MARY J. RATHBUN

1860-1943

BY

WALDO L. SCHMITT Smithsonian Institution, Washington, D.C., U.S.A.

INTRODUCTION

Mary Jane Rathbun was born in Buffalo, New York, on June 11, 1860. Her father, Charles Rathbun — the lineal descendant of enterprising and accomplished stone masons who emigrated from England early in the seventeenth century — succeeded to the part ownership and active operation of several productive quarries that provided much of the street paving and building stone widely used in the Buffalo area around the turn of the century. Miss Rathbun's birthplace was built of this very same stone.

Her mother, Jane Furey, of Irish ancestry, died when Mary Jane, the youngest of her five children, was but a year old. Thus, in effect, at an early age she was thrown on her own resources. What she knew of zoology, marine biology, and natural science she learned largely through her own efforts and powers of observation.

She died at home in Washington, District of Columbia, on April 14, 1943, in her eighty-third year.

SCHOOL YEARS

Although she never went on to college, Miss Rathbun happily received in the Buffalo public schools a thorough grounding in the three R's — reading, writing, and arithmetic — the basic curriculum in the grade schools of those Victorian days.

Although classical and modern languages, along with other college preparatory courses, were available in the Central [High] School that she attended, she never mentioned any of them. Yet, in her Museum years, she seemed to have no difficulty with either French or German. The English major that she elected to pursue was an intensive four years of composition (consisting of writing letters and essays) and "readings" in literature and history (English, American, and classical in translation) that left little or no time for other disciplines.

In each of her four years at Central she was rated a "Star Scholar," and at the time of her graduation in 1878 ¹) she was awarded the Jesse Ketchum Gold Medal, First Class, for excellence in English!

¹⁾ In earlier accounts of Miss Rathbun's life this date was mistakenly given as 1880.

She attributed much of her success in later life to her thorough knowledge of the English language and her facility in expressing herself succinctly and clearly. Her mastery of English is reflected throughout her extensive correspondence with zoologists in this country and abroad, in her official reports on the progress and operations of the Museum's marine invertebrate collections, and in her published works — 164 in number.

THE WOODS HOLE YEARS

The first time she beheld the ocean was in 1881, three years after her graduation from the Central School in Buffalo, when she accompanied her brother, Richard (later director of the U. S. National Museum), to Woods Hole, where he was employed by the then U. S. Commission of Fish and Fisheries as a scientific assistant to A. E. Verrill, of Yale University. At that time, Professor Verrill was working in a general way on the invertebrate marine fauna being gathered by the Fish Commission in the course of its investigations of the fishery resources of the United States, which had been initiated by the then Commissioner, Spencer F. Baird. Verrill's principal assistant at the time was Prof. S. I. Smith, also of the Yale faculty, a recognized authority on Crustacea.

During Miss Rathbun's summers at Woods Hole Smith was working up his several papers dealing more or less specifically with Crustacea collected by various Fish Commission vessels and published in the Annual Reports of the Commissioner of Fish and Fisheries (1884, 1886) or Proceedings of the U. S. National Museum (1881, 1883, 1885). Miss Rathbun had a hand in the sorting, labelling, and recording of the specimens collected. There can be no doubt that she was strongly attracted by the creatures that engaged Sidney Smith's attention, for from that time on she made the study of Crustacea her life's work. So interested was she in what was going on at Woods Hole and in what she was seeing and learning there that she was only too glad to work for her brother on a wholly voluntary basis (1881-1884).

She proved to be so helpful with her routine chores at Woods Hole that she was rewarded with a modestly compensated "clerkship" (1886) by Dr. Baird, who, in those days, was both Secretary of the Smithsonian Institution and head, as Commissioner, of the U. S. Commission of Fish and Fisheries, which he founded.

NATIONAL MUSEUM YEARS

Thus, as it involved but a simple transfer, Miss Rathbun soon found herself appointed (1886) "copyist" in the National Museum's then Department of Marine Invertebrates, where her services were urgently needed, even more than at Woods Hole, as record keeper and cataloger. She also served as organizer of the veritable flood of invertebrate marine life that was descending upon the Museum as a result of the Commission's expanding investigations of the United States fishery resources, making those collections available for reference, study, and report.

For years she worked virtually alone except for an occasional temporary assistant, as the Museum's limited budget did not permit any permanent additions to the invertebrate staff. Though her brother Richard at the time was ostensibly curator of Marine Invertebrates, the routine care of collections, writing the divisional reports, and attending to correspondence (all in longhand) devolved upon her, first as copyist, then as clerk, aid, and finally, after twenty-eight years in the service of the Museum, as assistant curator in charge of the division.

The beautifully written specimen labels, catalog entries, reports, and correspondence in her clear Spencerian hand dating from that first appointment have never been equalled for clarity or legibility. She laid the groundwork for the record systems still in use in the present Division of Crustacea, one of the several divisions into which the original Department [later, 1898-1965, Division] of Marine Invertebrates is today subdivided within a Department of Invertebrate Zoology.

In looking over the appended list of Miss Rathbun's publications one cannot fail to be impressed by her devotion to duty as she must have conceived it, and her steadfastness of purpose in furthering our knowledge of the decapod crustaceans from all parts of the world, beginning with catalogs of the materials at hand and culminating in her four monographic works on the marine crabs of the Americas. These well illustrated volumes include all New World species known to or described by Miss Rathbun up to the time of the completion of their respective manuscripts.

BIBLIOGRAPHY

The first published paper on which Miss Rathbun's name appeared was a review of "The Genus Panopeus" (1891), co-authored by Dr. J. E. Benedict, who, in the early years, was her senior in the Department of Marine Invertebrates. Of the 38 species and one variety recognized as belonging to this genus the authors personally examined 24. For these they provided a diagnostic key, synonymies, descriptions, records of specimens examined, and figures. Synonymy and a brief description were included for the 14 species and the variety not yet seen. This paper, which was believed, in the light of later developments, to be largely the result of Miss Rathbun's labors, set the pattern, so to speak, for the two annotated catalogs which followed. These she alone authored: "Catalogue of the crabs of the family Periceridae in the U. S. National Museum" (1892) and the "Catalogue of the Crabs of the Family Maiidae..." (1893). They also included a listing of the known species not represented in the Museum's collections. Six new species of *Panopeus* were described, 14 in the catalog of the Periceridae, and 4 species and a new genus in the Maiidae.

In the course of a 14-year period beginning with the co-authored *Panopeus* paper (1891) up to and including the year of publication of the first part of "Les crabes d'eau douce" (1904), Miss Rathbun published a wide range of studies, 47 in number. Among these were 4 of purely nomenclatorial interest; 3 still much soughtafter faunal papers: "Brachyura and Macrura of Porto Rico" (1901), "Japanese

Stalk-eyed Crustaceans" (1902), and the "Decapod Crustaceans of the Northwest Coast of North America" (1904); and 8 less comprehensive papers concerned with crabs of the western Indian Ocean (1894), Africa (1894, 1897, 1900), Costa Rica (1896), Galapagos Islands (1902), Hawaii (1902), and the Maldive Islands (1902).

