

Pub. No.

Volume 1 (Complete in Eleven Numbers)

- 3 No. 1. Handbook and Catalogue of the Meteorite Collection. By O. C. Farrington. 1895. 65 pages, 3 illus.
- 18 No. 2. Observations on Popocatepetl and Ixtaccihuatl, with a Review of the Geographic and Geologic Features of the Mountains. By O. C. Farrington. 1897. 54 pages, 16 illus.
- 33 No. 3. The Ores of Colombia, from Mines in Operation in 1892. By H. W. Nichols. 1899. 57 pages, 1 map.
- 34 No. 4. The Mylagaulidae: an Extinct Family of Sciromorph Rodents. By E. S. Riggs. 1899. 8 pages, 2 illus.
- 35 No. 5. A Fossil Egg from South Dakota. By O. C. Farrington. 1899. 8 pages, 3 illus.
- 36 No. 6. Contributions to the Paleontology of the Upper Cretaceous Series. By W. N. Logan. 1899. 8 pages, 13 illus.
- 44 No. 7. New Mineral Occurrences. II. Crystal Forms of Calcite from Joplin, Missouri. By O. C. Farrington. 1900. 21 pages, 12 illus.
- 53 No. 8. Observations on Indiana Caves. By O. C. Farrington. 1901. 19 pages, 11 illus.
- 60 No. 9. The Dinosaur Beds of the Grand River Valley of Colorado. By E. S. Riggs. 1901. 10 pages, 6 illus.
- 63 No. 10. The Fore Leg and Pectoral Girdle of Morosaurus, with a Note on the Genus *Camarosaurus*. By E. S. Riggs. 1901. 10 pages, 5 illus.
- 64 No. 11. Meteorite Studies – I. By O. C. Farrington. 1902. 45 pages, 10 illus.

Volume 2 (Complete in Ten Numbers)

- 73 No. 1. North American Plesiosaurs. By S. W. Williston. 1903. 78 pages, 34 illus.
- 77 No. 2. Catalogue of the Collection of Meteorites. By O. C. Farrington. 1903. 45 pages, 10 illus.
- 78 No. 3. On the Osteology of Nyctosaurus (*Nyctodactylus*), with Notes on American Pterosaurs. By S. W. Williston. 1903. 38 pages, 7 illus.

Pub. No.

- 82 No. 4. Structure and Relationships of Opisthocoelian Dinosaurs. Part I. *Apatosaurus* Marsh. By E. S. Riggs. 1903. 32 pages, 14 illus.
- 89 No. 5. Observations on the Geology and Geography of Western Mexico. By O. C. Farrington. 1904. 20 pages, 24 illus.
- 94 No. 6. Structure and Relationships of Opisthocoelian Dinosaurs. Part II. The Brachiosauridae. By E. S. Riggs. 1904. 19 pages, 6 illus.
- 110 No. 7. The Carapace and Plastron of *Basilemys sinuosa*. A New Fossil Tortoise from the Laramie Beds of Montana. By E. S. Riggs. 1906. 8 pages, 3 illus.
- 113 No. 8. A List of Devonian Fossils Collected in Western New York, with Notes on Their Stratigraphic Distribution. By A. W. Slocum. 1906. 9 pages, 2 illus.
- 114 No. 9. Hypsocrinus, a New Genus of Crinoids from the Devonian. By F. Springer and A. W. Slocum. 1906. 5 pages, 1 illus.
- 123 No. 10. New Crinoids from the Chicago Area. By A. W. Slocum. 1907. 33 pages, 15 illus.

Volume 3 (Complete in Ten Numbers)

- 101 No. 1. The Rodeo Meteorite. By O. C. Farrington. 1905. 13 pages, 4 illus.
- 109 No. 2. The Shelburne and South Bend Meteorites. By O. C. Farrington. 1906. 16 pages, 15 illus.
- 111 No. 3. New Forms of Concretions. By H. W. Nichols. 1906. 29 pages, 9 illus.
- 112 No. 4. Zoisite from Lower California. By O. C. Farrington. 1906. 3 pages, 1 illus.
- 120 No. 5. Analyses of Iron Meteorites, Compiled and Classified. By O. C. Farrington. March 1907. 51 pages.
- 122 No. 6. Meteorite Studies – II. By O. C. Farrington. 1907. 19 pages, 15 illus.
- 129 No. 7. Notes on Various Minerals in the Museum Collection. By O. C. Farrington and E. W. Tillotson, Jr. 1908. 33 pages, 17 illus.
- 145 No. 8. Meteorite Studies – III. By O. C. Farrington. 1910. 31 pages, 1 illus.

Pub. No.

151 No. 9. Analyses of Stone Meteorites. By O. C. Farrington. 1911. 14 pages, 15 illus.

188 No. 10. Catalogue of the Collection of Meteorites. By O. C. Farrington. 1916. 82 pages, 5 illus.

Volume 4 (Complete in Eight Numbers)

134 No. 1. New Echinoids from the Ripley Group of Mississippi. By A. W. Slocum. 1909. 16 pages, 3 illus.

159 No. 2. New or Little Known Titanothers from the Lower Uintah Formations. By E. S. Riggs. 1912. 25 pages, 25 illus.

171 No. 3. New Trilobites from the Maquoketa Beds of Fayette County, Iowa. By A. W. Slocum. 1913. 14 pages, 7 illus.

232 No. 4. On the Head of the Macropetalichthyids. By Erik Arson Stensiö. 1925. 114 pages, 40 illus.

254 No. 5. Contributions to Paleontology. By Sharat Kumar Roy. 1929. 22 pages, 9 illus.

297 No. 6. Occurrence of the Alligatoroid Genus *Allognathosuchus* in the Lower Oligocene. By Bryan Patterson. 1931. 8 pages, 1 illus.

298 No. 7. A Silurian Worm and Associated Fauna. By Sharat Kumar Roy. And Carey Croneis. 1931. 22 pages, 4 illus.

299 No. 8. A Fossil Turtle from Peru. By Karl P. Schmidt. 1931. 6 pages, 2 illus.

Volume 5 (Complete in Two Numbers)

178 No. 1. New Meteorites. By O. C. Farrington. 1914. 14 pages, 6 illus.

260 No. 2. The Mineral Composition of Some Sands from Quebec, Labrador and Greenland. By James H. C. Martens. 1929. 17 pages, 3 illus.

Volume 6 (Complete in Twenty-Six Numbers)

305 No. 1. The Auditory Region of the Toxodontia. By Bryan Patterson. 1932. 28 pages, 5 illus.

307 No. 2. Upper Canadian (Beekmantown) Drift Fossils from Labrador. By Sharat Kumar Roy. 1932. 31 pages, 2 illus.

Pub. No.

- 325 No. 3. Preliminary Description of a New Marsupial Sabertooth from the Pliocene of Argentina. By Elmer S. Riggs. 1933. 6 pages.
- 327 No. 4. A New Devonian Trilobite from Southern Illinois. By Sharat Kumar Roy. 1933. 16 pages, 4 illus.
- 331 No. 5. The Auditory Region of an Upper Pliocene Typotherid. By Bryan Patterson. 1934. 8 pages, 3 illus.
- 332 No. 6. Upper Premolar-Molar Structure in the Notoungulata with Notes on Taxonomy. By Bryan Patterson. 1934. 22 pages, 13 illus.
- 333 No. 7. Cranial Characters of Homalodotherium. By Bryan Patterson. 1934. 6 pages, 1 illus.
- 334 No. 8. Trachytherus, a Typotherid from the Deseado Beds of Patagonia. By Bryan Patterson. 1934. 22 pages, 5 illus.
- 341 No. 9. A New Silurian Phyllopodous Crustacean. By Sharat Kumar Roy. 1935. 6 pages, 1 illus.
- 342 No. 10. A New Niagaran Conularia. By Sharat Kumar Roy. 1935. 8 pages, 3 illus.
- 343 No. 11. Description of a Silurian Phyllopod Mandible with Related Notes. By Sharat Kumar Roy. 1935. 6 pages, 1 illus.
- 344 No. 12. A New Argyrohippus from the Deseado Beds of Patagonia. By Bryan Patterson. 1935. 6 pages, 2 illus.
- 348 No. 13. A Skeleton of Astrapotherium. By Elmer S. Riggs. 1935. 12 pages, 4 illus.
- 349 No. 14. The Questions of Living Bacteria in Stony Meteorites. By Sharat Kumar Roy, with preface by N. Paul Hudson. 1935. 20 pages, 4 illus.
- 367 No. 15. The Internal Structure of the Ear in Some Notoungulates. By Bryan Patterson. 1936. 30 pages, 11 illus.
- 378 No. 16. A New Genus, *Barylambda*, for *Titanoides faberi*, Paleocene Amblypod. By Bryan Patterson. 1937. 4 pages.
- 385 No. 17. Mounted Skeleton of Homalodotherium. By Elmer S. Riggs. 1937. 12 pages, 5 illus.

