

Authors, Titles, and Subjects in the *Marine Fisheries Review* 55(1-4), 1993

A

- Acanthocybium solandri*—see Wahoo
Acanthurus dussumieri—see Palani
 Aitaoto, Fini—see Craig et al.
 Aku—see Tuna, skipjack
 Alaska
 lingcod observations, 1:19-24
 Albatross, 2:84
 American Samoa
 Dept. of Marine and Wildlife Resources
 fisheries data collection, 2:109-110
 fishery
 artisanal, 2:111-112
 bottomfish, 2:113
 commercial tuna, 2:114
 domestic, 2:110-111
 pelagic, 2:112
 shoreline subsistence, 2:111
 tournament, 2:113-114
Actinopyga echinites—see Sea cucumber, brown fish
Actinopyga miliaris—see Sea cucumber, black fish
 Anglers
 central Gulf of Mexico
 travel characteristics, 1:25-31
 shark tournaments
 consumer surplus, 3:24-25
 fishing activity, 3:23
 fishing attitudes, 3:23-24
 trip expenditures, 3:24
Antipathes dichotoma—see Coral, black
Antipathes grandis—see Coral, black
Antipathes ulex—see Coral, black
Aphareus rutilans—see Lehi
Aprion virescens—see Uku
Argopecten gibbus—see Scallop, calico
Atheresthes stomias—see Flounder, arrowtooth

B

- "Background concepts for a rotating harvest strategy with particular reference to the Mediterranean red coral, *Corallium rubrum*," by J. F. Caddy, 1:10
 Bars, William H., "Pacific hagfish, *Eptatretus stouti*, and black hagfish, *E. deani*: The Oregon fishery and port sampling observations, 1988-92," 4:19
 Bêche-de-mer
 grading, 4:3
 history, 4:1-2
 markets, 4:9-11
 production
 Fiji, 4:5-6
 India, 4:7
 Indian Ocean, Western, 4:7
 Indonesia, 4:6
 Japan, 4:7-8
 Malaysia, 4:6
 Maldives, 4:7
 New Caledonia, 4:5-6
 Papua New Guinea, 4:6
 Philippines, 4:6
 Sri Lanka, 4:7
 "Biology and management of deepwater snappers of the Hawaiian Archipelago," by Wayne R. Haight, Donald R. Kobayashi, and Kurt E. Kawamoto, 2:20

- Boehlert, George W., "Fisheries and marine resources of Hawaii and the U.S.-associated Pacific islands: An introduction," 2:3
 Boehlert, George W., "The fisheries of Hawaii and U.S.-associated Pacific islands," 2:1
 Boggs, Christofer H., and Bert S. Kikkawa, "The development and decline of Hawaii's skipjack tuna fishery," 2:61
 Boggs, Christofer H., and Russell Y. Ito, "Hawaii's pelagic fisheries," 2:69
 Booby, 2:84
 Branstetter, Steven, and John A. Musick, "Comparisons of shark catch rates on longlines using rope/steel (Yankee) and monofilament gangions," 3:4
 By-catch
 tiger shark, 3:1-3
 protected/angered species, 2:83-82
 Byrne, Maria—see Conand and Byrne

C

- Caddy, J. F., "Background concepts for a rotating harvest strategy with particular reference to the Mediterranean red coral, *Corallium rubrum*," 1:10
 Calico Scallop Conservation Association, 4:14-18
Caranx sexfasciatus—see Ulua
Caretta caretta—see Turtle, loggerhead
 Catch
 American Samoa, 2:111
 sea cucumbers, 4:12
 "Charter and party boat operators in the U.S. Gulf of Mexico: A social structure perspective," by Duane A. Gill, Robert B. Ditton, and Stephen M. Holland, 3:16
 Charterboat operators—see Vessel, charterboat
Chelonia mydas—see Turtle, green sea
 Chesapeake Bight
 longline shark study, 3:4-9
Cirrhipathes anguina—see Coral, black
 "The commercial, subsistence, and recreational fisheries of American Samoa," by Peter Craig, Bonnie Ponwith, Fini Aitaoto, and David Hamm, 2:109
 "Comparisons of shark catch rates on longlines using rope/steel (Yankee) and monofilament gangions," by Steven Branstetter and John A. Musick, 3:4
 Conand, Chantal, and Maria Byrne, "A review of recent developments in the world sea cucumber fisheries," 4:1
 "A cooperative management solution to a fishery commons," by Jeffrey Pompe and Charles E. Rockwood, 4:14
 Coral, red
 management
 population modelling, 1:10-14
 rotating harvest strategies, 1:15-17
 Corals, precious
 bamboo
 harvest history, Hawaii, 2:52
 black
 harvest history, Hawaii, 2:50-54
 industry growth, 2:56
 management, 2:56-60
 ecological requirements, 2:56
 gold
 harvest history, Hawaii, 2:52
 life history patterns, 2:56

