

31. NEOGENE BENTHIC FORAMINIFERS FROM DSDP LEG 42A, MEDITERRANEAN SEA

Ramil Wright, Beloit College, Beloit, Wisconsin¹

ABSTRACT

Benthic foraminifers from Neogene strata (Burdigalian-Pleistocene) are described and illustrated. Brief taxonomic and distributional notes, both stratigraphic and geographic, are given for the more common and paleoecologically interesting species.

INTRODUCTION

Numerous studies of the Neogene benthic foraminifers of the circum-Mediterranean area have been conducted but it was only with the advent of deep-sea drilling that it became possible to examine the benthic faunas of the Neogene strata of the central Mediterranean basins. The taxonomic and distributional notes presented here represent a preliminary attempt to gain a better understanding of these deep basins. A paleoecological interpretation of some of the foraminifers described here is given in Cita et al. and Wright in this volume.

RESULTS AND DISCUSSION

Specimens were examined from 211 samples taken from eight drill sites (Figure 1). Because of space limitations those taxa which occur only in trace quantities are not included in this listing. The following are taxa which appeared in such rare amounts (1 to 6 specimens out of 10,000 plus) that they were not cited: *Cornuspira*, *Ehrenbergina*, *Elphidium*, *Fissurina*, *Lenticulina*, *Nodosaria*, *Oolina*, *Parafissurina*, *Patellina*, *Robertina*, and various Miliolidae. Illustrations are given only of those species which are unusually abundant and/or paleoecologically significant and/or exhibit considerable morphological variation.

The illustrated specimens show that those found in Miocene and Pliocene strata exhibit considerable diagenetic alteration of the test walls.

It is interesting to note the presence of some species in the Mio-Pliocene strata of the Mediterranean drill sites which are well known in deep cold water of the World Ocean but are absent or very rare in the Quaternary strata and Recent sediments of the Mediterranean cores. These species are: *Cibicidoides bradyi*, *C. kullenbergi*, *C. robertsonianus*, *Eponides polius*, *Nuttallides rusosus convexus*, *N. umboniferus*, *Osangularia culter* and *Trifarina angulosa pauperata*. The restricted circulation patterns caused by the formation of the Gibraltar threshold seems to be the cause of the elimination of these cold, deep water species.

The taxonomic approach followed in this paper is a broad one in which considerable variation is allowed in the species concept.

The synonymy for each species is abbreviated to save space and consists of the original reference plus only those additional references which are necessary to clarify the concept of the species. If holotype or topotype material was examined in the course of this investigation, the designation V.h. (*Vidi holotypus*) or V. t. (*Vidi topotypus*) is placed before the original reference.

The plate descriptions include the name of the species, the core location of the specimen, and the maximum dimension of the specimen.

For sending comparative material for study or for taking the time to examine and discuss the DSDP specimens, I acknowledge and thank L. Blanc-Vernet, M. Cita, S. D'Onofrio, W. Frerichs, M. Moncharmont-Zei, and A. Pujos-Lamy. Grateful appreciation is extended to E. Boltovskoy for his critical reading of the manuscript and for extensive and intensive discussion on benthic foraminifers. The photographs were taken on the ISI Supermini I SEM housed in the Geology Department, Florida State University.

SYSTEMATIC PALEONTOLOGY

Ammonia beccarii (Linné)

(Plate 1, Figures 1, 2)

V.t., *Nautilus beccarii* Linné, 1767, Syst. Nat., 12th ed., p. 1162.

There is a great deal of morphological variation present in this species. The concept of *A. beccarii tepida* is included here as several studies of Recent faunas both in the field (Ramanathan, 1975) and in culture (Schnitker, 1974) show these forms to intergrade continuously. This species occurs abundantly in some Messinian strata where it appears to be in situ (Sites 372 and 376) and also occurs as rare displaced specimens in other stratigraphic intervals. The specimens at Site 372 are less ornamented and lack the limbate sutures of those occurring at Site 376.

Anomalina cicatricosa Schwager

Anomalina cicatricosa Schwager, 1866, Novara Exped., Geol. Theil, v. 2, no. 2, p. 260, pl. 7, fig. 4, 108.

This species occurs only rarely in the Quaternary of Site 377 and the Serravallian of Site 372.

Anomalinoides badensis (d'Orbigny)

(Plate 1, Figures 3, 4)

V.t., 1846, Foram. Foss. Bassin Tert. Vienne, p. 71, pl. 9, fig. 1-3.

The specimens are also similar to *Truncatulina grosserugosa* Gumbel described from the Nummulite limestone of Germany. This

¹Present address: Department of Geology, Florida State University, Tallahassee, Florida

Figure 1. Location of drillsites, DSDP Leg 42A in relation to those drilled on Leg 13.

species occurs as a rare but persistent element in the Neogene of the western Mediterranean.

***Anomalinoides flinti* (Cushman)**
(Plate 1, Figures 5, 6)

Anomalina flinti Cushman, 1936, Cushman Lab. Foram. Res., Contrib., v. 12, pt. 3, p. 68, pl. 12, fig. 12, 13.

This species is found only at Site 372 in the western Mediterranean.

***Anomalinoides pseudogrosserugosa* (Colom)**
(Plate 1, Figures 7, 8)

Anomalina pseudogrosserugosa Colom, 1945, Rev. Soc. Espa. Hist. Nat., Bol., v. 43, p. 290, pl. 31, fig. 19-30.

This species was described originally from the Burdigalian of Mallorca and occurs abundantly in the Quaternary strata of Site 372 where the specimens are more compressed than those of Colom.

***Anomalinoides rotula* (d'Orbigny)**

Anomalina rotula d'Orbigny, 1846, Foram. Foss. Bassin Tert. Vienne, p. 172, pl. 9, fig. 10-12.

This species occurs only at Site 376 in the eastern Mediterranean.

***Articulina tubulosa* (Seguenza)**
(Plate 1, Figures 9, 10)

Quinqueloculina tubulosa Seguenza, 1862, Accad. Gioenia Sci. Nat. Catania, Atti, ser. 2, v. 18, p. 119, pl. 2, fig. 8.

The delicate, elongate uniserial chambers of the species are often broken off and specimens have been misidentified as *Quinqueloculina*. Careful examination of the aperture of these specimens reveals the break. The periphery of the quinqueloculine portion varies from rounded to angular. This species is a frequent element in Quaternary assemblages and is very rare below the uppermost Pliocene strata.

***Asterigerinata mamilla* (Williamson)**
(Plate 1, Figure 11)

Rotalina mamilla Williamson, 1858, Recent Foraminifera Gt. Britain, Ray Soc., p. 54, pl. 4, fig. 109-111.

This species is uncommon in the Mediterranean cores and is associated with displaced faunas.

***Astrononion umbilicatum* Uchio**
(Plate 1, Figure 12)

Astrononion umbilicatum Uchio, 1952, J. Japan Assoc. Petrol. Tech., v. 17, p. 36, fig. 1.

The Mediterranean forms of this species which was originally described from the lower Pleistocene of Japan and also found in Neogene strata of DSDP sites in the Indian Ocean, may be synonymous with *A. stelligerum* (d'Orbigny) which has been identified from the Bay of Naples. The umbilical covering is greatly reduced in the specimens from the cores as compared to that in *A. stelligerum* and resembles the Asian species in this regard.

***Bigenerina nodosaria* d'Orbigny**

Bigenerina nodosaria d'Orbigny, 1826, Ann. Sci. Nat., sér 1, v. 7, p. 261, pl. 11, fig. 9-12, -modles no. 57. gstrx-this species is rare at most sites.

***Bolivina alata* Seguenza**
(Plate 1, Figure 13)

V.t., 1862, Accad. Gioenia, Sci. Nat. Catania, Atti, ser. 2, v. 18, p. 115, pl. 2, fig. 5.

This species is a sporadic element in all strata from all portions of the Mediterranean.

***Bolivina albatrossi* Cushman**
(Plate 1, Figures 14, 15)

Bolivina albatrossi Cushman, 1922, U.S. Nat. Mus., Bull. no. 104, p. 31, pl. 6, fig. 4.

This species is characterized by reticulate sutures in the early chambers and is found only at Sites 372 and 378.

***Bolivina arta* Macfayden**

Bolivina arta Macfayden, 1930, Miocene Foram. Clysmic Area, Egypt. Geol. Surv., p. 58, pl. 4, fig. 21.

This species, originally described from the Miocene of Egypt, is found in samples as young as the Quaternary in both the eastern and western Mediterranean drillsites.

***Bolivina beyrichi* Reuss**

V.t., 1851, Deutsch Geol. Ges., Zeitschr., v. 3, p. 83, pl. 6, fig. 51.

This species occurs only in Tortonian strata of Site 372 and as reworked specimens in the Messinian sediments of Site 376.

***Bolivina catanensis* Seguenza**
(Plate 1, Figure 16, 17)

V.t., 1862, Accad. Gioenia Sci. Nat. Catania, Atti, ser. 2, v. 18, p. 29, pl. 2, fig. 3.

This species is much more common in the western than in the eastern Mediterranean.

***Bolivina compacta* Sidebottom**
(Plate 1, Figures 18, 19)

Bolivina robusta Brady var. *compacta* Sidebottom, 1905, Manchester Lit. Philos. Soc., Mem. Proc., v. 49, no. 5, p. 15, pl. 3, fig. 7.

This species is very common in the Mediterranean drillsites. The angle made by the sutures with the long axis varies between 60-90°. It may be confused with smoother forms of *B. variabilis* but is more punctate and has sutures which are less depressed and, as a rule, not quite as inclined. *B. paula* Cushman and Cahill may be a junior synonym of this species.

***Bolivina dilatata* Reuss**
(Plate 1, Figure 20)

V.t., 1850, K. Akad. Wiss. Wien, Math. Nat. Kl., Denkschr., v. 1, p. 381, pl. 48, fig. 15.