Pub. No.

- 401 No. 18. A Coricid and Two Erinaceids from the White River Oligocene. By Bryan Patterson and Paul O. McGrew. 1937. 28 pages, 15 illus.
- 400 No. 19. Some Notoungulate Braincasts. By Bryan Patterson. 1937. 30 pages, 6 illus.
- 411 No. 20. Post-Glacial Fossil Vertebrates from East-Central Illinois. By Edwin C. Galbreath. 1938. 12 pages, 2 illus.
- 421 No. 21. New Crocodilians from the Upper Paleocene of Western Colorado. By Karl P. Schmidt. 1938. 8 pages, 2 illus.
- 427 No. 22. Dental Morphology of the Procyonidae, with a Description of *Cynarctoides*, Gen. Nov. By Paul O. McGrew. 1938. 18 pages, 10 illus.
- 440 No. 23. A New Amphicyon from the Deep River Miocene. Paul O. McGrew. 1939. 10 pages, 5 illus.
- 441 No. 24. New Pantodontia and Dinocerta from the Upper Paleocene of Western Colorado. By Bryan Patterson. 1939. 34 pages, 12 illus.
- 454 No. 25. A Specimen of *Elasmosaurus serpentinus*. By Elmer S. Riggs. 1939. 8 pages, 3 illus.
- 455 No. 26. Nanodelphys, an Oligocene Didelphine. By Paul O. McGrew. 1939. 8 pages, 1 illus.

Volume 7 (Complete in Eleven Numbers)

- 383 No. 1. The Grinnell Ice-Cap. By Sharat Kumar Roy. 1937. 20 pages, 9 illus., 1 map.
- 384 No. 2. The History and Petrography of Frobisher's "Gold Ore." By Sharat Kumar Roy. 1937. 18 pages, 9 illus., 1 map.
- 397 No. 3. Asterism in Garnet, Spinel, Quartz and Sapphire. By Albert J. Walcott. 1937. 20 pages, 7 illus.
- 434 No. 4. Additional Notes on the Grinnell Ice-Cap. By Sharat Kumar Roy. 1938. 12 pages, 4 illus.
- 456 No. 5. Radioactive Determination of Protactinium in Siliceous Terrestrial and Meteoritic Material. By Robley D. Evans, Jane L. Hastings, and Walter C. Schumb. 1939. 8 pages.

Pub. No.

- 543 No. 6. Measurements of the Age of the Solar System. By Robley D. Evans. 1943. 20 pages, 5 illus.
- 633 No. 7. The Mapleton Meteorite. By Sharat K. Roy and Robert K. Wyant. 1949. 13 pages, 10 illus.
- 638 No. 8. The Navajo Meteorite. By Sharat K. Roy and Robert K. Wyant. 1949. 15 pages.
- 656 No. 9. The Smithonia Meteorite. By Sharat Kumar Roy and Robert Kriss Wyant. 1950. 6 pages, 4 illus.
- 657 No. 10. The La Porte Meteorite. By Sharat Kumar Roy and Robert Kriss Wyant. 1950. 10 pages, 9 illus.
- 682 No. 11. The Benld Meteorite. By Sharat Kumar Roy and Robert Kriss Wyant. 1951. 13 pages, 13 illus.

Volume 8 (Complete in Thirteen Numbers)

- 473 No. 1. A New Turtle of the Genus *Podocnemis* from the Cretaceous of Arkansas. By Karl P. Schmidt. 1940. 12 pages, 5 illus.
- 486 No. 2. An Adianthine Litoptern from the Deseado Formation of Patagonia. By Bryan Patterson. 1940. 8 pages, 2 illus.
- 487 No. 3. The Status of *Progaleopithecus Ameghino*. By Bryan Patterson. 1940. 6 pages, 2 illus.
- 494 No. 4. A New Fossil Alligator from Nebraska. By Karl P. Schmidt. 1941. 6 pages, 2 illus.
- 502 No. 5. A New Procyonid from the Miocene of Nebraska. By Paul O. McGrew. 1941. 4 pages, 2 illus.
- 503 No. 6. A New Miocene Lagomorph. By Paul O. McGrew. 1941. 6 pages, 1 illus.
- 504 No. 7. A New Erinaceid from the Lower Miocene. By Grayson E. Meade. 1941. 6 pages, 1 illus.
- 507 No. 8. A New Phororhacoid from the Deseado Formation of Patagonia. By Bryan Patterson. 1941. 6 pages, 1 illus.

Pub. No.

- 508 No. 9. Heteromyids from the Miocene and Lower Oligocene. By Paul O. McGrew. 1941. 4 pages, 1 illus.
- 520 No. 10. Preliminary Description of Two Lower Miocene Carnivores. By Elmer S. Riggs. 1942. 4 pages, 2 illus.
- 547 No. 11. Two New Thalassemyd Turtles from the Cretaceous of Arkansas. By Karl P. Schmidt. 1944. 12 pages, 5 illus.
- 562 No. 12. An Osteoborus from Honduras. By Paul O. McGrew. 1944. 4 pages, 1 illus.
- 563 No. 13. The Aelurodon Saevus Group. By Paul O. McGrew. 1944. 6 pages, 1 illus.

Volume 9 (Complete in Three Numbers)

- 510 No. 1. The Apolodontoidea. By Paul O. McGrew. 1941. 30 pages, 13 illus.
- 546 No. 2. An Early Pleistocene (Blancan) Fauna from Nebraska. By Paul O. McGrew. 1944. 36 pages, 9 illus.
- 573 No. 3. Some Early Miocene Carnivores. By Elmer S. Riggs. 1945. 48 pages.

Volume 10 (Complete in Thirty-Seven Numbers)

- 572 No. 1. A New Turtle from the Paleocene of Colorado. By Karl P. Schmidt. 1945. 4 pages.
- 575 No. 2. Fossil Specimens of Macrochelys from the Tertiary of the Plains. By Rainer Zangerl. 1945. 8 pages.
- 586 No. 3. A New Anosterine Turtle from Manchuria. By Rainer Zangerl. 1947. 10 pages, 4 illus.
- 588 No. 4. A New Pycnodont Fish from the Cretaceous of Arkansas. By Louis Hussakof. 1947. 6 pages, 1 illus.
- 598 No. 5. Redescription of *Taphrosphys olssoni*. A Fossil Turtle from Peru. By Rainer Zangerl. 1947. 12 pages, 4 illus.
- 623 No. 6. A New Genus of Taeniodonts from the Late Paleocene. By Bryan Patterson. 1949. 2 pages.
- 629 No. 7. A New Silurian Trilobite, *Dalmanites oklahomae*. By Eugene S.

Pub. No.

- Richardson, Jr. 1949. 4 pages, 1 illus.
- 637 No. 8. Some Lower Huronian Stromatolites of Northern Michigan. By Eugene S. Richardson, Jr. 1949. 16 pages.
- 649 No. 9. The Temporal Region of the Permian Reptile Diadectes. By Everett Claire Olson. 1950. 16 pages, 6 illus.
- 650 No. 10. A Middle Devonian Octactinellid Sponge from New York. By Eugene S. Richardson, Jr. 1950. 10 pages, 5 illus.
- 674 No. 11. Fauna of Upper Vale and Choza: 1-5. By Everett Claire Olson. 1951. 40 pages, 16 illus.
- 683 No. 12. A Mastodont Tooth from Szechwan, China. By Dirk A. Hooijer and Edwin H. Colbert. 1951. 6 pages, 2 illus.
- 692 No. 13. Classification of the Conularida. By G. Winston Sinclair. 1952. 11 pages, 1 illus.
- 695 No. 14. Fauna of the Upper Vale and Choza: 6, Diplocaulus. By Everett Claire Olson. 1952. 20 pages, 8 illus.
- 707 No. 15. A New and Primitive Early Oligocene Horse from Trans-Pecos Texas. By Paul O. McGrew. 1953. 5 pages, 1 illus.
- 725 No. 16. Freshwater Limestone from the Torola Valley, Northeastern El Salvador. By Sharat Kumar Roy and Robert Kriss Wyant. 1953. 19 pages, 15 illus.
- 735 No. 17. Fauna of the Vale and Choza: 7. Pelycosauria: Family Caseidae. By Everett Claire Olson. 1954. 12 pages, 4 illus.
- 736 No. 18. Fauna of the Vale and Choza: 8. Pelycosauria: *Dimetrodon*. By Everett Claire Olson. 1954. 6 pages.
- 737 No. 19. Fauna of the Vale and Choza: 9. Captorhinomorpha. By Everett Claire Olson. 1954. 8 pages, 2 illus.
- 744 No. 20. Note on an Eocene Crab *Harpactocarcinus mississippiensis* Rathburn. By Eugene S. Richardson, Jr. 1954. 5 pages, 4 illus.
- 745 No. 21. Fauna of the Vale and Choza: 10. *Trimerorhachis*: Including a Revision of Pre-Vale Species. By Everett Claire Olson. 1955. 50 pages, 15 illus.