- Pacific foreign yield, 1979-91, 2:53
 pink/red
 harvest history, Hawaii, 2:50-53
 industry growth, 2:56
 management, 2:56-60
 research needs, 2:56
 western Pacific depth zones, 2:56
Corallium rubrum—see Coral, red
Corallium species—see Coral, pink/red
Coryphaena hippurus—see Mahimahi
 Craig, Peter, Bonnie Ponwith, Fini Aitaoto, and David Hamm, "The commercial, subsistence, and recreational fisheries of American Samoa," 2:109

D-E

- Dermochelys coriacea*—see Turtle, leatherback
 "The development and decline of Hawaii's skipjack tuna fishery," by Christofer H. Boggs and Bert S. Kikkawa, 2:61
Diomedea species—see Albatross
 Diplock, J. H., "Tuna fisheries in the Federated States of Micronesia, 1979-90," 1:1
 Ditton, Robert B.—see Fisher and Ditton
 Ditton, Robert B.—see Gill et al.
 Dolphin
 fishery interactions
 bottlenose, 2:83
 rough-toothed, 2:83
 spinner, 2:83-84
 "An ecological perspective on inshore fisheries in the main Hawaiian Islands," by M. Kimberly Smith, 2:34
 Economics
 American Samoa fisheries, 2:109-116
 bêche-de-mer markets, 4:9-11
 Guam fisheries
 bigeye scad, 2:126
 bottomfish, 2:123
 reef-fish, 2:125
 troll, 2:120-121
 Hawaii
 central issues, 2:99-100
 charter values, 2:95
 ex-vessel values, 2:93-96
 fisheries development, 2:96-97
 lobster vessels, 2:30
 recreational, 2:94-59
 research, 2:97-98
 shrimp vessels, 2:33
 skipjack tuna decline, 2:66-67
 subsistence, 2:94-95
 shark angler expenditures, 3:24-25
 Ehu, 2:20
 Endangered Species Act, 2:89
Eptatretus deani—see Hagfish, black
Eptatretus stouti—see Hagfish, Pacific
Eretmochelys imbricata—see Turtle, hawksbill
Etelis carbunculus—see Ehu
Etelis coruscans—see Onaga

F

- Fiji
 bêche-de-mer, 4:5-6
 sea cucumber, 4:6
 Fisher, Mark R., and Robert B. Ditton, "A social and economic characterization of the U.S. Gulf of Mexico recreational shark fishery," 3:21
 "Fisheries and marine resources of Hawaii and the U.S.-associated Pacific islands: An introduction," by George W. Boehlert, 2:3
 "The fisheries of Hawaii and U.S.-associated Pacific islands," by George W. Boehlert, 2:1
 Fisheries, commercial
 American Samoa
 tuna, 2:114
 calico scallop management, 4:14-18
 hagfish, Oregon, 4:22-26
 Hawaii, 2:8-18
 economic value, 2:93-101

