

Authors, Titles, Subjects in *Marine Fisheries Review*, Vol. 43, No. 1-12, 1981

Indexed here by author, title, and subject are the papers which appeared in *Marine Fisheries Review* in 1981. Entries are indexed by number and page (i.e., 7:12 indicates the July number, page 12).

Anonymous notes, news articles, and regular departments are not indexed.

A

- Aasted, Donald C.—see Matsumoto et al.
 Abbas, Leon E.—see Manooch et al.
 "Acylation of fish protein: Effect of reaction conditions on products," by Kang-Ho Lee, Herman S. Groninger, and John Spinelli, 3:14
 Africa, northwestern
 cephalopod fishery management model, 11:1
 Alaska
 kelp
 rope culture, 2:19
 Alaska, southeastern
 rockfish, Pacific
 habitat and nursery grounds in rocky coastal areas, 7:13
 Aleutian Islands
 sampling by U.S. observers on foreign fishing vessels, 1977-78, 5:1
 "Anchored fish aggregating devices in Hawaiian waters," by Walter M. Matsumoto, Thomas K. Kazama, and Donald C. Aasted, 9:1
 Aquatic species
 comparison of rearing costs and returns of selected herbivorous, omnivorous, and carnivorous, 9:23
 "Areal distribution of marked Columbia River Basin spring chinook salmon recovered in fisheries and at parent hatcheries," by Roy J. Wahle, Ed Chaney, and Roger E. Pearson, 12:1
 "Atlantic skipjack tuna: Influences of mean environmental conditions on their vulnerability to surface fishing gear," by R. H. Evans, D. R. McLain, and R. A. Bauer, 6:1

B

- Baker, Daniel W., II—see Ronsivalli and Baker
 Ball, S. J., "Spore structure of *Minchinia chitonis*," 10:5
 Barnett, Harold J.—see Stone et al.
 Bauer, R. A.—see Evans et al.
 Beezhold, F. Lee—see Stout and Beezhold; Stout et al.
 Bering Sea, eastern
 sampling by U.S. observers on foreign fishing vessels, 1977-78, 5:1
 "(A) biological and economic analysis of the North Carolina charter boat fishery," by Charles S. Manooch III, Leon E. Abbas, and Jeffrey L. Ross, 8:1
 "(The) biology, fisheries, and management of the queen conch, *Strombus gigas*," by Willard N. Brownell and John M. Stevely, 7:1
 Blomo, Vito, "Conditional fishery status as a solution to overcapitalization in the Gulf of Mexico shrimp fishery," 7:20
 Browder, Joan A., J. Connor Davis, and Eulalie Sullivan, "Paying-passenger recreational fisheries of the Florida gulf coast and keys," 8:12
 Brown, D. E., R. Paul Singh, and R. J. Coffelt, "A system to singulate and align squid for packaging and processing," 6:21
 Brown, D. E., R. Paul Singh, R. E. Garrett, and Barbara Katz, "Physical properties of blue shark useful in designing a skinning machine," 10:15
 Brownell, Willard N., and John M. Stevely, "The biology, fisheries, and management of the queen conch, *Strombus gigas*," 7:1
 Brusher, Harold A.—see Fable et al.
 "Burnt tuna: Conditions leading to rapid deterioration in the quality of raw tuna," by J. L. Cramer, R. M. Nakamura, A. E. Dizon, and W. N. Ikehara, 6:12

C

- California
 foreign fisheries off, 1977-78, 5:36
 Calvin, Natasha I.—see Ellis and Calvin
 Carlson, H. Richard, and Richard R. Straty, "Habitat and nursery grounds of Pacific

