

Lucius G. Eldrege III (1938–2013)
(taken on his 50th wedding anniversary)

Lucius G. Eldredge (1938–2013): the man and his work

NEAL L. EVENHUIS

Bishop Museum, 1525 Bernice Street, Honolulu Hawaii 96817-2704, USA; email: neale@bishopmuseum.org

& JAMES T. CARLTON

Williams College, Mystic Seaport, P.O. Box 6000, Mystic, Connecticut 06355, USA

In May 2013 we lost a valued colleague and close friend. Lucius G. Eldredge (“Lu” to everyone he met) had lost his battle with a bad heart. Those who came from throughout the Pacific to attend his memorial service in Honolulu are a testament to the many friends and colleagues he had during his life and career. He touched the lives of many and was selfless in his frequently helping others with their needs, both academically and personally. His expertise was in his knowledge of all things Pacific, but primarily in marine biology and the history of virtually all islands in the Pacific.

Early Years and Education

Lucius Gilbert Eldredge III was born in East Greenwich, Rhode Island, on 1 March 1938, to Lucius Gilbert Eldredge, Jr. and Harriet (née House) Eldredge. He was the youngest of three children (his two older sisters are Charlotte and Harriet). Genealogy was one of Lu’s interests and the Eldredge clan could trace their ancestry in New England back to the *Mayflower*. Lu told many that Pocahontas was a relation of the Eldredge family; a large lithograph done in the 1880s of the marriage of Pocahontas and John Rolfe was proudly displayed in the hallway of the Eldredge home in Hawai‘i.

Fig. 1. A young Lu Eldredge (center) with his sisters Charlotte (left) and Harriet (right).

Lu grew up on the family farm in East Greenwich tending to various animals including having a pet goat and mule. He was a 4-H member during his secondary school years and his capstone project was carefully describing four years of maturation in the personal garden he tended to. The project included growing new plants, experimenting with different fertilizers, and cutting down trees to provide more sunlight, all written in his characteristically beautiful longhand script. He attended Rocky Hill School, a private school in East Greenwich, which started in 1935 backed with funding from Lu’s grandfather, Garry C. House. It initially held classes in the living room of his parent’s home on Division Street until the school was built in 1937.

Fig. 2. Lu at 10 years of age in his 4-H outfit.

His first job was in 1950 advertising the movie *Francis the Talking Mule* by walking his mule up and down the streets of East Greenwich while wearing a sandwich board. He also worked in a florist shop, which gave him a special interest in flowers. The Eldredge home in Hawai'i was never without a display of fresh flowers that he would bring home after work.

In 1956 Lu matriculated at the University of Rhode Island. One year after beginning his college studies, Lu met Joanne ("Jo") Travell (who coincidentally could also trace her lineage back to the *Mayflower*) and the two were married the following year. After Lu received his BS in zoology from the University of Rhode Island in 1959, he and Jo set off to Hawai'i where he joined the Ph.D. program at the University of Hawai'i Mānoa campus in Honolulu. His doctoral dissertation was on the systematics of the ascidian (sea squirt) family Didemnidae; in that study he described 6 new species, including one named after his and Jo's favorite beverage, *Didemnum gintonicum*. He completed his thesis in 1965 and published the results of his dissertation in 1967.

During his studies at the University of Hawai'i, Lu spent time at the nearby Bernice Pauahi Bishop Museum, where he examined the invertebrate collection for his dissertation. Two things happened at the Bishop Museum that were to be a great influence on Lu for the rest of his life. It was at the Museum that he met Edwin H. Bryan, then the head of the Pacific Science Information Center located there. Ed was the center of knowledge of all things Pacific (having begun his gathering of such information soon after arriving in Hawai'i in 1916) and maintained numerous files on every island in the Pacific Ocean, with publications, notes, and newspaper clippings sorted both to island and also to subject. One of Lu's first scientific contributions was published by the Pacific Science Information Center: a *Catalog of the invertebrate type specimens in the Bishop Museum*. (Eldredge, 1967). Ed showed Lu the value of collecting all of this information and publishing bibliographies and checklists on them and Lu was hooked. From then on, one of Lu's specialties would be continuing Ed's passion for gathering information on all aspects of Pacific Islands, while specializing on marine invertebrates.

A result of this highly sought expertise was that many of Lu's colleagues would have Lu provide the bibliography of all the literature pertaining to their various surveys, and his own literature studies resulted in synthesized bibliographies of a number of various subjects. Lu's passion for bibliographical research was strong enough for him to take classes in Library Studies at the University of Hawai'i in 1981–1982 during a sabbatical and obtain the Master of Library Science degree in 1987. In what is doubtless one of the more unusual theses in Library Science, Lu produced a detailed catalog of all of the described species of the tropical intertidal snails known as nerites.

Fig. 3. Lu's wedding with Jo Eldredge in 1958.

The other transformative event that happened to Lu at the Bishop Museum was his introduction to the Pacific Science Association, which had its Secretariat offices at the Museum. Lu's work in marine biology for his PhD was deeply Pacific-related and the Pacific Science Association was to be central to many of Lu's science activities for decades to come. He attended his first Pacific Science Congress in Honolulu in 1961 as a student, and in Tokyo as an official delegate in 1966, eventually becoming its Executive Secretary in 1989, as we describe below.

Life in Guam

After obtaining his PhD in 1965, Lu and his family left Hawai'i and arrived in Guam to begin his position as Associate Professor teaching biology at the University of Guam (UOG). Lu quickly ascended from a professorship to chairman of the Division of Biosciences and Marine Studies and then to Director of the Marine Laboratory (then operating out of the UOG Science building). Soon after Lu's arrival, Benjamin Stone, a botanist at UOG, and Lu envisioned a new laboratory building devoted to biology and began plans to see it to fruition. Stone left Guam in 1967 and plans focused more on the laboratory specializing in marine biology. Lu spearheaded the efforts to get the Guam legislature and governor to support the plan and to eventually obtain matching funds from Washington, D.C. Ground was broken in early 1970 on the new lab and it officially opened on December 17, 1970. Ichthyologist Robert S. Jones was selected by Lu and UOG President Antonio C. Yamashita as its new director, allowing Lu the time to continue with curriculum development and building the research staff there.

The Marine Lab was the center of Lu's life for 20 years. An incredibly active research facility, resident and visiting investigators conducted numerous surveys and research expeditions throughout western Pacific Islands. Surveys and scientific expeditions were made to virtually every one of the

Fig. 5. Lu with his daughters at Sea Life Park, Hawai'i (1965).

Northern Mariana Islands, as well as to the Marshalls, and Caroline Islands. A large number of publications resulted from all of this activity, with many of these having a detailed bibliography printed at the end, synthesized and completed by Lu. In addition to these surveys, Lu also conducted his own scientific research and conducted fieldwork in Fiji, Indonesia, Taiwan, Samoa, Fiji and a number of smaller Pacific islands. Not surprisingly, as a result of Lu's extensive work through the Pacific, and related to a special affinity he had for decapods, three crab species and a crab genus were named for him (*Pseudomiccipe eldredgei* Griffin & Tranter, 1986, *Petrolisthes eldredgei* Haig & Kropp, 1987, *Homola eldredgei* Guinot & Richer de Forges, 1995) and *Luciades* Kropp & Manning, 1996). In addition, 5 additional new taxa: a coral (*Psammocora eldredgei* Randall), an isopod (*Avada eldredgei* Boyko) and 3 crabs and hermit crabs [*Forestiana lucius* Ng, *Leptomithrax eldredgei* Richer de Forges & Ng, and *Porcellanopagurus eldredgei* Kropp) are named after Lu in the present volume.