deepwater snappers, 2:22-23
 lobster, 2:28-31
 pelagic, 2:69-82
 protected species interaction, 2:83-92
 shrimp, 2:31-33
 skipjack tuna, 2:61-67
 main Hawaiian Islands
 aquarium landings, 2:46
 catch per unit effort, 2:43-46
 inshore landings, 2:43-46
 inshore species, 2:40-41
 markets, 2:46
 reporting methods, 2:38-39
 precious coral, 2:50-60
 sea cucumber, 4:1-13
 tuna
 longline, 1:3
 pole-and-line, 1:1
 purse seine, 1:3
 Fisheries, noncommercial
 main Hawaiian Islands, 2:39
 Fisheries, pelagic (Hawaii)
 abundance, 2:75
 catch per unit effort, 2:76-80
 handline, 2:74
 longline, 2:70-73
 outlook, 2:80-81
 troll, 2:74
 Fisheries, recreational
 American Samoa, 2:113-114
 deepwater snappers, 2:23
 Gulf of Mexico, central
 angler travel characteristics, 1:25-31
 Gulf of Mexico, U.S.
 charter/party boat operators, 3:16-20
 shark anglers, 3:21-27
 Hawaii, 2:16-17
 economic value, 2:94-95
 main Hawaiian Islands, 2:39-40
 Fisheries management
 common property resources, 4:14-18
 deepwater snappers, 2:26
 Guam
 inshore fishery, 2:136-137
 hagfish, Oregon, 4:29
 Hawaii
 economics, 2:98-99
 lobster, 2:31-31
 pelagic, 2:73-74
 shrimp, 2:33
 skipjack tuna, 2:67
 issues
 Hawaii, 2:4-5
 U.S.-associated Pacific Islands, 2:4-5
 main Hawaiian Islands
 regulatory measures, 2:48
 research, ongoing, 2:47-48
 status of stocks, 2:47
 plans, Hawaii, 2:90-91
 precious coral
 harvesting, 2:54, 56
 U.S. management, 2:58-60
 protected species interaction, 2:89
 red coral
 population modelling, 1:10-14
 rotating harvest strategies, 1:15-17
 sea cucumber, 4:13
 tuna fisheries, 1:3-6
 WPACFIN, 2:012-108
 Flounder, arrowtooth
 protease inhibitor, 3:11-14
 surimi study, 3:12

G

Galeocerdo cuvier—see Shark, tiger
 Gear, fishing
 deepwater snappers, 2:23
 Guam
 inshore fishery, 2:135
 longline
 Hawaiian, 3:1
 monofilament vs. "Yankee," 3:4-8

main Hawaiian Islands
 catch, inshore commercial, 2:40-41
 methods, 2:42-43
 pelagic
 handline, 2:74-75
 longline, 2:70-73
 troll, 2:74
 pole-and-line, 2:61-62
 protected species interaction, 2:83-92
 traps
 lobster, 2:28-30
 shrimp, 2:31
Gerardia spp.—see Coral, gold
 Gill, Duane A., Robert B. Ditton, and Stephen M. Holland, "Charter and party boat operators in the U.S. Gulf of Mexico: A social structure perspective," 3:16
 Gindai, 2:20
 Gordon, William R., Jr., "Travel characteristics of marine anglers using oil and gas platforms in the central Gulf of Mexico," 1:25
 Grigg, Richard W., "Precious coral fisheries of Hawaii and the U.S. Pacific Islands," 2:50
 Guam
 fisheries
 bigeye scad, 2:125-126, 128
 bottomfish, 2:121-123, 127
 pelagic troll, 2:118-121, 126-127
 reef-fish, 2:123-125, 127-128
 inshore fisheries
 catch/effort estimates, 2:133-134
 catch per unit effort, 2:135
 finfish, 2:131-132
 gear, 2:135
 history, 2:130
 management, 2:136-137
 markets, 2:137
 methods, 2:130-131
 nonfish, 2:133
 survey, 2:131
 "Guam's small-boat-based fisheries," by Robert F. Myers, 2:117
 Gulf of Mexico, central
 angler travel characteristics, 1:25-31

H

Habitat
 main Hawaiian Islands
 inshore commercial species, 2:40-41
 Hagfish
 black
 commercial fishery, 4:22-26
 egg characteristics, 4:27
 hermaphroditic, 4:27-28
 history, 4:19-21
 length, 4:25-26
 management, 4:29
 maturity, 4:26-27
 spawning, 4:27
 Pacific
 commercial fishery, 4:22-26
 egg characteristics, 4:27
 hermaphroditic, 4:27-28
 history, 4:19-21
 length, 4:25
 management, 4:29
 maturity, 4:26-27
 spawning, 4:27
 Hai-som—see Bêche-de-mer
 Haight, Wayne R., Donald R. Kobayashi, and Kurt E. Kawamoto, "Biology and management of deepwater snappers of the Hawaiian Archipelago," 2:20
 Hake—see Whiting, Pacific
 Hamm, David—see Craig et al.
 Hamm, David C., "The Western Pacific Fishery Information Network: A fisheries information system," 2:102
 Hawaii
 deepwater snappers, 2:20-27
 economics of marine fisheries, 2:93-101
 fisheries