- rockfish, *Sebastes* spp., in rocky coastal areas of southeastern Alaska," 7:13
 Cephalopod fishery
 management model of northwest African conceptual model, 11:2
 evaluation of alternative management policies, 11:6
 model validation, 11:5
 robustness of model predictions, 11:7
 sensitivity analysis, 11:6
 simulation model, 11:2
 statistical comparisons of alternative management policies, 11:8
 Chaney, Ed—see Wahle et al.
 "Chlorinated hydrocarbon levels in fishes and shellfishes of the northeastern Pacific Ocean, including the Hawaiian Islands," by Virginia F. Stout and F. Lee Beezhold, 1:1
 Clam dredge
 performance and environmental effects of hydraulic
 clam behavior, 9:20
 dredge efficiency, 9:18
 dredge performance, 9:17
 dredge track, adjacent areas, and windrows, 9:15
 clam mortality, 9:19
 performance and efficiency, 9:14
 clam predators, 9:21
 sample treatment, 9:16
 track configuration and breakdown, 9:19
 Coe, James M.—see Jennings et al.
 Coffelt, R. J.—see Brown et al.
 Columbia River Basin
 spring chinook salmon
 areal distribution of marked spring chinook salmon recovered in fisheries and at parent hatcheries, 12:1
 "(A) comparison of rearing costs and returns of selected herbivorous, omnivorous, and carnivorous aquatic species," by Yung C. Shang, 9:23
 Conch, queen
 biology, fisheries, and management
 Antigua, 7:7
 Bahamas, 7:7
 Barbados, 7:7
 Barbuda, 7:7
 Belize, 7:8
 Caicos, 7:9
 Cuba, 7:8
 Dominica, 7:8
 Dominican Republic, 7:8
 fishing methods, 7:5
 Florida, 7:9
 food, 7:2
 growth, 7:3
 habitat, 7:2
 Haiti, 7:8
 mariculture, 7:10
 movements and migrations, 7:4
 Panama, 7:8
 predation, 7:5
 processing and marketing, 7:6
 reproduction, 7:2
 research, current and proposed, 7:10
 resource status, 7:6
 St. Lucia, 7:8
 St. Vincent, 7:9

Tobago, 7:9
 Trinidad, 7:9
 Turks, 7:9
 Venezuela, 7:9
 "Conditional fishery status as a solution to overcapitalization in the Gulf of Mexico shrimp fishery," by Vito Blomo, 7:20
 Cooper, Richard A.—see Meyer et al.
 Corral system
 examining pelagic dolphin schools, 11:16
 "(A) corral system for examining pelagic dolphin schools," by Jacqueline G. Jennings, James M. Coe, and Walter F. Gandy, 11:16
 Cramer, J. L., R. M. Nakamura, A. E. Dizon, and W. N. Ikehara, "Burnt tuna: Conditions leading to rapid deterioration in the quality of raw tuna," 6:12
 "Culture of Atlantic salmon, *Salmo salar*, in Puget Sound," by James L. Mighell, 2:1

D

Davis, J. Connor—see Browder et al.
 DeBlanc, David—see Timko and DeBlanc
 "Deepwater shrimp resources in Vanuatu: A preliminary survey off Port Vila," by Michael G. King, 12:10
 "Demonstration of advances in Virgin Islands small boat fishing techniques," by David A. Olsen and Joseph A. LaPlace, 11:11
 Dizon, A. E.—see Cramer et al.
 Dolphin, eastern spinner
 marine resource management under uncertainty, 10:1
 Dolphin schools
 corral system for examining pelagic, 11:16
 Dragovich, Alexander, "Guianas-Brazil shrimp fishery and related U.S. research activity," 2:9
 Dredge, clam—see Clam dredge

E

"Effect of arterial incisions on the amount of bleeding and flesh quality of rainbow trout," by Wayne I. Tretsven and Benjamin G. Patten, 4:16
 Ellis, Robert J., and Natasha I. Calvin, "Rope culture of the kelp *Laminaria groenlandica* in Alaska," 2:19
 Evans, R. H., D. R. McLain, and R. A. Bauer, "Atlantic skipjack tuna: Influences of mean environmental conditions on their vulnerability to surface fishing gear," 6:1

F

Fable, William A., Jr., Harold A. Brusher, Lee Trent, and Joe Finnegan, Jr., "Possible temperature effects on charter boat catches of king mackerel and other coastal pelagic species in northwest Florida," 8:21
 Finnegan, Joe, Jr.—see Fable et al.
 Fish
 associated with Gulf of Alaska seamounts, 1:26
 Fish aggregating devices
 anchored in Hawaiian waters
 anchor and mooring method, 9:2
 buoy benefits, 9:13

buoy construction, 9:1
 buoy design, 9:11
 buoy location, 9:3
 buoy performance, 9:4
 influence on fishing routine, 9:12
 monitoring buoys and catches, 9:3
 monitoring trips, 9:5
 multiple schools at buoys, 9:11
 pole-and-line fishing, 9:6
 troll fishing, 9:8
 tuna aggregations around buoys, 9:11
 underwater observation, 9:10

Fish protein

acylation: effect of reaction conditions on products
 acylation extent, 3:15
 acylhydroxamates, 3:15
 amino group acetylation, 3:16
 fish protein acylation, 3:14
 hydroxyl group acetylation, 3:17
 inhibitory effect of sodium sulfite, 3:17
 myofibrillar protein preparation, 3:14
 O-acyl tyrosine analysis, 3:15
 protein content, 3:15
 S-acyl cysteine analysis, 3:15
 secondary groups acetylation, 3:16
 sulfhydryl group acetylation, 3:17
 tyrosyl group acetylation, 3:17

