

CADET HAND LIBRARY

**** LAGLE COLLECTION OF PALEOCEANOGRAPHY+ ****

In Library of Congress Classification Order

With BML Library Catalog Numbers

USE CTRL-F TO FIND KEYWORD

Contact librarian at chlbml@ucdavis.edu for assistance

Lagle 701 H37 # 6765

TAXONOMY AND STRATIGRAPHIC OCCURRENCE OF THE MARINE DIATOM GENUS RHAPHONEIS / Andrews, George William, 1929- 1975.

Lagle Cont Cush Lab Foram Res # 6684

CONTRIBUTIONS FROM THE CUSHMAN LABORATORY FOR FORAMINIFERAL RESEARCH / Cushman, Joseph A. (Joseph Augustine), 1881-1949 Cushman Laboratory for Foraminiferal Research 1925-1970.

Lagle G 4362 M2 1953 D48 # 6384

DEVILS POSTPILE, CALIF. : N3730-W11900/15 / Geological Survey (U.S.) 1953.

Lagle G 4362 M2 1965 D48 # 6386

GEOLOGICAL MAP OF THE DEVILS POSTPILE QUADRANGLE, SIERRA NEVADA, CALIFORNIA / Huber, N. King Rinehart, C. Dean Geological Survey (U.S.) California. Division of Mines and Geology 1965.

Lagle G 4362 M644 H1 1953 G46 # 6396

MONO CRATERS QUADRANGLE, CALIFORNIA : 15 MINUTE SERIES (TOPOGRAPHIC) / Geological Survey (U.S.) 1953.

Lagle G 4362 M644 H1 1966 G46 # 6391

GEOLOGIC MAP OF THE MONO CRATERS QUADRANGLE, MONO AND TUOLUMNE COUNTIES, CALIFORNIA / Geological Survey (U.S.) Kistler, Ronald Wayne, 1931- 1966.

Lagle G 4362 S229435 1959 S36 # 6385

SAN MARCOS PASS, CALIF. : SE/4 SAN RAFAEL MTN. 15' QUADRANGLE : N3430-W11945/7.5 / Geological Survey (U.S.) 1959.

Lagle G 4363 K4 C51 1968 G46 # 6395

RIO BRAVO RANCH QUADRANGLE : CALIFORNIA-KERN CO. : 7.5 MINUTE SERIES (TOPOGRAPHIC) / Geological Survey (U.S.) 1968.

Lagle G 4363 L28 1966 D43 # 6383

GEOLOGIC MAP OF THE LAVIC QUADRANGLE, SAN BERNARDINO COUNTY, CALIFORNIA / Dibblee, T. W. (Thomas Wilson), 1911-2004 Geological Survey (U.S.) California. Division of Mines and Geology 1966.

Lagle G 4363 L6 C95 1974 C35 # 6390

BOUGUER GRAVITY MAP OF CALIFORNIA, LOS ANGELES SHEET / California. Division of Mines and Geology Hanna, William F., 1938- Rietman, Jan D. Biehler, Shawn Jenkins, Olaf Pitt, ‡d 1889-. Geologic map of California, Los Angeles sheet 1974.

Lagle G 4363 M67 1962 C685 # 6392

COWTRACK MTN. QUADRANGLE : CALIFORNIA-MONO CO. : 15 MINUTE SERIES / Geological Survey (U.S.) 1962.

Lagle G 4363 M7 C51 1957 G46 # 6394

GEOLOGIC MAP OF THE CASA DIABLO MOUNTAIN QUADRANGLE, CALIFORNIA / Geological Survey (U.S.) Rinehart, C. Dean (Charles Dean), 1922- Ross, Donald Clarence, 1924- 1957.

Lagle G 4363 M8 C51 1956 G46 # 6397

POINT SUR QUADRANGLE : CALIFORNIA-MONTEREY CO. : 15 MINUTE SERIES (TOPOGRAPHIC) / Geological Survey (U.S.) 1956.

Lagle G 4364 B2 C5 1964 S65 # 6387

GEOLOGIC MAP OF CALIFORNIA, BAKERSFIELD SHEET / Smith, Arthur R. Geologic Survey (U.S.) California. Department of Conservation 1965.

Lagle G 4364 B734 1958 C4 # 6393

BODIE QUADRANGLE : CALIFORNIA-MONO CO. : 15 MINUTE SERIES (TOPOGRAPHIC) / Geological Survey (U.S.) 1958.

Lagle G 6521 C93 2001 D34 # 6398

PRZEKROJE GEOLOGICZNE PRZEZ BRUZDE ŚRODPOLSKA = MID-POLISH TROUGH -

GEOLOGICAL CROSS-SECTIONS 1:200 000 / Dadlez, Ryszard Państwowy Instytut Geologiczny (Poland) 2001.

Lagle GF 91 P7 O78 2004 # 6687

GEA ZNACZY ZIEMIA = GEA MEANS THE EARTH / Ostrowski, Marek, 1947- 2004.

Lagle J of Foramin Res # 6685

JOURNAL OF FORAMINIFERAL RESEARCH / Cushman Laboratory for Foraminiferal Research Cushman, Joseph A. (Joseph Augustine), 1881-1949 1971-1978.

Lagle J of Paleo # 6683

JOURNAL OF PALEONTOLOGY / Society of Economic Paleontologists and Mineralogists Cushman, Joseph A. (Joseph Augustine), 1881-1949 1927-1985.

Lagle QE 51 S72 M3 1992 # 6814

GUIA DEL MUSEO GEOMINERO / Instituto Tecnológico Geominero de España 1992.

Lagle QE 51 S72 M35 1992 # 6815

LA COLECCION DE DIATOMEAS DEL INSTITUTO TECNOLÓGICO GEOMINERO DE ESPAÑA / Pastor, Rafael Instituto Tecnológico Geominero de España 1992.

Lagle QE 89 B53 1961 # 6812

PLEISTOCENE LAKES OF SOUTHEASTERN CALIFORNIA I / Blanc, Robert P. Cleveland, George B. 1961.

