

W&M ScholarWorks

Reports

1957

A partial bibliography of the Genus Callinectes

Eugene L. Cronin

Willard A. Van Engel

David G. Cargo

Frank J. Wojick

Follow this and additional works at: <https://scholarworks.wm.edu/reports>

 Part of the [Aquaculture and Fisheries Commons](#), and the [Marine Biology Commons](#)

Recommended Citation

Cronin, E. L., Van Engel, W. A., Cargo, D. G., & Wojick, F. J. (1957) A partial bibliography of the Genus Callinectes. Special scientific report (Virginia Institute of Marine Science); no. 8. Virginia Institute of Marine Science, College of William and Mary. <https://doi.org/10.21220/V5N882>

This Report is brought to you for free and open access by W&M ScholarWorks. It has been accepted for inclusion in Reports by an authorized administrator of W&M ScholarWorks. For more information, please contact scholarworks@wm.edu.

May 1957

A PARTIAL BIBLIOGRAPHY OF
THE GENUS Callinectes

by

L. Eugene Cronin, Director, Maryland Department of Research and
Education.

W. A. Van Engle, Associate Biologist, Virginia Fisheries Laboratory.

David G. Cargo, Biologist II, Maryland Department of Research and
Education.

Frank J. Wojcik, Assistant Biologist, Virginia Fisheries Laboratory.

SPECIAL SCIENTIFIC REPORT NO. 8

of the

Virginia Fisheries Laboratory

Gloucester Point, Virginia

and

REFERENCE NUMBER 57-26

of the

Maryland Department of Research and Education

Solomons, Maryland

INTRODUCTION

This bibliography has been prepared at the request of the blue crab committee of the Atlantic States Marine Fisheries Commission. In December 1955, plans were underway to obtain funds to expand the scientific investigations of the blue crab resource, which supports one of the major fisheries of the Chesapeake and South Atlantic regions. There have been many investigations of various phases of the life-history of this crab and its fishery over the past 30 years or so, and the major features of the life-history have been worked out, but nowhere does there exist a comprehensive summary of these findings, and many important points lie buried in obscure reports and manuscripts with which only a few investigators are familiar. It was felt that the first step should be to gather together all these references in annotated form, as a guide to those already engaged in some phases of the study of the genus, *Callinectes*, and for the use of those who might later need a ready reference. The Chesapeake Bay population of crabs has received, by far, the greatest amount of attention insofar as biological inquiry is concerned. For this reason, the laboratories of Maryland and Virginia were requested to prepare a bibliography from their files.

There is no special significance in the order of authorship. The two senior and two junior biologists are listed alphabetically. Whereas the completed bibliography will be annotated and cross-referenced, this provisional listing contains only a simple subject annotation listed by number. The subjects were extracted in some cases from the titles of articles not available at the moment for study and may be inaccurate. Subject listings are given on page 3.

The authors take pleasure in dedicating this small contribution to Dr. Waldo L. Schmitt, Curator of Zoology, U. S. National Museum, Washington 25, D. C. We particularly recognize Dr. Schmitt's warmhearted, generous and effective efforts to encourage and assist research workers, especially young ones, in their efforts to learn more about Crustacea and other organisms. Our respect and affection for him have provided added stimulus for this effort to aid further learning about the genus *Callinectes*.

ORGANIZATION OF THE BIBLIOGRAPHY

This bibliography is currently divided into three groups, (1) complete, published references, (2) manuscripts, (3) incomplete or unchecked references. Newspaper articles have in the main not been included.

A present location of a reference has been indicated by an asterisk and a lower case letter. The code for these libraries follows:

- *c - Chesapeake Biological Laboratory, Solomons, Maryland, including library of R. Mansueti at this address.
- *v - Virginia Fisheries Laboratory, Gloucester Point, Virginia.
- *pa - Philadelphia Academy of Natural Sciences, Philadelphia, Pennsylvania.
- *i - Department of the Interior, Washington 25, D. C.
- *lc - Library of Congress, Washington 25, D. C.
- *nm - U. S. National Museum, Washington 25, D. C.

Several organizations issue reports at regular intervals which contain brief notes on the blue crab. Except for articles of particular interest, the issuing agencies are listed only once, with the first and last year of publication indicated.

This should be considered as a working draft, subject to revision and expansion. Users are urged to submit abstracts, corrections, additions, and suggestions for improvement.

Blue Crab Bibliography Listing by Subjects

1. Historical review of fishery
2. Taxonomy
3. Distribution
4. Anatomy and physiology
5. Reproduction
 - 5.1 Adults
 - 5.2 Ova
6. Growth
 - 6.1 Larval stage
 - 6.2 Post larval stages
7. Migration
8. Mortality, natural
 - 8.1 Poisons and pollutants
 - 8.2 Parasites
 - 8.21 General
 - 8.22 Nemertean
9. Mortality, fishing
 - 9.1 Scrape
 - 9.2 Trot line
 - 9.3 Pot
 - 9.4 Dredge
 - 9.5 Other
10. Catch records
11. Economics and utilization
 - 11.1 Abundance
 - 11.2 Processing
 - 11.3 Composition
 - 11.4 Other
12. Regulations
13. Ecological relationships
 - 13.1 Effects on other species
 - 13.2 Effects of other species
 - 13.3 Environmental
14. Life history - general
15. Educational material
16. Research programs
17. Monographs on related species

PART 1

CHECKED AND COMPLETE REFERENCES

- 4.0 Abramowitz, A. A. 1942. Moulting in the blue crab.
6.0 Woods Hole Oceanographic Inst., collected reprints
1941, Rept. for year 1940: p. 19. *v
- 4.0 _____, F. L. Hisaw, and D. N. Papandrea. 1944.
The occurrence of a diabetogenic factor in the eye-
stalks of crustaceans. Biol. Bul. 86(1): 1-5. *lc
- 11.0 Ackerman, E. A. 1941. New England's fishing indus-
try. Univ. of Chicago Press, Chicago. 303 p. *v
- 9.0 Adams, S. H. 1950. There's more to crabbing than
11.4 you think. Sat. Eve. Post. Jan. 7, 1950. Curtiss
Pub. Co. *c,v
- 4.0 Alexandrowicz, J. S. 1932. The innervation of the
heart of the crustacea. I Decapode. Quart. Jour.
Micros. Sci. V. 75, new series, #298: 181-250.
(Pl. 13-15 & 25 text fig.) *i
- 4.0 Amberson, W. R., H. S. Mayerson, and W. J. Scott.
1924. The influence of oxygen tension upon metab-
olic rate in invertebrates. Jour. Gen. Physiol.
7(1): 171-176. *lc
- 10.0 Anderson, A. W., and E. A. Power. 1946-1951,
1955-1956. Fishery statistics of the United States,
for 1945, 1948, 1952, 1953. U. S. Fish and Wild-
life, stat. dig. nos. 11, 14, 16, 18, 19, 21, 22,
34, 36. *v
- 10.0 _____, and C. E. Peterson. 1952-1954. Fishery
statistics of the U. S. for 1949-1951. U. S. Fish
and Wildlife Stat. dig., nos. 25, 27, 30. *v
- 9.3 Andrews, E. 1947. Crab pot construction (Chesa-
peake Bay type). U. S. Fish and Wildlife Serv. Fish
Leaflet 262, 4 p. *c,v
- 11.2 _____, 1948. The "bob" method of picking blue
crabs. U. S. Fish and Wildlife Serv. Fish. Leaf-
let 276, 6 p. *c,v
- 9.2 _____, 1948. Trotline construction, operation,
and maintenance (Chesapeake Bay type). U. S. Fish
and Wildlife Serv. Fish. Leaflet 291, 5 p. *c,v
- 10.0 Anon. 1907. Statistics of the fisheries of the Middle
Atlantic States for 1904. U. S. Bur. Fish. Doc.
609. 122 p. In: Report of the Commissioner of
Fisheries for the fiscal year 1905 and special pa-
pers. Photograph p. 5, 6, 7, 8, 9, 10, 11, 66
through 122. *v
- 10.0 _____. 1911. Fisheries of the United States, 1908.
U. S. Bur. Census, Special Repts. 324 p. *v
- 13.1 _____. 1917. Dredging for crabs vs. deep water oyster
9.4 planting. Comm. of Fish of Va., March. 5 p. *v
- 11.4 _____. 1935. Conservation problems in Maryland.
Maryland State Planning Commission, subcommittee
on conservation crab resources. Maryland emer-
gency relief administration. Chapt. 10. Mimeo:
45-48. *v
- 14.0 _____. 1938. Life history of the blue crab of Ches-
apeake Bay. U. S. Bur. Fish. Mem. 1-27, 4 p. *v
- 8.2 _____. 1940. The occurrence and development of a hy-
perparasite, Urosporidium crescens (Sporozoa Hap-
losporidia) which infests the metacercariae of Spilo-
trema nicolli, parasitic in Callinectes sap. Jour.
Tenn. Acad. Sci. 15(4): 418-419. *nm
- 9.0 _____. 1944. Selected references on commercial fish-
11.0 eries in local waters. Va. Fish. Lab. Serv. Leaf.
No. 3. *v
- 15.0 _____. 1945. Edible crabs. U. S. Fish and Wildlife
Serv., Fish. Leaf. No. 71, 3 p. *v,c
- 11.0 _____. 1945. Atlantic Fishery Resources. In Fishery
14.0 Resources of the United States. Senate Doc. 51, 79th
Congress, p. 89-90. *c,v
- 8.1 _____. 1946. DDT. U. S. Fish and Wildlife Serv.,
Comm. Fish. Rev. 8(6): 30-32. *v
- 12.0 _____. 1946-1952. Laws of Virginia relating to fish-
eries of tidal waters. Va. Comm. Fish. *v
- 15.0 _____. 1946. The blue crab of the Chesapeake Bay.
Public Schools, St. Mary's County, Conserv. Bul.
1, 6 p. *c
- 15.0 _____. 1948. The blue crab, Callinectes sapidus, U.
S. Fish and Wildlife Serv. Fishery Leaflet 282. *i
- 11.2 _____. 1952. New method of processing, packing crab-
meat. Southern Fisherman 12(8): 65-66. *i
- 11.2 _____. 1953(b). Research put color in crab: Profit in
processing plant. Jour. of South. Res., July-Aug.
p. 34-35. *v
- 11.4 _____. 1954. Fresh and frozen fish buying manual.
15.0 U. S. Fish and Wildlife, Circ. No. 20, 50 p. *v
- 11.2 _____. 1954. Deviled crabs: 25,000 daily. Food En-
gineering 26: 11, 99, 176. *i
- 11.2 _____. 1956. Method maintains quality in crab cakes.
Food Engineering 28(2): 92. *i
- 11.2 _____. 1956. Suggestions for crab meat packers and
for transporters of fresh crab meat. U. S. Fish
and Wildlife Serv., Comm. Fish. Rev. 18: 41-43. *c
- 9.3 _____. 1956. Crab potter has luck with use of zinc
anodes. South. Fisherman XVI(4): 163-165. *i,c