Pub. No.

- 780 No. 22. The Carboniferous Gastropod Genus *Glabrocingulum* Thomas. By Robert E. Sloan. 1955. 7 pages, 5 illus.
- 781 No. 23. The Paragould Meteorite. By Sharat Kumar Roy and Robert Kriss Wyant. 1955. 22 pages, 19 illus.
- 793 No. 24. A New Species of the Fossil Mammal Arctoryctes from the Oligocene of Colorado. By Charles A. Reed. 1956. 7 pages, 1 illus.
- 795 No. 25. Fauna of the Vale and Choza: 11. *Lysorophus*: Vale and Choza; *Diplocaulus*, *Cacops* and *Eryopodae*: Choza. By Everett Claire Olson. 1956. 10 pages, 2 illus.
- 796 No. 26. Fauna of the Vale and Choza: 12. A New Trematopsid Amphibian from the Vale Formation. By Everett Claire Olson. 1956. 6 pages, 2 illus.
- 797 No. 27. Fauna of the Vale and Choza: 13. *Diadectes*, *Xenacanthus*, and Specimens of Uncertain Affinities. By Everett Claire Olson. 1956. 6 pages, 2 illus.
- 812 No. 28. The Present Status of the Volcanoes of Central America. By Sharat Kumar Roy. 1957. 5 pages, 1 illus.
- 816 No. 29. The Nature of Shield Abnormalities in the Turtle Shell. By Rainer Zangerl and Ralph G. Johnson. 1957. 22 pages, 5 illus.
- 824 No. 30. A Restudy of the 1917 Eruption of Volcán Boquerón, El Salvador, Central America. By Sharat Kumar Roy. 1957. 20 pages, 21 illus.
- 825 No. 31. The Problems of the Origin and Structure of Chondrules in Stony Meteorites. By Sharat Kumar Roy. 1957. 14 pages, 12 illus.
- 836 No. 32. Fauna of the Vale and Choza: 14. Summary, Review and Integration of the Geology and the Faunas. By Everett Claire Olson. 1958. 52 pages, 11 illus., map.
- 853 No. 33. New Salamanders of the Family Sirenidae from the Cretaceous of North America. By Coleman J. Goin and Walter Auffenberg. 1958. 11 pages, 3 illus.
- 878 No. 34. A Review of the Family Captorhinidae. By Richard J. Seltin. 1959. 49 pages, 15 illus., 8 tables.
- 890 No. 35. Two New Rodent Genera from the Oligocene White River Formation

Pub. No.

(Family Heteromyidae). By William G. Reeder. 1960. 14 pages, 7 illus., 2 tables.

891 No. 36. A Lance Didelphid Molar. With Comments on the Problems of the Lance Therians. By William D. Turnbull. 1960. 13 pages, 2 illus., 3 tables.

958 No. 37. The Walters Meteorite. By Sharat Kumar Roy, Jewell J. Glass and Edward P. Henderson. 1962. 12 pages.

Volume 11 (Complete in Ten Numbers)

597 No. 1. The Family Diadectidae and Its Bearing on the Classification of Reptiles. By Everett Claire Olson. 1947. 54 pages, 8 illus.

658 No. 2. Diplocaulus. A Study in Growth and Variation. By Everett Claire Olson. 1951. 100 pages, 19 illus.

659 Nos. 3 and 4. Evolution and Classification of the Osteostraci. The Exoskeleton of Early Osteostraci. By Robert H. Denison. 1951. 64 pages, 18 illus.

686 No. 5. Late Devonian Freshwater Fishes from the Western United States. By Robert H. Denison. 1951. 43 pages, 12 illus.

693 No. 6. Early Devonian Fishes from Utah. Part I. Osteostraci. By Robert H. Denison. 1952. 25 pages, 11 illus.

722 No. 7. Early Devonian Fishes from Utah. Part II. Heterostraci. By Robert H. Denison. 1953. 67 pages, 23 illus.

800 No. 8. A Review of the Habitat of the Earliest Vertebrates. By Robert H. Denison. 1956. 101 pages.

842 No. 9. Early Devonian Fishes from Utah. Part III. Arthrodira. By Robert H. Denison. 1958. 93 pages, 31 illus.

888 No. 10. Fishes of the Devonian Holland Quarry Shale of Ohio. By Robert H. Denison. 1960. 61 pages, 33 illus.

Volume 12 (Complete in Fourteen Numbers)

785 Nos. 1-4. Pennsylvanian Invertebrates of the Mazon Creek Area, Illinois. [Introduction; Insects; Marine Fauna; Trilobitomorpha, Arthropleurida]. By Eugene S. Richardson, Jr. 1956. 76 pages, 38 illus., 3 maps.

869 No. 5. Pennsylvanian Invertebrates of the Mazon Creek Area, Illinois.

Pub. No.

- Trilobitomorpha, Arthropleurida, II. By Eugene S. Richardson, Jr. 1959. 6 pages, 2 illus.
- 973 No. 6. Pennsylvanian Invertebrates of the Mazon Creek Area, Illinois. Eurypterida. By Erik N. Kjellesvig-Waering. 1963. 24 pages, 2 illus.
- 1043 No. 7. The Essex Fauna and Medusae. By Ralph Gordon Johnson and Eugene S. Richardson, Jr. 1968. 7 pages, 6 illus.
- 1065-
68 Nos. 8-11. Pennsylvanian Invertebrates of the Mazon Creek Area, Illinois, The Morphology and Affinities of *Tullimonstrum*. By Ralph Gordon Johnson and Eugene S. Richardson, Jr. A Crinoid from the Pennsylvanian Essex Fauna of Illinois. By N. Gary Lane. *Bandringa rayi*: A New Ctenacanthoid Shark from the Pennsylvanian Essex Fauna of Illinois. By Rainer Zangerl. Scorpionida: The Holotype of *Mazonia woodiana* Meek and Worthen. By Erik N. Kjellesvig-Waering. 1969. 72 pages, 39 illus.
- 1076 No. 12. New Pennsylvanian Lung-Fishes from Illinois. By Robert H. Denison. 1969. 18 pages, 8 illus.
- 1079-
80 No. 13-14. The Stratigraphic Distribution of the Paleozoic Eumalacostraca. Some Middle Pennsylvanian Hoplocarida (Crustacea) and Their Phylogenetic Significance. By Frederick R. Schram. 1969. 77 pages, 40 illus.

Volume 13 (Complete in Six Numbers)

- 809 No. 1. Early Cretaceous Mammals and the Evolution of Mammalian Molar Teeth. By Bryan Patterson. 1956. 107 pages, 17 illus.
- 929 No. 2. Catalogue of Type Specimens of Foraminifera in the Walker Museum of Paleontology. By Matthew H. Nitecki. 1961. 54 pages.
- 964 No. 3. Catalogue of Type Specimens on the Walker Museum of Paleontology and Chicago Natural History Museum. Radiolaria and Eurypterida. By Matthew H. Nitecki. 1963. 23 pages, 7 illus.
- 977 No. 4. The Nature and Origin of Cone-in-Cone Structure. By Bertram G. Woodland. 1964. 121 pages, 65 illus.
- 978 No. 5. The Cyathaspidae. A Family of Silurian and Devonian Jawless Vertebrates. By Robert H. Denison. 1964. 167 pages, 72 illus.
- 994 No. 6. Catalog of Type Specimens in Chicago Natural History Museum. Porifera. By Matthew H. Nitecki. 1965. 33 pages.

Pub. No.

