; *T. subulatus*; *T. secundodorsalis*; ‡*T. phillipsi*; *T. maccoyii*; *T. orientalis*; *Germo alalunga*; ‡*Germo germo*; ‡*Parathunnus sibi*; *P. obesus*; ‡*Neothunnus catalinae*; ‡*N. macropterus*; *N. albacora*; *N. tonggol*; ‡*N. itosibi*; *N. albacores*; ‡*N. allisoni*; *Kishinoella rara*; ‡*K. zacalles*; keys; description; range; figures of those marked ‡.
- Jordan, David Starr, and Gilbert, Charles Henry. 1878. Notes on the fishes of Beaufort Harbor, North Carolina. *Proc. U. S. Nat. Mus.*, 1, p. 375; *also in* *Smithson. Misc. Coll.*, 1880, 19, art. 1. *Orcynus thynnus* recorded.
- 1880.1. Descriptions of two new species of scopelid fishes (*Sudis ringens* and *Myctophum crenulare*) from Santa Barbara Channel, California. *Proc. U. S. Nat. Mus.*, 3, p. 273–276; *also in* *Smithson. Misc. Coll.*, 1881, 22, art. 1. *Sudis ringens*, food of *Orcynus alalonga*.
- 1880.2. List of the fishes of the Pacific coast of the United States, with a table showing the distribution of the species. *Proc. U. S. Nat. Mus.*, 3, p. 456; *also in* *Smithson. Misc. Coll.*, 1881, 22, art. 1. *Orcynus alalonga* recorded.
1882. Notes on the fishes of the Pacific coast of the United States. *Proc. U. S. Nat. Mus.* [for 1881] 4, p. 41, 42, 145. *Orcynus alalonga*; distribution; synonymy; habits; food.
1883. A synopsis of the fishes of North America. *Bull U. S. Nat. Mus.*, 16, p. 428. *Orcynus alalonga*; *O. thynnus*; description; synonymy; range; key; recorded from North America.
- Jordan, David Starr, and Hubbs, Carl Leavitt. 1925. Record of fishes obtained by David Starr Jordan in Japan, 1922. *Mem. Carnegie Mus.*, 10, no. 2, p. 215–220. *Thunnus orientalis*, *Germo germo*, *Parathunnus sibi*, *Neothunnus macropterus*, *Kishinoella rara*, *Katsuwonus vagans*, *Euthynnus yaito*, recorded from Japan; description.
- Jordan, David Starr, and Jordan, Eric Knight. 1922. A list of the fishes of Hawaii, with notes and descriptions of new species. *Mem. Carnegie Mus.*, 10, no. 1, p. 31–33. *Euthynnus pelamis*, *E. alleteratus*, *Thunnus thynnus*, *T. orientalis*, *Germo macropterus*, *G. alalunga*, *G. argentivittatus*; short description.
- Jordan, David Starr, and Jouy, Pierre Louis. † 1882. Checklist of duplicates of fishes from the Pacific coast of North America distributed by the Smithsonian Institution in behalf of the U. S. National Museum. *Proc. U. S. Nat. Mus* [for 1881] 4, p. 12. *Orcynus alalonga* recorded from Santa Barbara, California.
- Jordan, David Starr, and Starks, Edwin Chapin. 1907. Notes on fishes from the island of Santa Catalina, southern California. *Proc. U. S. Nat. Mus.*, 32, p. 69–70. *Germo macropterus* records; synonymy; description; figured.

- Jordan, David Starr; Tanaka S., and Snyder, J. O. 1913. A catalogue of the fishes of Japan. Journ. Coll. Sci. Tokyo, 33, art. 1, p. 119–121. *Euthynnus vagans*; *E. alleteratus*; *Thunnus alalunga*; *T. macropterus*; *T. thynnus*; synonymy; distribution.
- Joubin, Louis, and Le Danois, Ed. 1924. Catalogue illustré des animaux marins comestibles des côtes de France et des mers limitrophes avec leurs noms communs français et étrangers. Mém. (Sér. Spéc.) off. Pêch. Marit., no. 1, p. 62–66. *Orcynus thynnus*; *Euthynnus pelamys*; *Thynnus alalunga*; description; common names in several languages; figure of each species.
- Joubin, Louis, and Roule, Louis. * 1918.1. Observations sur la nourriture des thons de l'Atlantique (*Germo alalunga* Gmelin). Bull. Inst. Océangr. Monaco, no. 348, 7 p., 1 fig. Food of *Germo alalunga*.
- 1918.2. Note sur l'alimentation du thon de l'Atlantique (*Germo alalunga* Gmelin). Bull. Mus. Hist. Nat. Paris, 24, no. 7, p. 485–486. Food of *Germo alalunga*.
- Jurine, L. † 1821. Mémoire sur quelques particularités de l'oeil du thon (*Scomber thynnus* L.) et d'autres poissons. Mém. Soc. Phys. Hist. Nat. Genève. Anatomy of eye.

2.11. K

- Keller, Otto. 1913. Die antike Tierwelt. Leipzig, 2, p. 337, 351–352, 382–393. *Thynnus vulgaris*, salted in ancient times; *T. alalunga*, used as decoration; Greek figure of tuna being cut up; *Thynnus vulgaris*, ancient references, ancient and modern methods of fishing.
- Kerzoncuf, Joseph. 1917. La pêche maritime. Son évolution en France et à l'étranger. Paris, p. 194–203. Gear and fishing methods in France.
- Kishinouye, Kamakichi. 1895. Food of fishes of the mackerel family. (*In Japanese.*) Journ. Imp. Fish. Bur. Tokyo, 4.
- † 1915. Contributions to the study of mackerels, seerfishes, and tunnies. (*In Japanese.*) Suisan Gakkai Ho (Proc. Sci. Fish. Assoc.), 1, p. 1–24.
- † 1921. Tunnies from the American coast. (*In Japanese.*) Suisan Gakkai Ho (Proc. Sci. Fish. Assoc.), 3, no. 239.
- * 1923. Contributions to the comparative study of the so-called scombroid fishes. Journ. Coll. Agric. Tokyo, 8, no. 3, p. 293–475, 21 pls., 26 figs. *Thunnus germo*; *T. orientalis*; *Parathunnus mebachi*; *Neothunnus macropterus*; *N. rarus*; *Katsuwonus pelamis*; *Euthynnus yaito*; *E. lineatus*; keys; description; classification according to internal anatomy; bibliography; Japanese common names; synonymy.
- † 1926. Notes on the development of Plecostean fish. (*In Japanese.*) Suisan Gakkai Ho (Proc. Sci. Fish. Assoc.), 4. Growth.
- Kitahara, T. † 1897. Scombridae of Japan. Journ. Imp. Fish. Bur. Tokyo, 6, p. 1–3. Figures of *Thynnus thynnus*, *T. sibi*, *T. germo*, *T. macropterus*, *T. thunnina*, and *T. pelamys*.
- Klunzinger, Carl Benjamin. 1871. Synopsis der Fische des Rothen Meeres. II Theil. Verh. Zool.-Bot. Gesell. Wien, 21, p. 443. *Thynnus bilineatus*; description; coloration; food.
1884. Die Fische des Roten Meeres. Eine kritische Revision mit Bestimmungs-Tabellen. Teil I, Acanthopteri veri Owen. Stuttgart, p. 111–112. *Thynnus thunnina*; synonymy; description; *T. macropterus* recorded.

Kölliker, Rudolf Albert von. † 1859. On the different types in the microscopic structure of the skeleton of osseous fishes. Proc. Roy. Soc. London, 9, p. 656–668. Bone structure of Thynnus.

Kochi Fishery Experimental Station. † 1927. Report of the works for 1925, explorations for tunny fishing places and oceanographical observations. (*In Japanese.*)

Kramberger-Gorjanovic, Rudolf Albert von. 1882. Die Jungtertiäre Fischfauna croatiens. Neu. Jahrb. Mineral., 2, p. 111. Fossil of Thynnus mentioned from tertiary of Croatia.

Krisch, A. 1900. Die Fischerei im Adriatischen Meere. Pola, p. 36, 48–50, 87, 88. Thynnus vulgaris, listed as one of the important fishes; methods of capture.

Kyle, Harry M. 1926. The biology of fishes. London, p. 21, 47–49, 135–136. Orcynus thynnus; size; migrations; habits; anatomy.

2.12. L

La Blanchère, Henri de. 1868. La pêche et les poissons. Nouveau dictionnaire général des pêches. Précédé d'une préface par Auguste Duméril. Paris, p. 347–350, 776–779. Scomber thynnus; Thynnus brachypterus; T. brevipennis [sic.]; T. alalonga; synonymy; description; habits; fishing methods.

Lacépède, Bernard Germain Étienne. 1829. Historie naturelle des poissons. Tome III. *In* Oeuvres du Comte de Lacépède, Paris, 7, p. 278, 285–320. Scomber thynnus, common names in different languages, description, migrations, enemies, parasites, methods of fishing in Mediterranean, methods of preservation; S. germo, S. pelamys, S. alalonga, S. sarda, S. atun, description, anatomy.

La Gorce, John Oliver. 1923. Fish and fisheries of our north Atlantic seaboard. Nat. Geogr. Mag., 44, no. 6, p. 611, pl. 7. Thunnus thynnus; distribution; size; angling.

Lambert, T. W. † 1907. Fishing in British Columbia, with a chapter on tuna fishing at South Catalina. London, 136 p. Sport fishing.

La Monte, Francesca. 1928. The Zane Grey game fish collection. Nat. Hist., 28, no. 1, p. 93–97. Thunnus macropterus, bluefin tuna; sport fishing to obtain these specimens; figures of mounted specimens in American Museum of Natural History, New York.

Lankester, E. Ray. 1908. Guide to the gallery of fishes in the department of zoology of the British Museum (Natural History). London, p. 14, 166–167. Thunnus thynnus; T. alalonga; short description.

Lardier, E. Ray. 1891. Hygiène alimentaire; intoxication produite par du thon conserve. Bull. Méd. Vosges, 1891–1892, 6, p. 80–83. Poisoning caused from eating tuna.

Laurens-Castelet, E. Ray. 1928. La technique de la pêche. Commun. Acad. Mar. Paris, 7, fasc. 2, p. 231–234. Description of the French tuna fishery.

- Le Danois, Edouard. 1921.1. Les poissons comestibles de la Manche et de l'Atlantique français. Bibliothèque du "Journal de la Marine Marchande," Paris, p. 16–17. *Thynnus alalunga*; *Orcynus thynnus*; common names; description; distribution.
- 1921.2. La biologie du thon blanc ou germon. C. R. Acad. Sci. Paris, 173, p. 1028–1030. Food and temperature in relation to migrations of germon.
- 1921.3. Recherches sur le régime des eaux Atlantiques au large des côtes de France et sur la biologie du thon blanc ou germon. Notes off. Pêch. Marit., no. 9, p. 13–16. Effect of temperature and food on migrations of germon.
1922. Nouvelles recherches sur le régime des eaux Atlantiques et sur la biologie des poissons comestibles. Notes off. Pêch. Marit., no. 17, p. 12–13. Temperature; food; migrations of germon.
- 1923.1. Recherches sur la biologie du thon blanc ou germon. Proc.-Verb. Cons. Explor. Mer, 29, p. 72–75. Temperature; food; fishery of germon.
- * 1923.2. Conséquences des phénomènes hydrologiques sur la biologie des poissons comestibles. Proc.-Verb. Cons. Explor. Mer, 31, p. 30–33. Migrations; temperature; food of germon.
1924. Étude hydrologique de l'Atlantique-nord. Ann. Inst. Océanogr. Monaco, 1. no. 1, p. 50. Résumé of hydrographic laws affecting migrations of the "germon."
- * 1928. Le thon blanc ou germon. Proc.-Verb. Cons. Explor. Mer, 47, p. 148–150. Report on work done on migrations of "germon."
- Le Danois, Edouard, and Belloc, Gérard. 1923. Recherches sur le régime des eaux Atlantiques et sur la biologie des poissons comestibles. Notes off. Pêch. Marit., no. 34, p. 21–24. Effect of ocean currents and temperature on migrations of germon.
- Le Gall, Jean. 1926. La pêche en Norvège. Mém. (Sér. Spéc.) off. Pêch. Marit., no. 4, p. 79–81. Tuna fishery in Norway; fishing methods and gear; bibliography.
- 1927.1. Rapport sur le fonctionnement du laboratoire de Boulogne-sur-Mer. Notes off. Pêch. Marit., no. 52, p. 19. Observations on temperature and salinity of water where *Orcynus thynnus* is found.
- 1927.2. Contribution à l'étude de la biologie du thon rouge (*Thunnus thynnus* L.). Journ. Conseil, 2, no. 3, p. 309. *Thunnus thynnus* in North Sea; description; hydrographic conditions; bibliography.
- * 1929. Le thon rouge (*Thunnus thynnus* L.) en Mer du Nord et dans l'Atlantique nord est. Journ. Conseil, 4, no. 2, p. 200–206. *Also in*: Revue Trav., 2, no. 3, p. 225–230. Hydrographic conditions affecting migrations.
- Le Marhadour, Jean. 1914. L'avenir de la pêche hauturière du thon dans la Méditerranée. VI Cong. Nat. Pêch. Marit. Tunis, 1, p. 158–171. Suggestions for increasing the declining industry in the Mediterranean.
- Leach, Leonard H. 1928. Report on economic conditions in Portugal with notes on the financial situation in Angola and Mozambique. Dept. Overseas Trade, London, p. 33. Value of tuna fishery in Portugal.
- Leca, Antoine. 1911. L'exportation des conserves de thon et des langoustes à Cagliari (Italie). Bull. Trim. Pêch. Marit., 16, no. 1, p. 95–96. Use of olive oil in canning; increased demand and price.

- Lemy, Pierre. 1901. Les conserves hermétiques de poissons en France et à l'étranger. Intern. Cong. Pêch. Marit. Paris, p. 358. Statistics of tuna pack, 1894–1897.
- Lesson, René Primevère. 1830. Voyage autour du monde, exécuté par ordre du roi, sur la corvette de sa majesté, "La Coquille," pendant les années 1822, 1823, 1824, 1825. Zoologie. Paris, 2, pt. 1, p. 162–166, pl. 32. *Thynnus atlanticus*; *T. vagans*; description and range of both; plate of *T. vagans*.
- Levi-Morenos, David. 1895. Per l'industria delle tonnare. *Neptunia*, no. 10, p. 115–119. Tuna industry in Italy.
1899. Il conflitto fra l'industria peschereccia e mineraria in Sardegna. *Neptunia*, 14, no. 19–20, p. 239–252. Conflict between tuna fishery and mines in Sardinia.
- Liddell, Henry George, and Scott, Robert. 1897. A Greek-English lexicon. New York, 8. ed., p. 686. List of ancient Greek references to tuna and tuna fishery.
- Lilljeborg, Wilhelm. 1891. Sveriges och Norges fauna. *Fiskarne*. Upsala, 1, p. 240–264. *Orcynus thynnus*; *O. pelamys*; synonymy; description; anatomy (skeleton in detail).
- Linnaeus, Carl. 1758. *Systema naturae per regna tria naturae, secundum classes, ordines, genera, species cum characteribus, differentiis, synonymis, locis*. Editio decima, reformata. p. 297. Synonymy and habitat of *Thynnus* species.
1764. *Natuurlyke historie of uitverrige beschryving der dieren, planten en mineraalen*. *Visschen*. Amsterdam, 8, p. 58–64. Synonymy; fishery methods; description of *Thynnus*.
- Linton, Edwin. 1901. Parasites of fishes of the Woods Hole region. *Bull. U. S. Fish Comm.*, [for 1899] 19, p. 415, 445. Food and parasites of *Thunnus thynnus*.
- Liéo, José María. 1923. La pesca marítima en España en 1920. *Costas de Cataluña*. *Bol. Pesca*, no. 81–85, p. 186, pl. XV, XVI. Statistics: Spain.
- Lönnerberg, Axel Johan Einar. 1907.1. Tonfisk fångad i Bohuslän. *Fauna och Flora*, 2, p. 180. Tuna from Sweden.
- 1907.2. Tonfiskar och makrillar. *Svensk FiskTid.*, 16, heft 5, p. 129–135; *Fauna och Flora*, 2, p. 197–201; 1908, 3, p. 100–102. Commercial fishing; colored plate of *Thunnus thynnus*.
- Lowe, Richard Thomas. 1839. Supplement to a synopsis of the fishes of Madeira. (*Thynnus albacora* syn. for *Germo alalunga*). *Proc. Zool. Soc. London*, 7, p. 77–78; *Ann. Mag. Nat. Hist.*, 4, p. 405–424; *Trans. Zool. Soc. London*, 3, p. 1–20; *Isis (Oken)*, 1844, p. 759–764. *Thynnus albacora*, *T. obesus*, *T. alalonga*, description; season for appearing at Madeira; synonymy.
- Lussana, P. 1894. Casi di avvelenamento per ingestione di tonno. *Boll. Soc. Med. Prov. Bergamo*, 5, p. 60–62. Poisoning caused by eating tuna.
- Lütken, Christian Frederik. *1880. *Spolia Atlantica*. Bidrag til Kundskab om formforandringer hos fiske under deres vaext og udvikling, saerligt hos nogle af Atlanterhavets Højsøfiske. *Skr. Dansk Vidensk. Selsk.*, 5. ser. 12, p. 460–483, 595–597, pl. iii, figs. 1, 2. Résumé in French. *Thynnus*, *Orcynus*, anatomy, development; young of *O. germo* figured.

2.13. M

- McCoy, Frederick. 1841. On some new or rare fish occurring on the coast of Ireland. *Ann. Mag. Nat. Hist.*, 6, no. 39, p. 403. *Thynnus pelamys* recorded from coast off Dublin.
1885. Natural history of Victoria. Prodomus of the zoology of Victoria; or figures and descriptions of the living species of all classes of the Victorian indigenous animals. Melbourne, 2, p. 21–25, pl. 44. *Thynnus thynnus*; description; synonymy; measurements; distribution.
- McCulloch, Allan R. 1922. Check list of the fishes and fish-like animals of New South Wales. *Handb. Roy. Zool. Soc. New South Wales*, no. 1, p. 79, *Thunnus germo*, *T. maccoyi* from Australian waters.
- McIntosh, William Carmichael. 1885. Report of the St. Andrews Marine Laboratory. 4. *Ann. Rept. Fish. Board Scotland*, p. 206, pl. 8. Description of 9-ft. male tuna caught off Pittenweem; *Thunnus thynnus* figured.
- 1886.1. On a male tunny (*Orcynus thynnus*, L.). *Ann. Mag. Nat. Hist.*, 5. ser. 17, p. 326–337, pl. xi. Notes on the external characters and anatomy of a male tuna captured in the Forth, off Pittenweem; same specimen as that described by Masterman, 1894.
- 1886.2. Additional remarks on the external aspects of the tunny. *Ann. Mag. Nat. Hist.*, 5. ser. 17, p. 523–525. Anatomy of same specimen as that described by Masterman, 1894; description.
1921. The resources of the sea. Cambridge University Press, p. 28. *Thunnus thynnus* migrations; permanence of tuna fishery in Atlantic and Pacific based on 2,000 years' experience in Mediterranean tuna fishery.
- McKay, Colin. 1925. Tuna canning; a possible Canadian industry. *Canadian Fish.*, 12, no. 5, p. 111–112. Some facts about Mediterranean industry; canning.
- Macleay, William. 1881. Descriptive catalogue of Australian fishes. Sydney, 1, p. 191–192. *Thynnus affinis*; *T. pelamys*; *T. maccoyi*; description; range.
- Macpherson, Hugh Alexander. 1896. Tunny fish (*Orcynus thynnus*) in the Solway Firth. *Zoologist*, ser. 3, 20, p. 103–104. Short description of a male specimen of *Orcynus thynnus*.
1898. Germon in the Solway Firth. *Ann. Scottish Nat. Hist.*, no. 25, p. 53. *Orcanus* [sic] *germo* from Solway Firth.
- Maddox, Coburn F. 1929. San Diego tuna industry. *California Fish Game*, 15, no. 1, p. 34–39. Industry in southern California.
- Malpas, A. H. 1929. Administration report of the acting marine biologist for 1928. Pt. IV—Education, science and art. (G). Colombo, Ceylon, p. 17. Statistics.
- Malm, August Wilhelm. †1877. Göteborgs och Bohusläns fauna. Göteborg, p. 414–415. Anatomy of swim bladder of thon rouge.
- Manso, José Mosqueira. 1927. La pesca del atún en el Sahara occidental español. *Bol. Piscas*, 12, no. 128, p. 108–110. Fishery off coast of Spanish western Sahara.

- Marcacci, A. †1891. Sur le pouvoir toxique du sang de thon. *Arch. Italiennes Biol.*, 16, p. i. Toxic effect of blood.
1893. Sulla tossicità del sangue di tonno. *Atti Cong. Assoc. Med. Italiana*, Sienna, 1891, 14, p. 241. Toxic effect of blood.
- Marchand, J. B. Emile. 1926. La pêche au Maroc. Paris, p. 47–48, 216–218, 221–235. Fishery of Morocco; migrations; habits; effect of temperature and salinity; statistics.
- Marchesetti, Carlo de. 1882. La pesca lungo le coste orientale dell'Adria. Trieste, p. 91–94. Tuna fishery along the eastern coast of the Adriatic; statistics.
- Marion, Antoine Fortuné. 1894. Observations climatériques faites à la station zoologique d'Endoume pour servir à l'étude du régime des pêches régionales. *Ann. Mus. Hist. Nat. Marseille (Zool.)*, 4, (Trav. Zool. Appl., 1892, 4), p. 20. Effect of weather on fishery.
1897. Notes sur les conditions climatériques des années 1893, 1894, 1895, pour servir à la statistique des pêches des côtes de Marseille. *Ann. Mus. Hist. Nat. Marseille (Zool.)*, 5, p. 5–8. Weather conditions affecting fishery.
- Massalien, F. C. †1815. *Descriptio oculorum scombri, thynni, et sepiae*. Inaug. Dissert. Berolini.
- Masterman, Arthur Thomas. 1894. On the skeleton of the tunny. 12. *Ann. Rept. Fish. Board Scotland [for 1893]* p. 272–283. Anatomy of *Orcynus thynnus*; description of same specimen as McIntosh, 1886.
- Meehan, William Edward. 1919. The fisheries of the North Atlantic. *Canadian Fish.*, 6, no. 3, p. 88. Tuna habits—voraciousness, moving in schools; orca its only enemy.
- Meek, Alexander. 1916. The migrations of fish. London, p. 320, 329–330. *Thunnus thynnus*, *T. alalunga*, migrations in Atlantic and Mediterranean.
- Meek, Seth E., and Hildebrand, Samuel F. 1923. The marine fishes of Panama. Part I. *Publ. Field Mus.*, 15, no. 215, p. 314–316. *Thunnus thynnus*; *Germo alalunga*; synonymy; description.
- Mercantile Trust Review. 1923. Tuna, halibut, sardine and cod fisheries of Pacific coast increasing in importance. *Merc. Trust Rev.*, 12, no. 11, p. 242. Shortage of albacore in California.
1924. Preservation of food fish supply sought in government protective measures. *Merc. Trust Rev.*, 13, no. 11, p. 258. Decrease in tuna and albacore catch in California.
1925. California's fish production in 1924 breaks all records in history of the state. *Merc. Trust Rev.*, 14, no. 5, p. 117–119.
- Metz, Charles Wilson. 1912. The fishes of Laguna Beach, California. I. *Ann. Rept. Laguna Mar. Lab.*, 1, p. 32. *Thunnus thunnus*, *Germo alalunga* recorded.
- Metzelaar, J. 1919. Report on the fishes collected by Dr. J. Boeke in the Dutch West Indies, 1904–1905. p. 272. *Thynnus thunnina*, *T. pelamys*, *T. alalunga* recorded from Dutch West Indies; synonymy.
- Meunier, Victor. 1868. Les grandes pêches. Paris, p. 124–154. History of fishery in Mediterranean; description of fishing methods; tonnara; madrague.

- Miculicich, M. 1905.1 Ein neuer Lernaeopodidae. Zool. Anz., 28, p. 47–52. *Thynnicola zieglerei* parasitic on *Thynnus thynnus*.
- 1905.2. Weitere Mitteilungen zur Kenntnis der Gattung *Brachiella* Cuv. Zool. Anz., 28, p. 733–736. *Brachiella thynni* parasitic on *Thynnus thynnus*.
- Miller, H. L. 1929. San Diego boats play hide and seek with tuna. West Coast Fish., December, p. 12. California fishery.
- Ministério de Marine, Madrid. 1923. La pesca marítima en España en 1920. Cataluña. Estadística de la pesca de atún, año 1920. Madrid, 1, p. 152–155. Monthly weights and prices of catch.
- Ministério da Marinha, Lisboa. 1925. Estatística das pescas marítimas no continente e ilhas adjacentes no ano de 1923. Lisboa, p. 72–76. Statistics.
1926. Estatística das pescas marítimas no continente e ilhas adjacentes no ano de 1924. Lisboa, p. 72–76. Statistics.
- 1927.1 Estatística das pescas marítimas no continente e ilhas adjacentes no ano de 1925. Lisboa, p. 72–76. Statistics.
- 1927.2. Estatística das pescas marítimas no continente e ilhas adjacentes no ano de 1926. Lisboa, p. 72–76. Statistics.
- 1927.3. Estatística das pescas marítimas no continente e ilhas adjacentes no ano de 1927. Lisboa, p. 156–160. Statistics.
- Miranda y Rivera, Alvaro de. 1925. El arte de pesca "almadraba." Bol. Pescas, 10, no. 102, p. 47–50. Methods of using the almadraba net.
- *1927. La pesca del atún en España. (Avec un résumé en français.) Res. Camp. Acuerd. Intern., no. 4, p. 1–52. *Thunnus thynnus*; colored plate; minute description of gear; laws governing fishery; value of fishery; résumé in French.
- Mitchell, Robert W. S. 1883. The place of fish in a hard-working diet, with notes on the use of fish in former times. Intern. Fish. Exhib. Lit., Handb. 1, pt. 1, p. 98. Food value of tuna.
- Mitteilungen des Deutschen Seefischereivereins. 1927. Feststellung der Wanderungen der Thunfische durch eine neue Methode. Mitt. Deutsch. SeefischVer., 43, no. 1, p. 42–43. Hooks found in fish used to determine migrations; scientific investigation in Italy.
- Möbius, Karl August, and Heincke, Friederich. 1884. Die Fische der Ostsee. Ber. Komm. Untersuch. Kiel, 1877–1881, 7–9, p. 217. *Thynnus vulgaris* from Baltic; short description.
- Monconduit, P. 1927. Situation de la pêche maritime en Tunisie au 1^{er} Janvier 1927. Bull. Sta. Océanogr. Salammô, no. 6, p. 25, 32, 34, 36, 39, 47, 48, 50. Statistics of tuna fishery of Tunis.
- Monnet, M. R. 1912. Chronique. Pêche du thon et autres poissons dans la Guadeloupe. Bull. Trim. Pêch. Marit., 17, no. 1, p. 103–104. Condition of fishery in France.
- Monti, Nestore. 1910. Osservazioni sopra tonno conservato, causa di intossicazione. Arch. Farmacol. Speriment., 9, p. 430–432. Preserved tuna the cause of poisoning.

- Monti, Rina. 1910. Esplorazioni talassografiche lungo le coste della Sardegna settentrionale. *Natura*, Milano, 1, fasc. 13, p. 410–413. Description of tonnara fishing methods of Sardinia.
- Moreau, Emile. 1872. Sur l'oeil du germon. *C. R. Acad. Sci. Paris*, 75, p. 1636–1638. Anatomy of the eye of the germon.
1881. Histoire naturelle des poissons de la France. Paris, 2, p. 418–430. *Thynnus pelamis*; *T. thunnina*; *T. thynnus*; *T. brachypterus*; *T. alalonga*; synonymy; common names; description; range.
1892. Manuel d'ichthyologie française. Paris, p. 251–256. *Thynnus alalonga*; *T. thunnina*; *T. thynnus*; *T. brachypterus*; key; common names; description.
- Mori, Tamezo. 1928. A catalogue of the fishes of Korea. *Journ. Pan-Pacific Res. Instn.*, 3, no. 3, p. 5. *Thunnus orientalis* recorded from Fusan.
- Moulé, Léon. 1908. La parasitologie dans la littérature antique. Crustacé parasite des thons et des espadons. *Arch. Parasit.*, 13, p. 260–262. Parasites of *Thunnus* mentioned by Aristotle, Oppian, Cuvier; attempt to identify them.
- Mowbray, Louis L. 1920. Description of a *Thunnus* believed to be new, *Copeia*, no. 78, p. 9–10. Description of *Thunnus allisoni* from Florida; *T. thynnus* compared with *T. allisoni*.
- Murphy, Robert Cushman. 1923. Fisheries resources in Peru. *Sci. Mon.*, 16, no. 93, p. 603, fig. *Germo argentivittatus* in Humboldt current.
- Murray, John, and Hjort, Johan. 1912. The depths of the ocean. London, p. 609, 643. *Thynnus thynnus* and *T. pelamys* mentioned as pelagic fish; *T. thynnus* recorded from Norwegian waters.
- Mussolini and Belluzzo. 1927. Regio decreto 26 agosto 1927, n. 1762. Divieto della pesca del tonno novello. *Boll. Pesca, Piscicolt. Idrobiol.*, 3, no. 5, p. 79–80. (*From Gazzetta Ufficiale*, no. 225.) Regulations governing fishery.
- Muth, J. P. 1869. Der Thunfischfang bei Palermo. *Zool. Gart.*, 10, p. 265–272. Description of tuna fishing methods.
- Myers, E. J. 1914. Killing the world's record 710 lbs. great tunny. *Forest Stream*, 83, no. 19, p. 596–597. Sport fishing off Nova Scotia.

2.14. N

- Nakamura, E., and Ourakami, T. 1900. Histoire de l'industrie de la pêche maritime et fluviale ou Japon. (Translated from the Japanese into French by E. Nakamura and T. Ourakami, Bureau des produits maritimes et fluviaux du ministère d'agriculture et commerce.) Tokyo, p. 40–43, 48. *Thynnus albacora*, *T. macropterus*, *T. sibi*, and "thon kouroshi" mentioned; statistics; methods of preservation; canning.
- Nascimento, L. Gonzaga do. 1928. Les migrations de la bonite. *Bull. Soc. Océanogr.* 8, no. 40, p. 768. *Euthynnus pelamys*; figured; migrations.
- Nathan, Edward I., and Cruger, Alexander P. 1924. Sicilian tunny fishing. *Mem. Ser. U. S. Bur. Fish.*, no. 268. Location of tuna fishery in Mediterranean; methods of fishing; extent and value of fishery.

- Navarro, Francisco de P. 1928. Laboratorio de Baleares. Resumen de los estudios efectuados en Marzo de 1928. Bol. Pesca, 13, no. 142, p. 181–183. *Thunnus thynnus*; *T. alalunga*; *Katsuwonus pelamis*; *Euthynnus alletteratus*; amount of catch for all except *T. alalunga*; almadraba fishery; migration.
- Neuparth, A. E. 1925. Notes sur les fluctuations de la pêche du thon (*Thynnus thynnus* L.) sur la côte Sud du Portugal. Proc.-Verb. Cons. Explor. Mer., 35, p. 51–56. Fluctuations in catch of *Thunnus thynnus*; statistics.
- New Century Dictionary. 1927. Albacore; tunny. New York, 1, p. 28; 3, p. 2064. Derivation of names; definition; figure of *Germo alalunga*.
- New International Encyclopaedia. 1911. Tunny. New York, 19, p. 554. Derivation of name; size; distribution; Mediterranean fisheries; *Thunnus thynnus*, *Germo alalunga* mentioned.
- Nichols, John Treadwell. 1920. Notes on marine fishes of New York. Copeia, no. 88, p. 96. *Germo alalunga*, N. Y. records perhaps based on *Gymnosarda*.
1922. Color of the tuna. Copeia, no. 111, p. 73–74. *Thunnus thynnus*; coloration; food; off Block I., Rhode Island.
1925. Notes on marine fishes from New York and southern New England. Copeia, no. 140, p. 22. *Germo allisoni* of Florida mentioned as close to *Germo macropterus* of Japan.
- Nichols, John Treadwell, and Breder, Charles Marcus. 1927. The marine fishes of New York and southern New England. Zoologica, 9, no. 1, p. 121–122. *Thunnus thynnus*; *Germo alalunga*; description; distribution; food of *Thunnus*.
- Nichols, John Treadwell, and Gregory, William K. 1918. Fishes of the vicinity of New York city. Handb. Ser. American Mus., no. 7, p. 72, 112. Short description of albacore and tuna; *Thunnus thynnus*, *Germo alalunga* listed.
- Nichols, John Treadwell, and Murphy, Robert Cushman. 1922. On a collection of marine fishes from Peru. Bull. American Mus., 46, art. 9, p. 503, 507, pl. XXV. *Germo argentivittatus*; common name in Peru; description; coloration.
- Niewenglowski, G. H. 1913. Les prétendues migrations du thon Méditerranéen. Cosmos, n. s. 68, p. 271–273. Migrations.
- Niigata Fishery Experimental Station. †1927. Report of the works for 1926, Niigata. Relation between the water properties and migration of tunny. (*In Japanese.*) Niigata.
- Nilsson, Sven. 1855. Scandinavisk fauna. Fjerde Delen: Fiskarna. Lund, p. 138–147. *Thynnus vulgaris*; description; synonymy; distribution; description of fishing methods in south Europe.
1864. Två för Skandinaviska faunan nya fiskar af makrillfamiljen; jemte några andra till vår fiskfauna hörande iakttagelser (*Thynnus thunnina*). Förh. Svenska VetAkad. [for 1863] 20, p. 499. Description and figure; records of *Thynnus thunnina* in Scandinavian seas.
- Ninni, Alessandro Pericle. 1882. Sopra una forma di tonno nuova per l'Adriatico. Atti Soc. Ital., Milan, 25, p. 261–264. *Orcynus brachypterus* described; new occurrence in Adriatic; measurements of *O. brachypterus* compared with *O. vulgaris*; synonymy of *O. germo* and *O. thynnus*.