commercial, 2:8-13
 diversity, 2:3
 environmental issues, 2:5
 evolution, 2:3-4
 geographical areas, 2:7
 landings, 2:13-15
 lobster, 2:28-31
 management issues, 2:4-5
 pelagic, 2:69-82
 protected species interaction, 2:83-92
 recent developments, 2:17-18
 recreational, 2:16-17
 shrimp, 2:31-33
 skipjack tuna, 2:61-67
 vessel groups, 2:7-8
 precious coral, 2:50-60
 tiger shark movements, 3:1-3
 WPACFIN, 2:102-108
 Hawaii, main islands
 ecological perspective
 Hawaii, 2:38
 Kauai, 2:36-37
 Maui, 2:37-38
 Oahu, 2:37
 fisheries
 aquarium landings, 2:46
 catch per unit effort, 2:44
 commercial, 2:38-39
 gears/methods, 2:42-43
 inshore species, 2:40-41
 management, 2:47-48
 non-commercial, 2:39
 non-consumptive, 2:46-47
 research, ongoing, 2:47-48
 regulations, 2:48
 sport, 2:39-40
 status of stocks, 2:47
 "Hawaii's marine fisheries: Some history, long-term trends, and recent developments," by Samuel G. Pooley, 2:7
 "Hawaii's pelagic fisheries," by Christofer H. Boggs and Russell Y. Ito, 2:69
 He'e
 catch per unit effort, 2:44-45
 Henderson, John R.—see Nitta and Henderson
 "Economics and Hawaii's marine fisheries," by Samuel G. Pooley, 2:93
 Hensley, Rebecca A., and Timothy S. Sherwood, "An overview of Guam's inshore fisheries," 2:129
Heterocarpus ensifer—see Shrimp, deepwater
Heterocarpus laevigatus—see Shrimp, deepwater
 Holland, Stephen M.—see Gill et al.
Holothuria fuscogilva—see Sea cucumber, white teat fish
Holothuria nobilis—see Sea cucumber, black teat fish
Holothuria scabra—see Sea cucumber, sand fish
Holothuria scabra versicolor—see Sea cucumber, white sand fish
 Holothuridea—see Sea cucumbers

I-K-L

India
 bêche-de-mer, 4:7
 Indonesia
 bêche-de-mer, 4:6
 "Inhibition of protease activity in muscle extracts and surimi from Pacific whiting, *Merluccius productus*, and arrowtooth flounder, *Atheresthes stomias*," by Roy W. Porter, Barbara Koury, and George Kudo, 3:10
 Ito, Russell Y.—see Boggs and Ito
 Kalekale, 2:20
 Kamaboko
 study
 arrowtooth flounder, 3:12-14
 Pacific whiting, 3:12-14
Katsuwonus pelamis—see Tuna, skipjack
 Kawamoto, Kurt E.—see Haight et al.
 Kikkawa, Bert S.—see Boggs and Kikkawa

Kobayashi, Donald R.—see Haight et al.
 Koury, Barbara—see Porter et al.
 Kudo, George—see Porter et al.
 Lau, Boulderson B.—see Polovina and Lau
 Lehi, 2:20
Lepidisis olapa—see Coral, bamboo
Lepidochelys divacea—see Turtle, olive ridley
 Lingcod
 nesting
 behavior, 1:21-24
 nest description/locations, 1:21, 23
 species interactions, 1:21-22
 submersible observations, 1:19-24
 "The lobster and shrimp fisheries in Hawaii," by Jeffrey J. Polovina, 2:28
 Lobster, slipper
 Hawaiian fishery
 landings, 2:28-29
 management, 2:30
 stock assessment, 2:29
 traps, 2:29-30
 Lobster, spiny
 Hawaiian fishery
 biology, 2:29
 landings, 2:28-29
 management, 2:30
 stock assessment, 2:29
 traps, 2:29-30
Lutjanus kasmira—see Ta'ape