- 16.0 _____. 1956. Project proposal: A study to provide an understanding of the factors affecting fluctuations in the abundance of marketable blue crabs. Blue crab committee, Atlantic States Marine Fisheries Comm. *c, v
- 11.0 _____. 1956. Major commercial fisheries with data on research expenditures. U. S. Dept. of Interior, Fish and Wildlife Service, Fishery Leaflet 435. *i
- 15.0 _____. 1957. La "Muda" de la jaiba Mar Y pesca Ano 1 No. 2: 24-27. *v
- 11.2 _____. Canning of fishery products. U. S. Fish and Wildlife Serv. Res. Rept. 7: 259-283. *c
- 11.2 Anzulovic, J. V., and R. J. Reedy. 1954. Pasteurization of crab meat. U. S. Fish and Wildlife Serv. Fish. Leaflet 415. 7 p. Repr. Fish. Market News Part I, 4(1): 3-6, and Part II, 4(2): 9-10. Jan. & Feb., 1942: *c, v
- 11.0 Atlantic States Marine Fisheries Commission. 1941-12.0 1956. Annual Report. *c
- 11.3 Atwater, W. O. 1892. The chemical composition and nutritive values of food fishes and aquatic invertebrates. Rep. U. S. Comm. Fish & Fisheries 231-285. *i
- 4.0 Ayers, J. C. 1938. Relationship of habitat to oxygen consumption by certain estuarine crabs. Ecology 19(4): 523-527. *c
- 15.0 Bailey, R. S. 1949. The blue crab, a study for secondary school pupils. Va. Fish. Lab. Teachers Supplement. 27 p. *c, v
- 11.0 Baley, A., W. S. Hamill, et al. 1935. Conservation problems in Maryland. Chapter 10 - Crab Resources. Maryland Emergency Relief Administration. *v
- 14.0 Barnes, E. W. 1904. Preliminary inquiry into the natural history of the paddler crab (*Callinectes hastatus*) with remarks on the soft shell crab industry of Rhode Island. Rept. of Comm. of Inland Fish of R. I. 34th Annual Rept. p. 69-73. *i
- 11.0 Baughman, J. L. 1949. Potentialities of the Gulf of Mexico fisheries and recommendations for their realization. Proc. of the Gulf and Caribbean Fish. Inst. Second session, Nov. p. 118-126. *v
- 11.2 _____, 1949. Crab investigations reveal commercial facts, sex division. Seafood Business 1(7): 4.0 36. *i
- 4.0 Baumberger, J. P., and D. B. Dill. 1928. A study of the glycogen and sugar contents and the osmotic pressure of crabs during the molt cycle. Physiol. Zool. 1(4): 545-549. *i, v
- 4.0 _____, and J. M. D. Olmsted. 1928. Changes in the osmotic pressure and water content of crabs during the molt cycle. Physiol. Zool. 1(4): 531-544. *i, v
- 9.1 Beaven, G. F., and R. V. Truitt. 1939. Crab mortality on Chesapeake Bay shedding floats. Ches. Biol. Lab., Solomons Island, Md. Contr. 33. *c, v
- 3.0 Behre, Ellinor H. 1950. Annotated list of the fauna of the Grand Isle region. Occasional Papers Mar. Lab., La. State Univ., Baton Rouge, La. No. 6, 66 p. *c
- 4.0 Bell, W. B. 1905. Modifications in size, form, and function of homologous crustacean appendages. A thesis, State Univ. Iowa. 38 p. *c
- 2.0 Benedict, J. E. 1894. Notice of the crustaceans collected by the U. S. scientific expedition to the West Coast of Africa. Proc. U. S. Nat. Mus. XVI(949): 3.0 535-541. *i, v
- 11.4 Benedict, S. 1940. Soft crabs--and hard. La. Conserv. Rev. Spring issue. p. 11-14, 48. *c, v
- 14.0 Binford, R. 1911. Notes on the life history of *Callinectes sapidus*. The Johns Hopkins Univ. Circ., (N. Ser.) No. 2, Feb. p. 14-16. *v
- 11.2 Birdseye, C. 1932. Probable influence of quick freezing in the shellfish industries. Trans. Amer. Fish Soc., Vol. 62: 80-83. *v
- 2.0 Boone, Lee. 1925. Crustacea from tropical east American Seas. Scientific Results of the First Oceanographic Expedition of the "Pawnee," 1925. Bul. Bingham Ocean. Coll. 1, Art. 2: 1-147, figs. 1-33. *v
- 3.0 _____, 1929. A collection of brachyuran Crustacea from the Bay of Panama and the fresh waters of the Canal Zone. Bul. Amer. Mus. Nat. Hist. 58 Art. xi, 1929: 561-583, figs. 1-16. *v, lc
- 2.0 Bosc, L. A. G. 1801-1802. Histoire Naturelle des 3.0 Crustaces. 1 an X. Paris. 258 p. *v
- 3.0 Bouvier, M. E. L. 1901. Sur un *Callinectes sapidus* M. Rathbun trouve a Rochefort. Bul. Mus. D'Histoire Naturelle VII: 16-17. *i, v
- 2.0 Boyden, A. 1943. Serology and animal systematics. 4.0 Amer. Nat. Vol. 77(720): 234-255. *v, i
- 15.0 Brewington, M. V. 1953. Oysters, crabs, and fish in Chesapeake Bay, a pictorial maritime history. Cornell Maritime Press, Cambridge, p. 171-176. *v
- 11.0 Bromley, A. W. 1953. Crustacea. N. Y. State Conserv. 8(1): 18-19. *c
- 4.0 Brooks, W. K. 1882. Hard parts of the common crab, 6.1 p. 168-185; The general anatomy of a crab, p. 190-14.0 206; The metamorphosis of a crab, p. 207-223. In Handbook of invertebrate zoology for laboratories and seaside work. Bradlee Whidden, Pub., Boston. *c, v
- 4.0 Brown, F. A., Jr. 1940. The crustacean sinus gland and chromatophore activation. Physiol. Zool. 13(3): 343-355. *lc

- 4.0 _____, 1944. Hormones in the Crustacea, their sources and activities (concluded). *Quart. Rev. Biol.* 19(2): 118-143. *c
- 3.0 Brues, C. T. 1927. Occurrence of the marine crab, *Callinectes ornatus*, in brackish and fresh water. *Amer. Nat.* LXI(677): 566-568. *1c,v
- 11.1 Burkenroad, M. D. 1946. Fluctuations in abundance of marine animals. *Science* 103(2684): 684-686. *c,v
- 8.2 Cable, R. M., and A. V. Hunninen. 1940. Studies on the life history of *Spelotrema nicolli* (Trematoda: Microphallidae) with the description of a new microphallid cerceria. *Biol. Bul.* Vol. 78(1): 136-157. *v
- 11.4 Callingwood, G. H. 1944. Functions of industry in wild-life and forest management. *Trans. 9th North American Wildlife Conf.* p. 13-18. *v
- 14.0 Calman, W. T. 1909. Part VII Appendiculate Third fascicle Crustacea - Decapoda in a treatise on zoology edited by Roy Lankester, Adams and Charles Black, London. p. 253-318. *v
- 2.0 Capart, A. 1951. Crustaces decapodes brachyures. 3.0 *Exped. Oceanogr. Belg. Eaux Afric. Act. Sud.* 1948-1949, p. 1-205. *v
- 9.1 Cargo, D. G. 1954. Maryland commercial fishing gears III. The crab gears. *Ches. Biol. Lab. Ed. Ser.* 36. 18 p. *c,v
- 11.0 _____, 1955. The blue crab in Maryland estuarine waters. *Md. Tidewater News* 12(2): 1-2. *c,v
- 10.0 Cargo, D. G., and L. E. Cronin. 1951. The Maryland crab industry 1950. *Ches. Biol. Lab. Publ.* 92. 23 p. *c,v
- 8.0 Carpenter, J. H., and D. G. Cargo. 1957. Oxygen requirement and mortality of the blue crab in the Chesapeake Bay. *Tech. Rep. XIII Ches. Bay Inst. of the Johns Hopkins Univ.* Ref. 57-2, 22 p. *v,c
- 13.1 Carriker, M. R. 1951. Observations on the penetration of tightly closed bivalves by Busycon and other predators. *Ecology* 32(1): 73-83. *c,v
- 11.0 Carson, Rachel L. 1943. Food from the sea, fish and shellfish of New England. *U. S. Dept. of Int., Conserv. Bul.* No. 33. *v
- 11.0 _____, 1944. Fish and shellfish of the South Atlantic and Gulf coasts. *U. S. Dept. of Int., Conserv. Bul.* 37, 45 p. *c,v
- 11.0 _____, and Katherine L. Howe. 1945. Fish and shellfish of the Middle Atlantic coast. *U. S. Dept. of Int., Conserv. Bul.* 38, 32 p. *c,v
- 11.4 Chapelle, H. T. 1955. Some American fishing launches - Hooper Island launches. In *Fishing boats of the World* by Jan-Olof Traung. *The Fishing News, Arthur J. Heighway Pub. Ltd.* London, p. 8-12. *v
- 4.0 Chen, Piang Siang. 1933. Zur Morphologie and Histologie der Respirationsorgane Von Gropsus propus L; nebst liver liste problem der sammlung ploto von Cwylon and Sudibdiens. *Jena. Zeit. Natur.* Vol. 68(1): 31-116. *v
- 9.5 Chesapeake Biological Laboratory. 1948. Effects of underwater explosions on oysters, crabs and fish. A preliminary report. *Pub.* 70, 43 p. *c,v
- 9.0 _____, 1953. The commercial fisheries of Maryland. *Ed. Ser.* 30, 45 p. *c,v
- 15.0
- 5.1 Chidester, F. E. 1911. The mating habits of four species of the Brachyura. *Biol. Bul.* 21(4): 235-248. *v
- 6.2 Chisolm, J. J., II. 1941. Hard shell--soft shell. *Nat. Hist.* XLVII(1): 50-53. *c
- 6.0 Churchill, E. P., Jr. 1917-18. Life history of the blue crab. *Bul. Bur. Fish., Washington*, XXXVI: 95-128. *c,v
- 14.0
- 11.1 _____, 1918. Conservation of the blue crab of Chesapeake Bay. *Off. Bul. Cons. Comm. Md.* 5: 9-14. *c
- 1.0 _____, 1919. Crab industry of Chesapeake Bay. 11.0 *Rept. of the U. S. Commissioner of Fisheries for 1918, Appendix IV.* *Bur. Fish. Doc. No.* 868. *v
- 4.0 _____, 1942. The zoeal stages of the blue crab, 6.1 *Callinectes sapidus* Rathbun. *Ches. Biol. Lab. Publ.* 49, 26 p. *c,v
- 4.0 Cochran, Doris M. 1935. The skeletal musculature of the blue crab, *Callinectes sapidus* Rathbun. *Smithsonian Misc. Coll.* 92(9), 76 p. *c
- 8.22 Coe, W. R. 1902. The nemertean parasites of crabs. *Amer. Nat.* XXXVI(426): 431-450. *1c,v
- 8.22 Coe, W. 1943. Biology of the nemerteans of the Atlantic Coast of North America. *Trans. Conn. Acad. Arts and Sci.* Vol. 35: 129-328. *v
- 8.21 Coker, R. E. 1901. Notes on a species of barnacle (*Dichelospis*) parasitic on the gills of edible crabs. *Bul. U. S. Fish. Comm.* 21: 401-412. *i
- 11.3 Combs, G. F. 1952. Report on ration trial conducted at Maryland's new broiler substation. (*Poultry Dept., Univ. of Md.*) *Fish Meal and Oil Industry* 4(4): 22. *i
- 11.0 Congress of United States. 1936. Economic studies of the fishing industry. Hearing before the Comm. on Commerce U. S. Senate, 74 Congress, 2nd session on S. 3584, 100 p. *v
- 11.0 _____, 1947. Fish and shellfish problems. Hearings before the Comm. on Merchant Marine and Fish, House of Repr., 80th Congress, 1st session, 75 p. *v
- 4.0 Conn, H. W. 1883. An instance of sexual color variation in Crustacea. *Johns Hopkins Univ. Circ.*, Vol. III(27): 5. *v

- 6.1 _____, 1884. Evidence of a protozoa stage in crab development. *Ann. Mag. Nat. Hist.* 5(13): 152. (Also in Johns Hopkins Univ. *Circ.* 3(28): 41), Ms. 2 p. *v
- 11.0 _____, 1929. Utilization of crustacean waste. *U. S. Bur. Fish. Mem.* S-311, 2 p. *c
- 2.0 Contreareas, Francisco. 1930. Contribucion al conocimiento de las Jaibas de Mexico. *Anales Inst. Bio. Vol. 1*: 227-241. (*Callinectes ochoterenai*, C. rathbunae). *v
- 8.1 Cottam, C., and E. Higgins. 1946. DDT: its effect on fish and wildlife. *U. S. Fish and Wildlife Serv. Circ.* 11, 14 p. *c
- 8.21 Couch, J. N. 1942. A new fungus on crab eggs. *Jour. Elisha Mitchell Soc.* 58(2): 158-161. *Dept. Botany, U. N. C.* *i,v
- 3.0 Coues, E. 1871. Notes on the natural history of Fort Macon, N. C. and vicinity. (No. 2) *Proc. Acad. Nat. Sci., Phila.* 23: 120-148. *v,pa
- 11.3 Coulson, E. J. 1935. The iodine content of some American fishery products. *Bur. of Fish. Invest. Rept. No. 25*, 7 p. *v
- 3.0 Cowles, R. P. 1930. A biological study of the offshore waters of Chesapeake Bay. *Bul. Bur. Fish.* 46, Doc. 1091: 277-381. *c,v
- 4.0 Cronin, L. E. 1942. A histological study of the development of the ovary and accessory reproductive organs of the blue crab, *Callinectes sapidus* Rathbun. *MS. Univ. Md.* 26 p. *c,v
- 4.0 _____, 1947. Anatomy and histology of the male reproductive system of *Callinectes sapidus* Rathbun. Ph. D. thesis Univ. Md. *Jour. Morph.* 81(2): 209-239. *Ches. Biol. Lab. Contr.* 66. *c,v
- 5.1 _____, 1949. The Maryland crab industry, 1948. *Ches. Biol. Lab., Solomons Island, Md. Publ.* 76, 42 p. *c,v
- 7.0 _____, 1949. Comparison of methods of tagging the blue crab. *Ecology* 30(3): 390-394. *Ches. Biol. Lab., Solomons, Md. Contr.* 78. *c,v
- 9.3 _____, 1950. The Maryland crab industry, 1949. *Ches. Biol. Lab. Publ.* 84, 41 p. *c,v
- 10.0 _____, 1952-54. Blue crab studies. In: *Annual Report 1952*, p. 44-47 and *Biennial Rept. 1953-54*, p. 65-70. *Marine Lab., Univ. of Delaware.* *c
- 9.4 _____, 1954. Blue crab studies. In: *Annual Report 1952*, p. 44-47 and *Biennial Rept. 1953-54*, p. 65-70. *Marine Lab., Univ. of Delaware.* *c
- 15 Crowder, W. 1931. *Phylum arthropoda*, Chapt. XI. Between the tides, Dodd Mead & Co. New York, p. 327. *v
- 11.0 Cullen, T. S. 1933. Chesapeake Bay Authority - The blue crab; presented at conference at Regional Advisor's office, Baltimore, Md., Oct. 6, 1933. p. 46-56. *v
- 5.1 Daugherty, F. M., Jr. 1952. The blue crab investigation 1949-1950. *Texas Jour. Sci.* 4(1): 77-84. 17.0 Tables. *i,v
- 3.0 _____, 1952. Notes on *Callinectes danae* Smith in Aransas Bay, Texas and adjacent waters. *Texas Jour. Sci.* 4(2): 264-267. *i,v
- 9.3 Davis, C. C. 1942. A study of the crab pot as a fishing gear. *Ches. Biol. Lab., Solomons Island, Md. Publ.* 53, 20 p. *c,v
- 12.0 _____, 1942. A study of the crab pot as a fishing gear. *Ches. Biol. Lab., Solomons Island, Md. Publ.* 53, 20 p. *c,v
- 2.0 DeKay, James E. 1843. *Zoology of New York or the New York Fauna. Zoology, Part I. Crustacea Part VI.* Carroll and Cook, Pub., Albany. 65 p. *v,c
- 3.0 _____, 1843. *Zoology of New York or the New York Fauna. Zoology, Part I. Crustacea Part VI.* Carroll and Cook, Pub., Albany. 65 p. *v,c
- 2.0 DeMan, J. G. 1900. Note sur une Petite collection de Crustaces Decapoda, provenant de la Cote de 'Angola. (Afrique occidentale). *Mem. Soc. Zool. France* 8: 31-65, 2 pls. *v,nm
- 8.0 deSylva, D. 1955. Report on pollution and fish mortality in Bayou Chico, Pensacola, Florida. Rept. to the Fla. State Board of Conserv. from the Marine Lab. of the U. of Miami, May, 1955. Ref. 55-21, 4 p. *c
- 11.3 Dick, J., and L. I. Pugsley. 1950. The arsenic, lead, tin, copper, and iron content of canned clams, oysters, crabs, lobsters, and shrimps. *Canadian Jour. of Research* 28, Section F, No. 6: 199-201. *i
- 11.1 Earle, S. 1924. Maryland's efforts to save the blue crab of Chesapeake Bay. *State of Md. Conserv. Bul.* 1, 16 p. *c,v
- 12.0 _____, 1924. Maryland's efforts to save the blue crab of Chesapeake Bay. *State of Md. Conserv. Bul.* 1, 16 p. *c,v
- 11.1 _____, 1925. Crab conservation. *Md. Conservationist* II(3): 14. *c
- 12.0 _____, 1925. Crab conservation. *Md. Conservationist* II(3): 14. *c
- 11.1 _____, 1932. A blow to the Chesapeake crab industry. *Md. Conservationist* IX(3): 9-10. *c
- 12.0 _____, 1932. A blow to the Chesapeake crab industry. *Md. Conservationist* IX(3): 9-10. *c
- 11.0 _____, 1932. The fisheries of Chesapeake Bay. *Trans. Amer. Fish. Soc.* Vol. 62: 43-49. *v
- 10.0 Earll, R. E. 1887. Maryland and its fisheries. The fisheries and fishery industries of the United States, Sect. II, a geographical review of fisheries industries and fishing communities for the year 1880. Pt. X: 421-448. *U. S. Comm. of Fish and Fisheries.* *v
- 9.1 Evans, P. W. 1946. The Chesapeake Bay soft crab industry. *U. S. Fish and Wildlife Serv. Fish. Leaflet* 184, 5 p. *c,v
- 11.2 _____, 1946. The Chesapeake Bay soft crab industry. *U. S. Fish and Wildlife Serv. Fish. Leaflet* 184, 5 p. *c,v
- 10.0 Evermann, B. W. 1904. Statistics of the fisheries of the Middle Atlantic States. *Rept. of the U. S. Comm. of Fish and Fisheries for 1902*, Pt. XXVIII: 433-540. *v
- 9.0 Fairbanks, W. L., and W. S. Hamill. 1932. Crabs in the fisheries of Maryland. *Md. Development Bur. of Balto. Assoc. Comm.* p. 50-55. *c,v
- 11.0 _____, 1932. Crabs in the fisheries of Maryland. *Md. Development Bur. of Balto. Assoc. Comm.* p. 50-55. *c,v
- 12.0 _____, 1932. Crabs in the fisheries of Maryland. *Md. Development Bur. of Balto. Assoc. Comm.* p. 50-55. *c,v
- 4.0 Faxon, W. 1881. On some Crustacean deformities. *Bul. Mus. Comp. Zool., Harvard College*, 8: 257-274. Pl. I-II. *v