In the 47 papers published in the years 1891-1904 25 new genera and a new family were diagnosed, and 344 new species and 3 new subspecies described.

The manuscript of "Les crabes d'eau douce," originally submitted in its entirety, was intended for publication as a single volume. It was finally printed, however, in Paris in three separately paged installments, each bearing the same title, in successive volumes of the Nouvelles Archives du Museum d'Histoire Naturelle (1904, 1905, 1906). 2)

In the fourteen years (1905-1918) following the original publication of the first installment of "Les crabes..." (1904), the first of Miss Rathbun's definitive handbooks of the American species, "The Grapsoid Crabs of America" (1918) appeared. In those years 45 of her carcinological contributions, including the second and third parts of "Les crabes..." were printed and distributed. All told, these papers carried the diagnoses of a new family, a new superfamily, 22 new genera, and the descriptions of 330 new species and 12 subspecies.

In the Introduction to the Grapsoid bulletin Miss Rathbun remarked, "This volume is part of a work projected many years ago as a handbook for the study of American crabs, the main purpose being to give a brief description with figures of each species."

In line with that objective and for the purpose of settling such taxonomic problems as had arisen in the determination of the identity of the older American species, she had spent four months abroad in 1896 visiting European museums in order to examine and photograph the types of American species in their collections, particularly those of J. C. Fabricius in Copenhagen and Kiel, Herbst in Berlin, Saussure in Geneva, Henri and Alphonse Milne Edwards in Paris, and Miers and others in the British Museum of Natural History. But it was eighteen years before she found time in 1914 to bring together pertinent notes and observations for implementing the long dormant idea of doing that handbook.

Meanwhile, the representation of American species in the Museum's collections had grown by leaps and bounds, as had also her notes upon them. She soon realized that no one handbook could encompass the host of American species then known and that nothing short of a series of monographic accounts would suffice to make available the wealth of pertinent information that she had accumulated in her almost 30 years with the Museum.

Even more to the point, she was forced to realize that, without help with the routine chores involved, it would not be possible for even this first of those volumes, "The Grapsoid Crabs of America," to materialize.

²⁾ This fundamental systematic treatise on the freshwater crabs of the world has again been made available as a "reimpression" by the Amsterdam, Netherlands, firm of A. Asher & Co.

To provide the necessary funds, which were unavailable from Smithsonian sources, she resigned, in order that her salary as assistant curator could be used to hire a much-needed assistant. Only the modest competence left by her father to his surviving children made that sacrifice possible!

The second of Miss Rathbun's monographic handbooks, "The Spider Crabs of America" (1925) followed the first of the series in seven years. For this period (1919-1925) her titles numbered 30. These included the characterization of a new family, 8 new genera, and the descriptions of 129 new species and 4 subspecies.

The third volume of the handbook series, "The Cancroid Crabs of America," came out five years later (1930). In these five years (1926-1930) this bulletin and 14 other of her carcinological papers were published. In them 2 new genera, 95 new species, and a subspecies were established.

The fourth, and concluding, volume of the series, "The Oxystomatous and Allied Crabs of America" (1937), was published seven years after the third. This was the last major work of her active career and the last of 28 papers published in those last seven years (1931-1937) of her more active years of service in the Museum, in which she described 185 new species, 13 subspecies, and 6 new genera.

IN RETROSPECT

It is perhaps not inappropriate here to remark that Miss Rathbun's resignation, December 31, 1914, in no way curtailed her productivity, which, up to that time, accounted for 80 of her published papers. From 1915 through 1937 she was able to see in print 84 of her manuscripts, fossil and recent, which she had completed in the preceding quarter of a century. Among them were the four National Museum Bulletins comprising her Crabs of America handbooks. Two smaller papers on fossil crustaceans from Fiji (1945) and Peru (1947), containing the descriptions of 31 new species, were published posthumously.

As enumerated in the bibliography that follows, Miss Rathbun's publications number 166. She described, all told, 1147 new species and subspecies, diagnosed 63 new genera, and established 5 higher categories — a new superfamily, 3 families, and a subfamily. The new varieties, forms, names, and combinations alone totalled more than fifty.

REFLECTIONS

I shall never forget Miss Rathbun! Neither will any of those who ever concerned themselves in any way with crustacean systematics. Her published works alone have enduringly established her as the foremost American carcinologist of her day.

She was a remarkably gifted person. A small, neat woman, no more than four and a half feet in height, with plain, strong features, in conversation a most interesting and engaging personality, with a dry sense of humor, unobtrusively well endowed with the familial traits that had brought success to the men of her

family — innate ability, originality of thought, initiative, and enterprise — which assured the success she herself achieved in the field of carcinology.

Withal, she was a most kindly, charitable person, generous to a fault. During the first World War she quietly put aside all research and writing at the Museum. She was seldom seen there for the duration of the war, as she was serving in the local Red Cross chapter, a dedicated "gray lady," turning out bandages for the wounded. Then, as provisions and meat became scarce, she sent food parcels to friends and correspondents abroad, and on at least one occasion a huge ham to Dr. W. T. Calman, a fellow carcinologist, the late Keeper of Zoology in the British Museum. Even after the war, as she became aware of the need, she contributed to the support of the small daughter of an Austrian scientist numbered among her foreign correspondents.

She accomplished a prodigious amount of work in her lifetime — the identification of thousands of specimens, thereby enhancing the Museum's reference collections, writing the Division's quarterly and annual reports, carrying on an extensive official correspondence practically all in longhand virtually up to the date of her resignation (1914) and for some 25 years thereafter. All this besides completing her published papers.

Miss Rathbun exemplified to a high degree what a quiet, persevering, modestly ambitious and industrious individual, starting from scratch (1881) could accomplish in less than five decades in a chosen field of scientific endeavor.

The fact that for much of her active life she held relatively minor positions, first with the Commission of Fish and Fisheries and afterwards in the U. S. National Museum, never deterred her from rendering faithful, conscientious performance of her assigned duties, however routine they may have been.