Volume 14 (Complete in Ten Numbers)

- 886 No. 1. The Stratigraphy of the Devonian Holland Quarry Shale of Ohio. By J. Ernest Carman. 1960. 5 pages, 1 illus.
- 897 No. 2. A New Specimen of *Desmatochelys lowi* Williston. A Primitive Cheloniid Sea Turtle from the Cretaceous of South Dakota. By Rainer Zangerl and Robert E. Sloan. 1960. 36 pages, 24 illus.
- 907 No. 3. Arctocyctes and Some Other Chadronian Vertebrate Microfossils from Nebraska. By William D. Turnbull and Charles A. Reed. 1960. 17 pages, 6 illus.
- 912 No. 4. The Triassic Reptile, *Poposaurus*. By Edwin H. Colbert. 1961. 20 pages, 5 illus.
- 916 No. 5. Eurypterids of the Devonian Holland Quarry Shale of Ohio. By Erik N. Kjellesvig-Waering. 1961. 20 pages, 20 illus.
- 950 No. 6. A Reconstruction of the Shield of the Arthrodire, *Bryantolepis brachycephalus* (Bryant). By Robert H. Denison. 1962. 6 pages, 4 illus.
- 963 No. 7. New Silurian Heterostraci from Southeastern Yukon. By Robert H. Denison. 1963. 37 pages, 25 illus.
- 971 No. 8. *Parasaurolophus cyrtocristatus*, a Crested Hadrosaurian Dinosaur from New Mexico. By John H. Ostrom. 1963. 26 pages, 12 illus., 4 tables.
- 1001 No. 9. A Revision of the Families and Genera of the Stylocephalidae (Eurypterida). By Erik N. Kjellesvig-Waering. 1966. 29 pages, 4 illus.
- 1003 No. 10. Relationship of *Diadectes*. By Everett Claire Olson. 1966. 29 pages, 11 illus.

Volume 15 (Complete in Three Numbers)

- 990 No. 1. The Non-Therapsid Reptiles of the Lufeng Basin, Yunnan, China. By David Jay Simmons. 1965. 93 pages, 12 illus., 20 tables.
- 993 No. 2. The Mammalian Genera *Arctocyctes* and *Cryptocyctes* from the Oligocene and Miocene of North America. By Charles A. Reed and William D. Turnbull. 1965. 72 pages, 21 illus., 4 tables.
- 1000 No. 3. Catalog of the Collection of Meteorites in Chicago Natural History Museum. By Henry Horback and Edward J. Olsen. 1965. 147 pages.

Pub. No.

Volume 16 (Complete in Eighteen Numbers)

- 1004 No. 1. A New Shark of the Family Edestidae, *Ornithoprion hertwigi* from the Pennsylvanian Mecca and Logan Quarry Shales of Indiana. By Rainer Zangerl. 1966. 43 pages, 26 illus.
- 1005 No. 2. *Longiscitula houghae*, A New Genus of Dissorophid Amphibian from the Permian of Texas. By Robert E. DeMar. 1966. 9 pages, 2 illus.
- 1007 No. 3. The Phylogenetic and Functional Implications of the Armor of the Dissorophidae. By Robert E. DeMar. 1966. 34 pages, 9 illus.
- 1011 No. 4. *Cardipeltis*, An Early Devonian Agnathon of the Order Heterostraci. By Robert H. Denison. 1966. 28 pages, 11 illus.
- 1020 No. 5. Two New Species of *Broiliellus* (Amphibians) from the Permian of Texas. By Robert E. DeMar. 1967. 13 pages, 2 illus.
- 1034 No. 6. Ordovician Vertebrates from Western United States. By Robert H. Denison. 1967. 61 pages, 26 illus.
- 1041 No. 7. A Revision of the Chelonian Genus *Bothramys* (Pleurodira: Pelomedusidae). By Eugene S. Gaffney and Rainer Zangerl. 1968. 47 pages, 22 illus.
- 1042 No. 8. Cymaprimadontidae, A New Family of Insectivores. By John Clark. 1968. 14 pages, 6 illus.
- 1049 No. 9. Occurrence of Radiolaria in the Mississippian of Arkansas. By Catherine Nigrini and Matthew H. Nitecki. 1968. 14 pages, 11 illus.
- 1062 No. 10. Middle Devonian Fishes from the Lemhi Range of Idaho. By Robert H. Denison. 1968. 20 pages, 12 illus.
- 1064 No. 11. On the Nature of the Holotype of *Nipterella paradoxica* (Billings). By Matthew H. Nitecki. 1968. 7 pages, 4 illus.
- 1075 No. 11 (i.e., No. 12). Morphology and Relationship of Saurocephalid Fishes. By David Bardack and Gloria Sprinkle. 1969. 44 pages, 8 illus.
- 1082 No. 13. Redescription of *Ischadites koenigii* Murchison. By Matthew H. Nitecki. 1969. 19 pages, 15 illus.
- 1083 No. 14. Surficial Pattern of Receptaculitids. By Matthew H. Nitecki. 1969. 16

Pub. No.

pages, 11 illus.

- 1084 No. 15. Mineral Assemblages and the Chemical History of Chondritic Meteorites. By Robert F. Mueller and Edward J. Olsen. 1969. 33 pages, 8 illus.
- 1089 No. 16. Population Dynamics of *Leptomyx*. By John Clark. 1970. 41 pages, 13 illus.
- 1097 No. 17. A New *Pareumys* (Rodentia: Cylindrodontidae) from the Duchesne River Formation, Utah. By Craig C. Black. 1970. 7 pages, 2 illus.
- 1098 No. 18. The Aboral Nervous System of *Marsupiocrinus* Morris. By C. R. C. Paul. 1970. 9 pages, 9 illus.

Volume 17 (Complete in Five Numbers)

- 1018 No. 1. Catalog of Type Specimens of Conodonts in the Field Museum of Natural History. By Matthew H. Nitecki and Eugene S. Richardson, Jr. 1967. 101 pages.
- 1021 No. 2. Bibliographic Index of North American Archaeocyathids. By Matthew H. Nitecki. 1967. 118 pages, 1 illus., 1 table.
- 1035 No. 3. The Family Caseidae. By Everett C. Olson. 1968. 125 pages, 29 illus.
- 1044 No. 4. Early Devonian Lungfishes from Wyoming, Utah and Idaho. By Robert H. Denison. 1968. 59 pages, 26 illus.
- 1050 No. 5. Catalog of Type and Referred Specimens of Fossil Ostracodes in the Field Museum of Natural History. By Matthew H. Nitecki and Diana Z. Handler. 1968. 102 pages.

Volume 18 (Complete in Three Numbers)

- 1058 No. 1. Annotated Bibliography of Lower Paleozoic Sponges of North America. By J. Keith Rigby and Matthew H. Nitecki. 1968. 146 pages.
- 1088 No. 2. Mammalian Masticatory Apparatus. By William D. Turnbull. 1970. 208 pages, 48 illus.
- 1090 No. 3. New and Little Known Genera and Species of Vertebrates from the Lower Permian of Oklahoma. By Everett C. Olson. 1970. 76 pages, 20 illus.

Volume 19 (Complete in One Number)

Pub. No.

- 1105 The Hamilton Fauna. A Late Pliocene Mammalian Fauna from the Grange Burn, Victoria, Australia. By William D. Turnbull and Ernest L. Lundelius, Jr. 1970. 163 pages, 33 illus., 10 graphs.

Volume 20 (Complete in Six Numbers)

- 1106 No. 1. Revised Classification of Pteraspididae with Description of New Forms from Wyoming. By Robert H. Denison. 1970. 41 pages, 26 illus.
- 1112 No. 2. Catalog of Type and Referred Specimens of Fossil Echinozoa (Echinoidea and Cyclocystoidea) in Field Museum of Natural History. By Julia Golden and Matthew H. Nitecki. 1970. 9 pages.
- 1113 No. 3. Catalog of Type and Referred Specimens of Echinozoa (Edrioasteroidea) in Field Museum of Natural History. By Julia Golden and Matthew H. Nitecki. 1970. 12 pages.
- 1114 No. 4. Catalog of Type and Referred Specimens of Fossil Stelleroidea in Field Museum of Natural History. By Julia Golden and Matthew H. Nitecki. 1970. 11 pages.
- 1115 No. 5. Redescription of *Ischadites elrodi* (S. A. Miller, 1892) a Lowe Devonian Receptaculitid. By Matthew H. Nitecki. 1970. 7 pages, 3 illus.
- 1119 No. 6. A Strange Arthropod from the Mazon Creek of Illinois and the Transpermo-Triassic Merostomoidea (Trilobitoidea). By Frederick R. Schram. 1971. 18 pages, 11 illus.