- Ninni, Emilio. 1921.1. Le comparse del tonno nel mare e nelle lagune de Venezia e revisione del gruppo "tonni" per l'Adriatico. *Boll. Bimest. Talasso. Italiano*, 10, no. 1–2–3, p. 43–48. Comparison of the tuna of the Gulf of Venice with that of the Mediterranean Sea and a revision of the tuna group of the Adriatic; *Thynnus thynnus*, *T. brachypterus*, *T. pelamys*, *T. thunnina*, *T. alalonga* included.
- 1921.2. Per la pesca en Libia, Eritrea, Somalia. *Mem. Talasso. Italiano*, no. 86, p. 22–27. Reproduction of tuna; migrations; fishery off northeastern Africa.
1922. La migrazione del tonno nei Mari di Levante. *Boll. Talasso. Italiano*, no. 74, p. 109–116. Migrations of tuna in Mari di Levante.
1923. Primo contributo allo studio del pesci e della pesca nelle acque dell'impero Ottomano. *Miss. Italiana Esplor. Levante*, 5, p. 48–53. *Thynnus thynnus*; *T. alalonga*; *T. pelamys*; migrations; fishery in Turkey.
- Norsk Fiskeritidende. 1924.1. Fangst av makrelstørje. *Norsk FiskTid.*, 43, no. 7–8, p. 169–170. Use of harpoon in fishing.
- 1924.2 Fangst og nedlaegning av makrelstørje i Italien. *Norsk FiskTid.*, 43, no. 11–12, p. 217–224. Gear; fishing methods; canning processes employed in Italy.
- 1927.1. Nedlaegning av makrelstørje i olje. *Norsk FiskTid.*, 46, no. 1–2, p. 19–21. Canning tuna in oil in Italy.
- 1927.2. Makrelstørjens gang m. v. *Norsk FiskTid.*, 46, no. 9–10, p. 171–173. Methods of investigation in Italy by means of hooks and aluminum markers.
- 1927.3. Nye fredningsbestemmelser for tunfisk (makrelstørje) i Italien. *Norsk FiskTid.*, 46, no. 9–10, p. 176. New protective measures for tuna in Italy.
- Notes et Mémoires. 1925. Statistique des régions de pêches. Année 1924 (2e semestre). *Notes off. Pêch. Marit.*, no. 43, p. 8–14. Statistics.
- Notes et Rapports. 1926.1. Statistique des régions de pêche. Année 1925 (1er semestre). *Notes off. Pêch. Marit.*, no. 46. Statistics.
- 1926.2. Statistique des régions de pêches. Année 1925 (2e semestre) et année 1926 (1er semestre). *Notes off. Pêch. Marit.*, no. 51, p. 4–18. Statistics.
1927. Statistique des régions de pêche. Année 1926 (2e semestre). *Notes off. Pêch. Marit.*, no. 52, p. 119–125. Statistics.

2.15. O

- Odin, Amédée, and Rabilier, G. 1898. Carte des parages de pêche du thon dans le Golfe de Gascogne et considérations sur l'économie de cette pêche. *Cong. Intern. Pêch. Marit.*, Dieppe, p. 53–66. Season; fishing areas; economic organization of fishermen; economic return to fishermen.
- Oppianus. 1928. Halieutica or fishing. *In* Oppian Colluthus Tryphiodorus, with an English translation by A. W. Mair. London and New York, bk. 3, line 576–648; bk. 4, line 520–530. Migration in herds; reproduction; methods of fishing.

- Osburn, Raymond C. 1910. Local tuna fishing. *Bull. New York Zool. Soc.*, no. 42, p. 711. *Thunnus thynnus* taken on hand lines off Barnegat, N. J.
1915. The tuna of the Atlantic coast. *Bull. New York Zool. Soc.*, 18, p. 1291–1292. Angling on Atlantic coast.
1916. Tuna in neighboring waters. *Bull. New York Zool. Soc.*, 19, p. 1424. Angling off Block Island; note concerning Atlantic Tuna Club.
- Ossada, Raymond C. †1816. Observations pratiques sur la pêche, la course et les routes des thons. Messina. Discussion of laws governing tuna fishery of Italy; migrations.
- Ota, George T. 1929. San Pedro market report. *California Fish.*, 1, no. 7, p. 21. Market conditions in California.
- Otaki, Keinosuke; Fujita, Tsunenobu, and Higurashi, Tadashi. †1903. *Fishes of Japan; an account principally of economic species*. Tokyo, 1903–1904. *Thunnus schlegelii* figured; from Japan.

2.16. P

- Pacific Fisherman. 1913. New tuna canning company. In Los Angeles, Calif. *Pacific Fish.*, 11, no. 2, p. 23. Canning.
- 1914+. Canned tuna. Section in each issue is devoted to fishery and market conditions in California.
1915. The fisheries of Japan. *Pacific Fish.*, 13, no. 8, p. 13. Methods and gear in Japan. Article taken from Special Catalogue of Japan Fisheries, published by Imperial Fisheries Bureau.
- 1922.1. Consolidation of tuna packing interests. *Pacific Fish.*, 20, no. 7, p. 14–15. Canning; industry in California.
- 1922.2. A progressive tuna canning enterprise. *Pacific Fish.*, 20, no. 9, p. 12–13. Activities of Coast Fishing Company, San Pedro, California; canning.
1923. Trolling in the albacore fishery. *Pacific Fish.*, 21, no. 7, p. 10–11. Gear and methods.
1924. Law handicaps California tuna packers. *Pacific Fish.*, 22, no. 1, p. 12–13. Canning; legislation; California fishery.
1926. Tuna fishing boats of new type. *Pacific Fish.*, 24, no. 3, p. 13. Increased capacity and refrigeration facilities in California tuna boats.
- 1927.1. Will pack Japanese tuna. *Pacific Fish.*, 25, no. 4, p. 42. Japanese tuna to be shipped to California to be packed; California industry.
- 1927.2. New San Diego tuna boat for California Packing Corporation. *Pacific Fish.*, 25, no. 9, p. 39–40.
- 1927.3. Modern refrigeration methods on California tuna vessels. *Pacific Fish.*, 25, no. 10, p. 18–19.
- 1927.4. California tuna and sardine boat built on Puget Sound. *Pacific Fish.*, 25, no. 13, p. 31–32. Description of new tuna boat.
- 1928.1. Interesting Diesel installation in new tuna boat. *Pacific Fish.*, 26, no. 3, p. 18–19. First Diesel engine installed in Pacific coast fishing vessel.
- 1928.2. Increased size and power for California tuna vessels. *Pacific Fish.*, 26, no. 4, p. 14.
- 1928.3. New off-shore tuna fleet starts fishery on distant banks. *Pacific Fish.*, 26, no. 10, p. 18–19. California fishery.

- 1929.1. More new vessels for California tuna fleet. *Pacific Fish.*, 27, no. 4, p. 16–17. Construction of boats and engines.
- 1929.2. High-seas tuna fleet develops new tendencies. *Pacific Fish.*, 27, no. 9, p. 35–38.
- Pacific Fisherman, Statistical Number. 1926. The California tuna and sardine industries in 1925. *Pacific Fish., Stat. No.*, 24, no. 2, p. 108–109. Tuna production increases.
- 1927.1. The four varieties of southern California tuna. *Pacific Fish., Stat. No.*, 25, p. 105. Canning; California industry; distinctive characteristics of species canned as tuna: *Thunnus thynnus*, *T. macropterus*, *Germo alalunga*.
- 1927.2. Tuna pack of 1926 highest in years; sardine industry growing. *Pacific Fish., Stat. No.*, 25, p. 163–165. Pack limited by light catch; Mexican duty heavy burden.
- 1928.1. The four varieties of southern California tuna. *Pacific Fish., Stat. No.*, 26, no. 2, p. 135. *Germo alalunga*; *Thunnus thynnus*; *T. macropterus*; *Gymnosarda pelamis*; *Seriola dorsalis*; *Sarda chilensis*; short description; canned as tuna.
- 1928.2. Albacore shortage balanced by good pack of other varieties. *Pacific Fish., Stat. No.*, 26, no. 2, p. 140–142. Condition of fishery in southern California.
- 1928.3. Tuna and sardine seasons reviewed by various operators. *Pacific Fish., Stat. No.*, 26, no. 2, p. 146–147. Condition of fishery of California.
- 1929.1. Pack of yellowfin and striped tuna breaks all records. *Pacific Fish., Stat. No.*, 27, no. 2, p. 170. Condition of fishery in California.
- 1929.2. Tuna fishery revolutionized by new deep-sea fleet. *Pacific Fish., Stat. No.*, 27, no. 2, p. 171. Description of new type of vessels.
- 1929.3. The year's developments in tuna and sardine markets. *Pacific Fish., Stat. No.*, 27, no. 2, p. 179. Condition of market for California tuna.
- Pacific Fisherman Year Book. 1918. Review of tuna canning industry. *Pacific Fish. Yr. Bk.*, p. 107.
1920. Tuna and sardine canning in 1919. *Pacific Fish. Yr. Bk.*, p. 128.
1921. Tuna canning in 1920. Labeling of tuna. *Pacific Fish. Yr. Bk.*, p. 89, 91.
1922. Tuna canning in 1921. *Pacific Fish. Yr. Bk.*, p. 80.
- 1923.1. The pioneer of the tuna industry. *Pacific Fish. Yr. Bk.*, p. 79. History of first tuna packing plant in southern California.
- 1923.2. Review of tuna canning industry in 1922. *Pacific Fish. Yr. Bk.*, p. 84. Canning industry in California.
1924. Review of the tuna canning industry in 1923. *Pacific Fish. Yr. Bk.*, p. 84.
- Pacific Sportsman. 1926. The southern California tuna club. *Pacific Sport.*, 2, no. 6, p. 19. Sport fishing for tuna; rules of club.
- Pagnoni, G. 1894. Avvelenamento per ingestione di tonno. *Boll. Soc. Med. Prov. Bergamo*, 5, p. 62. Poisoning caused by eating tuna.
- Parona, Corrado. 1898. La pesca marittima in Liguria. *Atti Soc. Ligustica Sci. Nat. Geogr.*, 9, p. 334, 352; *Boll. Mus. Zool. Anat. Comp. Genova*, no. 6; *Giorn. Ital. Pesca Agricult.*, 2, p. 261–271, 295–304, 336–341, 360–366. *Thynnus thynnus*, *T. thunnina*, *T. brevipinnis*, *T. alalunga*, *T. pelamys* listed with common names; condition of fishery in Italy.

- †1912. Intorno al programma di ricerche sul tonno proposto al Comitato Talassografico Italiano. *Rivist. Mens. Pesca*, 7, p. 154–159. Program of research on tuna in Italy.
1915. Per la storia della pesca in Italia. Tonnare e miniere in Sardegna. *Atti Soc. Ligustica Sci. Nat. Geogr.*, 26, p. 1–38. Reasons for clash between mining and tuna fishing industries in Sardinia; and account of litigation.
- *1919. Il tonno e la sua pesca. *Mem. Talasso. Italiano*, no. 68, 255 p., 26 pls. History of fishery in Mediterranean; ancient references; *Thynnus thynnus*, synonymy, description, common names, figured, egg and young figured and described, distribution; *Thynnus brachypterus*, synonymy, common names, description, figured; *Thynnus pelamys*, synonymy, common names, description; *Euthynnus thunnina*, synonymy, figured, common names, description, distribution; *Thynnus brevipinnis*, synonymy, figured, common names, description; *Thynnus alalonga*, description, synonymy, common names, distribution; *Pelamys sarda*, synonymy, figured, common names, description, larva described and figured, distribution; bibliography of fossil tuna; migrations of common tuna; effect of temperature, salinity and light; food; age; size; eggs; commensals and parasites; fishing methods and gear; causes of decline in fishery; conflict of mines and fishery; methods of preserving; canning; statistics of industry; laws regulating fishery; Italian vocabulary of tuna industry; bibliography.
- Pavesi, Pietro. 1887. Le migrazioni del tonno. *Rend. Ist. Lombardo*, ser. 2, 20, p. 311–324. *Thynnus brachypterus*; *T. albacora*; *T. brevipinnis*; *T. coretta*; *T. pelamys*; *O. thynnus*; *T. mediterraneus*; migrations.
- †1889 L'industria del tonno (*Orcynus thynnus*). Relazione alla Commissione Reale per le Tonnare. *Atti Min. Agric. Indus. Comm.*
- Pavone, Angelo. 1926. Sterilizzazione delle scatole di sardine e di tonno. *Boll. Pesca, Piscicolt. Idrobiol.*, 2, no. 4, p. 29–32. Sterilization of containers.
- Pêche Maritime*, La. 1923.1. [Condition of fisheries in Mediterranean.] *Pêch. Marit.*, 6, no. 249, p. 156; no. 263, p. 368; no. 265, p. 398; no. 275, p. 608; no. 285, p. 779, 800.
- 1923.2. Croisières scientifiques de 1923 pour l'étude du thon. *Pêch. Marit.*, 6, no. 258, p. 287. French plans for expedition to study tuna of Europe.
- 1924.1. La pêche du thon, en Tunisie, a été moins fructueuse en 1923. *Pêch. Marit.*, 7, no. 302, p. 147. Condition of fishery in Tunis.
- 1924.2. Les conserves de thons aux Etats-Unis. *Pêch. Marit.*, 7, no. 305, p. 195. Résumé of canning methods in southern California.
- 1924.3. Les migrations de thon rouge sur les côtes atlantiques de sud de l'Espagne. *Pêch. Marit.*, 7, no. 322, p. 497. Migrations.
- 1924.4. La conservation du thon à bord des bateaux. *Pêch. Marit.*, 7, no. 327, p. 592–593. Refrigeration on boats.
- 1924.5. Les déplacements et la pêche du thon rouge en Tunisie et dans la Méditerranée occidentale. *Pêch. Marit.*, 7, no. 342, p. 863. *Orcynus thynnus* migrations; résumé of paper by Roule, 1924.2.
- 1925.1. La pêche du thon en Tunisie a été très satisfaisante l'année dernière. *Pêch. Marit.*, 8, no. 358, p. 210. Condition of fishery in Tunis.
- 1925.2. La biologie du thon rouge (*Orcynus thynnus*) dans les eaux espagnoles. *Pêch. Marit.*, 8, no. 359, p. 227. Report of F. de Buen's résumé of knowledge of tuna, given at meeting of *Comm. Intern. Explor. Mer Méditerranée*, held at Madrid, Oct. 1924. Migrations; spawning; food.

- 1925.3. Le thon rouge sur les côtes de Californie. *Pêch. Marit.*, 8, no. 385, p. 640. Condition of fishery in California.
- 1925.4. Remarques sur la biologie du germon dans la mer des Antilles. *Pêch. Marit.*, 8, no. 389, p. 703–704. Spawning; migrations of germon.
- 1925.5. Une concurrence prochaine à nos conserves de thon: la concurrence canadienne. *Pêch. Marit.*, 8, no. 393, p. 769. Possibility of developing tuna industry in Canada.
- 1926.1. Les perspectives de l'armement à la pêche de la sardine et du thon en 1926. *Pêch. Marit.*, 9, no. 417, p. 323. Cost and use of gear in sardine and tuna fisheries in 1926 (France).
- 1926.2. Le régime des eaux atlantiques et la pêche du thon. *Pêch. Marit.*, no. 422, p. 404. Review of paper by Le Danois and Belloc, 1923. Effect of hydrographic conditions on fishery.
- 1926.3. Une nouvelle méthode de l'étude des migrations du thon rouge. *Pêch. Marit.*, 9, no. 445, p. 772–773. M. Sella's method of observing migrations by recovering hooks found in fish. Note on L. Roule's conclusions about migrations.
- 1926.4. Le reproduction du thon rouge. *Pêch. Marit.*, 9, no. 447, p. 804. Summary of paper by Heldt, 1926; reproduction.
- 1927.1. La vie des ports de pêche en France aux colonies et à l'étranger. A section in many of the numbers devoted to condition of fishery in France.
- 1927.2. La migration du thon rouge dans la Méditerranée orientale. *Pêch. Marit.*, 10, no. 468, p. 308. Migrations of thon rouge.
- 1927.3. La fonctionnement de l'office pendant l'année 1926. *Pêch. Marit.*, 10, no. 490, p. 661. Hydrographic conditions controlling migration; report of tuna investigations by l'office Scientifique et Technique des Pêches Maritimes, France.
- 1927.4. La biologie du germon et la croisière du thonier "Hébé." *Pêch. Marit.*, 10, no. 493, p. 707–708. M. Belloc in charge of expedition; increased knowledge of biology of germon and methods of fishing.
- 1928.1. Le thon rouge en Mer du Nord et dans l'Atlantique N.E. *Pêch. Marit.* 11, no. 510, p. 145–146. Résumé of paper by Le Gall, 1927.2; reproduction; migration.
- 1928.2. Les migrations du thon rouge. *Pêche Marit.*, 11, no. 513, p. 196. Discussion of differing views on migrations in Mediterranean.
- 1928.3. La pêche du thon rouge à la lumière. *Pêch. Marit.*, 11, no. 523, p. 356–357. Methods of fishing.
- 1928.4. L'étude des races du thon rouge. *Pêch. Marit.*, 11, no. 544, p. 691–692. Review of paper by Heldt, 1927.2.
- 1929.1. Les exportations italiennes de thon à l'huile. *Pêch. Marit.*, 12, no. 557, p. 50. Italian exportation of tuna packed in oil.
- Peixotto, Benjamin. 1884. The sea-fisheries of France and Algiers. *Bull. U. S. Fish Comm.*, 4, p. 418. Tuna mentioned as one of important commercial fish of Algeria.
- Pellegrin, M. Jacques. 1914. Missions Gruvel sur la côte occidentale d'Afrique (1905–1912). *Poissons. Ann. Inst. Océanogr. Monaco*, 6, fasc. 4, p. 70–71. *Thynnus thunnina*, *T. alalonga* listed.
- Pennant, Thomas. 1818. *British zoology*. 3, p. 415–418. Synonymy; description; range of tuna.

- Pérard, J. 1909. La valeur nutritive du poisson comparée à celle de la viande. Cong. Nat. Pêch. Marit., Sables-d'Olonne, 1, p. 398–401. Nutritive value of tuna; chemical composition.
- Pérard, J., and Grimaux, J. 1925. Emploi de l'huile de thon (*Thynnus pelamys*) dans l'industrie des peintures. (Extract from report made to Congrès de Chimie industrielle de Bordeaux, taken from a previous report to the same body in Paris, 1922.) Bull. Soc. Océanogr., 5, no. 21, p. 452–455. Chemical composition of tuna oil compared with linseed oil.
- Pergola, M. 1912. Osservazioni su alcuni tonni tossici per l'uomo. Policlinico, Sezione Pratica, 19, p. 951–953. Observations on tuna toxic to man; poison caused by an anaerobic microorganism which was poisonous at times to the animals on which the experiment was conducted and at other times not toxic.
- Pergola, M., and Collodi, A. M. 1910. Contributo allo studio dell'ictiosismo. Policlinico, Sezione Pratica, 17, fasc. 24, p. 739–742. Methods of study and results of work on samples of poisonous tuna sent into the laboratory from various parts of Italy during 1909; poison due to a toxic substance produced by a microorganism.
- Pernetty, M. 1770. Histoire d'un voyage aux îles Malouines fait en 1763 et 1764; avec des observations sur le détroit de Magellan et sur les Patagons. Paris, 2, p. 78–81, pl. 15, fig. 1. Description; parasites; figure of "thon."
- Perugia, Alberto. 1866. Catalogo dei pesci dell'Adriatico. Trieste, p. 18. *Thynnus vulgaris*, *T. thunnina*, *T. alalonga*, *T. pelamys* recorded.
- Phillipps, W. J., and Hodgkinson, E. R. 1922. Further notes on the edible fishes of New Zealand. New Zealand Journ. Sci. Tech., 5, no. 2, p. 93. Germon germon recorded from west coast of North Auckland Peninsula.
- Pictet, François Jules. 1854. Traité de paléontologie ou histoire naturelle des animaux fossiles considérés dans leurs rapports zoologiques et géologiques. Paris, 2, p. 79–80. *Thynnus propterygius*, *T. bolcensis*, *Orcynus lanceolatus*, *O. latior*; description of each; fossils from early tertiary, Monte Bolca, Italy.
- Plehn, M., and Scotti, Luigi. †1919. I pesci del mare e delle acque interne, con notizie sulla pesca e sulla piscicoltura in Italia. Milan, p. 260–263. Tuna—Italy.
- Plinius, Caius. 1601. The historie of the world. Commonly called *the* Naturall historie of C. Plinius Secundus. Translated into English by Philemon Holland.) London, bk. 9, ch. 2, 15, 17; bk. 32, ch. 8, 9, 10, 11. Description of tuna; tuna used in medicine; listed as one of the animals living in the sea; herding together in close formation.
- Poey y Aloy, Felipe. 1865. Repertorio fisico-natural de la isla de Cuba. Revista de los tipos Cuvierianos y Valenciennianos correspondientes á los peses de la isla de Cuba. Habana, 1865–1866, p. 320–322. *Thynnus vulgaris*; *T. thunnina*; *T. brasiliensis*; *T. pelamys*; *T. balteatus*; short description; range.
1875. Enumeratio piscium cubensium. An. Soc. Española Hist. Nat., 4, p. 70–72. *orcynus thynnus*, *O. secundidorsalis*, *O. balteatus*, *O. albacora*, *O. subulatus*, *O. thunnina*, *O. pelamys*, described briefly; habitat.

Police, Gesualdo. 1910. La pesca con le sorgente luminose. *Boll. Min. Agric. Ind. Comm.*, anno 9, 1, ser. c., fasc. 12, p. 16. Experiments on lights used in fishery.

Polidor, J. 1912. La pêche maritime en Italie. *Bull. Trim. Pêch. Marit.*, 17, no. 3, p. 458–459, 480. Tuna fishery; figure of tuna net; regulations.

Polidor, M. 1908. Situation de l'industrie des pêches maritimes en 1907. *Cong. Nat. Pêch. Marit.*, Orleans, p. 121–122. Tuna fishing methods off the coast of France.

Portier, Paul. 1903. Sur la température du *Thynnus alalunga*. *Bull. Soc. Zool. France*, 28, p. 79–81. Temperature of this fish compared with that of ocean at time of capture.

Premi, Cornelio B. †1884. Consumo del pesce salato in Italia. Il progetto d'aumento del dazio sul tonno estero. Genova. Increasing duty on foreign fish.

2.17. Q

Quibbon. 1922. California's fish packing industries. *Fish Trades Gaz.*, 40, no. 2029, p. 35. N. B. Scofield, 1922.2, quoted on size of pack, and Louis D. Elliott, 1922, quoted on fish canned as tuna.

1924.1. Tunny shooting. *Fish Trades Gaz.* 41, no. 2128, p. 35. Use of whaling gun by a Norwegian.

1924.2. Tunny fishing off Sicily. *Fish Trades Gaz.*, 41, no. 2130, p. 37. Review of article by N. Tourneur, 1924.

1924.3. The purse seine in California. *Fish Trades Gaz.*, 42, no. 2139, p. 33. How purse seine is used in tuna fishery.

1926. Tunny fishing in Norway. *Fish Trades Gaz.*, 44, no. 2264, p. 21. Condition of fishery in Norway.

1927. Tunny fishing in Norway. *Fish Trades Gaz.*, 45, no. 2310, p. 25. Reference to article by Hanson, 1927, on harpooning tuna.

2.18. R

Radcliffe, Lewis. 1922. Fishery industries of the United States, 1920. *Rept. U. S. Comm. Fish.*, [for 1921] p. 57, 58, 59, 122, 128, 134, 135, 137, 140, 141, 143, 156, 158, 160, 165, 167, 175, 176, 184, 186. Statistics: tuna and albacore.

1923. Fishery industries of the United States, 1921. *Rept. U. S. Comm. Fish.*, [for 1922] p. 75, 76. Statistics: tuna and albacore.

Radcliffe, William. 1921. Fishing from the earliest times. *New York*, p. 99, 221, 244. Citations in ancient literature; depicted on ancient coins and vases; size; ancient lore.

Rafinesque-Schmaltz, Constantine Samuel. 1810.1. *Indice d'ittologia siciliana; ossia, catalogo metodico dei nomi latini, italiani, e siciliani dei pesci, che si rinvencono in Sicilia; disposti secondo un metodo naturale e seguito da un appendice che contiene la descrizione di alcuni nuovi pesci siciliani.* Messina, p. 19. *Scomber thynnus*, *S. alalunga*, *S. pelamis*, *S. colias*, *S. palamitus*, *S. bisus*, *S. alleteratus*, *S. sarda*, recorded.

- 1810.2. Caratteri di alcuni nuovi generi e nuove specie di animali e piante della Sicilia. Palermo, p. 46. *Scomber alletteratus*, new species in Sicily, described.
- Raggi, G. A. 1894. Pesca dei tonni a Favignana. *Rivist. Marit.*, 4, p. 341–348, 4 pls., map. Industry in Sicily; methods of fishing and gear.
- Raulin, G. de. 1925. L'industrie de la pêche. Paris, p. 44–48. Description of tuna boats.
- Raveret-Wattel, Casimir. 1909. Atlas de poche des poissons de mer de la France et de la Belgique. *In* Bibliothèque de Poche du Naturaliste, 17, p. 29, 110–118. *Thynnus vulgaris*, description, habits, rapid growth, colored plate, migrations, history of tuna fishery in Europe, description and use of tuna nets, thonaire and madrague; *T. alalonga*, description, taken with line and net; canning methods.
- Regan, Charles Tate. 1909. On the anatomy and classification of the scombroid fishes. *Ann. Mag. Nat. Hist.*, 8. ser. 3, p. 66–75. External and internal characters used for classification: *Thunnus* (genus only).
- Reguart, Antonio Sañez. 1791. Diccionario histórico de los artes de la pesca nacional por el comisario real de guerra de marina. Madrid, 1, p. 34–35. Fishing methods and gear.
- Revue des Travaux. 1928.1. Statistique des régions de pêche. Année 1927 (1^{er} semestre). *Revue Trav. off. Pêch. Marit.* 1, no. 1, p. 111–113. Statistics: France.
- 1928.2. Statistique des régions de pêche. Année 1927 (2^e semestre). *Revue Trav. off. Pêch. Marit.*, 1, no. 3, p. 91–93. Statistics: France.
- Revue Maritime. 1893–1902. Situation de la pêche et de l'ostréiculture. Section in each month's issue devoted to statistics of the French tuna fishery.
- Rhead, Louis. 1908. The book of fish and fishing. New York, p. 27–34. Leaping tuna; sport fishing; distribution; figure.
- Rhode, Paulus. 1890. *Thynnorum captura quanti fuerit apud veteres momenti*. *Jahrb. Class. Phil., Suppl. bd.* 18, p. 1–78; *also separate* Lipsiae, p. 1–78. *Thynnus vulgaris*; synonymy; description; migrations; spawning; ancient lore; methods of capture; madrague; sacred rites to ensure catch of tuna; methods of preparation for food; ancient recipes; medicines prepared from tuna; commercial importance; depicted on coins and objects of arts.
- Richardson, John. 1845. Report on ichthyology of the seas of China and Japan. *Rept. British Assoc. Adv. Sci.*, 15. meet., p. 267–268. *Thynnus orientalis*; *T. thunnina*; *T. pelamys*; *T. sibi*; *T. macropterus*; synonymy; habitat.
- Richter, Johann Gottfried Ohnefalsch. 1754. *Ichthyologie; oder Vernunft- und schriftmässiger Versuch die Menschen aus Betrachtung der Fische zur Bewunderung, Erfurcht und Liebe ihres grossen, liebreichen und allein weisen Schöpfers zu führen*. Leipsig, p. 218, 286, 464, 522, 631, 689. Ancient beliefs about tuna such as being afraid of thunder, and seeing better with the right eye.
- Risso, Antoine. 1810. *Ichthyologie de Nice, ou histoire naturelle des poissons du département des Alpes-Maritimes*. Paris, p. 163. *Scomber thynnus*, *S. laroche*, *S. pelamys*, *S. alalunga*, described.

1826. Histoire naturelle des principales productions de l'Europe méridionale et particulièrement de celles des environs de Nice et des Alpes maritimes. Poissons. Paris, p. 414. *Thynnus mediterraneus*; *T. pelamis*; *T. leachianus*; *T. sardus*; *T. rocheanus*; *Orcynus alalonga*; description; migrations.
- Rivera, Alvaro de Miranda y. *See* Miranda y Rivera, Alvaro de.
- Rivière, Émile. 1886. Des reptiles et des poissons trouvés dans les grottes de Menton (Italie). C. R. Acad. Sci. Paris, 103, p. 1211–1213. Fossil of *Thynnus* found in Menton, Italy.
- Roché, Georges and Odin, Amédée. 1893. La pêche du germon dans le Golfe de Gascogne. Revue Sci. Nat. Ouest, 3, p. 209–224; *also in* Rev. Marit. Colon., 118, p. 577–592. Migrations; fishing methods and gear; methods of selling fish to factories and dividing profits among fishermen; methods of canning.
- Rondelet, Gulielmus. †1554. Libri de piscibus marinis, in quibus verae piscium effigies expressae sunt. Lyons, p. 241–250, 3 figs. Anatomy; habits; modes of capture.
1558. L'histoire entière des poissons. Lion, p. 195–196, 198–199. Description of "pelamye" or tuna of Aristotle; description of "thon"; figure; fishing season in Mediterranean.
- Roughly, T. C. 1916. Fishes of Australia and their technology. Tech. Educ. Ser. Tech. Mus., Sydney, no. 21, p. 10, 162, 164. Color, habits, description of *Thynnus maccoyi*, Germon germon, *T. thynnus*.
- Roule, Louis. 1902. La faune des poissons actuellement connus qui habitent les côtes de la Corse. Mém. Soc. Zool. France, 15, p. 185. *Thynnus thunnina*, *T. thynnus* listed in fauna.
1913. Observations sur la migration reproductrice du thon commun (*Orcynus thynnus* L.). Bull. Mus. Hist. Nat. Paris, no. 7, p. 422–423. Spawning, migrations of *Orcynus thynnus*.
- †1913.2. Etude complémentaire sur la migration et le détournement des thons (*Orcynus thynnus* L.) dans la région des thonnières de Porto-Paglia et Porto-Scuso (Sardaigne). Paris.
- 1914.1. Traité raisonné de la pisciculture et des pêches. Paris, p. 58, 63, 294, 297–301, 339–340, 342, 360–367. *Orcynus thynnus*; *O. germon*; description; fishing seasons; methods of fishing.
- *1914.2. Étude préliminaire sur la biologie et la pêche du thon commun (*Orcynus thynnus* L.) dans la Méditerranée occidentale. VI Cong. Nat. Pêch. Marit. Tunis, 1, p. 28–61. Distribution; theories of migration; spawning; effect of temperature; salinity; currents; variations in catch.
- *1914.3. La biologie et la pêche du thon dans la Méditerranée occidentale. Revue Gén. Sci. Pur. Appl., 25, p. 808–814. *Orcynus thynnus* and *O. germon* described; methods of fishing; amounts taken at different ports; theories of migration reviewed and discussed.
- *1916.1. La sténothermie du thon commun (*Orcynus thynnus* L.) C. R. Soc. Biol. Paris, 68, p. 487–488. Thermotropism.
- 1916.2. Sur la migration et la pêche du thon (*Orcynus thynnus* L.) sur nos côtes méditerranéennes. C. R. Acad. Sci. Paris, 163, p. 35–38. Value of French tuna fishery in Mediterranean; migrations and their effect on the commercial fishery.