- 11.2 Fellers, C. 1940. Research in food technology in the development of our fishery resources. Trans. Amer. Fish. Soc. Vol. 70: 72-76. *v
- 11.2 Fellers, C. R., and S. G. Harris. 1940. Canned Atlantic crab meat. Indust. and Engineer. Chem. 32: 592. Mass. Agric. Expt. Sta. Contr. 353.*c
- 7.0 Fiedler, R. H. 1930. Solving the question of crab migrations. Fishing Gazette 47(6): 18-21. *i
- 4.0 Fingerman, M. 1955. Persistent daily and tidal rhythms of color change in *Callinectes sapidus*. Biol. Bul. 109(2): 255-264. *lc,v
- 4.0 _____. 1957. Relation between position of burrows and tidal rhythm of *Uca*. Biol. Bul. 112(1): 7-20. *c
- 11.0 Forrest, C. V. 1956. Crabbing is a million dollar industry in Virginia. Nat. Fisherman 37(11). *c
- 13.0 Fowler, H. W. 1911. The fishes of Delaware. Proc. Acad. Nat. Sci. Phila. p. 3-16. *pa
- 2.0 _____. 1912. Crustacea of New Jersey. Ann. Report of the New Jersey State Museum, 1911, p. 35-650. 150 plates *Callinectes* p. 416-420. Long. list of previous literature records. Description. Remarks. *v,c
- 13.0 _____. 1913. Notes on the fishes of the Chincoteague region of Virginia. Proc. Acad. Nat. Sci. Phila. p. 61-65. *pa
- 13.3 Frey, D. G. 1946. Oysterbars of the Potomac River. Fish & Wildlife Service, Spec. Sci. Rept. 32: 1-93.*i
- 3.0 Galtsoff, P. S. 1954. Gulf of Mexico, its origin, waters, and marine life. U. S. Fish and Wildlife Serv. Fish. Bul. 89(55): 452, 486. *c
- 11.2 Ganuchean, J.*J. 1949. Preserving crab meat. Food Industries 21(1): 170. *i
- 11.2 Gehres, G. W. 1956. Sanitary standards for crab plants. Proc. Gulf and Caribbean Fish. Inst. of the Annual Sessions, Nov. p. 6-9. *v
- 8.1 George, J. L., R. F. Darsie, Jr., and P. F. Springer. 1957. Effects on wildlife of aerial applications of strobane, DDT, and BHC to tidal marshes in Delaware. Jour. Wildlife Manage. 21(1): 42-53. *c
- 4.0 George, W. C., and J. Nichols. 1948. A study of the blood of some crustacea. Jour. Morph. 83(3): 425-443. *c,v
- 14.0 Godman, J. D. 1833. Rambles of a naturalist. Thomas T. Ash--Key and Biddle, Philadelphia, Pa. No. VI, p. 72-78. *lc
- 13.2 Gowanloch, J. N. 1941. Control of garfish in Louisiana. Trans. 5th North Amer. Wildlife Conf. p. 292-295. *v
- 10.0 _____. 1944-1953. Biennial reports. La. Dept. Wild Life and Fish. *c
- 11.0 1st Biennial Report, 1944-45 - p. 161-162.
2nd Biennial Report, 1946-47 - p. 249.
3rd Biennial Report, 1948-49 - p. 249.
4th Biennial Report, 1950-51 - p. 372-382.
5th Biennial Report, 1952-53 - J. Blanchard, ed.
- 9.0 _____. 1952. The Louisiana crab fishery. La. Conserv. 4(9-10): 6-9. *v, i
- 3.0 Graham, J. G., and G. F. Beaven. 1942. Experimental sponge-crab plantings and crab larvae distribution in the region of Crisfield, Md. Ches. Biol. Lab., Solomons, Md. Publ. 52, 18 p. *c,v
- 6.2 Gray, Ellen H., and C. L. Newcombe. 1938. The relative growth of parts in the blue crab, *Callinectes sapidus* Rathbun. Growth 2(3): 235-246. *c,v
- 6.2 _____, and _____. 1939. Studies of moulting in *Callinectes sapidus* Rathbun. Growth II(4): 285-296. *c,v
- 4.0 Gray, J. E. 1957. A comparative study of the gill area of crabs. Biol. Bul. 112(1): 34-42. *c
- 9.3 Green, J. C. 1952. Effectiveness of crab traps in South Carolina. Bears Bluff Lab., Wadmalaw Is., S. C. Contr. 14, 12 p. *c,v
- 11.4 Greer, M. C., Jr. 1933. Suggested plan for marketing Maryland crab meat. Conserv. Bul. 5, 24 p. State of Md. Conserv. Dept. *c,v
- 9.0 Gresham, C. 1953. -And crabbing. La. Conserv. 6(1): 15. *c
- 3.0 Gunter, G. 1938. The common blue crab in fresh waters. Science 87(2248): 87-88. *lc,v
- 3.0 _____. 1950 Seasonal population changes and distributions as related to salinity, of certain invertebrates of the Texas coast, including the commercial shrimp. Publ. Inst. Mar. Sci., Univ. Texas, 1(2): 7-51. *v
- 13.3 _____, 1954. Sagacity of a crab. Science 120 (3109): 188-189. *v
- 6.1 Gurney, R. 1942. Larvae of decapod crustacea. Printed for the Ray Society, London. 306 p. *v
- 9.0 Hall, S. W., III. 1939. Tangier Island. Univ. of Penn. Press. Phila, 122 p. *v,c
- 11.0 15.0
- 9.4 Hamer, P. E. 1955. Old blue claws - summary of the biology of the blue crab, *Callinectes sapidus* Rathbun, and the dredge fishery. New Jersey Outdoors, July, 1955 issue. 7 p. *c
- 4.0 Hanstrom, B. 1935. Preliminary report on the probable connection between the blood gland and the chromatophore activator in decapod crustaceans. Proc. Nat. Acad. Sci. 21(10): 584-585. *nm

- 4.0 _____, 1939. Hormones in invertebrates. The Clarendon Press, Oxford, England. p. 92, 113, 121, 128, 129. *1c
- 11.4 Heydecker, W. D. 1945. Interstate cooperation in the fishery field in the Atlantic Coast. Trans. 10th North Amer. Wildlife Conf. p. 289-293. *v
- 18.0 Hiatt, R. W. 1948. The biology of the lined shore crab, *Pachygrapsus crassipes* Randall. Pacific Sci. II(3): 135-213. *c
- 13.2 Hildebrand, H. H. 1954. A study of the fauna of the brown shrimp (*Penaeus aztecus* Ives) grounds in the Western Gulf of Mexico. Inst. Marine Sci., Univ. of Texas. p. 273-275. *v
- 2.0 Hildebrand, S. F. 1939. The Panama Canal as a passageway for fishes, with lists and remarks on the fishes and invertebrates observed. Zoologica, Vol. XXIV(3): 15-45. *v
- 3.0 _____, 1943. The external morphology of the first and second zoeal stages of the blue crab, *Callinectes sapidus* Rathbun. Trans. Amer. Microscop. Soc. 52(1): 85-90. *1c, v
- 4.0 _____, 1944. The external morphology of the third and fourth zoeal stages of the blue crab, *Callinectes sapidus* Rathbun. Biol. Bul. 87(2): 145-152. Va. Fish. Lab. Contr. 20. *c, v
- 5.1 _____, 1947. The nemertean *Carcinonemertes* as an indicator of the spawning history of the host, *Callinectes sapidus*. Jour. Parasitol. 33(2): 146-150. *c, v
- 8.22 _____, 1941. Notes on *Octolasmis mulleri* Coker, a barnacle commensal on crabs. Trans. Amer. Microscop. Soc. LX(1): 101-103. *c, v
- 8.22 _____, 1942. The morphology, taxonomy and bionomics of the nemertean genus *Carcinonemertes*. Ill. Biol. Monographs XVIII(4): 1-105, 5 plates. *c, v
- 2.0 Irvine, F. R. 1947. The fishes and fisheries of the Gold Coast. Govt. of the Gold Coast - Crown agents for the colonies - London. p. 297-299. *c
- 11.3 Jacobs, M. B., M. E. Stansby, et al. 1944. The chemistry and technology of food and food products - fish, shellfish and crustacea Vol. 1, Chapter XIV. Interscience Pub. Inc. New York. p. 473-521. *v
- 11.3 _____, D. K. Tressler, et al. 1944. The chemistry and technology of food and food products Vol. II - food preservation by temperature control - Chapter X, Interscience Pub. Inc., New York. p. 312-335. *v
- 11.2 Jarvis, N. D. 1944. Principles and methods in the canning of fishery products. U. S. Fish and Wildlife Serv. Res. Rept. 7: 366. *v
- 11.2 _____, 1944. Canning crabs, lobsters, and shrimp. U. S. Fish and Wildlife Serv. Fish. Leaf. 85: 259-283. Reprinted from U. S. Fish and Wildlife Serv. Res. Rept. No. 7. *v
- 4.0 Hecht, S. 1914. Note on the absorption of calcium during the molting of the blue crab, *Callinectes sapidus*. Science 39(994): 108. *1c
- 3.0 Hedgpeth, Joel W. 1950. Notes on the marine invertebrate fauna of the salt flat areas on Arkansas National Wildlife Refuge. Texas Pub. Inst. Mar. Sci. 1(2): 103-119. *v
- 15.0 Heilprin, A. 1888. The animal life of our sea shore. J. B. Lippincott Co., Phila. *nm
- 13.1 Henry, Dora Priaulx. 1943. Notes on some barnacles from the Gulf of Calif. Proc. U. S. Nat. Mus. 93(3166): 367-373. *v
- 15.0 Henry, F. 1951. The mystery of the giant crabs. Balto. Sun, July 22, 1951. *c, v
- 18.0 Herrick, F. H. 1909. Natural history of the American lobster. Bul. Bur. Fish. 29: 149, 408. *c, v
- 4.0 Howell, W. H. 1886. Observations upon the blood of *Limulus polyphemus*, *Callinectes hastatus*, and a species of Holothurian. Johns Hopkins Univ. Studies from the Biol. Lab. 3(6): 267-287. *v
- 11.0 Humbert, L. R., W. H. Humbert, et al. 1933. Commercial Fisheries. Virginia Economic and Civic, Whittet and Shepperson, Richmond. p. 159-169. *v
- 8.22 Humes, A. G. 1941. The male reproductive system in the nemertean genus *Carcinonemertes*. Jour. Morph. 69(3): 443-454. *v
- 11.3 _____, M. E. Stansby, et al. 1944. The chemistry and technology of food and food products - fish, shellfish and crustacea Vol. 1, Chapter XIV. Interscience Pub. Inc. New York. p. 473-521. *v
- 11.3 _____, D. K. Tressler, et al. 1944. The chemistry and technology of food and food products Vol. II - food preservation by temperature control - Chapter X, Interscience Pub. Inc., New York. p. 312-335. *v
- 11.2 Jarvis, N. D. 1944. Principles and methods in the canning of fishery products. U. S. Fish and Wildlife Serv. Res. Rept. 7: 366. *v
- 11.2 _____, 1944. Canning crabs, lobsters, and shrimp. U. S. Fish and Wildlife Serv. Fish. Leaf. 85: 259-283. Reprinted from U. S. Fish and Wildlife Serv. Res. Rept. No. 7. *v
- 4.0 Hard, W. L. 1942. Ovarian growth and ovulation in the mature blue crab, *Callinectes sapidus* Rathbun. Ches. Biol. Lab., Solomons Island, Md. Pub. 46, 17 p. *c, v
- 3.0 Hartog, C. D., and L. B. Holthuis. 1951. De Noord-Amerikaanse "Blue Crab" in Nederland. De Levende Natuur 54(7): 121-125. *c, v
- 14.0 Hay, W. P. 1904. The life history of the blue crab, *Callinectes sapidus*. Rept. Bur. Fish., Washington. p. 397-413. *c, v
- 3.0 _____, and C. A. Shore. 1918. The decapod crustaceans of Beaufort, N. C., and the surrounding region. Bul. U. S. Bur. Fish. XXXV-1915-16: 432. *c, v