Fish sampling

U.S. observers on foreign fishing vessels, 1977-78
 Aleutian Island region, 5:1
 Bering Sea, eastern, 5:1
 crab, king, 5:13
 crab, snow, 5:12
 estimates of foreign groundfish catches, 5:7
 fishery under FCMA, 5:2
 flatfish catch, 5:17
 halibut, Pacific, 5:9
 historical groundfish catches, 5:4
 history, 5:2, 5
 observer coverage, 5:6
 regulation, 5:4
 rockfish catch, 5:17
 salmon, Pacific, 5:15
 sampling procedures, 5:5

Fisheries, foreign

Gulf of Alaska, 1977-78
 crab, king 5:31
 crab, snow, 5:31
 flatfish catches, 5:33
 foreign fisheries observer program, 5:24
 groundfish, 5:20
 groundfish catch estimates, 5:25
 halibut, Pacific, 5:27
 historical groundfish catches, 5:23
 regulation, 5:23
 rockfish catches, 5:32
 salmon, Pacific, 5:29
 off Washington, Oregon, and California, 1977-78
 halibut, Pacific, 5:42
 observer sampling results, 5:39
 regulations, 5:37
 salmon, 5:39
 species composition and estimated catch of rockfish and flatfish, 5:42

trawl fishery, 5:36
 U.S. observer program, 5:38
 Fisheries, recreational
 paying-passenger of Florida gulf coast and keys
 activity centers, 8:13
 boat distribution, 8:13
 charter- and head-boat problems, 8:17
 guide boat problems, 8:18
 guide boats, 8:16
 inshore-offshore charters, 8:16
 list compilation, 8:12
 offshore charter, 8:15
 offshore head boats, 8:17
 operator types, 8:13
 percent returns and estimates of total activity, 8:14
 questionnaire distribution, 8:13
 species dependence and percent fishing effort, 8:14

Fishes

Pacific Ocean, northeastern
 chlorinated hydrocarbon levels, 1:1
 Fishery, charter boat
 biological and economic analysis of North Carolina
 bottom fishing for reef fishes, 8:6
 charter boat activities, 8:3
 estuary fishing, 8:6
 fleet profitability, 8:6
 landings, 8:3
 trolling inshore, 8:3
 trolling offshore, 8:5
 Fishery status, conditional
 solution to overcapitalization
 capacity, 7:22
 conditional fishery, 7:20
 effect of conditional fishery declaration, 7:23
 financial conditions, 7:23
 policy implications, 7:23
 vessels and effort, 7:21
 Fishing techniques, small boat
 Virgin Islands
 demonstration of advances, 11:11
 Fishing vessels, foreign
 eastern Bering Sea and Aleutian Island region, 1977-78
 sampling by U.S. observers aboard, 5:1
 Flores, Eñren Ed. C.—see Hernando and Flores
 Florida
 gulf coast and keys
 paying-passenger recreational fisheries, 8:12
 Florida, northwest
 possible temperature effects on charter boat catches of king mackerel and other coastal pelagic species, 8:21
 Florida Bay
 turtles, marine
 radio tracking juvenile, 3:20
 "Foreign fisheries in the Gulf of Alaska, 1977-78," by Janet Wall, Robert French, and Russell Nelson, Jr., 5:20
 "(The) foreign fisheries off Washington, Oregon, and California," by Robert French, Russell Nelson, Jr., and Janet Wall, 5:36

Frank, Hilmer A., Derrick H. Yoshinaga, and Wai-Kit Nip. "Histamine formation and honeycombing during decomposition of skipjack tuna, *Katsuwonus pelamis*, at elevated temperatures." 10:9
 French, Robert, Russell Nelson, Jr., and Janet Wall. "The foreign fisheries off Washington, Oregon, and California, 1977-78," 5:36
 French, Robert—see Nelson et al.; Wall et al.
 "Frozen storage stability of whole and headless freshwater prawns, *Macrobrachium rosenbergii*," by Malcolm B. Hale and Melvin E. Waters, 12:18

G

Gandy, Walter F.—see Jennings et al.
 Garrett, R. E.—see Brown et al.
 Georges Bank
 sea scallop, Atlantic
 movement of tagged, 4:19
 Gorga, Carmine—see Ronsivalli et al.
 Grant, W. E., W. L. Griffin, and J. P. Warren. "A management model of the northwest African cephalopod fishery," 11:1
 Griffin, W. L.—see Grant et al.
 Groninger, Herman S.—see Lee et al.
 Guianas-Brazil
 shrimp fishery and related U.S. research, 2:9
 "Guianas-Brazil shrimp fishery and related U.S. research activity," by Alexander Dragovich, 2:9
 Gulf of Alaska
 foreign fisheries, 1977-78, 5:20
 Gulf of Mexico
 shrimp fishery
 conditional fishery status as a solution to overcapitalization, 7:20