Work was not the only activity for Lu. He was a devoted family man as well. The Eldredges had four daughters [Sarah, Deborah, Emelyn, and Rebecca] and, since marine biology was pervasive in the household, it was not unusual for the daughters to quip that they learned to swim before they could walk. The girls would often accompany their dad and his visitors on beach collecting trips.

During their stay in Guam, the Eldredges generously opened their home to numerous visiting researchers from all over the world. If someone was going to visit Guam to conduct research, a stay at the Eldredge residence was essential. Word passed quickly to the scientific community that if you needed a place to stay, just call the Eldredges. In one case, that advice was taken to heart by a person who had no idea of who Lu Eldredge was—or vice versa. One day, Jo Eldredge answered the telephone and on the other end was a scientist who said, "Hi there, I just arrived at the Guam airport and I was told to call you if I needed a place to stay." The Eldredges proceeded to take him in despite not having any idea of who this person might be. Such was typical of the generous nature of Lu Eldredge.

In 1987, Lu finished his library degree at the University of Hawai'i. Almost immediately after that, he took a short-term position in Rome working in the Regional Seas Directories and Bibliographies section of the United Nations Food and Agriculture Organization. This work with FAO and some work for them conducted previous to his official employment there resulted in a directory of coral reef researchers, a bibliography of marine ecosystems, and a directory of coral reef research facilities.

Pacific Science Association and Bishop Museum

In 1988, long-time Executive Secretary of the Pacific Science Association, Brenda Bishop, passed away. The vacancy for that position was filled by Lu, who took up residence once again in Hawai'i in 1989 and remaining in the islands for the remainder of his life.

Back at the Bishop Museum, Lu had the best of both worlds. He could deliver the results of his passion on gathering information on Pacific Islands, and he could always be close to the marine invertebrate collections housed at the Museum.

With Museum invertebrate zoologist Dennis Devaney having passed away in a diving accident in 1983, Lu also became the resident specialist in marine biology and marine invertebrate zoology at the Museum.

Aside from the normal Executive Secretary duties of organizing the Congresses and Inter-Congresses, publishing the *Pacific Science Association Information Bulletin*, and liaising with many scientists throughout the Pacific, Lu devised a way—in the pre-internet world—to locate and distribute up-to-date information on Pacific-based literature to researchers around the world. He started the *Recent Pacific Titles* series as a supplement to the *Pacific Science Information Bulletin* (1991–2000). Every Friday when new journals arrived on the display rack in the Bishop Museum Library, Lu would assiduously photocopy the tables of contents of all the journals relating to the Pacific and compile them into an issue that was sent to members of the Pacific Science Association twice per year. Characteristic of Lu's careful scholarship and vast breadth of interests, he included journals from the humanities to biology to the physical sciences, and for many years his *Recent Pacific Titles* provided researchers the only way to learn of a vast amount of published work in journals that many never saw and, in not a few instances, did not even know existed.

Alien Species

In the 1980s, Lu's research interests began to turn to the diversity and proliferation of non-native species in coral reef systems of the Pacific – in so doing, he became one of the first and earliest workers to address the extent and impact of alien invasions in tropical marine communities. Again Lu's remarkable *forte* in ferreting out obscure information is reflected in much of this work, with a vast

Fig. 4. Lu in his office at the University of Guam (1976).

amount of the research requiring extrication of data from gray literature, internal memoranda, and the personal memories of those involved in intentionally moving marine invertebrates, algae, and fish around the Pacific. Years of meticulous Holmesian tracking, one clue leading to the next, resulted in a major synthesis in 1994 on the introductions and transplantations of commercially important species to and around the Pacific islands. In the 1990s Lu spear-headed, with Steve Coles, Ralph DeFelice, Ron Englund, Scott Godwin and others, a decade-long series of field and laboratory studies of marine, estuarine, and freshwater introduced species throughout the Hawaiian Archipelago, from Midway to the Big Island. Much of this work culminated in a 2009 monograph (with the junior author) that reviewed the history, distribution, biology of nearly 500 introduced and cryptogenic species in Hawai‘i.

Lu had many other interests and paths that he had hoped to follow relative to alien species in the Pacific theater, not the least of which was one of his long abiding interests (with Bob Gillett) on the history of the introductions of the Indo-Pacific top shell *Trochus niloticus*. A *Trochus* manuscript remains amongst Lu’s papers, awaiting the resumption of this important analysis. Lu was actively working on a 5-year update of the 2009 Hawaiian invasions book, and it is thus with no small pleasure that we are able to have one of Lu’s final papers on alien species in this very volume.

Later Years

In 2012, Lu retired from paid work at the Museum, but this did not stop his coming in every day and continuing his searches—now both “hard” (the library) and “soft” (online)—for the latest literature on Pacific marine invertebrates, updating his checklist of Hawaiian invertebrates, and letting others know of recent literature he found that might be of interest to them and their specialty. As in the halcyon days before the web, he would still go down to the library every week to look at the actual hard copies of journals, often sending an email to the junior author with new references on Hawaiian marine invasions, opening with the line, “Just arrived in the Library ...”. He continually mentored staff and liaised with and met with task forces relating to alien species—in Hawai‘i, and nationally, and throughout the Pacific. The junior author continued to visit O‘ahu to work with Lu on alien species, and here, as always, was the consummate host: attentive, concerned, making sure all resources were at hand, dropping whatever he had been working on to pursue a curious new lead, arranging visits with other Island colleagues. Every visit to the Islands was an occasion to gather all the old friends and colleagues on the windward shore on Milokai Street in Kailua for a dinner party, for an always elegant spread prepared by Jo and Lu, and hours of long conversations ranging across history, culture, and science.

Lu kept busy with his genetic passion of information gathering up to the end. A failing heart was to do him in, though. He battled it as best he could but after a month-long hospital stay, Lu passed away on 1 May 2013.

Epilogue

For the last 10 years or so, Lu would start his day virtually the same: up at 5am to get the newspaper, back to bed to read it, feed the dog, and off to work by 8 or 9am. Upon arriving at the Museum, he would head to the senior author’s office for a fresh cup of coffee, sit and chat about his latest readings of great places that should be checked for lunch or dinner, chat about nomenclature or taxonomy and frequently remind the more terrestrial-minded senior author that “there’s an ocean out there,” or maybe talk about a recipe he tried the night before; then off to his office to get online, answer emails from correspondents around the world, and start searching the web. At 12 noon sharp, he would walk back into the senior author’s office and complain that he had the “grumbles” [= he was hungry and wanted to go out to lunch ... and now!]. The lunch group would get into his car and head someplace off-campus for lunch [Lu never once in his life ever brought lunch to work]. Before leaving for lunch, he would always place his coffee cup in his mail slot to grab on his way back from lunch to have an afternoon cup of coffee.

With Lu gone, the chair in the senior author’s office is empty and there is no more discussion of recipes, good food to eat, or where the lunch group should go that day. However, the coffee cup remains in his mail slot, reminding everyone who passes that he wants to return and get that afternoon cup of coffee.

Acknowledgments

Many thanks to the Eldredge daughters, especially Rebecca Eldredge, who read an early version of this biography, helped with information on Lu's early years and provided the images used here. Roy Kropp kindly supplied the list of new species described by Lu. Many thanks to Roy Tsuda for his review of the final draft.

Appendix I. Complete Bibliography of Lucius Gilbert Eldredge III

As complete as possible a listing of all reports and publications written by Lucius G. Eldredge is given. Full authorship listed in square brackets at the end of each citation. Pages in square brackets are unpaginated.