Topotypes of this species from the Vienna Basin exhibit well developed sigmoid sutures. This is a well known Neogene species from the circum-Mediterranean area. Specimens described as *B. goesii* Cushman by Parker (1954) from the northeast Gulf of Mexico are very similar to this species.

***Bolivina globulosa* Cushman**
(Plate 2, Figure 1)

Bolivina globulosa Cushman, 1933, Cushman Lab. Foram. Res., Contrib., v. 9, pt. 4, p. 80, pl. 8, fig. 9.

This species, originally described from abyssal depths in the tropical Pacific may be isomorphic with the bathyal Gulf of Mexico species *B. lowmani* Phleger and Parker.

***Bolivina hebes* Macfayden**
(Plate 2, Figure 2)

Bolivina hebes Macfayden, 1930, Miocene Foram. Clysmic Area, Egypt. Geol. Surv., p. 59, pl. 2, fig. 5.

This is a stout species with only 5-8 pairs of chambers which are not very distinct. The periphery is rounded and the surface rough.

***Bolivina incrassata* Reuss**

Bolivina incrassata Reuss, 1951, Naturw. Abh., v. 4, no. 1, p. 45, pl. 5, fig. 13.

The Mediterranean drillsite specimens differ from the types in having slightly less inclined sutures. This species may be synonymous with *B. antiqua* d'Orbigny. Specimens are found only in Miocene strata of Site 372.

***Bolivina parvula* diNapoli**
(Plate 2, Figures 3, 4)

V.h., 1952, Riv. Ital. Pal. Strat., v. 58, no. 3, p. 99, pl. 5, fig. 11.

This species is similar to and could be confused with *B. catanensis* but has a less acute periphery and exhibits uniformly curved sutures.

***Bolivina placentina* Zanmatti, 1957**
(Plate 2, Figure 5)

Bolivina placentina Zanmatti, 1957, Riv. Ital. Pal. Strat., v. 63, no. 4, p. 252, fig. 6.

This species is found only rarely in Messinian strata at Site 372.

***Bolivina plicatella mera* Cushman and Ponton**

Bolivina plicatella mera Cushman and Ponton, 1932, Fla. State Geol. Surv., Bull., no. 9, p. 82, pl. 12, fig. 4.

This species occurs only in Messinian strata of Site 376.

***Bolivina pseudoplicata* Heron-Allen and Earland**
(Plate 2, Figures 6, 7)

Bolivina pseudoplicata Heron-Allen and Earland, 1930 J. Roy. Micr. Soc., ser. 3, v. 50, p. 81, pl. 3, fig. 36-40.

This is a ubiquitous species in Recent waters and is well known in the Mediterranean. The strength of the plications is variable and those with weak ornamentation can be confused with *B. variabilis*.

***Bolivina pseudopunctata* Höglund**

Bolivina pseudopunctata Höglund, 1947, Uppsala, Univ., Zool. Bidrag, v. 26, p. 273, pl. 24, fig. 5; pl. 32, fig. 23, 24; p. 268, text-fig. 280-281.

This species occurs rarely in the Mediterranean drillsites. It is characterized by a concentration of pores on the lower half of the chambers. *B. seminuda* Cushman is similar in form but is more coarsely perforate.

***Bolivina reticulata* Hantken**
(Plate 2, Figures 8-10)

Bolivina reticulata Hantken, 1875, K. Ungar. Geol. Anst., Mitt. Jahrb., v. 4, no. 1, p. 65, pl. 15, fig. 6.

This species and its numerous variants is taxonomically confusing and requires detailed study. The specimens of the Mediterranean drillsites display a great deal of variation in shape and ornamentation. Those most similar to the poorly figured type of Hantken possess a clear strong reticulation which obscures the sutures (Plate 1, Figure 8). Some specimens are more elongate and have limbate sutures and less pronounced reticulation (Plate 1, Figure 9). Others are squat, broad forms (Plate 1, Figure 10). The forms here called *B. reticulata* may include such species as *B. algeriana* Glaçon, Magné and Muraour, *B. anastomosa* Finlay, *B. coelata* Cushman, *B. fastiga dertonensis* Gianotti, *B. heineae* Galloway and Heminway, *B. leonardi* Accordi and Selmi, *B. peregrina* Schwager, *B. scalprata retiformis* Cushman, and *B. subreticulata* Parr. This species is common in the western Mediterranean drillsites in strata of early Pliocene age and older.

***Bolivina silvestrina* Cushman**
(Plate 2, Figure 11)

Bolivina silvestrina Cushman, 1936, V.t., Cushman Lab. Foram. Res., Spec. Publ. no. 6, p. 56, pl. 8, fig. 5.

The Mediterranean drillsite specimens are slightly more twisted than the topotypes of this species from the Pliocene of Italy.

***Bolivina* cf. *B. simpsoni* Heron-Allen and Earland**
(Plate 2, Figure 12)

Bolivina cf. *B. simpsoni* Heron-Allen and Earland, 1915, Zool. Soc. London, Trans., v. 20, pt. 17, p. 648, pl. 49, fig. 18-35.

The drillsite specimens are much smaller and less spinose than this variable species; their designation is doubtful. The specimens also resemble *B. dentellata* Tavani which was originally described from the Tortonian of Italy.

***Bolivina spathulata* (Williamson)**
(Plate 2, Figures 13, 14)

Textularia variabilis var. *spathulata* Williamson, 1858, Rec. Foram. Gt. Britain, Ray Soc., p. 76, pl. 6, fig. 164, 165.

This species is compressed, with an acute periphery, almost keeled, and slightly depressed, curved, limbate sutures which form an angle of about 45° with the long axis of the test. This species is morphologically similar to *B. catanensis* and the two species have often been lumped together under one of these designations. *B. spathulata* has more strongly tapered lateral margins than does *B. catanensis*. This species may also have been identified as *B. dilatata* by various authors although it lacks the sigmoid sutures of the d'Orbigny species. Another similar species is *B. lanceolata* diNapoli from the Calabrian of Italy whose holotype has straighter sutures.

***Bolivina subaenariensis* Cushman**
(Plate 2, Figure 5)

Bolivina subaenariensis Cushman, 1922, U.S. Nat. Mus. Bull. no. 104, p. 46, pl. 7, fig. 6.

This species is a persistent but infrequent member of assemblages in both the eastern and western Mediterranean sites.

***Bolivina sublobata* Cushman, 1936**
(Plate 2, Figure 16)

Bolivina sublobata Cushman, 1936, Cushman Lab. Foram. Res., Spec. Publ. no. 6, p. 52, pl. 7, fig. 16.

This species, originally described from the Oligocene of Victoria, Australia, is very similar to and may be conspecific with *B. pomposa* Coryell and Mossman from the Pliocene of Panama. It has a more

lobate periphery than *B. usensis* Conato from the upper Pliocene of Italy and has a rougher surface and is more beaded and reticulate than the holotypes of *B. villalvernensis* Martinis from the lower Pliocene of northern Italy. It occurs only in the Miocene strata of Site 372.

***Bolivina subspinescens* Cushman**

Bolivina subspinescens Cushman, 1932, U.S. Nat. Mus. Bull. no. 104, p. 48, pl. 7, fig. 5.

This species is found as isolated specimens in strata of all ages in both eastern and western drillsites of the Mediterranean.

***Bolivina* cf. *B. thalmani* Renz**

(Plate 2, Figures 17, 18)

Bolivina cf. *thalmani* Renz, 1948, Geol. Soc. Amer., Mem., no. 32, p. 120, pl. 12, fig. 13.

The Mediterranean drillsite specimens are more quadrate than those of Renz and exhibit a more lobate periphery. They are gradational with *B. sublobata*.

***Bolivina variabilis* (Williamson)**

(Plate 2, Figures 19, 20)

Textularia variabilis Williamson, 1858, Rec. Foram. Gt. Britain. Ray Soc., p. 76, pl. 6, fig. 162, 163.

Forms of this species in which the "conspicuous central groove" is very pronounced begin to look like *B. pseudoplicata* whereas the smoother varieties approach *B. compacta*. This is a common species, especially at Site 372.

***Bolivinina concavomeonia* Poag**

(Plate 2, Figure 21)

Bolivinina concavomeonia Poag, 1966, Micropaleontology, v. 12, no. 4, p. 406, pl. 3, fig. 38, 39.

This rare species is found only in the Messinian at Sites 375 and 376 but throughout the Neogene at Site 372.

***Bolivinopsis compta* Finlay**

(Plate 3, Figures 1, 2)

Bolivinopsis compta Finlay, 1947, New Zeal. J. Sci. Technol., sec. B. v. 28, no. 5, p. 262, pl. 1, fig. 8-12.

This species was found only at Site 372 in Cores 9 and 10 (Tortonian/Serravallian) where it is abundant.

***Bulimina aculeata* d'Orbigny**

(Plate 3, Figure 3)

Bulimina aculeata d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 7, p. 269; Parker, Jones and Brady, 1871, Ann. Mag. Nat. Hist., ser. 4, v. 8, pl. 11, fig. 128; Fornasini, 1902, Accad. Sci. Bologna. Mem., ser. 5, v. 9, p. 153, fig. 4.

This frequently occurring species is easily distinguished from *B. marginata* by its flaring spines. It may be conspecific with *B. elongata subulata* Cushman and Parker, both of which were described from the Miocene of the Vienna Basin. *B. aculeata* has more clearly defined spines but the variation of the two species appears to overlap.

***Bulimina affecta* Cushman and Stainforth**

(Plate 3, Figure 4)

Bulimina affecta Cushman and Stainforth, 1951, J. Paleontol., v. 25, no. 2, p. 154, pl. 26, fig. 40, 41.

This smooth buliminid has less inflated chambers than *B. elongata* and fewer whorls than *B. thanetensis*. It is similar to the small non-costate specimens of *B. translucens* Parker. It is found only at Site 372 in the western Mediterranean.

***Bulimina alazanensis* Cushman**

(Plate 3, Figures 5, 6)

Bulimina alazanensis Cushman, 1927, J. Paleontol., v. 1, p. 161, pl. 25, fig. 4.