- 15.0 Jones, R. A. 1943. Crab island. Sat. Even. Post Issue Sept. 25, 1943. p. 26-27, 71-72. *c
- 10.0 Keilman, L. A. 1952-1954. Production of fishery products in Maryland, North Carolina and Virginia as reported to Hampton Fishery Market News Office. U. S. Fish and Wildlife Serv., Div. of Comm. Fish., Market News Serv. *v
- 10.0 Kelly, W. N. 1955. Production of fishery products in Maryland, North Carolina, and Virginia as reported to Hampton Fishery Market News Office. U. S. Fish and Wildlife Serv., Div. of Comm. Fish., Market News Serv. *v
- 3.0 Kingsley, J. S. 1878. List of decapod crustacea of the Atlantic Coast, whose range embraces Fort Macon. Proc. Acad. Nat. Sci. Phila. 30: 316-330. *pa
- 3.0 _____. 1879. On a collection of crustacea from Virginia, North Carolina, and Florida, with a revision of the genera of Crangonidae and Palaemonidae. Proc. Acad. Nat. Sci. Phila. 31: 383-427. *pa
- 2.0 _____. 1881. Notes on North American decapoda. Proc. Bost. Soc. Nat. Hist. 20: 145-160. *i
- 6.0 Kleinholz, L. H. 1941. Molting and calcium deposition in decapod crustaceans. Jour. Cell. and Comp. Physiol. 18(1): 101-107. *c
- 4.0 _____. 1942. Hormones in Crustacea. Biol. Rev. 17: 91-119. *i
- 13.0 Knapp, F. T. 1950. Menhaden utilization in relation to the conservation of food and game fishes of the Texas Gulf Coast. Trans. Amer. Fish. Soc., Vol. 79: 137-144. *v
- 4.0 Knowlton, F. P., and C. J. Campbell, 1929. Observations on perepheral inhibitions in arthropods. Am. Jour. Physiol. 91(1): 19-26. *v
- 4.0 _____. 1942. Observations on the dual contraction of Crustacean muscle. Biol. Bul. 82(2): 207-214. *v
- 4.0 Kretz, J., and W. Bucherl. 1940. Contribuicao ao estudo da anatomia e fisiologia do genero Callinectes (Crustacea decapoda, fam. Portunidae). Arquivos de Zoologia do Estado de Sao Paulo (Tomo XXIV da revista do Museu Paulista). 1(4): 143-217.*c,v
- 4.0 Krogh, A. 1939. Osmotic regulation in aquatic animals, Crustacea. Cambridge Univ. Press, London, p. 65-99. *v
- 4.0 Kuntz, Eloise. 1951. Distribution of P³² in Callinectes during the molting cycle. Biol. Bul. 101(2): 211-212. *lc
- 6.0 _____, 1951. Distribution of P³² in Callinectes during the molting cycle. Biol. Bul. 101(2): 211-212. *lc
- 8.2 Leidy, J. 1851. Helminthological contributions. No. 3 Proc. Acad. Nat. Sci. Phila. V: 239-244. *pa
- 3.0 _____. 1855. Contributions toward a knowledge of the marine invertebrate fauna of the coasts of Rhode Island and New Jersey. Jour. of Acad. of Nat. Sci. of Phila. Vol. III (2nd Ser.) Art. XI: 135-152. *pa
- 3.0 _____. 1888. Remarks on the fauna of Beach Haven, N. J. Proc. Acad. Nat. Sci. Phila. XL: 329-333. *pa
- 11.3 Lemon, J. M., and R. V. Truitt. 1941. Seafood and the diet. Ches. Biol. Lab., Solomons Island, Md. Publ. 42, 11 p. *c
- 4.0 Leone, C. A. 1953. Some effects of formalin on the serological activity of crustacean and mammalian sera. Jour. Immol. 70(4): 386-392. *v
- 9.3 Lewis, B. F. 1938. Trap patent for Chesapeake blue crabpot. U. S. Patent Office, Patent No. 2,123,471. *v
- 4.0 Lindeman, V. F. 1939. The respiratory metabolism of the nerves of the blue crab. Physiol. Zool. 12 (2): 214-217. *lc,v
- 8.1 Linduska, J. P., and E. W. Surber. 1948. Effects of DDT and other insecticides on fish and wildlife. U. S. Fish and Wildlife Serv. Circ. 15. *v
- 4.0 Lochhead, J. H. 1950. Callinectes sapidus. In selected invertebrate types, ed. by F. A. Brown, Jr., John Wiley & Sons, New York. p. 447-462. *c
- 5.0 Lochhead, Margaret S., and C. L. Newcombe. 1942. Methods of hatching eggs of the blue crab. Va. Jour. Sci. III(2 & 3): 76-86. Va. Fish. Lab. Contr. 9. *c,v
- 13.3 _____, J. H. Lochhead, and C. L. Newcombe. 1942. Hatching of the blue crab, Callinectes sapidus Rathbun. Science 95(2467): 382. *i,v
- 14.0 Loesch, H. 1953. The Alabama crab. Alabama Conserv. 24(5): 14-15, 17-18. *c
- 15.0 _____, Mabel. 1955. Fish jubilee. Alabama Conserv. 27(3): 14-15. *c
- 13.1 Loosanoff, V. L. 1948. Crabs as destroyers of oysters. Oyster Inst. of N.A., Trade Rept. #98, 2p. *v
- 11.3 Lubitz, J. A., C. R. Fellers, and R. T. Parkhurst. 1943. Crab meal in poultry rations, I. Nutritive properties. Poultry Sci. XXII: 4. *v
- 11.3 Lund, F. P. 1932. Canning shrimp and crab meat. States Rel. Serv. Doc. 80, A-92, U. S. Dept. Agric., April 12, 1918, p. 26-27. U. S. Bur. Fish. Mem. S-96. *c
- 13.1 Lunz, G. R., Jr. 1947. Callinectes versus Ostrea. Jour. Elisha Mitchell Sci. Soc. 63(1): 81. *c,v
- 9.4 MacGregor, J. S. 1949. Hydrographic study in relation to winter crab dredging. Va. Fish. Lab. Ms. *v
- 13.3 _____. 1950. Some hydrographic conditions found in winter in lower Chesapeake Bay and their possible effects on the blue crab, Callinectes sapidus Rathbun, population. College of Wm. and Mary. Ms. thesis. *v

- 11.2 McCleskey, C. S., and A. F. Boyd, Jr. 1949. The longevity of the coliform bacteria and enterococci in iced crabmeat. La. State Univ., Baton Rouge. Food Tech. 3(10): 337-339. *i
- 4.0 McHargue, J. S. 1924. The significance of the occurrence of copper, manganese and zinc in shellfish. Science 60: 530. *i
- 17.0 McHugh, J. L., and R. L. Marble. 1951. The Virginia Fish. Lab. Commonwealth 18(12): 30-32. *v
- 11.1 _____, and E. C. Ladd. 1953. The unpredictable blue crab fishery. Nat. Fish. Yearbook, 1953. p. 127-129. *v
- 1.0 _____, and R. S. Bailey. 1957. History of Virginia's commercial fisheries. Va. Acad. Sci. Commemorative issue, 7(1). Va. Fish. Lab. Contr. No. ? (in press). *v
- 13.2 Manning, J. H. 1957. The Maryland soft shell clam industry and its effects on tidewater resources. Md. Dept. Res. & Educ. Res. Study Rept. No. 11, p. 18-19. *c
- 11.3 Manning, J. R. 1929. Feed crab scraps to poultry. U. S. Bur. of Fish., Dept. of Comm. Mimeo. 3 p. *i
- 11.3 _____, 1929. Crab scrap versus meat meal in poultry feeding. U. S. Bur. Fish. Mem. S-302. 2 p. *c
- 17.0 Marshall, N. 1949. Virginia Fisheries Laboratory of the College of William and Mary and the Commission of Fisheries of Virginia, 1950 and 51 Annual Reports. Comm. Fish. Va. for fiscal year ending June 30, 1948 and June 30, 1949. Comm. of Va. Div. of Purchase and Print., Richmond. p. 23-27. *v
- 3.0 _____, 1950. Marine fishes and invertebrates. 11.0 In Va. Acad. Sci., ed. The James River Basin - past, present and future. p. 146. *c
- 15.0 Maryland State Department of Education. 1953. Our underwater farm. Conserv. Ser. 3, 45 p. *c
- 4.0 May, R. E. 1936. A preliminary report of regeneration in the blue crab, *Callinectes sapidus*. Proc. La. Acad. Sci. III(1): 50-53. *pa
- 13.0 Menzel, R. W. 1943. The catfish fishery of Virginia. Trans. Amer. Fish. Soc. Vol. 73: 364-372. *v
- 13.1 _____, and S. H. Hopkins. 1955. Crabs as predators of oysters in Louisiana. Proc. Nat. Shellfish. Assoc. 46: 177-184. *c,v,i
- 3.0 Milne-Edwards, A. 1861. Etudes zoologiques sur les crustaces recents de la famille des Portuniens. Paris. Gide Libraire - editeur. p. 310-428, 38 pl. *nm
- 2.0 _____, and E. L. Bouvier. 1900. Expéditions scientifiques du travailleur et du Talisman. Crustacés Decapodes. Libraires de l'Académie de Médecine. p. 71-72. *nm
- 2.0 Miner, R. W. 1950. Field book of seashore life. 3.0 *c
- 2.0 Moreira, C. 1901. Crustaceos do Brazil. Archivos do Museu Nacional do Rio de Janeiro, XI: 1-151. *nm
- 8.1 Nelson, A. L., and E. W. Surber. 1947. DDT investigations by the Fish and Wildlife Service in 1946. Spec. Sci. Rept. No. 41. U. S. Fish and Wildlife Serv. 8 p. *v
- 13.1 Nelson, J. 1893. Report of the Biologist for 1892. New Jersey Agricultural Experiment Sta., New Brunswick, N. J. p. 207-271. *i
- 11.0 Newcombe, C. L. 1942. Report of the Virginia Fisheries Laboratory of the College of William and Mary and the Commission of Fisheries of Virginia. Va. Div. of Purchase and Print., Richmond. 14 p. 4 plates. *v
- 17.0 _____, 1943. Report of the Virginia Fisheries Laboratory of the College of William and Mary and the Commission of Fisheries for the period July 1, 1941-June 30, 1943. Div. of Purchase and Print., Richmond. 28 p. 11 figs. *v
- 11.0 _____, 1943. The biology and conservation of the blue crab. Va. Fish. Lab. Ed. Ser. 3, 11.0 15 p. *c
- 11.3 _____, 1944. The nutritional value of seafoods. Va. Fish. Lab. Ed. Ser. 2, 17 p. *c
- 14.0 _____, 1945. The biology and conservation of the blue crab, *Callinectes sapidus* Rathbun. 15.0 Va. Fish. Lab. Ed. Ser. 4, 39 p. *c
- 11.0 _____, 1946. Report of the Virginia Fisheries Laboratory of the College of William and Mary and Commission of Fisheries 1944-1945. Div. of Purchase and Print., Richmond. 39 p. 8 figs. *v
- 17.0 _____, 1948. An application of the allometry equation to the study of growth in *Callinectes sapidus* Rathbun. Amer. Nat. LXXXII: 315-325. *c,v
- 6.2 _____, 1949. A method for studying growth in different groups of arthropods. Science 109 (2822): 84-85. *c
- 11.3 _____, and Grace J. Blank. 1943. Seafoods, their wartime role in maintaining nutritional standards. Commonwealth X(10): 1-11. Va. Fish. Lab. Contr. 14. *c
- 6.2 _____, F. Campbell, and A. M. Eckstine. 1949. A study of the form and growth of the blue crab, *Callinectes sapidus* Rathbun. Growth XIII: 71-96. *c,v
- 14.0 _____, A. M. Eckstine, and F. Campbell. 15.0 1949. Chesapeake blue crab. South. Fisherman IX: 153-158. (1949 Annual Review Number). *i,v