1965

The taxonomy of the Didemnidae (Ascidiacea) of the central Pacific including Indo-Pacific records. Unpublished Doctoral Dissertation, University of Hawai'i at Mānoa, Honolulu. 193 pp. [Eldredge, L.G.]

1967

Record of a lancelet from Hawaii. *Pacific Science* **21**: 564. [Eldredge, L.G.]
Catalog of the invertebrate type specimens in the Bishop Museum. Pacific Science Information Center, Honolulu. 21 pp. [Eldredge, L.G.]
 A taxonomic review of the Indo-Pacific didemnid ascidians and descriptions of twenty-three central Pacific species. *Micronesica* **2**: 161–261. [Eldredge, L.G.]

1969

Notes on some marine invertebrates, p. 14. *In*: Tsuda, R.T. (ed.), Biological results of an expedition to Rota, Mariana Islands. Division of Biosciences, Marine Studies, University of Guam. 37 pp. [Eldredge, L.G.]
 Notes on some terrestrial and freshwater invertebrates, p. 27. *In*: Tsuda, R.T. (ed.), Biological results of an expedition to Rota, Mariana Islands. Division of Biosciences, Marine Studies, University of Guam. 37 pp. [Eldredge, L.G.]
 Birds, pp. 28–29. *In*: Tsuda, R.T. (ed.), Biological results of an expedition to Rota, Mariana Islands. Division of Biosciences, Marine Studies, University of Guam. 37 pp. [Eldredge, L.G.]
 Bibliography pertinent to Rota, pp. 32–37. *In*: Tsuda, R.T. (ed.), Biological results of an expedition to Rota, Mariana Islands. Division of Biosciences, Marine Studies, University of Guam. 37 pp. [Eldredge, L.G.]
 Proceedings of the International Biological Programme Technical Meeting on “Conservation of Pacific Islands” held at Palau and Guam in November 1968. *Micronesica* **5**: 223–496. [Nicholson, E.M. & Eldredge, L.G. (eds.)]

1970

Acanthaster Newsletter No. 1. University of Guam Marine Laboratory. 6 pp. [Eldredge, L.G.]
Acanthaster Newsletter No. 2. University of Guam Marine Laboratory. 8 pp. [Eldredge, L.G.]

1971

Recent Pacific bibliographies. *Micronesica* **7**: 238–239. [Eldredge, L.G.]

1972

University of Guam Marine Laboratory. *Guam Recorder* **2**(1): 52–55. [Eldredge, L.G.]
 Associates of *Acanthaster planci*, pp. 15–17. *In*: Tsuda, R.T. (ed.), Proceedings of the University of Guam-Trust Territory *Acanthaster planci* Workshop. *University of Guam Marine Laboratory Technical Report* **3**, 36 pp. [Eldredge, L.G.]

1974

- Preliminary list of references pertaining to Tinian, pp. 139–143. *In*: Jones, R.S. *et al.*, A candidate environmental impact survey of potential U.S. military projects in Tinian Island, Mariana Islands. *University of Guam, Marine Laboratory Technical Report 9*. [Eldredge, L.G.]
- A marine survey, Part I, and a current survey, Part II, for the proposed Guam Marine Marina (Temporary Boating Facility). *University of Guam Marine Laboratory Environmental Survey Report 13*, 16 pp. [Randall, R.H. & Eldredge, L.G.]
- A marine survey of the Sleepy Lagoon Marina. *University of Guam Marine Laboratory Environmental Survey Report 14*, 42 pp. [Randall, R.H. & Eldredge, L.G.]
- Marine survey for the proposed dredging at the Cabras Island terminal of Mobil Petroleum Company. *University of Guam Marine Laboratory Environmental Survey Report 16*, 18 pp. [Eldredge, L.G., Randall, R.H. & Jones, R.S.]

1975

- Biological research in the Bonin Islands. *Atoll Research Bulletin* 185: 34–37. [Eldredge, L.G.]
- The commercial potential of precious corals in Micronesia. Part 1—The Mariana Islands. Sea Grant Publication UGSC-75-01. *University of Guam Marine Laboratory Technical Report 18*, 16 pp. [Grigg, R.W. & Eldredge, L.G.]
- Inside the reef*. Pacifica Graphics, Agana, Guam. 171 pp. [Eldredge, L.G. & Tansy, T.L.]
- A *New World* adventure. *Glimpses of Guam* 15(2): 36–45. [Eldredge, L.G.]

1976

- The need for faunistic information on Pacific coral reefs: introductory remarks. *Micronesica* 12: 149. [Eldredge, L.G.]
- Indo-Pacific ascidian studies. *Micronesica* 12: 197–199. [Eldredge, L.G.]
- Two new species of lithodid (*Anomura*, Paguridea, Lithodidae) crabs from Guam. *Micronesica* 12: 309–315. [Eldredge, L.G.]
- Atlas of the reefs and beaches of Guam. Coastal Zone Management Office, Guam. 191 pp. [Randall, R.H. & Eldredge, L.G.]
- Skeletal modifications by a polychaete annelid in some scleractinian corals, pp. 453–465. *In*: Mackie, G.O. (ed.), *Coelenterate ecology and behavior*. Plenum Press, N.Y. 744 pp. [Randall, R.H. & Eldredge, L.G.]
- Report on the coral survey of the Agana Bay reef flat. Report to U.S. Army Engineer Division, Pacific Ocean Corps of Engineers. [8] pp. [Randall, R.H. & Eldredge, L.G.]

1977

- Reef and shore fauna of Hawaii. Section I. Protozoa through Ctenophora. *Bishop Museum Special Publication* 64(1): 278 pp. [Devaney, D.M. & Eldredge, L.G. (eds.)]
- Other Hydrozoa, pp. 105–107. *In*: Devaney, D.M. & Eldredge, L.G. (eds.), Reef and shore fauna of Hawaii. Section I. Protozoa through Ctenophora. *Bishop Museum Special Publication* 64(1): 278 pp. [Eldredge, L.G. & Devaney, D.M.]
- Class Scyphozoa, pp. 108–118. *In*: Devaney, D.M. & Eldredge, L.G. (eds.), Reef and shore fauna of Hawaii. Section I. Protozoa through Ctenophora. *Bishop Museum Special Publication* 64(1): 278 pp. [Devaney, D.M. & Eldredge, L.G.]
- Marine survey of Agat Bay. Sea Grant Publication UGSG 79-09. *University of Guam Marine Laboratory Technical Report 31*, 251 pp. [Eldredge, L.G., Dickinson, R & Moras, S. eds.]
- Japanese translations available at the Micronesia Area Research Center. *University of Guam Marine Laboratory Technical Report 32*, 26 pp. [Eldredge, L.G.]
- Effects of typhoon Pamela on the coral reefs of Guam. *Proceedings of the Third International Coral Reef Symposium* (Miami) 2: 525–531. [Randall, R.H. & Eldredge, L.G.]
- Marine environmental baseline report, Commercial Port, Apra Harbor, Guam. *University of Guam Marine Laboratory Technical Report 34*, 96 pp. [Amesbury, S.S., Birkeland, C., Chernin, M., Clayshulte, R., Cushing, F., Day, J., Dickinson, R., Eads, J., Eldredge, L.G., Hamel, D., Hedlund, S., Kock, L., Marsh, J.A., Jr., Neubauer, C., Neudecker, S., Randall, R.H. & Tsuda, R.T.]

A natural history of Maug, northern Mariana Islands. *University of Guam Marine Laboratory Technical Report* **43**, 87 pp. [Eldredge, L.G., Tsuda, R.T., Moore, P., Chernin, M. & Neudecker, S.]