This frequently occurring species may be a junior synonym of *B. rostrata* Brady but does not have costae completely covering the last chambers as does Brady's species. The costae of the Mediterranean specimens are not as strong as those of Cushman's figured types and

the specimens described here may only be robust examples of *B. semicostata*.

***Bulimina barbata* Cushman**

Bulimina barbata Cushman, 1927, Scripps Inst. Oceanogr., Bull., Tech. Ser., v. 1, p. 151, pl. 2, fig. 11.

This species is very rare in the cores, occurring in only one Burdigalian sample at Site 372. It may be a variant of *B. inflata* although it has less ornamentation, longer chambers, weaker spines, no costae, and a more acuminate shape.

***Bulimina buchiana* d'Orbigny**

(Plate 3, Figure 7)

Bulimina buchiana d'Orbigny, 1846, Foram. Foss. Bassin Tert. Vienne, p. 186, pl. 11, fig. 15-18.

The robust costate buliminids, *B. buchiana*, *B. costata*, *B. inflata* and *B. striata*, are taxonomically confusing. Some authors have kept the four species distinct (Fornasini, 1901) and others have considered them as the same species (Marks, 1951). *B. buchiana* is primarily distinguished from the others because the lower edge of the chamber is rounded.

***Bulimina costata* d'Orbigny**

Bulimina costata d'Orbigny, 1852, Prodrome Paleontol. Strat. Univ. Animaux Mollus. Rayonnés, V. Masson, Paris, v. 3, p. 194; Fornasini, 1901, Boll. Soc. Geol. Ital., v. 20, p. 174, fig. 1.

This rare species has strong heavy costae which are often continuous from one chamber to the next. The base of the chambers is acute. The initial portion of the test is less acute than that of *B. striata*.

***Bulimina gibba* Fornasini**

Bulimina gibba Fornasini, 1902, R. Accad. Sci. Ist. Bologna, Mem. Sci. Nat., ser. 5, v. 9, p. 378, pl. O, fig. 32, 34.

This species occurs in only one Serravallian sample at Site 372.

***Bulimina inflata* Seguenza**

(Plate 3, Figures 8, 9)

V.t., 1862, Accad. Gioenia Sci. Nat. Catania, Atti, ser. 2, v. 18, p. 109, pl. 1, fig. 10.

Topotypes of this species exhibit chambers whose lower margins are acute, crenulated, and covered by costae which begin at mid chamber and end in a short spine projecting below the chamber margin. The overall shape is squat compared to the other costate buliminids. This is the most common and widespread of the robust costate buliminids in the Mediterranean sites.

***Bulimina marginata* d'Orbigny**

Bulimina marginata d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 1, p. 269, pl. 12, fig. 10-12.

This species is rare and occurs primarily in displaced samples.

***Bulimina semicostata* Nuttall**

(Plate 3, Figure 10)

Bulimina semicostata Nuttall, 1930, J. Paleontol., v. 4, no. 3, p. 285, pl. 23, fig. 15, 16.

The Mediterranean drillsite specimens are not as elongate as those figured by Nuttall and the overall form is like that of *B. alazanensis* but the costae are much weaker. The costae of the Mediterranean specimens begin at the base of the last chamber, a higher position than those on the figured types. This species may be a reduced or depauperate *B. alazanensis*. It is a frequent component in pre-Quaternary samples.

***Cassidulina crassa* d'Orbigny**

(Plate 3, Figure 11, 12)

V.t., 1839, Voy. Amér. Mérid., Strasbourg, Levrault, v. 5, pt. 5, p. 56, pl. 7, fig. 18-20.

d'Orbigny's figures are a poor representation of this common and ubiquitous species. Examination of material from Discovery Site 388 of Heron-Allen and Earland (1932) near the Malvinas (Falkland) Islands where d'Orbigny originally described the species reveals a greater degree of variation than indicated by d'Orbigny. Some of the Mediterranean drillsite specimens (Plate 3, Figure 12)

are like the smaller forms described by Heron-Allen and Earland and referred to as *C. crassa*, forma minima by Boltovskoy (1959). Others (Plate 3, Figure 11) are similar in shape to the typical forms of d'Orbigny but are smaller.

***Cassidulina braziliensis* Cushman**

Cassidulina braziliensis Cushman, 1922, U.S. Nat. Mus., Bull., no. 104, p. 130, pl. 25, fig. 4, 5.

This species may be conspecific with *C. crassa porrecta* Heron-Allen and Earland whose topotypes are similar to Cushman's description and figures.

***Cassidulina laevigata* d'Orbigny**

(Plate 3, Figures 13, 14)

Cassidulina laevigata d'Orbigny, 1826 Ann. Sci. Nat., ser. 1, v. 1, p. 282, pl. 15, fig. 4, 5.

The acute periphery of this common species is quite variable and may become strongly carinate. The carinate form, *C. carinata* Silvestri, is included here with *C. laevigata* although most of the Mediterranean drillsite specimens are not strongly carinate.

***Cassidulina minuta* Cushman**

(Plate 3, Figures 15, 16)

Cassidulina minuta Cushman 1933, Cushman Lab. Foram. Res. Contrib., v. 9, pt. 4, p. 92, pl. 10, fig. 3.

This common species is a variant of *C. crassa*, and exhibits a compressed test and subacute periphery. It differs from *C. laevigata* by having 4 chambers per whorl. The aperture is more elongate than that of *C. crassa*.

***Cassidulina subglobosa* Brady**

(Plate 3, Figure 17)

Cassidulina subglobosa Brady, 1881, Quart. J. Micr. Sci., n. ser., v. 21, p. 60; 1884, Rept. Voy. Challenger, Zool., v. 9, pl. 54, fig. 17.

This species is a common component of most sites and stratigraphic intervals.

***Chilostomella oolina* Schwager**

V.t., 1878, R. Com. Geol. Ital., Italy Uff. Geol., Boll., V. 9, p. 527, pl. 1, fig. 16.

The Mediterranean specimens are identical with topotypes of this species from the Tortonian of Sicily.

***Cibicides aknerianus* (d'Orbigny)**

(Plate 3, Figure 18)

V.t., *Rotalina aknerianus* d'Orbigny, 1846, Foram. Foss. Bassin Tert. Vienne, p. 156, pl. 18, fig. 13-15.

This species occurs rarely in Site 372.

***Cibicides austriacus* (d'Orbigny)**

Anomalina austriaca d'Orbigny, 1846, Foram. Foss. Bassin Tert. Vienne, p. 172, pl. 10, fig. 4-9.

This species is most frequent in Messinian and lower Pliocene strata of the eastern Mediterranean.

***Cibicides lobatulus* (Walker and Jacob)**

Nautilus lobatulus Walker and Jacob, 1798, Adams Essays, Kammachers (ed.), p. 642, pl. 14, fig. 36.

This species is a frequent component of samples which show signs of downslope transport.

***Cibicides pachydermus* (Rzehak)**

(Plate 3, Figures 19, 20)

Truncatulina pachyderma Rzehak, 1886, Naturf. Ver. Brünn, Verh., v. 24, p. 87, pl. 1, fig. 5.

This common and widespread species may have been referred to in the Mediterranean area as *Cibicides* aff. *C. floridanus* or *C. pseudoungarianus* but it lacks the distinct sutures and lobate periphery of the latter.

***Cibicides tenellus* (Reuss)**

Truncatulina tenella Reuss, 1865, K. Akad. Wiss. Wien, Math. Naturw. Kl., v. 50, p. 477, pl. 5, fig. 5.

This species is confined to the Messinian of the eastern Mediterranean.

***Cibicides variolatus* (d'Orbigny)**

Anomalina variolata d'Orbigny, 1846, Foram. Foss. Bassin Tert. Vienne, p. 170, pl. 9, fig. 27-29.

This species is found only in the eastern Mediterranean.

***Cibicides wuellerstorfi* (Schwager)**

(Plate 4, Figure 1)

Anomalina wuellerstorfi Schwager, 1866, Novara Exped., Geol. Theil, v. 2, no. 2, p. 258, pl. 7, fig. 105, 107.

This species exhibits a great deal of variation in the degree of perforation and curvature of the sutures. It occurs frequently at Site 372.

***Cibicoides bradyi* (Trauth)**

(Plate 4, fig. 2-4)

Truncatulina dutemplei Brady (non d'Orbigny), 1884, Rept. Voy. Challenger, Zool., v. 9, p. 665, pl. 95, fig. 5.

Truncatulina bradyi Trauth, 1918, K. Akad. Wiss. Wien, Math. Naturw. Kl., Denkschr., v. 95, p. 235.

This species, although known in Recent sediments outside the Mediterranean, is frequent only in pre-Quaternary strata of the Mediterranean drillsites.

***Cibicoides kullenbergi* Parker**

(Plate 4, Figures 5-7)

Cibicoides kullenbergi Parker, 1953, Swedish Deep-Sea Exped., v. 7, no. 1, p. 49, pl. 11, fig. 7, 8.

This species, usually typical of water depths greater than 1000-1200 meters is biconvex with the involute side more convex than the evolute. There are 3 whorls, the last of which is composed of about 11 chambers. There is a narrow but distinct keel and flush, curved sutures. The umbilical area is filled with clear shell material.

Cibicoides* cf. *C. kullenbergi

(Plate 4, Figure 8)

This form differs from *C. kullenbergi* in having only 7-9 chambers in the final whorl and a much less pronounced keel or none at all. The chamber shape and arrangement is also similar to that of *C. robertsonianus*. In all other respects however, it is clearly related to *C. kullenbergi*. It is not clear whether it is a separate species or merely a variant of the nominate species. Consequently, the two are kept separate here.

***Cibicoides robertsonianus* (Brady)**

(Plate 4, Figure 9)

Truncatulina robertsoniana Brady, 1881, Quart. Jour. Micr. Soc., v. 21, p. 65; 1884, Rept. Voy. Challenger, Zool., v. 9, p. 664, pl. 95, fig. 4.