Lagle QE 89 K538 1938 # 6660

MIOCENE STRATIGRAPHY OF CALIFORNIA / Kleinpell, Robert Minssen, 1905- 1938.

Lagle QE 89 K54 1980 # 6656

THE MIOCENE STRATIGRAPHY OF CALIFORNIA REVISITED
/ Kleinpell, Robert Minssen, 1905- Haller, C. R. 1980.

Lagle QE 89 O35 1971 # 6678

CALIFORNIA'S CHANGING LANDSCAPES : A GUIDE TO THE GEOLOGY OF THE STATE / Oakeshott, Gordon B., 1904- 1971.

Lagle QE 571 I73 1980 # 6692

DIAGENESIS IN THE MONTEREY FORMATION EXAMINED LATERALLY ALONG THE COAST NEAR SANTA BARBARA, CALIFORNIA / Isaacs, Caroline M. 1980.

Lagle QE 701 A22 # 6796

MICROPALAEONTOLOGY AND PALEOECOLOGY OF MIOCENE NON-MARINE DIATOMS FROM THE HARPER DISTRICT, MALHEUR COUNTY, OREGON / Abbott, William H. VanLandingham, Sam L. [1972?].

Lagle QE 701 A22 # 6797

SCANNING ELECTRON MICROSCOPE STUDY OF THE FRUSTULE STRUCTURE OF THE FRESHWATER DIATOM MELOSIRA GRANULATA (EHR.) RALFS / Abbott, William H. Pollard, C. O. Electron Microscopy Society of America. Meeting (31st : 1973 : New Orleans, La.) 1973.

Lagle QE 701 A22 # 6798

TEMPORAL AND SPATIAL DISTRIBUTION OF PLEISTOCENE DIATOMS FROM THE SOUTHEAST INDIAN OCEAN / Abbott, William H. 1974.

Lagle QE 701 A22 # 6799

INTERPRETING DEPOSITIONAL ENVIRONMENTS OF COASTAL MARINE SEDIMENTS USING DIATOM ASSEMBLAGES / Abbott, William H. [1974].

Lagle QE 701 A22 # 6800

BIOFLOCCULATION : A SIGNIFICANT PROCESS IN ESTUARINE SEDIMENTATION / Abbott, William H. Colquhoun, Donald J. Pierce, J. W. 1974.

Lagle QE 701 A22 # 6801

LOWER MIDDLE MIOCENE DIATOM ASSEMBLAGE FROM THE COOSAWHATCHIE CLAY MEMBER OF THE HAWTHORN FORMATION, JASPER COUNTY, SOUTH CAROLINA / Abbott, William H. 1974.

Lagle QE 701 A22 # 6802

BINDING OF MINERAL GRAINS BY A SPECIES OF THALASSIOSIRA / Abbott, William H. Ernissee, John J. 1974.

Lagle QE 701 A22 # 6803

MIOCENE DIATOMACEOUS DEPOSITS OF SOUTH CAROLINA AND GEORGIA / Abbott, William H. 1975.

Lagle QE 701 A22 # 6804

MARINE DIATOMS FROM THE MIDDENDORF KAOLIN OF AIKEN COUNTY, SOUTH CAROLINA / Abbott, William H. Zupan, Alan-Jon W. 1975.

Lagle QE 701 A22 # 6805

CRETACEOUS DIATOMS FROM THE PEEDEE FORMATION OF SOUTH CAROLINA / Abbott, William H. 1978.

Lagle QE 701 A22 # 6806

UTILIZATION OF ATLANTIC MARGIN MIOCENE SILICEOUS MICROFOSSIL ZONES / Abbott, William H. 1978.

Lagle QE 701 A22 # 6807

PROGRESS IN THE RECOGNITION AND CORRELATION OF NEOGENE DIATOM DATUMS ALONG THE U.S. ATLANTIC COAST / Abbott, William H. 1979.

Lagle QE 701 A22 # 6808

DIATOM ASSEMBLAGES AND STRATIGRAPHICALLY SIGNIFICANT SILICOFLAGELLATES FROM THE SOUTHEASTERN U.S. ATLANTIC MARGIN / Abbott, William H. 1979.

Lagle QE 701 A22 # 6809

PRELIMINARY ARCHEOLOGICAL AND GEOLOGICAL EVIDENCE FOR HOLOCENE SEA LEVEL FLUCTUATIONS IN THE LOWER COOPER RIVER VALLEY, S.C. / Abbott, William H. Brooks, Mark J. 1979.

Lagle QE 701 A22 # 6810

MIDDLE MIOCENE MARINE DIATOMS FROM THE HAWTHORN FORMATION WITHIN THE RIDGELAND TROUGH, SOUTH CAROLINA AND GEORGIA / Abbott, William H. Andrews, George William, 1929- 1979.

Lagle QE 701 A22 # 6811

DIATOMS AND STRATIGRAPHICALLY SIGNIFICANT SILICOFLAGELLATES FROM THE ATLANTIC MARGIN CORING PROJECT AND OTHER ATLANTIC MARGIN SITES / Abbott, William H. 1980.

Lagle QE 701 A64 # 6757

[LAGLE COLLECTION : REPRINTS OF GEORGE WILLIAM ANDREWS]

Lagle QE 701 A64 # 6758

DIATOM FLORAS IN THE QUATERNARY OF THE GOTA RIVER VALLEY (WESTERN SWEDEN) /
Andrews, George William, 1929- 1965.

Lagle QE 701 A64 # 6760

LATE MIOCENE NONMARINE DIATOMS FROM THE KILGORE AREA, CHERRY COUNTY,
NEBRASKA / Andrews, George William, 1929- Geological Survey (U.S.) 1970.

Lagle QE 701 A64 # 6761

LATE PLEISTOCENE DIATOMS FROM THE TREMPLEAU VALLEY, WISCONSIN / Andrews, George
William, 1929-

Lagle QE 701 A64 # 6762

EARLY MIOCENE NONMARINE DIATOMS FROM THE PINE RIDGE AREA, SIOUX COUNTY,
NEBRASKA / Andrews, George William, 1929- Geological Survey (U.S.) 1971.