- 11.0 _____, and Ellen H. Gray. 1941. Observations on the conservation of the Chesapeake blue crab, *Callinectes sapidus* Rathbun. Va. Jour. Sci. 2(1): 1-10. Va. Fish. Lab. Contr. No. 2 *v
- 8.2 _____, and M. Rosalie Rogers. 1947. Studies of a fungus parasite that infects blue crab eggs. Turtox News 25(9): 180-186. *c
- 6.2 _____, Mildred D. Sandoz, and R. Rogers-Talbert. 1949. Differential growth and moulting characteristics of the blue crab, *Callinectes sapidus* Rathbun. Jour. Exp. Zool. 110(1): 113-152. *c, v
- 11.2 Nickerson, J. T. R., G. A. Fitzgerald, and R. Messer. 1939. Health problems in packing crustacean products. Amer. Jour. Public Health 29(6): 619-627. *i
- 11.2 Nilson, H. W. 1955. Crab meat standards. Presented to the joint meeting of the Chesapeake and S. Atl. Section of the Atl. States Marine Fish. Comm., Nov. 15. Mimeo. 1 p. *v
- 11.3 _____, and E. J. Coulson. 1939. The mineral content of the edible portions of some American fishery products. U. S. Bur. Fish. Invest. Rept. 2(41). *v
- 12.0 North Carolina Department of Conservation and Development. 1939. Rules and regulations of the Department of Conservation and Development Division of Commercial Fisheries relative to sanitation of the crab meat and shellfish industry. Revised to July 12, 1939. Morehead City. 19 p. *v
- 2.0 Odum, H. T. 1953. Factors controlling marine invasion into Florida fresh waters. Bul. Mar. Sci. Gulf and Carib. 3(2): 134-156. *c
- 13.3 _____, 1863. Monograph of the Genus *Callinectes*. Boston Jour. Nat. Hist. 7(4), 18 p. *nm
- 13.0 Osburn, R. C. 1944. A survey of the Bryozoa of Chesapeake Bay. Ches. Biol. Lab. Publ. 63, 26 p. *c, v
- 11.3 Parkhurst, R., M. Gutowski, et al. 1944. Crab meat in poultry rations. Poultry Sci. 23(1): 58-64. *v
- 11.0 Paulmier, F. C. 1903. The edible crab, a preliminary study of its life history and economic relations. N. Y. State Mus., 55th Ann. Rept., 1901: 129-138. *v
- 14.0 _____, 1905. Higher crustacea of New York City. New York State Museum Bul. 91, Zoology 12, Bul. 345 N. Y. State Education Dept. p. 117-189. *pa, c
- 13.0 Pearse, A. S. 1929. The ecology of certain estuarine crabs at Beaufort, N. C. Jour. Elisha Mitchell Sci. Soc. 44(2): 230-237. *v
- 3.0 _____, 1936. Estuarine animals of Beaufort, N. C. Jour. Elisha Mitchell Sci. Soc. 52(2): 174-222. *v
- 13.2 _____, 1947. Observations in the occurrence of certain barnacles and isopods at Beaufort, N. C. Jour. Wash. Acad. Sci. 37(9): 325-328. *v
- 13.2 _____, 1947b. On the occurrence of ectoconsortes on marine animals at Beaufort, N. C. Jour. Parasitology, Dec. 1947, 33(6): 453-458. *v
- 8.22 _____, 1949. Observations on flatworms and nemerteans collected at Beaufort, N. C. Proc. U. S. Nat. Mus. 100(3255): 25-38. *v
- 13.2 _____, 1950. Bopyrid isopods from the coast of North Carolina. Jour. Elisha Mitchell Sci. Soc. 66(1): 41-43. *v
- 8.2 _____, 1951. Parasitic crustacea from Bimini, Bahamas. Proc. U. S. Nat. Mus. 101(3280): 341-372. *v
- 8.2 _____, 1952. Parasitic Crustacea from the Texas coast. Duke Univ. and Inst. of Marine Sci. II(2): 5-42. *v
- 13.1 _____, and H. A. Walker. 1939. Two new parasitic isopods from the eastern coast of North America. Proc. U. S. Nat. Mus. 87(3067): 19-23. *v
- 13.0 _____, H. J. Humm, and G. W. Wharton. 1942. Ecology of sand beaches at Beaufort, N. C. Ecolog. Monographs 12(4): 136-180. Appendix p. 181-190. *v
- 11.1 Pearson, J. C. 1942. Decline in abundance of the blue crab, *Callinectes sapidus*, in Chesapeake Bay during 1940, and 1941, with suggested conservation measures. U. S. Fish and Wildlife Serv. Spec. Sci. Rept. 16, 27 p. *c, v
- 17.0 _____, 1944. Progress report on blue crab investigations. Presented at a meeting of the Chesapeake Bay Panel of the Atl. States Marine Fish. Comm., October 19, 1944. Mimeo. 8 p. *v
- 11.1 _____, 1948. Fluctuations in the abundance of the blue crab in Chesapeake Bay. U. S. Fish and Wildlife Serv. Res. Rept. 14, 26 p. *c, v
- 13.3 _____, 1951. The blue crab in North Carolina. In: Taylor, H. F. Survey Marine Fish. In. Car. p. 205-218. *v, i, c
- 4.0 Pereira, R. S. 1944. Sobre a composicao mineral do sangue do *Callinectes danae* Smith e sobre a de um liquido para perfusao. Bol. Fac. Fil. Cienc. Letr. Univ. Sao Paulo, Zool. 8: 147-149. *c, v
- 4.0 _____, 1945. Estudos sobre a composicao da agua do mar e do soro do sangue de *Callinectes danae* Smith. Bol. Fac. Fil. Cienc. Letr. Univ. S. Paulo, Zool. 9: 69-86. *c, v
- 4.0 Perkins, C. B., and B. Kropp. 1932. The crustacean eye hormone as a vertebrate melanophore activator. Biol. Bul. 63(1): 108-112. *v

- 13.2 Pilsbry, H. A. 1907. The barnacles (Cirripedia) contained in the collections of the U. S. National Museum. *Bul. U. S. Nat. Mus.* 60: 122. Plates I-XI. *v
- 14.0 Porter, H. J. 1956. Delaware blue crab. *Estuarine*
15.0 *Bul.* 2(2). U. Del. Mar. Lab. *c
- 4.0 Potter, D. D. 1954. Histology of the neurosecretory system of the blue crab *Callinectes sapidus*. *Anat. Rec.* 120(3): 1. *c
- 11.2 Pottinger, S. R. 1943. Studies on the icing of fresh-cooked East Coast crab meat. *U. S. Fish & Wildlife Serv., Fish Mkt. News*, Vol. 5*
Serv., *Fish Mkt. News*, Vol. 5(8): 23-25. *v
- 11.2 _____, 1946. Keeping quality of East Coast crab meat in fiberboard containers and in tin cans. *U. S. Fish and Wildlife Serv. Fish. Leaflet* 185, 4 p. *c
- 13.3 Pritchard, D. W. 1951. The physical hydrography of estuaries and some applications to biological problems. *Trans. 16th North Amer. Wildlife Conf.* p. 368-376. *v,c
- 4.0 Pyle, R. W. 1943. The histogenesis and cyclic phenomena of the sinus gland and X-organ in crustacea. *Biol. Bul.* 85(2): 87-102. *lc
- 4.0 _____, and L. E. Cronin. 1950. The general anatomy of the blue crab, *Callinectes sapidus* Rathbun. *Ches. Biol. Lab., Solomons Island, Md. Publ.* 87, 40 p. *c,v
- 10.0 Radcliff, L. 1919-1923. Fishery industries of the United States. *Rept. of the Div. of Stat. and methods of the Fish. for 1918-1921. Bur. Fish. Doc.* Nos. 875, 892, 908, 932. *v
- 2.0 Rathbun, Mary Jane. 1893. List of crustacea collected in Texas in 1891. *U. S. Bur. Fish. Bul.* 1891 (1893) XI: 89-90. *i
- 2.0 _____, 1895. The genus *Callinectes*. *Proc. U. S. Nat. Mus.* XVIII(1070): 349-375. 18 plates. *c,v
- 3.0 _____, 1897. The African swimming crabs of the genus *Callinectes*. *Proc. Biol. Soc. of Wash.* XI: 149-151. *c,v
- 2.0 _____, 1897b. List of the decapod crustacea of Jamaica. *Ann. Inst. Jamaica* 1(1), 46 p. *nm
- 2.0 _____, 1900. Results of the Branner-Agassiz expedition to Brazil. 1. The decapod and stomatopod crustacea. *Proc. Wash. Acad. Sci.* II: 133-156. *c,v
- 2.0 _____, 1900b. The decapod crustaceans of West Africa. *Proc. U. S. Nat. Mus.* 22(1199): 271-316. *c
- 2.0 _____, 1900c. Synopses of North American invertebrates. *Amer. Nat.* 34: 131-143. *i
- 2.0 _____, 1901. The Brachyura and Macrura of Porto Rico. *Bul. U. S. Fish. Comm.*, 1900, 20(2): 3-127. Plates 1-2. *v
- 3.0 _____, 1905. Fauna of New England. 5. List of the crustacea. *Occ. Papers Bost. Soc. Nat. Hist.* VII: 1-117. *pa
- 2.0 _____, 1907. The Brachyura from results of expeditions of U. S. Fish Comm. Steamer "Albatross" in 1899-1900 and 1904-1905. *Me. Mus. Comp. Zool.* 35(2): 61. *nm
- 2.0 _____, 1911. The Percy Sladen trust expedition to the Indian Ocean in 1905. *Trans. Linn. Soc. London* 14(2): 206. 20 pls. *nm
- 2.0 _____, 1921. The Brachyuran crabs collected by the American Museum Comp. expedition, 1909-1915. *Amer. Mus. Nat. Hist.* 43(8): 379-474. *nm
- 6.1 _____, 1923. The USS Albatross in lower Calif. Seas, 1911. *Bul. Amer. Mus. N. H.* 48(20): 636. *nm
- 2.0 _____, 1924. Brachyuran crabs collected by the Williams Galapagos expedition 1923. *Zoologica*, Vol. V(14): 153-159. *v
- 2.0 _____, 1930. Genus *Callinectes*. In *her The Cancroid crabs of America of the families Euryalidae, Portunidae, Aetelecyclidae, Cancridae and Xanthidae*. *Smiths. Inst. U. S. Nat. Mus. Bul.* 152: 98-132. *c
- 3.0 _____, 1933. Brachyuran crabs of Porto Rico and the Virgin Islands. *Sci. Survey of Porto Rico and the Virgin Islands, Part I, Vol. XV*, New York Acad. Sci. p. 47-49. *v
- 2.0 _____, 1935. Fossil crustacea of the Atlantic and Gulf Coast Plain. *Geol. Soc. Amer., spec. papers* 2, 160 p. *v
- 4.0 Rathbun, R. 1884. The common edible or blue crab, *Callinectes hastatus* Ordway. Article 222, Chapter Y, Crustaceans, of Part V, Crustaceans, Worms, Radiates, and Sponges, of Section I of The Fisheries and Fishery Industries of the U. S. p. 775-778. *v,c,i
- 11.0 _____, 1887. The crab, lobster, crayfish, rock lobster, shrimp, and prawn fisheries. In *The fisheries and fishery industries of the U. S. Sect. V, Pt. XXI*, Vol. 2: 629-658. *i
- 15.0 Raney, E. C. 1951. Blue crab. In A. J. McClane, ed. *The Wise Fishermen's Encyclopedia*. p. 154. *c
- 4.0 Regan, Sister Mary Leonide. 1944. Histochemical observations on glycogen in the liver of the blue crab, *Callinectes sapidus* Rathbun. *Ches. Biol. Lab., Solomons Island, Md. Publ.* 62, 14 p. *c
- 8.2 Reinhard, E. G. 1950. An analysis of the effects of a sacculinid parasite on the external morphology of *Callinectes sapidus* Rathbun. *Biol. Bul.* 98(3): 277-288. *c,v