H

"Habitat and nursery grounds of Pacific rockfish, *Sebastes* spp., in rocky coastal areas of southeastern Alaska," by H. Richard Carlson and Richard R. Straty, 7:13
 Hale, Malcolm B., and Melvin E. Waters. "Frozen storage stability of whole and headless freshwater prawns, *Macrobrachium rosenbergii*," 12:18
 Hawaii
 fish aggregating devices, anchored, 9:1
 Hawaiian Islands
 fishes and shellfishes
 chlorinated hydrocarbon levels, 1:1
 Hernando, Aniceto M., Jr., and Efren Ed. C. Flores. "The Philippines squid fishery: A review," 1:13
 Histamine
 tuna, skipjack
 formation during decomposition at elevated temperatures, 10:9
 "Histamine formation and honeycombing during decomposition of skipjack tuna, *Katsuwonus pelamis*, at elevated temperatures," by Hilmer A. Frank, Derrick H. Yoshinaga, and Wai-Kit Nip, 10:9
 Homosassa, Florida
 turtles, marine
 radio tracking juvenile, 3:20

Honeycombing
 tuna, skipjack
 during decomposition at elevated temperatures, 10:9
 Houle, Clifford R.—see Stout et al.
 Hughes, Steven E., "Initial U.S. exploration of nine Gulf of Alaska seamounts and their associated fish and shellfish resources," 1:26
 Hunter, Patrick J.—see Stone et al.
 Hydrocarbon residues, chlorinated
 survey in menhaden fishery products, 3:1
 Hydrocarbon levels, chlorinated
 Pacific Ocean, northeastern
 fishes, 1:4
 Hawaii, 1:10
 plankton, 1:3
 sea cucumbers, 1:3
 shellfishes, 1:3

I

Ikehara, W. N.—see Cramer et al.
Illex illecebrosus
 quality of mantles canned in oil, 6:17
 "(The) impact of the assurance of high quality of seafoods at point of sale," by Louis J. Ronsivalli, John D. Kaylor, Philip J. McKay, and Carmine Gorga, 2:22
 "Initial U.S. exploration of nine Gulf of Alaska seamounts and their associated fish and shellfish resources," by Steven E. Hughes, 1:26

J

Jennings, Jacqueline G., James M. Coe, and Walter F. Gandy, "A corral system for examining pelagic dolphin schools," 11:16

K

Katsuwonus pelamis—see Tuna, skipjack
 Katz, Barbara—see Brown et al.
 Kaylor, John D.—see Ronsivalli et al.
 Kazama, Thomas K.—see Matsumoto et al.
 Kelp
 rope culture in Alaska
 appearance, growth, and size of young-of-the-year and yearling plants, 2:19
 methods, 2:19
 study area, 2:19
 King, Michael G., "Deepwater shrimp resources in Vanuatu: A preliminary survey off Port Vila," 12:10

L

Laminaria groenlandica—see Kelp
 LaPlace, Joseph A.—see Olsen and LaPlace
 Lee, Kang-Ho, Herman S. Groninger, and John Spinelli, "Acylation of fish protein: Effect of reaction conditions on products," 3:14
 "Low temperature preservation of seafoods: A review," by Louis J. Ronsivalli and Daniel W. Baker II, 4:1

M

Mackerel, king
 possible temperature effects on charter boat catches in northwest Florida

catch seasonality, 8:23
 fish sizes, 8:24
 source and treatment of data, 8:21
 species composition and catch per hour, 8:22
 temperature, 8:25

Macrobrachium rosenbergii—see Prawn, freshwater
 McKay, Philip J.—see Ronsivalli et al.
 McLain, D. R.—see Evans et al.
 "(A) management model of the northwest African cephalopod fishery," by W. E. Grant, W. L. Griffin, and J. P. Warren, 11:1
 Manooch, Charles S., III, Leon E. Abbas, and Jeffrey L. Ross, "A biological and economic analysis of the North Carolina charter boat fishery," 8:1
 "Marine resource management under uncertainty: The case of eastern spinner dolphin depletion," by James K. Sebenius, 10:1
 Matsumoto, Walter M., Thomas K. Kazama, and Donald C. Aasted, "Anchored fish aggregating devices in Hawaiian waters," 9:1
 Menhaden
 chlorinated hydrocarbon residues in fishery products
 DDT and its metabolites, 3:4
 dieldrin, 3:8
 endrin, 3:8
 PCB, 3:5
 results interpretation, 3:11
 statistical evaluations, 3:9
 Meyer, Thomas L., Richard A. Cooper, and Kenneth J. Pecci, "The performance and environmental effects of a hydraulic clam dredge," 9:14
 Mighell, James L., "Culture of Atlantic salmon, *Salmo salar*, in Puget Sound," 2:1
Minchinia chitonis
 spore structure, 10:5
 "Movement of tagged sea scallops on Georges Bank," by J. A. Posgay, 4:19