Volume 21 (Complete in One Number)

- 1110 North American Cyclocrinitid Algae. By Matthew H. Nitecki. 1970. 182 pages, 53 illus., 8 tables

Volume 22 (Complete in One Number)

- 1111 Catalogue of Type Specimens of Trilobites in Field Museum of Natural History. By Matthew H. Nitecki and Julia Golden. 1970. 117 pages.

Volume 23 (Complete in Six Numbers)

- 1121 No. 1. Pseudo-organic Structures from the Precambrian Bass Limestone in Arizona. By Matthew H. Nitecki. 1971. 9 pages, 4 illus.
- 1124 No. 2. Amphispongiae, A New Tribe of Dasycladaceous Algae. By Matthew H. Nitecki. 1971. 12 pages, 3 illus.

Pub. No.

- 1134 No. 3. Notes on the Siluro-Devonian *Ischadites stellatus* (Fagerstrom, 1961), a Dasycladaceous Alga. By Matthew H. Nitecki. 1971. 8 pages, 3 illus.
- 1139 No. 4. Catalogue of Type and Referred Specimens of Crinozoa (Blastoidea) in Field Museum of Natural History. By Julia Golden and Matthew H. Nitecki. 1971. 21 pages.
- 1175 No. 5. Large Upper Devonian Arthrodires from Iran. By Hans-Peter Schultze. 1973. 26 pages, 6 illus.
- 1190 No. 6. Catalogue of Type and Referred Specimens of Crinozoa (Cystoidea) in Field Museum of Natural History. By Julia Golden and Matthew H. Nitecki. 1974. 20 pages.

Volume 24 (Complete in One Number)

- 1135 Revision of the Holocystites Fauna (Diploporeta) of North America. By Christopher R. C. Paul. 1971. 166 pages, 70 illus.

Volume 25 (Complete in One Number)

- 1141 Catalogue of Type Specimens of Fossil Brachiopods in Field Museum of Natural History. By Julia Golden and Matthew H. Nitecki. 1972. 307 pages.

Volume 26 (Complete in Two Numbers)

- 1150 No. 1. Arctoid Genetic Characteristics As Related to the Genus *Parictis*. By John Clark and T. E. Guensburg. 1972. 71 pages.
- 1158 No. 2. On Some Phyllocarids and the Origin of the Hoplocarida. By Frederick R. Schram. 1973. 18 pages, 9 illus.

Volume 27 (Complete in One Number)

- 1155 Catalogue of Type and Referred Specimens of Fossil Crinozoa in Field Museum of Natural History. By Julia Golden and Matthew H. Nitecki. 1972. 266 pages.

Volume 28 (Complete in One Number)

- 1151 North American Silurian Receptaculitid Algae. By Matthew H. Nitecki. 1972. 108 pages, 45 illus.

Volume 29 (Complete in One Number)

Pub. No.

- 1161 Geology and Mammalian Paleontology of the New Fork – Big Sandy Area. Sublette County, Wyoming. By Robert M. West. 1973. 193 pages, 33 illus.

Volume 30 (Complete in Four Numbers)

- 1149 No. 1. A New Hydrozoan From the Pennsylvanian of Illinois. By Matthew H. Nitecki and Eugene S. Richardson, Jr. 1972. 7 pages, 3 illus.

- 1188 No. 2. The Mazon Creek Caridoid Crustacea. By Frederick R. Schram. 1974. 57 pages, 43 illus.

- 1189 No. 3. A Trematopsid Skull from the Lower Permian, and Analysis of Some Characters of the Dissorophoid (Amphibia: Labyrinthodontia) Otic Notch. By John R. Bolt. 1974. 13 pages, 4 illus.

- 1203 No. 4. Caryocrinitidae (Echinodermata: Rhombifera) of the Laurel Limestone of Southeastern Indiana. By T. J. Frest. 1975. 26 pages, 15 illus.

Volume 31 (Complete in Two Numbers)

- 1160 No. 1. The Mammalian Fauna of Madura Cave, Western Australia. Part I. By Ernest L. Lundelius, Jr. and William D. Turnbull. 1973. 35 pages, 13 illus.

- 1209 No. 2. The Mammalian Fauna of Madura Cave, Western Australia. Part II. By Ernest L. Lundelius, Jr. and William D. Turnbull. 1975. 81 pages, 21 illus., appendix.

Volume 32 (Complete in One Number)

- 1171 Catalogue of Type and Referred Specimens of Fossil Corals in Field Museum of Natural History. By Phyllis N. Windle, Ronald M. Augustynek and Matthew H. Nitecki. 1973. 95 pages.

Volume 33 – Rainer Zangerl Commemorative Volume (Complete in Thirty-One Numbers)

- 1174 No. 1. New Archaeoscypnia (Porifera) from the Ordovician of Anticosti Island, Quebec. By J. Keith Rigby and Matthew Nitecki. 1973. 10 pages, 6 illus.

- 1178 No. 2. Osteology, Function, and Evolution of the Trematopsid (Amphibia: Labyrinthodontia) Nasal Region. By John R. Bolt. 1974. 20 pages, 5 illus.

- 1180 No. 3. The Structure and Evolution of Teeth in Lungfishes. By Robert H. Denison. 1974. 28 pages, 15 illus.

Pub. No.

- 1191 No. 4. The External Morphology of the Inner Ear in Bats from the Phosphorites of Quercy. By Walter Segall. 1974. 23 pages, 7 illus., 7 graphs.
- 1192 No. 5. The Functional Significance of the Hypocercal Tail and Lateral Fin Fold of Anaspid Ostracoderms. By James A. Hopson. 1974. 10 pages, 1 illus.
- 1197 No. 6. Paleozoic Peracarida of North America. By Frederick R. Schram. 1974. 30 pages, 16 illus.
- 1200 No. 7. Pyritic Cone-in-Cone Concretions. By Bertram G. Woodland. 1975. 15 pages, 15 illus.
- 1204 No. 8. The Mammalian Fauna of Warwasi Rock Shelter, West Central Iran. By Priscilla F. Turnbull. 1975. 15 pages, 6 illus.
- 1205 No. 9. Phylogeny of the Chelydrid Turtles: A Study of Shared Derived Characters in the Skull. By Eugene S. Gaffney. 1975. 22 pages, 6 illus.
- 1206 No. 10. Time Factors of Differentially Preserved Wood in Two Calcitic Concretions in Pennsylvanian Black Shale from Indiana. By Bertram G. Woodland and Catherine K. Richardson. 1975. 14 pages, 3 illus.
- 1211 No. 11. Geochronology, Stratigraphy, and Typology. By John Andrew Wilson. 1975. 12 pages.
- 1220 No. 12. *Ptycholepis marshi* Newberry, a Chondrostean Fish from the Newark Group of Eastern North America. By Bobb Schaeffer, David H. Dunkle and Nicholas G. McDonald. 1975. 29 pages, 7 illus.
- 1217 No. 13. A New Species of *Globidens* from South Dakota, and a Review of Globidentine Mosasaurs. By Dale A. Russell. 1975. 22 pages, 5 illus.
- 1218 No. 14. Taphonomy of Eocene Fish from Fossil Basin, Wyoming. By Paul O. McGrew. 1975. 14 pages, 13 illus.
- 1219 No. 15. Permo-Carboniferous Fresh Water Burrows. By Everett C. Olson and Kathryn Bolles. 1975. 20 pages, 6 illus.
- 1222 No. 16. Ziphodont Crocodiles: *Pristichampsus vorax* (Troxell), New Combination, from the Eocene of North America. By Wann Langston, Jr. 1975. 24 pages, 6 illus.
- 1224 No. 17. Reconstruction and Interpretation of *Brittsia problematica* D. White (Fern, Pennsylvania). By H. W. Pfefferkorn. 1976. 7 pages, 5 illus.

Pub. No.