- *1917.1. Étude sur les aires de ponte et les déplacements périodiques du thon commun (*Orcynus thynnus* L.) dans la Méditerranée occidentale. Conséquences quant à l'extension rationnelle de la pêche et de ce poisson. Ann. Inst. Océanogr. Monaco, 7, no. 7, 26 p. Spawning area and periodic disappearance of *Orcynus thynnus* in the western Mediterranean.
- 1917.2. Sur l'habitat du thon (*Orcynus thynnus* L.) et ses déplacements littoraux dans la Méditerranée occidentale française. C. R. Acad. Sci. Paris, 165, p. 643–646. Habitat and migrations of *Orcynus thynnus*.
- *1918. Considérations sur la biologie due thon commun (*Orcynus thynnus* L.). Bull. Inst. Océanogr. Monaco, no. 345, p. 1–22; *abstract in Riv. Biol. Roma*, 1919, 1, p. 285. Migrations correlated with temperature, salinity, density; bibliography.
1919. Remarques sur quelques particularités biologiques des Scombridés de nos côtes. Bull. Soc. Zool. France, 44, p. 9–10. *Orcynus thynnus*; Germo alalunga; résumé of knowledge of biology of tuna, food, temperature, migrations.
- *1921. Sur les changements périodiques d' habitat du thon commun (*Orcynus thynnus*) et sur leur liaison avec les conditions de milieu. C. R. Acad. Sci. Paris, 173, p. 1418–1419. Migrations of *Orcynus thynnus* governed by temperature.
1922. Les poissons migrateurs, leur vie et leur pêche. Paris, p. 99–129. *Orcynus thynnus*, Germo alalunga, both described; method of fishing in Mediterranean; variations in the fishery; theory to account for migration; description of migration; effect of salinity and temperature; habitat; halo-thermic tropism.
- †1923. Considérations sur l'oecologie abyssale des alevins de thon. Commun. au Congrès de Paris; Comm. Intern. Explor. Mer, 1923. Considerations concerning the ecology of the young tuna in the ocean depths.
- 1924.1. Variations de la pêche du thon rouge (*Orcynus thynnus* L.) sur les côtes de la Tunisie. C. R. Cong. Soc. Sav. Dijon, p. 241–242. Variations in tuna fishery of Tunisia.
- *1924.2. Étude sur les déplacements et la pêche du thon (*Orcynus thynnus* L.) en Tunisie et dans la Méditerranée occidentale. Notes off. Pêch. Marit., no. 39, p. 1–39; *also in Bull. Sta. Océanogr. Salammbô*, no. 2, p. 1–39. *Orcynus thynnus* migrations; results obtained in Tunisia, 1923, by the "Pourquoi-Pas"; statistics of fishery in Tunisia; bibliography.
1925. La migration du thon rouge (*Orcynus thynnus*). Proc.-Verb. Cons. Explor. Mer, 35, p. 50–51. Migrations; suggestion that young descend into ocean depths after hatching.
- *1926.1. Étude complémentaire sur le thon de Tunisie. Ann. Sta. Océanogr. Salammbô, no. 2, p. 1–15. Description of *Thunnus thynnus*; proportional measurements of 94 specimens, showing a separate race for this region.
- 1926.2. Sur les déplacements du thon rouge (*Orcynus thynnus* L. ou *Thunnus thynnus* L.) dans le bassin occidental de la Méditerranée. C. R. Acad. Sci. Paris, 183, p. 916–917. Migrations of *Orcynus thynnus* governed by temperature.
1927. Note sur deux pièces d'ichthyologie et d'erpétologie récemment entrées au muséum. Bull. Mus. Hist. Nat. Paris, 33, p. 217. A very large accurate model of *Thunnus thynnus* acquired by museum.
- 1929.1. Les poissons et le monde vivant des eaux. Études ichthyologiques. Tome III. Voyages et migrations. Paris, p. 220–238. Migrations of tuna caused by currents and temperature; spawning.

Roule, Louis, and Thoulet, J. †1912. Rapport sur le litige pendant entre les propriétaires des thonnaires de Porto Paglia et Porto Scuso et la Société Anonyme des Mines de Malfidano. Paris, 45 p. Litigation between the tuna fishery and the mines of Italy.

Rüppel, Edouard. 1835. Neue Wirbelthiere zu der fauna von Abyssinien gehörig, entdeckt und beschreiben. Frankfurt-a.-M., 1835–1840, p. 39–42, pl. 12, fig. 1, 2. *Thynnus bilineatus*, T. (*Pelamis*) unicolor; description; coloration of both; figures of both.

Ruschenberger, W. S. W. 1844. Elements of herpetology and of ichthyology: prepared for the use of schools and colleges. From the text of Milne Edwards and Achille Comté. Philadelphia, p. 97. *Scomber thynnus*; description; fishing methods; madrague.

Russo, Achille. 1913. Effetti della pesca con le sorgenti luminose sul prodotto delle reti di posta a Catania e sul prodotto delle tonnare della Sicilia orientale. Atti Accad. Gioenia Sci. Nat., 5. ser. 6, 19 p., 1 pl., 4 figs. Scientific experimentation on night fishing of tuna by artificial light.

2.19. S

Salas, Javier de, and García Solá, Francisco. 1876. Memoria sobre la industria y legislación de pesca que comprende desde el año 1870 al 1874 . . Madrid, p. 1–166. Legislation concerning tuna fishery of Spain given in detail; discussion of migrations; decline in industry and plan for restoration; derivation of name; description of fish; its food; medicinal uses of tuna.

Salviano, Hippolyto. 1554. *Aquatilium animalium historiae, liber primus, cum eorumdem formis aere excusis*. Rome, p. 36, 52, 123–126. *Orcynus thynnus* described; Latin, Greek and common names; distribution; natural history; identified with names used by Aristotle, Oppian, Pliny, Athenaeus, Aelian and others.

Sandeman, George. 1893. On a tumour from a tunny. 11. Ann. Rept. Fish. Board Scotland [for 1892] Sci. Invest., p. 392–393. Tumour described and figured.

Santamaria, Benigno Rodriguez. 1923. Diccionario de artes de pesca de España y sus posesiones. Madrid, p. 35–60. Almadra, Spanish tuna net, described; method of use explained; theories of migration; three plates showing layout of net; regulations governing fishery.

Sanzo, Luigi. *1910.1. Studi sulla biologia del tonno (*Orcynus thynnus* L.). Rivist. Mens. Pesca, 5. ser. 12, p. 1–15; Boll. Min. Agric. Ind. Comm., 3. ser. 1, p. 40–45. Eggs of *Orcynus thynnus*; spawning period; migrations; comparison of young of *O. brachypterus* and *O. thynnus* and conclusion that former is young stage of latter.

1910.2. Uova e larve di scomberoidi. Boll. Min. Agric., Ind. Comm., ann. 9, 1, ser. c., fasc. 12, p. 18–20. Also in Rivist. Mens. Pesca 1910, 5 ser. 12, p. 201–205. Larvae of *Orcynus thynnus*, *Pelamys sarda*, *O. germo*.

*1925. Uova e larve di alalonga (*Orcynus germo* Ltkn.). Rend. Accad. Lincei, ser. 6, 1, no. 3, p. 131–134. Size and description of eggs and larvae of *Orcynus germo*.

1927. Reazione negative del tonno alla luce e suo sfruttamento a beneficio delle nostre tonnare. Mem. Talasso. Italiano, no. 134, 9 p. Flares used in fishing; figure of layout of tonnara net.

- *†1929. Uova e larve di tonno, *Orcynus thynnus*. Rend. Accad. Lincei (Sci. Fis.), 9, p. 816–820. Eggs and larvae of *Orcynus thynnus*.
- Sauvage, Henri Emile. 1873. Mémoire sur la faune ichthyologique de la période tertiaire et plus spécialement sur les poissons fossiles d'Oran (Algérie) et sur ceux découverts par M. R. Alby à Licata en Sicilie. Ann. Sci. Géol., 4, no. 1, p. 24, 144, pl. 3, fig. 21. *Thynnus augustus* of upper miocene of Licata; *Thynnus propterygius*, *Orcynus lanceolatus*, *O. latior* listed from Monte Bolca, Italy.
1891. Histoire naturelle des poissons. In Histoire physique, naturelle, et politique de Madagascar, published by Alfred Grandidier. Paris, 16, p. 517. *Thynnus thunnina*, *T. thynnus* recorded.
- Scharff, Robert Francis. 1894. The tunny (*Orcynus thynnus* L.) in Irish waters. Irish Naturalist, 3, p. 243.
- †1902. The long-finned tunny, *Thynnus germo* (Lacep.), an addition to the Irish fauna. Irish Naturalist, 11, p. 105, 1 fig. *Thynnus germo* from Irish waters; figured.
- Schnakenbeck, Robert Francis. 1929.1. Ueber Thunfischfänge in nordischen Gewässern. Fischerbote, 21, heft 22, p. 348–351. Condition of fishery in Norway.
- 1929.2. Ueber die Bluttemperatur der Thunfische. Fischerbote, 21, heft 19, p. 307. Reference to the article by Hanson, 1929, on temperature of a tuna.
- Schonevelde, Stephanus A. 1624. Ichthyologia et nomenclaturae animalium marinarum, fluviatilium, lacustrium, quae in florentissimis ducatus Slesvici et Holsatiae et Emporio Hamburgo occurrunt triviales; ac plerorumque hactenus desideratorum imagines, breves descriptiones et explicationes. Hamburgi, p. 75. Tuna common in Bay of Eckford on the Baltic; Teutonic and Latin name given.
- Schulze, Franz Eilhard. 1903. Über einen bei Warnemünde gestrandeten ungewöhnlich grossen Tunfisch. SitzBer. Gesell. Naturf. Freunde Berlin, no. 10, p. 432–435. *Thynnus thynnus*; anatomy of large specimen.
- Scofield, Norman Bishop. 1914. The tuna canning industry of southern California. The long finned tuna or albacore (*Thunnus alalunga*). 23. Bienn. Rept. California Fish Game Comm. [for 1912–1914] p. 111–122. Description; spawning season; food; migrations; methods and gear; canning; use of waste; illustrated.
1916. The fisheries conference at San Diego. California Fish Game, 2, p. 203–204. Résumé of conditions in tuna fishery in California.
1917. Commercial fishery notes. California Fish Game, 3, p. 34–36, 129–131, 180. The 1916 tuna pack; a yellow-finned tuna (albacore) from the Mexican coast.
1918. Commercial fishery notes. California Fish Game, 4, p. 93. Tuna investigation started in California at Long Beach, under direction of W. F. Thompson.
1919. Commercial fishery notes. California Fish Game, 5, p. 39, 155, 156, 198. *Thunnus macropterus*, season 1919 from Lower California; *Thynnus thynnus*, date and price for first received; other commercial notes.
1920. The status of the tuna. California Fish Game, 6, p. 172–174. *Thunnus thynnus* fishery; blue-fin and albacore fisheries in California being carefully watched for depletion.

- 1922.1. Albacore investigations. 27. Bienn. Rept. California Fish Game Comm., p. 74–75. Report of investigations; condition of fishery.
- 1922.2 California's fish packing industries. West. Can. Pack., 13, no. 10, p. 44–45 Condition of fishery; prices; canning costs.
1925. Commercial fishery notes. California Fish Game, 11, p. 40, 137. Fishery; catch figures; tuna; albacore.
- Scofield, William Launcelot. 1925. The 1924 commercial catch of fish in California. California Fish Game, 11, p. 165, 166. Statistics: tuna and albacore.
1928. The California sardine and tuna fisheries. Pacific Fish., Stat. No., p. 136–138. Comparison of fisheries.
- 1929.1. Cannery and market fish. *In* The Commercial Fish Catch of California for the Years 1926 and 1927. Fish Bull. Div. Fish Game California, no. 15, p. 21. Statistics.
- 1929.2. Tuna seen off Vancouver, B. C. California Fish Game, 15, no. 4, p. 351. *Thunnus* recorded off Vancouver, B. C.
- Scordia, Concettina. †1925. Le condizioni fisico-biologiche delle acque della tonnara del "tono" (Milazzo) durante la campagna di pesca del 1925. Boll. Istit. Zool. R. Univ. Messina, no. 4. Physico-chemical observations of tuna fishery.
1928. Osservazioni sulle condizioni fisico-chimiche delle acque della tonnara di S. Lucia (Milazzo), eseguite il 22 giugno 1928. Boll. Pesca, Piscicult. Idrobiol., 4, no. 6, p. 689–693. Physico-chemical observations of the tuna fishery of S. Lucia, 1928.
- Scott, W. R. 1866. On the occurrence of *Orcynus alalonga* on the coast of Devon. Ann. Mag. Nat. Hist., 3 ser. 16, p. 268–270; Rept. British Assoc. Adv. Sci., 35. meet. [in 1865] 1866, p. 93. Description of specimen of *Orcynus alalonga* taken in mouth of Exe River.
- Seabra, A. F. de. 1911. Catalogue systématique des vertébrés du Portugal. Poissons. Bull. Soc. Portugaise Sci. Nat., 6, p. 27–28. *Thynnus pelamys*, *T. quadripunctatus*, *T. thynnus*, *T. brachypterus*, *T. alalonga* recorded. .
- Section of Statistics. Department of Agriculture and Commerce of Japan. 1922. Agricultural and commercial statistics for 1920. Sec. Stat. Dept. Agric. Comm., p. 81, 84, 86, 91. Statistics: Japan.
1925. The statistics of agriculture, industry and commerce, 1923. Sec. Stat. Dept. Agric. Comm., p. 50–51. Statistics: Japan.
- Section of Statistics. Department of Agriculture and Forestry of Japan. 1926.1. The statistical abstract of the Department of Agriculture and Forestry, 1924. Sec. Stat. Dept. Agric. For., p. 68. Statistics: Japan.
- 1926.2. The statistical abstract of the Ministry of Agriculture and Forestry, 1925. Sec. Stat. Min. Agric. For., p. 66. Statistics: Japan.
- Sella, Massimo. 1912.1. Alcuni appunti sulla pesca del pesce nella Libia. Mem. Talasso. Italiano, no. 18, p. 1–29. *Thynnus thynnus*; Sicilian, Arabian and Maltese names; season.

- 1912.2. Programma di ricerche sul tonno. Boll. Bimest. Talasso. Italiano, no. 15, p. 227–230. Outline of research program on tuna in Italy.
- *1924. Caratteri differenziali dei giovani stadi di *Orcynus thynnus* Ltkn., *O. alalunga* Risso, *Auxis bisus* Bp. Rend. Accad. Lincei, ser. 5, 33, sem. 1, p. 300–305. Characteristic differences in the larval stages of these species; descriptions, color, etc.; some proportional measurements; from Straits of Messina.
1925. Strutture ed attacchi tendinei dei miosetti e del setto laterale dei Teleostei. Mem. Talasso. Italiano, no. 113, p. 14–15, 17. Anatomy of tuna muscle.
- *1926.1. Le migrazioni dei tonni studiate per mezzo degli ami. Rend. Accad. Lincei, ser. 6a, 3, 1 sem., fasc. 11, 5 p. Migration of tunas as studied by hook method.
- 1926.2. Altri fatti sopra le migrazioni dei tonni accertati per mezzo degli ami. Rend. Accad. Lincei, ser. 6a, 4, 2 sem., fasc. 5–6, 4 p. Data on migration of tunas as ascertained by the hook method.
- 1927.1. Is the tuna an international wanderer? Canadian Fish., 14, no. 3, p. 81–82. *Thunnus thynnus*; *T. alalunga*; hooks found in fish to be used in determining migrations.
- 1927.2. Les migrations des thons étudiées par le moyen des hameçons. Bull. Sta. Aquic. Pêch. Castiglione, fasc. 2, p. 101–136. Study of migrations of tuna by means of hooks.
- *1929. Migrazioni e habitat del tonno (*Thunnus thynnus* L.) studiati col metodo degli ami, con osservazioni su l'accrescimento, sul regime delle tonnare, ecc. Mem. Talasso. Italiano, no. 156, 24 p. Tuna; migrations, habitat, spawning, growth, food, fishery.
- Selskapet for de Norske Fiskeriers Fremme. Bergen. 1924. Fangst av makrelstørje. Selsk. Norske Fisk. Fremme Aarsber., 1923–1924, p. 10–11. Industry in Norway.
1925. Fangst av makrelstørje. Selsk. Norske Fisk. Fremme Aarsber., 1924–1925, p. 11–12. Industry in Norway.
1926. Fangst av makrelstørje. Selsk. Norske Fisk. Fremme Aarsber., 1925–1926, p. 10–12. Industry in Norway.
1928. Fangst av makrelstørje: Selsk. Norske Fisk. Fremme Aarsber., 1927–1928, p. 12. Industry in Norway.
- Service, Robert. 1893. Bonito (*Thynnus pelamys*) and fox shark (*Alopias vulpes*) in the Solway Firth. Ann. Scottish Nat. Hist., p. 247.
- Service and Regulatory Announcements. 1920. Notice to packers of tuna and similar fish. Serv. Reg. Announc., no. 26, p. 18. Germa alalunga, *Thunnus thynnus*, *G. macropterus* or *G. germa*, *Gymnosarda pelamis*, *Sarda chilensis*, *Seriola dorsalis* canned as tuna; common names for labels and explanation.
1923. Notice to packers of tuna and similar fish. Serv. Reg. Announc., no. 28, p. 39. New regulation for labeling canned *Gymnosarda pelamis*.
- Sette, Oscar Elton. 1920. Large tuna. California Fish Game, 6, p. 182. Large fish making up California commercial catch in August, 1920.

1925. Fishery industries of the United States, 1923. Rept. U. S. Comm. Fish., [for 1924] (Doc. 976), p. 150. Value of tuna fishery; statistics of California.
1926. Fishery industries of the United States, 1924. Rept. U. S. Comm. Fish., [for 1925] (Doc. 997), p. 229–230. Pack statistics for tuna in California.
1927. Fishery industries of the United States, 1925. Rept. U. S. Comm. Fish., [for 1926] (Doc. 1010), p. 208, 213. Pack statistics for tuna and albacore in California.
- Shaeffle, Ernest. 1914. The new angler's license. California Fish Game, 1, p. 60. New law protecting tuna and other fish; angling.
- Shaw, George. 1803. General zoology or systematic natural history. Pisces. London, 4, pt. 2, p. 581–583. *Scomber thynnus*; synonymy; description.
- Shufeldt, Robert Wilson. 1885. Proceedings, Sixty-third Meeting, May 3, 1884. Proc. Biol. Soc. Washington, 1882–1884, 2, p. lxxv. Anatomy of *Orcynus thynnus*, occipital ribs.
1901. The skeleton of the black bass. Bull. U. S. Fish Comm., [for 1899] 19, p. 313. *Orcynus thynnus* osteology.
1922. North American fishes. The tunny or horse mackerel. Aquatic Life, Jan.-July, p. 29–30. *Thunnus thynnus*; note on size and range; commercial importance; osteology.
- Sicher, Enrico. 1898. I pesci e la pesca nel compartimento di Cantania, con due note sui generi *Laemargus* e *Maena*. Atti Accad. Gioenia Sci. Nat., 4, ser. 11, no. 5, p. 9. Description of tonnara net used at Catania, Italy.
- Silva, A. Baldaque da. 1892. Estado actual das pescas em Portugal. Lisboa, p. 23–24. *Scomber thynnus* migrations; brief account of industry in Portugal.
1898. A pesca do atum. Revist. Portugueza Colon. Marit., 1, no. 5, p. 318–325; no. 6, p. 401–409; no. 7, p. 473–482; no. 9, p. 594–604. Distribution; migrations; means of capture; methods and gear; legal regulations, present and proposed.
- Simionescu, Joan Theodor. †1906. *Thynnus albui*, un nou peste fosil oligocen din muntele Cozla (Piartar-N.). Public. Fond. Adamachi Acad. Român#, 2, p. 321–326, 1 pl. Fossils: *Thynnus albui* from Oligocene of Rumania.
- Simmonds, Peter Lund. 1879. The commercial products of the sea. London, p. 83–89, 218. Fishery in Mediterranean; methods of fishing; statistics of Italian fishery; methods of preservation; tuna oil.
- Skogsberg, Tage. 1925. Preliminary investigation of the purse seine industry of southern California. Fish. Bull. California Fish Game Comm., no. 9, p. 72–76. Occurrence of bluefin tuna in southern California waters; spawning; fishery; question of over-fishing.
- Sloane, Hans. 1707. A voyage to the islands Madeira, Barbados, Nieves, S. Christophers and Jamaica with the natural history of the herbs and trees, four-footed beasts, fishes, birds, insects, reptiles, etc. London, 1, p. 11, tab. I, fig. 1; 2, p. 350. Albacore described; distribution; synonymy.

- Smidth, J. K. 1876. Historical observations on the condition of the fisheries among the ancient Greeks and Romans, and on their mode of salting and pickling fish. Rept. U. S. Comm. Fish [for 1873–1874 and 1874–1875] p. 15–16. (*From Tidsskrift for Fiskeri*, 1871, 6, p. 34–62.) Ancient methods of preserving tuna.
- Smith, Hugh M. 1907. The fishes of North Carolina. North Carolina Geol. Econ. Surv., 2, p. 188. *Thunnus thynnus*; description; distribution.
1915. Report of the Commissioner of Fisheries for the fiscal year ended June 30, 1914. Rept. U. S. Comm. Fish. [for 1914] p. 35–37. Tuna industry of California; methods and gear.
- Snyder, John Otterbein. 1904. A catalogue of the shore fishes collected by the steamer "Albatross" about the Hawaiian Islands in 1902. Bull. U. S. Fish Comm. [for 1902] 22, p. 523. *Germo sibi* recorded.
- Somigli, Carlo. 1912. La pesca marittima industriale. Torino, p. 122–141. Statistics; reproduction; temperature and migrations of tuna.
- †Sophron. Tunnyfisher. Earliest poetic reference to tuna.
- South, John Flint. 1845. Zoology. In *Encyclopaedia metropolitana*, London, 25, p. 620–622. *Thunnus vulgaris*; description; methods of fishing in Mediterranean (Italy and France). *T. brachypterus*; *T. coretta*; *T. thunnina*; *T. brasiliensis*; *T. brevipinnis*; *T. pelamys*; *T. pacificus*; *T. argenticittatus*; *T. balteatus*; *T. alalunga*; description; distribution.
- Special Catalogue, Imperial Fisheries Bureau. 1904. Tunny fishing boat. Spec. Cat. Imp. Fish. Bur., Tokyo, p. 9, 17. Statistics of Japan; description of Japanese tuna boat.
- Spencer, Evelene, and Cobb, John N. 1921. Fish cookery. Boston, p. 183–188. Recipes for cooking tuna.
- Starks, Edwin Chapin. 1909. The scombroid fishes. *Science*, n.s. 30, no. 773, p. 572–574. Genera not mentioned; classification of group as a whole.
1910. The osteology and mutual relationships of the fishes belonging to the family Scombridae. *Journ. Morph.*, 21, p. 77–99, pls. i–iii. *Thunnus alalunga* and *T. thynnus*; relationships of Scombridae based on bony structure.
- 1918.1. The mackerel and mackerel-like fishes of California. *California Fish Game*, 4, p. 118, 119, 123, 124. *Thunnus alalunga*; description; range; food; size; fishery. *T. macropterus*; figured; description; range. *T. thynnus*; figured; description; angling; size; range.
- 1918.2. On common names of fishes. *California Fish Game*, 4, no. 4, p. 180. Bonito (*Euthynnus*) to be canned as tuna.
- Starks, Edwin Chapin, and Morris, Earl Leonard. 1907. The marine fishes of southern California. *Univ. California Publ. Zool.*, 3, p. 179, 181, 189. *Germo macropterus*; coloration. *G. alalunga*; food; range in California. *Thunnus thynnus*; range in California.
- Stead, David G. 1906. Fishes of Australia. Sydney, p. 161–162. *Thunnus thynnus*; description; distribution; sport fishing.

- Steuer, Adolf. 1927. Neuere Arbeiten über die Wanderungen der Mittelmeer-Thunfische. Intern. Revue Hydrobiol. Hydrogr., 17, no. 5–6, p. 257–273. Review of knowledge of migrations; diagrams showing migrations in Mediterranean; short bibliography.
- Stillman, Charles K. 1915. Trolling for Block Island tuna. Fall River Line Journ., New York, 37, no. 16, p. 1–7, 38. Angling, east coast U. S.; gear described.
- Storer, David Humphreys. 1839.1. A report on the fishes of Massachusetts. Boston Journ. Nat. Hist., 2, p. 348–351; *also* separate, Boston, 1839. *Thynnus vulgaris* from Kettle Island, Pigeon Cape; synonymy; description.
- 1839.2. Report on the fishes, reptiles and birds of Massachusetts. Boston, p. 47–49. *Thynnus vulgaris*; described; measurements; range.
1853. A history of the fishes of Massachusetts. Mem. American Acad. Arts Sci. Boston, 5, pt. 1, p. 143–145. *Thynnus secundo-dorsalis* (syn. for *Thunnus thynnus*); color; description; comparison with *T. vulgaris*; range; used for oil; method of capture in Mediterranean.
- Storms, R. 1889. Sur la présence d'un poisson du genre *Thynnus* dans les dépôts pliocène des environs d'Anvers. Bull. Soc. Belge Géol. Paleont. Hydrol., 3, p. 163–178, pl. vii. *Thynnus thynnus*; *T. scaldisii*; *T. propterygius*; *Scomber thynnus*; *S. alalonga*; *T. angustus*; *T. proximus*; *Or-cynus lanceolatus*; *O. latior*; anatomy discussed and compared; locality; description of *T. thynnus* fossil found in the vicinity of Antwerp.
- Stossich, Mihály (Michele). 1902. Sopra alcuni nematodi della collezione elmintologica del prof. dott. Corrado Parona. Atti Soc. Ligustica Sci. Nat. Geogr., 13, fasc. 2, p. 1–16. *Ascaris longestriata* parasitic on *Thynnus vulgaris*.
1904. Sopra alcuni nematodi. Annu. Mus. Zool. Univ. Napoli, n. s. 1, no. 15, p. 1–2. *Ascaris cornuta* parasitic on *Thynnus vulgaris*.
- Strabo. 1892. The geography of Strabo. First six books translated by H. C. Hamilton, remainder (seven-seventeen) by W. Falconer. Three volumes. London, 1. English ed., 1, p. 239.
- Strøm, Hans. 1788. Om haamaeren (*Squalus* [*Carcharias*] *glaucus*) og haastørjen (*Thynnus vulgaris*). Saml. Norske Vidensk. Selsk. Skrift., 2, p. 337–344. Concerning *Thynnus vulgaris* from Norway; figure.
- Sumner, Francis B.; Osburn, Raymond C., and Cole, Leon J. 1913. A biological survey of the waters of Woods Hole and vicinity. Sec. 1. Physical and zoological. Bull. U. S. Bur. Fish. [for 1911] 31, pt. 1, p. 166; pt. 2, p. 582, 595, 644, 749. *Thunnus thynnus*; food; range; parasites. *Germo alalonga*; range.
- Sund, Oscar. 1925. Makrelstørje problemet. Norsk FiskTid., 44, no. 7–8, p. 131–132. Problems of tuna fishery in California.
- Suzuki, U. 1912. Über die chemische Zusammensetzung des "Salzbreies" von Bonito ("Shiokara"). Journ. Coll. Agric. Tokyo, 5, no. 1, p. 33–41. Chemical composition of bonito treated by the Salzbreies method.
- Suzuki, U., and Otsuki, S. 1912. Über die Extractivstoffe des Fischfleisches und der Muscheln. Journ. Coll. Agric. Tokyo, 5, no. 1, p. 5–9. Chemical analysis of *Thynnus thynnus*.

Swainson, William. 1839. The natural history of fishes, amphibians and reptiles or monocardian animals. London, 2, p. 174, 238. *Thynnus or-cynus*; classification; description.

2.20. T

Takahasi, Nisuke. *1926. On the Plecostei, an order of the Telostomi, established by Prof. Kishinouye. Journ. Coll. Agric. Tokyo, 7, no. 4, p. 383–398. Anatomy; classification; criticism of paper by Kishinouye, 1923.

Taylor, Harden F. 1924. Fishery industries of the United States, 1922. Rept. U. S. Comm. Fish., [for 1923] (Doc. 954), p. 15–16. Albacore and tuna statistics.

Temminck, Coenraad Jacob, and Schlegel, Hermann. 1850. Pisces. In Siebold, Ph. Fr. von, Fauna Japonica, sive descriptio animalium quae in itinere per Japonicam suscepto annis 1823–1830 collegit, etc. Lugduni Batavorum, 3, p. 95–98. *Thynnus orientalis*; *T. thunnina*; *T. pelamys*; *T. sibi*; *T. macropterus*; description; size; range; illustrations for all species except *T. orientalis*.

Tenison-Woods, J. E. 1882. Fish and fisheries of New South Wales. Sydney, p. 18, 64. *Thynnus affinis*, *T. pelamys* recorded; albacore poisonous soon after caught.

Teyxeira, Giuseppe. 1910. Ricerche sulle cause di intossicazione per pesci conservati. Staz. Sper. Agrarie Italiane, 43, p. 653–654. Research on the cause of poisoning from preserved tuna.

Theocritus. The idylls of Theocritus. Idyll 3, line 26. Lookout stationed to signal coming of tuna.

Thomas, Arthur. 1925. Der Thunfischfang und die Verwertung der Thunfische in Sizilien. Fischwirtschaft, 1, no. 7, p. 101–111. Industry in Sicily; methods of catch; canning; making of oil and fish meal.

Thompson, William. 1861. Capture of the long-finned tunny [*Thunnus macropterus*] on the Chesil Beach. Ann. Mag. Nat. Hist., 3. ser. 7, p. 340. Occurrence in British waters.

Thompson, William Francis. 1917. Temperature and the albacore. California Fish Game, 3, no. 4, p. 153–159; also in Pacific Fish., 1918, 16, no. 3, p. 27–31. Catch of San Diego boats used in finding relation between temperature and catch of albacore.

1918. Rare fish appear off southern California. California Fish Game, 4, p. 182, 183. Albacore run failure; *Thunnus thynnus* taken in considerable numbers; condition of fishery in California.

1919.1. Conditions in the albacore industry. Pacific Fish. Yr. Bk., p. 105–106. Condition of fishery in California.

1919.2. Notes from the State Fisheries Laboratory. California Fish Game, 5, no. 4, p. 200–203. Frigate mackerel taken for young tuna; occurrence of albacore north of San Francisco; *Germo macropterus*, description, compared with bluefin tuna, *Thunnus thynnus*.

1920.1. Albacore investigations. 26. Bienn. Rept. California Fish Game Comm., p. 59–61. Scientific research on albacore.

- 1920.2. Notes from the State Fisheries Laboratory. California Fish Game, 6, no. 3, p. 131; no. 4, p. 178–179. Progress of investigation on albacore.
1921. Notes from the State Fisheries Laboratory. The albacore season. California Fish Game, 7, no. 4, p. 268. Condition of albacore fishery.
1923. Notes from the State Fisheries Laboratory. The albacore run. California Fish Game, 9, no. 1, p. 40. Condition of albacore fishery.
- *1924. The albacore investigation. 28. Bienn. Rept. California Fish Game Comm., p. 64–67.
- Tourneur, N. 1924. Tunny fishing off Sicily. Toil. Deep, 39, no. 459, p. 49–53; *reviewed in* Fish Trades Gaz., Mar. 15, 1924, p. 37. Article describing methods in Sicily; well illustrated.
- Townsend, C. H. 1911. Oceanic bonita [*sic*] and little tunny. Bull. New York Zool. Soc., no. 48, p. 811. Gymnosarda pelamys and G. alleterata brought to Museum for identification.
- Tracy, Henry C. 1907. The fishes of Rhode Island. III. The fishes of the mackerel family. 37. Ann. Rept. Comm. Inland Fish. Rhode Island, p. 60–62. Thunnus thynnus; Sarda sarda; distribution; habits.
1910. Annotated list of fishes known to inhabit the waters of Rhode Island. 40. Ann. Rept. Comm. Inland Fish. Rhode Island, p. 102–103. Thunnus thynnus fishing season in Rhode Island; food; rate of growth.
- Tressler, Donald K. *1923. Marine products of commerce. New York, p. 246, 367, 397–400, 439, 454, 462, 725, 727. Fishing methods in California; smoking and canning methods; fat content of albacore oil; chemical content of tuna liver, of tuna waste; statistics of canned product; description of albacore.
- Tressler, Donald K., and Wells, Arthur W. 1925. The iodine content of sea foods. Rept. U. S. Comm. Fish [for 1924] (Doc. 967), p. 6. Tuna iodine content.
- Tristan, Firmin. 1925. La pêche du thon va commencer dans le golfe de Gascogne. Pêch. Marit., 8, no. 368, p. 369–370. Gear; ports; methods of catch; processes of preserving; distribution of product.
- Tuna Club. 1927. Twenty-ninth annual tournament of the Tuna Club, Avalon, Santa Catalina Island, California. Avalon, 50 p. Rules for angling; records of tuna caught, 1898–1926.
- Turrel, L. 1872. La question des madragues. Bull. Soc. Acclim. France, 2. sér. 9, p. 564–577. Recommendations for regulating and increasing French fishery.
1875. La trêve des filets trainants. Bull. Soc. Acclim. France, 3. sér. 2, p. 453–457. Litigation; laws regulating French tuna fishery.
1877. Les madragues du Var en 1876. Bull. Soc. Acclim. France, 3. sér. 4, p. 188–193. Observations and recommendations for increasing French fisheries.
- Turton, William. 1807. The British fauna, containing a compendium of the zoology of the British Islands; arranged according to the Linnean system. Swansea and London, p. 101. Scomber thynnus; coloration; description.

Tybring, Oscar. 1887. Poisonous fish. Bull. U. S. Fish. Comm. [for 1886] **6**, p. 150. *Thynnus vulgaris* considered poisonous in Antilles.

2.21. U

Ulrey, Albert B., and Greeley, Paul O. 1928. A list of the marine fishes (Teleostei) of southern California with their distribution. Bull. So. California Acad. Sci., **27**, pt. 1, p. 35. *Germo alalunga*; *Katsuwonus pelamis*; *Neothunnus macropterus*; *Parathunnus sibi*; *Sarda chilensis*; distribution.

United States Tariff Commission. 1929. Summary of tariff information, 1929, on tariff act of 1922. Washington, Schedule 7, p. 1157–1159; schedule 15, p. 2548–2551. Methods of canning tuna in U. S.; statistics of production and imports.