Life on Guam. Coral reef. Junior/Senior edition. Guam Department of Education. 60 pp. [Randall, R.H. & Eldredge, L.G.]

1978

Recent Pacific bibliographies—II. *Micronesica* **14**: 124–125. [Eldredge, L.G.]

Note on *Cryptodromopsis tridens* (Brachyura, Dromiidae). *Pacific Science* **31**(3): 249–251. [Eldredge, L.G.]

Costal bibliography of Yap district, pp. 141–162. *In*: Tsuda, R.T. (ed.), Marine biological survey of Yap Lagoon. *University of Guam Marine Laboratory Technical Report* **45**, 162 pp. [Eldredge, L.G. & Greene, G.]

Marine bibliography of the Palau Islands. [Preliminary draft.] University of Guam Marine Laboratory. 91 pp. [Eldredge, L.G., Cooney, T. & Greene, G.]

1979

Marine environmental survey of Okat, Kosrae. *University of Guam Marine Laboratory Technical Report* **63**, 101 pp. [Eldredge, L.G., Best, B.R., Chernin, M.I., Kropp, R.K., Meyers, R.F. & Smalley, T.L.]

Marine biological resources within the Guam Seashore Study Area and the War in the Pacific National Historic Park. *University of Guam Marine Laboratory Technical Report* **57**, 75 pp. [Eldredge, L.G.]

The noncommercial marine invertebrates of Hawaiian, Samoan, and Micronesian waters, pp. 7:1–50. *In*: Literature review and synthesis of information on Pacific island ecosystems. U.S. Fish & Wildlife Service, FWS/OBS-79/35.

1980

Atlas of the reefs and beaches of Saipan, Tinian and Rota. Marine Laboratory, University of Guam. 161 pp. [Randall, R.H. & Eldredge, L.G.]

Deep-water crustacean assemblages at Guam, Mariana Islands. International Symposium on the Biology and Evolution of Crustacea, Australian Museum, Sydney, 19–23 May 1980. Abstract Volume. [Eldredge, L.G.]

Penghu: bargain beyond Taiwan. *Glimpses of Micronesia and the Western Pacific* **20**(4): 83–89. [Eldredge, L.G.]

Bibliography of coastal Ponape, pp. 77–94. *In*: Birkeland, C. (ed.), Marine biological survey of northern Ponape lagoon. *University of Guam Marine Laboratory Technical Report* **62**, 102 pp. [Eldredge, L.G.]

Two species of *Homola* (Homolidae) from Guam. *Micronesica* **16**(2): 271–277. [Eldredge, L.G.]

Recent Pacific bibliographies-III. *Micronesica* **16**(2): 362–363. [Eldredge, L.G.]

1981

Selected bibliography of the physical, chemical and biological oceanographic literature for the waters surrounding Guam. Submitted to Lawrence Berkeley Laboratory, University of California, Berkeley. *University of Guam Marine Laboratory Technical Report* **73**, 22 pp. [Eldredge, L.G. & Kropp, R.K.]

Bibliographies, pp. 13–18. *In*: Johannes, R.E., Making better use of existing knowledge in managing Pacific island reef and lagoon ecosystems. *South Pacific Regional Environment Programme Topic Review* **4**, 18 pp. [Eldredge, L.G.]

Preliminary checklist of anomuran crustaceans from Guam, pp. 39–41. *In*: Marine Laboratory (eds.), A working list of marine organisms from Guam. *University of Guam Marine Laboratory, Technical Report* **70**, 88 pp. [Kropp, R.K., Wooster, D.S. & Eldredge, L.G.]

Preliminary checklist of shelled gastropods from Guam, pp. 42–45. Marine Laboratory (eds.), A working list of marine organisms from Guam. *University of Guam Marine Laboratory, Technical Report 70*, 88 pp. [Eldredge, L.G., Smith, B. & Kropp, R.K.]

Guam's oceans. A review of the physical, chemical, and biological oceanographic literature for the waters surrounding Guam. Final draft for Lawrence Berkeley Laboratory, University of California, Berkeley. 199 pp. [Eldredge, L.G. & Kropp, R.K.]

1982

Recent Pacific bibliographies-IV. *Micronesica 18*: 197–200. [Eldredge, L.G.]

Impact of a volcanic eruption on an island environment. *Pacific Science Information Bulletin 34*(3): 26–29. [Eldredge, L.G.]

Decapod crustacean-induced skeletal modification in *Acropora*. *Proceedings of the 4th International Coral Reef Symposium* (Manila) **2**: 115–119. [Eldredge, L.G. & Kropp, R.K.]

Biogeography of intertidal gastropods of the Marianas Islands. *Proceedings of the 4th International Coral Reef Symposium* (Manila) **2**: 758. [Vermeij, G.J. & Eldredge, L.G.]

Assessment of the shoalwater environments in the vicinity of the proposed OTEC development at Cabras Island, Guam. *University of Guam Marine Laboratory Technical Report 79*, 212 pp. [Randall, R.H. & Eldredge, L.G.]

Macroinvertebrates, pp. 107–131. In: Randall, R.H. & Eldredge, L.G. (eds.), Assessment of the shoal water environments in the vicinity of the proposed OTEC development at Cabras Island, Guam. *University of Guam Marine Laboratory Technical Report 79*, 212 pp. [Kropp, R.K., and Eldredge, L.G.]

1983

Preliminary bibliography of environmental issues in Micronesia. *University of Guam Marine Laboratory Miscellaneous Report 37*, 20 pp. [Eldredge, L.G.]

A marine survey of the shoalwater habitats of Ambon, Pulau Pombo, Pulau Kasa and Pulau Babi, Indonesia. *University of Guam Marine Laboratory Miscellaneous Report 39*, 103 pp. [Randall, R.H. & Eldredge, L.G.]

Mariana's active arc: a bibliography. *University of Guam Marine Laboratory Technical Report 82*, 19 pp. [Eldredge, L.G.]

Summary of environmental and fishing information on Guam and the Commonwealth of the Northern Marianas: historical background, description of the islands, and review of climate, oceanography, and submarine topography around Guam and the Northern Mariana Islands. NOAA-Technical Memorandum NMFS-SWFC-40. 181 pp. [Eldredge, L.G.]

Biological information resources on a remote Pacific island. *Abstracts of the 15th Pacific Science Congress 1*: 67. [Eldredge, L.G.]

1984

Molluscs of the Northern Mariana Islands, with special reference to the selectivity of Oceanic dispersal barriers. *Micronesica 19*(1-2): 27–55. [Vermeij, G.J., Kay, E.A. & Eldredge, L.G.]

Coral reef researchers: Pacific. UNEP Regional Seas Directories and Bibliographies, FAO, Rome. 103 pp. [Eldredge, L.G.]

Precious coral survey in the Mariana Islands, pp. 56–62. In: Assessment of inshore marine resources in the Mariana Archipelago. Sea Grant Project No. UG/R-4. [Eldredge, L.G.]

1985

Volcanic ashfall effects on intertidal and shallow-water coral reef zones at Pagan (Mariana Islands). *Proceedings of the Fifth International Coral Reef Congress* (Tahiti) **4**: 195–200. [Eldredge, L.G. & Kropp, R.K.]

Status of systematic resources in Micronesia. In: Sohmer, S.H. (ed.), Forum on systematic resources in the Pacific. *Bishop Museum Special Publication 74*: 30–36. [Eldredge, L.G.]

Information resources for corals and coral reefs. *Coral Reef Newsletter* **15**: 1–23. [Eldredge, L.G.]
 Submersibles and precious corals. In: CCOP(SOPAC)-IOC-IFREMER-ORSTOM Workshop on the
 Uses of Submersibles and Remotely Operated Vehicles in the South Pacific, Suva, Fiji, 24–29
 September 1985. Annex III. *UNESCO Intergovernmental Oceanographic Commission
 Workshop Report 39*(Annex III): 20. [Eldredge, L.G.]