Specimens of the Mediterranean drillsites usually have 9-12 chambers per whorl compared to the 13-14 described by Brady. Small and immature specimens of this deep-water species may be confused with *C. bradyi* but have almost radial sutures on the involute side in contrast to the oblique sutures of *C. bradyi*. Specimens are found only in Pliocene and older strata in the Mediterranean cores although the species is known in Recent deep-sea sediments outside the Mediterranean.

***Dentalina communis* d'Orbigny**

Nodosaria (Dentalina) communis d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 7, p. 254.

This species is a rare but persistent component of many samples.

***Discorbis* aff. *D. columbiensis* Cushman**

Discorbis aff. *columbiensis* Cushman, 1925, Cushman Lab. Foram. Res., Contrib., v. 1, p. 43, pl. 6, fig. 13.

Specimens from the Mediterranean DSDP cores are more compressed than the ones figured by Cushman. After extensive study of this species, Lankford and Phleger (1973) suggested that it may be conspecific with *D. globularis*.

***Discorbis globularis* (d'Orbigny)**

Rosalina globularis d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 7, p. 271, pl. 13, fig. 1-4.

This species, like most of the discorbids in the core samples, is found only in displaced samples.

***Discorbis* aff. *D. obtusa* (d'Orbigny)**

V.t., *Rosalina obtusa* d'Orbigny, 1846, Foram. Foss. Bassin Tert. Vienne, p. 179, pl. 11, fig. 4.

The Mediterranean specimens have raised limbate sutures on the evolute side and in this way differ from Vienna Basin toptotype material.

***Discorbis parkerae* Natland**

Discorbis parkerae Natland, 1931, Geol. Soc. Am. Mem., no. 43, pt. 4, p. 27, pl. 6, fig. 11.

***Discorbis rosacea* (d'Orbigny)**

V.t., *Rotalia rosacea* d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 7, p. 272, modèles no. 35, 1839, Cuba, pl. 3, fig. 9-11.

***Eggerella bradyi* (Cushman)**

(Plate 4, Figure 10)

Verneuilina bradyi Cushman, 1911, U.S. Nat. Mus. Bull., no. 71, p. 54, fig. 87.

This triserial finely agglutinate species might be confused with immature specimens of *Karriella bradyi* whose mature stage is biserial. Phleger, Parker and Peirson (1953) reported that some *E. bradyi* have a short biserial stage and might be confused with *Karriella bradyi*. These two species may often have been lumped together in specimen counts. This species is found in small numbers in many sites and stratigraphic intervals.

***Epistominella exigua* (Brady)**

(Plate 4, Figures 11, 12)

Pulvinulina exigua Brady, 1884, Rept. Voy. Challenger, Zool., v. 9, p. 696, pl. 103, fig. 13, 14.

The Mediterranean drillsite specimens have a less lobate periphery than do the type figures. Brady's figures and description of the species are not particularly clear and the species has been broadly interpreted with the number of chambers varying from 5 to 6 and the periphery ranging from acute to rounded. The interpretation used here is broad and includes *P. tangentialis* Clodius with an acute margin and *E. sandiegoensis* Uchio with a rounded periphery.

***Eponides polius* Phleger and Parker**

(Plate 4, Figures 13, 14)

Eponides polius Phleger and Parker, 1951, Geol. Soc. Amer., Mem. 46, pt. 2, p. 21, pl. 11, fig. 1, 2.

This species is easily confused with immature specimens of *Gyroidina altiformis* and with *G. delicata* and may be included here with specimen counts of these species.

***Eponides pusillus* Parr**

(Plate 4, Figures 15, 16)

Eponides pusillus Parr, 1950, B.A.N.Z. Antarc. Res. Exped. 1929-1931, Repts., ser B, v. 5, pt. 6, p. 360, pl. 14, fig. 16.

These specimens are identical to the figured types of Parr but also resemble specimens of *E. turgidus* Phleger and Parker from the Gulf of Mexico although they have a less convex spiral side. The Mediterranean specimens also resemble *Pulvinulina geinitzi* Clodius from the Oligocene-Miocene of Germany but do not possess the convex dorsal knob of that species. *Epistominella levicula* Resig is also morphologically similar. This species is abundant to common at every site.

***Eponides schreibersii* (d'Orbigny)**

Rotalina schreibersii d'Orbigny, 1846, Foram. Foss. Bassin Tert. Vienne, p. 154, pl. 8, fig. 4-6.

This species is essentially restricted to the upper Miocene-lower Pliocene strata.

***Fursenkoina complanata* (Egger)**

(Plate 4, Figure 17)

Virgulina schreibersiana Czjzek var. *complanata* Egger, 1893, Gazelle Exped., K. Bayer. Akad. Wiss., Math. Physik. Kl., Abh., v. 18, ser. 2, p. 292, pl. 8, fig. 91, 92.

This species occurs only in post-Langhian strata.

***Gavelinopsis praegeri* (Heron-Allen and Earland)**

(Plate 4, Figure 18)

Discorbina praegeri Heron-Allen and Earland, 1913, Clare Is. Surv., Roy. Irish Acad. Proc., v. 31, sec. 3, p. 122, pl. 10, fig. 8-10.

This small species with a small umbilical plug, acute periphery, flush sutures, 5-6 chambers per whorl, a convex spiral side and flatter umbilical side is not very common in the core samples. It is probably displaced from shallow water zones.

***Glabratella pulvinata* (Brady)**

Discorbina pulvinata Brady, 1884, Rept. Voy. Challenger, Zool., v. 9, p. 650, pl. 88, fig. 10.

This easily recognized shallow water species is found in some of the displaced samples.

***Globobulimina affinis* (d'Orbigny)**

Bulimina affinis d'Orbigny, 1839, Cuba, p. 105, pl. 2, fig. 25, 26.

The large ovate globobuliminids (*G. affinis*, *G. auriculata*, *G. caudigera*, *G. ovata*, *G. ovula*, and *G. pupoides*) are all quite similar and discrimination among them is difficult.

***Globobulimina* aff. *G. pseudospinescens* (Emiliani)**

V.t. *Bulimina pyrula* d'Orbigny var. *pseudospinescens* Emiliani, 1949, Riv. Ital. Pal. Strat., v. 55, no. 1, p. 9, pl. 2, fig. 24, 25.

The specimens in the Mediterranean cores have poorly developed and few spines and are not as robust as toptotype specimens from Calabria, Sicily.

***Gyroidina altiformis* Stewart and Stewart**

(Plate 5, Figures 1-3)

Gyroidina soldanii d'Orbigny var. *altiformis* Stewart and Stewart, 1930, J. Paleontol., v. 4, no. 1, p. 67, pl. 9, fig. 2.

This species, with an acute periphery, open umbilicus, high test, 7-10 chambers in the final whorl and approximately two whorls is distinguished from *G. soldanii* by its oblique spiral sutures.

***Gyroidina delicata* Parker**

(Plate 5, Figure 4)

Gyroidina delicata Parker, 1958, Swedish Deep-Sea Exped., v. 8, no. 4, p. 265, pl. 3, fig. 7-9.

This species is a small variant of *G. altiformis* although it is somewhat more compressed and has an umbilicus which is almost closed. The spiral side is not as indented along the sutures as is the test of *G. altiformis*.

***Gyroidina laevigata* d'Orbigny**

Gyroidina laevigata d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 7, p. 278; Parker, Jones and Brady, 1871, Ann. Mag. Nat. Hist., ser. 4, v. 8, pl. 12, fig. 150.

This species is morphologically similar to *G. lamarckiana* but has 10-12 chambers per whorl and limbate sutures.

***Gyroidina lamarckiana* (d'Orbigny)**

Rotalina lamarckiana d'Orbigny, 1839, Iles Canaries, p. 131, pl. 1, fig. 13-15.

This species is distinguished by its slightly compressed form and rounded periphery. It has radiate, slightly curved sutures, a closed umbilicus, 6 to 8 chambers in the final whorl and only 1 to 1-1/2 whorls per test.

***Gyroidina orbicularis* d'Orbigny**

(Plate 5, Figures 5, 6)

Gyroidina orbicularis d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 7, p. 278, modèles no. 13; Parker, Jones and Brady, 1865, Ann. Mag. Nat. Hist., v. 16, ser. 3, pl. 3, fig. 85.

This species has radiate sutures, a sub-acute periphery, an umbili-

cus which is almost closed, a compressed test, 6 to 10 chambers per whorl and 2-1/2 whorls per test. The chambers are not inflated.

***Gyroidina soldanii* d'Orbigny**

(Plate 5, Figures 7-9)

Gyroidina soldanii d'Orbigny, 1826 Ann. Sci. Nat., sér. 1, v. 7, p. 278, modèles no. 36; d'Orbigny, 1846, Foram. Foss. Bassin Tert. Vienne, p. 155, pl. 8, fig. 10-12.

This species with its high chambers is distinguished from other similar *Gyroidina* by its radiate sutures, acutely rounded periphery, open umbilicus and 3 whorls per test.

***Gyroidina umbonata* (Silvestri)**

(Plate 5, Figures 10, 11)

Rotalia soldanii d'Orbigny var. *umbonata* Silvestri, 1898, Acad. Pont. Nuovi Lincei, Mem., v. 15, p. 329, pl. 6, fig. 14.

This small species with 4-1/2 chambers per whorl is found only in pre-Quaternary samples from the Mediterranean drillsites.

***Hanzawaia boueana* (d'Orbigny)**

(Plate 5, Figures 12-14)

V.t., *Truncatulina boueana* d'Orbigny, 1846, Foram. Foss. Bassin Tert. Vienne, p. 169, pl. 9, fig. 24-26.

Some of the Mediterranean specimens are similar to *T. rhodiensis* Terquem in having inflated chambers and in the absence of an umbilicus and a carinate periphery. Many other specimens reveal characteristics intermediate between these two species. Additional studies are necessary to determine if these two are part of a gradational lineage. For the present the older name is used but is used here to include traits of the younger species.