She began, as we have seen, her first year (1886) of life-time service in the Museum as a "copyist," a not uncommon title in the days before typewriters came into general use in the Smithsonian Institution. 3)

Advancing from an initial stipend of \$580 per annum by small biennial increments, she reached the clerical level of compensation of \$840 seven years later (1893). During the last of her three years of tenure of the position of "clerk" she co-authored one (1891) and was the sole author of five other systematic studies (1892-1893). These accomplishments must have impressed the powers "that were," for she was next promoted (1894) to "aid" at \$960 per annum, and then four years and fifteen publications later (1898) to "second assistant curator," a title that appeared on a number of her publications of this period, at \$1200. For eight years she served (1898-1906) at that modest emolument before her salary was raised to \$1320. She must have been an industrious assistant curator, for, in addition to her routine responsibilities, she produced thirty-five papers besides giving some time to manuscripts of several more

³⁾ Accession file cards and other official records were still done in longhand up to about 1910, as was much of the divisional correspondence, copies of which were made in the widely used letter-press books as late as 1920.

published in the next year or two (1906, 1907). This productivity, as the term is employed nowadays, led eventually to her being advanced to full assistant curator (1907), with an initial salary of \$ 1380. Seven more years passed before her annual salary reached its maximum, \$ 1800 (1913).

After serving a mere 18 months as full assistant curator in complete charge of the operation of the Division of Marine Invertebrates, she resigned on the 31st day of December, 1914, with the explicit understanding that her salary be devoted to the hire of an assistant urgently needed for the preparation of the first of her monographic handbooks on American crabs, upon which she had started to work.

With the start of the New Year (1915), in recognition of her long and devoted service to the Museum, the Smithsonian designated her as Honorary Research Associate, one of the Institution's select group of scholars and scientists.

In 1916, in recognition of her services to Science, the University of Pittsburgh conferred on her an honorary Master's Degree, after which she went on to qualify for her doctorate at George Washington University in Washington, D. C., in 1917.

Aside from several trips to Europe, in part to examine crustacean collections in foreign museums, Miss Rathbun's field work was centered in New England — Woods Hole, Massachusetts, and South Harpswell, Maine. There, with the assistance of an artist, Miss Violet Dandridge, she made a comprehensive collection of all groups of littoral invertebrates. These were sketched in color by Miss Dandridge, in order that the natural colors could be transferred to the preserved specimens when they were later mounted to form a synoptic series of east coast invertebrates.

Never, while able, could she resist the call of Crustacea or the lure of the Museum's collections. She came daily to her desk through the nineteen thirties until failing health confined her to her home, where a few years later she suffered a fall and a broken hip. The ensuing complications hastened the end. She died in her eighty-third year on April 14, 1943.

During her lifetime she gave the Museum her extensive carcinological library, and at her death bequeathed to the Smithsonian Institution \$10,000 to further work on decapod Crustacea in which many another student became interested because of her personal encouragement.

Words alone do not suffice to express adequately my high regard for Miss Rathbun and her works, published or otherwise, my gratitude for all that she did for me, and my respect for her as a woman and as a scientist.

ACKNOWLEDGMENTS

The foregoing biographical notes are based primarily on three earlier accounts of Miss Rathbun's life: by Miss Lucile McCain, in "Science," 97 (2524): 435-436, May 14, 1943; by the present author, Journ. Washington Acad. Sci., 33 (11): 351-352, Nov. 15, 1943; and by Edward T. James, ed., Notable American Women, 1607-1950, (in press). For the use of obituary and genealogical information contained in those accounts I am sincerely grateful, as I am also to Dr. Fenner

A. Chace, Jr., Senior Zoologist, Department of Marine Invertebrates, Museum of Natural History, Smithsonian Institution, for his very helpful suggestions in the course of the preparation of the manuscript, and to Prof. Dr. L. B. Holthuis, curator of Crustacea of the Leiden Museum, Netherlands, for urging me to prepare these notes for publication.

To the aforementioned Miss McCain we are also indebted for the very thoroughly prepared bibliography.

BIBLIOGRAPHY OF MARY J. RATHBUN

(prepared by Lucile McCain, Museum of Natural History, Smithsonian Institution)

- 1. 1891. The genus Panopeus. Proc. U. S. nation. Mus., 14 (858): 355-385, pls. 19-24. (J. E. BENEDICT & MARY J. RATHBUN, joint authors.)
- 2. 1892. Catalogue of the crabs of the family Periceridae in the U. S. National Museum. Proc. U. S. nation. Mus., 15 (901): 231-277, pls. 28-40.
- 1892. List of Crustacea collected (Report of the Commissioner of Fish and Fisheries respecting the establishment of fish cultural stations in the Rocky Mountain region and Gulf States). Misc. Doc. Senate 52d. Congress, 65: 87-88.
- S. Catalogue of the crabs of the family Maiidae in the U. S. National Museum. Proc. U. S. nation. Mus., 16 (927): 63-103, pls. 3-8.
- Descriptions of new genera and species of crabs from the west coast of North America and the Sandwich Islands. Proc. U. S. nation. Mus., 16 (933): 223-260.
- 6. 1893. Descriptions of new species of American fresh water crabs. Proc. U. S. nation. Mus., 16 (959): 649-661, pls. 73-77.
- 1894. Descriptions of two new species of crabs from the western Indian Ocean presented to the National Museum by Dr. W. L. Abbott. Proc. U. S. nation. Mus., 17 (979): 21-24.
- 8. 1894. Descriptions of a new genus and two new species of African fresh water crabs. Proc. U. S. nation, Mus., 17 (980): 25-27.
- 9. 1894. Notes on the crabs of the family Inachidae in the U. S. National Museum. Proc. U. S. nation. Mus., 17 (984): 43-75, pl. 1.
- 10. 1894. Descriptions of a new genus and four new species of crabs from the Antillean region. Proc. U. S. nation. Mus., 17 (986): 83-86.
- 11. 1896. The genus Callinectes. Proc. U. S. nation. Mus., 18 (1070): 349-375, pls. 12-28.
- 12. 1896. Descriptions of two new species of fresh water crabs from Costa Rica. Proc. U. S. nation. Mus., 18 (1071): 377-379, text figs. 1-3, pls. 29-30.
- 13. 1896. Description of a new genus and four new species of crabs from the West Indies [preprint]. Proc. U. S. nation. Mus., 19 [for 1897] (1104): 141-144.
- 14. 1897. Synopsis of the American Sesarmae with description of a new species. Proc. biol. Soc. Washington, 11: 89-92.
- 15. 1897. Synopsis of the American species of Palicus Philippi (= Cymopolia Roux), with descriptions of six new species. Proc. biol. Soc. Washington, 11: 93-99.
- 16. 1897. Synopsis of the American species of Ethusa, with description of a new species. Proc. biol. Soc. Washington, 11: 109, 110.
- 17. 1897. Description of a new species of Cancer from Lower California, and additional note on Sesarma. Proc. biol. Soc. Washington, 11: 111, 112.
- 18. 1897. Descriptions de nouvelles espèces de crabes d'eau douce appartenant aux collections du Muséum d'Histoire Naturelle de Paris. Bull. Mus. Hist. nat., Paris, 3 (2): 58-62. Reprint, numbered "2", dated 1897, pp. 1-4, [58-61], does not conform to the pagination of the published volume; hence, when referring to specific species, authors should indicate whether volume or reprint pagination is followed.
- 19. 1897. The African swimming crabs of the genus Callinectes. Proc. biol. Soc. Washington,
 11: 149-151, figs. 6-8.
- 1897. A revision of the nomenclature of the Brachyura. Proc. biol. Soc. Washington, 11: 153-167.
- 21. 1897. List of the decapod Crustacea of Jamaica. Ann. Inst. Jamaica, 1: 3-46.