N

Nakamura, R. M.—see Cramer et al.
 Nelson, Richard W.—see Stone et al.
 Nelson, Russell, Jr., Robert French, and Janet Wall, "Sampling by U.S. observers on foreign fishing vessels in the eastern Bering Sea and Aleutian Island region, 1977-78," 5:1
 Nelson, Russell, Jr.—see French et al.; Wall et al.
 Nip, Wai-Kit—see Frank et al.

O

Olsen, David A., and Joseph A. LaPlace, "Demonstration of advances in Virgin Islands small boat fishing techniques," 11:11
Oncorhynchus tshawytscha—see Salmon, chinook
 Oregon
 foreign fisheries off, 1977-78, 5:36

P

Pacific Ocean, northeastern
 fishes and shellfishes
 chlorinated hydrocarbon levels, 1:1

- Patten, Benjamin G.—see Tretsven and Patten
- “Paying-passenger recreational fisheries of the Florida gulf coast and keys,” by Joan A. Browder, J. Connor Davis, and Eulalie Sullivan, 8:12
- Pearson, Roger E.—see Wahle et al.
- Pecci, Kenneth J.—see Meyer et al.
- “(The) performance and environmental effects of a hydraulic clam dredge,” by Thomas L. Meyer, Richard A. Cooper, and Kenneth J. Pecci, 9:14
- Philippine Islands
squid fishery, 1:13
- “(The) Philippines squid fishery: A review,” by Aniceto M. Hernando, Jr. and Efren Ed. C. Flores, 1:13
- “Physical properties of blue shark useful in designing a skinning machine,” by D. E. Brown, R. Paul Singh, R. E. Garrett, and Barbara Katz, 10:15
- Placopecten magellanicus*—see Sea scallop, Atlantic
- Port Vila, Vanuatu
deepwater shrimp resources, 12:10
- Posgay, J. A., “Movement of tagged sea scallops on Georges Bank,” 4:19
- “Possible temperature effects on charter boat catches of king mackerel and other coastal pelagic species in northwest Florida,” by William A. Fable, Jr., Harold A. Brusher, Lee Trent, and Joe Finnegan, Jr., 8:21
- Prawn, freshwater
frozen storage stability of whole and headless
acceptability, 12:20
chemical analyses, 12:19
flavor and appearance, 12:19
microbial analyses, 12:19
physical analyses, 12:19
sensory evaluation, 12:18
statistical analysis, 12:20
texture, 12:19
- Prionace glauca*—see Shark, blue
- “Processing wastewater from two mechanized salmon canneries,” by Frederick E. Stone, Harold J. Barnett, Patrick J. Hunter, Glenn C. Roberts, and Richard W. Nelson, 1:21
- Puget Sound
salmon, Atlantic, culture of, 2:1;
- Q**
- “Quality of squid, *Illex illecebrosus*, mantles canned in oil,” by Bohdan M. Slabyj, Gordon E. Ramsdell, and Ruth H. True, 6:17
- R**
- “Radio tracking juvenile marine turtles,” by Robert E. Timko and David DeBlanc, 3:20
- Ramsdell, Gordon E.—see Slabyj et al.
- Roberts, Glenn C.—see Stone et al.
- Rockfish, Pacific
habitat and nursery grounds in southeastern Alaska, 7:13
- Ronsivalli, Louis J., and Daniel W. Baker II, “Low temperature preservation of seafoods: A review,” 4:1
- Ronsivalli, Louis J., John D. Kaylor, Philip J. McKay, and Carmine Gorga, “The impact of the assurance of high quality of seafoods at point of sale,” 2:22
- “Rope culture of the kelp *Laminaria groenlandica* in Alaska,” by Robert J. Ellis and Natasha I. Calvin, 2:19
- Ross, Jeffrey L.—see Manooch et al.
- S**
- Salmo gairdneri*—see Trout, rainbow
- Salmo salar*—see Salmon, Atlantic
- Salmon, Atlantic
culture in Puget Sound
disease and treatment, 2:7
freshwater growth and survival, 2:4
freshwater rearing, 2:2
incubation, 2:2
saltwater growth and survival, 2:6
saltwater rearing, 2:3
seawater adaptation, 2:5
sexual maturation, 2:8
- Salmon, chinook
areal distribution of marked Columbia River Basin
factors that limit data use, 12:5
marine distribution north and south of Columbia River, 12:8
marine, river, and hatchery recoveries, 12:9
marking (1971-73), 12:2
recovery (1972-77), 12:4
- Salmon canneries
wastewater processing from two mechanized, 1:21
- “Sampling by U.S. observers on foreign fishing vessels in the eastern Bering Sea and Aleutian Island region, 1977-78,” by Russell Nelson, Jr., Robert French, and Janet Wall, 5:1
- Scomberomorus cavalla*—see Mackerel, king
- Sea scallop, Atlantic
movement of tagged on Georges Bank, 4:19
- Seafoods
impact of assurance of high quality at point of sale
Australian industry effort, 2:23
discussion and recommendations, 2:23
NMFS-industry effort, 2:22
U.S. industry effort, 2:23
low temperature preservation
chilled seawater, 4:3
chilling, 4:2
freezing, 4:5
ice, 4:2
liquid refrigerants, 4:7
mechanical systems using liquid refrigerants, 4:10
refrigerated air, 4:11
refrigerated seawater, 4:4
superchilling, 4:4
- Seamounts
initial U.S. exploration of Gulf of Alaska
Applequist, 1:28
Dickens, 1:28
Durgin, 1:28
fish and shellfish resources, 1:29
- Giacomini, 1:29
Patton, 1:29
Pratt, 1:28
Quinn, 1:28
Surveyor, 1:28
Welker, 1:28
- Sebenius, James K., “Marine resource management under uncertainty: The case of eastern spinner dolphin depletion,” 10:1
- Shang, Yung C., “A comparison of rearing costs and returns of selected herbivorous, omnivorous, and carnivorous aquatic species,” 9:23
- Shark, blue
physical properties useful in designing a skinning machine
adhesive work, 10:20
apparatus and measurements, 10:17
design parameters, 10:15
sample collection and preparation, 10:16
shear strength and shear work, 10:19
skinning machine design, 10:20
tensile strength and breaking elongation, 10:18
- Shellfish
associated with Gulf of Alaska seamounts, 1:26
- Shellfishes
Pacific Ocean, northeastern
chlorinated hydrocarbon levels, 1:1
- Shrimp, deepwater
Vanuatu
bait, 12:12
catch analyses, 12:14
catch by depth, 12:15
depth distribution, 12:14
fishing operation, 12:12
fishing rig, 12:12
fishing vessel and equipment, 12:12
offshore bathymetry, 12:13
sexuality, 12:16
size by depth, 12:15
species caught, 12:14
survey area and method, 12:13
temperature, 12:13
traps, 12:11
- Shrimp fishery
Guianas-Brazil and related U.S. research
annual and monthly landings, 2:11
catch per unit of effort, 2:12
distribution of catch and effort in relation to day and night fishing, 2:13
species composition and geographical distribution, 2:11
stock evaluation, 2:14
- Singh, R. Paul—see Brown et al.
- Slabyj, Bohdan M., Gordon E. Ramsdell, and Ruth H. True, “Quality of squid, *Illex illecebrosus*, mantles canned in oil,” 6:17
- Spinelli, John—see Lee et al.
- “Spore structure of *Minchinia chitonis*,” by S. J. Ball, 10:5
- Squid
Philippine fishery
developments, 1:19
fishing methods, 1:15
production, 1:13
research, 1:17