Lagle QE 701 A64 # 6764

SYSTEMATIC POSITION AND STRATIGRAPHIC SIGNIFICANCE OF THE MARINE MIOCENE DIATOM
RAPHIDODISCUS MARYLANDICUS (CHRISTIAN) / Andrews, George William, 1929- 1974.

Lagle QE 701 A64 # 6766

MIOCENE MARINE DIATOMS FROM THE CHOPTANK FORMATION, CALVERT COUNTY,
MARYLAND / Andrews, George William, 1929- Geological Survey (U.S.) 1976.

Lagle QE 701 A64 # 6767

MORPHOLOGY AND STRATIGRAPHIC SIGNIFICANCE OF DELPHINEIS, A NEW MARINE DIATOM
GENUS / Andrews, George William, 1929- J. Cramer.

Lagle QE 701 A64 # 6768

MORPHOLOGIC VARIATIONS IN THE MIOCENE DIATOM ACTINOPTYCHUS HELIOPELTA GRUNOW
/ Andrews, George William, 1929- 1979.

Lagle QE 701 B37 # 6787

THE LATE MIOCENE EARLY PLIOCENE MARINE DIATOM ASSEMBLAGE OF SOUTHERN
CALIFORNIA--BIOSTRATIGRAPHY AND PALEOECOLOGY / Barron, John A. 1974.

Lagle QE 701 B37 # 6788

LATE MIOCENE-EARLY PLIOCENE MARINE DIATOMS FROM SOUTHERN CALIFORNIA / Barron,

John A. 1975.

Lagle QE 701 B37 # 6789

MARINE DIATOM AND SILICOFLAGELLATE BIOSTRATIGRAPHY OF THE TYPE DELMONTAIN STAGE AND THE TYPE BOLIVINA OBLIQUA ZONE, CALIFORNIA / Barron, John A. 1976.

Lagle QE 701 B37 # 6792

LATE CENOZOIC DIATOM BIOSTRATIGRAPHY AND PALEOCEANOGRAPHY OF THE MIDDLE-LATITUDE EASTERN NORTH PACIFIC : DEEP SEA DRILLING PROJECT LEG 63 / Barron, John A. 1981.

Lagle QE 701 B37 # 6793

INTEGRATED PLANKTIC FORAMINIFERAL AND DIATOM BIOCHRONOLOGY FOR THE NORTHEAST PACIFIC AND THE MONTEREY FORMATION / Barron, John A. Keller, Gerta SEPM Research Symposium (1981 : San Francisco, Calif.) 1981.

Lagle QE 701 B37 # 6794

MICROFOSSIL BIOSTRATIGRAPHY AND BIOCHRONOLOGY OF THE TYPE RELIZIAN AND LUISIAN STAGES OF CALIFORNIA / Barron, John A. SEPM Research Symposium (1981 : San Francisco, Calif.) 1981.

Lagle QE 701 B87 # 6769

[LAGLE COLLECTION : REPRINTS OF LLOYD HENRY BURCKLE]

Lagle QE 701 B87 # 6770

CURRICULUM VITAE AND SELECTED REFERENCES / Burckle, Lloyd Henry, 1931- [1980?].

Lagle QE 701 B87 # 6772

IMPLICATIONS OF SOME PRE-QUATERNARY SEDIMENT CORES AND DREDGINGS / Burckle, Lloyd Henry, 1931- Saito, Tsunemasa Hays, James D., 1926- 1974.

Lagle QE 701 B87 # 6773

CORRELATION OF LATE NEOGENE SECTIONS ON THE NOTO AND OGA PENINSULAS JAPAN / Burckle, Lloyd Henry, 1931- Todd, Alayne 1976.

Lagle QE 701 B87 # 6774

LATE MIOCENE TO PLEISTOCENE BIOSTRATIGRAPHY OF EQUATORIAL PACIFIC SEDIMENTS / Burckle, Lloyd Henry, 1931- Saito, Tsunemasa Hays, James D., 1926- Symposium on Late Neogene Epoch Boundaries (1972 : Montreal) 1975.

Lagle QE 701 B87 # 6775

DISPLACED ANTARCTIC DIATOMS IN THE SOUTHWESTERN AND CENTRAL PACIFIC / Burckle, Lloyd Henry, 1931- Booth, Judith D. 1976.

Lagle QE 701 B87 # 6776

LATE NEOGENE DIATOM CORRELATIONS IN THE CIRCUM-PACIFIC / Burckle, Lloyd Henry, 1931- Opdyke, Neil D. International Congress on Pacific Neogene Stratigraphy (1st : 1976 : Tokyo) 1977.

Lagle QE 701 B87 # 6777

DIATOM BIOSTRATIGRAPHY OF UNIT 2 (TRIPOLI) OF THE NEOSTRATOTYPE MESSINIAN / Burckle, Lloyd Henry, 1931- 1978.

Lagle QE 701 B87 # 6778

VALIDATION OF MIDDLE PLIOCENE TO PLEISTOCENE PALEOMAGNETIC REVERSAL RECORD USING DIATOM AND SILICOFLAGELLATE DATUM LEVELS / Burckle, Lloyd Henry, 1931- 1979.

Lagle QE 701 H37 # 6740

NITZSCHIA AND FRAGILARIOPSIS SPECIES STUDIED IN THE LIGHT AND ELECTRON MICROSCOPES / Hasle, Grethe R. (Grethe Rytter), 1920- 1965.

Lagle QE 701 H37 # 6741

TWO TYPES OF VALVE PROCESSES IN CENTRIC DIATOMS / Hasle, Grethe R. (Grethe Rytter), 1920- 1972.

Lagle QE 701 H37 # 6742

THE INCLUSION OF COSCINOSIRA GRAN (BACILLARIOPHYCEAE) IN THALASSIOSIRA CLEVE / Hasle, Grethe R. (Grethe Rytter), 1920- 1972.

Lagle QE 701 H37 # 6743

THALASSIOSIRA SUBTILIS (BACILLARIOPHYCEAE) AND TWO ALLIED SPECIES / Hasle, Grethe R. (Grethe Rytter), 1920- 1972.