- 22. 1898. Description of three new species of fresh water crabs of the genus Potamon. Proc. biol. Soc. Washington, 12: 27-30, pls. 1, 2.
- 23. 1898. The Brachyura of the Biological Expedition to the Florida Keys and the Bahamas in 1893. Bull. Lab. nat. Hist. State Univ. Iowa, 4: 250-294, pls. 1-9.
- 1898. A contribution to the knowledge of the fresh water crabs of America The Pseudothelphusinae. Proc. U. S. nation. Mus., 21 (1158): 507-537, figs. 1-18.
- 25. 1898. The Brachyura collected by the U. S. Fish Commission steamer Albatross on the voyage from Norfolk, Virginia, to San Francisco, California, 1887-1888. Proc. U. S. nation. Mus., 21 (1162): 567-616, pls. 41-44.
- 26. 1899. Notes on the Crustacea of the Tres Marias Islands. North American Fauna, 14: 73-75.
- 27. 1899. Jamaica Crustacea. Journ. Inst. Jamaica, 2 (6): 628, 629.
- 28. 1899. List of Crustacea known to occur on or near the Pribilof Islands. In: D. S. JORDAN, The Fur Seals and Fur-Seal Islands of the North Pacific Ocean, 3: 555-557. [U. S. Treasury Dept. Commission on Fur-Seal Investigations, Treas. Dept Document 2017; Government Printing Office, Washington, D. C.]
- 29. 1900. Synopsis of North American invertebrates. VII. The cyclometopous or cancroid crabs of North America. American Natural., 34 (398): 131-143, figs. 1-5.
- The decapod crustaceans of West Africa. Proc. U. S. nation. Mus., 22 (1199): 271-316, figs. 1, 2.
- 31. 1900. Synopses of North American invertebrates. X. The oxyrhynchous and oxystomatous crabs of North America. American Natural., 34 (402): 503-520, figs. 1-15.
- 32. 1900. Synopses of North American invertebrates. XI. The catometopous or grapsoid crabs of North America. American Natural., 34 (403): 583-592, figs. 1-15.
- 33. 1900. Results of the Branner-Agassiz Expedition to Brazil. 1. The Decapod and Stomatopod Crustacea. Proc. Washington Acad. Sci., 2: 133-156, pl. 8.
- 34. 1901. The Brachyura and Macrura of Porto Rico. Investigations of the aquatic resources and fisheries of Porto Rico by the United States Fish Commission Steamer Fish Hawk. ["Extracted from"] Bull. U. S. Fish Commission, 20 (2) [for 1900]: 1-127, text figs. 1-26, pls. 1, 2. (Extract has a separate index, pp. 129-137, entries of which are included in index to entire volume (1902), pp. 417-429).
- 35. 1902. Description of Zanthopsis cretacea (Geology of the northeast coast of Brazil). Bull. geol. Soc. America, 13: 43, 44, figs.
- 1902. Descriptions of new decapod crustaceans from the west coast of North America. Proc. U. S. nation. Mus., 24 (1272): 885-905.
- 37. 1902. Description des nouvelles espèces de Parathelphusa appartenantes au Muséum de Paris. Bull. Mus. Hist. Nat. Paris, 8 (3): 184-187. (Reprint, dated 1902, pp. 1-4 [184-187] does not conform to the pagination of the published volume; hence, when referring to specific species, authors should indicate whether volume or reprint pagination is followed).
- 38. 1902. Brachyura and Macrura. Papers from the Hopkins Stanford Galapagos Expedition, 1898-1899. VIII. Proc. Washington Acad. Sci., 4: 275-292, text figs. 1-4, pl. 12.
- 39. 1902. Note on the generic name of the horseshoe crab. Proc. biol. Soc. Washington, 15: 196.
- 40. 1902. Japanese stalk-eyed crustaceans. Proc. U. S. nation. Mus., 26 (1307): 23-55, figs. 1-24.
- 41. 1902. Descriptions of new species of Hawaiian crabs. Proc. U. S. nation. Mus., 26 (1309): 75-77, figs. 1-4.
- 42. 1902. Crabs from the Maldive Islands. Bull. Mus. comp. Zool., 39 (5): 123-138, 1 unnumbered pl.
- 43. 1904. A preoccupied crab name. Proc. biol. Soc. Washington, 17: 102.
- 44. 1904. Decapod crustaceans of the northwest coast of North America. Harriman Alaska Exped., 10: 1-190, text figs. 1-95, pls. 1-10.
- 45. 1904. Descriptions of three new species of American crabs. Proc. biol. Soc. Washington, 17: 161, 162.
- 46. 1904. Some changes in crustacean nomenclature. Proc. biol. Soc. Washington, 17: 169-172.
- 47. 1904-1906. Les crabes d'eau douce (Potamonidae).
 - 1904. [Part 1] Nouv. Arch. Mus. Hist. nat. Paris, (4) 6: 225-312, text-figs. 1-37, pls. 9-18.
 - 1905. [Part 2] Nouv. Arch. Mus. Hist. nat. Paris, (4) 7: 159-323, text-figs. 38-105, pls. 13-22.
 - 1906. [Part 3] Nouv. Arch. Mus. Hist. nat. Paris, (4) 8: 33-122, text-figs. 106-124. (Part 3

is without plates, but contains, relative to all three parts of this monographic work: "Liste des nomina nuda", "Espèces indéterminables", and "Espèces rapportées par erreur aux Potamonidés" (pp. 73-76), and "Bibliographie" (pp. 77-97). In the "Addenda" to vol. 6 (p. 98) are "Explication des planches" (pp. 99-104); "Index nominum alphabeticus" (pp. 105-122); and "Errata" to vol. 7 (p. 122).

The manuscript of "Les crabes d'eau douce," originally submitted in its entirety and planned for publication as a single volume, was finally printed in Paris in three separately paged installments, each with the same title. Inasmuch as many carcinological bibliographers treat each of the parts as separate publications, that practice has been followed here. The parts are listed after their respective dates of publication: 1904 above, 1905 and 1906 below in chronological order.

A reprint edition of the three parts, bound in one volume, was published in 1965 by A. Asher & Co. Amsterdam.