- 1226 No. 18. The Brain of *Mesonyx*, a Middle Eocene Mesonychid Condylarth. By L. Radinsky. 1976. 16 pages, 4 illus.
- 1234 No. 19. Functional Morphological Models: Evolutionary and Non-evolutionary. By Robert E. DeMar. 1976. 15 pages.
- 1235 No. 20. Paracanthopterygian and Acanthopterygian Fishes from the Upper Cretaceous of Kansas. By David Bardack. 1976. 19 pages, 9 illus.
- 1248 No. 21. *Megapleuron zangerli*. A New Dipnoan from the Pennsylvanian, Illinois. By Hans-Peter Schultze. 1977. 21 pages, 11 illus.
- 1249 No. 22. A Primitive Pyrothere (Mammalia, Notoungulata) from the Early Tertiary of Northwestern Venezuela. By Bryan Oatterson. 1977. 26 pages, 7 illus.
- 1252 No. 23. The Stature and Weight of Sterkfontein 14, a Gracile Australopithecine from Transvaal, as Determined from the Innominate Bone. By C. A. Reed and D. Falk. 1977. 18 pages, 2 illus.
- 1253 No. 24. Tooth Histology and Ultrastructure of a Paleozoic Shark, *Edestus heinrichii*. By K. Taylor and T. Adamec. 1977. 30 pages, 11 illus.
- 1254 No. 25. New Fossil Polychaete from Essex, Illinois. By Ida Thompson and Ralph G. Johnson. 1977. 17 pages, 11 illus.
- 1261 No. 26. New Agnathous Fishes from the Pennsylvanian of Illinois. By David Bardack and Eugene S. Richardson, Jr. 1977. 22 pages, 11 illus., 1 table.
- 1262 No. 27. Sedimentary Processes in *Rayonnoceras* Burial. By James H. Quinn. 1977. 9 pages, 2 illus.
- 1266 No. 28. New Information of the Evolution of the Bradyodent Chondrichthyes. By Richard Lund. 1977. 19 pages, 3 illus.
- 1278 No. 29. Sedimentary Structures from the Carbondale Formation (Middle Pennsylvanian of Northern Illinois). By Charles W. Shabica. 1978. 28 pages, 6 illus., 3 tables.
- 1279 No. 30. The Mammalian Faunas of the Washakie Formation, Eocene Age of Southern Wyoming. Part I. Introduction: The Geology, History, and Setting. By William Turnbull. 1978. 33 pages, 8 illus.
- 1323 No. 31. Introduction and Index to Volume 33.

Volume 34 (Complete in One Number)

- 1179 Chesterian (Upper Mississippian) Gastropoda of the Illinois Basin. By Myint Lwin Thein and Matthew H. Nitecki. 1974. 238 pages, 103 illus.

Volume 35 (Complete in Seven Numbers)

- 1214 No. 1. Phosphatic Microfossils from the Ordovician of the United States. By Matthew H. Nitecki, R.C. Gutschick and J.E. Repetski. 1975. 9 pages, 8 illus.
- 1223 No. 2. Silurian *Ischadites tenuis* n. sp. (Receptaculitids) from Indiana. By Matthew H. Nitecki and C. C. Dapples. 1975. 10 pages, 8 illus.
- 1227 No. 3. Some Notes on Pennsylvanian Crustaceans in the Illinois Basin. By F. R. Schram. 1976. 8 pages, 3 illus.
- 1236 No. 4. Ordovician Batophoreae (Dasycladales) from Michigan. By M. H. Nitecki. 1976. 12 pages, 5 illus.
- 1242 No. 5. Upper Devonian *Receptaculites chardini* n. sp. from Central Afghanistan. By M. H. Nitecki and A. F. deLapparent. 1976. 42 pages, 37 illus.
- 1255 No. 6. New Information on the *Holocystites* Fauna (Diploporita) of the Middle Silurian of Wisconsin, Illinois, and Indiana. By T. J. Frest, D. G. Mikulic, and C. R. C. Paul. 1977. 26 pages, 5 illus.
- 1256 No. 7. *Cyathocrinites* from the Silurian (Wenlock) Strata of Southeastern Indiana. By T. Frest. 1977. 28 pages, 11 illus.

Volume 36 (Complete in One Number)

- 1239 Type Fossil Mollusca (Hyolitha, Polyplacophora, Scaphopoda, Monoplacophora, and Gastropoda) in Field Museum. By Gerald Glenn Forney and Matthew H. Nitecki. 1976. 240 pages.

Volume 37 (Complete in Five Numbers)

- 1259 No. 1. Type Fossil Miscellanea (Worms, Problematica, Conoidal Shells, Trace Fossils) in Field Museum. By G. G. Forney, D. T. Jenkins, and M. H. Nitecki. 1977. 41 pages.
- 1263 No. 2. *Paraparchites mazonensis* n. sp. (Ostracoda) from Middle Pennsylvanian Ironstone Concretions of Illinois. By I. G. Sohn. 1977. 17

Pub. No.

pages, 10 illus.

- 1264 No. 3. *Cacops* (Amphibia: Labyrinthodontia) from the Fort Sill Locality, Lower Permian of Oklahoma. By John R. Bolt. 1977. 13 pages, 5 illus.
- 1265 No. 4. Type Fossil Coelenterata (Except Corals) in Field Museum of Natural History. By Gerald G. Forney, Matthew H. Nitecki, and Daniel T. Jenkins. 1977. 18 pages.
- 1277 No. 5. Ordovician *Receptaculites camacho* n. sp. from Argentina. By Matthew H. Nitecki and Gerald G. Forney. 1979. 18 pages, 4 illus.

Volume 38 (Complete in One Number)

- 1290 The Mammalian Fauna of Madura Cave, Western Australia. Part III. By Ernest L. Lundelius, Jr. and William D. Turnbull. 1978. 120 pages, 27 illus., 29 tables.

Volume 39 (Complete in Four Numbers)

- 1280 No. 1. Internal Structures of *Cyclocrinites dactioloides*, a Receptaculitid Alga from the Lower Silurian of Iowa. By Matthew H. Nitecki and Markes E. Johnson. 1978. 15 pages, 9 illus.
- 1283 No. 2. Morphology and Arrangement of Meromes in *Ischadites dixonensis*, and Ordovician Receptaculitid. By Daniel C. Fisher and Matthew H. Nitecki. 1978. 15 pages, 4 illus.
- 1284 No. 3. Investigation of the Classification of the Rodent Genus *Eumys* from the Middle Oligocene of the Big Badlands of South Dakota using Multivariate Statistical Analysis. By Sue Vilhauer Rosser. 1978. 28 pages, 8 illus., 4 diagrams.
- 1287 No. 4. Arthropoda: Convergent Phenomenon. By Frederick R. Schram. 1978. 42 pages, 13 illus., 4 tables.

Volume 40 (Complete in One Number)

- 1293 British Carboniferous Malaeostraea. By Frederick R. Schram. 1979. 129 pages, 57 illus., 21 tables.

Volume 41 (Complete in Two Numbers)

- 1288 No. 1. The Morphology and Relationships of the Cretaceous Teleost *Apsopelix*. By Susan Teller-Marshall and David Bardack. 1978. 35 pages, 10 illus.

Pub. No.

- 1292 No. 2. The Deseadan, Early Oligocene, Marsupialia of South America. By Bryan Patterson and Larry G. Marshall. 1978. 64 pages, 23 illus., 10 tables.

Fieldiana: New Series

- 1298 No. 1. Type Graptolithina in Field Museum of Natural History. By Robert H. Hansman and Matthew H. Nitecki. 1979. 9 pages.
- 1299 No. 2. Organic Buildups in the Lower Ordovician (Canadian) of Texas and Oklahoma. By Donald F. Toomey and Matthew H. Nitecki. 1979. 181 pages, 85 illus., 4 tables.
- 1302 No. 3. Review of the Prothylacyninae, an Extinct Subfamily of South American "Dog-like" Marsupials. By Larry G. Marshall. 1979. 50 pages, 19 illus., 9 tables.
- 1308 No. 4. Amphibia and Reptilia from the Campanian of New Mexico. By Judy Gail Armstrong-Ziegler. 1980. 39 pages, 6 illus., 2 tables.
- 1310 No. 5. Systematics of the South American Marsupial Family Caenolestidae. By Larry G. Marshall. 1980. 145 pages, 36 illus., 20 tables.
- 1315 No. 6. The Mammalian Fauna of Madura Cave, Western Australia. Part IV. By Ernest L. Lundelius, Jr. and William Turnbull. 1981. 72 pages, 21 illus., 8 tables.
- 1318 No. 7. Review of the Hathlyacyninae, an Extinct Subfamily of South American "Dog-like" Marsupials. By Larry G. Marshall. 1981. 120 pages, 83 illus., 26 tables.
- 1320 No. 8. The Families and Genera of Marsupialia. By Larry G. Marshall. 1981. 65 pages.
- 1321 No. 9. Geology and Geochronology of the Mammal-Bearing Tertiary of the Valle de Santa Maria and Rio Corral Quemado, Catamarca Province, Argentina. By Larry G. Marshall and Bryan Patterson. 1981. 80 pages, 26 illus., 2 tables.
- 1331 No. 10. Systematics of the South American Marsupial Family Microbiotheriidae. By Larry G. Marshall. 1982. 75 pages, 33 illus., 15 tables.
- 1332 No. 11. The Mammalian Fauna of Madura Cave, Western Australia Part V: Diprotodontia (Part). By Ernest L. Lundelius, Jr. and William D. Turnbull. June 29, 1982. 32 pages, 10 illus., 4 plates, 4 tables.