Lagle QE 701 H37 # 6744

THALASSIOSIRACEAE, A NEW DIATOM FAMILY / Hasle, Grethe R. (Grethe Rytter), 1920- 1973.

Lagle QE 701 H37 # 6745

THE "MUCILAGE PORE" OF PENNATE DIATOMS / Hasle, Grethe R. (Grethe Rytter), 1920-

Lagle QE 701 H37 # 6747

COSCINODISCINEAE : SOME CONSISTENT PATTERNS IN DIATOM MORPHOLOGY / Hasle, Grethe R. (Grethe Rytter), 1920- Fryxell, Greta A. 1973.

Lagle QE 701 H37 # 6748

THE MORPHOLOGY OF SOME CHAETOCEROS (BACILLARIOPHYCEAE) SPECIES AS SEEN IN THE ELECTRON MICROSCOPES / Hasle, Grethe R. (Grethe Rytter), 1920- Evensen, Dale L. [1975?].

Lagle QE 701 H37 # 6749

THE GENUS THALASSIOSIRA : SOME SPECIES WITH A MODIFIED RING OF CENTRAL STRUTTED PROCESSES / Hasle, Grethe R. (Grethe Rytter), 1920- Fryxell, Greta A. 1977.

Lagle QE 701 H37 # 6750

DISTRIBUTIONAL FEATURES OF SOME MARINE PLANKTONIC DIATOMS / Hasle, Grethe R. (Grethe Rytter), 1920- [1977?].

Lagle QE 701 H37 # 6751

MORPHOLOGY AND TAXONOMY OF ACTINOCYCLUS NORMANII F. SUBSALSA (BACILLARIOPHYCEAE) / Hasle, Grethe R. (Grethe Rytter), 1920- 1977.

Lagle QE 701 H37 # 6752

THE GENUS THALASSIOSIRA : SOME SPECIES WITH A LINEAR AREOLA ARRAY / Hasle, Grethe R. (Grethe Rytter), 1920- Fryxell, Greta A. [1977?].

Lagle QE 701 H37 # 6753

SOME THALASSIOSIRA SPECIES WITH ONE CENTRAL PROCESS (BACILLARIOPHYCEAE) / Hasle, Grethe R. (Grethe Rytter), 1920- 1978.

Lagle QE 701 H37 # 6754

SOME SPECIFIC PREPARATIONS : DIATOMS / Hasle, Grethe R. (Grethe Rytter), 1920- 1978.

Lagle QE 701 H37 # 6756

[LAGLE COLLECTION : REPRINTS OF GRETHE HASLE]

Lagle QE 701 K65 # 6780

THE LATE CENOZOIC DIATOMS OF SITES 183-193, LEG 19 : DEEP SEA DRILLING PROJECT / Koizumi, Itaru, 1937- [1973].

Lagle QE 701 K65 # 6781

STRATIGRAPHIC RANGES OF MARINE PLANKTONIC DIATOMS AND DIATOM BIOSTRATIGRAPHY IN JAPAN / Koizumi, Itaru, 1937- 1973.

Lagle QE 701 K65 # 6782

NEOGENE DIATOMS FROM THE NORTHWESTERN PACIFIC OCEAN, DEEP SEA DRILLING PROJECT / Koizumi, Itaru, 1937- 1975.

Lagle QE 701 K65 # 6783

NEOGENE DIATOMS FROM THE WESTERN MARGIN OF THE PACIFIC OCEAN, LEG 31 : DEEP SEA DRILLING PROJECT / Koizumi, Itaru, 1937- 1975.

Lagle QE 701 K65 # 6784

DIATOM BIOSTRATIGRAPHY IN THE NORTH PACIFIC OCEAN / Koizumi, Itaru, 1937- Intrenationa Congress on Pacific Neogene Stratigraphy (1st : 1976 : Tokyo, Japan) 1977.

Lagle QE 701 K65 # 6786

CORRELATION OF LATE NEOGENE SECTIONS ON THE OGA PENINSULA AND AKITA CITY, NORTHEAST JAPAN / Koizumi, Itaru, 1937- Kanaya, Taro 1977.

Lagle QE 701 K65 # 6790

UPPER PLIOCENE AND QUATERNARY DIATOM BIOSTRATIGRAPHY OF DEEP SEA DRILLING PROJECT LEG 54, TROPICAL EASTERN PACIFIC / Barron, John A. 1980.

Lagle QE 701 K65 # 6791

LOWER MIOCENE TO QUATERNARY DIATOM BIOSTRATIGRAPHY OF LEG 57, OFF NORTHEASTERN JAPAN : DEEP SEA DRILLING PROJECT / Barron, John A. 1980.

Lagle QE 719 I68 1978 # 6664

INTRODUCTION TO MARINE MICROPALAEONTOLOGY / Haq, Bilal U. Boersma, Anne Berggren, William A. 1978.

Lagle QE 720 S87 1976 # 6680

STRUCTURE AND CLASSIFICATION OF PALEOCOMMUNITIES / Scott, Robert William, 1936- West, Ronald R. Paleontological Society Geological Society of America 1976.

Lagle QE 720.5 T73 1975 # 6670

TREATISETRACE FOSSILS AND PROBLEMATICA / Moore, Raymond C. (Raymond Cecil), 1892-1974 Hañtztshel, Walter Geological Society of America 1975.

Lagle QE 747 S6 E76 1977 # 6654

BIOSTRATIGRAPHY AND SILICEOUS MICROFOSSIL PALEONTOLOGY OF THE COOSAWHATCHIE CLAY PUNGO RIVER / Ernissee, John Justus 1977.

Lagle QE 771 T74 1964 # 6666

TREATISE ON INVERTEBRATE PALEONTOLOGY. PART C, PROTISTA 2, SARCODINA, CHIEFLY / Moore, Raymond C. (Raymond Cecil), 1892-1974 Loeblich, Alfred R. (Alfred Richard), 1914-1994 Geological Society of America 1964.

Lagle QE 772 B35 1912 # 6655

PLIOCENE AND PLEISTOCENE FORAMINIFERA FROM SOUTHERN CALIFORNIA / Bagg, Rufus M., 1869- Geological Survey (U.S.) 1912.