- 48. 1905. Why not Paramaya? Proc. biol. Soc. Washington, 18: 73.
- 49. 1905. Fauna of New England. 5. List of the Crustacea. Occ. Pap. Boston Soc. nat. Hist., 7: 1-117.
- 50. 1905. Description of a new species of commensal crab. Proc. Acad. nat. Sci. Philadelphia, 1905: 371, 372, figs. 1, 2.
- 51. 1905. Les crabes d'eau douce (Potamonidae) [Pt. 2]. Nouv. Arch. Mus. Hist. nat. Paris, (4) 7: 159-321, text-figs. 38-105, pls. 13-22 [See no. 47 above.]
- 52. 1906. Les crabes d'eau douce (Potamonidae) [Pt. 3]. Nouv. Arch. Mus. Hist. nat. Paris, (4) 8: 33-122, text-figs. 106-124. [See 1904-1906 above.]
- 53. 1906. The Brachyura and Macrura of the Hawaiian Islands. Based on collections and investigations made by the United States Fish Commission Steamer Albatross in 1902, under the direction of David Starr Jordan and Barton Warren Evermann. ["Extracted from"] Bull. U. S. Fish Commission, 23 (3) [for 1903]: 827-930, text figs. 1-79, pls. 1-24. (Extract has a separate index, pp. i-viii, entries of which are included in index to entire volume (1906), pp. 1183-1198).
- 54. 1906. Description of a new crab from Dominica, West Indies. Proc. biol. Soc. Washington, 19: 91.
- 1906. Descriptions of three new mangrove crabs from Costa Rica. Proc. biol. Soc. Washington,
 19: 99, 100.
- 56. 1906. A new Scyllarides from Brazil. Proc. biol. Soc. Washingtion, 19: 113.
- 57. 1906. Catalogue des Potamonidés des collections du Muséum d'Histoire Naturelle de Paris. Bull. Mus. Hist. nat. Paris, 12 (6): 369-376.

Reprint, also dated 1906, pp. 1-7 [369-375] does not conform to the pagination of the published volume; hence, when referring to specific species, authors should indicate whether volume or reprint pagination is followed.

- 58. 1906. Catalogue des Potamonidés des collections du Muséum d'Histoire Naturelle de Paris. Bull. Mus. Hist. nat. Paris, 12 (7): 500-505.
 - Reprint, dated 1907, pp. 1-5 [500-504], does not conform to the pagination of the published volume; hence, when referring to specific species, authors should indicate whether volume or reprint pagination is followed.
- 59. 1907. The Brachyura. Reports on scientific results of the expedition to the eastern tropical Pacific, in charge of Alexander Agassiz, Str. "Albatross," 1899-1900 and 1904-1905. Mem. Mus. comp. Zool., 35 (2): 23-74, pls. 1-9.
- 60. 1907. Report on the Crustacea (Brachyura and Anomura) collected by the North Pacific Exploring Expedition, by William Stimpson. (Prepared for publication by Mary J. Rathbun with "Introductory Note.") Smithson. misc. Coll., 49 (1717): 1-240, pls. 1-26.
- 61. 1907. South American Crustacea. Revista Chilena Hist. nat., 11: 45-50, text fig. 1, pls. 2, 3.
- 62. 1908. Descriptions of fossil crabs from California. Proc. U. S. nation. Mus., 35 (1647): 341-349, pls. 45-49.
- 63. 1909. Description d'une nouvelle espèce de Pinnotheres de Porto Rico. Bull. Mus. Hist. nat. Paris, 15 (2): 68-70, 1 fig.

Reprint, dated 1909, pp. 1, 2 [69, 70] does not conform to the pagination of the published volume; hence, when referring to specific species, authors should indicate whether volume or reprint pagination is followed.

- 64. 1909. Crabes d'eau douce nouveaux. Collections recueillies par M. Maurice de Rothschild dans l'Afrique Orientale Anglaise. Bull. Mus. Hist. nat. Paris, 15 (3): 101-105.

 Reprint, dated 1909, pp. 1-5 [101-105], does not conform to the pagination of the published volume; hence, when referring to specific species, authors should indicate whether volume or reprint pagination is followed.
- 65, 1909. New crabs from the Gulf of Siam, Proc. biol. Soc. Washington, 22: 107-114.
- The marine Crustacea. In: WILFRED T. GRENFELL, Labrador: 447-452. (MacMillan, New York).
- 67. 1909. List of Crustacea on the Labrador coast. In: WILFRED T. GRENFELL, Labrador: 470-487. (MacMillan, New York).
- 68. 1909. Dr. Guiseppe Nobili. (Obituary Notice). Science, New York, (n. ser.) 29 (737): 249.
- 69. 1910. Decapod Crustaceans collected in Dutch East India and elsewhere by Mr. Thomas Barbour in 1906-1907. Bull. Mus. comp. Zool., 52 (16): 305-317, pls. 1-6.
- 1910. Brachyura. The Danish Expedition to Siam 1899-1900. V. Kgl. Danske vidensk. Selsk. Skrifter, (17) 4: 301-368, pls. 1, 2.
- 71. 1910. The stalk-eyed Crustacea of Peru and the adjacent coast. Proc. U. S. nation. Mus., 38 (1766): 531-620, pls. 36-56.
- 72. 1911. Marine Brachyura. The Percy Sladen Trust Expedition to the Indian Ocean in 1905. 3 (9). Trans. Linn. Soc. London, (Zool.) (2) 14 (2): 191-261, text figs. 1, 2, pls. 15-20, map.
- 73. 1912. New decapod crustaceans from Panama. Smithson. misc. Coll., 59 (13): 1-3.
- 74. 1912. Some Cuban Crustacea. Bull. Mus. comp. Zool., 54 (15): 451-460, pls. 1-5.
- 75. 1913. Descriptions of new species of crabs of the family Ocypodidae. Proc. U. S. nation. Mus., 44 (1971): 615-620, pls. 74-76.
- 1913. Descriptions of new species of crabs of the families Grapsidae and Ocypodidae. Proc. U. S. nation. Mus., 46 (2030): 353-358, pls. 30-33.
- 77. 1914. New species of crabs of the families Grapsidae and Ocypodidae. Proc. U. S. nation. Mus., 47 (2044): 69-85.
- 78. 1914. New genera and species of American brachyrhynchous crabs. Proc. U. S. nation. Mus., 47 (2047): 117-129, text figs. 1-5, pls. 1-10.
- 79. 1914. Stalk-eyed crustaceans collected at the Monte Bello Islands. Proc. Zool. Soc. London, 1914: 653-664, pls. 1, 2.
- 80. 1914. A new genus and some new species of crabs of the family Goneplacidae. Proc. U. S. nation. Mus., 48 (2067): 137-154.
- 81. 1915. New fresh water crabs (Pseudothelphusa) from Colombia. Proc. biol. Soc. Washington, 28: 95-100.
- 1915. New species of decapod crustaceans from the Dutch West Indies. Proc. biol. Soc. Washington, 28: 117-119.
- 83. 1915. Jacquinotia, a new crab name. Proc. biol. Soc. Washington, 28: 142.
- 84. 1915. Cymopolia versus Palicus. Proc. biol. Soc. Washington, 28: 180.
- 85. 1916. Description of a new genus and species of fossil crab from Port Townsend, Washington. Amer. Journ. Sci., 41: 344-346, 1 fig.
- 86. 1916. New species of crabs of the families Inachidae and Parthenopidae. (Scientific results of Philippine Cruise of Albatross, 1907-1910). Proc. U. S. nation. Mus., 50 (2135): 527-559.
- 87. 1916. Descriptions of three species of crabs (Osachila) from the eastern coast of North America. Proc. U. S. nation. Mus., **50** (2138): 647-652, pl. 36.
- 88. 1917. New species of South Dakota Cretaceous crabs. Proc. U. S. nation. Mus., **52** (2182): 385-391, pls. 32, 33.
- 89. 1917. Description of a new species of crab from the California Pliocene. Proc. U. S. nation. Mus., 53 (2214): 451, 452, pl. 59.
- 1918. The grapsoid crabs of America. Bull. U. S. nation. Mus., 97: i-xxii, 1-461, text figs. 1-172, pls. 1-161.
- 91. 1918. Brachyura. Sci. Rept. Australasian Antarctic Exped., 1911-14, (C) 5 (2): 3-5, fig. 1.
- 92. 1918. Report on the spider crabs obtained by the F.I.S. "Endeavour" on the coasts of Queensland, New South Wales, Victoria, South Australia, and Tasmania. Biol. Results of the Fishing Experiments carried on by the F.I.S. "Endeavour" 1909-14, 5 (1): 1-29, text figs. 1-3, pls. 1-15.