M-N

Magnuson Fishery Conservation Management Act
 WPACFIN, 2:102-108
 Mahimahi
 fishery
 Guam, 2:119-120
 Hawaiian, 2:70
Makaira mazara—see Marlin, blue
 Malaysia
 bêche-de-mer, 4:6

This statement is required by the Act of August 12, 1970, Section 3685, Title 39, U.S. Code, showing ownership, management, and circulation of the *Marine Fisheries Review*, publication number 366-360, and was filed on 16 September 1993. The *Review* is published quarterly (four issues annually) with an annual subscription price of \$7.00 (sold by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402). The complete mailing address of the office of publication is: NMFS Scientific Publications Office, NOAA, 7600 Sand Point Way NE, BIN C15700, Seattle, WA 98115. The complete mailing address of the headquarters of the publishing agency is: National Marine Fisheries Service, NOAA, Department of Commerce, 1335 East-West Highway, Silver Spring, MD 20910. The name of the publisher is Willis Hobart and the editor and managing editor is Willis Hobart; their mailing address is: NMFS Scientific Publications Office, 7600 Sand Point Way NE, BIN C15700, Seattle, WA 98115. The owner is the U.S. Department of Commerce, 14th St. N.W., Washington, DC 20230; there are no bondholders, mortgages, or other security holders. The purpose, function, and nonprofit status of the organization (agency) and the exempt status for Federal income tax purposes has not changed during the preceding 12 months. The extent and nature of circulation is as follows: Total number of copies (A) (average number of copies of each issue during the preceding 12 months) was 1946 and the actual number of copies of the single issue published nearest to the filing date was 1946. Paid circulation (B) is handled by the U.S. Government Printing Office, Washington, DC 20402, and (C) the total number printed for their sales (mail subscriptions and individual sales) was 500 for both the average number of copies each issue during the preceding 12 months and the actual number of copies of the single issue published nearest to the filing date. Free distribution (D) by mail, carrier, or other means; samples, complimentary, and other free copies (average number of copies each issue during the preceding 12 months) was 1446 and the actual number of copies of the single issue published nearest to the filing date was 1446. The total distribution (E: sum of C and D) (average number of copies each issue during the preceding 12 months) was 1946 and the actual number of copies of the single issue published nearest to the filing date was 1946. There were no copies not distributed or returned from news agents (F). The total (G: sum of E and F) is equal to the net press run figures shown in Item A: 1946 and 1946 copies, respectively. I certify that the statements made by me above are correct and complete: (Signed) Willis Hobart, Publisher.

Maldives
 bêche-de-mer, 4:7
 Marine Mammal Protection Act, 2:89
 Marlin
 blue
 Guam fishery, 2:119-120
 Hawaiian fishery, 2:70
 striped
 Hawaiian fishery, 2:70
Megaptera novaeangliae—see Whale, humpback
Merluccius productus—see Whiting, Pacific
 Micronesia, Federated States
 tuna fishery management, 1:1-9
Monachus schauinslandi—see Seal, Hawaiian monk
Mulloides pflugeri—see Weke
 Myers, Robert F., "Guam's small-boat-based fisheries," 2:117
Myripristis berndti—see U'u
 New Caledonia
 sea cucumber, 4:3-5
 Nitta, Eugene T., and John R. Henderson, "A review of interactions between Hawaii's fisheries and protected species," 2:83