Uriarte, Luis Bellón. *See* Bellón Uriarte, Luis.

2.22. V

Valentini, Valentino. 1895. Per l'industria delle tonnare. *Neptunia*, no. 10, p. 116–119. Possibility of fertilization and incubation of eggs of tuna.

Verdier, Valentino. 1929. La conservation du poisson à bord des navires de pêche. *In* Mémoires divers sur les moyens d'accroître la consommation du poisson présentés par J. Noiro. *Mém. (Sér. Spéc.) off. Pêch. Marit.*, no. 6, p. 88–99. Improved care of tuna on board vessels.

Verrill, Addison Emory. 1873. Report upon the invertebrate animals of Vineyard Sound and the adjacent waters, with an account of the physical characteristics of the region. Rept. U. S. Fish Comm. [for 1871–1872] p. 516. *Orcynus thunnina*; stomach contents of one specimen.

Volta, Giovanni Serafino. 1796. Ittiolitologia veronese del museo Bozziano ora annesso a quello del Conte Giovambattista Gazola e di altri gabinetti di fossili Veronesi con la versione latina. Verona, 1796–1809, **1**, p. 119–121, 123–125, 302, pl. 27, 29, fig. 1. *Scomber thynnus*; *S. alalunga*; description of fossils from Monte Bolca, Italy; plates of both.

Volterra, Vito. 1923. Lettre de monsieur le président de la commission à monsieur le ministre des affaires étrangères sur l'étude internationale du thon. Bull. Comm. Explor. Méditerranée, p. 22. Need for international cooperation in study of tuna.

2.23. W

Waite, Edgar R. 1921. Illustrated catalogue of the fishes of South Australia. *Rec. South Australian Mus.*, **2**, no. 1, p. 143. *Thunnus thynnus*; synonymy.

Walker, R. †1874. On the occurrence of the bonito (*Thynnus pelamys*) near St. Andrews, with some remarks on the Scombridae. *Scottish Naturalist*, 1873–1874, **2**, p. 193–196. *Thynnus pelamys* from British waters.

- Weber, Max. 1913. Die Fische der Siboga-Expedition. *In* Monograph. Uitkomsten op Zoologisch Botanisch Oceanographisch en Geologisch Gebied verzameld in Nederlandsch Oost-Indië 1899–1900 aan boord H. M. Siboga onder commando van Luitenant ter zee 1^e kl. G. F. Tydeman. Leiden, p. 401. *Thynnus thunnina*; synonymy; from Indo-Australian archipelago.
- Wells, Arthur W. 1925. Iodine content of preserved sea foods. Rept. U. S. Comm. Fish [for 1924] (Doc. 979), p. 442. Albacore and tuna iodine content.
- West Coast Fisheries. 1929.1. How king albacore broke into the can and became a popular delicacy. *West Coast Fish.*, **1**, no. 11–12, p. 12–13. History of albacore canning.
- 1929.2. A packing plant specially designed for canning tuna and sardines. *West Coast Fish.*, **1**, no. 11–12, p. 17, 28. Description of equipment and processes for canning tuna.
- 1929.3. Pioneer packing concern of California first to can king albacore. *West Coast Fish.*, **1**, no. 11–12, p. 19, 29. History of albacore canning.
- 1929.4. A fisherman's dream of a tuna clipper. A boat built in accordance with design. *West Coast Fish.*, June, p. 9, 11. Description of tuna boat.
- 1929.5. Total landings of tuna from California and Mexican waters, covering period of 13 years. *West Coast Fish.*, June, p. 19. Statistics.
- 1929.6. The five-fold tuna packing industry of California. *West Coast Fish.*, 1929, New Year's No., p. 48–54.
- Western Canner and Packer. 1920+. Canned tuna. In most of the issues a section is devoted to condition of fishery in California.
- White, Adam. 1851. List of the specimens of British animals in the collection of the British Museum. *Fish.* London, pt. 8, p. 83. *Thynnus thynnus*; *T. pelamys*; *T. alalonga*; synonymy of each.
- Whitehead, Seward S. 1929.1. Commercial species—quantities and values in order of importance. *In* The Commercial Fish Catch of California for the Years 1926 and 1927. *Fish Bull. Div. Fish Game California*, no. 15, p. 14–17. Statistics.
- 1929.2. Tuna seasons. *In* The Commercial Fish Catch of California for the Years 1926 and 1927. *Fish Bull. Div. Fish Game California*, no. 15, p. 48. Fishing seasons for five tunas of California.
- Willughby, Francis. 1686. *Historia piscium*. Oxford, p. 176–179, pl. M. 1, app. p. 5. *Thynnus thynnus*; *T. lissa*; *T. affinis*; description; migrations; mode of capture; range.
- Winther, Georg Peter. 1879. *Prodromus ichthyologiae danicae marinae*. Fortegnelse over de i de danske farvande hidtil fundne fiske. *NatHist. Tidsskr.*, 1879–1880, **12**, p. 13–14. *Scomber thynnus*; *Thynnus thunnina*; *S. pelamys*; synonymy; distribution.
- Wolfram, Gustave. 1903. Les pêches maritimes de la Tunisie. *Bull. Soc. Centr. Aquicult. Pêch.*, **15**, p. 69–73. Tuna fishery; methods and regulations.

Woodward, A. Smith. 1890. Evidence of a fossil tunny from the coralline crag. *Ann. Mag. Nat. Hist.*, ser. 6, **5**, p. 294–296. Fossils of *Thynnus scaldisiensis*; described from coralline crag of Suffolk, England.

1901. Catalogue of the fossil fishes in the British Museum. London, **4**, p. 455–457. *Thynnus thynnus*, Norfolk, Pleistocene; *T. scaldisi*, Antwerp-Suffolk, Lower Pliocene; *T. lanceolatus*, Monte Bolca, Italy, Upper Eocene; *Orcynus komposchi*, Trifail, Steiermark, Austria, Upper Oligocene; *O. latior*, Monte Bolca, Upper Eocene; *O. medius*, Chiavon, Vicentin, Lower Miocene; *T. angustus*, Licata, Sicily, Upper Miocene; *T. bolcensis*, Monte Bolca, Italy, Upper Eocene; *T. proximus*, Licata, Sicily, Upper Miocene.

Wright, Sidney. 1922. The romance of the world's fisheries. London, p. 153–154. Italian method of tuna fishing.

2.24. Y

Yarrell, William. 1836. A history of British fishes illustrated by nearly 400 woodcuts. London, **1**, p. 134–139. Synonymy; spawning habits (quoted as "said to be"); methods of fishing and preservation; description of *Thynnus vulgaris*, *T. pelamys*; synonymy; description; figures.

2.25. Z

Zirino, R. G. 1908. La temperatura dei vertebrati marini e particolarmente dei pesci del gruppo dei tonni. *Rivist. Mens. Pesca*, **10**, no. 5, p. 124–125. Temperature of *Thynnus alalonga* 4½° C. higher than water.

3. ANONYMOUS TITLES

†1883.1. La pesca e l'industria del tonno in Italia ed all'estero. Tipograf. A. Ciminago, Genova, 120 p. Tuna fishery in Italy.

†1883.2. Ulteriori osservazioni sul regime daziario dei tonni, ecc. Tipograf. Ricci, Firenze, 80 p. Observations pertaining to the tariff regulations on tuna in Italian fishery.

†1887. Riflessioni sul progettato aumento di dazio d' entrata del tonno sottolio, ecc. Palermo (Ristampa, Genova). Plans for increasing the revenue tax on tuna oil, etc.

†1905. Raccolta di documenti e sentenze di tribunali comprovanti il danno che arrecano le acque torbide, ecc., nelle tonnare di Porto Paglia e P. Scuso opusc. Tipograf. cooper. Leonina, Roma, 72 p. Collected documents and decisions of the court of justice proving the damage caused by the turbid water in the tuna pickling. (From title.)

4. LIST OF ABBREVIATIONS USED FOR PERIODICALS CITED

4.1. A

- Aarsber. Selsk. Norske Fish. Fremme.—Aarsberetning for Selskabet for de Norske Fiskeriers Fremme. Bergen.
- Abh. Akad. Wiss.—Abhandlungen. Akademie der Wissenschaften zu Berlin.
- Abh. K. Preussische Akad. Wiss.—Abhandlungen. K. Preussische Akademie der Wissenschaften. Berlin.
- Act. Soc. Sci. Indo-Neerlandicae.—Acta Societatis Scientiarum Indo-Neerlandicae. Batavia.
- Allg. FischZeitg.—Allgemeine Fischereizeitung. München.
- American Journ. Sci.—American Journal of Science. New Haven.
- An. Soc. Española Hist. Nat.—Anales de la Sociedad Española de Historia Natural. Madrid.
- Ann. Agric. Min. Agric. Ind. Comm.—Annali di Agricoltura. Ministero di Agricoltura, Industria e Commercio. Roma.
- Ann. Hydrogr. Paris.—Annales Hydrographiques. Paris.
- Ann. Inst. Océanogr. Monaco.—Annales de l'Institut Océanographique de Monaco. Monaco.
- Ann. Mag. Nat. Hist.—Annals and Magazine of Natural History. London.
- Ann. Micr. Paris.—Annales de Micrographie. Paris.
- Ann. Mus. Hist. Nat. Marseille.—Annales du Musée d'Histoire Naturelle de Marseille. Marseille.
- Ann. New York Acad. Sci.—Annals of the New York Academy of Sciences. New York.
- Ann. Rept. Comm. Inland Fish. Rhode Island.—Annual Report of the Commissioners of Inland Fisheries of the State of Rhode Island. Providence.
- Ann. Rept. Fish. Board Scotland.—Annual Report of the Fishery Board for Scotland. Edinburgh.
- Ann. Rept. Laguna Mar. Lab.—Annual Report of the Laguna Marine Laboratory. Claremont, California.
- Ann. Rept. New Jersey Mus.—Annual Report of the New Jersey State Museum. Trenton.
- Ann. Rept. New York Mus.—Annual Report of the New York State Museum of Natural History. Albany.
- Ann. Sci. Géol.—Annales des Sciences Géologiques, ou Archives de Géologie, de Minéralogie, de Paléontologie . . . Paris.
- Ann. Sci. Nat. Paris.—Annales des Sciences Naturelles. (a) Botanique. (b) Zoologie. Paris.
- Ann. Sci. Nat. Porto.—Annaes des Sciencias Naturaes. Porto.
- Ann. Scottish Nat. Hist.—Annals of Scottish Natural History. Edinburgh. *Cont'd* as Scottish Naturalist.
- Ann. South African Mus.—Annals of the South African Museum. Cape Town.
- Ann. Sta. Océanogr. Salammbô.—Annales. Station Océanographique de Salammbô. Tunis.
- Annu. Mus. Zool. Univ. Napoli.—Annuario R. Museo Zoologico della R. Università di Napoli. Napoli.
- Anu. Com. Perm. Pesca.—Anuario de la Comisión Permanente de Pesca. Madrid.
- Anu. Estadís. Pesca.—Anuario Estadístico de la Marina Mercante y de la Pesca Marítima. Madrid.
- Aquatic Life. Philadelphia.
- Arb. Zool. Inst. Wien.—Arbeiten aus dem Zoologischen Institut der Universität Wien, und der Zoologischen Station in Triest. Wien.
- Arch. Farmacol. Speriment.—Archivio di Farmacologia Sperimentale e Scienze Affini. Roma.
- Arch. Italiennes Biol.—Archives Italiennes de Biologie. Pise.
- Arch. Parasit.—Archives de Parasitologie. Paris.
- Arch. Sci. Phys. Nat.—Archives des Sciences Physiques et Naturelles. Genève, Lausanne, Paris.
- Årsber. Vedkom. Norges Fisk.—Årsberetning Vedkommende Norges Fiskerier. Bergen.
- Atco Fish. News.—Atco Fisheries News. New York.

Atti Accad. Gioenia Sci. Nat.—Atti della R. Accademia Gioenia di Scienze Naturali. Catania.
Atti Accad. Sci. Torino.—Atti R. Accademia delle Scienze di Torino. Turin.
Atti Cong. Assoc. Med. Italiana—Atti del Congresso. Associazione Medica Italiana.
Atti Min. Agric. Ind. Comm.—Atti Ministero di Agricoltura, Industrie e Commercio. Roma.
Atti Soc. Ligustica Sci. Nat. Geogr.—Atti della Società Ligustica di Scienze Naturali e Geografiche. Genova.

4.2. B

Bergens Mus. Aarb.—Bergens Museums Aarbok. Bergen.
Ber. Komm. Untersuch. Kiel.—Bericht der Kommission zur Untersuchung der Deutschen Meere in Kiel. Berlin.
Bienn. Rept. California Fish Game Comm.—Biennial Report. California Fish and Game Commission. Sacramento.
Bol. Pescas.—Boletín de Pescas. Instituto Español de Oceanografía. Madrid.
Bol. Rev. Geogr. Col. Merc. Madrid.—Boletín. Revista de Geografica Colonial y Mercantil. Sociedad Geografica. Madrid.
Boll. Bimest. Talasso. Italiano.—Bollettino Bimestrale R. Comitato Talassografico Italiano. Venezia. *Formerly* Bollettino del Comitato Talassografico. Roma.
Boll. Consoli.—Bollettino del Consoli. Roma.
Boll. Inform. Econ. Min. Colonie.—Bollettino di Informazioni Economiche del Ministero delle Colonie. Roma.
Boll. Min. Agric. Ind. Comm.—Bollettino Ufficiale del Ministero d'Agricoltura, Industria e Commercio. Roma.
Boll. Mus. Zool. Anat. Comp. Torino.—Bollettino dei Musei di Zoologia e di Anatomia Comparata della R. Università. Torino.
Boll. Notiz. Agrarie.—Bollettino di Notizie Agrarie. Roma.
Boll. Pesca Piscicult. Idrobiol.—Bollettino di Pesca, Piscicoltura e di Idrobiologia. Ministero dell'Economia Nazionale. Roma.
Boll. Sci. Mediche.—Bollettino delle Scienze Mediche. Bologna.
Boll. Soc. Geogr. Italiana.—Bollettino della Società Geografica Italiana. Roma.
Boll. Soc. Lombardo Pesca Aquicult.—Bollettino. Società Lombardo per la Pesca e l'Aquicoltura. *Formerly* Rivista Mensile di Pesca. Pavia.
Boll. Soc. Med. Prov. Bergamo.—Bollettino. Società Medica Provinciale di Bergamo. Bergamo.
Boll. Soc. Zool. Italiana.—Bollettino della Società Zoologica Italiana. Roma.
Boll. Talasso. Italiano.—Bollettino del Comitato Talassografico. Roma. *Cont'd as* Bollettino Bimestrale R. Comitato Talassografico Italiano. Venezia.
Bull. American Mus.—Bulletin of the American Museum of Natural History. New York.
Bull. Biol. France Belgique.—Bulletin Biologique de la France et de la Belgique. Paris. *Formerly* Bulletin Scientifique de la France et de la Belgique. Londres, Paris, Berlin.
Bull. Bishop Mus.—Bulletin. Bernice P. Bishop Museum. Honolulu.
Bull. Comm. Explor. Méditerranée.—Bulletin. Commission internationale pour l'Exploration Scientifique de la Mer Méditerranée. Monaco.
Bull. Inst. Océanogr. Monaco.—Bulletin de l'Institut Océanographique de Monaco. Monaco. *Formerly* Bulletin du Musée Océanographique de Monaco.
Bull. Méd. Vosges.—Bulletin Médical des Vosges. Rambervillers.
Bull. Mus. Hist. Nat. Paris.—Bulletin du Muséum d'Histoire Naturelle. Paris.
Bull. New York Mus.—Bulletin of the New York State Museum of Natural History. Albany.
Bull. New York Zool. Soc.—Bulletin of the New York Zoological Society. New York.
Bull. Sci. France Belgique.—Bulletin Scientifique de la France et de la Belgique. Londres, Paris, Berlin. *Cont'd as* Bulletin Biologique de la France et de la Belgique. Paris.
Bull. [*sic*] Sci. Mediche.—Bullettino delle Scienze Mediche. Bologna.
Bull. Scripps Instn.—Bulletin. Scripps Institution for Biological Research. University of California. Berkeley.
Bull. So. California Acad. Sci.—Bulletin of the Southern California Academy of Sciences. Los Angeles.

- Bull. Soc. Acclim. France.—Bulletin de la Société Nationale d'Acclimatation de France. Paris.
- Bull. Soc. Belge Géol. Paléont. Hydrol.—Bulletin de la Société Belge de Géologie, de Paléontologie et d'Hydrologie. Bruxelles.
- Bull. Soc. Centr. Aquicult. Pêch.—Bulletin de la Société Centrale d'Aquiculture et de Pêche. Paris.
- Bull. Soc. Hist. Nat. Afrique Nord.—Bulletin de la Société d'Histoire Naturelle de l'Afrique du Nord. Alger.
- Bull. Soc. Nat. Moscou.—Bulletin de la Société des Naturalistes de Moscou Moscou.
- Bull. Soc. Océanogr.—Bulletin de la Société d'Océanographique de France. Paris.
- Bull. Soc. Portugaise Sci. Nat.—Bulletin de la Société Portugaise des Sciences Naturelles. Lisbonne.
- Bull. Soc. Sci. Hist. Nat. Corse.—Bulletin de la Société des Sciences Historiques et Naturelles de la Corse. Bastia.
- Bull. Soc. Sci. Nat. Maroc.—Bulletin de la Société des Sciences Naturelles de Maroc. Maroc.
- Bull. Soc. Zool. France.—Bulletin de la Société Zoologique de France. Paris.
- Bull. Sta. Aquic. Pêch. Castiglione.—Bulletin des Travaux. Station d'Aquiculture et de Pêche de Castiglione. Alger.
- Bull. Sta. Océanogr. Salammbô. Bulletin. Station Océanographique de Salammbô. Tunis.
- Bull. Trim. Pêch. Marit.—Bulletin Trimestriel de l'Enseignement Professionnel et Technique des Pêches Maritimes. Orléans, Paris.
- Bull. U. S. Bur. Fish.—Bulletin of the [United States] Bureau of Fisheries. Washington. *Formerly* Bulletin of the United States Fish Commission. Washington.
- Bull. U. S. Fish Comm.—Bulletin of the United States Fish Commission, Washington. *Cont'd as* Bulletin of the [United States] Bureau of Fisheries.

4.3. C

- C. R. Acad. Sci. Paris.—Compte Rendu Hebdomadaire des Séances de l'Académie des Sciences. Paris.
- C. R. Assoc. Française Avanc. Sci.—Compte Rendu de l'Association Française pour l'Avancement des Sciences. Paris.
- C. R. Cong. Soc. Sav., Paris, Dijon.—Compte Rendu. Congrès des Sociétés Savantes de Paris, tenu à Dijon.
- C. R. Soc. Biol. Paris.—Compte Rendu Hebdomadaire des Séances et Mémoires de la Société de Biologie. Paris.
- California Fish.—California Fisheries. San Pedro, California. *Cont'd as* West Coast Fisheries.
- California Fish Game.—California Fish and Game. Sacramento.
- Canadian Fish.—Canadian Fisherman. Gardenvale.
- Commun. Acad. Mar. Paris.—Communications et Mémoires. Académie de Marine. Paris.
- Cong. Intern. Pêch. Marit.—Congrès International des Pêches Maritimes, d'Ostrèiculture, et d'Aquiculture Marine. Dieppe; *and* Paris.
- Cong. Nat. Pêch. Marit.—Congrès National des Pêches Maritimes tenu à Tunis; Orleans; *and* Sables d'Olonne. Paris.
- Contrib. Biol. Hopkins Lab.—Contributions to Biology from the Hopkins Seaside Laboratory of the Leland Stanford Jr. University. Palo Alto.
- Copeia. New York.
- Cosmos. Revue des Sciences et leurs Applications. Paris.

4.4. D

- Dir. Gen. Mar. Mer.—Direzione Generale della Marina Mercantile. Roma.

4.5. E

- Edinburgh Philos. Journ.—Edinburgh New Philosophical Journal. Edinburgh.

4.6. F

Fauna och Flora. Upsala.

Fischerbote.—Der Fischerbote. Hamburg.

Fischwirtschaft.—Die Fischwirtschaft. Wesermünde.

Fish. Bull. Div. Fish Game California.—Fish Bulletin. Division of Fish and Game of California. Sacramento.

Fish. Gaz. London.—Fishing Gazette. London.

Fish. Gaz. New York.—Fishing Gazette. New York.

Fish. News.—Fishing News. London.

Fish Oyster Repr.—Fish and Oyster Reporter. Tampa.

Fish Trades Gaz.—Fish Trades Gazette. London.

Fiskets Gang. Bergen.

Food. 'Round World.—Foodstuffs 'Round the World. Fishery News. Department of Commerce. Washington.

Forest Stream.—Forest and Stream. New York.

Förh. Svenska VetAkad.—Förhandlingar, Öfversigt af . . . Svenska Vetenskapsakademien. Stockholm.

Forh. VidSelsk. Kristiania.—Forhandlingar i Videnskabselskabet i Kristiania.

Forh. VidSelsk. Oslo.—Forhandlingar. Videnskabs-Selskab. Oslo.

4.7. G

Gaz. Italia.—Gazzetta d'Italia. Firenze.

4.8. H

Handb. Roy. Zool. Soc. New South Wales.—Handbook. Royal Zoological Society of New South Wales. Sydney.

Handb. Ser. American Mus.—Handbook Series. American Museum of Natural History. New York.

Handl. Göteborgs VetSamh.—Handlingar, Nya. Göteborgs Kungl. Vetenskaps-Vitterhetssamhalles. Göteborg.

4.9. I

Ind. Française Cons.—L'Industrie Française de la Conserve. Paris.

Intern. Fish. Exhib. Lit.—International Fisheries Exhibition Literature. London.

Intern. Fishery Cong.—Congresso Internazionale di Pesca. (International Fishery Congress.)

Intern. Revue Hydrobiol. Hydrogr.—Internationale Revue der Gesamten Hydrobiologie und Hydrographie. Leipzig.

Irish Naturalist. Dublin.

Iris.—Revue Consacrée à l'Histoire de la Science. Bruxelles.

4.10. J

Jahrb. Class. Phil.—Jahrbücher für Classische Philologie.

Jahresber. Deutsche Fisch.—Jahresbericht über die Deutschen Fischerei.

Jahresber. Wiss. Meeresuntersuch.—Jahresbericht Wissenschaftliche Meeresuntersuchungen. (Biologische Anstalt auf Helgoland; Kommission zur Wissenschaftlichen Untersuchung der Deutschen Meere in Kiel.) Berlin.

Journ. Biol. Chem.—Journal of Biological Chemistry. New York.

Journ. Bombay Nat. Hist. Soc.—Journal of the Bombay Natural History Society. Bombay.

Journ. Coll. Agric. Tokyo.—Journal of the College of Agriculture. Tokyo (Hokkaido) Imperial University. Sapporo.

Journ. Coll. Sci. Tokyo.—Journal of the College of Science. Imperial University of Tokyo. Tokyo.

Journ. Conseil.—Journal du Conseil. Conseil Permanent International pour l'Exploration de la Mer. Copenhagen.

Journ. Imp. Fish. Bur. Tokyo.—Journal of the Imperial Fisheries Bureau. Tokyo.

Journ. Mar. Biol. Assoc.—Journal of the Marine Biological Association of the United Kingdom. Plymouth.

Journ. Morph.—Journal of Morphology. Boston.

Journ. Mus. Godeffroy.—Journal des Museum Godeffroy. Hamburg.

Journ. Pan-Pacific Res. Instn.—Journal of the Pan-Pacific Research Institution. Honolulu.

Journ. Roy. Asiatic Soc.—Journal of the Royal Asiatic Society. London.

4.11. L

Lettura.—Revista Mensile Del Corriere della Sera. Milano.

4.12. M

Mem. Acad. R. Belgique.—Mémoires. Academie Royale de Belgique. Classe des Sciences. Série II. Bruxelles. *Formerly* Mémoires de l'Academie Royale des Sciences, des Lettres et des Beaux-arts de Belgique. Bruxelles.

Mem. Accad. Lincei.—Memorie. Atti della R. Accademia Nazionale dei Lincei. Classe di scienze fisiche, matematiche e naturali. Roma.

Mem. American Acad. Arts Sci. Boston.—Memoirs of the American Academy of Arts and Sciences. Boston.

Mem. California Acad. Sci.—Memoirs. California Academy of Sciences. San Francisco.

Mem. Carnegie Mus.—Memoirs of the Carnegie Museum. Pittsburgh.

Mem. Ser. U. S. Bur. Fish.—Memorandum Series. United States Bureau of Fisheries. Washington.

Mém. (Sér. Spéc.) off. Pêch. Marit.—Mémoires. (Série Spéciale.) office Scientifique et Technique des Pêches Maritimes. Paris.

Mem. Soc. Hist. Nat. Paris.—Mémoires. Société d'Histoire Naturelle de Paris. Paris.

Mem. Talasso. Italiano.—Memoria. R. Comitato Talassografico Italiano. Venezia.

Merc. Trust Rev.—Mercantile Trust Review. San Francisco.

Miss. Italiana Esplor. Levante.—Missione Italiana per l'Esplorazione dei Mari di Levante. Venezia.

Mitt. Deutsch. SeefischVer.—Mitteilungen des Deutschen Seefischereivereins. Berlin.

4.13. N

Nat. Geneesk. Arch. Neêrland's-Indië.—Natuur- en Geneeskundig Archief voor Neêrland's-Indië. Batavia.

Nat. Geogr. Mag.—National Geographic Magazine. Washington.

Nat. Hist.—Natural History. American Museum of Natural History. New York.

Nat. Tijdschr. Nederlandsch-Indië.—Natuurkundig Tijdschrift voor Nederlandsch-Indië. Batavia.

NatHist. Tidsskr.—Naturhistorisk Tidsskrift. Kjøbenhavn.

Natura.—Milano.

Nederlandsch Tijdschr. Dierk.—Nederlandsch Tijdschrift voor de Dierkunde. (K. Zoologisch Genootschap Natura Artis Magistra.) Amsterdam.

Neptunia. Venezia.

Neu. Jahrb. Mineral.—Neues Jahrbuch für Mineralogie, Geologie, und Paleontologie. Stuttgart.

New Zealand Journ. Sci. Tech.—New Zealand Journal of Science and Technology. Wellington.

Norsk FiskTid.—Norsk Fiskeritidende. Kjøbenhavn.

Note Serv. Pêch. Indochine.—Note. Service Océanographique des Pêches de l'Indochine. Station Maritime de Cauda. Saigon.

Notes off. Pêch. Marit.—Notes et Mémoires. office Scientifique et Technique des Pêches Maritimes. Paris. *Cont'd as* Notes et Rapports.

Notes off. Pêch. Marit.—Notes et Rapports. office Scientifique et Technique des Pêches Maritimes. Paris. *Formerly* Notes et Memoires. *Cont'd as* Revue des Travaux.

Nya Handlingar. *See* Handlingar, Nya.

Nye Samling. *See* Samling, Nye.

4.14. O

Occ. Pap. California Acad. Sci.—Occasional Papers of the California Academy of Sciences. San Francisco.

Öfversigt af . . . Förhandlingar. *See* Förhandlingar, Öfversigt af.

4.15. P

Pacific Fish.—Pacific Fisherman. Seattle.

Pacific Fish. Yr. Bk.—Pacific Fisherman. Year Book. Seattle. *Cont'd. as* Pacific Fisherman. Statistical Number.

Pacific Fish. Stat. No.—Pacific Fisherman. Statistical Number. *Formerly* Pacific Fisherman. Year Book.

Pacific Mot. Boat.—Pacific Motor Boat. Seattle.

Pacific Sport.—Pacific Sportsman. San Francisco.

Pêch. Marit.—La Pêche Maritime. Paris.

Philos. Mag.—Philosophical Magazine. London.

Policlinico. Roma.

Pop. Sci. Mon.—Popular Science Monthly. New York.

Proc. Acad. Nat. Sci. Philadelphia.—Proceedings of the Academy of Natural Sciences of Philadelphia. Philadelphia.

Proc. Biol. Soc. Washington.—Proceedings of the Biological Society of Washington. Washington.

Proc. California Acad. Sci.—Proceedings of the California Academy of Sciences. San Francisco.

Proc. U. S. Nat. Mus.—Proceedings of the United States National Museum. Washington.

Proc-Verb. Comm. Explor. Méditerranée.—Rapports et Procès-Verbaux. Commission International pour l'Exploration Scientifique de la Mer Méditerranée. Paris.

Proc.-Verb. Cons. Explor. Mer.—Rapports et Procès-Verbaux. Conseil Permanent International pour l'Exploration de la Mer. Copenhague.

Proc. Verb. Soc. Toscana Sci. Nat.—Processi Verbali della Società Toscana di Scienze Naturali in Pisa. Pisa.

Proc. Zool. Soc. London.—Proceedings of the General Meetings for Scientific Business of the Zoological Society of London. London.

Publ. Circ. Cons. Explor. Mer.—Publications de Circonstance. Conseil Permanent International pour l'Exploration de la Mer. Copenhague.

Publ. Field. Mus.—Publications. Field Museum of Natural History. Zoological Series. Chicago.

4.16. R

Rec. South Australian Mus.—Records of the South Australian Museum. Adelaide.

Rend. Accad. Lincei.—Rendiconti. Atti della R. Accademia Nazionale dei Lincei. Classe di scienze fisiche, matematiche e naturali. Roma.

Rend. Ist. Lombardo.—Rendiconti dell'Istituto Lombardo di Scienze e Lettere. Milano.

Rept. British Assoc. Adv. Sci.—Report of the British Association for the Advancement of Science. London.

Rept. Danish Oceanogr. Exped.—Report on the Danish Oceanographical Expeditions 1908–1910 to the Mediterranean and Adjacent Seas. Copenhagen.

Rept. New Jersey Mus.—Report of the New Jersey State Museum. Trenton.

Rept. U. S. Fish Comm.—Report of the United States Commissioner of Fish and Fisheries. Washington. *Cont'd as* Report of the Commissioner of [the United States Bureau of] Fisheries. Washington.

Rept. U. S. Comm. Fish.—Report of the Commissioner of [the United States Bureau of] Fisheries. Washington. *Formerly* Report of the United States Commissioner of Fish and Fisheries.

Res. Camp. Acuerd. Intern.—Resultado Campañas Realizadas por Acuerdos Internacionales bajo la Dirección del Prof. Odón de Buen. Madrid.

Rés. Camp. Sci. Monaco.—Résultats de Campagnes Scientifiques Accomplies par le Prince Albert I. Monaco.

Revist. Portugueza Colon. Marit.—Revista Portugueza Colonial e Maritima. Lisboa.

Revue Gén. Sci. Pur. Appl.—Revue Générale des Sciences Pures et Appliquées. Paris.

Revue Marit. Colon.—Revue Maritime et Coloniale. Paris.

Revue Sci. Nat. Ouest.—Revue des Sciences Naturelles de l'Ouest. (Institut International de Bibliographie Scientifique.) Paris.

Revue Trav. off. Pêch. Marit.—Revue des Travaux. office Scientifique et Technique des Pêches Maritimes. Paris. *Formerly* Notes et Rapports.

Revue Tunisienne. Institut de Carthage. Tunis.
Revue Tunisienne Sci. Méd.—Revue Tunisienne des Sciences Médicales. (Société des Sciences Médicales de Tunis.) Tunis.
Rivist. Marit.—Rivista Marittima. Roma.
Rivist. Mens. Pesca.—Rivista Mensile di Pesca. Pavia. *Cont'd as* Bollettino Società Lombardo per la Pesca e l'Aquicoltura.
Rivist. Mens. Tour. Club Italiano.—Rivista Mensile del Touring Club Italiano. Milan.

4.17. S

Saml. Norske Vidensk. Selsk. Skrift.—Samling, Nye. Kongelige Norske Videnskabernes Skrifter. Trondhjem.
Sci. American.—Scientific American. New York.
Sci. Mon.—Scientific Monthly. New York.
Science. New York.
Scottish Naturalist. Edinburgh. *Formerly* Annals of Scottish Natural History.
Sec. Stat. Dept. Agric. Comm.—Section of Statistics. Department of Agriculture and Commerce. Tokyo.
Selsk. Norske Fisk. Fremme.—Selskapet for de Norske Fiskeriers Fremme. Bergen.
Serv. Reg. Announc.—Service and Regulatory Announcements. United States Department of Agriculture. Bureau of Chemistry. Washington.
SitzBer. Gesell. Naturf. Freunde Berlin.—Sitzungsberichte der Gesellschaft Naturforschender Freunde. Berlin.
Skr. Danske Vidensk. Selsk.—Skrifter. Kgl. Danske Videnskabernes Selskab. Kjøbenhavn.
Skr. Komm. Havundersøg.—Skrifter Udgivne af Kommissionen for Havundersøgelser. Kjøbenhavn.
Smithson. Misc. Coll.—Smithsonian Miscellaneous Collections. Washington.
Spec. Cat. Imp. Fish. Bur. Tokyo.—Special Catalogue. Imperial Fisheries Bureau. Tokyo.
Sporten. Helsingfors.
Stanford Univ. Publ.—Stanford University Publications. University Series. Biological Sciences. Palo Alto.
Staz. Sper. Agrarie Italiane.—Stazioni Sperimentali Agrarie Italiane. Turin.
Svensk FiskTid.—Svensk Fiskeritidskrift. Stockholm.