- 8.2 _____, 1950. The morphology of *Loxothylacus texanus* Boschma, a sacculinid parasite of the blue crab. *Texas Jour. Sci.* II(3): 360-365. *c, v
- _____. 1951. *Loxothylacus*, a parasite of the blue crab in Texas. *Texas Game and Fish* 9(5): 14-17. *c, v
- 8.2 _____, 1952. Notes on regeneration in the *Rhizocephala* (Crustacea). *Proc. Helminth Soc. Wash.* 19(2): 105-108. *pa
- 1.0 Roberts, W. A. 1904. The crab industry of Maryland. *Rept. Bur. Fish., Washington.* p. 417-432. *c
- 11.0 _____, and E. P. Churchill, Jr. 1929. Crab industry of Chesapeake Bay. *U. S. Bur. Fish. Mem.* S-295. 5 p. *c
- 11.2 Robey, Dorothy M., and Rose G. Kerr. 1956. How to cook crabs. *U. S. Fish & Wildlife Service, Test Kitchen Series* 10, 14 p. *i
- 8.2 Rogers-Talbert, R. 1948. The fungus *Lagenidium callinectes* Couch (1942) on eggs of the blue crab in Chesapeake Bay. *Biol. Bul.* 95(2): 214-228. *c
- 5.0 _____, 1945. The effect of DDT upon the Chesapeake Bay blue crab (*Callinectes sapidus*). *Fishery Mkt. News* 7(11): 2-4. *i, v
- 8.1 Sandholzer, L. A. 1945. The effect of DDT upon the Chesapeake Bay blue crab (*Callinectes sapidus*). *Fishery Mkt. News* 7(11): 2-4. *i, v
- 11.0 Sandoz, Mildred. 1943. Steps toward crab conservation in Chesapeake Bay. *Commonwealth* X(7): 1-6. *Va. Fish. Lab. Contr.* 15. *c
- 6.1 _____, and S. H. Hopkins. 1944. Zoeal larvae of the blue crab, *Callinectes sapidus* Rathbun. *Jour. Wash. Acad. Sci.* 34(4): 132-133. *Va. Fish. Lab. Contr. No.* 13. *v
- 13.3 _____, and Rosalie Rogers. 1944. The effect of environmental factors on hatching, moulting, and survival of zoeal larvae of the blue crab, *Callinectes sapidus* Rathbun. *Ecology* 25(2): 216-228. *Va. Fish. Lab. Contr.* 16. *c, v
- 6.1 _____, Rosalie Rogers, and C. L. Newcombe. 1944. Fungus infection of eggs of the blue crab, *Callinectes sapidus* Rathbun. *Science* 99(2563): 1-2. *Va. Fish. Lab. Contr.* 17. *c, v
- 4.0 Sawaya, P. 1943. Sobre a ocorrência da Acetilcolina no tecido cardiaco de *Callinectes danae* Smith e seu efeito sobre o coracao deste Crustaceo Decapodo. *Boletim da Faculdade de Filosofia, Ciencias e Letras da Universidade de S. Paulo.* p. 261-292, t. 1-5. *c
- 4.0 _____, 1944. Solucao perfusora para *Callinectes danae* Smith (Crustacea-Decapoda). *Bol. Fac. Fil. Cien. Letr. Univ. Sao Paulo, Zool.* 8: 151-160, t. 1. *c, v
- 4.0 _____, 1945. Solucao perfusora para *Callinectes danae* Smith. Alguns efeitos dos seus constituintes ionicos sobre o coracao. (Perfusion solution for *Callinectes danae* Smith. Some effects of its ionic content upon the heart.) *Bol. Fac. Fil. Cien. Letr. Univ. Sao Paulo, Zool.* 9: 5-24. *c, v
- 4.0 _____, and R. S. Pereira. 1946. Nota sobre a ecologia de alguns Crustaceos Decapodos marinhos de Sao Paulo. *Bol. Fac. Fil. Cien. Letr. Univ. Sao Paulo, Zool.* 11: 383-392. *c
- 13.3 _____, and R. S. Pereira. 1946. Nota sobre a ecologia de alguns Crustaceos Decapodos marinhos de Sao Paulo. *Bol. Fac. Fil. Cien. Letr. Univ. Sao Paulo, Zool.* 11: 383-392. *c
- 2.0 Say, T. 1817. An account of the crustacea of the United States. *Jour. of Acad. of Nat. Sci. of Phila.* 1(5): 65-67, 443-444. *pa
- 3.0 Schmitt, W. L. 1921. The marine decapod crustacea of California. *Univ. of Calif. Publ. in Zool.* 23: 1-470. *nm
- 15.0 Schmitt, W. L. Crustaceans. Shelled Invertebrates of the Past and Present, *Smiths. Sci. Ser.* 10(II): 87-248. *c
- 11.1 Sette, O. E., and R. F. Fiedler. 1925. A survey of the condition of the crab fisheries of Chesapeake Bay. *U. S. Bur. Fish.* 36 p. *c, v
- 11.2 Shockey, C. F., M. E. Stansby, and R. P. Elliott. 1943. Effect of packaging methods on spoilage of crab meat. *U. S. Fish & Wildlife Service. Fish Mkt. News, Vol.* 5(8): 18-23. *v
- 2.0 Smith, G., and W. F. R. Weldon. 1909. Crustacea: In the Cambridge Natural History, Vol. III, edited by S. F. Harmer and A. E. Shipley, Macmillan and Co., Ltd. London, p. 191. *v
- 11.0 Smith, H. M. 1891. Notes on the crab fishery of Crisfield, Maryland. *Bul. U. S. Fish Comm.* IX (1889): 104. *c
- 9.0 _____, 1917. Crab industry of Maryland and Virginia. *U. S. Bur. Fish. In: Rept. U. S. Comm. Fish. for the fiscal year 1916, Doc. 836:* 60-64. Photographs p. 60-72. *v
- 10.0 _____, 1917. Crab industry of Maryland and Virginia. *U. S. Bur. Fish. In: Rept. U. S. Comm. Fish. for the fiscal year 1916, Doc. 836:* 60-64. Photographs p. 60-72. *v
- 2.0 Smith, S. I. 1885. Report on the decapod Crustacea of the Albatross dredgings off the east coast of the United States during the summer and autumn of 1884. *Rept. Comm. Fish and Fisheries, 1885:* 605-705. Plates I-XX. *v
- 3.0 _____, 1885. Report on the decapod Crustacea of the Albatross dredgings off the east coast of the United States during the summer and autumn of 1884. *Rept. Comm. Fish and Fisheries, 1885:* 605-705. Plates I-XX. *v
- 4.0 Snodgrass, R. E. 1936. Morphology of the insect abdomen. Part III. the male genitalia (including arthropods other than insects). *Smith Misc. Coll.* 95: 1-96. *v
- 4.0 _____, 1956. Crustacean metamorphoses. *Smith Misc. Coll.* 131: 10. *c
- 6.0 _____, 1956. Crustacean metamorphoses. *Smith Misc. Coll.* 131: 10. *c
- 1.0 Speck, F. G. 1948. Utilization of marine life by the Wampanoag Indians of Massachusetts. *Jour. Wash. Acad. Sci.* 38(8): 257-265. *v
- 11.4 _____, 1948. Utilization of marine life by the Wampanoag Indians of Massachusetts. *Jour. Wash. Acad. Sci.* 38(8): 257-265. *v
- 14.0 Spence, S. R. 1943. The life story of the blue crab of the Chesapeake. *South. Fisherman Mag.* p. 14-17, 37. *c
- 15.0 _____, 1943. The life story of the blue crab of the Chesapeake. *South. Fisherman Mag.* p. 14-17, 37. *c
- 8.1 Springer, P. F., and J. R. Webster. 1949. Effects of DDT on salt marsh wildlife, 1949, blue crabs. *U. S. Fish and Wildlife, Sp. Sci. Rept.* 10: 14-16. *v

- 3.0 Springer, S., and H. R. Bullis, Jr. 1956. Collections by the "Oregon" in the Gulf of Mexico. U. S. Bur. of Comm. Fish. Spec. Sci. Rept. Fisheries No. 196, 134 p. *c
- 2.0 Stebbing, T. R. R. 1893. A history of crustacea New York. International Scientific series #71. Appleton & Co. *i
- 2.0 Stimpson, W. 1859. XI Notes on North American Crustacea, No. 1. Ann. Lyc. Nat. Hist. Vol. VII, Fib., p. 57, 219-221. *v
- 2.0 _____, 1862. Notes on North American crustacea, in the museum of the Smithsonian Institution. No. II Annals Lyceum Nat. Hist. of New York. VII: 176-246. *pa
- 11.4 Stolting, W. H. 1952. Survey of household consumer preference for fish and shellfish with particular emphasis on the southern region. Address before 5th annual session, Gulf and Caribbean Fish. Inst., Nov. 19, 1952. 10 p. 1 fig. *v
- 11.4 _____, M. J. Garfield, and D. R. Alexander. 1955. Fish and shellfish preferences of household consumers. U. S. Fish and Wildlife Res. Rept. 41, 115 p. *c
- 2.0 Streets, T. H. 1871. Catalogue of Crustacea from the Isthmus of Panama collected by J. A. McNeil. Proc. Acad. Nat. Sci. Phila. XXIII: 238-239. *pa
- 3.0 Sullivan, W. E. 1909. Notes on the crabs of Narragansett Bay. Rept. of the Comm. of Inland Fish. of R. I. 39th Annual Report, p. 56-78, 7 plates. *c
- 3.0 Sumner, F. B. 1913. Abiological survey of the water of Woods Hole and vicinity, Sect. III, a catalogue of the marine fauna, 1911. Bul. Bur. Fish. XXXI (II): 672. *v
- 3.0 _____, R. C. Osburn, and L. J. Cole. 1911. Abiological survey of the waters of Woods Hole and vicinity. Section III. A catalogue of the marine fauna of Woods Hole and vicinity. U. S. Bul. Bur. Fish. XXII(2): 545-794. *v
- 11.2 Szabo, Lorain. 1955. Quality standards for crabmeat. Southern Fisherman, 1955 Yearbook, 86, 221. *i
- 11.2 _____, 1955. Standard for crab meat. Proc. Gulf and Caribbean Fish. Inst. 7th Annual Session, Nov., p. 14-18. *v,c
- 3.0 Taylor, F. B. 1956. 39 fathoms southeast, North Edisto sea buoy off South Carolina. Bears Bluff Lab., S. C. Contr. 20, 15 p. *c
- 10.0 Taylor, H. F. 1924. Fishery industries of the United States. Rept. of the Div. of Fish. Ind. for 1922. Bur. of Fish. Doc. 954. *v
- 11.0 _____, 1952. Firms canning crab meat. 1951. Comm. Fish. - SL-113. *c
- 8.1 Tiller, R. E., and E. N. Cory. 1947. Effects of DDT on some tidewater aquatic animals. Jour. Econ. Entomol. 40(3): 431. *c
- 11.1 Tressler, D. K. 1923. The American crab industry. 9.0 In his Marine products of commerce. Chap. 30: 561-576. *c
- 11.4 _____, 1927. The wealth of the sea. In: Lobsters, Crab, and Shrimp. Chapt. XIV, p. 257-277. The Century Co., New York. *v
- 11.2 _____, and C. F. Evers. 1943. The preparation and freezing of shellfish: In the freezing preservation of foods. Avi. Pub. Co., Inc., N. Y. p. 481-508. *v
- 11.1 _____, and J. McW. Lemon. 1951. The American crab industry. In: Marine Products of Commerce. 29: 608-631. *c,v
- 11.3 _____, and A. W. Wells. 1924. Iodine content of seafoods. Doc. 967. U. S. Bur. Fisheries. Rept. U. S. Comm. Fisheries for 1924. *c
- 11.0 Truitt, R. V. 1919. Maryland's water resources. Off. Pub. Md. State College 16(6): 1-8. *c
- 16.0 _____, 1932. Scientific fisheries work in Maryland. Trans. Amer. Fish. Soc., Vol. 62: 50-56. *v
- 17.0 _____, 1934. Preliminary report - blue crab investigations, 1932-33. Comm. Fish. Va. 35th Ann. Rept. p. 14-18. *c,v
- 14.0 _____, 1939. Our water resources and their conservation. Ches. Biol. Lab., Md. Contr. 27. 4.0 103 p. *c,v
- 11.0 _____, and V. D. Vladykov. 1936. Striped bass investigations in the Chesapeake Bay. Trans. Amer. Fish. Soc. Vol. 66: 225-226. *v
- 13.1 Turner, H. J., J. C. Ayers, and C. L. Wheeler. 1948. Report on the investigations of the propagation of the soft-shell clam, *Mya arenaria*. Woods Hole Oceanogr. Inst. Cont. 462, 61 p. *c
- 15.0 Uhler, P. R. 1876. The edible crab of Maryland & c. Field and Forest 2(5): 73-76. *i
- 2.0 _____, 1879. List of animals observed at Fort Wool, Va. Johns Hopkins Univ., Studies from the Biological Laboratory, Session 1877-78, No. I: 17-34. *v
- 10.0 U. S. Department of Commerce, Bureau of Fisheries. 11.6 1939. A review of conditions and trends of the commercial fisheries. Fishery Market News 1(6): 1-15. *c
- 11.2 U. S. Fish and Wildlife Service. 1951. U. S. pack of canned crab meat, 1950. Comm. Fish. Rev. 13: 9. *c
- 11.0 U. S. Government Printing Office. 1934. Supplementary code of fair competition for the blue crab industry. Approved Code 308--Supplement 5. *c