O-P

O'Connell, Victoria M., "Submersible observations on lingcod, *Ophiodon elongatus*, nesting below 30 m off Sitka, Alaska," 1:19
Octopus cyanea—see He'e
 Onaga, 2:20
 Opakapaka, 2:20
Ophiodon elongatus—see Lingcod
 "An overview of Guam's inshore fisheries," by Rebecca A. Hensley and Timothy S. Sherwood, 2:129
 "Pacific hagfish, *Eptatretus stouti*, and black hagfish, *E. deanii*: The Oregon fishery and port sampling observations, 1988-92," by William H. Barss, 4:19
 Pacific, western
 precious coral, 2:50-60
 Pacific Islands, U.S.-associated
 fisheries
 diversity, 2:3
 environmental issues, 2:5
 evolution, 2:3-4
 management issues, 2:4-5
 Palani
 catch per unit effort, 2:44-45
Panulirus marginatus—see Lobster, spiny
Parastichopus californicus
 fishery, 4:8
 Parasites
 surimi processing
 arrowtooth flounder, 3:10
 Pacific whiting, 3:10
 Party boat operators—see Vessel, party boat
 Papua New Guinea
 bêche-de-mer, 4:6
 Philippines
 bêche-de-mer, 4:6
 Polovina, Jeffrey J., "The lobster and shrimp fisheries in Hawaii," 2:28
 Polovina, Jeffrey J., and Boulderson B. Lau, "Temporal and spatial distribution of catches of tiger sharks, *Galeocerdo cuvier*, in the pelagic longline fishery around the Hawaiian Islands," 3:1
 Pompe, Jeffrey, and Charles E. Rockwood, "A cooperative management solution to a fishery commons," 4:14
 Ponwith, Bonnie—see Craig et al.
 Pooley, Samuel G., "Economics and Hawaii's marine fisheries," 2:93
 Pooley, Samuel G., "Hawaii's marine fisheries: Some history, long-term trends, and recent developments," 2:7
 Population, sedentary
 management strategies, 1:15-17
 population modelling, 1:10-14

Porter, Roy W., Barbara Koury, and George Kudo, "Inhibition of protease activity in muscle extracts and surimi from Pacific whiting, *Merluccius productus*, and arrowtooth flounder, *Atheresthes stomias*," 3:10
 "Precious coral fisheries of Hawaii and the U.S. Pacific Islands," by Richard W. Grigg, 2:50
Pristipomoides filamentosus—see Opakapaka
Pristipomoides seiboldii—see Kalekale
Pristipomoides zonatus—see Gindai
Pseudorca crassidens—see Whale, false killer

R-S

"A review of interactions between Hawaii's fisheries and protected species," by Eugene T. Nitta and John R. Henderson, 2:83
 "A review of recent developments in the world sea cucumber fisheries," by Chantal Conand and Maria Byrne, 4:1
 Rockwood, Charles E.—see Pompe and Rockwood
 Sand fish, 4:3
 white, 4:3
 Scad, bigeye
 Guam fishery, 2:125-126, 128
 Scallop, calico
 Calico Scallop Conservation Association, 4:16
 history, 4:14-15
 management, 4:15-17
Scarus species—see Uhu
Scyllarides squammosus—see Lobster, slipper
 Seabirds
 fishery interactions
 albatross, 2:84
 booby, 2:84
 longline, 2:87
 trolling, 2:87
 Sea cucumbers
 bêche-de-mer, 4:1-13
 black fish, 4:3
 black teat fish, 4:3
 brown fish, 4:3
 fishery, 4:1-13
 British Columbia, 4:8-9
 California, 4:8-9
 Japan, 4:7-8
 New Zealand, 4:8
 Pacific Ocean, eastern 4:8
 history, 4:1-2
 management, 4:8
 prickly red fish, 4:3
 white teat fish, 4:3
 Seal, Hawaiian monk
 fishery interactions
 gillnets, 2:88
 handline, 2:85
 lobster, 2:88
 longline, 2:87
 misc. gear, 2:88
 management plan, 2:90-91
Selar crumenophthalmus—see Scad, bigeye
 Shark
 longline catch rates
 rope/steel vs. monofilament, 3:6-8
 tiger, Hawaiian Archipelago
 longline catches, 3:2
 spatial distribution, 3:1-3
 temporal distribution, 3:1-3
 tournament angler characteristics, 3:23-24
 Shrimp, deepwater
 Hawaiian fishery
 habitat, 2:33
 stock assessment, 2:31-33
 Smith, M. Kimberly, "An ecological perspective on inshore fisheries in the main Hawaiian Islands," 2:34
 Snappers, deepwater
 age, 2:22
 data collecting, 2:24
 distribution, 2:20-21
 growth, 2:22
 juvenile stage, 2:22