Lagle QE 772 D38 1935 # 6659

TERTIARY FAUNAS : A TEXT-BOOK FOR OILFIELD PALAEONTOLOGISTS AND STUDENTS OF GEOLOGY / Davies, A. Morley (Arthur Morley), 1869-1954 1935.

Lagle QE 772 G73 1959 # 6662

RECENT FORAMINIFERA FROM THE PUERTO GALERA AREA, PHILIPPINES / Graham, Joseph John, 1909- Militante-Matias, Priscilla J. 1959.

Lagle QE 772 G73 1963 # 6661

CAMPANIAN FORAMINIFERA FROM THE STANFORD UNIVERSITY CAMPUS... / Graham, Joseph John, 1909- Church, Clifford C. 1963.

Lagle QE 772 H47 1894 # 6681

FORAMINIFERA / Heron-Allen, Edward, 1861-1943 Earland, Arthur 1894-1924.

Lagle QE 772 M35 1959 # 6682

LOWER TERTIARY BIOSTRATIGRAPHY OF THE CALIFORNIA COAST RANGES / Mallory, V. Standish (Virgil Standish), 1919- American Association of Petroleum Geologists 1959.

Lagle QE 772 P58 1926 # 6657

FORAMINIFERA OF THE MIDWAY FORMATION IN TEXAS / Plummer, Helen Jeanne 1926.

Lagle QE 772 S35 1970 # 6675

PLANKTONIC FORMINIFERA FROM THE LOWER TERTIARY OF CALIFORNIA / Schmidt, Ronald Roy, 1940- 1970.

Lagle QE 775 T73 1955 # 6667

TREATISE ARCHAEOCYATHA AND PORIFERA / Okulitch, Vladimir J. De Laubenfels, M. W. (Max Walker), 1894-1960 Moore, Raymond C. (Raymond Cecil), 1892-1974 Geological Society of America 1955.

Lagle QE 796 J65 1970 # 6674

GREAT BASIN LOWER DEVONIAN BRACHIOPODA / Johnson, J. G. 1970.

Lagle QE 796 T73 1965 # 6668

TREATISE ON INVERTEBRATE PALEONTOLOGY. PART H, BRACHIOPODA / Moore, Raymond C. (Raymond Cecil), 1892-1974 Williams, Alwyn Geological Society of America 1965.

Lagle QE 801 T74 1969 # 6669

TREATISE ON INVERTEBRATE PALEONTOLOGY. PART N, MOLLUSCA 6, BIVALVIA / Moore, Raymond C. (Raymond Cecil), 1892-1974 Cox, L. R. Geological Society of America 1969.

Lagle QE 937 K2 V36 1961 # 6636

SUMMARY OF FOSSIL MICROFLORAL INVESTIGATIONS IN THE BEVIER, WEIR-PITTSBURG, LOWER WILLIAMSBURG AND BLUE MOUND COALS OF EASTERN KANSAS / LanLandingham, Sam L. 1961.

Lagle QE 937 K2 V36 1961 # 6637

[BIBLIOGRAPHY OF PAPERS] / ValLandingham, Sam L. 1963-1968.

Lagle QE 937 K2 V36 1961 # 6638

COMPARATIVE EVALUATION OF WATER QUALITY ON THE ST. JOSEPH RIVER (MICHIGAN AND INDIANA, U.S.A.) BY THREE METHODS OF ALGAL ANALYSIS / VanLandingham, Sam L. 1976.

Lagle QE 937 K2 V36 1961 # 6639

DIATOMS FROM MAMMOTH CAVE, KENTUCKY / VanLandingham, Sam L. 1965.

Lagle QE 937 K2 V36 1961 # 6640

CHRYSOPHYTA CYSTS FROM THE YAKIMA BASALT (MIOCENE) IN SOUTH-CENTRAL WASHINGTON / VanLandingham, Sam L. 1964.

Lagle QE 937 K2 V36 1961 # 6641

SOME PHYSICAL AND GENERIC ASPECTS OF FLUCTUATIONS IN NON-MARINE PLANKTON DIATOM POPULATIONS / VanLandingham, Sam L. 1964.

Lagle QE 937 K2 V36 1961 # 6642

MIOCENE NON-MARINE DIATOMS FROM THE YAKIMA REGION IN SOUTH CENTRAL WASHINGTON / VanLandingham, Sam L. 1964.

Lagle QE 937 K2 V36 1961 # 6643

/ VanLandingham, Sam L. 1966.

Lagle QE 937 K2 V36 1961 # 6644

DIATOMS FROM DRY LAKES IN NYE AND ESMERALDA COUNTIES, NEVADA, U.S.A. / VanLandingham, Sam L. 1966.

Lagle QE 937 K2 V36 1961 # 6645

THREE NEW SPECIES OF CYMBELLA FROM MAMMOTH CAVE, KENTUCKY / VanLandingham, Sam L. 1966.

Lagle QE 937 K2 V36 1961 # 6646

A NEW SPECIES OF GOMPHONEMA (BACILLARIOPHYTA) FROM MAMMOTH CAVE, KENTUCKY / VanLandingham, Sam L. 1967.

Lagle QE 937 K2 V36 1961 # 6647

/ VanLandingham, Sam L. 1968.

Lagle QE 937 K2 V36 1961 # 6648

NOTES ON REVIEW OF DIATOM CATALOGUE BY R. ROSS / VanLandingham, Sam L. 1969.

Lagle QE 937 K2 V36 1961 # 6649

ORIGIN OF AN EARLY NON-MARINE DIATOMACEOUS DEPOSIT IN BROADWATER COUNTY, MONTANA, U.S.A. / VanLandingham, Sam L. 1970.

Lagle QE 937 K2 V36 1961 # 6650

PHYSICOCHEMICAL CONDITIONS OF DEPOSITION OF BACILLARIOPHYTA IN DAVIS LAKE, KLAMATH AND DESCHUTES COUNTIES, OREGON, U.S.A. / Messina-Allen, S. VanLandingham, Sam L. 1970.