***Hoeglundina elegans* (d'Orbigny)**

(Plate 5, Figures 15, 16)

Rotalia (Turbinulina) elegans d'Orbigny, 1826, Ann. Sci. Nat., Sér. 1, v. 7, p. 276, modèles no. 34.

This species is found only in Quaternary strata at Site 378 where it is frequent.

***Hyalinea balthica* (Schroeter)**

(Plate 5, Figure 17)

Nautilus balthicus Schroeter, 1783, Einleitung Conch. Linné, v. 1, p. 20, pl. 1, fig. 2.

Many of the Mediterranean drillsite specimens of this species are very small; only one-third the size of the figured type and other illustrated specimens. These core specimens were probably living at or near their lower depth limit as described by Colom (1970). Only those specimens in the Quaternary strata of Site 378 are near normal in size.

***Karrerella bradyi* (Cushman)**

(Plate 5, Figure 18)

Gaudryina bradyi Cushman, 1911, U. S. Nat. Mus. Bull., no. 71, p. 67, fig. 107.

For comments on this species see *eggerella bradyi*.

***Lagenonodosaria scalaris* (Batsch)**

Nautilus (Orthoceras) scalaris Batsch, 1791, Kupfer, Conch. Seesandes, Jena, Univ. Press, p. 1, 4, pl. 2, fig. 4.

This species is found sporadically at Site 372.

***Loxostomum normale* Galloway and Heminway**

(Plate 6, Figure 1)

Loxostomum normale Galloway and Heminway, 1941, N.Y. Acad. Sci., Sci. Surv. Puerto Rico and Virgin Is., v. 3, pt. 4, p. 421, pl. 31, fig. 4.

The Mediterranean drillsite specimens differ slightly from the figured type and do not have the well developed uniserial last chamber.

***Melonis affine* (Reuss)**

(Plate 6, Figures 2, 3)

Nonionina affinis Reuss, 1851, Deutsch. Geol. Ges., Zeitschr., v. 3, p. 72, pl. 5, fig. 32.

The taxonomy of the compressed *Melonis* with limbate sutures is unclear (Boltovskoy, 1958). *M. barleeaanum*, *M. formosum*, *M. padanum*, and *M. parkerae* are all closely related to *M. affine* and the last three of these may be junior synonyms. The specimens in the drillsite samples have fewer than 10 chambers in the final whorl and a ratio of diameter to thickness of 2/2.3. The sutures are radiate and are slightly curved and limbate. There is no strong umbilical rim of clear shell material and the umbilical pit, if present, is small and deep. The species is closely related to *M. barleeaanum* and only detailed examination can separate the two.

***Melonis barleeaanum* (Williamson)**

(Plate 6, Figure 4)

V.t., *Nonionina barleeana* Williamson, 1858, Recent. Foram. Gt. Britain, Ray. Soc., p. 32, pl. 3, fig. 68,69.

This species differs from *M. affine* in having a rim of thickened shell material about a large umbilical depression, strongly limbate sutures and more than 10 chambers in the final whorl. It is frequent in many core samples.

***Melonis soldanii* (d'Orbigny)**

(Plate 6, Figure 5)

Nonionina soldanii d'Orbigny, 1846, Foram. Foss. Bassin Tert. Vienne, p. 109, pl. 5, fig. 15, 16.

This species is often confused with *M. pompilioides* (Fichtel and Moll) but is differentiated by its smaller pores and more pronounced sutures which tend to be tangential to the umbilicus in contrast to the radiate and less well defined sutures of *M. pompilioides*.

***Miliolinella circularis* (Bornemann)**

Triloculina circularis Bornemann, 1855, Deutsch. Geo. Ges., Zeitschr., v. 7, no. 2, p. 349, pl. 19, fig. 4.

This species is found infrequently in Quaternary samples in the eastern Mediterranean drillsites.

***Neoconorbina terquemi* (Rzehak)**

Rosalina orbicularis Terquem (non d'Orbigny), 1876, Soc. Dunkerquoise, Mem., p. 75, p. 166, pl. 9, fig. 4

Discorbina terquemi Rzehak, 1888, Geol. Reichsant., Verh., p. 228.

This species occurs only in displaced samples.

***Nonion depressulus* (Walker and Jacob)**

Nautilus depressulus Walker and Jacob, 1791, In, Kanmacher, F., Adams' Essays Micro., 2d ed., Dillon and Keating, London, p. 641, pl. 14, fig. 33

Nonion depressulus emend. Murray, 1965, Cushman Found. Foram. Res., Contrib., v. 16, pt. 4, p. 148, pl. 25, fig. 6, 7; pl. 26, fig. 7, 8.

The Mediterranean drillsite specimens usually have 7 chambers in the final whorl in contrast to the 9-10 chambers in Murray's emendation.

***Nonion scaphum* (Fichtel and Moll)**

Nautilus scaphus Fichtel and Moll, 1798, Test. Micr., Wien, p. 105, pl. 19, fig. d-f.

The DSDP specimens have fewer and more inflated chambers than those illustrated by Fichtel and Moll. The specimens are also similar to *Pseudononion japonicum* Asano. This species usually occurs in displaced samples.

***Nonionella* sp. A**

(Plate 6, Figures 6-8)

This is a compressed form whose chambers increase rapidly in size. There are usually 13 chambers with 7-9 visible in the last whorl. The periphery is rounded. Initial sutures are flush and later ones depressed. The form is similar to that of *N. auricula* Heron-Allen and Earland.

***Nuttallides rugosus convexus* (Parker)**

(Plate 6, Figures 9-12)

Epistominella rugosa convexa Parker, 1958, Swedish Deep-Sea Exped., Rpts., v. 8, no. 4, p. 273, p. 4, fig. 21-23.

This species, a frequent component of many samples is placed here in *Nuttallides* because of the presence of an internal plate

extending from the septal foramen to the peripheral part of the apertural opening (Plate 6, Figure 12).

***Nuttallides umboniferus* (Cushman)**
(Plate 6, Figures 13, 14)

Pulvinulinella umbonifera Cushman, 1933, Cushman Lab. Foram. Res., Contrib., v. 9, pt. 4, p. 90, pl. 9, fig. 9.

Except for the aperture this species can be easily confused with *Eponides bradyi* Earland. Although originally described from the deep tropical Pacific this species is known here only in strata of early Pliocene age or older.

***Oridorsalis umbonatus* (Reuss)**
(Plate 6, Figures 15-19)

Rotalina umbonata Reuss, 1851, Deutsch Geol. Ges., Zeitschr., v. 3, p. 75, pl. 5, fig. 35.

Specimens of this species exhibit both a smooth and a lobate periphery. Included in the concept of *O. umbonatus* in the Leg 42A samples are specimens with an acute periphery designated as *Truncatulina tenera* by Brady. Also included is the pre-Recent form with stellate sutures near the umbilicus referred to as *T. tenera* var. *stellata* by Silvestri. *O. umbonatus* is an abundant species in the cores.

***Orthomorphina exilis* (Schwager)**
(Plate 7, Figure 1)

Nodosaria exilis Schwager, 1866, Novara Exped., Geol. Theil, v. 2, pt. 2, p. 223, pl. 5, fig. 52.

The Mediterranean specimens have slightly shorter chambers than the figured types and are also similar to *O. perversa* (Brady).

***Orthomorphina pupoides* (Silvestri)**

Nodosaria pupoides Silvestri, 1872, Accad. Gioenia Sci. Nat. Catania, Atti, ser. 3, v. 7, p. 65, pl. 6, fig. 148-158.

This species, like most of the orthomorphinids in the cores, occurs primarily in pre-Quaternary strata.

***Orthomorphina raphana* (Parker and Jones)**

Uvigerina (Sagrina) raphanus Parker and Jones, 1865, Philos. Trans. Roy. Soc., v. 155, p. 364, pl. 18, fig. 16, 17.

***Osangularia culter* (Parker and Jones)**
(Plate 7, Figure 2, 3)

Planorbulina farcta (Fichtel and Moll) var. *ungeriana* (d'Orbigny) subvar. *culter* Parker and Jones, 1865, Philos. Trans. Roy. Soc. London, Philos. Trans., v. 155, p. 421, pl. 19, fig. 1.

This strongly keeled form is found only in Miocene samples although it was originally described from deep Recent sediments of the tropical Atlantic.

***Planulina ariminensis* d'Orbigny**

Planulina ariminensis d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 7, p. 280, pl. 14, fig. 1-3.

Although scattered specimens of this species are found in several samples, only at Site 378 is it present in any quantity.

***Pleurostomella acuminata* Cushman**
(plate 7, Figure 4)

Pleurostomella acuminata Cushman, 1922 U. S. Nat. Mus. Bull., no. 104, p. 50, pl. 19, fig. 6.

Although never frequent the pleurostomellids are persistent elements in many samples.

***Pleurostomella alternans* Schwager**
(Plate 7, Figure 5)

Pleurostomella alternans Schwager, 1866, Novara Exped., Geol. Theil, v. 2, no. 2, p. 238, pl. 6, fig. 79, 80.

The chambers of the Mediterranean specimens are a bit less inflated than those of the figured types.

***Pleurostomella bierigi* Palmer and Bermúdez**

Pleurostomella bierigi Palmer and Bermúdez, 1936, Soc. Cubana Hist. Nat., Mem., v. 10, p. 294, pl. 17, fig. 7, 8.

This species is closely related to and may be conspecific with *P. brevis* Schwager.

***Pseudoclavulina crustata* Cushman**
(Plate 7, Figure 6)

Pseudoclavulina crustata Cushman, 1936, Cushman Lab. Foram. Res., Spec. Publ. no. 6, p. 19, pl. 3, fig. 12.

This species is present only in the lower Pliocene of Site 378 and in the Serravallian of Site 372.

***Pullenia bulloides* (d'Orbigny)**
(Plate 7, Figure 7)

V.t., *Nonionina bulloides* d'Orbigny, 1846, Foram. Foss. Bassin Tert. Vienne, p. 107, pl. 5, fig. 9, 10.

This species is described as having 4 chambers in the final whorl but some topotypes contain 5 chambers.