- 93. 1919. Decapod crustaceans from the Panama Region. Bull. U. S. nation. Mus., 103: 123-184, pls. 54-66, with index, i-iii.
- 94. 1919. Three new South American river crabs. Proc. biol. Soc. Washington, 32: 5, 6.
- 95. 1919. The decapod crustaceans of the Canadian Arctic Expedition 1913-18. Report Canadian Arctic Exped. 1913-18, 7 (A): 1a-14a.
- 96. 1919. West Indian Tertiary decapod crustaceans. Publ. Carnegie Inst. Washington, 291: 157-184, pls. 1-9.
- 97. 1919. A new species of crab from Japan. Bull. Amer. Mus. nat. Hist., 41 (17): 593, pl. 33.
- 98. 1919. A new name for a Dromiid crab. Proc. biol. Soc. Washington, 32: 197.
- 99. 1919. Stalk-eyed crustaceans of the Dutch West Indies. In: J. BOEKE, Rapport betreffende een voorloopig onderzoek naar den toestand van de visscherij en de industrie van zeeproducten in de kolonie Curaçao, ingevolge het ministerieel besluit van 22 November 1904, 2: 317-349. [reprint, 1-32], figs. 1-5.
- 100. 1920. New species of spider crabs from the Straits of Florida and Caribbean Sea. Proc. biol. Soc. Washington, 33: 23, 24.
- 101. 1920. Additions to West Indian Tertiary decapod crustaceans. Proc. U. S. nation. Mus., 58 (2343): 381-384, pl. 25.
- 102. 1921. On intersexes in fiddler crabs. Amer. Natural., 55: 80-82.
- 103. 1921. Report on the Brachyura Collected by the Barbados-Antigua Expedition from the University of Iowa in 1918. Univ. Iowa Studies nat. Hist., 9 (5): 65-90, pls. 1-3.
- 104. 1921. The brachyuran crabs collected by the American Museum Congo Expedition, 1909-1915. Bull. Amer. Mus. nat. Hist., 43 (8): 379-474, figs. 1-22, pls. 15-64.
- 105. 1921. New species of crab from Formosa. Proc. biol. Soc. Washington, 34: 155, 156.
- 106. 1922. New species of crabs from Curação. Proc. biol. Soc. Washington, 35: 103, 104.
- 107. 1922. Crabes d'eau douce. Voyage de M. le Baron Maurice de Rothschild en Ethiopie et en Afrique Orientale Anglaise (1904-1905). Résultats Scientifiques. Animaux Articulés, 1: 33-39, pl. C3.
- 108. 1923. An analysis of "Dromia dormia (Linnaeus)." Proc. biol. Soc. Washington, 36: 65-69.
- 109. 1923. New species of American spider crabs. Proc. biol. Soc. Washington, 36: 71-73.
- 110. 1923. Report on the crabs obtained by the F.I.S. "Endeavour" on the coasts of Queensland, New South Wales, Victoria, South Australia, and Tasmania. Biol. Results of the Fishing Experiments carried on by the F.I.S. "Endeavour," 1909-14, **5** (3): 95-156, figs. 1-3, pls. 16-42.
- 111. 1923. Fossil crabs from the Republic of Haiti. Proc. U. S. nation. Mus., 63 (2477) (9): 1-6, pls. 1, 2.
- 112. 1923. Descriptions of new species of crabs from Palmyra Island. Bull. Bernice P. Bishop Mus., 5: 38-40.
- 113. 1923. Decapod crustaceans from the Upper Cretaceous of North Carolina. North Carolina geol. econ. Survey, 5: 403-408, pls. 101, 102.
- 114. 1923. XIII. The brachyuran crabs collected by the U.S. Fisheries Steamer "Albatross" in 1911, chiefly on the west coast of Mexico. Scientific Results of the Expedition to the Gulf of California in charge of C. H. Townsend, by the U. S. Fisheries Steamer "Albatross," in 1911. Commander G. H. Burrage, U.S.N., commanding. Bull. Amer. Mus. nat. Hist., 48 (20): 619-637, figs. 1-7, pls. 26-36.
- 115. 1924. New species and subspecies of spider crabs. Proc. U. S. nation. Mus., **64** (2504) (14): 1-5.
- 116. 1924. Brachyuran crabs collected by the Williams Galapagos Expedition, 1923. Zoologica, New York, 5 (14): 153-159, text fig. 38, pl. 7.
- 117. 1924. Brachyuran crabs collected at Curaçao. Bijdragen tot de kennis der fauna van Curaçao. Resultaten eener reis van Dr. C. J. van der Horst, in 1920. Bijdr. Dierk., Amsterdam, 23: 13-22, text figs. 1-4, pl. 5.
- 118. 1924. New species of crabs from Samoa. Proc. biol. Soc. Washington, 37: 127, 128.
- 119. 1924. Brachyura, Albunidae and Porcellanidae, being number 37 of Results of Dr. E. Mjö-berg's Swedish Scientific Expeditions to Australia 1910-1913. Arkiv Zool. K. Svenska Vetenskapsakad., 16 (23): 1-33, pl. 1.
- 120. 1924. Crustacea (Brachyura). Expedition of the California Academy of Sciences to the Gulf of California in 1921 (No. 35 of the Gulf Expedition Papers). Proc. Calif. Acad. Sci., (4) 13 (23): 373-379.