Pub. No.

- 1339 No. 12. Systematics of the Extinct South American Marsupial Family Polydolopidae. By Larry G. Marshall. December 30, 1982. 109 pages, 74 illus.
- 1341 No. 13. Ectoprocta (Bryozoa) from the Permian Kaibab Formation, Grand Canyon National Park, Arizona. By Frank K. McKinney. February 1, 1983. 17 pages, 5 illus.
- 1354 No. 14. The Mammalian Fauna of Madura Cave, Western Australia Part VI: Macropodidae: Potoroinae. By Ernest L. Lundelius, Jr. and William D. Turnbull. April 30, 1984. 63 pages, 15 illus., 21 tables.
- 1368 No. 15. Lower Devonian Fenestrata (Bryozoa) of the Prague Basin, Barrandian Area, Bohemia, Czechoslovakia. By Frank K. McKinney and Jiří Kříž. August 29, 1986. 90 pages, 50 illus., 7 tables, map.
- 1380 No. 16. Literature of the Receptaculitid Algae: 1805-1980. By Matthew H. Nitecki, Kristine L. Bradof, and Doris V. Nitecki. November 30, 1987. 215 pages.
- 1399 No. 17. The Mammalian Fauna of Madura Cave, Western Australia Part VII: Macropodidae: Sthenurinae, Macropodinae, with a Review of the Marsupial Portion of the Fauna. By Ernest L. Lundelius, Jr. and William D. Turnbull. March 31, 1989. 71 pages, 21 illus., 21 tables.
- 1405 No. 18. The Ear Region in Xenarthrans (=Edentate: Mammalia) Part I. Cingulates. By Bryan Patterson, Walter Segall, William D. Turnbull. November 30, 1989. 46 pages, 17 illus.
- 1407 No. 19. Catalog of Type, Figured, and Referred Mazon Creek Fossils in Private Collection. By Mary R. Carman. February 28, 1990. 29 pages.
- 1418 No. 20. A Preliminary Survey of Fossil Leaves and Well-Preserved Reproductive Structures from the Sentinel Butte Formation (Paleocene) near Almont, North Dakota. By Peter R. Crane, Steven R. Manchester, David L. Dilcher. December 31, 1990. 63 pages, 36 illus., map.
- 1421 No. 21. *Protoptychus hatcheri* Scott, 1895 The Mammalian Faunas of the Washakie Formation, Eocene Age, of Southern Wyoming. Part II. The Adobetown Member, Middle Division (=Washakie B), Twka/2 (In Part). By William D. Turnbull. January 31, 1991. 33 pages, 12 illus, 6 tables.
- 1430 No. 22. A Catalogue of Type Specimens of Fossil Vertebrates in The Field Museum of Natural History. Classes Amphibia, Reptilia, Aves, and Ichnites. By John Clay Bruner. October 31, 1991. 51 pages, 1 illus.

Pub. No.

- 1431 No. 23. A Catalogue of Type Specimens of Fossil Fishes in the Field Museum of Natural History. By John Clay Bruner. January 31, 1992. 54 pages.
- 1438 No. 24. The Ear Region in Xenarthrans (=Edentata: Mammalia). Part II. Pilosa (Sloths, Anteaters), Palaeanodonts, and a Miscellany. By Bryan Patterson, Walter Segall, William D. Turnbull, Timothy J. Gaudin. September 30, 1992. 79 pages, 24 illus, 1 table.
- 1443 No. 25. The Macropodoidea (Marsupialia) of the Early Pliocene Hamilton Local Fauna, Victoria, Australia. By Timothy F. Flannery, Thomas H. Rich, William D. Turnbull, Ernest L. Lundelius, Jr. December 31, 1992. 37 pages, 16 illus., 4 tables.
- 1445 No. 26. Comparative Microscopic Dental Anatomy in the Petalodontida (Chondrichthyes, Elasmobranchii). By Rainer Zangerl, H. Frank Winter, Michael C. Hansen. March 31, 1993. 43 pages, 35 illus.
- 1448 No. 27. Status of the Pachypleurosauroid *Psilotrachelosaurus toeplitschi* Nopcsa (Reptilia, Sauropterygia), from the Middle Triassic of Austria. By Olivier Rieppel. July 30, 1993. 17 pages, 9 illus., 3 tables, map.
- 1462 No. 28. Osteology of *Simosaurus gaillardotii* and the Relationships of Stem-Group Sauropterygia. By Olivier Rieppel. December 30, 1994. 85 pages, 71 illus., 8 tables.
- 1463 No. 29. Revised Phylogeny and Functional Interpretation of the Edrioasteroidea Based on New Taxa from the Early and Middle Ordovician of Western Utah. By Thomas E. Guensburg, James Sprinkle. December 30, 1994. 43 pages, 18 illus., 1 table.
- 1465 No. 30. Giant Short-Faced Bear (*Arctodus simus yukonensis*) Remains from Fulton County, Northern Indiana. By Ronald L. Richards, William D. Turnbull; with an Appendix by E. J. Neiburger. April 28, 1995. 34 pages, 20 illus., 9 tables.
- 1472 No. 31. The Genus *Placodus*: Systematics, Morphology, Paleobiogeography, and Paleobiology. By Olivier Rieppel. December 29, 1995. 44 pages, 47 illus., 1 table.
- 1473 No. 32. Pachypleurosaurs (Reptilia: Sauropterygia) from the Lower Muschelkalk, and a Review of the Pachypleurosauroidea. By Olivier Rieppel, Lin Kebang. December 29, 1995. 44 pages, 28 illus., 6 tables.
- 1474 No. 33. The Mammalian Faunas of the Washakie Formation, Eocene Age, of

Pub. No.

- Southern Wyoming. Part III. The Perissodactyls. By Steven M. McCarroll, John J. Flynn, William D. Turnbull. March 29, 1996. 38 pages, 13 illus., 5 tables.
- 1479 No. 34. A Revision of the Genus *Nothosaurus* (Reptilia: Sauropterygia) from the Germanic Triassic, with Comments on the Status of *Conchiosaurus clavatus*. By Olivier Rieppel, Rupert Wild. August 30, 1996. 82 pages, 66 illus., 1 table.
- 1483 No. 35. *Cervifurca nasuta* n. gen. et sp., an Interesting Member of the Iniopterygidae (Subterbranchialia, Chondrichthyes) from the Pennsylvanian of Indiana, U.S.A. By Rainer Zangerl. March 31, 1997. 24 pages, 22 illus.
- 1484 No. 36. Revision of the Sauropterygian Reptile Genus *Cymatosaurus* v. Fritsch, 1894, and the Relationships of *Germanosaurus* Nopcsa, 1928, from the Middle Triassic of Europe. By Olivier Rieppel. March 31, 1997. 38 pages, 16 illus., 3 tables.
- 1489 No. 37. Redescription of *Paraclupea chetungensis*, an Early Clupeomorph from the Lower Cretaceous of Southeastern China. By Mee-Mann Chang, Lance Grande. December 31, 1997. 19 pages, 8 illus., 1 table.
- 1490 No. 38. The Status of the Sauropterygian Reptile Genera *Ceresiosaurus*, *Lariosaurus*, and *Silvestrosaurus* from the Middle Triassic of Europe. By Olivier Rieppel. February 27, 1998. 46 pages, 21 illus., 3 tables.
- 1491 No. 39. Functional Morphology and Ontogeny of *Keichousaurus hui* (Reptilia, Sauropterygia). By Kebang Lin, Olivier Rieppel. March 31, 1998. 35 pages, 15 illus., 3 tables.
- 1499 No. 40. Sauropterygia from the Middle Triassic of Makhtesh Ramon, Negev, Israel. By Olivier Rieppel, Jean-Michel Mazin, Eitan Tchernov. February 26, 1999. 85 pages, 58 illus., 9 tables.
- 1505 No. 41. The Morphology of Xenarthrous Vertebrae (Mammalia: Xenarthra). By Timothy J. Gaudin. September 30, 1999. 38 pages, 14 illus., 1 table.
- 1506 No. 42. New Interatheriines (Interatheriidae, Notoungulata) from the Paleogene of Central Chile and Southern Argentina. By Ralph B. Hitz, Marcelo A. Reguero, André R. Wyss, John J. Flynn. January 31, 2000. 26 pages, 13 illus., 8 tables.
- 1507 No. 43. The Intramandibular Joint in Squamates, and the Phylogenetic Relationships of the Fossil Snake *Pachyrhachis problematicus* Haas. By Olivier Rieppel, Hussam Zaher. March 31, 2000. 69 pages, 17 illus., 1 table.