***Pullenia multilobata* Chapman**
(Plate 7, Figures 8, 9)

Pullenia multilobata Chapman, 1900, Calif. Acad. Sci. Proc., Geol., ser. 3, v. 1, no. 8, p. 253, pl. 30, fig. 7.

This species is restricted to middle Miocene—Pliocene strata.

***Pullenia osloensis* Feyling-Hanssen**
(Plate 7, Figures 10, 11)

Pullenia quinqueloba (Reuss) subsp. *minuta* Feyling-Hanssen (non Cushman), 1954, Norsk Geol. Tidsskr., v. 33, no. 1-2, p. 133, pl. 2, fig. 3

Pullenia osloensis Feyling-Hanssen, 1954, Norsk Geol. Tidsskr., v. 33, no. 3-4, p. 194.

This species is easily confused with *P. bulloides* but consistently has 5 chambers in the final whorl, has slightly depressed sutures and is not as spherical as *P. bulloides*.

***Pullenia quinqueloba* (Reuss)**
(Plate 7, Figure 12)

Nonionina quinqueloba Reuss, 1851, Deutsch. Geol. Ges., Zeitschr., v. 3, p. 71, pl. 5, fig. 31.

The type figure of Reuss is very similar to that of *Nonionina subcarinata* d'Orbigny but topotypes of the latter are much less compressed than the figure of Reuss indicates.

***Pullenia salisburyi* Stewart and Stewart**
(Plate 7, Figure 13)

Pullenia salisburyi Stewart and Stewart, 1930, J. Paleontol., v. 4, no. 1, p. 72, pl. 8, fig. 2.

This species is more compressed than *P. quinqueloba*.

***Pullenia subcarinata* (d'Orbigny)**

V.t., *Nonionina subcarinata* d'Orbigny, 1839, Amér. Mérid., v. 5, pt. 5, p. 28, pl. 5, fig. 23, 24.

Examination of topotype material from the Malvinas (Falkland) Islands shows that d'Orbigny's figures, as often is the case, are not well drawn. The specimens have 5-1/2 to 6 chambers per whorl, are less acute at the periphery than those figured, and are less compressed as well.

***Pyrgo depressa* (d'Orbigny)**

V.t., *Biloculina depressa* d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 7, p. 298, modèles no. 91.

Both species of *Pyrgo* found in the Mediterranean drillsites are rare components in the samples and their presence may be the result of downslope transport.

***Pyrgo elongata* (d'Orbigny)**

Biloculina elongata d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 7, p. 298.

Parker, Jones and Brady, 1871, Ann. Mag. Nat. Hist., ser. 4, v. 8, pl. 8, fig. 6.

***Quinqueloculina lamarckiana* d'Orbigny**

Quinqueloculina lamarckiana d'Orbigny, 1839, Cuba, p. 189, pl. 11, fig. 14, 15.

This species is present only in displaced samples.

***Quinqueloculina venusta* Karrer**
(Plate 7, Figure 15)

Quinqueloculina venusta Karrer, 1868, K. Akad. Wiss. Wien, Math. Naturw. Kl., v. 58, no. 1, p. 147, pl. 2, fig. 6. The specimens in the cores are smaller than the figured types.

***Rectuvigerina royo* Bermúdez and Fuenmayor**
(Plate 7, Figure 14)

Rectuvigerina royo Bermúdez and Fuenmayor, 1963, Inst. Oceanogr., Univ. Oriente, Bol., v. 2, no. 2, p. 144, 145, pl. 18, fig. 9.

This species differs from *Siphogenerina multicostata* Cushman and Jarvis by being smaller and by having more delicate costae. It is also similar to and may have been identified as *Uvigerina tenuistriata* Reuss var. *siphogenerinoides* Lippardini or as *Rectuvigerina phlegeri* (LeCalvez). It is found only in the middle Miocene strata of Site 372.

***Seabrookia earlandi* Wright**
(Plate 7, Figure 16)

Seabrookia earlandi Wright, 1891, Roy. Irish Acad., Proc., ser. 3, v. 1, no. 4, p. 477, pl. 2, fig. 6, 7.

This species is found only at Sites 372 and 378.

***Sigmoilina distorta* Phleger and Parker**

Sigmoilina distorta Phleger and Parker, 1951, Geol. Soc. Am., Mem., v. 46, pt. 2, p. 8, pl. 4, fig. 3-5.

This species is very rare in the core samples.

***Sigmoilina tenuis* (Czjzek)**
(Plate 7, Figure 18)

V.t., *Quinqueloculina tenuis* Czjzek, 1848, Naturw. Abh., v. 2, no. 1, p. 149, pl. 13, fig. 31-34.

This species is a bit more common in the eastern Mediterranean sites than in those of the west.

***Sigmoilopsis schlumbergeri* (Silvestri)**
(Plate 7, Figure 17)

V.t., *Sigmoilina schlumbergeri* Silvestri, 1904, Accad. Pont. Romana Nuovi Lincei, Mem., v. 22, p. 267, 269, pl. 7, fig. 12-14.

This species is a rare to frequent element in many samples from the Mediterranean drillsites.

***Siphonina reticulata* (Czjzek)**
(Plate 7, Figure 19)

V.t., *Rotalina reticulata* Czjzek, 1848, Naturw. Abh., Wien, v. 2, no. 1, p. 145, pl. 13, fig. 7-9.

This species is frequent to common in many samples.

***Siphonina tubulosa* Cushman**
(Plate 7, Figure 20)

Siphonina tubulosa Cushman, 1924, Carnegie Inst. Wash., Publ. no. 342, p. 40, pl. 13, fig. 1, 2.

This species is rare in the drillsite samples.

***Sphaeroidina bulloides* d'Orbigny**
(Plate 8, Figure 1)

Sphaeroidina bulloides d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 7, p. 267, modèles no. 65.

This distinctive species is found in many samples but only in small numbers.

***Spiroloculina canaliculata* d'Orbigny**

V.t., 1846, Foram. Foss. Bassin Tert. Vienne, p. 269, pl. 16, fig. 10-12.

The spiroloculinids are rare in the core samples and may be present only in the displaced samples.

***Spiroloculina grata* Terquem**

Spiroloculina grata Terquem, 1878, Soc. Géol. France, Mem., sér. 3, v. 1, p. 55, pl. 5, fig. 14, 15.

***Stilostomella* cf. *S. annulifera* (Cushman and Bermúdez)**
(Plate 8, Figure 2)

Ellipsonodosaria annulifera Cushman and Bermúdez, 1936, Cushman Lab. Foram. Res., Contrib., v. 12, pt. 2, p. 28, pl. 5, fig. 8, 9.

The drillsite specimens have somewhat larger chambers than the figured types. The stilostomellids are frequent here only in pre-Quaternary strata.

***Stilostomella antillea* (Cushman)**
(Plate 8, Figures 3, 4)

Nodosaria antillea Cushman, 1923, U. S. Nat. Mus., Bull., no. 104, p. 91, pl. 14, fig. 9.

The Mediterranean specimens have fewer chambers and less pronounced ornamentation than the figures of Cushman.

***Stilostomella lepidula* (Schwager)**
(Plate 8, Figure 5)

Nodosaria lepidula Schwager, 1866, Novara Exped., Geol. Theil, v. 2, p. 20, pl. 5, fig. 27, 88.

***Trifarina angulosa angulosa* (Williamson)**
(Plate 8, Figure 6)

Uvigerina angulosa Williamson, 1858, Rec. Foram. Gt. Britain, Ray. Soc., p. 67, pl. 5, fig. 140.

This heavy walled form with a sharp triangular outline is not very abundant in the core samples.

***Trifarina angulosa pauperata* (Heron-Allen and Earland)**
(Plate 8, Figures 7, 8)

Uvigerina angulosa Williamson var. *pauperata* Heron-Allen and Earland, 1932, Discovery Repts., v. 4, p. 398, pl. 12, fig. 40-43.

This variable form differs from *T. angulosa angulosa* in having short spine-like projections at the base of the chambers and by being smaller and thinner walled. Some specimens exhibit chambers with an acute and overlapping lower margin. Some of the specimens are similar to forms described by Cushman as *U. occidentalis*.

***Trifarina bradyi* Cushman**
(Plate 8, Figure 9)

Trifarina bradyi Cushman, 1923, U. S. Nat. Mus., Bull., no. 104, p. 99, pl. 22, fig. 3-9.

The deep water Mediterranean specimens differ from the described types by being less tapered at the apertural end.

***Triloculina tricarinata* d'Orbigny**

Triloculina tricarinita d'Orbigny, 1826, Ann. Sci. Nat., sér. 1, v. 7, p. 299, modèles no. 94,

Parker, Jones, and Brady, 1865, Ann. Magn. Nat. Hist., v. 16, Ser. 3, pl. 1, fig. 8.

This species is found only in displaced samples.

***Uvigerina auberiana* d'Orbigny**
(Plate 8, Figure 10)

Uvigerina auberiana d'Orbigny, 1839, Cuba, p. 106, pl. 2, fig. 23, 24.

The taxonomy of the hispid uvigerinids is very confused. In the Mediterranean cores there are a few large biserial forms that match those described by d'Orbigny.

***Uvigerina barbatula* Macfayden**

Uvigerina barbatula Macfayden, 1930, Miocene Foram. Clysmic Area, Egypt. Geol. Surv., p. 92, pl. 3, fig. 26.

The figured types are free of costae on the last chamber but are otherwise identical to the specimens in the core samples. This species is found only in the Burdigalian of Site 372.

***Uvigerina hispida* Schwager**
(Plate 8, Figure 11)

Uvigerina hispida Schwager, 1866, Novara Exped., Geol. Theil, v. 2, no. 2, p. 249, pl. 7, fig. 95.

This species, characterized by large rounded hispid chambers, is confined to pre-Quaternary samples at Site 372. It is the most common uvigerinid in the cores.