Lagle QE 937 K2 V36 1961 # 6651

STUDIES ON DIURNAL VARIATIONS IN MICROALGAE AT A SMALL ARTIFICIAL INLET ALONG VIRGINIA KEY, DADE COUNTY, FLORIDA, U.S.A. / VanLandingham, Sam L. Jossi, Jack W. 1972.

Lagle QE 945 S8 C54 1951 # 6635

DIE DIATOMEEN VON SCHWEDEN UND FINNLAND / Cleve-Euler, Astrid, 1875- 1951-1955.

Lagle QE 955 A22 1970 # 6690

MICROPALAEONTOLOGY AND PALEOECOLOGY OF MIOCENE NON-MARINE DIATOMS FROM THE HARPER DISTRICT, MALHEUR COUNTY, OREGON / Abbott, William Harold, 1944- 1970.

Lagle QE 955 B377 1974 # 6613

THE LATE MIOCENE-EARLY PLIOCENE MARINE DIATOM ASSEMBLAGE OF SOUTHERN CALIFORNIA / Barron, John Arthur, 1947- 1974.

Lagle QE 955 H37 1977 # 6653

DIATOM BIOSTRATIGRAPHY OF THE MIOCENE/PLIOCENE BOUNDARY CIRCUM-NORTH PACIFIC / Harper, Howard Earl 1977.

Lagle QE 955 M47 1966 # 6689

MIKROPALAEONTOLOGISCHE UND SEDIMENTOLOGISCHE UNTERSUCHUNG DER PISCO-FORMATION SÜDPERUS / Mertz, Dieter 1966.

Lagle QE 955 R68 1980 # 6688

DIATOM BIOSTRATIGRAPHY OF THE MONTEREY FORMATION, PALOS VERDES HILLS,

CALIFORNIA / Rowell, Herbert Chandler 1980.

Lagle QE 955 S54 1967 # 6624

NEOGENOVYE MORSKIE DIATOMOVYE VODOROSLI SAKHALINA I KAMCHATKI / Sheshukova-Poret
s kai a , V. S. (Valentina Sergeevna) Leningradskii gosudarstvennyi universitet 1967.

Lagle QE 955 V36 1964 # 6609

MIOCENE NON-MARINE DIATOMS FROM THE YAKIMA REGION IN SOUTH CENTRAL
WASHINGTON / VanLandingham, Sam L. 1964.

Lagle QE 955 W67 1963 # 6614

STRATIGRAPHIC DISTRIBUTION OF DIATOM FLORAS FROM THE "MIO-PLIOCENE" OF
CALIFORNIA / Wornardt, Walter William, 1934- 1963.

Lagle QH 91.8 P5 C86 1977 # 6608

MARINE PLANKTON DIATOMS OF THE WEST COAST OF NORTH AMERICA / Cupp, Easter Ellen, 1904-
1999 1977.

Lagle QH 91.8 P5 J65 1934 # 6604

THE MARINE PLANKTON : ISLE OF MAN DURING 1907-1914 / Johnstone, James, 1870-1932 1934.

Lagle QH 701 H37 # 6746

VALIDATION OF THE NAMES OF SOME MARINE PLANKTONIC SPECIES OF NITZSCHIA
(BACILLARIOPHYCEAE) / Hasle, Grethe R. (Grethe Rytter), 1920- 1974.

Lagle QH 701 K65 # 6785

ON THE AGE OF THE NOBORI FORMATION, SHIKOKU, SOUTHWEST JAPAN--PARTICULARLY
BASED ON DIATOMS / Koizumi, Itaru, 1937- Ujiie, Hiroshi 1976.

Lagle QK 569 D54 A22 1972 # 6691

VERTICAL AND LATERAL PATTERNS OF DIATOMACEOUS OOZE FOUND BETWEEN AUSTRALIA
AND ANTARCTICA / Abbott, William Harold, 1944- 1972.

Lagle QK 569 D54 A85 1977 # 6677

ATLAS MIKROORGANIZMOV V DONNYKH OSADKAKH OKEANOV : DIATOMEI, RADIOLIARII ... /
Zhuze, A. P. (Anastasiia Panteleimonovna), 1905-1981 1977.

Lagle QK 569 D54 B33 # 6625

BACILLARIA : INTERNATIONAL JOURNAL FOR DIATOM RESEARCH / Simonsen, Reimer 1978-1984.

Lagle QK 569 D54 B38 1974 # 6732

RECHERCHES SUR LES DIATOMÉES DES EAUX CONTINENTALES DE L'ALGÉRIE : ÉCOLOGIE ET PALEOÉCOLOGIE / Baudrimont, Roland 1974.

Lagle QK 569 D54 B38 1974 # 6736

RECHERCHES ÉCOLOGIQUES SUR LES DIATOMÉES DES EAUX CONTINENTALES DU MAROC / Baudrimont, Roland 1974.

Lagle QK 569 D54 B38 1974 # 6737

LES DIATOMÉES MARINES DU MIOCÈNE SUPÉRIEUR DE L'ORANAIS (ALGÉRIE) ET LEUR CONTEXTE GÉOLOGIQUE / Baudrimont, Roland 1974.

Lagle QK 569 D54 B38 1974 # 6738

CONTRIBUTION À L'ÉTUDE DE LA FLORE ALGOLOGIQUE DE L'ALGÉRIE / Baudrimont, Roland 1970.

Lagle QK 569 D54 B38 1974 # 6739

CONTRIBUTION À L'ÉTUDE DE LA FLORE ALGOLOGIQUE DE L'ALGÉRIE / Baudrimont, Roland 1973.

Lagle QK 569 D54 B46 1965 # 6679

L. BENDA 1965-77 / Benda, Leopold 1965-1977.

Lagle QK 569 D54 B56 1977 # 6592

THE BIOLOGY OF DIATOMS / Werner, Dietrich, 1938- 1977.

Lagle QK 569 D54 B78 1965 # 6593

DIATOMÉES DES ALPES ET DU JURA, ET DE LA RÉGION SUISSE ET FRANÇAISE DES ENVIRONS DE GENÈVE / Brun, Jacques, 1826-1908 1965.