quality of mantles canned in oil
 effect of preprocess frozen storage, 6:20
 shelf life, 6:19
 shrinkage during thermal processing, 6:18
 system to singulate and align for packaging and processing, 6:21
Stenella longirostris—see Dolphin, eastern spinner
 Stevely, John M.—see Brownell and Stevely
 Stone, Frederick E., Harold J. Barnett, Patrick J. Hunter, Glenn C. Roberts, and Richard W. Nelson, "Processing wastewater from two mechanized salmon canneries," 1:21
 Stout, Virginia F., and F. Lee Beezhold, "Chlorinated hydrocarbon levels in fishes and shellfishes of the northeastern Pacific Ocean, including the Hawaiian Islands," 1:1
 Stout, Virginia F., Clifford R. Houle, and F. Lee Beezhold, "A survey of chlorinated hydrocarbon residues in menhaden fishery products," 3:1
 Straty, Richard R.—see Carlson and Straty
Strombus gigas—see Conch, queen
 Sullivan, Eulalie—see Browder et al.
 "(A) survey of chlorinated hydrocarbon residues in menhaden fishery products," by Virginia F. Stout, Clifford R. Houle, and F. Lee Beezhold, 3:1
 "(A) system to singulate and align squid for packaging and processing," by D. E. Brown, R. Paul Singh, and R. J. Coffelt, 6:21

T

Timko, Robert E., and David DeBlanc, "Radio tracking juvenile marine turtles," 3:20
 Trent, Lee—see Fable et al.