larval stage, 2:22
 markets, 2:23
 mortality, 2:22
 reproduction, 2:21
 season, 2:23
 species, 2:20
 stock assessment, 2:24-26
 "A social and economic characterization of the U.S. Gulf of Mexico recreational shark fishery," by Mark R. Fisher and Robert B. Ditton, 3:21
 Sri Lanka
 bêche-de-mer, 4:7
Stenella longirostris—see Dolphin, spinner
Steno bredanensis—see Dolphin, rough-toothed
 Stichopodidae—see Sea cucumbers
Stichopus mollis
 fishery, 4:8
 Submersible
 lingcod observations, 1:19-24
 precious coral harvesting, 2:56
 "Submersible observations on lingcod, *Ophiodon elongatus*, nesting below 30 m off Sitka, Alaska," by Victoria M. O'Connell, 1:19
Sula spp.—see Booby
 Surimi
 study
 arrowtooth flounder, 3:10-12
 Pacific whiting, 3:10-12
 Swordfish, broadbill
 Hawaiian fishery, 2:70

T

Ta'ape, 2:20
 catch per unit effort, 2:44-45
 main Hawaiian Islands
 inshore commercial landings, 2:44-45
 Teat fish
 black, 4:3
 white, 4:3
 "Temporal and spatial distribution of catches of tiger sharks, *Galeocerdo cuvier*, in the pelagic longline fishery around the Hawaiian Islands," by Jeffrey J. Polovina and Boulderson B. Lau, 3:1
Tetrapturus audax—see Marlin, striped
Thelenota ananas—see Sea cucumber, prickly red fish
Thunnus alalunga—see Tuna, albacore
Thunnus albacares—see Tuna, yellowfin
Thunnus obesus—see Tuna, bigeye

Thunnus thynnus—see Tuna, bluefin
 "Travel characteristics of marine anglers using oil and gas platforms in the central Gulf of Mexico," by William R. Gordon Jr., 1:25
 Trepang—see Bêche-de-mer
 Tuna
 bigeye
 assessment, 1:7
 harvest levels, 1:8
 fishery, Micronesia
 future of, 1:8-9
 harvest, 1:7-8
 history, 1:1
 interactions, 1:6
 longline, 1:3
 management, 1:3-6
 pole-and-line, 1:1
 purse seine, 1:2
 species assessment, 1:6-7
 Hawaiian fishery
 albacore, 2:71
 bigeye, 2:70
 bluefin, 2:70
 skipjack, 2:70
 yellowfin, 2:70
 skipjack
 assessment, 1:6-7
 fishery history, Hawaii, 2:8-9
 Guam fishery, 2:119-120
 harvest levels, 1:8
 Hawaiian fishery, 2:62-67
 interactions, 1:6
 pole-and-line, 1:1
 yellowfin, 1:1, 7-8
 assessment, 1:7
 Guam fishery, 2:119-120
 harvest levels, 1:8
 pole-and-line, 1:1
 "Tuna fisheries in the Federated States of Micronesia, 1979-90," by J. H. Diplock, 1:1
Tursiops truncatus—see Dolphin, bottlenose
 Turtle
 fishery interactions
 gillnets, 2:88
 green sea, 2:84
 hawksbill, 2:84
 leatherback, 2:84
 lobster, 2:88
 loggerhead, 2:84
 longline, 2:87
 misc. gear, 2:88
 olive ridley, 2:84

U-V

U'u
 catch per unit effort, 2:44-45
 Uhu
 catch per unit effort, 2:44-45
 Uku, 2:20
 Ulua
 catch per unit effort, 2:44-45
 Vessel
 charterboat, U.S. Gulf of Mexico
 business ties, 3:18
 demographics, 3:17-18
 information sources, 3:18-19
 organization memberships, 3:18
 fishing fleet, Hawaiian, 2:7-9, 12
 party boat, U.S. Gulf of Mexico
 business ties, 3:18
 demographics, 3:17-18
 information sources, 3:18-19
 organization memberships, 3:18

W-X

Wahoo
 Guam fishery, 2:119-120
 Washington State
 sea cucumber fishery, 4:8
 Weke
 catch per unit effort, 2:44-45
 Western Pacific Fishery Information Network (WPACFIN)
 American Samoa, 2:109
 challenges, 2:105-106
 current system, 2:107-108
 future, 2:108
 history, 2:106-107
 organization, 2:102-105
 "The Western Pacific Fishery Information Network: A fisheries information system," by David C. Hamm, 2:102
 Whale
 fishery interactions
 humpback, 2:84
 false killer, 2:83, 87-89
 Whiting, Pacific
 protease inhibitors, 3:11-14
 surimi study, 3:11-12
Xiphias gladius—see Swordfish, broadbill