Lagle QK 569 D54 C54 1965 # 6676

SYNOPSIS OF THE NAVICULOID DIATOMS / Cleve, P. T. (Per Teodor), 1840-1905 1965.

Lagle QK 569 D54 D53 1984 # 6603

THE DIATOM FLORA IN SPRINGS IN JUTLAND, DENMARK (SPRINGS III) DIATOM FLORAS OF SELECTED UINTA MOUNTAIN LAKES, UTAH, U.S.A. CHECKLIST OF THE FRESHWATER DIATOMS OF NEW ZEALAND / Foged, Niels Rushforth, Samuel R. Bateman, L. Cooper, Vivienne Cassie 1984.

Lagle QK 569 D54 D533 1982 # 6615

DIATOMACEAE III : FESTSCHRIFT, NIELS FOGED, ... HIS 75TH BIRTHDAY / Ha°kansson, H. (Hannelore) Gerloff, Johannes, 1915- Foged, Niels 1982.

Lagle QK 569 D54 G47 1970 # 6617

DIATOMACEAE II / Gerloff, Johannes, 1915- Chohnoky, B. J. (Be'la Jenó) Hustedt, Friedrich, 1886-1968 1970.

Lagle QK 569 D54 G74 1968 # 6606

DESCRIPTIONS OF NEW AND RARE DIATOMS / Greville, Robert Kaye, 1794-1866 1968.

Lagle QK 569 D54 H46 1976 # 6594

AN INTROSMALLER ALGAE OF BRITISH COASTAL WATERS BACILLARIOPHYCEAE (DIATOMS) / Hendey, N. Ingram 1976.

Lagle QK 569 D54 H4813 1962 # 6612

A TREATISE ON THE DIATOMACEAE : CONTAINING INTRODUCTORY REMARKS ON THE STRUCTURE... / Heurch, Henri van, 1838-1909 Baxter, Wynne E. 1962.

Lagle QK 569 D54 H87 1977 # 6590

DIE KIESELALGEN DEUTSCHLANDS, OÖSTERREICHS UND DER SCHWEIZ : MIT BERU°CKSICHTIGUNG DER U°BRIGEN LA°NDER EUROPAS SOWIE DER ANGRENZENDEN MEERESGEBIETE / Hustedt, Friedrich, 1886-1968 1977-.

Lagle QK 569 D54 L64 1957 # 6817

DIATOMS / Lohman, K. E. (Kenneth E.), 1897- 1957.

Lagle QK 569 D54 L65 1957 # 6816

MARINE DIATOMS / Lohman, K. E. (Kenneth E.), 1897- 1957.

Lagle QK 569 D54 M36 1925 # 6591

MARINE DIATOMS OF THE PHILIPPINE ISLANDS / Mann, Albert, 1853-1935 1925.

Lagle QK 569 D54 S35 1969 # 6605

DIE PENNATEN DIATOMEEN AUS DEM OBEREOZÄN VON OAMARU, NEUSEELAND / Schrader, Hans-Joachim, 1940- 1969.

Lagle QK 569 D54 S95 1970 # 6596

FIRST SYMPOSIUM ON RECENT AND FOSSIL MARINE DIATOMS : BREMERHAVEN, SEPTEMBER 21-26, 1970 : PROCEEDINGS
/ Simonsen, Reimer et al 1972.

Lagle QK 569 D54 S95 1972 # 6597

SECOND SYMPOSIUM ON RECENT AND FOSSIL MARINE DIATOMS : LONDON, SEPTEMBER 4-9, 1972
/ Symposium on Recent and Fossil Marine Diatoms Simonsen, Reimer 1973.

Lagle QK 569 D54 S95 1974 # 6598

THIRD SYMPOSIUM ON RECENT AND FOSSIL MARINE DIATOMS : KIEL, SEPTEMBER 9-13, 1974 : PROCEEDINGS
/ Simonsen, Reimer et al 1975.

Lagle QK 569 D54 S95 1976 # 6602

FOURTH SYMPOSIUM ON RECENT AND FOSSIL MARINE DIATOMS : OSLO, AUG. 30-SEPT. 3, 1976 : PROCEEDINGS
/ Symposium on Recent and Fossil Marine Diatoms (4th : 1976 : Oslo, Norway Simonsen, Reimer 1977.

Lagle QK 569 D54 S95 1978 # 6600

FIFTH SYMPOSIUM ON RECENT AND FOSSIL MARINE DIATOMS : ANTWERP, SEPTEMBER 3-8, 1978
....
/ Symposium on Recent and Fossil Marine Diatoms (5th : 1978 : Antwerp, Belgium) Simonsen, Reimer 1979.

Lagle QK 569 D54 S95 1980a # 6601

SIXTH SYMPOSIUM ON RECENT AND FOSSIL MARINE DIATOMS : BUDAPEST, 1980 / Symposium on Recent and Fossil Marine Diatoms (6th : 1980 : Budapest, Hungary) Ross, Robert, 1912-2005 1979.

Lagle QK 569 D54 S95 1980b # 6607

SIXTH SYMPOSIUM ON RECENT AND FOSSIL MARINE DIATOMS : BUDAPEST, SEPTEMBER 1-5, 1980 / Symposium on Recent and Fossil Marine Diatoms (6th : 1980 : Budapest, Hungary) Hajo's, M. 1982.

Lagle QK 569 D54 S95 1982 # 6616

PROCEEDINGS OF THE SEVENTH INTERNATIONAL DIATOM SYMPOSIUM : PHILADELPHIA, 1982
/ International Diatom Symposium (7th : 1982 : Philadelphia, Pa.) Mann, D. G. 1984.

Lagle QK 569 D54 V36 1974 # 6652

VANLANDRINGHAM REFERENCES / VanLandringham, Sam L.

Lagle QK 569 D54 V361 1967 # 6618

CATALOGUE OF THE FOSSIL AND RECENT GENERA AND SPECIES OF DIATOMS AND THEIR
SYNONYMS. PART I / VanLandingham, Sam L. 1967.