- 17.0 Van Engel, W. A. 1947. Blue crab investigations. 1946-1947 Rept. of the Va. Fish. Lab. In: 1948-49 Annual Rept. Comm. Fish. of Va. for year ending June 30, 1946, and June 30, 1947. Div. of Purchase and Print., Richmond, p. 25-26. *v
- 10.0 _____ 1950. Records of the Chesapeake Bay blue crab fishery. Va. Fish. Lab., Spec. Sci. Rept. No. 5. Mimeo. 23 p. *v,c
- 17.0 _____ 1951. Blue crab research. Rept. of the Va. Fish. Lab. for period of July 1949-June 1951. In: 1952-53 annual repts. Comm. of Fish. Va. for fiscal year June 30, 1950-June 30, 1951. Div. of Purchase and Print., Richmond, p. 32-33. *v
- 11.2 _____ 1954. Prepared products growing in popularity. Frosted Food Field 18(4): 19. *i
- 17.0 _____, and E. C. Ladd, 1954. Blue crabs. Rept. of Va. Fish. Lab. In: 1954-55 annual repts. Comm. Fish. of Va. for fiscal years ending June 30, 1952 and June 30, 1953. Div. of Purchase and Print., Richmond, p. 39-44. *v
- 17.0 _____, and F. J. Wojcik. 1955. Blue crabs. Rept. of the Va. Fish. Lab. In: Comm. of Fish. of Va. 1956-57 annual repts. for fiscal years ending June 30, 1955. Div. of Purchase and Print., Richmond, p. 37-39. *v
- 3.0 Verrill, A. E., and S. I. Smith. 1873. Report upon the invertebrate animals of Vineyard Sound and the adjacent waters, with an account of the physical characters of the region. Rept. U. S. Comm. Fish and Fisheries, 1871-72, p. 295-778. Plates I-XXXVIII. *v,c
- 2.0 _____ 1908. Decapod crustacea of Bermuda; 3.0 I, Brachyura and Anomura. Their distribution, variations, and habits. Trans. Conn. Acad. XIII: 299-474. *pa
- 2.0 Vilela, H. 1949. Crustaceas decapodes e estomatos 3.0 podes da Guine Portuyuesu. Ann. Jta. Invest. Colon. Lisboa. Vol. 4, p. 47-70. *v
- 11.3 Vinogradov, A. P. 1953. The elementary chemical composition of marine organisms. Vernadsky Laboratory for Geochemical problems, Moscow, U. S. S. R. Translated by Julia Efron, Jane K. Setlow and Virginia W. Odum for Sears Foundation for Marine Research, Memoir No. II: 401-417. *c,v
- 15.0 Viosca, P. 1953. About crabs. La. Conserv. 6(1): 14, 16-18. *c
- 3.0 Voss, G. L., and Nancy A. Voss. 1955. An ecological survey of Soldier Key, Biscayne Bay, Florida. 13.3 Bul. Mar. Sci. Gulf and Caribbean 5(3): 203-229. Marine Lab. Univ. Miami Contr. 146. *c
- 2.0 Wass, M. L. 1955. The decapod crustaceans of Alligator Harbor and adjacent inshore areas of North-western Florida. Quart. Jour. Fla. Acad. Sci. 18(3): 129-176. *c
- 11.3 Watson, V. K., and C. R. Fellers. 1935. Nutritive value of the blue crab (*Callinectes sapidus*), and sand crab (*Platyonichus ocellatus* Latreille). Trans. Amer. Fish. Soc. 65: 342-349. Mass. Agric. Expt. Sta. Contr. 223. *c
- 4.0 Weathersby, S. M. 1936. Some observations upon the rate of heartbeat in *Callinectes sapidus*. Proc. La. Acad. Sci. III(1): 54-57. *pa
- 11.2 Webster, Agnes P., and W. T. Conn. 1935. Practical fish cookery. U. S. Fish & Wildlife Service, Fish. Circ. 19, 26 p. *v
- 9.0 Wharton, J. 1947. The Chesapeake Bay crab industry. 11.0 Comm. Fish. Rev. 9(12): 1-9. *c,v
- 15.0 _____ 1948. Conserving Virginia's seafoods. 11.0 The Commonwealth XV(8): 9-11, 31-32. *v
- 11.0 _____ 1949. The Chesapeake Bay crab industry. 15.0 U. S. Fish and Wildlife Serv. Fish. Leaflet 358. 13 p. *c,v
- 15.0 _____ 1949. The clam and the crab. The Commonwealth, Va. Chamber of Commerce, Vol. XVI, July, p. 7-9, 26. *v
- 3.0 Wurtz, C. B., and S. S. Roback. 1955. The invertebrate fauna of some Gulf Coast rivers. Proc. Acad. Nat. Sci. Phila. 107: 167-206. *c
- 2.0 Young, C. G. 1900. The stalked crustacea of British Guiana, West Indies and Bermuda. 3.0 London, John M. Watkins, Pub. 514 p. *i
- 4.0 Young, J. H. 1956. Anatomy of the eyestalk of the white shrimp, *Penaeus setiferus* (Linn. 1758). Tulane Stud. Zool. 3(10): 169-191. *v,c

PART 2

CHECKED UNPUBLISHED MANUSCRIPTS

- 11.0 Anderson, A. W. 1945. Preliminary report on economic aspects of marketing blue crab. Address at meeting A. S. M. F. C., Baltimore, Md. 10 p. *c,v
- 11.0 Anon. A suggested plan to stabilize and rehabilitate the crab industry of Maryland - through a reorganization of the prevailing methods of market distribution. *c
- 11.4 Barry, E. 1947. Economic significance of the fisheries to Calvert County, Maryland. 4 p. MS. *c
- 11.0 Beaven, G. F. 1932. A study of the biology and economic importance of the blue crab, with special reference to Chesapeake Bay. Unpubl. MS. 27 p. *c
- 11.0 _____, and R. V. Truitt. Contributions
12.0 which have furthered conservation of the blue crab resource. 2 p. *c
- 16.0 Cargo, D. G. 1953. Recent development on blue crab studies in Maryland. Rept. to ASMFC. 1 p.*c
- 11.0 Churchill, E. P., Jr. 1917 (?). The conservation of the blue crab of Chesapeake Bay. Unpubl. ms. filed with U. S. Fish and Wildlife Serv. 19 p. *c
- 16.0 Cronin, L. E. 1942. Crab program. 3 p. MS. *c
- 16.0 _____. 1943. Crab research program. 4 p. MS. *c
- 11.0 _____. 1944. Crab observations - Crisfield - June 5-8, 1944. MS. *c
- 11.1 _____. 1944. A method for approximating the abundance of hard crabs. 9 p. MS. *c
- 16.0 _____. 1944. Crab program. 10 p. MS. *c
- 12.0 _____. 1944. Recommendations to the Board of Natural Resources on crab regulations in Isle of Wight, Sinepuxent and Chincoteague Bays. Dept. of Tidewater Fisheries. 4 p. MS. *c
- 9.3 _____. 1944. Summary, four-hour pot fishing, October 23-24, 1944. 1 p. *c
- 4.0 _____. 1944. Report on study of enzymes from hepatopancreas of *Callinectes sapidus* Rathbun. MS. Univ. Md. 16 p. *c
- 9.0 _____. 1945. Comparison of various branches
11.0 of the crab industry. 3 p. MS. *c
- 11.1 _____. 1946. A quantitative method for the analysis of local blue crab populations. 24 p. MS. *c
- 12.0 _____. 1947. Report of crabbing regulations in Chincoteague Bay. Department of Research and Education. 4 p. MS. *c
- 9.3 _____. 1947. Summary of observations on crab potting on the western side of lower Tangier Sound. 6 p. MS. *c
- 9.3 _____. 1947. Report on biological aspects of the extension of crab potting into the tributaries of the upper Chesapeake Bay. 4 p. MS. *c
- 16.0 _____. 1947. Report to Chesapeake section, A. S. M. F. C. 5 p. MS. *c
- 15.0 _____. 1947. The blue crab fishery of the Chesapeake Bay. Radio Script. 5 p. *c
- 8.0 _____. 1947. Possible causes of reduced popu-
9.0 lations of the blue crab. 3 p. MS. *c
- 16.0 _____. 1947. Suggested research program. 3 p. MS. *c
- 6.2 _____. 1947. Approximation of average size and limits of the last nine instars of the female blue crab. 6 p. MS. *c
- 11.0 _____. 1948. Survey of the crab industry, summer 1948. MS., Chesapeake Biol. Lab., 23 p. *v,c
- 9.3 _____. 1948. Report on self culling wire. *c
- 6.2 _____. 1949. Small crab sampling and tag-
7.0 ging to show rate of growth and local migrations. 2 p. MS. *c
- 11.0 _____. 1950. The Crisfield crab industry, December 1, 1947 to March 31, 1950. Presented at a meeting of the Crisfield Rotary Club, June 6, 1950. Mimeo. 4 p. *v,c
- 3.0 _____. 1956. Report on South Carolina data re-
13.2 lating to *Callinectes danae* Smith. Md. Dept. of Research & Education, Ref. No. 56-16. Mimeo. 6 p. *c
- 9.3 _____. Arguments for and against the crab pot. 2 p. MS. C
- 16.0 _____. Blue crab research progress report. 1 p. MS. *c
- 5.0 _____. Histological study of gametogenesis,
16.0 reproductive organogenesis, and the mature reproductive organs of the blue crab. 3 p. MS. *c
- 16.0 Daugherty, F. M., Jr. 1950. Blue crab investigation. Texas Game, Fish and Oyster Comm., Quarterly Rept., July 1, 1950. 5 p. *v

- 16.0 _____, 1950. The blue crab investigation, 1949-50. Texas Game and Oyster Comm. 15 p. Mimeo. *c
- 11.1 Deason, H. J. 1944. Statement concerning the problems of conservation and management of the blue crab resource of the Chesapeake Bay. Presented Chesapeake Bay Panel Atl. States Marine Fish. Comm., Baltimore, Md., Oct. 19, 1944. Mimeo. 8 p. *v
- 3.0 Goellner, K. E. 1941. Report on the crab investigations, lower Chesapeake Bay, summer, 1941. 20 p. MS. *c
- 2.0 Gray, Ellen H. 1944. List of Material on Hand - 4.0 1934. Literature showing descriptions or figures of local crab larvae. Bibliography. 36 ref. 4 p. *c
- 11.0 Harris, S. G. 1944. Economic factors affecting the protection of the blue crab in Chesapeake Bay. A report presented to Chesapeake Bay panel of the Atl. States Marine Fish. Comm. April 13, 1944. p. 5-9. *v
- 9.4 Haven, D. S. 1952. Trip on crab dredge boat to investigate possible mortality of young fish. Va. Fish. Lab. MS. *v
- 11.0 Higgins, E. 1945. Comments on crab conservation. U. S. Fish and Wildlife Serv. Mimeo. 3 p. *c,v
- 4.0 Hopkins, S. H. 1941. Distinguishing characteristics of zoea in plankton tows. Va. Fish. Lab. MS. *v
- 16.0 _____, 1945. Summary of results of crab studies by the Virginia Fisheries Laboratory. Va. Fish. Lab. MS. *v
- 9.3 _____, 1945b. Report on observations on the use of crab pots. Va. Fish. Lab. MS. *v
- 11.1 _____, 1946. Crabs are abundant in Bay this year. Va. Fish. Lab. MS. *v
- 1.0 _____, 1946b. Early history of the crab industry in the United States. Va. Fish. Lab. MS. *v
- 16.0 _____, and R. W. Menzel. 1944. Report of crab investigations during 1944. Va. Fish. Lab. MS. *v
- 16.0 _____, and R. W. Menzel. 1944b. Crab investigations 1941-1944. Va. Fish. Lab. MS. *v
- 7.0 Kelly, G. F. 1947. Preliminary notes on crab marking. 4 p. MS. *c
- 15.0 McKenny, Florence, and Mrs. Charles Krausse. 1948. WITH Food Front. Radio Script. 9 p. *c
- 16.0 Newcombe, C. L. 1944. Preliminary report on crab investigations in Virginia waters, conducted by the Virginia Fisheries Laboratory. (Submitted to Mr. John C. Pearson in charge of the Cooperative Crab studies in Chesapeake Bay) Sept. 28, 1944. 3 p. *v
- 4.0 Passano, L. M. 1948. The effect of eyestalk removal of *Callinectes sapidus* on molt control, color and mating reflexes. Thesis, 79 p. Harvard Univ. *c
- 5.0 Pearson, J. C. 1942. A preliminary examination of the blue crab population in the Virginia crab sanctuary and adjacent areas in Chesapeake Bay during 1942. Unpubl. MS. 16 p. *c,v
- 11.1 _____, 1944. Resume on progress of blue crab investigations. Presented to Atl. States Marine Fish. Comm. April 13, 1944. p. 4-5. *v
- 16.0 _____, 1945. The conservation of the blue crab in Chesapeake Bay. U. S. Fish and Wildlife Serv. Mimeo. 6 p. *c,v
- 4.0 Porter, H. J. 1955. Variation in morphometry of the adult female blue crab, *Callinectes sapidus* Rathbun. Thesis. Univ. Del. 69 p. *c
- 6.2 Robertson, R. L. 1938. Observations on the growth stages in the common blue crab, *Callinectes sapidus* Rathbun, with special reference to post-larval development. Thesis. Univ. Md. 46 p. *c,v
- 6.1 Sandoz, Mildred. 1948. Feeding habits of the zoea of *Callinectes sapidus*. MS. Va. Fish. Lab. 5 p. *v
- 13.3 _____, and Rosalie Rogers. 1948. The effect of temperature and salinity on moulting and survival of megalops and post-larval stages of the blue crab, *Callinectes sapidus* Rathbun. Va. Fish. Lab. MS. 12 p. 3 plates. *v
- 4.0 Scheltema, R. S. A selected bibliography on regeneration of appendages in decapod crustacea (especially brachyura). MS. 77 ref. 5 p. *c
- 6.1 Strickland, J. C. 1942. Cultivation of microorganisms as food for crab larvae. Va. Fish. Lab. MS. 3 p. *v
- 13.2 _____, 1934. The Chesapeake Blue Crab (*Callinectes sapidus*). Radio talk. 6 p. *c
- 7.0 _____, 1937. Crab tagging operations. Ches. Biol. Lab. MS. 4 p. *c
- 11.0 _____, 1941. Problems in the Chesapeake Bay crab fishery. Outline talk for annual meeting Md. Law Enforcement Officers. 4 p. *c
- 12.0 _____, 1942. Suggested crab research program Chesapeake Bay. 2 p. MS. *c
- 8.1 Van Engle, W. A. 1947. The effect of DDT spraying in the Langley-Messick area, 1947. Va. Fish. Lab. 2 p. Unpubl. *c
- 8.1 _____, 1948. Review of the effects of DDT on the blue crab, *Callinectes sapidus*. Va. Fish. Lab. 4 p. Unpubl. *c,v
- 9.4 _____, 1949. Winter dredge fishery. Va. Fish. Lab. MS. *v
- 10.0 _____, 1950. Studies of the effect of DDT on the blue crab, 1949. Va. Fish. Lab. MS. 3 p. *v
- 8.1 _____, 1955. Report of blue crab investigations for 1955. Presented at the annual meeting, Atl. States Marine Fish. Comm., Nov. 14, 1955. Mimeo. 1 p. *v