1986

Bibliography of marine ecosystems of the Pacific Islands. Final draft report submitted to SPREP,
 Apia, Samoa. 47 pp. [Eldredge, L.G.]

1987

Bibliography of marine ecosystems: Pacific. UNEP Regional Seas Directories and Bibliographies.
 FAO, Rome. 72 pp. [Eldredge, L.G.]

Coral reef researchers: Pacific. Second edition. UNEP Regional Seas Directories and Bibliographies.
 FAO, Rome. 111 pp. [Eldredge, L.G.]

Poisons for fishing on coral reefs, pp. 61–66. In: Salvat, B. (ed.), *Human impacts on coral reefs.
 Facts and recommendations*. Museum National d'Histoire Naturelle et École Pratique des
 Hautes Études, Antenne de Tahiti. 253 pp.

Coral reef alien species, pp. 215–228. In: Salvat, B. (ed.), *Human impacts on coral reefs. Facts and
 recommendations*. Museum National d'Histoire Naturelle et École Pratique des Hautes Études,
 Antenne de Tahiti. 253 pp.

Preliminary catalog of described species of the genus *Nerita* (Gastropoda: Neritidae). *University of
 Guam Marine Laboratory Technical Report* **89**, 159 pp. [Eldredge, L.G.]

Reef and shore fauna of Hawaii. Section 2. Platyhelminthes through Phoronida and Section 3:
 Sipuncula through Annelida. *Bishop Museum Special Publication* **64**(2-3), xii + 461 pp.
 [Devaney, D.M. & Eldredge, L.G., eds.]

Notes on the series Reef and Shore Fauna of Hawaii. In: Devaney, D.M. & Eldredge, L.G. (eds.),
 Reef and shore fauna of Hawaii. Section 2. Platyhelminthes through Phoronida and Section 3:
 Sipuncula through Annelida. *Bishop Museum Special Publication* **64**(2-3): viii. [Eldredge,
 L.G.]

Phylum Nemertea (Rhynchocoela). In: Devaney, D.M. & Eldredge, L.G. (eds.), Reef and shore
 fauna of Hawaii. Section 2. Platyhelminthes through Phoronida and Section 3: Sipuncula
 through Annelida. *Bishop Museum Special Publication* **64**(2-3): 59–69. [Devaney, D.M. &
 Eldredge, L.G.]

1988

Directory of coral reef research facilities of the world. University of Guam. [Eldredge, L.G. &
 Potter, T.S.]

Protochordates of Enewetak Atoll, pp. 287–288. In: Devaney, D.M., Reese, E.S., Burch, B. &
 Helfrich, P. (eds.), *Natural history of Enewetak Atoll*. Volume 2. Biogeography and systemat-
 ics. U.S. Department of Energy, Oak Ridge, Tennessee. 368 pp. [Eldredge, L.G.]

Large-scale phenomena. *Coral Reef Newsletter* **19**: 36. [Birkeland, C. & Eldredge, L.G.]

Case studies of the impacts of introduced animal species on renewable resources in the U.S.-affili-
 ated Pacific islands, pp. 118–146. In: Smith, B.D. (ed.), Topic reviews in insular resource devel-
 opment and management in the Pacific U.S.-affiliated islands. *University of Guam Marine
 Laboratory, Technical Report* **88**, 146 pp. [Eldredge, L.G.]

1989

Coral reef research facilities of the world. UNEP Regional Seas Directories and Bibliographies.
 FAO, Rome. 150 pp. [Eldredge, L.G.]

A survey of the marine mammals of Micronesia. UNEP Regional Seas Reports and Studies. 28 pp.
 [Eldredge, L.G.]

1990

Information resources for corals and coral reefs—update. *Coral Reef Newsletter* **22**: 8–30. [Eldredge, L.G.]

1991

Distribution and status of introduced cichlid fishes of the genera *Oreochromis* and *Tilapia* in the islands of the South Pacific and Micronesia. *Asian Fisheries Science* **4**(1): 11–22. [Nelson, S.G. & Eldredge, L.G.]

Annotated checklist of the marine mammals of Micronesia. *Micronesica* **24**: 217–230. [Eldredge, L.G.]

Obituaries: Yoshio Kondo. *Pacific Science Information Bulletin* **43**(1-2): 20. [Eldredge, L.G.]

1992

Unwanted strangers: an overview of animals introduced to Pacific Islands. *Pacific Science* **46**(3): 384–86. [Eldredge, L.G.]

Recent Pacific bibliographies—V. *Pacific Science Information Bulletin* **44**(1-2): 38–43. [Eldredge, L.G.]

1993

Appendix 17-3. Freshwater decapod crustaceans of Papua New Guinea, pp. 288–310. In: Beehler, B.M. (ed.), *Papua New Guinea conservation needs assessment*. Volume 2. A Biodiversity Analysis for Papua New Guinea. Biodiversity Support Programme. Papua New Guinea Department of Environment and Conservation. 434 pp. [Eldredge, L.G.]

The introduction of aquaculture animals to Pacific islands. [Abstract of paper presented at the VII Pacific Science inter-Congress, July 1, 1993 at Naha, Okinawa.] *Pacific Science Information Bulletin* **45**(1-2): 34. [Eldredge, L.G.]

Pacific Science Information Bulletin **45**(1-2): 1–40. [Eldredge, L.G. (ed.)]

Obituary. F. Raymond Fosberg. May 20, 1908– September 25, 1993. *Pacific Science Information Bulletin* **45**(3-4): 22–23. [Eldredge, L.G.]

1994

Perspectives in aquatic exotic species management in the Pacific Islands. Volume 1. Introductions of commercially significant aquatic organisms to the Pacific islands. *South Pacific Commission, Inshore Fisheries Research Project, Technical Document 7*, 127 pp. [Eldredge, L.G.]

Perspectives in aquatic exotic species management in the Pacific Islands. Vol. 2. Introductions of aquatic animals to the Pacific Islands: disease threats and guidelines for quarantine. *South Pacific Commission, Inshore Fisheries Research Project, Technical Document 8* [Eldredge, L.G.]

A new species of spider crab from Guam, *Rochinia decipata* (Brachyura: Majidae). *Crustacean Research* **23**: 1–4. [Williams, A.B. & Eldredge, L.G.]

Introductions and transfers of the triclad flatworm *Platydemus manokwari*. *Tentacle* **3**: 8. [Eldredge, L.G. & Smith, B.D.] [Reprinted in *Aliens* 2: 11.]

Book review: The marine biology of the South China Sea, edited by B. Morton. *Pacific Science Information Bulletin* **46**(1-2): 44. [Eldredge, L.G.]

Obituary. Victor Ivanovich Ilyichev. *Pacific Science Information Bulletin* **46**(3-4): 14. [Eldredge, L.G.]

1995

First record of the blue crab (*Callinectes sapidus*) in Hawaii (Decapoda: Brachyura). *Bishop Museum Occasional Papers* **42**: 55–58. [Eldredge, L.G.]

How many species are there in Hawaii? *Bishop Museum Occasional Papers* **41**: 3–18. [Eldredge, L.G., & Miller, S.E.]

Status of crustacean systematics, pp. 161–170. *In*: Maragos, J.E., Peterson, M.N.A., Eldredge, L.G., Bardach J.E. & Takeuchi, H.R. (eds.), *Marine and coastal biodiversity in the tropical island Pacific region*. Vol. I. Species systematics and information management priorities. Pacific Science Association, Honolulu. 456 pp. [Eldredge, L.G.]