Tretsven, Wayne I., and Benjamin G. Patten, "Effect of arterial incisions on the amount of bleeding and flesh quality of rainbow trout," 4:16
 Trout, rainbow
 effect of arterial incisions on amount of bleeding and flesh quality, 4:16
 True, Ruth H.—see Slabyj et al.
 Tuna
 burnt
 conditions leading to rapid deterioration in quality of raw, 6:12
 Tuna, skipjack
 histamine formation and honeycombing during decomposition at elevated temperatures
 antibiotics, 10:11
 effect of antibiotics, 10:12
 histamine content, 10:11
 histamine formation, 10:11
 honeycombing, 10:10, 12
 incubation, 10:10
 microbiological examination, 10:11
 precooking, 10:10
 influences of mean environmental conditions on vulnerability to fishing gear
 data processing and analysis, 6:3
 forage, 6:2
 oxygen, dissolved, 6:2
 research, future, 6:10
 salinity, 6:2
 temperature, 6:2
 weather, 6:3
 Turtles, marine
 radio tracking juvenile
 aircraft navigation, 3:23
 antenna system, 3:22
 Florida Bay experiment, 3:23
 Homosassa, Florida, experiment, 3:23

receivers, 3:22
 system description, 3:20
 transmitter, 3:21

V

Virgin Islands
 fishing techniques
 demonstration of advances in small boat, 11:11

W

Wahle, Roy J., Ed Chaney, and Roger E. Pearson, "Areal distribution of marked Columbia River Basin spring chinook salmon recovered in fisheries and at parent hatcheries," 12:1
 Wall, Janet, Robert French, and Russell Nelson, Jr., "Foreign fisheries in the Gulf of Alaska, 1977-78," 5:20
 Wall, Janet—see French et al.; Nelson et al.
 Warren, J. P.—see Grant et al.
 Washington
 foreign fisheries off, 1977-78, 5:36
 Wastewater
 processing, from two mechanized salmon canneries
 analytical results, 1:22
 analytical techniques, 1:22
 cannery description, 1:21
 sampling techniques, 1:21
 waste discharged for each unit of production, 1:23
 water used for each unit of production, 1:22
 Waters, Melvin E.—see Hale and Waters
 Yoshinaga, Derrick H.—see Frank et al.

Y

Papers in *Marine Fisheries Review*, 1980

January

- "Chlorinated Hydrocarbon Levels in Fishes and Shellfishes of the Northeastern Pacific Ocean, Including the Hawaiian Islands," Virginia F. Stout and F. Lee Beezhold, 1:1-12.
- "The Philippines Squid Fishery: A Review," Aniceto M. Hernando, Jr. and Efren Ed. C. Flores, 1:13-20.
- "Processing Wastewater from Two Mechanized Canneries," Frederick E. Stone, Harold J. Barnett, Patrick J. Hunter, Glenn C. Roberts, and Richard W. Nelson, 1:21-25.
- "Initial U.S. Exploration of Nine Gulf of Alaska Seamounts and Their Associated Fish and Shellfish Resources," Steven E. Hughes, 1:26-33.

February

- "Culture of Atlantic Salmon, *Salmo salar*, in Puget Sound," James L. Mighell, 2:1-8.
- "Guianas-Brazil Shrimp Fishery and Related U.S. Research Activity," Alexander Dragovich, 2:9-19.
- "Rope Culture of the Kelp *Laminaria groenlandica* in Alaska," Robert J. Ellis and Natasha I. Calvin, 2:20-22.
- "The Impact of the Assurance of High Quality of Seafoods at Point of Sale," Louis J. Ronsivalli, John D. Kaylor, Philip J. McKay, and Carmine Gorga, 2:23-24.

March

- "A Survey of Chlorinated Hydrocarbon Residues in Menhaden Fishery Products," Virginia F. Stout, Clifford R. Houle, and F. Lee Beezhold, 3:1-13.
- "Acylation of Fish Protein: Effect of Reaction Conditions on Products," Kang-Ho Lee, Herman S. Groninger, and John Spinelli, 3:14-19.
- "Radio Tracking Juvenile Marine Turtles," Robert E. Timko and David DeBlanc, 3:20-23.

April

- "Low Temperature Preservation of Seafoods: A Review," Louis J. Ronsivalli and Daniel W. Baker II, 4:1-15.
- "Effect of Arterial Incisions on the Amount of Bleeding and Flesh Quality of Rainbow Trout," Wayne I. Tretsven and Benjamin

G. Patten, 4:16-18.

- "Movement of Tagged Sea Scallops on Georges Bank," J. A. Posgay, 4:19-25.