4.18. T

Tech. Educ. Ser. Tech. Mus. Sydney.—Technical Education Series. Technological Museum. Sydney.
Toil. Deep.—Toilers of the Deep. The Monthly Magazine of the Royal Mission to Deep Sea Fishermen. London.
Touring Topics. Los Angeles.
Trans. New Zealand Inst.—Transactions and Proceedings of the New Zealand Institute. Wellington.
Trans. Zool. Soc. London.—Transactions of the Zoological Society of London.
Trav. Sta. Biol. Lisbonne.—Travaux de la Station Biologie Maritime de Lisbonne. Lisboa.

4.19. U

Univ. California Publ. Zool.—University of California Publications in Zoology. Berkeley.

4.20. V

Verh. Batavia. Genoot. Kunst. Wetens.—Verhandelingen van het Bataviaasch Genootschap van Kunsten en Wetenschappen. Batavia.
Versl. Akad. Amsterdam.—Verslagen van de Gewone Vergaderingen der Wis en Natuurkundige Afdeeling. Konink Akademie van Wetenschappen. Amsterdam.

4.21. W

West Coast Fish.—West Coast Fisheries. San Pedro, California. *Formerly* California Fisheries.
West. Can. Pack.—Western Canner and Packer. San Francisco.

4.22. Z

Zool. Anz.—Zoologischer Anzeiger. Leipzig.

Zool. Gart.—Zoologische Garten. Frankfurt-am-Main. *Cont'd as* Zoologischer Beobachter.

Zoologica.—Scientific Contributions of the New York Zoological Society. New York.

Zoologischer Beobachter. Frankfurt-am-Main. *Formerly* Zoologische Garten.

Zoologist. London.

INDEX OF SUBJECTS

A

AGE	-
Aldrovandi, 1613.	-
Corson, 1923.2.	-
Parona, 1919.	-
ALBACORA	-
Classification	-
Jordan, 1923.1.	*
Nomenclature	-
Jordan, 1888.	*
Synonymy	-
Dresslar and Fesler, 1889.	*
ALBACORA ALALUNGA. See Germon alalunga.	-
ALBACORA THYNNUS. See Thunnus thynnus	-
ALBACORE. See also Germon alalunga.	-
Angling	-
Holder, 1910.1, 1910.2.	-
Canning	-
West Coast Fish, 1929.1, 1929.2, 1929.3.	*
Chemical analysis	-
Dill, 1921.2.	-
Tressler, 1923.	*
Derivation of names	-
Century Dictionary, 1906.	-
New Century Dictionary, 1927.	-
Description	-
Bullen, 1904.	*
Sloane, 1707.	*
Tressler, 1923.	*
Distribution	-
Bullen, 1904.	*
Sloane, 1707.	*
Expeditions	-
Belloc, 1927.1, 1927.2.	*
Figured	-
Century Dictionary, 1906.	-
New Century Dictionary, 1927.	-
Fishery in California	-
Merc. Trust Rev., 1923, 1924, 1925.	*
Thompson, W. F., 1921, 1923.	*
Fishery in Mediterranean	-
Bullen, 1904.	*
Food	-
Belloc, 1927.2.	-
Bullen, 1904.	*
Fish. Gaz., 1918.	*
From Japan packed in California	-
Chute, 1927.	*
Herz, 1928.	*
Pacific Fish, 1927.1.	*
Habitat	-
Fish. Gaz., 1918.	*
Migrations	-
Belloc, 1927.1, 1927.2.	*
Bullen, 1904.	*
California Fish Game, 1925.	*
Fish. Gaz., 1918.	*
Occurrence near San Francisco	-
California Fish Game, 1925.	*
Thompson, W. F., 1919.2.	*
Race studies	-
Clark, 1929.	-
Reproduction	-
Bullen, 1904.	*
Research	-
California Fish Game, 1918.	*
Scott, N.B., 1920, 1922.1.	*
Thompson, W. F., 1920.1, 1920.2, 1924.	*
Synonymy	-
Sloane, 1707.	-
Temperature Correlated With Catch	-
Thompson, W. F., 1917.	*
ALMADRABA	-
Fishery	-
Balearic Islands	*
Navarro, 1928.	*
Canary Islands	*
Buen, F., 1922.	*
Sicily	-
Bol. Pesca, 1926.5.	+
Spain	-
Miranda y Rivera, 1925.	-
History of, in Spain	-
Carlier y Vivora, 1908.	-
Laws regulating, in Spain	-
Bol. Pesca, 1917, 1924.3, 1925.1, 1925.6, 1926.1, 1926.9, 1927.2, 1927.5, 1928.1, 1928.3.	*
Carlier y Vivora, 1908.	*
Garia Solá, 1883.2.	*
Miranda y Rivera, 1927.	*
Santamaria, 1923.	*
Partnership of fishermen	-
Bol. Pesca, 1928.3, 1928.5.	-
Sale of one in Spain	-
Bol. Pesca, 1925.3, 1926.4.	*
ANATOMY	-
External and internal for classification	-
Kishinouye, 1923.	*
Regan, 1909.	*
Takahasi, 1926.	*
Thunnus in general	-
Boulenger, 1910.	*
Cuvier and Valenciennes, 1831.	*
Davy, 1835.	*
Frade, 1925.	*
Heldt, 1927.1, 1927.3, 1928.1, 1928.2.	*
Kyle, 1926.	*
Lacépède, 1829.	*
Lütken, 1880.	*
McIntosh, 1886.1, 1886.2.	*
Rondelet, 1554.	*
Schulze, 1903.	*
Storrs, 1889.	*
Bone structure	-
Kolliker, 1859.	*

Circulation
 Eschricht and Müller, 1835. *
 Frade, 1927.2. *
 Eye *
 Faravelli, 1890. *
 Jurine, 1821. *
 Massalien, 1815. *
 Moreau, 1872. *
 Muscle structure *
 Sella, 1925. *
 Pyloric caeca *
 Bridge, 1904. *
 Skeleton *
 Collett, 1902. *
 Goodrich, 1900. *
 Liljeborg, 1891. *
 Masterman, 1894. *
 Shufeldt, 1885, 1901, 1922. *
 Starks, 1910. *
 Swim bladder *
 Frade, 1927.1, 1929. *
 Malm, 1877. *
 ANCIENT BELIEFS *
 Aristotle, 1897. *
 Boissacq, 1913. *
 Cuvier and Valenciennes, 1831. *
 Hoffman and Jordan, 1892. *
 Keller, 1913. *
 Parona, 1919. *
 Plinius, 1601. *
 Radcliffe, W., 1921. *
 Rhode, 1890. *
 Richter, 1754. *
 ANCIENT REFERENCES *
 Greek and Latin *
 Aeschylus, 1922. *
 Ardeh, 1738. *
 Keller, 1913. *
 Liddell and Scott, 1897. *
 Oppianus, 1928. *
 Parona, 1919. *
 Radcliffe, W., 1921. *
 Salviano, 1554. *
 Sopliron. *
 Strabo, 1892. *
 Theocritus. *
 ANGLING *
 Bean, 1903. *
 Boone, 1928. *
 Bryant, 1929. *
 California Fish Game, 1919.1. *
 Fall River Line Journ., 1915. *
 Fish. Gaz., 1922.2. *
 French, 1916. *
 Gadsden, 1898, 1900. *
 Grey, 1919, 1925, 1927. *
 Hedderly, 1916. *
 Holder, 1903, 1910.1, 1910.2, 1911, 1912, 1913. *
 Holder and Jordan, 1909. *
 Homaday, 1914. *
 Hull, 1924. *
 Jordan, 1905. *
 Jordan and Evermann, 1902, 1914. *
 La Gorce, 1923. *
 Lambert, 1907. *
 La Monte, 1928. *
 Myers, 1914. *
 Osburn, 1910, 1915, 1916. *
 Pacific Sport, 1926. *
 Rhead, 1908. *
 Shaeffle, 1914. *
 Starks, 1918.1. *
 Stead, 1906. *
 Stillman, 1915. *
 Tuna Club, 1927. *
 ANGLING LICENSE LAW IN CALIFORNIA *
 Hedderly, 1916. *
 Shaeffle, 1914. *

B

BIBLIOGRAPHY *
 Allen, 1926. *
 Buen, F., 1925, 1927.1, 1927.2. *
 Damiani, 1909. *
 Frade, 1929. *
 Gill, 1882. *
 Heldt, 1926, 1927.1, 1927.3, 1928.1, 1929.1, 1929.2. *
 Hovasse, 1927. *
 Kishinouye, 1925. *
 Le Gall, 1926, 1927.2. *
 Parona, 1919. *
 Roule, 1918, 1924.2. *
 Steuer, 1927. *
 of ancient Greek references to tuna *
 Liddell and Scott, 1897. *
 of fossil tuna *
 Parona, 1919. *
 BOATS *
 Argentier, 1914. *
 California Fish Game, 1926. *
 Cave, 1928.1, 1928.2, 1928.3, 1929.1, 1929.2. *
 Grandbesançon, 1909. *
 Pacific Fish, 1926, 1927.2, 1927.3, 1927.4, 1928.1, 1928.2, 1929.1, 1929.2. *
 Pacific Fish. Stat. No. 1929.2. *
 Pêch. Marit., 1924.4. *
 Rautlin, 1925. *
 Spec. Cat. Imp. Fish. Bur., 1904. *
 West Coast Fish, 1929.4. *
 BY-PRODUCTS *
 Fertilizer *
 Grandbesançon, 1909. *
 Scofield, N. B., 1914. *
 Oil and fish meal *
 Bellón Uriarte, 1926.2. *
 Gardner, 1920. *
 Thomas, 1925. *

C

CANNING *
 California *
 Cobb, 1919.1. *
 Collins, 1924. *
 Dill, 1921.2, 1925. *
 Elliott, 1922, 1923, 1924. *
 Fish. Gaz., 1918. *
 Herz, 1928. *
 Pacific Fish., 1913, 1914+, 1922.1, 1922.2, 1924, 1927.1. *
 Pacific Fish. Stat. No. 1926, 1927.1, 1927.2, 1928.1, 1928.2, 1928.3, 1929.1, 1929.3. *

Pacific Fish. Yr. Bk., 1918, 1920, 1921, 1922, 1923.1, 1923.2, 1924.	*
Pêch. Marit., 1924.2.	*
Quibben, 1922.	*
Scotfield, N. B., 1914, 1922.2.	*
Serv. Reg. Announc., 1920, 1923.	*
Starks, 1918.2.	*
Tressler, 1923.	*
U. S. Tariff Comm., 1929.	*
West. Can. Pack., 1920.	*
West Coast Fish., 1929.1, 1929.2, 1929.3, 1929.6.	*
Canada	-
McKay, 1925.	*
France	-
Raveret-Wattel, 1909.	*
Roche and Odin, 1893.	*
Italy	-
Calapaj, 1927.	*
Lecc., 1911.	*
Norsk FiskTid., 1924.2, 1927.1.	*
Parona, 1919.	*
Pavone, 1926.	*
Pêch. Marit., 1929.1.	*
Japan	-
Nakamura and Ourakami, 1900.	*
Mediterranean	-
Argentier, 1914.	*
Morocco	-
Dollfus, 1927.	*
Sicily	-
Thomas, 1925.	*
Spain	-
Bellón Uriarte, 1925, 1926.1, 1926.2.	*
Buen, F., 1922, 1928.	*
Heldt, 1928.1, 1928.2.	*
Including layout and organization of factories	*
Bellón Uriarte, 1926.2.	*
Species canned as tuna	*
Serv. Reg. Announc., 1920, 1923.	*
Starks, 1918.2.	*
Tunis	-
Bourge, 1909.	*
CHEMICAL ANALYSIS	-
of albacore and tuna iodine content	*
Wells, 1925.	*
of bonito	-
Suzuki, 1912.	*
of oil	-
Perard and Grimaux, 1925.	*
Tressler, 1923.	*
of tuna in general	-
Dill, 1921.1, 1921.2.	*
Perard, 1909.	*
Suzuki and Otsuki, 1912.	*
of tuna iodine content	*
Tressler and Wells, 1925.	*
of tuna liver and tuna waste	*
Tressler, 1923.	*
CLASSIFICATION	-
Fries, Ekstrom and Sundevall, 1893.	*
Jordan, 1923.1, 1923.2.	*
Nimmi, E., 1921.1.	*
Regan, 1909.	*
Starks, 1909, 1910.	*
Swainson, 1839.	*
According to internal anatomy	-
Kishinouye, 1923.	*
Regan, 1909.	*
Criticism of Kishinouye, 1923	*
Takahasi, 1926.	*
COLORATION	-
of Euthynnus allitteratus	*
Fries, Ekstrom and Sundevall, 1893.	*
of Euthynnus pelamis	*
Fries, Ekstrom and Sundevall, 1893.	*
of Geromo argentivitatus	*
Nichols and Murphy, 1922.	*
of Geromo macropterus	*
Starks and Morris, 1907.	*
of Geromo sibi	*
Fowler, 1927.	*
of Thynnus bilineatus	*
Klunzinger, 1871.	*
of Thynnus maccoyi	*
Roughly, 1916.	*
of Thynnus secundo-dorsalis	*
Storer, 1853.	*
of Thynnus thynnus	*
Bigelow, 1925.	*
Buen, F., 1925.	*
Fries, Ekstrom and Sundevall, 1893.	*
Lacépède, 1829.	*
Nichols, 1922.	*
COMMENSALS	-
Beneden, 1871.	*
Parona, 1919.	*
COMMON NAMES	-
American	-
Starks, 1918.2.	*
Greek and Latin	-
Salviano, 1554.	*
Hawaiian	-
Jordan and Evermann, 1905.	*
Indo-Chinese	-
Chabanond, 1926.	*
Japanese	-
Kishinouye, 1923.	*
Modern European	-
Buen, F., 1922.	*
Carus, 1893.	*
Day, 1880.	*
Heldt, 1926.	*
Joubin and Le Danois, 1924.	*
Moreau, 1881, 1892.	*
Parona, 1919.	*
Sella, 1912.1.	*
Teutonic and Latin	-
Schonevelde, 1624.	*
CONDITIONS OF FISHERMEN	-
Brault, 1893.	*
Cervantes, 1855.	*
Fages and Poncevera, 1908.	*
Grundbesangon, 1909.	*
Odin and Rabiller, 1898.	*
Roche and Odin, 1893.	*

CONSERVATION	..
of sport catch	..
California Fish Game, 1919.1.	*
Holder, 1911, 1914.	*
Shaeffle, 1914.	*
D	
DECLINE IN FISHERY	..
California	..
Conner, 1929, 1930.	*
Merc. Trust Rev., 1924.	*
Pacific Fish. Stat. No. 1928.2.	*
Scotfield, N. B., 1920.	*
Skogsberg, 1925.	*
Mediterranean	..
Le Marhadour, 1914.	*
Parona, 1919.	*
Salas and Garcia Solá, 1876.	*
DEPLETION	..
Mediterranean	..
García Solá, 1883.2.	*
DERIVATION OF NAME	..
Adams, 1883.	..
Boisacq, 1913.	..
Century Dictionary, 1906.	..
Couch, 1862.	..
New Century Dictionary, 1927.	..
New International Encyclopaedia, 1911.	..
Salas and Garcia Solá, 1876.	..
DISEASES	..
Sandeman, 1893.1.	..
DISTRIBUTION OF COMMERCIAL PRODUCT	..
Argentier, 1914.	..
Bellón Uriarte, 1926.2.	..
Grandbesacon, 1909.	..
Tristan, 1925.	..
E	
EGGS	..
of Germa alalunga	..
Sanzo, 1925.	*
of <i>Oecyus thymus</i>	..
Gravel and Coussil, 1925.	*
Parona, 1919.	*
Sanzo, 1910.1, 1929.	*
Valentini, 1895.	*
ENEMIES	..
Bean, 1903.	..
Carlter y Vivora, 1908.	..
Goode, 1903.	..
Günther, 1880.	..
Hulit, 1924.	..
Lacépède, 1829.	..
Meehan, 1919.	..
EUTHYNNUS	..
Canned as tuna	..
Starks, 1918.2.	*
Classification	..
Jordan, 1923.1.	*
EUTHYNNUS ALLETERATUS	..
Anatomy	..
Collett, 1902.	*
Gudger, 1929.	*
Ancient beliefs	..
Hoffman and Jordan, 1892.	*
Classification	..
Fries, Ekstrom and Sundevall, 1893.	*
Nimi, E., 1921.1.	*
Coloration	..
Gudger, 1929.	*
Common names	..
Buen, F., 1922.	*
Carus, 1893.	*
Chabanaud, 1926.	*
Faber, 1883.	*
Jordan and Evermann, 1905.	*
Moreau, 1881, 1892.	*
Parona, 1898, 1919.	*
Description	..
Branchorst, 1898.	*
Canestrini, 1870.	*
Cantor, 1850.	*
Carus, 1893.	*
Chabanaud, 1925.	*
Cuvier and Valenciennes, 1831.	*
Day, 1878, 1889.	*
Fries, Ekstrom and Sundevall, 1893.	*
Gudger, 1929.	*
Guichenot, 1850.	*
Günther, 1860, 1876, 1880.	*
Jordan, 1929.	*
Jordan and Evermann, 1905.	*
Jordan and Jordan, 1922.	*
Klunzinger, 1884.	*
La Blanchère, 1868.	*
Macleay, 1881.	*
Moreau, 1881, 1882.	*
Nilsson, 1864.	*
Parona, 1919.	*
Poey y Aloy, 1865, 1875.	*
Rafinesque-Schmaltz, 1810.2.	*
Risso, 1810, 1826.	*
South, 1845.	*
Temminck and Schlegel, 1850.	*
Willughby, 1686.	*
Distribution	..
Branchorst, 1898.	*
Carus, 1893.	*
Cuvier, 1884.	*
Day, 1889.	*
Fries, Ekstrom and Sundevall, 1893.	*
Goode, 1884.	*
Guichenot, 1850.	*
Günther, 1860, 1876, 1880.	*
Jordan, 1929.	*
Jordan, Tanaka and Snyder, 1913.	*
Macleay, 1881.	*
Moreau, 1881.	*
Parona, 1919.	*
Poey y Aloy, 1865.	*
South, 1845.	*
Temminck and Schlegel, 1850.	*
Willughby, 1686.	*
Winther, 1879.	*
Figured	..
Fries, Ekstrom and Sundevall, 1893.	*
Günther, 1876.	*
Jordan and Evermann, 1905.	*
Kitahara, 1897.	*
Nilsson, 1864.	*
Parona, 1919.	*
Temminck and Schlegel, 1850.	*

Fishery	-
Adriatic	+
Faber, 1883.	+
Africa	+
Gravel, 1908, 1926.2.	+
Pellegrin, 1914.	+
Food	-
Goode, 1884.	+
Verrill, 1873.	+
Habitat	-
Cantor, 1850.	+
Day, 1878.	+
Poe y Aloy, 1875.	+
Richardson, 1845.	+
Habits	-
La Blanchère, 1868.	+
Keys	-
Moreau, 1892.	+
Migrations	-
Buen, F., 1922.	+
Ehrenbaum, 1924.	+
Faber, 1883.	+
Fries, Ekstrom and Sundevall, 1893.	+
Goode, 1884.	+
Navarro, 1928.	+
Pavesi, 1887.	+
Risso, 1826.	+
Willughby, 1686.	+
Recorded from	-
Adriatic	+
Perugia, 1866.	+
Africa, west coast	+
Pellegrin, 1914.	+
Algeria	+
Bouhhol, 1911.2.	+
Guichenot, 1850.	+
Australia	+
Tenison-Woods, 1882.	+
Bermudas	+
Goode, 1877.	+
Corsica	+
Roule, 1902.	+
Cuba	+
Poe y Aloy, 1865, 1875.	+
Dutch East Indies	+
Bleeker, 1852, 1860.1, 1860.2, 1861.2, 1862.	+
Dutch West Indies	+
Metzelaar, 1919.	+
Greece	+
Hoffman and Jordan, 1892.	+
Hawaii	+
Fowler and Ball, 1925.	+
Jordan and Evermann, 1905.	+
Jordan and Jordan, 1922.	+
India	+
Day, 1878, 1889.	+
Indo-Australian Archipelago	+
Weber, 1913.	+
Indo-China	+
Chabanaud, 1926.	+
Japan	+
Jordan, Tanaka and Snyder, 1913.	+
Kitahara, 1897.	+
Richardson, 1845.	+
Temminck and Schlegel, 1850.	+
Madagascar	+
Bleeker, 1875.	+
Sauvage, 1891.	+
Malay Archipelago	+
Cantor, 1850.	+
Mediterranean	+
Cuvier and Valenciennes, 1831.	+
Rafinesque-Schmaltz, 1810.1, 1810.2.	+
Risso, 1810, 1826.	+
Norway	+
Collett, 1882.	+
Red Sea	+
Klunzinger, 1884.	+
Scandinavia	+
Brunchorst, 1898.	+
Collett, 1882.	+
Fries, Ekstrom and Sundevall, 1893.	+
Nilsson, 1864.	+
Siam	+
Bleeker, 1865.	+
South Sea	+
Günther, 1876.	+
Straits Settlements	+
Bleeker, 1861.1.	+
United States, east coast	+
Baird, 1873.	+
Fowler, 1920.	+
Gill, 1873.	+
Goode, 1879, 1903.	+
Gudger, 1929.	+
Townsend, 1911.	+
West Indies	+
Jordan, 1887.	+
Reproduction	-
Ehrenbaum, 1924.	+
Fries, Ekstrom and Sundevall, 1893.	+
Goode, 1884.	+
Statistics of catch in Spain	-
Navarro, 1928.	-
Synonymy	-
Carus, 1893.	+
Day, 1878, 1889.	+
Fries, Ekstrom and Sundevall, 1893.	+
Guichenot, 1850.	+
Günther, 1860, 1876.	+
Jordan and Evermann, 1905.	+
Jordan, Tanaka and Snyder, 1913.	+
La Blanchère, 1868.	+
Klunzinger, 1884.	+
Metzelaar, 1919.	+
Moreau, 1881.	+
Parona, 1919.	+
Richardson, 1845.	+
Weber, 1913.	+
Winther, 1879.	+
Young stages described and figured	-
Ehrenbaum, 1924.	+
Günther, 1880.	+
EUTHYNNUS LINEATUS	-
Anatomy	-
Kishinouye, 1923.	-
Classification	-
Kishinouye, 1923.	+
Description	-
Kishinouye, 1923.	-

Japanese common names	-
Kishinouye, 1923.	-
Keys	-
Kishinouye, 1923.	*
Synonymy	-
Kishinouye, 1923.	-
EUTHYNNUS PELAMIS	-
Anatomy	-
Kishinouye, 1923.	*
Lacépède, 1829.	*
Lilljeborg, 1891.	*
Canning	-
Cobb, 1919.1.	-
Elliott, 1922, 1923, 1924.	*
Pacific Fish. Stat. No. 1928.1.	*
Serv. Reg. Announc., 1920, 1923.	*
Chemical analysis	-
Dill, 1921.1.	*
Classification	-
Fries, Ekstrom and Sundevall, 1893.	*
Kishinouye, 1923.	*
Ninni, E., 1921.1.	*
Coloration	-
Rüppel, 1835.	*
Common names	-
Buen, F., 1922.	*
Carus, 1893.	*
Craig, 1929.	*
Day, 1880.	*
Faber, 1883.	*
Jordan and Evermann, 1905.	*
Joubin and Le Danois, 1924.	*
Kishinouye, 1923.	*
Moreau, 1881.	*
Parona, 1898, 1919.	*
Description	-
Breder, 1929.	*
Buckland, 1881.	*
Canestrini, 1870.	*
Cantor, 1850.	*
Carus, 1893.	*
Cuvier, 1829, 1884.	*
Day, 1878, 1889.	*
Eigemann, C. H., and R. S., 1890.	*
Elliott, 1922, 1923, 1924.	*
Fries, Ekstrom and Sundevall, 1893.	*
Goode and Bean, 1879.	*
Günther, 1860, 1876.	*
Hamilton, 1843.	*
Jordan, 1929.	*
Jordan and Evermann, 1905.	*
Jordan and Hubbs, 1925.	*
Jordan and Jordan, 1922.	*
Joubin and Le Danois, 1924.	*
Kishinouye, 1923.	*
Lacépède, 1829.	*
Lesson, 1830.	*
Lilljeborg, 1891.	*
Macleay, 1881.	*
Moreau, 1881.	*
Ninni, E., 1921.1.	*
Pacific Fish. Stat. No. 1928.1.	*
Parona, 1919.	*
Poey y Aloy, 1865, 1875.	*
Risso, 1810, 1826.	*
Rüppel, 1835.	*
South, 1845.	*
Temminck and Schlegel, 1850.	*
Yarrell, 1836.	*
Distribution	-
Aflalo, 1904.	*
Breder, 1929.	*
Carus, 1893.	*
Cuvier, 1829, 1884.	*
Day, 1880, 1889.	*
Fries, Ekstrom and Sundevall, 1893.	*
Günther, 1860, 1876, 1880.	*
Jordan, 1929.	*
Lesson, 1830.	*
Macleay, 1881.	*
Moreau, 1881.	*
Poey y Aloy, 1865.	*
South, 1845.	*
Temminck and Schlegel, 1850.	*
Urey and Greeley, 1928.	*
Winther, 1879.	*
Figured	-
Breder, 1929.	*
Elliott, 1922, 1923, 1924.	*
Fries, Ekstrom and Sundevall, 1893.	*
Joubin and Le Danois, 1924.	*
Kishinouye, 1923.	*
Lesson, 1830.	*
Nascimento, 1928.	*
Rüppel, 1835.	*
Temminck and Schlegel, 1850.	*
Yarrell, 1836.	*
Fishery	-
Adriatic	-
Faber, 1883.	-
Africa	-
Gruvel, 1908, 1926.2.	-
Gruvel and Bouyat, 1906.	-
Mediterranean	-
Buckland, 1881.	*
Habitat	-
Cantor, 1850.	-
Day, 1878.	-
Poey y Aloy, 1875.	-
Richardson, 1845.	-
Keys	-
Breder, 1929.	-
Kishinouye, 1923.	-
Migrations	-
Buen, F., 1922.	-
Cuvier, 1829.	-
Day, 1880.	-
Ehrenbaum, 1924.	-
Elliott, 1922.	-
Faber, 1883.	-
Fries, Ekstrom and Sundevall, 1893.	-
Gruvel, 1926.1.	-
Jordan, 1926.	-
Nascimento, 1928.	-
Navarro, 1928.	-
Ninni, E., 1923.	-
Pavesi, 1887.	-
Risso, 1826.	-
Recorded from	-
Adriatic	-
Perugia, 1866.	*
Africa, South	-
Bleeker, 1860.3.	-
Australia	-
Tenison-Woods, 1882.	*
British Isles	-
Aflalo, 1904.	-
Day, 1880.	*

Hamilton, 1843.	*
McCoy, 1841.	*
Service, 1893.	*
Walker, 1874.	*
Cape of Good Hope	*
Bleeker, 1860.3.	*
Cuba	-
Poey y Aloy, 1865, 1875.	*
Dutch East Indies	-
Bleeker, 1852, 1856, 1860.1, 1862.	*
Dutch West Indies	-
Metzelaar, 1919.	*
Elba	-
Damiani, 1909.	*
Hawaii	-
Jordan and Evermann, 1905.	*
Jordan and Jordan, 1922.	*
India	-
Day, 1878, 1889.	*
Gadsden, 1898, 1900.	*
Japan	-
Jordan and Hubbs, 1925.	*
Kitahara, 1897.	*
Richardson, 1845.	*
Temminck and Schlegel, 1850.	*
Mediterranean	-
Cuvier and Valenciennes, 1831.	*
Joubin and Le Danois, 1924.	*
Risso, 1810.	*
North America, east coast	-
Fowler, 1920.	*
Goode, 1879.	*
Goode and Bean, 1879.	*
Townsend, 1911.	*
North America, west coast	-
Eigenmann, C. H. and R. S., 1890, 1891.	*
Portugal	-
Seabra, 1911.	*
Sicily	-
Rafinesque-Schmalz, 1810.1.	*
South Sea	-
Günther, 1876.	*
West Indies	-
Jordan, 1887.	*
Reproduction	-
Day, 1880.	-
Ehrenbaum, 1924.	-
Fries, Ekstrom and Sundevall, 1893.	-
Statistics of catch	-
Spain	-
Navarro, 1928.	*
Synonymy	-
Carus, 1893.	-
Day, 1878, 1880, 1889.	-
Fries, Ekstrom and Sundevall, 1893.	-
Günther, 1860, 1876.	-
Jordan and Evermann, 1905.	-
Kishinouye, 1923.	-
Lilljeborg, 1891.	-
Metzelaar, 1919.	-
Moreau, 1881.	-
Parona, 1919.	-
Richardson, 1845.	-
White, 1851.	-
Winther, 1879.	-
Yarell, 1836.	-
Temperature of fish	-
Davy, 1835.	-
Young stages described and figured	-
Ehrenbaum, 1924.	-
EUTHYNNUS THUNNINA. See Euthynnus alletteratus.	-
EUTHYNNUS VAGANS	-
Distribution	-
Jordan, Tanaka and Snyder, 1913.	*
Parasites	-
Harada, 1928.	*
Recorded from	-
Japan	-
Jordan, Tanaka and Snyder, 1913.	+
Synonymy	-
Jordan, Tanaka and Snyder, 1913.	-
EUTHYNNUS YAITO	-
Anatomy	-
Kishinouye, 1923.	*
Classification	-
Kishinouye, 1923.	*
Common names, Japanese	-
Kishinouye, 1923.	*
Description	-
Chabanaud, 1925.	*
Jordan and Hubbs, 1925.	*
Kishinouye, 1923.	*
Keys	-
Kishinouye, 1923.	*
Recorded from	-
Hawaii	-
Jordan and Evermann, 1926.1.	+
Japan	*
Jordan and Hubbs, 1925.	+
Synonymy	-
Kishinouye, 1923.	*
EXPEDITIONS	-
Bellou, 1927.1, 1927.2.	-
Buen, F., 1924.	-
Buen, O., 1924.3.	-
Canadian Fish., 1922.	-
Carlos de Braganca, 1899.	-
Pêch. Marit., 1923.2, 1927.4.	-
Pellegrin, 1914.	-
Roule, 1924.2.	-
EXPLORATION	-
For fishing places	-
Kochi Fishery Exp. Sta., 1927.	*
F	
FACTORIES	-
Sicily	-
Bol. Pesca., 1926.5.	*
Spain. Illustrations and descriptions of layout, equipment and methods	*
Bellón Uriarte, 1926.2.	*
Tunis	-
Bourge, 1909.	*

FISHERY	
Adriatic	-
D'Ancona, 1925.	*
Faber, 1883.	*
Krisch, 1900.	*
Marchesetti, 1882.	*
Africa, east coast	-
Ninni, E., 1921.2.	*
Africa, west coast	-
Chute, 1929.	*
Gravel, 1908.	*
Gravel and Bouyat, 1906.	*
Manso, 1927.	*
Algeria	-
Bounhiol, 1911.2.	*
Gravel, 1926.2.	*
Peixotto, 1884.	*
Atlantic	-
Allg. FischZeitg., 1912.	*
Baltic	-
Boll. Pesca Piscicolt. Idrobiol., 1928.2.	*
California	-
California Fish., 1929.1, 1929.2.	*
California Fish Game, 1914.2, 1920.1, 1920.2, 1923.	*
Chute, 1927.	*
Coleman, 1923.	*
Collins, 1924.	*
Conner, 1929, 1930.	*
Crocker, 1929.	*
Dunn, 1929.	*
Fish. Gaz., 1929.	*
Herz, 1928.	*
Hopen, 1925.	*
Maddox, 1929.	*
Merc. Trust Rev., 1923, 1924, 1925.	*
Miller, 1929.	*
Ota, 1929.	*
Pacific Fish., 1914+, 1922.1, 1922.2, 1924, 1927.1, 1928.3.	*
Pacific Fish. Stat. No. 1926, 1927.1, 1927.2, 1928.2, 1928.3, 1929.1, 1929.3.	*
Pacific Fish. Yr. Bk., 1918, 1920, 1921, 1922, 1923.1, 1923.2, 1924.	*
Pêch. Marit, 1925.3.	*
Quibbon, 1922.	*
Scotfield, R.B., 1916, 1917, 1919, 1920, 1922.1, 1922.2, 1925.	*
Scotfield, W.L., 1925, 1928, 1929.1.	*
Sette, 1920, 1925, 1926, 1927.	*
Skogsberg, 1925.	*
Smith, 1915.	*
Starks, 1918.1.	*
Sund, 1925.	*
Thompson, W. F., 1917, 1918, 1919.1, 1921, 1923.	*
West Can. Pack., 1920+.	*
Whitehead, 1929.1, 1929.2.	*
Japanese fishermen in California industry	-
Japan Yr. Bk., 1918.	*
Canada	-
Canadian Fish., 1928.	*
McKay, 1925.	*
Pêch. Marit., 1925.5.	*
Canary Islands	-
of Germon	*
Belloc, 1927.4.	+
Buen, F., 1922.	*
Total catch	*
Bol. Pesca, 1926.2.	+
Cantabrico	-
Bol. Pesca, 1926.8.	*
Cirenaica	-
Boll. Inform. Econ. Min. Colonie, 1927.2.	*
Boll. Pesca Piscicolt. Idrobiol., 1928.1.	*
Foodstuffs Round World, 1928.2.	*
Egypt	-
Fouad Bey, 1928.	*
Europe, Atlantic coast	-
Årsher, Vedkom. Norges Fisk., 1928.	*
Herubel, 1912.	*
France	-
Ausland, 1861.	*
Bull. U. S. Fish. Comm., 1886.	*
Gourret, 1894.1.	*
Grandbesançon, 1909.	*
Guemonez, 1912.	*
Laurens-Castelet, 1928.	*
Monnet, 1912.	*
Odin and Rabillier, 1898.	*
Pêch. Marit., 1927.1.	*
Roche and Odin, 1893.	*
Roule, 1914.1, 1916.2.	*
Tristan, 1925.	*
Turrel, 1872, 1877.	*
Statistics	-
Gourret, 1889, 1894.1, 1894.2, 1894.3, 1897.	*
Value	-
Argentier, 1914.	*
Roule, 1916.2.	*
History of	-
In California	-
Pacific Fish. Yr. Bk., 1923.1.	+
In Mediterranean	-
Buen, F., 1925.	+
Gourret, 1894.5.	+
Meunier, 1868.	+
Parona, 1919.	+
Raveret-Watel, 1909.	+
Hungary	-
Value	-
Faber, 1883.	+
Industry	-
California	-
California Fish Game, 1914.2, 1920.1, 1920.2, 1923.	+
Collins, 1924.	+
Japan Yr. Bk., 1918.	+
Smith, 1915.	+
Italy	-
Leca, 1911.	+
Levi-Morenos, 1895.	+
Parona, 1919.	+
Pavesi, 1889.	+
Spain	-
Bellón Uriarte, 1926.	+
Italy	-
Amico, 1816.	*
Anonymous, 1883.1.	*
Brydson, 1806.	*
Gamberini, 1918.	*
Hilgendorf, 1890.	*
Parona, 1898, 1919.	*
Plehn and Scotti, 1919.	*