Marine and coastal biodiversity in the tropical island Pacific region. Vol. I. Species systematics and information management priorities. Pacific Science Association, Honolulu. 456 pp. [Maragos, J.E., Peterson, M.N.A., Eldredge, L.G., Bardach J.E. & Takeuchi, H.R. (eds.)]

1996

Numbers of Hawaiian species: Supplement 1. *Bishop Museum Occasional Papers* **45**: 8–17. [Miller, S.E. & Eldredge, L.G.]

Baseline biodiversity assessment of natural harbors at Guam and Hawaii. Report submitted to the Insular Pacific Regional Marine Research Program. *University of Guam Marine Laboratory Miscellaneous Report* **89**, 71 pp. [Eldredge, L.G. & Paulay, G.]

Obituaries. Maxwell S. Doty (1916–1996). *Pacific Science Information Bulletin* **48**(1-2): 11. [Eldredge, L.G.]

Obituaries. Roland W. Force (1924–1996). *Pacific Science Information Bulletin* **48**(1-2): 12. [Eldredge, L.G.]

Obituaries. Anne Bennett Pederson (1940–1996). *Pacific Science Information Bulletin* **48**(1-2): 13. [Eldredge, L.G.]

1997

Numbers of Hawaiian species: Supplement 2, including a review of freshwater invertebrates. *Bishop Museum Occasional Papers* **48**: 3–22. [Eldredge, L.G. & Miller, S.E.]

New record of Branchiostomidae from the Hawaiian Islands (Chordata: Cephalochordata). *Bishop Museum Occasional Papers* **49**: 69–70. [Richardson, B.J. & Eldredge, L.G.]

Bibliography of Pacific island coral reef sites which have been surveyed or monitored. Pacific Science Association, Honolulu. 41 pp. [Eldredge, L.G.]

Biodiversity of marine communities in Pearl Harbor, Oahu, Hawaii, with observations on introduced species. *Bishop Museum Technical Report* **10**, 237 pp. [Coles, S.L., DeFelice, R.C., Eldredge, L.G. & Carlton, J.T., Pyle, R.L. & Suzumoto, A.]

Preliminary directory of science and technology organizations with interests in the Hawaiian Islands. Pacific Science Association, Honolulu, Hawaii. [iv] + 22 pp. [Distributed pamphlet at the Eighth Pacific Science Inter-Congress, Suva, Fiji, 13–19 July, 1997.] [Eldredge, L.G.]

1998

Numbers of Hawaiian species: Supplement 3, with notes on fossil species. *Bishop Museum Occasional Papers* **55**: 3–15. [Eldredge, L.G. & Miller, S.E.]

Investigation of the marine communities of Midway Harbor and adjacent lagoon, Midway Atoll, Northwestern Hawaiian Islands. Report to the U.S. Fish & Wildlife Service. HBS Contribution No. 1998-014. 13 pp. [DeFelice, R.C., Coles, S.L., Muir, D. & Eldredge, L.G.]

Determination of baseline conditions for introduced marine species in nearshore waters of the island of Kaho‘olawe, Hawaii. *Bishop Museum Technical Report* **14**, 26 pp. [Coles, S.L., DeFelice, R.C., Smith, J.E., Muir, D. & Eldredge, L.G.]

Investigations for nonindigenous marine species introductions in Honolulu Harbor, Oahu, Hawaii. Report to David and Lucile Packard Foundation on first year’s activities. Bishop Museum Department of Natural Sciences. [5 unnumbered pp. + 4 separately paginated or unpaginated appendices.] [Eldredge, L.G. & Coles, S.L.]

1999

Historical and recent introductions of non-indigenous marine species in Pearl Harbor, Oahu, Hawaiian Islands. *Marine Biology* **135**: 147–158. [Coles, S. L., DeFelice, R.C., Eldredge, L.G. & Carlton, J.T.]

- Nonindigenous marine species introductions in the harbors of the south and west shores of Oahu, Hawaii. *Bishop Museum Technical Report* **15**, 210 pp. [Coles, S.L., DeFelice, R.C. & Eldredge, L.G.]
- Marine mammals in the tropical Pacific, pp. 211–212. *In*: Eldredge, L.G., Maragos, J.E., Holthus, P. F. & Takeuchi, H.R. (eds.), *Marine and coastal biodiversity in the tropical island Pacific region*. Volume 2. Population, development, and conservation priorities. Pacific Science Association, Honolulu. 456 pp. [Eldredge, L.G.]
- Marine and coastal biodiversity in the tropical island Pacific region*. Volume 2. Population, development, and conservation priorities. Pacific Science Association, Honolulu. 456 pp. [Eldredge, L.G., J. E. Maragos, P. F. Holthus, & H.R. Takeuchi (eds.).]
- Polynesia and Micronesia, pp. 390–401. *In*: Mittermeier, R.A., Meyers, N. & Mittermeier, C.G. (eds.), *Hotspots: earth's biologically richest and most endangered ecoregions*. CEMEX, Mexico City. 430 pp. [Allison, A. & Eldredge, L.G.]
- Numbers of Hawaiian species: Supplement 4. *In*: Evenhuis, N.L. & Eldredge, L.G. (eds.), *Records of the Hawaii Biological Survey for 1998*. Part 1: articles. *Bishop Museum Occasional Papers* **58**: 72–78. [Eldredge, L.G.]
- Records of the Hawaii Biological Survey for 1998. Part 1: articles. *Bishop Museum Occasional Papers* **58**, 78 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]
- Records of the Hawaii Biological Survey for 1998. Part 2: notes. *Bishop Museum Occasional Papers* **59**, 55 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]
- Marine mammals in the area served by the South Pacific Regional Environment Programme. South Pacific Regional Environment Programme, Apia, Samoa. 48 pp. [Reeves, R.R., Leatherwood, S., Stone, G.S. & Eldredge, L.G.]
- Coral reef nonindigenous species, with emphasis on the value of taxonomy in species determinations, pp. 83–84. *In*: International Conference on Scientific Aspects of Coral Reef Assessment, Monitoring and Restoration, 14–16 April, 1999, Ft. Lauderdale, Florida. Abstract volume. [DeFelice, R.C. & Eldredge, L.G.]
- Biodiversity of freshwater and estuarine communities in lower Pearl Harbor, Oahu, Hawaii with observations on introduced species. Draft report prepared for the U.S. Navy. xi + 164 pp. [Englund, R.A., Wolff, R.H., Preston, D.J., Coles, S.L., Eldredge, L.G. & Arakaki, K.]
- Biodiversity of freshwater and estuarine communities in lower Pearl Harbor, Oahu, Hawaii with observations on introduced species. Final report prepared for the U.S. Navy. 69 + 106 pp. [Englund, R.A., Wolff, R.H., Preston, D.J., Coles, S.L., Eldredge, L.G. & Arakaki, K.]