Lagle QK 569 D54 V362 1968 # 6619

CATALOGUE OF THE FOSSIL AND RECENT GENERA AND SPECIES OF DIATOMS AND THEIR
SYNONYMS. PART II, BACTERIASTRUM THROUGH COSCINODISCUS / VanLandingham, Sam L. 1968.

Lagle QK 569 D54 V363 1969 # 6620

CATALOGUE OF THE FOSSIL AND RECENT GENERA AND SPECIES OF DIATOMS AND THEIR
SYNONYMS. PART III, COSCINOPHAENA THROUGH FIBULA / VanLandingham, Sam L. 1969.

Lagle QK 569 D54 V364 1971 # 6621

CATALOGUE OF THE FOSSIL AND RECENT GENERA AND SPECIES OF DIATOMS AND THEIR
SYNONYMS. PART IV, FRAGILARIA THROUGH NAUNEMA / VanLandingham, Sam L. 1971.

Lagle QK 569 D54 V365 1975 # 6622

CATALOGUE OF THE FOSSIL AND RECENT GENERA AND SPECIES OF DIATOMS AND THEIR
SYNONYMS NAVICULA / VanLandingham, Sam L. 1975.

Lagle QK 569 D54 V366 1978 # 6623

CATALOGUE OF THE FOSSIL AND RECENT GENERA AND SPECIES OF DIATOMS NEIDIUM
THROUGH RHOICOSIGMA / VanLandingham, Sam L. 1978.

Lagle QK 569 D54 V367 1978 # 6610

CATALOGUE OF THE FOSSIL AND RECENT GENERA AND SPECIES OF DIATOMS AND THEIR
SYNONYMS. RHOICOSPHEA - ZYGOCEROS / VanLandingham, Sam L. 1978.

Lagle QK 569 D54 V368 1979 # 6611

CATALOGUE OF THE FOSSIL AND RECENT GENERA AND SPECIES OF DIATOMS AND THEIR SYNONYMS. PART VIII, SUPPLEMENTARY TAXA / VanLandingham, Sam L. 1979.

Lagle QK 569 U55 B38 1971 # 6733

CONTRIBUTION A L'ETUDE DE LA FLORE ALGOLOGIQUE DE L'ALGERIE / Baudrimont, Roland 1971.

Lagle QK 576 A65 B38 1972 # 6734

LA RECHERCHE ALGOLOGIQUE EN ALGERIE : HISTORIQUE, PERSPECTIVES ET BIBLIOGRAPHIE / Baudrimont, Roland 1972.

Lagle QK 576 A65 B38 1972 # 6735

CONTRIBUTION A L'ETUDE DE LA FLORE ALGOLOGIQUE DE L'ALGERIE / Baudrimont, Roland 1972.

Lagle QK569 D54 H8713 1985 # 6599

THE PENNATE DIATOMS / Hustedt, Friedrich, 1886-1968 Jensen, Norman G. Rabenhorst, Ludwig, 1806-1881. Kryptogamen-Flora von Deutschland, Osterreich und der Schweiz 1985.

Lagle QK569 D54P38 1966 # 6595

THE DIATOMS OF THE UNITED STATES, EXCLUSIVE OF ALASKA AND HAWAII / Patrick, Ruth, 1907-2013 Reimer, Charles W. 1966-.

Lagle QL 368 F6 C87 1928 # 6665

FORAMINIFERA : THEIR CLASSIFICATION AND ECONOMIC USE / Cushman, Joseph A. (Joseph Augustine), 1881-1949 1928.

Lagle QL 368 F6 C87 1933 # 6634

FORAMINIFERA : THEIR CLASSIFICATION AND ECONOMIC USE / Cushman, Joseph A. (Joseph Augustine), 1881-1949 1933.

Lagle QL 368 F6 C87 1948 # 6673

FORAMINIFERA : CLASSIFICATION AND ECONOMIC USE / Cushman, Joseph A. (Joseph Augustine), 1881-1949 1948.

Lagle QL 368 F6 C892 1933 # 6658

AN ILLUSTRATED KEY TO THE GENERA OF THE FORAMINIFERA / Cushman, Joseph A. (Joseph Augustine), 1881-1949 1933.

Lagle QL 368 F6 M87 1973 # 6626

DISTRIBUTION AND ECOLOGY OF LIVING BENTHIC FORAMINIFERIDS / Murray, John W. (John William) 1973.

Lagle QL 368 F6 S35 1891 # 6627

RE VISION DES BILOCULINES DES GRANDS FONDS / Schlumberger, Charles 1891.

Lagle QL 368 F6 S35 1891 # 6628

MONOGRAPHIE DES MILIOLIDEES DU GOLFE DE MARSEILLE / Schlumberger, Charles 1893.

Lagle QL 368 F6 S35 1891 # 6629

NOTE SUR LE GENRE ADELISINA / Schlumberger, Charles 1886.

Lagle QL 368 F6 S35 1891 # 6630

NOTE SUR LE GENRE PLANISPIRINA / Schlumberger, Charles 1887.

Lagle QL 368 F6 S35 1891 # 6631

NOTE SUR LES BILOCULINA BULLIOTIDES, D'ORB., ET BILOCULINA RINGENS, LAMK. / Schlumberger, Charles 1887.

Lagle QL 368 F6 S35 1891 # 6632

NOTE SUR LE GENRE TINOPORUS / Schlumberger, Charles 1896.

Lagle QL 368 F6 S35 1891 # 6633

NOTE SUR LES MILIOLIDES TETRATOPHORES / Munier-Chalmas, Ernest Charles Philippe Auguste Schlumberger, Charles 1885.

Lagle QL 368 F6 S54 1955 # 6671

AN INDEX TO THE FORAMINIFERA / Sherborn, Charles Davies, 1861-1942 Smithsonian Institution 1955.

Lagle QL 395.1 M85 1955 # 6663

A HISTORY OF THE CLASSIFICATION OF THE PHYLUM BRACHIOPODA / Muir-Wood, Helen M. (Helen Marguerite) British Museum (Natural History) 1955.

Lagle QL417 O54 1924 # 6672

THE MARINE SHELLS OF THE WEST COAST OF NORTH AMERICA / Oldroyd, Ida Shepard, 1857- 1924-1927.