Polidor, J., 1912. *
 Raggi, 1894. *
 Simmonds, 1879. *
 Somigli, 1912. *
 Thomas, 1925. *
 Tournour, 1924. *
 Laws -
 Carlier y Vivora, 1908. *
 Giglioli, 1905. *
 Mussolini and Belluzzo, 1927. *
 Norsk. FiskTid., 1927.3. *
 Ossada, 1816. *
 Parona, 1919. *
 Polidor, J., 1912. *
 Litigation -
 Anonymous, 1905. *
 Levi-Morenos, 1899. *
 Parona, 1915, 1919. *
 Roule and Thoulet, 1912. *
 Tariff regulations -
 Anonymous, 1883.2, 1887. *
 Premi, 1884. *
 Japan -
 Fisk. Gang, 1927. *
 Nakamura and Ourakami, 1900. *
 Pacific Fish., 1927.1. *
 Sec. Stat. Dept. Agric. Comm., 1922, 1925. *
 Sec. Stat. Dept. Agric. For., 1926.1, 1926.2. *
 Lower California -
 Coleman, 1923. *
 Fish Oyster Repr., 1928. *
 Foodstuffs Round World, 1928.1 *
 Madeira -
 of Germon—Belloc, 1927.4. *
 Mediterranean -
 Aubertin, 1909. *
 Bounhiol, 1911.2. *
 Buckland, 1881. *
 Bullen, 1904. *
 Cuvier and Valenciennes, 1831. *
 Elianus, 1744. *
 Encyclopedia Americana, 1920. *
 Floerke, 1923. *
 Galliani, 1903. *
 Gourret, 1894.5. *
 Herubel, 1912. *
 Hintze, 1844. *
 Holder and Jordan, 1909. *
 Le Marhadour, 1914. *
 McIntosh, 1921. *
 McKay, 1925. *
 Nathan and Cruger, 1924. *
 New International Encyclopaedia, 1911. *
 Pavest, 1889. *
 Pisch. Marit., 1923.1. *
 Rondelet, 1558. *
 Roule, 1922. *
 Sella, 1929. *
 Simmonds, 1879. *
 Morocco -
 De Loureiro, 1922. *
 Marchand, 1926. *
 North Sea -
 Bol. Pesca, 1926.3. *
 Boll. Pesca Piscicult. Idrobiol., 1928.2. *
 Duges, 1925.2. *
 Heldt, 1923. *
 Norway -
 Bol. Pesca, 1926.3. *
 Fish. News, 1929. *
 Hauland, 1923. *
 Hanson, 1927. *
 Le Gall, 1926. *
 Quibben, 1926, 1927. *
 Schnakenbeck, 1929.1. *
 Selsk. Norske Fisk. Fremme, 1924, 1925, 1926, 1928. *
 Portugal -
 Bol. Pesca, 1924.1. *
 Fage, 1924. *
 Neuparth, 1925. *
 Silva, 1892, 1898. *
 Statistics -
 Leach, 1928. *
 Minist. Mar. Lisboa, 1925, 1926, 1927.1, 1927.2, 1927.3. *
 Neuparth, 1925. *
 Sardinia -
 Angotzi, 1905. *
 Brauh, 1893. *
 Sicily -
 Bol. Pesca, 1926.5. *
 Raggi, 1894. *
 Thomas, 1925. *
 Tournour, 1924. *
 Laws governing -
 Avolio, 1805. *
 Southern Europe -
 Allg. FischZeitg., 1912. *
 Spain -
 Condition -
 Bol. Pesca, 1925.2, 1925.5, 1926.6, 1927.1, 1927.4. *
 Buen, F., 1920, 1922, 1925, 1927.1, 1928. *
 Delgado, 1921. *
 Fernandez, 1868. *
 Salas and Garcia Solá, 1876. *
 Description *
 Bellón Uriarte, 1926.2. *
 Buen, F., 1922, 1925. *
 Heldt, 1928.1, 1928.2. *
 Laws regulating *
 Bol. Pesca, 1917, 1924.3, 1925.1, 1925.6, 1926.1, 1926.9, 1927.2, 1927.5, 1928.1, 1928.3. *
 Miranda y Rivera, 1927. *
 Salas and Garcia, Solá, 1876. *
 Santamaria, 1923. *
 Sale of almadraba *
 Bol. Pesca, 1925.3, 1926.4. *
 Statistics *
 Anuario Estadístico, 1915. *
 Bellón Uriarte, 1926.2. *
 Bol. Pesca, 1926.10, 1928.2. *
 Buen, F., 1920, 1922, 1925, 1927.1. *
 Buen, O., 1923. *
 Caramell, 1924. *
 Delgado, 1921. *
 Franco y Salinas, 1923. *

Li6o, 1923. +
 Minist. Mar. Madrid, 1923. +
 Navarro, 1928. +
 Sweden -
 L6nnberg, 1907.2. -
 Tripoli -
 Bol. Pesca, 1922.2. *
 Tripolit6nia -
 Bol. Pesca, 1928.6. *
 Boll. Inform. Econ. Min. Colonie, 1927.1. *
 Boll. Pesca Piscicult. Idrobiol., 1928.1. *
 Foodstuffs Round World, 1928.2. *
 Tunis -
 Bol. Pesca, 1925.4, 1928.4. -
 Boll. Pesca Piscicult. Idrobiol., 1928.2. *
 Bourge, 1909, 1914. *
 Durando, 1887. *
 Fages and Ponzevera, 1908. *
 Gruvel, 1926.1. *
 Moncondit, 1927. *
 P6ch. Marit., 1924.1, 1925.1. *
 Roule, 1924.1. *
 Wolfrom, 1903. *
 Statistics -
 Bourge, 1914. -
 Durando, 1887. *
 Fages and Ponzevera, 1908. *
 Roule, 1924.2. -
 Turkey -
 Devedjian, 1926. *
 Hamilton, 1843. *
 Niimi, E., 1923. *
 United States -
 Statistics -
 Boll. Pesca Piscicult. Idrobiol., 1927. +
 California Fish Game, 1919.2, 1920.2. +
 Radcliffe, 1922, 1923. +
 U. S. Tariff Comm., 1929. +
 United States, Eastern Coast -
 Fish. Gaz., 1928. -
 Francis, 1910. *
 Goode, 1884. *
FISHING METHODS AND GEAR -
 Adriatic -
 Faber, 1883. *
 Krich, 1900. *
 Africa, west coast -
 Bol. Pesca, 1927.3. *
 Gruvel, 1908. *
 Algeria -
 Gruvel, 1926.2. -
 California -
 California Fish Game, 1926. *
 Cave, 1928.1, 1928.2, 1928.3, 1929.1, 1929.2. *
 Dunn, 1929. *
 Hopen, 1925. *
 Pacific Fish., 1923, 1926, 1927.2, 1927.3, 1927.4, 1928.1, 1928.2, 1929.2. *
 Pacific Fish. Stat. No. 1929.2. *
 Quibbon, 1924.3. *
 Scofield, N. B., 1914. *
 Smith, 1915. *
 Tressler, 1923. *
 France -
 Gourret, 1894.4, 1894.5. *
 Grandbesa6on, 1909. *
 Kerzoum, 1917. *
 P6ch. Marit., 1926.1, 1927.4, 1928.3. *
 Polidor, M., 1908. *
 Raveret-Watel, 1909. *
 Re6h and Odin, 1893. *
 South, 1845. *
 Tristan, 1925. *
 Greece -
 Adams, 1883. -
 Hawaii -
 Cobb, 1905. -
 Italy -
 Norsk FiskTid., 1924.2. *
 Police, 1910. *
 Polidor, J., 1912. *
 Quibbon, 1924.2. *
 Russo, 1913. *
 Sanzo, 1927. *
 Sicher, 1898. *
 South, 1845. *
 Wright, 1922. *
 Japan -
 H6lder, 1913. -
 Pacific Fish., 1915. *
 Mediterranean -
 Aeschylus. *
 Aldrovandi, 1613. *
 Argentier, 1914. *
 Aubertin, 1909.1, 1909.2. *
 Bol. Pesca, 1926.7. *
 Couch, 1862. *
 Day, 1880. *
 Duhamel du Monceau, 1769. *
 Elanus, 1744. *
 Fries, Ekstrom and Sundevall, 1893. *
 Herodotus, 1910. *
 Keller, 1913. *
 La Blanch6re, 1868. *
 Lasc6pe, 1829. *
 Linnaeus, 1764. *
 Meunier, 1868. *
 Nathan and Cruger, 1924. *
 Nilsson, 1855. *
 Oppianus, 1928. *
 Parona, 1919. *
 Police, 1910. *
 Rhode, 1890. *
 Rondelet, 1554. *
 Roule, 1914.1, 1914.3, 1922. *
 Ruschenberger, 1844. *
 Simmonds, 1879. *
 Storer, 1853. *
 Willoughby, 1686. *
 Yarrell, 1836. *
 North America -
 Goode, 1903. *
 Norway -
 Duge, 1924.1, 1924.2, 1925.1. *
 Haaland, 1923. *
 Hanson, 1925, 1927, 1929. *
 Le Gall, 1926. *
 Norsk. FishTid. 1924.1, 1924.2. *
 Quibbon, 1924.1, 1927. *
 North Sea -
 Duge, 1925.2, 1926. *
 Heldt, 1923. *

Portugal	-
Silva, 1898.	-
Sardinia	-
Brault, 1893.	*
Monti, R., 1910.	*
Sicily	-
Brydone, 1840.	*
Goode, 1903.	*
Muth, 1869.	*
Quibboom 1924.2.	*
Raggi, 1894.	*
Thomas, 1925.	*
Tourneur, 1924.	*
Spain	-
Bol. Pesca, 1926.7.	*
Buen, F., 1922, 1928.	*
Carlier y Viverra, 1908.	*
Fernandez, 1868.	*
García Solá, 1883.1.	*
Miranda y Rivera, 1925, 1927.	*
Reguart, 1791.	*
Santamaría, 1923.	*
Tunis	-
Bourge, 1909, 1914.	*
Buen, F., 1928.	*
Fages and Ponzevera, 1908.	*
Gruvel, 1926.1.	*
Wolfrom, 1903.	*
Turkey	-
Devedjian, 1926.	*
FISHING SEASONS IN	-
California	-
Whitehead, 1929.2.	*
Mediterranean	-
Rondelet, 1558.	*
Roule, 1914.1.	*
FOOD	-
of Germon alalonga	-
Joubin and Roule, 1918.1, 1918.2.	*
of mackerel family	-
Kishinouye, 1895.	*
of <i>Orcynus alliteratus</i>	-
Goode, 1884.	*
of <i>Orcynus thunnina</i>	-
Verrill, 1873.	*
of <i>Thunnus alalonga</i>	-
Belloe, 1927.2, 1927.4.	*
Collett, 1896.	*
Fish. Gaz., 1918.	*
Jordan and Gilbert, 1880.1.	*
Le Danois, 1921.2, 1921.3, 1922, 1923.1, 1923.2.	*
Scotfield, N. B., 1914.	*
Starks, 1918.1.	*
Starks and Morris, 1907.	*
of <i>Thunnus bilineatus</i>	-
Klunzinger, 1871.	*
of <i>Thunnus thynnus</i>	-
Bigelow, 1925.	*
Buen, F., 1924, 1925.	*
Buen, O., 1924.2.	*
Goode, 1884.	*
Gourret, 1894.1.	*
Heldt, 1926.	*
Linton, 1901.	*
Nichols, 1922.	*
Nichols and Breder, 1927.	*
Parona, 1919.	*
Péck, Marit., 1925.2.	*
Roule, 1919.	*
Salas and García Solá, 1876.	*
Sella, 1929.	*
FOSSIL FISH	-
Bibliography of fossil tuna	-
Parona, 1919.	*
Belgium, Pliocene	-
Storms, 1889.	*
Catalog	-
Woodward, 1901.	*
Croatia, Tertiary	-
Kramberger-Gorjanovic, 1882.	*
England, Coraline Crag	-
Woodward, 1890.	*
Italy	-
Rivière, 1886.	*
Volta, 1796.	*
Tertiary	-
Bosniaski, 1879.	+
Pictet, 1854.	+
Upper Eocene	-
Eastman, 1911.	+
Norway	-
Collett, 1902.	*
Rumania, Oligocene	-
Simionescu, 1906.	*
Sardinia, Miocene	-
Bassani, 1891.	*
Sicily, Miocene	-
Sauvage, 1873.	*
G	-
GERMO	-
Classification	-
Jordan, 1923.1.	*
GERMO ALALUNGA. See also Albacore and Germon.	-
Anatomy	-
Jordan, 1892.	*
Kishinouye, 1923.	*
Lacépède, 1829.	*
Storms, 1889.	*
Canning	-
Cobb, 1919.1.	*
Dallès, 1927.	*
Elliott, 1922, 1923, 1924.	*
Pacific Fish. Stat. No. 1927.1, 1928.1.	*
Raveret-Wattel, 1909.	*
Scotfield, N. B., 1914.	*
Serv. Reg. Annonce, 1920.	*
Chemical analysis	-
Dill, 1921.1, 1921.2.	*
Classification	-
Kishinouye, 1923.	*
Ninni, E., 1921.1.	*
Starks, 1910.	*
Color	-
Bennett, 1840.	*
Roughly, 1916.	*

Common names -
 Buen, F., 1922. *
 Carus, 1893. *
 Craig, 1929. *
 Day, 1880. *
 Faber, 1883. *
 Jordan and Evermann, 1896.2. *
 Joubin and Le Danois, 1924. *
 Kishinouye, 1923. *
 Le Danois, 1921.1. *
 Moreau, 1881, 1882. *
 Parona, 1898, 1919. *
 Description -
 Atco Fish News, 1926. *
 Barnard, 1927. *
 Bennett, 1840. *
 Bonnaterre, 1788. *
 Breder, 1929. *
 Canestrini, 1870. *
 Carus, 1893. *
 Cooper, 1863. *
 Couch, 1862. *
 Cuvier, 1829, 1884. *
 Cuvier and Valenciennes, 1831. *
 Devedjian, 1926. *
 Elliott, 1922, 1923, 1924. *
 Fowler, 1904. *
 Günther, 1860, 1876, 1880. *
 Jenkins, 1925. *
 Jordan, 1925.2, 1929. *
 Jordan and Evermann, 1896.1, 1902, 1905, 1914, 1926.2. *
 Jordan and Gilbert, 1883. *
 Jordan and Hubbs, 1925. *
 Jordan and Jordan, 1922. *
 Joubin and Le Danois, 1924. *
 Kishinouye, 1923. *
 La Blanchère, 1868. *
 Lacépède, 1829. *
 Lankester, 1908. *
 Le Danois, 1921.1. *
 Lesson, 1830. *
 Lowe, 1839. *
 Meck and Hildebrand, 1923. *
 Moreau, 1881, 1892. *
 Nichols and Breder, 1927. *
 Nichols and Gregory, 1918. *
 Ninni, E., 1921.1. *
 Pacific Fish, Stat. No. 1927.1, 1928.1. *
 Parona, 1919. *
 Poey y Aloy, 1865, 1875. *
 Raveret-Wattel, 1909. *
 Risso, 1810, 1826. *
 Roughly, 1916. *
 Roule, 1914.1, 1914.3, 1922. *
 Scofield, N. B., 1914. *
 Scott, 1866. *
 South, 1845. *
 Starks, 1918.1. *
 Starks and Morris, 1907. *
 Distribution -
 Afalo, 1904. *
 Barnard, 1927. *
 Bonnaterre, 1788. *
 Breder, 1929. *
 Carus, 1893. *
 Cuvier, 1829, 1884. *
 Day, 1880. *
 Fowler, 1904. *
 Gruvel and Conseil, 1925. *
 Günther, 1860, 1876, 1880. *
 Holder, 1912. *
 Jenkins, 1925. *
 Jordan, 1905, 1925.1, 1929. *
 Jordan and Evermann, 1896.1, 1896.2, 1902, 1914, 1926.2. *
 Jordan and Gilbert, 1882, 1883. *
 Jordan, Tanaka and Snyder, 1913. *
 Le Danois, 1921.1. *
 Lesson, 1830. *
 Moreau, 1881. *
 Nichols and Breder, 1927. *
 Parona, 1919. *
 Poey y Aloy, 1865. *
 South, 1845. *
 Starks, 1918.1. *
 Starks and Morris, 1907. *
 Sumner, Osburn and Cole, 1913. *
 Ulrey and Greeley, 1928. *
 Eggs and larvae -
 Sanzo, 1925. -
 Enemies -
 Günther, 1880. *
 Figured -
 Atco Fish News, 1926. *
 Breder, 1929. *
 Cooper, 1863. *
 Cunningham, 1910. *
 Devedjian, 1926. *
 Elliott, 1922, 1923, 1924. *
 Griffin, 1927. *
 Günther, 1876. *
 Holder, 1912. *
 Jenkins, 1925. *
 Jordan, 1925.1, 1925.2. *
 Jordan and Evermann, 1896.1, 1905, 1926.2. *
 Joubin and Le Danois, 1924. *
 Kinahara, 1897. *
 New Century Dictionary, 1927. *
 Scharff, 1902. -
 Fishery -
 Adriatic -
 Faber, 1883. *
 Algeria *
 Gruvel, 1926.2. *
 California *
 Starks, 1918.1. *
 Hawaii *
 Cobb, 1905. *
 Madeira and Canaries *
 Belloc, 1927.4. *
 Spain *
 Buen, O., 1923. *
 Turkey *
 Devedjian, 1926. *
 Ninni, E., 1923. *
 Food -
 Belloc, 1927.2, 1927.4. *
 Bennett, 1840. *
 Collett, 1896. *
 Günther, 1880. *
 Jordan and Gilbert, 1880.1, 1882. *
 Joubin and Roule, 1918.1, 1918.2. *
 Scofield, N. B., 1914. *
 Starks, 1918.1. *
 Starks and Morris, 1907. *
 Fossils from Italy -
 Volta, 1796. *

Habitat	-
Barnard, 1927.	*
Collett, 1896.	*
Poey y Aloy, 1875.	*
Roule, 1922.	*
Habits	-
Bennett, 1840.	*
Jordan, 1925.1.	*
Jordan and Evermann, 1914.	*
Jordan and Gilbert, 1882.	*
La Blanchère, 1868.	*
Roughly, 1916.	*
Keys	-
Broder, 1929.	*
Delphy, 1916.	*
Jenkins, 1925.	*
Jordan and Evermann, 1926.2.	*
Jordan and Gilbert, 1883.	*
Kishinouye, 1923.	*
Moreau, 1892.	*
Migrations	-
Belloe, 1927.1, 1927.2, 1927.3.	*
Buen, F., 1922.	*
Cobb, 1919.2.	*
Couch, 1862.	*
Cuvier, 1829.	*
Day, 1880.	*
Devedjian, 1926.	*
Ehrenbaum, 1924.	*
Elliott, 1922.	*
Faber, 1883.	*
Jenkins, 1925.	*
Mesk, 1916.	*
Navarro, 1928.	*
Nimi, E., 1923.	*
Parva, 1887.	*
Risso, 1826.	*
Roule, 1914.3, 1922.	*
Scofield, N. B., 1914.	*
Sella, 1927.1, 1927.2.	*
Nomenclature	-
Craig, 1929.	*
Parasites	-
Brian, 1912.	*
Recorded from	-
Adriatic	*
Fenugia, 1866.	+
Africa	*
Barnard, 1927.	+
Bounhiol, 1911.2.	+
Pellegrin, 1914.	+
Arabia	*
Boulenger, 1892.	+
Australia	+
McCulloch, 1922.	+
Roughly, 1916.	+
British Isles	*
Afalo, 1904.	+
Clarke, 1900.	+
Couch, 1862.	+
Day, 1880.	+
Jenkins, 1925.	+
Macpherson, 1898.	+
Scharff, 1902.	+
Scott, 1866.	+
Cuba	+
Poey y Aloy, 1865, 1875.	+
Dutch West Indies	*
Metzelaar, 1919.	+
Elba	+
Damiani, 1909.	+
English Channel	+
Delphy, 1916.	+
Le Danois, 1921.1.	+
France	*
Joubin and Le Danois, 1924.	*
Greece	*
Hoffman and Jordan, 1892.	+
Hawaii	+
Jordan and Evermann, 1905, 1926.1.	+
Jordan and Jordan, 1922.	+
Japan	+
Jordan and Hubbs, 1925.	+
Jordan, Tanaka and Snyder, 1913.	+
Kinabara, 1897.	*
Mediterranean	+
Cuvier and Valenciennes, 1831.	+
Rafinesque-Schmaltz, 1810.1.	+
Risso, 1810, 1826.	+
New Zealand	*
Griffin, 1927.	+
Phillips and Hodgkinson, 1922.	+
North America, Atlantic Coast	*
Goode, 1903.	+
Jordan and Evermann, 1896.1, 1896.2.	+
Jordan and Gilbert, 1883.	+
Nichols, 1920, 1922.	+
Nichols and Breder, 1927.	+
Nichols and Gregory, 1918.	+
Sumner, Osburn and Cole, 1913.	+
North America, Pacific Coast	*
Cooper, 1863.	+
Eigenmann, 1892.	+
Eigenmann, C. H. and R. S., 1892.	+
Holder, 1912, 1914.	+
Hubbs, 1928.	+
Jordan, 1885.	+
Jordan and Gilbert, 1880.2, 1882.	+
Jordan and Jouy, 1882.	+
Metz, 1912.	+
Starks and Morris, 1907.	+
Panama Bay	*
Gilbert and Starks, 1904.	+
Portugal	+
Seabra, 1911.	+
St. Helena	*
Cunningham, 1910.	+
South Sea	+
Günther, 1876.	+
West Indies	*
Jordan, 1887.	+
Reproduction	-
Day, 1880.	*
Devedjian, 1926.	*
Ehrenbaum, 1924.	*
Gravel and Conseil, 1925.	*
Scofield, N. B., 1914.	*
Season for fishing in Mediterranean	-
Roule, 1914.1.	-
Statistics, Japan	-
Nakamura and Ourakami, 1900.	-
Synonymy	-
Barnard, 1927.	*
Boulenger, 1892.	*
Carus, 1893.	*

Collett, 1896. *

Couch, 1862. *

Day, 1880. *

Fowler, 1904. *

Günther, 1860, 1876. *

Jordan and Evermann, 1905. *

Jordan and Gilbert, 1882, 1883. *

Jordan, Tanaka and Snyder, 1913. *

Kishinouye, 1923. *

La Blanchère, 1868. *

Lowe, 1839. *

Meek and Hildebrand, 1923. *

Metzelaar, 1919. *

Moreau, 1881. *

Ninni, A. P., 1882. *

Parona, 1919. *

White, 1851. *

Temperature and vertebrae -

Jordan, 1892. *

Temperature of fish -

Purser, 1903. *

Zirino, 1908. *

Young stages described -

Ehrenbaum, 1924. *

Fries, Ekstrom and Sundevall, 1893. *

Lütken, 1880. *

Sanzo, 1910.2, 1925. *

Sella, 1924. *

GERMO ALLISONI. See *Neothynnus allisoni*. -

GERMO ARGENTIVITTATUS. See *Neothynnus argentivittatus*. -

GERMO GERMO. See *Germo alalunga*. -

GERMO MACROPTERUS. See *Neothynnus macropterus*. -

GERMO MACCLATA -

Recorded from Southern California Holder, 1914. -

GERMON. See also *Germo alalunga*. -

Anatomy of eye -

Moreau, 1872. *

Expeditions -

Belloc, 1927.1, 1927.2. -

Pêch. Marit., 1927.4. -

Fishery in France -

Roche and Odin, 1893. *

Fishery in Mediterranean -

Le Danois, 1923.1. -

Food -

Belloc, 1927.2, 1927.4. -

Le Danois, 1921.2, 1921.3, 1922, 1923.1, 1923.2. -

Migrations -

Belloc, 1927.2. -

Le Danois, 1921.2, 1921.3, 1922, 1923.2, 1924, 1928. -

Le Danois and Belloc, 1923. -

Pêch. Marit., 1925.4. -

Reproduction -

Pêch. Marit., 1925.4. -

Temperature -

Belloc, 1927.2. *

Le Danois, 1921.2, 1921.3, 1922, 1923.1, 1923.2. *

GERMO SIBI. See *Parathynnus sibi*. -

GROWTH AND DEVELOPMENT -

Bean, 1903. -

Gouret, 1894.1. -

Heldt, 1926, 1927.2, 1928.1, 1928.2. -

Kishinouye, 1926. -

Lütken, 1880. -

Raveret-Wattel, 1909. -

Sella, 1929. -

Tracy, 1910. -

GYMNOSARDA ALLETERATA. See *Euthynnus alleteratus*. -

GYMNOSARDA PELAMIS. See *Euthynnus pelamis*. -

H

HABITAT -

Germion or albacore -

Belloc, 1927.2. -

Fish. Gaz., 1918. *

Roule, 1922. *

Thon -

Dumont, 1927. -

Roule, 1917.2, 1922. -

Sella, 1929. *

Tuna -

Richardson, 1845. -

Thynnus affinis -

Cantor, 1850. *

HABITS -

Adams, 1883. -

Aristotle, 1897. -

Bigelow, 1925. -

Buen. O., 1924.2. -

Carlos de Bragança, 1899. -

Elianus, 1744. -

Esipow, 1928. -

Giovio, 1524. -

Ionstom, 1767. -

Jordan, 1925.1. -

Jordan and Evermann, 1914. -

Kyle, 1926. -

La Blanchère, 1868. -

Marchand, 1926. -

Meehan, 1919. -

Oppianus, 1928. -

Pliny, 1601. -

Raveret-Wattel, 1909. -

Rondelet, 1554. -

HYDROGRAPHIC CONDITIONS AFFECTING MIGRATIONS. See also *Tropisms*. -

Atún or tuna -

Bol. Pesca., 1924.2. *

Bounhol, 1911.2, 1911.4. *

Buen. O., 1924.2. *

Dumont, 1927. *

Hovasse, 1927. *

Kochi Fishery Exp. Sta., 1927. *

Le Gall, 1927.1, 1927.2, 1929. *

Marchand, 1926. *

Marion, 1894, 1897. *

Parona, 1919. *

Péche, Maril., 1926.2, 1927.3	*
Route, 1914.2, 1916.1, 1918, 1919, 1921, 1922, 1926.2, 1929.	*
Scordia, 1925, 1928.	*
Germon or albacore	*
Belloc, 1927.1, 1927.2, 1927.3.	*
Bol. Pescae, 1923.1.	*
Le Danois, 1921.2, 1921.3, 1922, 1923.1, 1923.2, 1924, 1928.	*
Le Danois and Belloc, 1923.	*
Somigli, 1912.	*
I	
IODINE CONTENT	-
Tressler and Wells, 1925.	-
Wells, 1925.	-
K	
KATSUWONUS PELAMIS. See Euthynnus pelamis.	.
KATSUWONUS VAGANS. See Euthynnus pelamis.	.
KEYS	-
Delphy, 1916.	-
Dumeril, 1856.	-
Jenkins, 1925.	-
Jordan and Evermann, 1896.1, 1926.2.	-
Jordan and Gilbert, 1885.	-
Kishinouye, 1923.	-
Moreau, 1892.	-
KISHINOELLA RARA	-
Anatomy	*
Kishinouye, 1923.	*
Classification	*
Kishinouye, 1923.	*
Common names, Japanese	*
Kishinouye, 1923.	*
Description	*
Jordan and Evermann, 1926.2.	*
Jordan and Hubbs, 1925.	*
Kishinouye, 1923.	*
Distribution	*
Jordan and Evermann, 1926.2.	*
Keys	*
Jordan and Evermann, 1926.2.	*
Kishinouye, 1923.	*
Recorded from	*
Hawaii	*
Jordan and Evermann, 1926.1.	*
Japan	*
Jordan and Hubbs, 1925.	*
Synonymy	*
Kishinouye, 1923.	*
KISHINOELLA ZACALLES	-
Description	*
Jordan and Evermann, 1926.2.	*
Distribution	*
Jordan and Evermann, 1926.2.	*
Figured	*
Jordan and Evermann, 1926.2.	*
Keys	*
Jordan and Evermann, 1926.2.	*
L	
LARVA AND YOUNG STAGES. See Young.	.
LAWS REGULATING FISHERY	-
California	*
Pacific Fish., 1924.	*
Anglers' license	*
Hedderly, 1916.	*
Shaeffle, 1914.	*
France	*
Gouret, 1894.4.	*
Turrel, 1872, 1875.	*
Italy	*
Carlier y Vivora, 1908.	*
Giglioli, 1905.	*
Missolini and Belluzzo, 1927.	*
Norsk FiskTid., 1927.3.	*
Ossada, 1816.	*
Parona, 1919.	*
Pelidier, J., 1912.	*
Mediterranean	*
Cuvier and Valenciennes, 1831.	*
Portugal	*
Bol. Pescae, 1924.4.	*
Silva, 1898.	*
Sardinia	*
Brault, 1893.	*
Sicily	*
Avolio, 1805.	*
Spain	*
Bol. Pescae, 1917, 1924.3, 1925.1, 1925.6, 1926.1, 1926.9, 1927.2, 1927.5, 1928.1, 1928.3.	*
Miranda y Rivera, 1927.	*
Salas and Garca Solá, 1876.	*
Santamaria, 1923.	*
Tunis	*
Bourge, 1914.	*
Wolfrom, 1903.	*
LITIGATION	-
France	*
Turrel, 1875.	*
Italy	*
Anonymous, 1905.	*
Levi-Morenos, 1899.	*
Parona, 1915, 1919.	*
Route and Thoulet, 1912.	*
Sardinia	*
Parona, 1915.	*
M	
MADRAGUE	-
Bouhliol, 1911.2.	-
Brault, 1893.	-
Buen, F., 1927.1.	-
Devedjian, 1926.	-
Goode, 1903.	-
Gouret, 1894.4.	-
Meunier, 1868.	-
Pelidier, M., 1908.	-
Raveret-Wattel, 1909.	-
Rhode, 1890.	-
Ruschenberger, 1844.	-
Turrel, 1872, 1875, 1877.	-