2000

- Non-indigenous freshwater fishes, amphibians, and crustaceans of the Pacific and Hawaiian Islands, pp. 173–190. *In*: Sherley, G. (ed.), *Invasive species in the Pacific: a technical review and draft regional strategy*. South Pacific Regional Environment Programme, Apia, Samoa. 190 pp. [Eldredge, L. G.]
- Records of the Hawaii Biological Survey for 1999. Part 1: articles. *Bishop Museum Occasional Papers* **63**, 49 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]
- Numbers of Hawaiian species: Supplement 5. *Bishop Museum Occasional Papers* **63**: 3–8. [Eldredge, L. G.]
- Records of the Hawaii Biological Survey for 1999. Part 1: notes. *Bishop Museum Occasional Papers* **64**, 63 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]
- Biodiversity of freshwater and estuarine communities in lower Pearl Harbor, O'ahu, Hawai'i, with observations on introduced species. *Bishop Museum Technical Report* **16**, 167 pp. [Englund, R.A., Preston, D.J., Wolff, R., Coles, S.L., Eldredge, L.G. & Arakaki, K.]
- Nonindigenous freshwater and estuarine species introductions and their potential to affect sportfishing in the lower stream and estuarine regions of the South and West shores of O'ahu, Hawai'i. *Bishop Museum Technical Report* **17**, 121 pp. [Englund, R. A., Arakaki, K., Preston, D.J., Coles, S.L. & Eldredge, L.G.]

Investigations for nonindigenous marine species introductions in Kane'ohe Bay, Kuapa Pond (Koko Marina) and Waikiki, Oahu. A report to the David and Lucile Packard Foundation on the first year's activities. 4 + [54] pp. [Eldredge, L.G. & Coles, S.L.]

Coral reef nonindigenous and invasive species mini-symposium. *Aliens* 11: viii. [Eldredge, L.G.]

Book reviews. *Pacific Science Information Bulletin* 51(1-2): 20. [Eldredge, L.G.]

2001

A guidebook of introduced marine species in Hawaii. *Bishop Museum Technical Report* 21, 54 + 60 pp. [Eldredge, L.G. & Smith, C.M. (eds.).]

[Nonindigenous invertebrates], pp. B1–B60. *In*: Eldredge, L.G. & Smith, C.M. (eds.), A Guidebook of introduced marine species in Hawai'i. *Bishop Museum Technical Report* 21, 60 pp. [DeFelice, R.C., Eldredge, L.G. & Carlton, J.T.]

Fishes, pp. 32–40. *In*: Staples, G.W. & Cowie, R.H. (eds.), *Hawai'i's invasive species. A guide to invasive plants and animals in the Hawaiian Islands*. Mutual Publishing, Honolulu. 114 pp. [Englund, R.A. & Eldredge, L.G.]

Crustaceans, pp. 63–65. *In*: Staples, G.W. & Cowie, R.H. (eds.), *Hawai'i's invasive species. A guide to invasive plants and animals in the Hawaiian Islands*. Mutual Publishing, Honolulu. 114 pp. [Eldredge, L.G.]

Other invertebrates, pp. 73–75. *In*: Staples, G.W. & Cowie, R.H. (eds.), *Hawai'i's invasive species. A guide to invasive plants and animals in the Hawaiian Islands*. Mutual Publishing, Honolulu. 114 pp. [Eldredge, L.G. & Englund, R.A.]

South Oahu marine invasions shipping study (SOMISS). *Bishop Museum Technical Report* 20, 104 pp. [Godwin, L.S., & Eldredge, L.G.]

2002

Hawaiian marine bioinvasions: a preliminary assessment. *Pacific Science* 56(2): 211–212. [Eldredge, L. G. & Carlton, J.T.]

Nonindigenous species introductions on coral reefs: a need for information. *Pacific Science* 56(2): 191–209. [Coles, S. L. & Eldredge, L.G.]

Nonindigenous marine species introductions at Kane'ohe Bay, O'ahu, Hawai'i. *Bishop Museum Technical Report* 24, 353 pp. [Coles, S.L., DeFelice, R.C. & Eldredge, L.G.]

Nonindigenous marine species introductions at Waikiki and Hawaii Kai, O'ahu, Hawai'i. *Bishop Museum Technical Report* 25, 244 pp. [Coles, S.L., DeFelice, R.C. & Eldredge, L.G.]

Statement of Lucius G. Eldredge, Department of Natural Sciences, Bishop Museum, pp. 40–44. *In*: H.R. 3558, *The Species Protection and Conservation of the Environment Act. Joint legislative hearing before the Subcommittee on Fisheries Conservation, Wildlife and Oceans and the Subcommittee on National Parks, Recreation, and Public Lands and the Subcommittee on Forests and Forest Health of the Committee on Resources. U.S. House of Representatives. One Hundred Seventh Congress. Second session. Serial no. 107-95. U.S. Government Printing Office, Washington, D.C. 89 pp. [Eldredge, L.G.]*

Records of the Hawaii Biological Survey for 2000. Part 1: articles. *Bishop Museum Occasional Papers* 68, 78 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

Records of the Hawaii Biological Survey for 2000. Part 2: notes. *Bishop Museum Occasional Papers* 69, 55 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

Coral reefs: invaded ecosystems, pp. 33–37. *In*: Implications for coral reef management and policy. Relevant finds from the 9th international Coral Reef Symposium. U.S. Agency for international Development, Washington, D.C. [Eldredge, L.G. & Reaser, J.K.]

Literature review and cultural, geological, and biological history for the Northwestern Hawaiian Islands Coral Reef Ecosystem Reserve. A report to the National Ocean Service. [5 parts (in 7 sections), separately paginated, 400+ pp.] [Eldredge, L.G. (coordinator).]

2003

- Hawaii's biodiversity: a detailed assessment of the numbers of species in the Hawaiian Islands. *Bishop Museum Occasional Papers* **76**, 28 pp. [Eldredge, L.G. & Evenhuis, N.L.]
- A retrospective look at Guam's marine biodiversity. *Micronesica* **35-36**: 26–37. [Eldredge, L.G.]
- The crustaceans and pycnogonids of the Mariana Islands. *Micronesica* **35-36**: 456–513. [Paulay, G., Ng, P.L.K. & Eldredge, L.G.]
- The marine reptiles and mammals of Guam. *Micronesica* **35-36**: 653–660. [Eldredge, L.G.]
- Records of the Hawaii Biological Survey for 2001–2002. Part 1: articles. *Bishop Museum Occasional Papers* **73**, 53 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]
- Records of the Hawaii Biological Survey for 2001–2002. Part 2: notes. *Bishop Museum Occasional Papers* **74**, 78 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]
- Coral reef nonindigenous and invasive species. Mini-Symposium E8. 9th International Coral Reef Symposium, Bali, Indonesia — October 2000. *Bishop Museum Technical Report* **26[a]**, 82 pp. [Eldredge, L.G. (ed.)]
- Coral reef invasions. *Aliens* **17**: 9. [Eldredge, L.G.]