PART 3

UNCHECKED OR INCOMPLETE REFERENCES

- 4.0 Abrahamczik-Scanzoni, Hilda. 1942. Beitrage zur Kenntnis der Musculatur und des unenskeletts der Krabben. Zool. Jahrb. Abt. Anat. u. Ontog. Liere 67(3): 293-380. 68 fig.
- 4.0 Anon. 1943. Bibliography of Senses. J. Ent. and Zool. 35, 22-8.
- 4.0 _____. 1943. Senses of smell. Bibliography. J. Ent. and Zool. 35, 44-8.
- _____. 1948. Indole in shrimp, oysters, and crabmeat. Tentative analytical method. Jour. of Assoc. of Off. Agric. Chemists 31(1): 96.
- _____. 1952. Bait fish wholesale dealers and producers. Compiled by U. S. Fish & Wildlife Serv., Pub. by Sport Fish. Inst., U. S. Fish & Wildlife Serv. Fish Leaf. 191, 8 p.
- _____. 1954. Firms canning crab meat, Rev. 1954. U. S. Fish & Wildlife Stat. List 113, 2 p.
- _____. 1955. Crab-meat packing sanitation. Comm. Fish. Review 17: 39-41.
- _____. The Chesapeake Bay blue crab. Dept. Tidewater Fish., Annapolis, Md. Mimeo. 4 p.
- Atlantic States Marine Fisheries Commission. Minutes of meetings of the commission and subcommittees concerned with the blue crab resource.
- 1.0 Brooks, W. K. 1893. In: Maryland, its resources, industries and institutions for Board of Worlds Fair managers by Johns Hopkins Univ. and others. Balto. p. 255-260.
- 11.2
- Bryes, C. T. 1917. Occurrence of the marine crab, Callinectes ornatus in brackish and fresh waters. Amer. Nat. Vol. 61: 566-569.
- Chesapeake Biological Laboratory and/or Maryland Department of Research and Education, Annual Reports of: 1941-1955.
- _____. Maryland Tidewater News. 1944 - present. *c, v
- Conn, H. W. 1884 ? An instance of sexual colour-variation in crustacea. Johns Hopkins Univ. Circ. III (27): 5.
- _____. 1884. The significance of the larval skin of decapods. Stud. Biol. Lab. Hopkins Univ. III(1): 1-27.
- Crouch, Taxonomy of nemertean worms.
- Dana, J. D. 1852. Crustacea, Pt. 1, U. S. Expl. Expedition under the command of Charles Wilkes, USN, 13; Atlas, 1855.
- 17.0 Daugherty, F. M., Jr. 1948. Blue crab investigations, 1947-48. Report to the Texas Game & Oyster Comm. Mimeo. 13 p.
- 17.0 _____. 1949. Blue crab investigations, 1948-49. Report to the Texas Game & Oyster Comm. 125 p.
- 14.0 _____. 1950. Notes on the blue crab in Texas waters. Unpub. paper presented at the second Seminar of Marine Sciences, Rockport. 9 p.
- 16.0
- Douglis, Marjorie B. 1946. Interspecies relationships between certain crustaceans. Abs. Anat. Rec. 96: 553-554. *nm
- 4.0 Duchateau, G., and M. Florkin. 1954. In French - The composition of arthropodine and cuticular scleroproteins of two decapod crustaceans - Homous vulgaris & Callinectes sapidus. Physiol. Comparata et Oecol. 3(4): 365-369.
- Dugan, R. E. 1948. Report on decomposition in shellfish, indole in shrimp, oysters, and crabmeat. Food & Drug Admin., New Orleans, La. Jour. of Assoc. of Off. Agric. Chemists 31(3): 507-510.
- 2.0 Duges, A. 1907. Callinectes diacantha. Mexico Mem. Soc. Alzate 24: 331-338.
- Dumont, W. H. 1937. Excerpts from monthly report of Wm. H. Dumont on Louisiana for September, 1937.
- Fellers, C. A. 1948. Use of monosodium glutamate in sea food products. Food Tech. Dept., Univ. of Mass., Amherst, Mass. Canner 107, No. 8, 15, 28.
- 7.0 Fiedler, R. H. (?) 1925. First experiments in tagging the blue crab, Callinectes sapidus, in Chesapeake Bay during the spring and fall of 1925. Unpubl. manuscript on file U. S. Fish & Wildlife Serv. 23 p. 10 figs.
- Gardiner, J. S. 1904. Notes and observations on the distribution of the larvae of marine animals. Annal and Mag. Nat. Hist. 7(XIV): 403-410.
- Gerstaecker, A. 1856. Carcinologische Beitrage. Arch. f. Naturg., 22, Pt. 1: 101-162.
- Goode, G. B., et al. 1887. The fisheries and fishery industries of the United States. Five sections.
- Gould, A. A. 1841. Report on the invertebrata of Massachusetts, comprising the Mollusca, Crustacea, Annelida, and Radiata. 373 p. 15 pl. First edition.

- Grangaud, Rene, and Renee Massonet. 1949. Activity of the oil of the crab on the vitamin A-deficient rat. *Compt. rend.* 227: 568-570(1948). *Chem. Abs.* 43(3): 1087.
- 13.3 Gunter, G. 1945. Summary of ecological studies on invertebrates of the Texas coast. *Rep. Comm. Marine Ecol. related to Paleont.* Wash. No. 5: 55-56.
- Gurney, R. 1926. The protozoal stage in decapod development. *Annals and Mag. Nat. Hist.* 9(XVIII): 19-27.
- _____. 1939. Bibliography of the larvae of decapod crustacea. Ray Society, London, 123 p. Sold by Bernard Quaritch, Ltd., 11 Grafton St., New Bond St., London, W. I.
- Holmes, S. J. 1900. Synopsis of California stalk-eyed crustacea. *Occas. Papers, Calif. Acad. Sci.* 7: 1-262, pl. I-IV.
- 3.0 Irvine, F. R. 1932. Gold coast crabs and lobsters. Accra, Government Press.
- 18.0 Jackson, H. G. 1913. Liver. *Marine Biol. Comm. Memoirs.* XXI. Eupagurus. London, Williams and Norgate, February 1913.
- Jones, L. L. 1940. An introduction of an Atlantic crab into San Francisco Bay. *Proc. 6th Pacific Sci. Cong.* p. 485-486.
- Kingsley, _____ 1884. *Standard Nat. Hist.* II. p. 63.
- 11.3 Lanham, W. B., Jr., and J. M. Lemon. 1938. Nutritive value for growth of some fisheries products. *Sp. Mem. #2195-C. U. S. Bur. of Fish.* *i
- Latrielle, P. A. 1825. *Encyc. Meth., Hist. Nat., Entomologie*, 10, 832 p. Paris.
- Leach, W. E. 1815. A tabular view of the external characters of four classes of animals, which Linne arranged under Insecta; with the distribution of the genera composing three of these classes into orders, etc., and descriptions of several new genera and species. *Trans. Linn. Soc. London*, 11: 306-400.
- Lindgren, B. E. 1935. Excerpts from monthly report of Burt E. Lindgren on Louisiana for September 1935.
- _____. 1935. Excerpts from monthly report of Burt E. Lindgren on Louisiana for October 1935.
- Lindow, C. W., C. A. Elvekjem, and W. H. Peterson. 1929. The copper content of plant and animal foods. *Jour. Biol. Chem.* 82: 465.
- Lockington, W. N. 1877. Remarks on the Crustacea of the west coast of North America, with a catalogue of the species in the Museum of the Calif. Acad. of Sciences. *Proc. Calif. Acad. Sci.* 7, 1876: 94-100.
- Manning, J. R. 1943. Crab scrap as poultry feed. *U. S. Fish & Wildlife Serv. Fish. Leaf.* 29, 3 p.
- Maryland Fisheries. A bimonthly magazine published by the Conservation Commission of Maryland. 1929-35.
- Mayer, _____ 1906. Sea shore life.
- 2.0 Milne-Edwards, A. 1878. *Callinectes diacanthus* var. *africanus*. *Miss. Crust. Mexic.*, vi, p. 222-229. Pl. XLI.
- _____. 1879. Etudes sur les Xiphosures et les Crustaces dela Region Mexicaine. *Mission Scientifique au Mexique*, 1, Pt. 5(5 & 6): 185-264.
- Milne-Edwards, H. 1834. *Histoire Naturelle des Crustacea*, 1: i-xxxv & 1-468. Paris.
- 11.1 Nelson, T. C. 1923. Rept. of Dept. of Biol., N. J. Agric. Coll. Expt. Sta. for year ending June 30, 1922. p. 321-343.
- 11.2 Oakley, Margarethe and Breidenbach, A. W. 1950. A rapid method for determining shell in crabmeat under ordinary light. (Bur. of Lab., Md. State Dept. of Health, Balto. 18, Md.) *Jour. of Assoc. of Off. Agric. Chem.* 39: 531-532.
- 2.0 Odhner, Teodor. 1923. *Callinectes marginatus* A. M. - E.-C. larvatus ord. *Goteborgs Mns. Zool.*, Avd. 31, 1923. p. 21.
- 4.0 Passano, L. M. 1951. The X organ, a neuro-secretory gland controlling molting in crabs. *Abs. Anat. Rec.* 111: 559.
- 4.0 _____ 1951. The X organ-sinus gland neurosecretory system in crabs. *Abs. Anat. Rec.* 111: 502.
- 4.0 _____ 1952. The X organ-sinus gland complex of brachyuran crustaceans, a neurosecretory, molt controlling gland. Thesis - Yale Univ.
- 4.0 _____ 1953. Neurosecretory control of molting in crabs by the X-organ-sinus gland complex. *Physiol. Comp. et Oecol.*, 3: 155-189.
- 14.0 Paulmier, F. C. 1901. The edible crab. 55th Annual Report, N. Y. State Museum. p. 129-138.
- 11.1 _____ 1902. Crab fishery of Long Island. 56th 1.0 Rept. of N. Y. State Museum.
- 11.4 _____ 1904. 58th Ann. Rep. N. Y. State Mus. IV(1905): 142.
- Pearson, J. C. Further analysis of a blue crab tagging experiment in Chesapeake Bay in 1925. Unpubl. Manuscript written in 1945, on file with U. S. Fish & Wildlife Service.
- 3.0 Piers, _____ 1923. *Callinectes sapidus* range, habitat and occurrence off Nova Scotia. *Proc. Nova Scotian of Nat. Sci.* Halifax 15, p. 83-90.
- Piso and Marcgrave, _____ 1648. *Hist. Nat. Brasil.* (Ciri Apoa, p. 183).

- 4.0 Potter, D. C. Observations on the neurosecretory system of Portunid crabs. In process of completion. June 1956 expected completion date.
- Rathbun, Mary J. 1910. The stalk-eyed Crustacea of Peru and the adjacent coast. Proc. U. S. Nat. Mus., 38(1766): 531-620. 21 pls.
- Redfield, A. C., T. Coolidge and H. Montgomery. 1928. The respiratory proteins of the blood. II. The combining ratio of oxygen and copper in some bloods containing hemocyanine. Jour. Biol. Chem. 76: 197.
- 11.2 Roach, S. W. 1949. Ultra-violet rays for detecting shell in picked crab meat. (Pac. Fish. Exper. Sta., Vancouver, B. C.) Fish. Res. Bd. of Canada, Progress Rept. of Pac. Coast Sta. No. 79, 39.
- 8.2 Rogers, M. Rosalie. 1945. The occurrence and distribution of the fungus, *Lagenidium callinectes* Couch, on the eggs of the blue crab, *Callinectes sapidus* Rathbun. M.S. thesis, Wm. & Mary College.
- Rose, W. C., and M. Bodansky. 1933. Biochemical studies on marine organisms. I. Occurrence of Copper. Jour. Biol. Chem., Vol. 44: 99.
- 4.0 Sawaya, P. 1946. A simple method for obtaining the blood of crustaceans. Sci. N. Y. Vol. 103-104?
- 4.0 Scharrer, B. 1941. Endocrines in invertebrates. Physiol. Rev., 21: 383-409.
- Sinnhuber, R. O., and D. K. Law. 1949. Applications of ultraviolet light to fisheries technology. Fish Comm. of Oregon Research Briefs 2, No. 1.
- Smith, S. L. 1869. Notice of the Crustacea collected by Prof. C. F. Hartt on the coast of Brazil, in 1867. Trans. Conn. Acad. Arts & Sci., Vol. ii, p. 1-42.
- State of Maryland. Annual report of the Conservation Commission 1917-1941.
- State of Virginia. Annual reports of the Commission of Fisheries 1888-present.
- Steinbeck, J., and E. F. Ricketts. Sea of Cortez, N. Y. 598 p. figs.
- Stimpson, W. 1870-1871. Preliminary report on the Crustacea dredged in the Gulf Stream in the Straits of Florida, by L. F. De Pourtales. Part I - Brachyura. Bul. Mus. Comp. Zool., 2(2): 109-160.
- Thompson, M. T. 1899. The breeding animals at Woods Hole during the month of September 1898. Science, n.s. 9(225), Apr. 14, 1899: 581-583.
- Uhler, P. R. 1878. Ches. Zool. Lab. J. Hopkins Univ. I. p. 25.
- U. S. Bureau of Fisheries Bulletins of 1905-1950.
- U. S. Commission of Fish and Fisheries Commission Reports 1871-1904.
- U. S. Fish and Wildlife Service, Fishery Bulletins of: 1950-present.
- U. S. Fish Commission. Bulletins of 1881-1905.
- U. S. Fish Commission. Reports 1904-1941.
- Vernberg, F. J. 1956. Study of the oxygen consumption of excised tissues of certain marine decapod Crustacea in relation to habitat. Physiol. Zool. 29: 227-234.
- Virginia Fisheries Laboratory. Reports of: 1941-present.
- 14.0 Watson, W. W. 1949. The Chesapeake Bay blue crab. 15.0 Dept. of Tidewater Fisheries, Annapolis. Chesapeake Skipper 5(2): 6, 31.
- White, A. 1847. List of the specimens of Crustacea in the collection of the British Museum, part 4. 141 p. London.
- Whitman, Elizabeth F. 1943. Wartime fish cookery. U. S. Fish & Wildlife Serv. Conserv. Bul. 27, 24 p.