May

- "Sampling by U.S. Observers on Foreign Fishing Vessels in the Eastern Bering Sea and Aleutian Island Region, 1977-78," Russell Nelson, Jr., Robert French, and Janet Wall, 5:1-19.
- "Foreign Fisheries in the Gulf of Alaska, 1977-78," Janet Wall, Robert French, and Russell Nelson, Jr., 5:20-35.
- "The Foreign Fisheries off Washington, Oregon, and California, 1977-78," Robert French, Russell Nelson, Jr., and Janet Wall, 5:36-44.

June

- "Atlantic Skipjack Tuna: Influences of Mean Environmental Conditions on Their Vulnerability to Surface Fishing Gear," R. H. Evans, D. R. McLain, and R. A. Bauer, 6:1-11.
- "Burnt Tuna: Conditions Leading to Rapid Deterioration in the Quality of Raw Tuna," J. L. Cramer, R. M. Nakamura, A. E. Dizon, and W. N. Ikehara, 6:12-16.
- "Quality of Squid, *Illex illecebrosus*, Mantles Canned in Oil," Bohdan M. Slabyj, Gordon E. Ramsdell, and Ruth H. True, 6:17-20.
- "A System to Singulate and Align Squid for Packaging and Processing," D. E. Brown, R. Paul Singh, and R. J. Coffelt, 6:21-26.

July

- "The Biology, Fisheries, and Management of the Queen Conch, *Strombus gigas*," Willard N. Brownell and John M. Stevely, 7:1-12.
- "Habitat and Nursery Grounds of Pacific Rockfish, *Sebastes* spp., in Rocky Coastal Areas of Southeastern Alaska," H. Richard Carlson and Richard R. Straty, 7:13-19.
- "Conditional Fishery Status as a Solution to Overcapitalization in the Gulf of Mexico Shrimp Fishery," Vito Blomo, 7:20-24.

August

- "A Biological and Economic Analysis of the North Carolina Charter Boat Fishery,"

Charles S. Manooch III, Leon E. Abbas, and Jeffrey L. Ross, 8:1-11.

- "Paying-Passenger Recreational Fisheries of the Florida Gulf Coast and Keys," Joan A. Browder, J. Connor Davis, and Eulalie Sullivan, 8:12-20.

- "Possible Temperature Effects on Charter Boat Catches of King Mackerel and Other Coastal Pelagic Species in Northwest Florida," William A. Fable, Jr., Harold A. Brusher, Lee Trent, and Joe Finnegan, Jr., 8:21-26.

September

- "Anchored Fish Aggregating Devices in Hawaiian Waters," Walter M. Matsumoto, Thomas K. Kazama, and Donald C. Aasted, 9:1-13.
- "The Performance and Environmental Effects of a Hydraulic Clam Dredge," Thomas L. Meyer, Richard A. Cooper, and Kenneth J. Pecci, 9:14-22.
- "A Comparison of Rearing Costs and Returns of Selected Herbivorous, Omnivorous, and Carnivorous, Aquatic Species," Yung C. Shang, 9:23-24.

October

- "Marine Resource Management Under Uncertainty: The Case of Eastern Spinner Dolphin Depletion," James K. Sebenius, 10:1-4.
- "Spore Structure of *Minchinia chitonis*," S. J. Ball, 10:5-8.
- "Histamine Formation and Honeycombing During Decomposition of Skipjack Tuna, *Katsuwonus pelamis*, at Elevated Temperatures," Hilmer A. Frank, Derrick H. Yoshinaga, and Wai-Kit Nip, 10:9-14.
- "Physical Properties of Blue Shark Useful in Designing a Skinning Machine," D. E. Brown, R. Paul Singh, R. E. Garrett, and Barbara Katz, 10:15-22.

November

- "A Management Model of the Northwest African Cephalopod Fishery," W. E. Grant, W. L. Griffin, and J. P. Warren, 11:1-10.
- "Demonstration of Advances in Virgin Islands Small Boat Fishing Techniques," David A. Olsen and Joseph A. LaPlace, 11:11-15.
- "A Corral System for Examining Pelagic Dolphin Schools," J. G. Jennings, J. M. Coe, and Walter F. Gandy, 11:16-20.

December

- "Areal Distribution of Marked Columbia River Basin Spring Chinook Salmon Recovered in Fisheries and at Parent Hatcheries," Roy J. Wahle, Ed Chaney, and Roger E. Pearson, 12:1-9.
- "Deepwater Shrimp Resources in Vanuatu: A Preliminary Survey off Port Vila," Michael G. King, 12:10-17.
- "Frozen Storage Stability of Whole and Headless Freshwater Prawns, *Macrobrachium rosenbergii*," Malcolm B. Hale and Melvin E. Waters, 12:18-21.