MIGRATIONS	.
Amico, 1816.	-
Athanasopoulos, 1923, 1924, 1926, 1927.	-
Bean, 1903.	-
Belloc, 1927.1, 1927.2, 1927.3.	-
Bil. Pesca, 1924.1, 1924.2, 1927.3.	-
Bonnard, 1902.	-
Bounhiol, 1911.1, 1911.2, 1911.3, 1911.4.	-
Bourge, 1915.	-
Buen, F., 1922, 1924, 1927.1, 1927.2.	-
Buen, O., 1924.1, 1924.2.	-
Bullen, 1904.	-
California Fish Game, 1914.1, 1925.	-
Callioni, 1887.	-
Carlier y Vivora, 1908.	-
Carlos de Bragança, 1899.	-
Cobb, 1919.2.	-
Couch, 1862.	-
Cuvier and Valenciennes, 1831.	-
D'Ancona, 1927.	-
Daniel, 1925.	-
Day, 1880.	-
Devedjian, 1926.	-
Duge, 1926.	-
Dumont, 1927.	-
Ehrenbaum, 1924.	-
Elliott, 1922.	-
Espow, 1928.	-
Faber, 1883.	-
Fages and Pozzevera, 1908.	-
Fish Oyster Repr., 1923.	-
Fish Gaz., 1918, 1927.	-
Floerické, 1923.	-
Fries, Ekstrom and Sundevall, 1893.	-
Giacomini, 1926.	-
Goode, 1884, 1903.	-
Giovio, 1524.	-
Gruvel, 1926.1.	-
Heldt, 1923, 1926, 1927.1, 1927.3, 1928.1, 1928.2, 1929.	-
Holder and Jordan, 1909.	-
Hovasse, 1927.	-
Hulit, 1924.	-
Kyle, 1926.	-
Le Danois, 1921.2, 1921.3, 1922, 1923.2, 1924, 1928.	-
Le Danois and Belloc, 1923.	-
Le Gall, 1929.	-
McInosh, 1921.	-
Marchand, 1926.	-
Meek, 1916.	-
Mit. Deutsch. SeefischVer., 1927.	-
Nascimento, 1928.	-
Navarro, 1928.	-
Niewengłowski, 1913.	-
Nimni, E., 1921.2, 1922, 1923.	-
Niigata Fishery Exp. Sta., 1927.	-
Ossada, 1816.	-
Parona, 1919.	-
Péch. Mar., 1924.3, 1924.5, 1925.2, 1925.4, 1926.3, 1927.2, 1927.3, 1928.1, 1928.2.	-
Ravere-Wattel, 1909.	-
Rhode, 1890.	-
Risso, 1826.	-
Roche and Odín, 1893.	-
Roule, 1913.1, 1913.2, 1914.2, 1914.3, 1916.2, 1917.1, 1917.2, 1918, 1919, 1921, 1922, 1924.2, 1925, 1926.2, 1929.	-
Salas and García Solá, 1876.	-
Santamaria, 1923.	-
Sanzo, 1910.1.	-
Scotfield, N. B., 1914.	-
Sella, 1926.1, 1926.2, 1927.1, 1927.2, 1929.	-
Silva, 1898.	-
Samigli, 1912.	-
Steuer, 1927.	-
Strabo, 1892.	-
Willughby, 1686.	-
MINING AND TUNA INDUSTRY, LITIGATION BETWEEN. See Litigation.	.
MUSEUM SPECIMENS	.
In American Museum of Natural History	*
La Monte, 1928.	*
In British Museum	*
Lankester, 1908.	*
In France	*
Roule, 1927.	*
N	
NEOTHUNNUS	.
New species listed	-
Jordan and Evermann, 1926.1.	*
NEOTHUNNUS ALBACORES	.
Anatomy	-
Frade, 1929.	*
Description	-
Frade, 1929.	*
Jordan and Evermann, 1926.2.	*
Distribution	-
Jordan and Evermann, 1926.2.	*
Keys	-
Jordan and Evermann, 1926.2.	*
NEOTHUNNUS ALLISONI	.
Compared with Thunnus thynnus	-
Mowbray, 1920.	*
Description	-
Breder, 1929.	*
Jordan and Evermann, 1926.2.	*
Distribution	-
Breder, 1929.	*
Jordan and Evermann, 1926.2.	*
Figured	-
Breder, 1929.	*
Jordan and Evermann, 1926.2.	*
Keys	-
Breder, 1929.	*
Jordan and Evermann, 1926.2.	*
Recorded from North America, east coast	-
Mowbray, 1920.	*
Nichols, 1925.	*
NEOTHUNNUS ARGENTIVITTATUS	.
Coloration	-
Nichols and Murphy, 1922.	*
Common names of Peru	-
Nichols and Murphy, 1922.	*
Description	-
Günther, 1860.	*
Jordan and Jordan, 1922.	*
Nichols and Murphy, 1922.	*
South, 1845.	*

Distribution	-
Günther, 1860.	*
South, 1845.	*
Recorded from	-
Hawaii	+
Jordan and Jordan, 1922.	+
Mediterranean	*
Cuvier and Valenciennes, 1831.	+
North America, east coast	+
Goode, 1903.	+
Peru	*
Murphy, 1923.	+
Nichols and Murphy, 1922.	+
Synonymy	-
Günther, 1860.	*
NEOTHUNNUS CATALINAE	-
Common names	-
Craig, 1929.	*
Description	-
Jordan and Evermann, 1926.2.	*
Distribution	-
Jordan and Evermann, 1926.2.	*
Figured	-
Jordan and Evermann, 1926.2.	*
Keys	-
Jordan and Evermann, 1926.2.	*
NEOTHUNNUS ITOSIBI	-
Anatomy	-
Frade, 1929.	*
Description	-
Frade, 1929.	*
Jordan and Evermann, 1926.2.	*
Distribution	-
Jordan and Evermann, 1926.2.	*
Figured	-
Jordan and Evermann, 1926.2.	*
Keys	-
Jordan and Evermann, 1926.2.	*
NEOTHUNNUS MACROPTERUS	-
Anatomy	-
Kishinouye, 1923.	*
Canning	-
Cobb, 1919.1.	*
Elliott, 1922, 1923, 1924.	*
Pacific Fish. Stat. No. 1927.1, 1928.1.	*
Serv. Reg. Announc., 1920.	*
Chemical analysis	-
Dill, 1921.1.	*
Classification	-
Kishinouye, 1923.	*
Color	-
Starks and Morris, 1907.	*
Common names	-
Kishinouye, 1923.	*
Description	-
Atco Fish News, 1926.	*
Day, 1878, 1889.	*
Elliott, 1922, 1923, 1924.	*
Holder, 1907.	*
Jordan, 1925.2.	*
Jordan and Evermann, 1926.2.	*
Jordan and Hubbs, 1925.	*
Jordan and Jordan, 1922.	*
Jordan and Starks, 1907.	*
Kishinouye, 1923.	*
Pacific Fish. Stat. No. 1927.1, 1928.1.	*
Starks, 1918.1.	*
Temminck and Schlegel, 1850.	*
Thompson, W. F., 1919.2.	*
Distribution	-
Day, 1889.	*
Holder, 1912.	*
Jordan, 1925.1.	*
Jordan and Evermann, 1926.2.	*
Jordan, Tanaka and Snyder, 1913.	*
Starks, 1918.1.	*
Temminck and Schlegel, 1850.	*
Ulrey and Greeley, 1928.	*
Figured	-
Elliott, 1922, 1923, 1924.	*
Jordan, 1925.2.	*
Jordan and Evermann, 1926.2.	*
Jordan and Starks, 1907.	*
Kitahara, 1897.	*
Starks, 1918.1.	*
Temminck and Schlegel, 1850.	*
Fishery in Lower California	-
Coleman, 1923.	*
Habitat	-
Day, 1878.	*
Richardson, 1845.	*
Keys	-
Jordan and Evermann, 1926.2.	*
Kishinouye, 1923.	*
Migrations	-
Elliott, 1922.	*
Recorded from	-
British Isles	+
Thompson, W., 1861.	+
California	+
Hubbs, 1916.	+
Jordan, 1906.	+
Jordan and Starks, 1907.	+
Dutch East Indies	+
Bleeker, 1852, 1862.	+
Hawaii	+
Jordan and Evermann, 1926.1.	+
Jordan and Jordan, 1922.	+
Japan	+
Jordan and Hubbs, 1925.	+
Jordan, Tanaka and Snyder, 1913.	+
Kitahara, 1897.	+
Richardson, 1845.	+
Temminck and Schlegel, 1850.	+
North America, west coast	+
Holder, 1907, 1912.	+
Red Sea	+
Klunzinger, 1884.	+
Season in California	+
Scotfield, N. B., 1919.	+
Synonymy	-
Day, 1878, 1889.	*
Jordan and Starks, 1907.	*
Jordan, Tanaka and Snyder, 1913.	*
Kishinouye, 1923.	*
Richardson, 1845.	*
NEOTHUNNUS RARUS. See Kishinoella rara.	.

NEOTHUNNUS TONGGOL	-
Description	*
Jordan and Evermann, 1926.2.	*
Distribution	*
Jordan and Evermann, 1926.2.	*
Keys	*
Jordan and Evermann, 1926.2.	*
NOMENCLATURE	-
Gill, 1888, 1894.	-
Jordan, 1888.	-
O	
ORCYNUS. See <i>Thunnus</i>	-
ORCYNUS ALALONGA. See <i>Germo alalunga</i> .	-
ORCYNUS ALBACORA. See <i>Germo alalunga</i> .	-
ORCYNUS ALLITERATUS. See <i>Euthynnus alletteratus</i> .	-
ORCYNUS BALTEATUS. See <i>Thunnus balteatus</i> .	-
ORCYNUS GERMO. See <i>Germo alalunga</i> .	-
ORCYNUS KOMPOSCHI	-
Fossils from upper Oligocene, Austria Woodward, 1901.	-
ORCYNUS LANCEOLATUS. See <i>Thunnus lanceolatus</i> .	-
ORCYNUS LATOR. See <i>Thunnus lator</i> .	-
ORCYNUS MEDIUS	-
Fossils from Lower Miocene, Italy Woodward, 1901.	-
ORCYNUS PACIFICUS. See <i>Germo alalunga</i> .	-
ORCYNUS PELAMYS. See <i>Euthynnus pelamis</i> .	-
ORCYNUS RONDEL	-
Description	-
Aldrovandi, 1613.	*
Distribution	-
Aldrovandi, 1613.	*
Figured	-
Aldrovandi, 1613.	*
Natural history	-
Aldrovandi, 1613.	*
Synonymy	-
Aldrovandi, 1613.	*
ORCYNUS SECUNDI-DORSALIS. See <i>Thunnus secundadorsalis</i>	-
ORCYNUS SUBULATUS. See <i>Thunnus subulatus</i> .	-
ORCYNUS THUNNINA. See <i>Euthynnus alletteratus</i> .	-
ORCYNUS thymus.	-
ORCYNUS	-
Classification	-
Jordan, 1925.1.	-
Nomenclature	-
Gill, 1888.	*
P	
PARASTES	-
Aristotle, 1897.	-
Beneden, 1871.	-
Brian, 1901, 1912.	-
Cunningham, 1893.	-
Cuvier and Valenciennes, 1831.	-
Harada, 1928.	-
Lacépède, 1829.	-
Linton, 1901.	-
Miculicich, 1905.1, 1905.2.	-
Moulé, 1908.	-
Parona, 1919.	-
Fennety, 1770.	-
Stossich, 1902, 1904.	-
Sumner, Osburn and Cole, 1913.	-
PARATHUNNUS MEBACHI	-
Anatomy	-
Kishinouye, 1923.	*
Classification	-
Kishinouye, 1923.	*
Common names, Japanese	-
Kishinouye, 1923.	*
Description	-
Kishinouye, 1923.	*
Keys	-
Kishinouye, 1923.	*
Synonymy	-
Kishinouye, 1923.	*
PARATHUNNUS OBESUS	-
Anatomy	-
Frade, 1927.1.	*
Common names	-
Frade, 1927.1.	*
Description	-
Frade, 1929.	*
Günther, 1860.	*
Jordan and Evermann, 1926.2.	*
Lowe, 1839.	*
Distribution	-
Günther, 1860.	*
Jordan and Evermann, 1926.2.	*
Figured	-
Cunningham, 1910.	*
Keys	-
Jordan and Evermann, 1926.2.	*
Recorded from St. Helena	-
Cunningham, 1910.	*
Synonymy	-
Lowe, 1839.	*
Günther, 1860.	*
Lowe, 1839.	*
PARATHUNNUS SIBI	-
Canning in Japan	-
Nakamura and Ourakami, 1900.	*
Color	-
Fowler, 1927.	*
Description	-
Fowler, 1927.	*
Günther, 1860.	*
Jordan, 1925.2.	*
Jordan and Evermann, 1926.2.	*
Jordan and Hubbs, 1925.	*
Temminck and Schlegel, 1850.	*

Distribution	-
Günther, 1860.	*
Jordan and Evermann, 1926.2.	*
Temminck and Schlegel, 1850.	*
Ulrey and Greeley, 1928.	*
Figured	-
Fowler, 1927.	*
Jordan, 1925.2.	*
Jordan and Evermann, 1926.2.	*
Kitahara, 1897.	*
Temminck and Schlegel, 1850.	*
Habitat	-
Richardson, 1845.	-
Keys	-
Jordan and Evermann, 1926.2.	*
Recorded from	-
Hawaii	*
Jordan and Evermann, 1926.1.	+
Snyder, 1904.	+
Japan	+
Bleeker, 1879.	+
Jordan and Hubbs, 1925.	+
Kitahara, 1897.	+
Richardson, 1845.	+
Temminck and Schlegel, 1850.	+
Pacific, Central	*
Fowler, 1927.	+
Statistics, Japan	*
Nakamura and Ourakami, 1900.	*
Synonymy	-
Günther, 1860.	*
Richardson, 1845.	*
PELAMYS MACROPTERUS. See Neothunnus macropterus.	.
PELAMYS PELAMYS. See Euthynnus pelamis.	.
PELAMYS SARDA. See Sarda sarda.	.
PELAMYS SIBI. See Parathunnus sibi.	.
PELAMYS THUNNINUS. See Euthynnus alletteratus.	.
PELAMYS THYNNUS. See Thunnus thynnus.	.
POISONING CAUSED BY TUNA	-
Bacchi, 1907.	-
Bassett-Smith, 1903.	-
Gallay, 1845.	-
Henderson, 1830.	-
Lardier, 1891.	-
Lussana, 1894.	-
Marcacci, 1891, 1893.	-
Monti, N., 1910.	-
Pagnoni, 1894.	-
Pergola, 1912.	-
Pergola and Collodi, 1910.	-
Temison-Woods, 1882.	-
Teyzeira, 1910.	-
Tybring, 1887.	-
Remedy	*
Mattisoli, 1704.	*
PRESERVATION METHODS	.
Aldrovandi, 1613.	-
Bellón Uriarte, 1926.2.	-
Buen, F., 1922, 1928.	-
Calapaj, 1927.	-
Cuvier and Valenciennes, 1831.	-
Devedjian, 1926.	-
Dollfus, 1927.	-
Grandbesançon, 1909.	-
Gruvel, 1926.1.	-
Keller, 1913.	-
Lacépède, 1829.	-
Leca, 1911.	-
Nakamura and Ourakami, 1900.	-
Parona, 1919.	-
Rhode, 1890.	-
Simmonds, 1879.	-
Smith, 1876.	-
Tressler, 1923.	-
Tristan, 1925.	-
Verdier, 1929.	-
PROPORTIONAL MEASUREMENTS	.
Germo germo	*
Clark, 1929.	*
Neothunnus albacora	-
Frade, 1929.	-
Neothunnus itosibi	*
Frade, 1929.	*
Parathunnus obesus	-
Frade, 1929.	-
Thunnus thynnus	-
Heldt, 1927.2, 1928.1, 1928.2, 1929.	*
Roule, 1926.1.	*
Sella, 1924.	*
R	
RACES	.
Germo germo	-
Clark, 1929.	-
Thunnus thynnus	-
Heldt, 1927.2, 1928.2, 1929.1, 1929.2.	*
Pêch, Marit., 1928.4.	*
Roule, 1926.1.	*
RECIPES FOR PREPARING AS FOOD	.
Ancient	-
Apicius, 1542.	-
Rhode, 1890.	*
Modern	-
Spencer and Cobb, 1921.	*
REFRIGERATION ON TUNA BOATS	.
Barnhill, 1928.	-
Cave, 1928.3.	-
Frigor, 1928.	-
Pacific Fish., 1926, 1927.3.	-
Pêch, Marit., 1924.4.	-
REPRODUCTION	.
Aristotle, 1897.	-
Barnhart, 1927.	-
Bol. Pesca, 1927.3.	-
Buen, F., 1924, 1925, 1927.1, 1927.2.	-
Buen, O., 1924.2.	-
Bullen, 1904.	-
Canadian Fish., 1922.	-
Carlier y Vivora, 1908.	-
Cuvier and Valenciennes, 1831.	-
Day, 1880.	-
Ehrenbaum, 1924.	-
Floercke, 1923.	-
Fries, Ekstrom and Sundevall, 1893.	-
Goode, 1884.	-
Gruvel and Conseil, 1925.	-
Heldt, 1926, 1928.1.	-

S

Hovasse, 1927.	-
Niimi, E., 1921.2.	-
Oppianus, 1928.	-
Parona, 1919.	-
Pêch, Marit., 1925.2, 1925.4, 1926.4, 1928.1.	-
Rhode, 1890.	-
Roule, 1913.1, 1914.2, 1917.1, 1929.	-
Sanzo, 1910.1, 1910.2, 1925, 1929.	-
Scotfield, N. B., 1914.	-
Sella, 1929.	-
Skogsberg, 1925.	-
Somigli, 1912.	-
Valentini, 1895.	-
Yarrell, 1856.	-
SALINITY. See Hydrographic conditions.	.
SALTING. See Preservation methods.	.
SARDA CHILIENSIS	-
Canned as tuna	-
Pacific Fish. Stat. No. 1928.1.	*
Serv. Reg. Annoume., 1920.	*
Chemical analysis	-
Dill, 1921.1.	*
Common names	-
Craig, 1929.	-
Description	-
Pacific Fish. Stat. No. 1928.1.	*
Distribution	-
Ulrey and Greeley, 1928.	*
Nomenclature	-
Craig, 1929.	*
Spawning season	-
Barthart, 1927.	*
SARDA PELAMITUS. See Sarda sarda.	.
SARDA SARDA	-
Anatomy	-
Lacépède, 1829.	*
Common names	-
Parona, 1919.	*
Description	-
Breder, 1929.	*
Caraffa, 1902.	*
Jenkins, 1925.	*
Lacépède, 1829.	*
Parona, 1919.	*
Risso, 1826.	*
Distribution	-
Breder, 1929.	*
Jenkins, 1925.	*
Parona, 1919.	*
Tracy, 1907.	*
Figured	-
Breder, 1929.	*
Jenkins, 1925.	*
Parona, 1919.	*
Habits	-
Tracy, 1907.	*
Keys	-
Breder, 1929.	*
Jenkins, 1925.	*
Larvae described and figured	-
Parona, 1919.	*
Sanzo, 1910.2	*
Migrations	-
Jenkins, 1925.	*
Risso, 1826.	*
Recorded from	-
British Waters	*
Jenkins, 1925.	*
Mediterranean	*
Rafinesque-Schmaltz, 1810.1.	+
Risso, 1826.	+
United States, east coast	+
Goode, 1879.	+
Synonymy	-
Parona, 1919.	*
SARDA VELOX	-
Description	-
Breder, 1929.	*
Distribution	-
Breder, 1929.	*
Figured	-
Breder, 1929.	*
Keys	-
Breder, 1929.	*
SCIENTIFIC RESEARCH	-
France	-
Buen, O., 1924.3.	*
Le Danois, 1928.	*
Pêch, Marit., 1923.2.	*
Volterra, 1923.	*
Italy	-
Mit. Deutsch. Seefisch Ver., 1927.	*
Norsk FiskTid., 1927.2.	*
Parona, 1912.	*
Pêch, Marit., 1926.3.	*
Russo, 1913.	*
Sella, 1912.2, 1926.1, 1926.2, 1927.	*
Portugal	-
Carlos de Bragança, 1899.	-
Spain	-
Buen, F., 1925.	*
United States	-
Atlantic Coast	-
Fish. Gaz., 1927.	+
California	+
California Fish Game, 1918.	+
Cobb, 1919.2.	+
Scotfield, N. B., 1918, 1922.1.	+
Thompson, W. F., 1920.1, 1920.2, 1924.	+
SCOMBER	-
Nomenclature	-
Jordan, 1888.	*
SCOMBER ALALONGA. See Germon alalonga.	-
SCOMBER ALBACORES. See Neothunnus albacores.	-
SCOMBER ALLETTERATUS. See Euthynnus alletteratus.	-
SCOMBER BISUS	-
Recorded from Sicily	-
Rafinesque-Schmaltz, 1810.1.	*

SCOMBER BRACHYPTERUS. See *Thunnus brachypterus*.
SCOMBER COLIAS
Recorded from Sicily
Rafinesque-Schmalz, 1810.1.
SCOMBER GERMO. See *Germo alalunga*.
SCOMBER LAROCHE
Description
Risso, 1810.
Recorded from Mediterranean
Risso, 1810.
SCOMBER PELAMIS. See *Euthynnus pelamis*.
SCOMBER PELAMYS. See *Euthynnus pelamis*.
SCOMBER SARDIA. See *Sarda sarda*.
SCOMBER THYNNINA. See *Euthynnus alletteratus*.
SCOMBER THYNNUS. See *Thunnus thynnus*.
SERIOLA DORSALIS
Canned as tuna
Pacific Fish. Stat. No., 1928.1.
Serv. Reg. Announc., 1920.
SPAWNING. See Reproduction.
STATISTICS
Adriatic, east coast
Marchesetti, 1882.
California
California Div. Fish Game, 1919.2, 1927, 1928.
Conner, 1929, 1930.
Croker, 1929.
Scofield, N. B., 1922.2, 1925.
Scofield, W. L., 1925, 1929.1.
Sette, 1925, 1926, 1927.
Taylor, 1924.
Tressler, 1923.
West Coast Fish, 1929.5.
Whitehead, 1929.1.
Ceylon
Malpas, 1929.
France
Bull. U. S. Fish. Comm., 1886.
Gourret, 1889, 1894.1, 1894.2, 1894.3, 1897.
Grandbesançon, 1909.
Lemy, 1901.
Notes off. Pêch. Marit., 1925, 1926.1, 1926.2, 1927.
Revue Marit., 1893.
Revue Trav. off. Pêch. Marit., 1928.1, 1928.2.
Roule, 1914.3.
Italy
Parona, 1919.
Simmonds, 1879.
Somigli, 1912.
Japan
Nakamura and Ourakami, 1900.
Sec. Stat. Dept. Agric. Comm., 1922, 1925.
Sec. Stat. Dept. Agric. For., 1926.1, 1926.2.
Spec. Cat. Imp. Fish. Bur., 1904.
Mediterranean
Aubertin, 1909.1, 1909.2.
Morocco
Marchand, 1926.
Norway
Hanson, 1927.
Portugal
Lensch, 1928.
Minist. Mar. Lisboa, 1925, 1926, 1927.1, 1927.2, 1927.3.
Neuparth, 1925.
Sicily
Nathan and Cruger, 1924.
Spain
Anuario Estadístico, 1915.
Bellón Uriarte, 1926.2.
Bol. Pesca, 1926.10, 1928.2.
Buen, F., 1920, 1922, 1925, 1927.1.
Buen, O., 1923.
Carandell, 1924.
Delgado, 1921.
Franco y Salinas, 1923.
Liéu, 1923.
Minist. Mar. Madrid, 1923.
Navarro, 1928.
Tripolitania
Bull. Pesca Piscicult. Idrobiol., 1929.
Tunis
Bourge, 1914.
Durando, 1887.
Fages and Ponzevera, 1908.
Monconduit, 1927.
Roule, 1924.2.
United States
Bull. Pesca Piscicult. Idrobiol., 1927.
California Fish Game, 1919.2, 1920.2.
Radcliffe, 1922, 1923.
U. S. Tariff Comm., 1929.
SYNONYMY
Ionston, 1767.

T

TARIFF REGULATIONS
Italy
Anonymous, 1883.2, 1887.
Premi, 1884.
TEMPERATURE OF FISH
Davy, 1835.
Hanson, 1929.
Portier, 1903.
Schmackerbeck, 1929.2.
Zitron, 1908.
TEMPERATURE IN RELATION TO CATCH
California Fish Game, 1917.
Thompson, W. F., 1917.

TEMPERATURE IN RELATION TO MIGRATIONS	.
Afin or tuna	*
Bol. Pesca, 1924.2	*
Bounhiol, 1911.2	*
Buen, F., 1924	*
Buen, O., 1924.2	*
Le Gall, 1927.1	*
Parona, 1919	*
Roule, 1916.1, 1918, 1919, 1921, 1922, 1926.2	*
Somigli, 1912	*
Germoult or albacore	-
Belloc, 1927.1, 1927.2, 1927.3	*
Bol. Pesca, 1922.1	*
Le Danois, 1921.2, 1921.3, 1922, 1923.2	*
Roule, 1919, 1922	*
TEMPERATURE AND VERTEBRAE	-
Jordan, 1892	-
THON. See also Thunnus thynnus	-
Anatomy of swim bladder	-
Malm, 1877	*
Description	-
Gotian, 1770	*
Rondelet, 1558	*
Figured	-
Rondelet, 1558	-
Food	-
Gourret, 1894.1	*
Growth	-
Gourret, 1894.1	*
Migration	-
Pêch. Marit., 1927.2, 1928.1	*
Reproduction	*
Pêch. Marit., 1926.4, 1928.1	*
Statistics	-
Gourret, 1894.1, 1894.2, 1894.3	*
THUNNUS	-
Anatomy	-
Bridge, 1904	*
Kolliker, 1859	*
Lütken, 1880	*
Regan, 1909	*
Classification	-
Jordan, 1923.1	*
Regan, 1909	*
Swainson, 1839	*
Common names	-
Salviano, 1554	*
Description	-
Artedi, 1738	*
Belon, 1553	*
Bloch and Schneider, 1801	*
Cuvier, 1884	*
Dumeril, 1856	*
Linnaeus, 1764	*
Salviano, 1554	*
Swainson, 1839	*
Distribution	-
Bloch and Schneider, 1801	*
Cuvier, 1884	*
Salviano, 1554	*
Fossils from	-
Croatia, Tertiary	*
Kraumberger-Gorjanovic, 1882	*
Italy, Tertiary	*
Bosniacki, 1879	*
Rivière, 1886	*
Sardinia, Miocene	*
Bassani, 1891	*
Growth	-
Lütken, 1880	*
Habitat	-
Linnaeus, 1758	*
Habits	-
Salviano, 1554	*
Keys	-
Dumeril, 1856	*
Nomenclature	-
Gill, 1894	*
Jordan, 1888, 1923.1	*
Parasites	-
Moult, 1908	*
Recorded from	-
Japan	*
Jordan, 1901	*
Java	*
Bleeker, 1844	*
North America, Canadian Coast	*
Scofield, 1929.2	*
References in literature	-
Artedi, 1738	*
Spelling of name	-
Artedi, 1738	*
Synonymy	-
Dresslar and Fesler, 1889	*
Linnaeus, 1758, 1764	*
Temperature	-
Davy, 1835	*
THUNNUS AFFINIS. See Euthynnus alletteratus	-
THUNNUS ALALUNGA. See Germon alalunga	-
THUNNUS ALBACORA. See Germon alalunga	-
THUNNUS ALBU	-
Fossils from Oligocene of Rumania	-
Stimonescu, 1906	*
THUNNUS ALLISONI. See Neothunnus allisoni	-
THUNNUS ANGUSTUS	-
Anatomy	-
Sturms, 1889	*
Fossils from upper Miocene of Sicily	-
Woodward, 1901	*
THUNNUS ARGENTIVITTATUS. See Neothunnus argentivittatus	-
THUNNUS ATLANTICUS. See Germon alalunga	-
THUNNUS AUGUSTUS	-
Fossils from upper Miocene of Sicily	-
Sauvage, 1873	*

THUNNUS BALTEATUS. See Germo alalunga.	.
THUNNUS BELLONI	-
Synonymy	-
Ardeci, 1738.	*
THUNNUS BILINEATUS	.
Coloration	-
Klunzinger, 1871.	*
Rüppel, 1835.	*
Description	-
Günther, 1860.	*
Klunzinger, 1871.	*
Rüppel, 1835.	*
Distribution	-
Günther, 1860.	*
Figured	-
Rüppel, 1835.	*
Food	-
Klunzinger, 1871.	*
Synonymy	-
Günther, 1860.	*
THUNNUS BOLCENSIS	.
Description	-
Agassiz, 1833.	*
Pictet, 1854.	*
Fossils from	-
Italy, early Tertiary	-
Agassiz, 1833.	*
Pictet, 1854.	*
Italy, upper Eocene of Monte Bolca	*
Eastman, 1911.	+
Woodward, 1901.	+
Synonymy	-
Eastman, 1911.	*
THUNNUS BRACHYPTERUS. See also Thunnus thynnus.	.
Classification	-
Ninni, E., 1921.1.	*
Common names	-
Moreau, 1881, 1892.	*
Parona, 1919.	*
Description	-
Canestrini, 1870.	*
Couch, 1862.	*
Cuvier, 1829, 1884.	*
Guichenot, 1850.	*
Günther, 1860.	*
La Blanchère, 1868.	*
Moreau, 1881, 1892.	*
Ninni, A. P., 1882.	*
Ninni, E., 1921.1.	*
Parona, 1919.	*
South, 1845.	*
Distribution	-
Cuvier, 1829, 1884.	*
Guichenot, 1850.	*
Günther, 1860.	*
Moreau, 1881.	*
South, 1845.	*
Figured	-
Couch, 1862.	*
Parona, 1919.	*
Habits	-
La Blanchère, 1868.	*
Keys	-
Moreau, 1892.	*
Migrations	-
Cuvier, 1829.	*
Pavesi, 1887.	*
Recorded from	-
Adriatic	-
Ninni, A. P., 1882.	+
Algeria	*
Bounhiol, 1911.2.	+
Guichenot, 1850.	+
British Isles	*
Couch, 1862.	+
Cornish, 1868, 1880.	+
Portugal	+
Seabra, 1911.	+
Synonymy	-
Couch, 1862.	*
Guichenot, 1850.	*
Günther, 1860.	*
La Blanchère, 1868.	*
Moreau, 1881.	*
Parona, 1919.	*
Young described	-
Sanzo, 1910.1.	*
THUNNUS BRASILIENSIS. See Euthynnus alletteratus.	.
THUNNUS BREVIPINNIS. See Euthynnus alletteratus.	.
THUNNUS CORETTA	.
Description	-
Günther, 1860.	*
Jordan and Evermann, 1926.2.	*
South, 1845.	*
Distribution	-
Günther, 1860.	*
Jordan and Evermann, 1926.2.	*
South, 1845.	*
Keys	-
Jordan and Evermann, 1926.2.	*
Migrations	-
Pavesi, 1887.	*
Recorded from Mediterranean	-
Cuvier and Valenciennes, 1831.	*
Synonymy	-
Günther, 1860.	*
THUNNUS GERMO. See Germo alalunga.	.
THUNNUS LANCEOLATUS	.
Anatomy	-
Storms, 1889.	*
Description	-
Agassiz, 1833.	*
Pictet, 1854.	*
Fossils from	-
Italy, early Tertiary	-
Agassiz, 1833.	+
Pictet, 1854.	+
Italy, upper Eocene of Monte Boica	+
Eastman, 1911.	+
Sauvage, 1873.	+
Woodward, 1901.	+
Synonymy	-
Eastman, 1911.	*

THUNNUS LATIOR	.
Anatomy	-
Storms, 1889.	*
Description	-
Agassiz, 1833.	*
Pictet, 1854.	*
Fossils from	-
Italy, early Tertiary	*
Pictet, 1854.	*
Italy, upper Eocene of Monte Boica	+
Agassiz, 1833.	+
Eastman, 1911.	+
Sauvage, 1873.	+
Woodward, 1901.	+
Synonymy	-
Eastman, 1911.	*
THUNNUS LEACHIANUS. See Euthynnus alletteratus.	.
THUNNUS LISSA	.
Description	-
Willughby, 1686.	*
Distribution	-
Willughby, 1686.	*
Migrations	-
Willughby, 1686.	*
THUNNUS MACCOYI	.
Color	-
Roughly, 1916.	-
Description	-
Jordan and Evermann, 1926.2.	*
Macleay, 1881.	*
Roughly, 1916.	*
Distribution	-
Jordan and Evermann, 1926.2.	*
Macleay, 1881.	*
Habits	-
Roughly, 1916.	-
Keys	-
Jordan and Evermann, 1926.2.	*
Recorded from Australia	-
McCulloch, 1922.	*
Roughly, 1916.	*
THUNNUS MACROPTERUS	.
Canning in Japan	*
Nakamura and Ourakami, 1900.	*
Statistics, Japan	-
Nakamura and Ourakami, 1900.	*
THUNNUS MACROPTERUS. See Neothunnus macropterus.	.
THUNNUS MACULATUS	.
Distribution	-
Holder, 1912.	*
Figured	-
Holder, 1912.	*
Recorded from North America, west coast	-
Holder, 1912.	*
THUNNUS MEDITERRANEUS. See Thunnus thynnus.	.
THUNNUS OBEUSUS. See Parathunnus oboeus.	.
THUNNUS ORCYNUS	.
Synonymy	-
Arcti, 1738.	*
THUNNUS ORIENTALIS	.
Anatomy	-
Kishinouye, 1923.	*
Classification	-
Kishinouye, 1923.	*
Common names, Japanese	-
Kishinouye, 1923.	*
Description	-
Günther, 1860.	*
Jordan and Evermann, 1926.2.	*
Jordan and Hubbs, 1925.	*
Jordan and Jordan, 1922.	*
Kishinouye, 1923.	*
Temminck and Schlegel, 1850.	*
Distribution	-
Günther, 1860.	*
Jordan and Evermann, 1926.2.	*
Temminck and Schlegel, 1850.	*
Figured	-
Otaki, Fujita and Higurashi, 1903.	*
Habitat	-
Richardson, 1845.	*
Keys	-
Kishinouye, 1923.	*
Recorded from	-
Hawaii	-
Jordan and Evermann, 1926.1.	+
Jordan and Jordan, 1922.	+
Japan	-
Jordan and Hubbs, 1925.	+
Otaki, Fujita and Higurashi, 1903.	+
Richardson, 1845.	+
Temminck and Schlegel, 1850.	+
Korea	*
Mori, 1928.	+
Synonymy	-
Günther, 1860.	*
Kishinouye, 1923.	*
Richardson, 1845.	*
THUNNUS PACIFICUS. See Germon alalunga.	.
THUNNUS PELAMYS. See Euthynnus pelamis.	.
THUNNUS PEREGRINUS	.
Classification	-
Collett, 1880.2.	*
Description	-
Collett, 1880.1.	*
Distribution	-
Collett, 1880.1.	*
Recorded from Norway	-
Collett, 1880.1.	*
Synonymy	-
Collett, 1880.2.	*
THUNNUS PHILLIPSI	.
Description	-
Jordan and Evermann, 1926.2.	*
Distribution	-
Jordan and Evermann, 1926.2.	*