Papers in the *Marine Fisheries Review* 55(1-4), 1993

55(1)

- "Tuna fisheries in the Federated States of Micronesia, 1979-90," by J. H. Diplock, 1:1
 "Background concepts for a rotating harvest strategy with particular reference to the Mediterranean red coral, *Corallium rubrum*," by J. F. Caddy, 1:10
 "Submersible observations on lingcod, *Ophiodon elongatus*, nesting below 30 m off Sitka, Alaska," by Victoria M. O'Connell, 1:19
 "Travel characteristics of marine anglers using oil and gas platforms in the central Gulf of Mexico," by William R. Gordon Jr., 1:25

55(2)

- "The fisheries of Hawaii and U.S.-associated Pacific islands," by George W. Boehlert, 2:1
 "Fisheries and marine resources of Hawaii and the U.S.-associated Pacific islands: An introduction," by George W. Boehlert, 2:3
 "Hawaii's marine fisheries: Some history, long-term trends, and recent developments," by Samuel G. Pooley, 2:7
 "Biology and management of deepwater snappers of the Hawaiian Archipelago," by Wayne

R. Haight, Donald R. Kobayashi, and Kurt E. Kawamoto, 2:20

- "The lobster and shrimp fisheries in Hawaii," by Jeffrey J. Polovina, 2:28
 "An ecological perspective on inshore fisheries in the main Hawaiian Islands," by M. Kimberly Smith, 2:34
 "Precious coral fisheries of Hawaii and the U.S. Pacific Islands," by Richard W. Grigg, 2:50
 "The development and decline of Hawaii's skipjack tuna fishery," by Christofer H. Boggs and Bert S. Kikkawa, 2:61
 "Hawaii's pelagic fisheries," by Christofer H. Boggs and Russell Y. Ito, 2:69
 "A review of interactions between Hawaii's fisheries and protected species," by Eugene T. Nitta and John R. Henderson, 2:83
 "Economics and Hawaii's marine fisheries," by Samuel G. Pooley, 2:93
 "The Western Pacific Fishery Information Network: A fisheries information system," by David C. Hamm, 2:102
 "The commercial, subsistence, and recreational fisheries of American Samoa," by Peter Craig, Bonnie Ponwith, Fini Aitaoto, and David Hamm, 2:109
 "Guam's small-boat-based fisheries," by Robert F. Myers, 2:117

"An overview of Guam's inshore fisheries," by Rebecca A. Hensley and Timothy S. Sherwood, 2:129

55(3)

- "Temporal and spatial distribution of catches of tiger sharks, *Galeocerdo cuvier*, in the pelagic longline fishery around the Hawaiian Islands," by Jeffrey J. Polovina and Boulderson B. Lau, 3:1
 "Comparisons of shark catch rates on longlines using rope/steel (Yankee) and monofilament gangions," by Steven Branstetter and John A. Musick, 3:4
 "Inhibition of protease activity in muscle extracts and surimi from Pacific whiting, *Merluccius productus*, and arrowtooth flounder, *Atheresthes stomias*," by Roy W. Porter, Barbara Koury, and George Kudo, 3:10
 "Charter and party boat operators in the U.S. Gulf of Mexico: A social structure perspective," by Duane A. Gill, Robert B. Ditton, and Stephen M. Holland, 3:16
 "A social and economic characterization of the U.S. Gulf of Mexico recreational shark fishery," by Mark R. Fisher and Robert B. Ditton, 3:21

55(4)

- "A review of recent developments in the world sea cucumber fisheries," by Chantal Conand and Maria Byrne, 4:1
 "A cooperative management solution to a fishery commons," by Jeffrey Pompe and Charles E. Rockwood, 4:14
 "Pacific hagfish, *Eptatretus stouti*, and black hagfish, *E. deani*: The Oregon fishery and port sampling observations, 1988-92," by William H. Barss, 4:19