Pub. No.

- 1511 No. 44. Marine Reptiles from the Triassic of the Tre Venezie Area, Northeastern Italy. By Olivier Rieppel, Fabio Marco Dalla Vecchia. January 31, 2001. 25 pages, 29 illus.
- 1514 No. 45. The Cranial Anatomy of *Placochelys placodonta* Jaekel, 1902, and a Review of the Cyamodontoidea (Reptilia, Placodonta). By Olivier Rieppel. October 31, 2001. 104 pages, 39 illus., 14 tables.
- 1517 No. 46. The Dermal Armor of the Cyamodontoid Placodonts (Reptilia, Sauropterygia): Morphology and Systematic Value. By Olivier Rieppel. February 28, 2002. 41 pages, 31 illus., 1 chart.
- 1519 No. 47. The Mammalian Faunas of the Washakie Formation, Eocene Age, of Southern Wyoming. Part IV. The Uintatheres. By William D. Turnbull. December 31, 2002. 189 pages, 74 illus., 19 tables.
- 1526 No. 48. Small Archaeohyracids (Typotheria, Notoungulata) from Chubut Province, Argentina, and Central Chile: Implications for Trans-Andean Temporal Correlation. By Marcelo Reguero, Darin A. Croft, John J. Flynn, André R. Wyss. November 26, 2003. 17 pages, 7 illus., 1 table.
- 1527 No. 49. Large Archaeohyracids (Typotheria, Notoungulata) from Central Chile and Patagonia, Including a Revision of *Archaeotypotherium*. By Darin A. Croft, Mariano Bond, John J. Flynn, Marcelo Reguero, André R. Wyss. November 26, 2003. 38 pages, 18 illus., 9 tables.
- 1528 No. 50. Notoungulata and Litopterna of the Early Miocene Chucal Fauna, Northern Chile. By Darin A. Croft, John J. Flynn, André R. Wyss. July 30, 2004. 52 pages, 18 illus., 13 tables.
- 1534 No. 51. Fossil Shrews in Honduras and their significance for late Glacial Evolution in body size (Mammalia: the Soricidae : Cryptotis. By Neal Woodman and Darin a croft. July 20, 2005. 30 pages, illustrations, maps.
- 1554 No. 52 A Paleopopulation of *Coryphodon lobatus* (Mammalia: Pantodontida) from Deardorf Hill Coryphodon Quarry, Piceance Creek Basin, Colorado. Elizabeth M. McGee and William Turnbull. 12 pgs, 8 ill. 2 tables. 3 appendices.

Memoirs

Volume 1 (Complete in One Number)

- GM1 No. 1. Studies of Fossil Mammals of South America. A Partial Skeleton of *Homalodontotherium* from the Santa Cruz Beds of Patagonia. By William

Pub. No.

Berryman Scott. New Carnivorous Marsupials from the Deseado Formation of Patagonia. By William J. Sinclair. 1930. 39 pages, 8 illus.

Volume 2 (Complete in One Number)

- GM2 No. 1. The Upper Ordovician Fauna of Frobisher Bay, Baffin Land. By Sharat Kumar Roy. 1941. 212 pages, 146 illus.

Volume 3 (Complete in Eight Numbers)

- GM3 Nos. 1 and 2. The Vertebrate Fauna of the Selma Formation of Alabama. Part I. Introduction. Part II. The Pleurodiran Turtles. By Rainer Zangerl. 1948. 56 pages, 4 plates, 16 illus.

- GM4 Nos. 3 and 4. The Vertebrate Fauna of the Selma Formation of Alabama. Part III. The Turtles of the Family Protostegidae. Part IV. The Turtles of the Family Toxochelyidae. By Rainer Zangerl. 1953. 221 pages, 4 plates, 43 illus.

- GM5 Nos. 5 and 6. The Vertebrate Fauna of the Selma Formation of Alabama. Part V. An Advanced Cheloniid Sea Turtle. By Rainer Zangerl. Part VI. The Dinosaurs. By Wann Langston, Jr. 1960. 95 pages, 44 illus.

- GM6 Nos. 7 and 8. The Vertebrate Fauna of the Selma Formation of Alabama. Part VIII. The Mosasaurs. By Dale A. Russell. Part VIII. The Fishes. By Sheldon P. Applegate. 1970. 70 pages, 41 illus.

Volume 4 (Complete in One Number)

- GM7 No. 1. The Paleoecological History of Two Pennsylvanian Black Shales. By Rainer Zangerl and Eugene S. Richardson, Jr. 1963. 352 pages, 56 plates, 51 illus., 12 tables, index.

Volume 5 (Complete in One Number)

- GM8 No. 1. Oligocene Sedimentation, Stratigraphy, Paleoecology and Paleoclimatology in the Big Badlands of South Dakota. By John Clark, James R. Beerbower and Kenneth R. Kietzke. 1967. 153 pages, 56 illus.

Volume 6 (Complete in One Number)

- GM9 No. 1. Iniopterygia, a New Order of Chondrichthyan Fishes from the Pennsylvanian of North America. By Rainer Zangerl and Gerald R. Case. 1973. (Pub. 1167) 67 pages, 83 illus.

Pub. No.

Technique
(Complete in Three Numbers)

- GT1 Restoration of Ancient Bronzes and Cure of Malignant Patina. By Henry W. Nichols, with Foreword by Berthold Laufer. 1930. (Tech. 3) 52 pages, 11 illus.
- GT2 Unique Construction of an Exhibit of Pliocene Edentates. By Phil C. Orr. 1938. (Tech. 5) 6 pages, 1 illus.
- GT3 Rubber Molds and Plaster Casts in the Paleontological Laboratory. By James H. Quinn. 1940. (Tech. 6.) 22 pages, 7 illus.

Popular Series
(Complete in Fourteen Numbers)

- GP1 No. 1. Model of an Arizona Gold Mine. By Henry W. Nichols. 1922. 12 pages.
- GP2 No. 2. Models of Blast Furnaces for Smelting Iron. By Henry W. Nichols. 1923. 12 pages.
- GP3 No. 3. Amber. By Oliver C. Farrington. 1923. 7 pages, 4 illus.
- GP4 No. 4. Meteorites. By Oliver C. Farrington. 1923. 11 pages, 2 illus.
- GP5 No. 5. Soils. By Henry W. Nichols. 1925. 16 pages, 6 illus.
- GP6 No. 6. The Moon. By Oliver C. Farrington. 1925. 14 pages, 2 illus.
- GP7 No. 7. Early Geological History of Chicago. By Henry W. Nichols. 1925. 30 pages, 12 illus.
- GP8 No. 8. Agate: Physical Properties and Origin. By Oliver C. Farrington. Agate: Archaeology and Folklore. By Berthold Laufer. 1927. 36 pages, 15 illus.
- GP9 No. 9. How Old Are Fossils? By Sharat K. Roy. 1927. 12 pages, 4 illus.
- GP10 No. 10. Famous Diamonds. By Oliver C. Farrington. 1929. 28 pages, 5 illus.
- GP11 No. 11. Neanderthal (Mousterian) Man. By Oliver C. Farrington and Henry Field. 1929. 16 pages, 9 illus.
- GP12 No. 12. Cement. By Henry W. Nichols. 1929. 15 pages, 4 illus.
- GP13 No. 13. The Geological History and Evolution of the Horse. By Elmer S. Riggs. 1932. 54 pages, 19 illus.

Pub. No.

GP14 No. 14. A Forest of the Coal Age. By B. E. Dahlgren. 1933. 40 pages, 27 illus.

**Handbooks and Special Publications
(Complete in Two Numbers)**

GH1 For Pebble Pups, A Collecting Guide for Junior Geologists. (With set of 18 rocks and minerals.) By Dolla Cox Weaver. 1955. 109 pages, 27 illus.

GH2 Dinosaurs, Predator and Prey: Gorgosaurus-Lambeosaurus, An Exhibit in Stanley Field Hall, Chicago Natural History Museum. By Rainer Zangerl. 1961. 15 pages, 8 illus.