Figured	-
Jordan and Evermann, 1926.2.	-
Keys	-
Jordan and Evermann, 1926.2.	*
THUNNUS PROPTERYGIUS	-
Anatomy (fossil)	-
Storms, 1889.	*
Description	-
Agassiz, 1853.	*
Pictet, 1854.	*
Fossils from early Tertiary of Italy	-
Agassiz, 1853.	*
Pictet, 1854.	*
Sauvage, 1873	*
THUNNUS PROXIMUS	-
Anatomy	-
Storms, 1889.	*
Fossils from upper Miocene of Sicil	-
Woodward, 1901.	*
THUNNUS QUARDIPUNCTATUS	-
Recorded from Portugal	-
Seabra, 1911.	*
THUNNUS SALIENS	-
Common names	-
Craig, 1929.	-
Description	-
Jordan and Evermann, 1926.2.	-
Distribution	-
Jordan and Evermann, 1926.2.	*
Figured	-
Jordan and Evermann, 1926.2.	*
Keys	-
Jordan and Evermann, 1926.2.	*
THUNNUS SARDUS. See <i>Sarda sarda</i> .	-
THUNNUS SCALDIENSIS	-
Fossils from Coralline Crag, England	-
Woodward, 1890.	*
THUNNUS SCALDISII	-
Anatomy (fossil)	-
Storms, 1889.	-
Fossils from lower Pliocene, England	-
Woodward, 1901.	*
THUNNUS SCHLEGELI. See <i>Thunnus orientalis</i> .	-
THUNNUS SECUNDODORSALIS	-
Color	-
Storer, 1853.	*
Compared with <i>Thunnus vulgaris</i>	-
Storer, 1853.	*
Description	-
Breder, 1929.	-
Jordan and Evermann, 1926.2.	*
Poey y Aloy, 1875.	*
Storer, 1853.	*
Distribution	-
Breder, 1929.	-
Jordan and Evermann, 1926.2	*
Storer, 1853.	*
Habitat	-
Poey y Aloy, 1875.	*
Keys	-
Breder, 1929.	*
Jordan and Evermann, 1926.2.	*
Recorded from	-
Cuba	*
Poey y Aloy, 1875.	*
Massachusetts	*
Storer, 1853.	*
United States, east coast	*
Baird, 1873.	*
Gill, 1873.	*
Used for oil	-
Storer, 1853.	*
THUNNUS SIBI. See <i>Parathunnus sibi</i> .	-
THUNNUS SUBULATUS	-
Description	-
Jordan and Evermann, 1926.2.	*
Poey y Aloy, 1875.	*
Distribution	-
Jordan and Evermann, 1926.2	*
Habitat	-
Poey y Aloy, 1875.	*
Keys	-
Jordan and Evermann, 1926.2.	*
Recorded from	-
Cuba	-
Poey y Aloy, 1875.	*
West Indies	*
Jordan, 1887.	*
THUNNUS THUNNINA. See <i>Euthynnus alletteratus</i> .	-
THUNNUS THYNNUS. See also <i>Thunnus brachypterus</i> , Thon, Tuna.	-
Age	-
Parona, 1919.	*
Anatomy	-
Boulenger, 1910.	*
Collett, 1902.	*
Cuvier and Valenciennes, 1831.	*
Davy, 1835.	*
Eschricht and Müller, 1835.	*
Faravelli, 1890.	*
Frade, 1925.	*
Goodrich, 1900.	*
Heldt, 1927.1, 1927.3, 1928.1, 1928.2.	*
Jordan, 1892.	*
Jurine, 1821.	*
Kyle, 1926.	*
Lilljeborg, 1891.	*
McInosh, 1886.1, 1886.2.	*
Masterman, 1894.	*
Schulze, 1903.	*
Shufeldt, 1885, 1901, 1922.	*
Starks, 1910.	*
Storms, 1889.	*
Ancient references	-
Hoffman and Jordan, 1892.	*
Keller, 1913.	*
Rhode, 1890.	*
Canning	-
Cobb, 1919.1.	*
Doolittle, 1927.	*
Elliott, 1922, 1923, 1924.	*

Heldt, 1928.1, 1928.2 *
 Pacific Fish. Stat. No. 1927.1, 1928.1. *
 Serv. Reg. Announc., 1920. *
 Chemical analysis *
 Dill, 1921.1, 1921.2. *
 Suzuki and Otsuki, 1912. *
 Classification *
 Fries, Ekstrom and Sundevall, 1893. *
 Heldt, 1926, 1927.1, 1927.3. *
 Jordan and Evermann, 1896.1. *
 Ninni, E., 1921.1. *
 Starks, 1910. *
 Swainson, 1839. *
 Color *
 Bigelow, 1925. *
 Buen, F., 1925. *
 Nichols, 1922. *
 Roughly, 1916. *
 Roule, 1922. *
 Turton, 1807. *
 Commensals *
 Beneden, 1871. *
 Parona, 1919. *
 Commercial importance *
 Bigelow, 1925. *
 Miranda y Rivera, 1927. *
 Shufeldt, 1922. *
 Common names *
 Buen, F., 1922. *
 Carus, 1893. *
 Day, 1880. *
 Faber, 1883. *
 Heldt, 1926. *
 Jordan and Evermann, 1896.2. *
 Jobin and Le Danois, 1924. *
 Lacépède, 1829. *
 Le Danois, 1921.1. *
 Moreau, 1881, 1892. *
 Parona, 1898, 1919. *
 Salviano, 1554. *
 Sella, 1912.1. *
 Compared with *Thunnus secundadorsalis* *
 Storer, 1853. *
 Considered poisonous in Antilles *
 Tybring, 1887. *
 Description *
 Aldrovandi, 1613. *
 Atco Fish, News, 1926. *
 Barnard, 1927. *
 Basket, 1899. *
 Bean, 1903. *
 Bigelow, 1925. *
 Bonnaterre, 1788. *
 Boulenger, 1910. *
 Brunchorst, 1898. *
 Brünnich, 1768. *
 Buckland, 1881. *
 Buen, F., 1925. *
 Canestrini, 1870. *
 Caraffa, 1902. *
 Carus, 1893. *
 Century Dictionary, 1906. *
 Collet, 1880.1. *
 Corson, 1923.1. *
 Couch, 1862. *
 Cunningham, 1893. *
 Cuvier, 1829, 1884. *
 Cuvier and Valenciennes, 1831. *
 Day, 1886. *
 DeKay, 1842. *
 Devedjian, 1926. *
 Elliott, 1922, 1923, 1924. *
 Encyclopaedia Britannica, 1926. *
 Fitzinger, 1864, 1867. *
 Fleming, 1828. *
 Fowler, 1906. *
 Fries, Ekstrom and Sundevall, 1893. *
 Giovinio, 1524. *
 Guichenot, 1850. *
 Günther, 1860, 1876, 1880. *
 Hamilton, 1843. *
 Heldt, 1926, 1927.1, 1927.3, 1928.2. *
 Hildebrand and Schroeder, 1928. *
 Jenkins, 1925. *
 Jordan, 1925.2, 1929. *
 Jordan and Evermann, 1896.1, 1902, 1914, 1926.2. *
 Jordan and Gilbert, 1883. *
 Jordan and Jordan, 1922. *
 Jobin and Le Danois, 1924. *
 La Blanchère, 1868. *
 Lacépède, 1829. *
 Lankester, 1908. *
 Le Danois, 1921.1. *
 Le Gall, 1927.2. *
 Liljeborg, 1891. *
 McCoy, 1885. *
 Macpherson, 1896. *
 Masterman, 1894. *
 Meek and Hildebrand, 1923. *
 Möbius and Heincke, 1884. *
 Moreau, 1881, 1892. *
 Mowbray, 1920. *
 Nichols and Breder, 1927. *
 Nilsson, 1885. *
 Ninni, E., 1921.1. *
 Pacific Fish. Stat. No. 1927.1, 1928.1. *
 Parona, 1919. *
 Poey y Aloy, 1865, 1875. *
 Raveret-Wattel, 1909. *
 Rhode, 1890. *
 Rissó, 1810, 1826. *
 Roughly, 1916. *
 Roule, 1914.1, 1914.3, 1922, 1926.1. *
 Ruschenberger, 1844. *
 Salviano, 1554. *
 Shaw, 1803. *
 Smith, 1907. *
 South, 1845. *
 Starks, 1918.1. *
 Stead, 1906. *
 Storer, 1839.1, 1839.2. *
 Swainson, 1839. *
 Turton, 1807. *
 Willughby, 1686. *
 Yarrell, 1836. *
 Diseases *
 Sandeman, 1893. *
 Distribution *
 Aldrovandi, 1613. *
 Barnard, 1927. *
 Bean, 1903. *
 Bigelow, 1925. *
 Bonnaterre, 1788. *
 Boulenger, 1910. *
 Brunchorst, 1898. *
 Buen, F., 1925, 1926. *
 Carus, 1893. *

Collett, 1880.1. *
 Cuvier, 1829, 1884. *
 Cuvier and Valenciennes, 1831. *
 Day, 1880. *
 DeKay, 1842. *
 Encyclopaedia Britannica, 1926. *
 Encyclopaedia Americana, 1920. *
 Fries, Ekstrom and Sundevall, 1893. *
 Goode, 1884. *
 Gravel and Consell, 1925. *
 Guichenot, 1850. *
 Günther, 1860, 1876, 1880. *
 Heldt, 1926, 1928.1, 1928.2, 1929.1, 1929.2. *
 Holder, 1912. *
 Jenkins, 1925. *
 Jordan, 1905, 1925.1, 1929. *
 Jordan and Evermann, 1896.1, 1896.2, 1914, 1926.2. *
 Jordan and Gilbert, 1883. *
 Jordan, Tanaka and Snyder, 1913. *
 La Gorce, 1923. *
 Le Danois, 1921.1. *
 McCoy, 1885. *
 Moreau, 1881. *
 New International Encyclopaedia, 1911. *
 Nichols and Breder, 1927. *
 Nilsson, 1855. *
 Ninni, A. P., 1882. *
 Parona, 1919. *
 Poey y Aloy, 1865. *
 Roule, 1914.2. *
 Salviano, 1554. *
 Shufeldt, 1922. *
 Smith, 1907. *
 South, 1845. *
 Starks, 1918.1. *
 Starks and Morris, 1907. *
 Stead, 1906. *
 Storer, 1839.2. *
 Sumner, Osburn and Cole, 1913. *
 Tracy, 1907. *
 Willughby, 1686. *
 Winther, 1879. *
 Eggs - *
 Parona, 1919. *
 Sanzo, 1910.1. *
 Enemies - *
 Bean, 1903. *
 Lacépède, 1829. *
 Figured - *
 Aldrovandi, 1613. *
 Baskett, 1899. *
 Couch, 1862. *
 DeKay, 1842. *
 Devedjian, 1926. *
 Elliott, 1922, 1923, 1924. *
 Encyclopaedia Britannica, 1926. *
 Fitzinger, 1864. *
 Fries, Ekstrom and Sundevall, 1893. *
 Goodrich, 1900. *
 Günther, 1880. *
 Hamilton, 1843. *
 Holder, 1912. *
 Hult, 1924. *
 Jenkins, 1925. *
 Jordan, 1925.2. *
 Joubin and Le Danois, 1924. *
 Kitahara, 1897. *
 Lönnberg, 1907.2. *
 McIntosh, 1885. *
 Miranda y Rivera, 1927. *
 Parona, 1919. *
 Raveret-Wattel, 1909. *
 Starks, 1918.1. *
 Ström, 1788. *
 Yarrell, 1836. *
 Fishery - *
 Adriatic *
 Faber, 1883. +
 Krisch, 1900. +
 California *
 Scofield, N. B., 1919, 1920. *
 Mediterranean *
 Argentier, 1914. +
 Buckland, 1881. +
 Cuvier and Valenciennes, 1831. *
 Floerické, 1923. +
 Sella, 1929. +
 Mexico *
 Coleman, 1923. +
 Spain *
 Buen, O., 1923. +
 Turkey *
 Devedjian, 1926. +
 Hamilton, 1843. +
 Fishing season - *
 Roule, 1914.1. *
 Sella, 1912.1. *
 Food - *
 Bigelow, 1925. *
 Buen, F., 1924, 1925. *
 Buen, O., 1924.2. *
 Goode, 1884. *
 Heldt, 1926. *
 Limon, 1901. *
 Nichols, 1922. *
 Nichols and Breder, 1927. *
 Parona, 1919. *
 Péch, Marit, 1925.2. *
 Roule, 1919. *
 Salviano, 1554. *
 Sella, 1929. *
 Sumner, Osburn and Cole, 1913. *
 Tracy, 1910. *
 Fossils from - *
 Antwerp, Pliocene *
 Storms, 1889. +
 England, Pleistocene *
 Woodward, 1901. +
 Italy *
 Rivère, 1886. +
 Volta, 1796. +
 Norway *
 Collett, 1902. +
 Growth - *
 Bean, 1903. *
 Heldt, 1926, 1927.2, 1928.1, 1928.2. *
 Raveret-Wattel, 1909. *
 Sella, 1929. *
 Tracy, 1910. *
 Habitat - *
 Barnard, 1927. *
 Hildebrand and Schroeder, 1928. *
 Poey y Aloy, 1875. *
 Roule, 1917.2, 1922. *
 Sella, 1929. *

Habits
 Aldrovandi, 1613. *
 Bigelow, 1925. *
 Giovinio, 1524. *
 Jordan, 1925.1. *
 Jordan and Evermann, 1902, 1914. *
 Kyle, 1926. *
 La Blanchère, 1868. *
 Lacépède, 1829. *
 Raveret-Wattel, 1909. *
 Roughley, 1916. *
 Salviano, 1554. *
 Tracy, 1907. *
 Industry
 Pavesi, 1889. *
 Keys
 Delphy, 1916. *
 Jenkins, 1925. *
 Jordan and Evermann, 1926.2. *
 Jordan and Gilbert, 1883. *
 Moreau, 1892. *
 Laws regulating fishery in Mediterranean
 Cuvier and Valenciennes, 1831. *
 Migrations
 Bean, 1903. *
 Bounhiol, 1911.2. *
 Bourge, 1915. *
 Buen, F., 1922, 1924, 1925, 1927.1, 1927.2. *
 Buen, O., 1924.2. *
 Callioni, 1887. *
 Collett, 1875. *
 Couch, 1862. *
 Cuvier, 1829. *
 Cuvier and Valenciennes, 1831. *
 D'Ancona, 1927. *
 Daniel, 1925. *
 Day, 1880. *
 Devedjian, 1926. *
 Ehrenbaum, 1924. *
 Elliott, 1922. *
 Encyclopaedia Britannica, 1926. *
 Encyclopedia Americana, 1920. *
 Faber, 1883. *
 Floerke, 1923. *
 Fries, Ekstrom and Sundevall, 1893. *
 Giovinio, 1524. *
 Goode, 1884. *
 Gruvel, 1926.1. *
 Heldt, 1923, 1926, 1927.1, 1927.3, 1928.1, 1928.2, 1929.1, 1929.2. *
 Hovasse, 1927. *
 Jenkins, 1925. *
 Kyle, 1926. *
 Lacépède, 1829. *
 McIntosh, 1921. *
 Meek, 1916. *
 Navarro, 1928. *
 Ninni, E., 1923. *
 Parona, 1919. *
 Pavesi, 1887. *
 Péch, Marit., 1924.5, 1925.2. *
 Raveret-Wattel, 1909. *
 Rhode, 1890. *
 Risso, 1826. *
 Roule, 1913.1, 1913.2, 1914.2, 1914.3, 1916.2, 1917.1, 1917.2, 1918, 1919, 1921, 1922, 1924.2, 1925, 1926.2. *
 Sanzo, 1910.1. *
 Sella, 1927.1, 1927.2, 1929. *
 Silva, 1892, 1898. *
 Willughby, 1686. *
 Nomenclature
 Jordan, 1888. *
 Parasites
 Beneden, 1871. *
 Brian, 1901, 1912. *
 Cunningham, 1893. *
 Cuvier and Valenciennes, 1831. *
 Lacépède, 1829. *
 Linton, 1901. *
 Miculicich, 1905.1, 1905.2. *
 Parona, 1919. *
 Stossich, 1902, 1904. *
 Sumner, Osburn and Cole, 1913. *
 Preservation methods
 Cuvier and Valenciennes, 1831. *
 Devedjian, 1926. *
 Dollfus, 1927. *
 Gruvel, 1926.1. *
 Keller, 1913. *
 Nakamura and Ourakami, 1900. *
 Race studies
 Heldt, 1927.2, 1928.2, 1929.1, 1929.2. *
 Roule, 1926.1. *
 Recorded from
 Adriatic
 Perugia, 1866. +
 Algeria
 Bounhiol, 1911.2. +
 Guichenot, 1850. +
 Australia
 Waite, 1921. +
 Baltic
 Möbius and Heincke, 1884. +
 Bermudas
 Goode, 1877. +
 British Isles
 Aflalo, 1904. +
 Buckland, 1881. +
 Couch, 1862. +
 Cunningham, 1893. +
 Day, 1880. +
 Hamilton, 1843. +
 Hogg, 1855.1, 1855.2. +
 Jenkins, 1925. +
 McIntosh, 1885, 1886.1. +
 Macpherson, 1896. +
 Scharff, 1894. +
 Corsica
 Roule, 1902. +
 Cuba
 Poy y Aloy, 1865, 1875. +
 Elba
 Damiani, 1909. +
 English Channel
 Delphy, 1916. +
 Hawaii
 Jordan and Jordan, 1922. +
 Japan
 Jordan, Tamaka and Snyder, 1913. +
 Kitahara, 1897. +
 Madagascar
 Bleeker, 1875. +
 Sauvage, 1891. +

Mediterranean *
 Jouhin and Le Danois, 1924. +
 Rafinesque-Schmaltz, 1810.1. +
 Risso, 1810. +
 North America +
 Goode, 1884. +
 Jordan and Evermann, 1896.1, 1896.2. +
 Jordan and Gilbert, 1883. +
 North America, east coast +
 Bean, 1903, 1906. +
 Bigelow, 1925. +
 Corson, 1923.1. +
 DeKay, 1842. +
 Fowler, 1903, 1906, 1916, 1920, 1925, 1926. +
 Goode, 1879, 1903. +
 Hildebrand and Schroeder, 1928. +
 Jordan and Gilbert, 1878. +
 Nicholas and Gregory, 1918. +
 Osburn, 1910. +
 Smith, 1907. +
 Storer, 1839.1, 1839.2. +
 Sumner, Osburn and Cole, 1913. +
 Tracy, 1910. +
 North America, west coast +
 Gilbert and Starks, 1904. +
 Holder, 1912, 1914. +
 Jordan, 1885. +
 Metz, 1912. +
 North Sea +
 Le Gall, 1927.2, 1929. +
 Norway +
 Collet, 1875, 1880.1, 1903. +
 Grieg, 1913. +
 Gruvel, 1922. +
 Murray and Hjort, 1912. +
 Strom, 1788. +
 Portugal *
 Seabra, 1911. +
 Scandinavia +
 Branchote, 1898. +
 Fries, Ekstrom and Sundevall, 1893. +
 South Seas *
 Günther, 1876. +
 Spain +
 Buen, F., 1926. +
 Sweden +
 Cederström, 1877. +
 West Indies *
 Jordan, 1887. +
 Reproduction +
 Buen, F., 1924, 1925, 1927.1, 1927.2. +
 Buen, O., 1924.2. +
 Cuvier and Valenciennes, 1831. +
 Day, 1880. +
 Devedjian, 1926. +
 Ehrenbaum, 1924. +
 Floericke, 1923. +
 Fries, Ekstrom and Sundevall, 1893. +
 Goode, 1884. +
 Gruvel and Conseil, 1925. +
 Heldt, 1926, 1928.1. +
 Hovasse, 1927. +
 Parona, 1919. +
 Pêch, Marit., 1925.2. +
 Rhode, 1890. +
 Roule, 1913.1, 1914.2, 1917.1. +
 Sanzo, 1910.1. +
 Sella, 1929. +
 Tracy, 1910. +
 Yarrell, 1836. +
 Statistics *
 Portugal +
 Neuparth, 1925. *
 Spain *
 Bol. Pesca, 1928.2. +
 Buen, O., 1923. +
 Navarro, 1928. +
 Tunis *
 Heldt, 1929. +
 Roule, 1924.2. +
 Synonymy -
 Aldrovandi, 1613. *
 Artedi, 1738. *
 Barnard, 1927. *
 Bean, 1903. *
 Buen, F., 1926. *
 Carus, 1893. *
 Collet, 1875. *
 Couch, 1862. *
 Day, 1880. *
 DeKay, 1842. *
 Fries, Ekstrom and Sundevall, 1893. *
 Guichenot, 1850. *
 Günther, 1860, 1876, 1880. *
 Heldt, 1926, 1927.1, 1927.3. *
 Jordan and Gilbert, 1883. *
 Jordan, Tanaka and Snyder, 1913. *
 La Blanchère, 1868. *
 Liljeborg, 1891. *
 McCoy, 1885. *
 Meck and Hildebrand, 1923. *
 Moreau, 1881. *
 Nilsson, 1855. *
 Nimi, A. P., 1882. *
 Parona, 1919. *
 Rhode, 1890. *
 Shaw, 1803. *
 Storer, 1839.1. *
 Waite, 1921. *
 White, 1851. *
 Winther, 1879. *
 Yarrell, 1836. *
 Temperature of fish -
 Davy, 1835. *
 Hanson, 1929. *
 Schnackenbeck, 1929.2. *
 Temperature salinity and currents, effect of -
 Bounhiol, 1911.2. *
 Buen, F., 1924. *
 Buen, O., 1924.2. *
 Hovasse, 1927. *
 Le Gall, 1927.1. *
 Roule, 1916.1, 1918, 1919, 1921, 1922, 1926.2. *
 Tropisms -
 Heldt, 1928.1, 1928.2, 1929.1, 1929.2. -
 Le Gall, 1929. *
 Young described -
 Ehrenbaum, 1924. *
 Parona, 1919. *
 Sanzo, 1910.1, 1910.2, 1929. *
 Sella, 1924. *

THUNNUS TONGGOL .
 Description *
 Günther, 1860. *
 Distribution *
 Günther, 1860. *
 Recorded from *
 Dutch East Indies *
 Bleeker, 1852. *
 Strait Settlements *
 Bleeker, 1861.1. *
 Synonymy *
 Günther, 1860. *
THUNNUS VAGANS. See *Euthynnus pelamis*. .
THUNNUS VULGARIS. See *Thunnus thynnus*. .
THYNNUS. See *Thunnus*. .
TROPISMS. See also Hydrographic conditions affecting migrations. .
 Heldt, 1928.1, 1928.2. *
 Parona, 1919. *
 Roule, 1916.1, 1922. *
TUNA. See also *Thunnus thynnus*. .
 Anatomy *
 Rondelet, 1554. *
 Angling *
 Bryant, 1929. *
 Grey, 1919, 1925, 1927. *
 Holder, 1910.1, 1910.2. *
 Hulit, 1924. *
 Description *
 Century Dictionary, 1906. *
 Elliott, 1922, 1923, 1924. *
 Giovio, 1524. *
 Gotian, 1770. *
 Jackson, 1841. *
 Pennant, 1818. *
 Permetty, 1770. *
 Plinius, 1601. *
 Rondelet, 1558. *
 Salas and García Solá, 1876. *
 Distribution *
 Hulit, 1924. *
 Ionstoni, 1767. *
 Pennant, 1818. *
 Rhead, 1908. *
 Enemies *
 Hulit, 1924. *
 Meehan, 1919. *
 Figured *
 Canadian Fish., 1928. *
 Permetty, 1770. *
 Rhead, 1908. *
 Rondelet, 1558. *
 Food *
 Salas and García Solá, 1876. *
 Habits *
 Giovio, 1524. *
 Ionstoni, 1767. *
 Meehan, 1919. *
 Plinius, 1601. *
 Rondelet, 1554. *
 Iodine content *
 Wells, 1925. *
 Migrations *
 Esipow, 1928. *
 Giovio, 1524. *
 Hulit, 1924. *
 Nomenclature *
 Gill, 1894. *
 Oil *
 Gardner, 1920. *
 Goode, 1903. *
 Perard and Grimaux, 1925. *
 Simmonds, 1879. *
 Storer, 1853. *
 Thomas, 1925. *
 Tressler, 1923. *
 Recorded from *
 Bahie *
 Schoneveld, 1624. *
 British Isles *
 Cornish, 1865. *
 Fish. Gaz., 1922.1. *
 Morocco *
 De Loureiro, 1922. *
 North America, west coast *
 Fish. Gaz., 1921. *
 Hanna, 1925. *
 Kishinouye, 1921. *
 Sweden *
 Lönnberg, 1907.1. *
 Substitutes for canning *
 Fish. Gaz., 1918. *
 Serv. Reg. Amoune., 1920, 1923. *
 Synonymy *
 Ionstoni, 1767. *
 Pennant, 1818. *
 Used as decoration *
 Gerhard, 1858. *
 Keller, 1913. *
 Used as inscription on coins *
 Head, 1887. *
 Radcliffe, W., 1921. *
 Rhode, 1890. *
 Used as medicine *
 Alkrowandi, 1615. *
 Plinius, 1601. *
 Rhode, 1890. *
 Salas and García Solá, 1876. *
 Value as food *
 Belli, 1920. *
 Mitchell, 1883. *
 Perard, 1909. *
TUNA, BLUE FIN .
 Angling *
 La Monte, 1928. *
 Canning *
 Dill, 1921.2, 1925. *
 Chemical analysis *
 Dill, 1921.1, 1921.2. *
 Compared with *Germo macropterus* *
 Thompson, W. F., 1919.2. *
 Fishery in California *
 Skogsberg, 1925. *
 Overfishing *
 Skogsberg, 1925. *
 Reproduction *
 Skogsberg, 1925. *

TUNA CLUB	-
Atlantic	-
Osburn, 1916	*
of Catalina Island	-
Bryant, 1929	-
French, 1916	*
Holder, 1910.2, 1911, 1912, 1913, 1914	*
Homaday, 1914	*
Pacific Sport, 1926	*
Tuna Club, 1927	*
TUNA, LONG FINNED	-
Description	-
Cunningham, 1896	-
Recorded from British Isles	-
Clarke, 1900	*
Cunningham, 1896	*
TUNA, SHORT FINNED	-
Description	-
Cunningham, 1896	*
Jackson, 1841	-
Recorded from British Isles	-
Cunningham, 1896	*
TUNA, YELLOWFIN	-
Recorded from Pacific Coast of Mexico	-
Fish. Gaz., 1921	-
Scofield, N. E., 1917	*
TUNNY. See Tuna.	-
U	
USES. See Tuna, used as . . .	-
V	
VALUE AS FOOD. See Tuna, value as food.	-
VARIATIONS IN FISHERY	-
Fage, 1924	-
Neuparth, 1925	-
Roule, 1914.2, 1922, 1924.1	-
VOCABULARY OF TERMS RELATING TO ITALIAN TUNA INDUSTRY	-
Parona, 1919	-
W	
WEATHER—EFFECT ON FISHERY	-
Marion, 1894, 1897	-
WINDS IN RELATION TO MIGRATION	-
Bounhiol, 1911.2	-
Y	
YOUNG	-
Differences between <i>Orcynus thynnus</i> , <i>O. alalonga</i> and <i>Auxis bisus</i>	-
Sella, 1924	*
Ecology of tuna	-
Roule, 1923, 1925	*
<i>Euthynnus alletteratus</i>	-
Ehrenbaum, 1924	*
Günther, 1889	*
<i>Euthynnus pelamis</i>	-
Ehrenbaum, 1924	*
<i>Orcynus alalonga</i>	-
Ehrenbaum, 1924	*
Fries, Ekstrom and Sundevall, 1893	*
Lütken, 1880	*
Sanzo, 1910.2	*
Sella, 1924	*
<i>Orcynus brachypterus</i>	-
Sanzo, 1910.1	*
<i>Orcynus thynnus</i>	-
Ehrenbaum, 1924	*
Parona, 1919	*
Sanzo, 1910.1, 1910.2	*
Sella, 1924	*
<i>Pelamys sarda</i>	-
Parona, 1919	*
Sanzo, 1910.2	*

CALIFORNIA DIVISION OF FISH AND GAME

FISH BULLETINS

- * No. 1. Report on Fish Conditions. 1913; 48 pp., 3 figs. Contains:
The Abalone Industry in California. By Charles Lincoln Edwards.
The Towing of Salmon and Steelhead Fry from Sacramento to the Sea in a "Live Car." By N. B. Scofield.
The Problem of the Spiny Lobster. By Bennet M. Allen.
Investigation of the Clams of California. By Harold Heath.
Investigation of the Life History of the Edible Crab (Cancer magister). By F. W. Weymouth.
A General Report on a Quinnet Salmon Investigation Carried on During the Spring and Summer of 1911. By N. B. Scofield.
Trout and Black Bass Planting and Transplanting in the San Joaquin and Southern Sierra Districts. By A. D. Ferguson.
- * No. 2. The Scientific Investigation of Marine Fisheries as Related to the Work of the Fish and Game Commission in Southern California. By Will F. Thompson. 1919; 27 pp., 4 figs.
- * No. 3. The Spawning of the Grunion (*Leuresthes tenuis*). By Will F. Thompson, assisted by Julia Bell Thompson. July 15, 1919; 29 pp., 9 figs.
- No. 4. The Edible Clams, Mussels and Scallops of California. By Frank W. Weymouth. Jan. 10, 1921; 74 pp., 19 pls., 26 figs.
- * No. 5. A Key to the Families of Marine Fishes of the West Coast. By Edwin C. Starks. March 3, 1921; 16 pp., 4 figs.
- * No. 6. A History of California Shore Whaling. By Edwin C. Starks. October 1922; 38 pp., 22 figs.
- * No. 7. The Life History and Growth of the Pismo Clam. By Frank W. Weymouth. 1923; 120 pp., 15 figs., 18 graphs.
- * No. 8. Racial and Seasonal Variation in the Pacific Herring, California Sardine and California Anchovy. By Carl L. Hubbs. February, 1925; 23 pp., 4 pls.
- * No. 9. Preliminary Investigation of the Purse Seine Industry of Southern California. By Tage Skogsberg. 1925; 95 pp., 23 figs.
- * No. 10. The Life History of *Leuresthes tenuis*, an Atherine Fish with Tide Controlled Spawning Habits. By Frances N. Clark. October, 1925; 51 pp., 6 graphs, 7 pls.
- No. 11. The California Sardine. By the Staff of the California State Fisheries Laboratory. 1926; 221 pp., 74 figs.
Thompson, Will F. The California Sardine and the Study of the Available Supply.
Sette, Oscar Elton. Sampling the California Sardine: A Study of the Adequacy of Various Systems at Monterey.
Higgins, Elmer H. A Study of Fluctuations in the Sardine Fishery at San Pedro.
Thompson, Will F. Errors in the Method of Sampling Used in the Study of the California Sardine.
Scofield, W. L. The Sardine at Monterey: Dominant Size Classes and their Progression, 1919-1923.
- No. 12. The Weight-Length Relationship of the California Sardine (*Sardina caerulea*) at San Pedro. By Frances N. Clark. 1928; 58 pp., 11 figs.
- No. 13. The Seasonal Average Length Trends at Monterey of the California Sardine (*Sardina caerulea*). By Carroll B. Andrews. 1928; 13 pp., 6 figs.
- No. 14. Report on the Seals and Sea Lions of California. By Paul Bonnot. 1928; 61 pp., 38 figs.
- No. 15. The Commercial Fish Catch of California for the years 1926 and 1927. By The Bureau of Commercial Fisheries. 1929; 94 pp., 52 figs.
- No. 16. The Life-History of the California Jack Smelt, *Atherinopsis californiensis*. By Frances N. Clark. 1929; 22 pp., 12 figs.
- No. 17. Sacramento-San Joaquin Salmon (*Oncorhynchus tshawytscha*) Fishery of California. By G. H. Clark. 1929; 73 pp., 32 figs.
- No. 18. The Pismo Clam: Further Studies of its Life-History and Depletion. By William C. Herrington. 1930; 67 pp., 16 figs.
- No. 19. Sardine Fishing Methods at Monterey, California. By W. L. Scofield, 1929; 61 pp., 27 figs.
- No. 20. The Commercial Fish Catch of California for the Year 1928. By the Staff of the Bureau of Commercial Fisheries. 1930; 109 pp., 62 figs.
- No. 21. Analysis of Boat Catches of White Sea Bass (*Cynoscion nobilis*) at San Pedro, California. By S. S. Whitehead. 1930; 26 pp., 20 figs.
- No. 22. A Bibliography of the Tunas. By Genevieve Corwin. 1930; 103 pp.
- These bulletins are offered in exchange for the publications of other bodies engaged in marine research. Address: California State Fisheries Laboratory, Terminal Island, California.

* Out of print.