- 121. 1925. [Notes on the fossil crustaceans: 168, 169]. In: J. P. D. HULL. Guide notes on the Midway in southwestern Arkansas. Bull. Amer. Assoc. Petroleum Geologists, 9 (1): 168. 169.
- 122. 1925. The spider crabs of America. Bull. U. S. nation. Mus., 129, i-xx, 1-598, 153 text figs. 1-153, pls. 1-283.
- 123. 1926. Class Crustacea. In: BRUCE WADE, The fauna of the Ripley Formation on Coon Creek, Tennessee. Profess. Pap. U. S. geol. Survey, 137: 184-191, pls. 63-70.
- 124. 1926. Brachyuran crabs from Australia and New Guinea. Rec. Aust. Mus., 15 (2): 177-182, pls. 14-16.
- 125. 1926. The fossil stalk-eyed Crustacea of the Pacific Slope of North America. Bull. U. S. nation. Mus., 138: i-vii, 1-155, text figs. 1-6, pls. 1-39.
- 126. 1928. A new crab from Costa Rica. Proc. biol. Soc. Washington, 41: 69.
- 127. 1928. Two new crabs from the Eocene of Texas. Proc. U. S. nation. Mus., 73 (2727) (6): 1-6, pls. 1-3.
- 128. 1929. Decapoda. Canadian Atlantic Fauna, 10 (m): 1-38, figs. 1-53.
- 129. 1929. A new crab from the Eocene of Florida. Proc. U. S. nation. Mus., 75 (2786) (15): 1-4, pls. 1-3.
- 130. 1929. A new xanthid crab from South Australia, Trans. Roy. Soc. South Australia, 53: 37, 38, pl. 4.
- 131. 1929. New species of fossil decapod crustaceans from California. Journ. Washington Acad. Sci., 19 (21): 469-472, figs. 1, 2.
- 132. 1930. A new Callianassa from the Cretaceous of South Dakota. Journ. Washington Acad. Sci., 20 (1): 1-3, figs. 1-3.
- 133. 1930. Hoploparia westoni Woodward. Journ. Washington Acad. Sci., 20 (10): 180-183, figs. 1-3.
- 134. 1930. The cancroid crabs of America of the families Euryalidae, Portunidae, Atelecyclidae, Cancridae, and Xanthidae. Bull. U. S. nation. Mus., 152: i-xvi, 1-593, figs. 1-85, pls. 1-230.
- 135. 1930. Fossil decapod crustaceans from Mexico. Proc. U. S. nation. Mus., 78 (2851) (8):
 1-10, pls. 1-6.
- 136. 1930. A correction. Science, New York, 72 (1873): 528.
- 137. 1931. A new fossil Palinurid from Staten Island. Proc. Staten Id. Inst. Arts Sci., 5 (2-4): 161, 162.
- 138. 1931. New crabs from the Gulf of Mexico. Journ. Washington Acad. Sci., 21 (6): 125-128, pls. 1, 2.
- 139. 1931. Two new crabs from the Gulf of Mexico. Proc. Biol. Soc. Washington, 44: 71, 72.
- 140. 1931. A new species of Pinnotherid crab from Costa Rica. Journ. Washington Acad. Sci., 21 (12): 262, 263, figs. 1, 2.
- 141. 1931. New and rare Chinese crabs. Lingnan Science Journ., 8: 75-104, pls. 5-15.
- 142. 1932. A new species of Cancer from the Pliocene of the Los Angeles Basin. Journ. Washington Acad. Sci., 22 (1): 19, fig. 1.
- 143. 1932. Preliminary descriptions of new species of Japanese crabs. Proc. biol. Soc. Washington, 45: 29-38.
- 144. 1932. A new pinnotherid crab from the Hawaiian Islands. Journ. Washington Acad. Sci., 22 (7): 181, 182.
- 145. 1932. New species of fossil Raninidae from Oregon. Journ. Washington Acad. Sci., 22 (9): 239-242, figs. 1-8.
- 146. 1932. Fossil pinnotherids from the California Miocene. Journ. Washington Acad. Sci., 22 (14): 411-413, figs. 1-11. [In error, reprints read vol. 21 no. 14.]
- 147. 1933. Descriptions of new species of crabs from the Gulf of California. Proc. biol. Soc. Washington, 46: 147-149.
- 148. 1933. A new species of Pseudothelphusa from Mexico. Journ. Washington Acad. Sci., 23 (7): 360, figs. 1-3.
- 149. 1933. Crabs. Reports on the scientific results of an expedition to the southwestern highlands of Tanganyika Territory. V. Bull. Mus. comp. Zool., 75 (5): 251-260, pls. 1-7.
- 150. 1933. Brachyuran Crabs of Porto Rico and the Virgin Islands. Scientific survey of Porto Rico and the Virgin Islands, New York Acad. Sci., 15 (1): 1-121, figs. 1-107.

Crustaceana, 24

- 151. 1933. Preliminary descriptions of nine new species of oxystomatous and allied crabs. Proc. biol. Soc. Washington, 46: 183-186.
- 152. 1933. [Descriptions of three of the five new species]. In: S. GLASSELL, Descriptions of five new species of Brachyura collected on the west coast of Mexico. Trans. San Diego Soc. nat. Hist., 7 (28): 334-344, pls. 22-26.
- 153. 1934. A new crab of the genus Cyclodorippe. Reports on the collections obtained by the first Johnson-Smithsonian Deep-Sea Expedition to the Puerto Rican Deep. Smithson. misc. Coll., 91 (3): 1, pl. 1.
- 154. 1934. Fossil decapod crustaceans from Vitilevu, Fiji. In: HARRY S. LADD, Geology of Vitilevu, Fiji. Bull. Bernice P. Bishop Mus., 119: 238-241, pl. 44.
- 155. 1934. Neopanope texana nigrodigita, a new subspecies of Xanthid crab from South Carolina. Charleston [South Carolina] Mus. Leaflet, 7: 1-4, 1 pl.
- 156. 1935. Preliminary descriptions of seven [eight] new species of oxystomatous and allied crabs. Proc. biol. Soc. Washington, 48: 1-4.
- 157. 1935. Preliminary descriptions of six new species of crabs from the Pacific coast of America. Proc. biol. Soc. Washington, 48: 49-51.
- 158. 1935. Fossil Crustacea of the Atlantic and Gulf Coastal Plain. Spec. Pap. geol. Soc. America, 2: i-vii, 1-160, text figs. 1, 2, pls. 1-26.
- 159. 1935. Crustacea. Scientific results of an expedition to rain forest regions in eastern Africa. II. Bull. Mus. comp. Zool., 79 (2): 23-28, figs. 1, 2, pls. 1, 2.
- 160. 1935. A new xanthid crab from the Cretaceous of New Jersey. Proc. Acad. nat. Sci. Phila., 87: 165, 166, figs. 1-4.
- 161. 1936. Brachyuran Crustacea from Bonaire, Curação and Aruba. Zoologische Ergebnisse einer Reise nach Bonaire, Curação, und Aruba im Jahre 1930. No. 17. Zool. Jahrb., (Syst.) 67 (5/6): 379-388.
- 162. 1936. Corrections of names of fossil decapod crustaceans. Proc. biol. Soc. Washington, 49: 37.
- 163. 1937. Cretaceous and Tertiary crabs from Panama and Colombia. Journ. Paleontol., 11 (1): 26-28, pl. 5.
- 164. 1937. The oxystomatous and allied crabs of America. Bull. U. S. nation. Mus., 166: i-vi, 1-278, text figs. 1-47, pls. 1-86.