***Uvigerina laevis* Goës**

Uvigerina auberiana Goës (non d'Orbigny), 1882, Sv. Vet. Ak. Hdl., v. 19, no. 4, p. 60, pl. 4, fig. 71-74.

Uvigerina auberiana d'Orbigny var. *laevis* Goës, 1896, Harvard Coll., Mus. Comp. Zool., Bull., v. 29, p. 52.

This species has less hispid and more elongate chambers than *U. auberiana* and is found in upper Miocene strata at Site 372.

***Uvigerina longistriata* Perconig**
(Plate 8, Figure 12)

Uvigerina longistriata Perconig, 1955, Italy Serv. Geol., Boll., v. 77, no. 2-3, p. 182, pl. 2, fig. 1-4.

The Mediterranean core specimens differ from the figured types only in having fewer costae per chamber. This species is distinguished from *U. rutila* by its numerous weak costae and by the absence of a spinose projection at the chamber base. It is confined to middle Miocene-Pliocene strata in the cores.

***Uvigerina mediterranea* Hofker**
(Plate 8, Figure 13)

V.t., 1932, Staz. Zool. Napoli, Pubbl., v. 12, no. 1, p. 118, 119, fig. 32.

This is a common species in the Mediterranean today but is not often recorded in the Neogene samples.

***Uvigerina mioindex* (Finlay)**
(Plate 8, Figure 14)

Hopkinsina mioindex Finlay, 1947, New Zeal. J. Sci. Technol., sec. B, v. 28, no. 5, p. 282, pl. 5, fig. 80-82.

This elongate species with its relatively coarse costae is part of the *U. tenuistriata* Reuss lineage including *U. bononiensis* Fornasini and *U. schencki* Asano. It is thinner and more elongate than the first of these and has finer costae than the latter. It occurs in upper Miocene and lower Pliocene drillsite samples.

***Uvigerina peregrina* Cushman**

Uvigerina peregrina Cushman, 1922, U.S. Nat. Mus., Bull., no. 104, p. 166, pl. 42, fig. 7-10.

The Mediterranean specimens have high blade-like costae in contrast to the low blunt costae of *U. mediterranea*.

***Uvigerina peregrina dirupta* Todd, 1948**
(Plate 8, Figure 15)

Uvigerina peregrina dirupta Todd, 1948 Cushman and McCulloch, Univ. South. Calif. Publ., Allan Hancock Pacific Exped., v. 6, no. 5, p. 267, pl. 34, fig. 3.

The costae break up into spines near the apertural end of this species which is widespread but not frequent in the drillsite samples.

***Uvigerina proboscidea* Schwager**
(Plate 8, Figure 16)

Uvigerina proboscidea Schwager, 1866, Novara Exped., Geol. Theil, v. 2, no. 2, p. 250, pl. 7, fig. 96.

This species may often have been identified as *U. auberiana* but it is not biserial. It differs from *U. hispida* in having more fine short spine bases. It is also more fusiform and acuminate than the stout, globular chambered *U. hispida*. It occurs in Langhian to Messinian strata of Site 372.

***Uvigerina rutila* Cushman and Todd**
(Plate 8, Figure 17)

V.t., 1941, Cushman Lab. Foram. Res., Contrib., v. 17, p. 78, pl. 20, fig. 16-22.

Although similar to *U. longistriata*, this species is distinguished by 8-10 strong costae per chamber, each of which ends in a short basal projection; the chambers overlap. *U. rutila* may be a junior synonym of *U. multicosata* Le Roy which has about 15 costae per chamber. This species occurs in Serravallian to lower Pliocene strata here.

***Valvulineria complanata* (d'Orbigny)**
(Plate 8, Figure 18, 19)

V.t., *Rosalina complanata* d'Orbigny, 1846, Foram Foss. Bassin Tert. Vienne, p. 175, pl. 10, fig. 13-15.

The Mediterranean drillsite specimens differ from the topotypes in the absence of well-developed pustules of clear shell material on the umbilical margin of each chamber. These specimens are also very similar to topotypes of *Rosalina araucana* d'Orbigny from Valparaiso, Chile but lack the slightly carinate spiral side of that species. *V. complanata* has often been described as *Discorbina bradyana* Fornasini in the Mediterranean area. Examination of topotype material of that species shows it to fall within the range of variation of *V. complanata*. *V. mira* Conato is probably a junior synonym of *V. complanata*. This species is widespread in the core samples.

***Vulvulina pennatula* (Batsch)**

Nautilus (Orthoceras) pennatula Batsch, 1791, Kupfer. Conch. See-sands, Jena Univ. Press. v. 3, 5, pl. 4, fig. 13.

This agglutinate species occurs only in pre-Quaternary samples of the Mediterranean cores.

REFERENCES

- Boltovskoy, E., 1958. Problems in taxonomy exemplified by *Nonion affine* (Reuss): Micropaleontology, v. 4, no. 2, p. 193-200.
- , 1959. Foraminiferos recientes del sur de Brasil y sus relaciones con los de Argentina: Serv. Hidro. Naval H. 1005, p. 1-120.
- Colom, G., 1970. Estudio de los foraminíferos de muestras de fondo de la costa de Barcelona: Inv. Pesq., v. 34, no. 2, p. 355-384.
- Forsanini, C., 1901. Contributo ala conoscenza delle Bulimine adriatiche: Mem. R. Accad. Sci. Inst. Bologna, ser. 5, v. 4, p. 371-372.
- Heron-Allen, E. and Earland, A., 1932. Foraminifera, Part 1, The ice-free area of the Falkland Islands and adjacent seas: Discovery Rept., v. 4, p. 291-460.
- Lankford, R. and Phleger, F. B., 1973. Foraminifera from the near-shore turbulent zone, western North America: J. Foram. Res., v. 3, pt. 3, p. 101-132.
- Marks, P., 1951. A revision of the smaller foraminifera of the Vienna Basin: Cushman Found. Foram. Res., Contrib., v. 2, pt. 2, p. 33-73.
- Parker, F. L., 1954. Distribution of the foraminifera in the northeastern Gulf of Mexico: Harvard Col., Mus. Comp. Zool., Bull., v. 111, no. 10, p. 453-588.
- Phleger, F. B., Parker, F. L., and Peirson, J. F., 1953. North Atlantic foraminifera: Swedish Deep-Sea Exp. Rept., v. 7, p. 1-122.
- Ramanathan, Rm., 1975. Ecology and distribution of foraminifera in Vellar Estuary and adjoining environs off Portonovo, India: unpubl. Ph.D. thesis, Annamalai Univ., Annamalaiagar, India.
- Schnitker, D., 1974. Ecotypic variation in *Ammonia beccarii* (Linné): J. Foram. Res., v. 4, pt. 4, p. 216-223.

PLATE 1

- Figures 1, 2 *Ammonia beccarii*.
 1. Sample 372-9-2, 0 cm, 238 μm .
 2. Sample 376-9-3, 135 cm, 236 μm .
- Figures 3, 4 *Anomalinoides badensis*.
 3. Sample 372-11-1, 140 cm, 836 μm .
 4. Sample 372-9-4, 120 cm, 234 μm .
- Figures 5, 6 *A. Flintii*, Sample 372-9-3, 40 cm.
 5. 387 μm .
 6. 174 μm .
- Figures 7, 8 *A. pseudogrosserugosa*, Sample 371-2-1, 145 cm.
 7. 137 μm .
 8. 147 μm .
- Figures 9, 10 *Articulina tubulosa* Sample 371-1-3, 120 cm.
 9. 1031 μm .
 10. 861 μm .

- Figure 11 *Asterigerinata mamilla*, Sample 374-1-1, 80 cm, 147 μm .
- Figure 12 *Astrononion umbilicatum*, Sample 372-3, CC, 215 μm .
- Figure 13 *Bolivina alata*, Sample 378-3, CC, 373 μm .
- Figures 14, 15 *B. albatrossi*.
 14. Sample 372-4-1, 60 cm, 232 μm .
 15. Sample 378-1, CC, 271 μm .
- Figures 16, 17 *B. catanensis*.
 16. Sample 372-10-1, 130 cm, 188 μm .
 17. Sample 372-10-2, 130 cm, 174 μm .
- Figures 18, 19 *B. compacta*, Sample 372-9-1, 120 cm.
 18. 194 μm .
 19. 172 μm .
- Figure 20 *B. dilatata*, Sample 372-4-1, 128 cm, 294 μm .

PLATE 2

- Figure 1 *Bolivina globulosa*, Sample 372-3, CC, 172 μ m.
- Figure 2 *B. hebes*, Sample 372-9-3, 140 cm, 246 μ m.
- Figures 3, 4 *B. parvula*, Sample 372-4-1, 128 cm.
3. 145 μ m.
4. 170 μ m.
- Figure 5 *B. placentina*, Sample 374-4-2, 60 cm, 271 μ m.
- Figures 6, 7 *B. pseudoplicata*, Sample 372-9-2, 100 cm.
6. 271 μ m.
7. 236 μ m.
- Figures 8-10 *B. reticulata*.
8. Sample 372-4, CC, 352 μ m.
9. Sample 372-9-1, 120 cm, 310 μ m.
10. Sample 372-9-2, 100 cm, 161 μ m.
- Figure 11 *B. silvestrina*, Sample 372-13-5, 120 cm, 401 μ m.
- Figure 12 *B. cf. simpsoni*, Sample 372-10,2 130 cm, 139 μ m.
- Figures 13, 14 *B. spathulata*.
13. Sample 372-12-6, 120 cm, 368 μ m.
14. Sample 372-10-1, 130 cm, 232 μ m.
- Figure 15 *B. subaenariensis*, Sample 372-12-6, 120 cm, 348 μ m.
- Figure 16 *B. sublobata*, Sample 372-10-2, 130 cm, 182 μ m.
- Figures 17, 18 *B. cf. thalmani*.
17. Sample 372-9-4, 120 cm, 172 μ m.
18. Sample 372-13-2, 20 cm, 132 μ m.
- Figures 19, 20 *B. variabilis*.
19. Sample 372-9-1, 120 cm, 176 μ m.
20. Sample 372-12-6, 120 cm, 252 μ m.
- Figure 21 *Bolivinita concavomoenia*, Sample 372-4-2, 90 cm, 124 μ m.