Posthumously published

- 165. 1945. Decapod Crustacea. In: HARRY S. LADD & J. EDWARD HOFFMEISTER, Geology of Lau, Fiji. Bull. Bernice P. Bishop Mus., 181: 373-383, pls. 54-62.*)
- 166. 1947. Crustacea. In: MAXWELL M. KNECHTEL, EDWARD F. RICHARDS, [JOSEPH T. SINGE-WALD, Jr.] & MARY V. [MARY J.] RATHBUN, Mesozoic fossils of the Peruvian Andes. Johns Hopkins Stud. Geol. 15: 133, 134, pls. 48-50.

ADDENDUM

Miss Rathbun was greatly interested in zoological nomenclature and devoted much time and effort in straightening out nomenclatural problems in Decapoda. Her papers listed here as no. 20 and 46 were devoted entirely to nomenclature. The present stability in Brachyuran nomenclature is mainly due to her, even though she has, usually unjustifiedly, been criticized by contemporaries for "too much name-changing". The generation of today greatly benefits by Miss Rathbun's consistency in applying the International Rules of Zoological Nomenclature, which resulted in the present stability and uniformity.

At several instances Miss Rathbun applied to the International Commission on Zoological Nomenclature for decision on problematic cases, and also gave her own views on nomenclatural matters if so requested. The following opinions issued by the Commission are based on proposals or requests for judgment submitted by Miss Rathbun, or contain comments provided by her.

Opinion 9, The use of the name of a composite genus for a component part requiring a name (1910, Smithsonian Inst. Publ., 1938: 13-14; reprinted in 1945, Opin. Decl. Int. Comm. zool.

^{*)} Miss Rathbun's death occurred while this paper was in press.

Nomencl., 1 (A): 159-170, and in 1958, Opin. Decl. Int. Comm. zool. Nomencl., 1 (B): 13-14; Miss Rathbun's statement (pp. 13, 161 and 13 respectively) was given anonymously).

Opinion 10, Designation of genotypes for genera published with identical limits (1910, Smithsonian Inst. Publ., 1938: 15-16; reprinted in 1945, Opin. Decl. Int. Comm. zool. Nomencl., 1 (A): 171-178; and in 1958, Opin. Decl. Int. Comm. zool. Nomencl., 1 (B): 15-16; the statement on pp. 15, 173 and 15 respectively).

Opinion 11, The designation of genotypes by Latreille, 1810 (1910, Smithsonian Inst. Publ., 1938: 17-18; reprinted in 1945, Opin. Decl. Int. Comm. zool. Nomencl., 1 (A): 179-196; and in 1958, Opin. Decl. Int. Comm. zool. Nomencl., 1 (B): 17-18; Miss Rathbun's statement on pp. 17-18, 181-183 and 17-18 respectively).

Opinion 13, The specific name of the Sand Crab (1910, Smithsonian Inst. Publ., 1938: 22-24; reprinted in 1945, Opin. Decl. Int. Comm. zool. Nomencl., 1 (A): 207-234; and in 1958, Opin. Decl. Int. Comm. zool. Nomencl., 1 (B): 22-24; Miss Rathbun's statement on pp. 22-23, 209-211 and 22-23 respectively, had its own title: Shall the Sand Crab be known under the specific name albicans?).

Opinion 17, Shall the genera of Weber, 1795, be accepted? (1910, Smithsonian Inst. Publ., 1938: 40-42; reprinted in 1958, Opin. Decl. Int. Comm. zool. Nomencl., 1 (B): 40-42; Miss Rathbun's statement (p. 40) had the same title as the opinion).

Opinion 73, Five generic names in Crinoidea, eighty-six generic names in Crustacea, and eight generic names in Acarina, placed on the Official List of Generic Names (1922, Smithsonian miscell. Coll., 73 (1): 23-31; reprinted in 1958, Opin. Decl. Int. Comm. zool. Nomencl., 1 (B): 207-215; Miss Rathbun's proposal on pp. 24-28 and 208-212 respectively).

Opinion 85, Ninety-eight generic names in Crustacea placed in the Official List of Generic Names (1925, Smithsonian miscell. Coll., 73 (3): 13-18; reprinted in 1958, Opin. Decl. Int. Comm. zool. Nomencl., 1 (B): 307-312; list submitted by Miss Rathbun).

Opinion 105, Dybowski's (1926) names of Crustacea suppressed (1929, Smithsonian miscell. Coll., 73 (6): 1-3; reprinted in 1958, Opin. Decl. Int. Comm. zool. Nomencl., 1 (B): 399-401; statement of the case by Miss Rathbun on p. 1 and 399 respectively).

Opinion 118, Scalpellum gabbi Wade, 1926, a nomen nudum (1931, Smithsonian miscell. Coll., 73 (7): 20-22; reprinted in 1958, Opin. Decl. Int. Comm. zool. Nomencl., 1 (B): 446-448; on pp. 21 and 447 respectively a comment by Miss Rathbun is published).

Opinion 186, Suspension of the Rules for Squilla Fabricius (J. C.), 1787 (Class Crustacea, Order Stomatopoda) (1945, Opin. Decl. Int. Comm. zool. Nomencl., 3 (5): 53-64) (on p. 58 a comment by Miss Rathbun is published).

Opinion 189, Suspension of the Rules for Arca Linnaeus, 1758 (Class Pelecypoda, Order Filibranchiata) (1945, Opin. Decl. Int. Comm. zool. Nomencl., 3 (8): 93-108) (on p. 98 a comment by Miss Rathbun is published).

Opinion 203, Validation under the plenary powers, of the specific name "vulgaris" Schmeil, 1897, as published in the combination "Diaptomus vulgaris" (Class Crustacea, Order Copepoda) (1954, Opin. Decl. Int. Comm. zool. Nomencl., 3 (22): 287-296; on p. 291 Miss Rathbun's comment on this case is published).

Mary J. Rathbun

Photo: Clarence R. Shoemaker