PLATE 3

- Figures 1, 2 *Bolivinospis compta*, Sample 372-10-1, 130 cm.
 1. 480 μm .
 2. 333 μm .
- Figure 3 *Bulimina aculeata*, Sample 373A-1-5, 134 cm, 310 μm .
- Figure 4 *B. affecta*, Sample 372-4-2, 90 cm, 238 μm .
- Figures 5, 6 *B. alazanensis*.
 5. Sample 372-9-2, 0 cm, 524 μm .
 6. Sample 372-4-2, 90 cm, 219 μm .
- Figure 7 *B. buchiana*, Sample 372-11, CC, 401 μm .
- Figures 8, 9 *B. inflata*.
 8. Sample 372-1, CC, 230 μm .
 9. Sample 372-13-2, 20 cm, 103 μm .
- Figure 10 *B. semicostata*, Sample 372-13-4, 80 cm, 166 μm .

- Figures 11, 12 *Cassidulina crassa*.
 11. Sample 372-3-3, 62 cm, 302 μm .
 12. Sample 372-13-6, 120 cm, 122 μm .
- Figures 13, 14 *C. laevigata*.
 13. Sample 372-4-2, 60 cm, 141 μm .
 14. Sample 372-13-6, 120 cm, 192 μm .
- Figures 15, 16 *C. minuta*, Sample 372-13-6, 120 cm.
 15. 134 μm .
 16. 128 μm .
- Figure 17 *C. subglobosa*, Sample 372-13-6, 120 cm, 112 μm .
- Figure 18 *Cibicides aknerianus*, Sample 372-16-6, 120 cm, 410 μm .
- Figures 19, 20 *C. pachydermus*.
 19. Sample 372-4-2, 90 cm, 329 μm .
 20. Sample 372-13-6, 120 cm, 495 μm .

PLATE 4

Figure 1 *Cibicides wuellerstorfi*, Sample 372-13-5, 120 cm, 254 μm .

Figures 3, 4 *C. bradyi*, Sample 372-14, CC.
3. 373 μm .
4. 259 μm .

Figure 2 *Cibicoides bradyi*, Sample 372-14, CC, 217 μm .

Figures 5-7 *C. kullenbergi*, Sample 372-3-2, 40 cm.
5. 348 μm .
6. 271 μm .
7. Sample 372-3-4, 40 cm, 238 μm .

Figure 8 *C. aff. kullenbergi*, Sample 372-14, CC, 308 μm .

Figure 9 *C. robertsonianus*, Sample 372-3-2, 40 cm, 501 μm .

Figure 10 *Eggerella bradyi*, Sample 372-13-2, 20 cm, 480 μm .

Figure 11, 12 *Epistominella exigua*.
11. Sample 372-10-1, 130 cm, 182 μm .
12. Sample 372-12-3, 80 cm, 190 μm .

Figure 13, 14 *Eponides polius*, Sample 372-10-1, 130 cm.

13. 159 μm .
14. 141 μm .
Figure 15, 16 *E. pusillus*, Sample 372-10-2, 130 cm.
15. 112 μm .
16. 134 μm .

Figure 17 *Fursenkoina complanata*, Sample 371-4-3, 110 cm, 406 μm .

Figure 18 *Gavelinopsis praegeri*, Sample 378-11-4, 110 cm, 219 μm .

PLATE 5

Figures 1-3

Gyroidina altiformis.

1. Sample 372-13-5, 120 cm, 368 μm .
2. Sample 372-21-3, 140 cm, 395 μm .
3. Sample 372-13-4, 80 cm, 323 μm .

Figure 4

G. delicata, Sample 372-10-2, 130 cm, 145 μm .

Figures 5, 6

G. orbicularis, Sample 372-10-1, 130 cm.

5. 265 μm .
6. 174 μm .

Figures 7-9

G. soldanii, Sample 372-3-2, 40 cm.

7. 470 μm .
8. 588 μm .
9. 296 μm .

Figures 10, 11

G. umbonata, Sample 372-10-1, 130 cm.

10. 143 μm .
11. 137 μm .

Figures 12-14

Hanzawaia boueana.

12. Sample 372-4, CC, 257 μm .
13. Sample 372-9-2, 100 cm, 195 μm .
14. Sample 372-9-2, 100 cm, 205 μm .

Figures 15, 16

Hoeglundina elegans, Sample 378-2, CC.

15. 670 μm .
16. 348 μm .

Figure 17

Haylinea balthica, Sample 378-1-2, 80 cm, 348 μm .

Figure 18

Karrieriella bradyi, Sample 372-16-6, 120 cm, 958 μm .

PLATE 6

Figure 1 *Loxostomum normale*, Sample 372-4-1, 128 cm, 234 μ m.

Figures 2, 3 *Melonis affine*.

2. Sample 372-4-1, 60 cm, 213 μ m.

3. Sample 372-4-1, 60 cm, 182 μ m.

Figure 4 *M. barleanum*, Sample 372-13-4, 80 cm, 375 μ m.

Figure 5 *M. soldanii*, Sample 372-13-4, 80 cm, 410 μ m.

Figures 6-8 *Nonionella* sp. A, Sample 371-4-3, 110 cm.

6. 116 μ m.

7. 130 μ m.

8. 116 μ m.

Figures 9-12 *Nuttaliides rugosus convexus*.

9. Sample 372-13-6, 120 cm, 116 μ m.

10. Sample 372-13-6, 120 cm, 97 μ m.

11. Sample 372-13-3, 80 cm, 114 μ m.

12. Sample 372-13-6, 120 cm, 97 μ m.

Figures 13, 14 *N. umboniferus*.

13. Sample 372-13-1, 110 cm, 157 μ m.

14. Sample 372-13-6, 120 cm, 122 μ m.

Figures 15-19 *Oridorsalis umbonatus*.

15. Sample 372-13-1, 110 cm, 294 μ m.

16. Sample 372-3-2, 40 cm, 397 μ m.

17. Sample 372-3-2, 40 cm, 294 μ m.

18. Sample 376-5-5, 50 cm, 124 μ m.

19. Sample 372-3-3, 62 cm, 188 μ m.

PLATE 7

Figure 1 *Orthomorphina exilis*, Sample 372-13-2, 80 cm, 341 μm .

Figures 2, 3 *Osangularia culter*.
2. Sample 372-13-2, 20 cm, 271 μm .
3. Sample 372-13-1, 110 cm, 406 μm .

Figure 4 *Pleurostomella acuminata*, Sample 372-12-5, 120 cm, 372 μm .

Figure 5 *P. alternans*, Sample 372-3-3, 62 cm, 542 μm .

Figure 6 *Pseudoclavulina crustata*, Sample 378-1-2, 80 cm, 809 μm .

Figure 7 *Pullenia bulloides*, Sample 372-13-2, 20 cm, 331 μm .

Figures 8, 9 *P. multilobata*.
8. Sample 372-12-6, 120 cm, 352 μm .
9. Sample 372-12-4, 30 cm, 252 μm .

Figures 10, 11 *P. osloensis*, Sample 372-12-4, 80 cm.
10. 271 μm .
11. 234 μm .

Figure 12 *P. quinqueloba*, Sample 372-12-6, 120 cm, 300 μm .

Figure 13 *P. salisburyi*, Sample 372-12-6, 120 cm, 178 μm .

Figure 14 *Rectuvigerina royo*, Sample 372-13-2, 20 cm, 896 μm .

Figure 15 *Quinqueloculina venusta*, Sample 378-1-2, 80 cm, 366 μm .

Figure 16 *Seabrookia earlandi*, Sample 378-1-2, 80 cm, 120 μm .

Figure 17 *Sigmoidopsis schlumbergeri*, Sample 378-1-2, 80 cm, 395 μm .

Figure 18 *Sigmoidina tenuis*, Sample 378-1-2, 80 cm, 557 μm .

Figure 19 *Siphonina reticulata*, Sample 373A-2-1, 125 cm, 435 μm .

Figure 20 *S. tubulosa*, Sample 372-13-6, 120 cm, 145 μm .

PLATE 8

- Figure 1 *Sphaeroidina bulloides*, Sample 378-1, CC, 292 μm .
- Figure 2 *Stilostomella* cf. *annulifera*, Sample 372-13-5, 120 cm, 470 μm .
- Figures 3, 4 *S. antillea*.
3. Sample 372-38-4, 75 cm, 312 μm .
4. Sample 372-13-6, 120 cm, 319 μm .
- Figure 5 *S. lepidula*, Sample 372-13-3, 80 cm, 853 μm .
- Figure 6 *Trifarina angulosa angulosa*, Sample 378-1, CC, 490 μm .
- Figures 7, 8 *T. angulosa pauperata*, Sample 372-4-2, 60 cm.
7. 155 μm .
8. 230 μm .
- Figure 9 *T. bradyi*, Sample 372-13-2, 20 cm, 354 μm .
- Figure 10 *Uvigerina auberiana*, Sample 372-3-3, 62 cm, 1304 μm .
- Figure 11 *U. hispida*, Sample 372-12, CC, 484 μm .
- Figure 12 *U. longistriata*, Sample 372-11, CC, 718 μm .
- Figure 13 *U. mediterranea*, Sample 378-11-4, 110 cm, 344 μm .
- Figure 14 *U. mioindex*, Sample 372-4-1, 128 cm, 180 μm .
- Figure 15 *U. peregrina disrupta*, Sample 378-1-2, 80 cm, 639 μm .
- Figure 16 *U. proboscidea*, Sample 372-4-2, 90 cm, 480 μm .
- Figure 17 *U. rutila*, Sample 372-12, CC, 360 μm .
- Figure 18 *Valvulineria complanata*, Sample 371-4-3, 110 cm, 290 μm .
- Figure 19 *V. complanata*, Sample 371-4-3, 110 cm, 271 μm .