2004

- Assessment of nonindigenous species on coral reefs in the Hawaiian Islands, with emphasis on introduced invertebrates. *Bishop Museum Technical Report* **27**, 106 pp. [Coles, S.L., Eldredge, L.G., Kandel, F., Reath, P.R. & Longenecker, K.]
- The assessment of hull fouling as a mechanism for the introduction and dispersal of marine alien species in the main Hawaiian Islands. *Bishop Museum Technical Report* **28**, 114 pp. [Godwin, L.S., Eldredge, L.G. & Gaut, K.]
- Assessment of nonindigenous marine species in harbors and on nearby coral reefs on Kauai, Molokai, Maui, and Hawaii. *Bishop Museum Technical Report* **29a**, 180 pp. [Coles, S.L., Reath, P.R., Longenecker, K., Bolick, H. & Eldredge, L.G.]
- Natural history of Nihoa and Necker Islands. *Bishop Museum Bulletin in Cultural and Environmental Studies* **1**, 120 pp. [Evenhuis, N.L. & L.G. Eldredge (eds.)]
- Habitats and climate, pp. 13–24. *In*: Evenhuis, N.L. & Eldredge, L.G., (eds.), Natural history of Nihoa and Necker Islands. *Bishop Museum Bulletin in Cultural and Environmental Studies* **1**, 120 pp. [Evenhuis, N.L. & Eldredge, L.G.]
- Natural history, p. 51. *In*: Evenhuis, N.L. & Eldredge, L.G., (eds.), Natural history of Nihoa and Necker Islands. *Bishop Museum Bulletin in Cultural and Environmental Studies* **1**, 120 pp. [Evenhuis, N.L. & Eldredge, L.G.]
- The seashore and underwater, p. 115. *In*: Evenhuis, N.L. & Eldredge, L.G., (eds.), Natural history of Nihoa and Necker Islands. *Bishop Museum Bulletin in Cultural and Environmental Studies* **1**, 120 pp. [Eldredge, L.G.]
- Marine mollusks, pp. 147–156. *In*: Evenhuis, N.L. & Eldredge, L.G., (eds.), Natural history of Nihoa and Necker Islands. *Bishop Museum Bulletin in Cultural and Environmental Studies* **1**, 120 pp. [Godwin, S. & Eldredge, L.G.]
- Introduction to special Hawai'i Coral Reef Initiative Research Program volume. *Pacific Science* **58**: 143–144. [Hamnett, M., Davidson, K., Devick, W., Eldredge, L.G., Foster, K., Leong, J., Nishimoto, R., Oishi, F. & Smith, C.]
- Records of the Hawaii Biological Survey for 2003. Part 1: articles. *Bishop Museum Occasional Papers* **78**, 55 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]
- Records of the Hawaii Biological Survey for 2003. Part 2: notes. *Bishop Museum Occasional Papers* **79**, 64 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]
- Nonindigenous marine species in harbors and on nearby reef areas of Kaua'i, Moloka'i, Maui and Hawai'i. Progress report to the U.S. Fish and Wildlife Service. 12 pp. [Coles, S.L. & Eldredge, L.G.]

2005

Assessment of the potential threat of the introduction of marine nonindigenous species in the Northwestern Hawaiian Islands. Final report prepared for Environmental Defense, Waimanalo, Hawai'i. 8 pp. [Eldredge, L.G.]

2006

Numbers of Hawaiian species for 2003–2005. *Bishop Museum Occasional Papers* **88**: 62–79. [Eldredge, L.G.]

Rapid assessment of non indigenous marine species on coral reefs in the main Hawaiian Islands. *Pacific Science* **60**(4):483–508. [Coles, S.L, Kandel, F.L.M., Reath, P.A., Longenecker, K. & Eldredge, L.G.]

Records of the Hawaii Biological Survey for 2004–2005. Part 1: articles. *Bishop Museum Occasional Papers* **87**, 66 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

Records of the Hawaii Biological Survey for 2004–2005. Part 2: notes. *Bishop Museum Occasional Papers* **88**, 79 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

2007

Charles Howard Edmondson: Hawaii's first marine biologist. *Bishop Museum Occasional Papers* **96**: 63–73. [Eldredge, L.G.]

Records of the Hawaii Biological Survey for 2006. Part 1: articles. *Bishop Museum Occasional Papers* **95**, 37 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

Records of the Hawaii Biological Survey for 2006. Part 2: notes. *Bishop Museum Occasional Papers* **96**, 73 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

2008

Records of the Hawaii Biological Survey for 2007. *Bishop Museum Occasional Papers* **100**, 55 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

2009

Marine bioinvasions of Hawai'i. The introduced and cryptogenic marine and estuarine animals and plants of the Hawaiian Archipelago. *Bishop Museum Bulletin of Cultural Environmental Studies* **4**, 202 pp. [Carlton, J.T. & Eldredge, L.G.]

2010

Records of the Hawaii Biological Survey for 2008. Part I: plants. *Bishop Museum Occasional Papers* **107**, 80 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

Records of the Hawaii Biological Survey for 2008. Part II: animals. *Bishop Museum Occasional Papers* **108**, 54 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

An overview of marine biodiversity in United States waters. *PLoS ONE* **5**(8)(e11914): 1–47. [Fautin, D., Dalton, P., Incze, L.S., Leong, J.C., Pautzke, C., Ronsenberg, A., Sandifer, P., Sedberry, G., Tunnell, J.W., Jr., Abbott, I., Brainard, R.E., Brodeur, M., Eldredge, L.G., Feldman, M., Moretzsohn, F., Vroom, P.S., Wainstein, M. & Wolff, N.]

2011

The names of decapod and stomatopod Crustacea from Tahiti, French Polynesia, established by Anthony Curtiss in 1938 and 1944. *Zootaxa* **3099**: 43–56. [Ng, P.K.L., Eldredge, L.G. & Evenhuis, N.L.]

Non-natives: 141 scientists object. *Nature* (London), **475**(7354): 36. [Simberloff, D. *et al.* —141 scientists (including Eldredge, L.G.) listed in alphabetical order]

Records of the Hawaii Biological Survey for 2009–2010. Part I: animals. *Bishop Museum Occasional Papers* **109**, 43 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

Records of the Hawaii Biological Survey for 2009–2010. Part II: plants. *Bishop Museum Occasional Papers* **110**, 35 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

2012

A new species of *Yaldwynopsis* from O'ahu, Hawai'i (Crustacea: Decapoda: Brachyura: Homolidae). In: Evenhuis, N.L. & Eldredge, L.G. (eds.), Records of the Hawaii Biological Survey for 2011. Part I: animals. *Bishop Museum Occasional Papers* **112**: 29–38. [Ng, P.K.L., & Eldredge, L.G.]

Records of the Hawaii Biological Survey for 2011. Part I: animals. *Bishop Museum Occasional Papers* **112**, 42 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

Records of the Hawaii Biological Survey for 2011. Part II: plants. *Bishop Museum Occasional Papers* **113**, 102 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

2013

Records of the Hawaii Biological Survey for 2012. *Bishop Museum Occasional Papers* **114**, 69 pp. [Evenhuis, N.L. & Eldredge, L.G. (eds.)]

2015

Update and revisions of *The Marine Bioinvasions of Hawai'i: The Introduced and Cryptogenic Marine and Estuarine Animals and Plants of the Hawaiian Archipelago*. *Bishop Museum Bulletin in Zoology* **9**: 25–47. [Carlton, J.T. & Eldredge, L.G.]

Unfinished/unpublished manuscripts/working papers**1977**

Comments on preserving uninhabited islands of the Commonwealth of the Northern Marianas. Unpublished report. 2 pp. [Eldredge, L.G.]

1981

Preliminary report of environmental survey at Pagan following the eruption of Mt. Pagan. Unpublished report. 4 pp. [Eldredge, L.G.]

A plan for a bibliography. Whales and whaling in Micronesia. Unpublished manuscript. [10 unnumbered pp.] [Eldredge, L.G.]

1985

Aguijan revisited. Unpublished report. 10 pp., 1 map. [Eldredge, L.G.]

Undated

Working bibliography of the marine biological aspects of Palau. 57 pp. + Addenda A–[D] (21 pp.) [Eldredge, L.G. & Greene, G.]

Other Journal/Newsletter editing

Micronesica (vols. 5–8; 1970–1972)

Acanthaster Newsletter (vols. 1–2; 1970)

Pacific Science Information Bulletin (vols. 41(1)–52(1-2); 1989–2000)

Pacific Science Information Bulletin, Supplement - Recent Pacific Titles (vols. 41(1-2)–52(1-2); 1991–2000)

Coral Reef Newsletter (vols. 16–25; 1987–1994) [co-edited with Birkeland, C.]

Records of the Hawaii Biological Survey (1999–2013) [co-edited with Evenhuis, N.L.]

Website

Eldredge, L.G. & DeFelice, R.C. 2002. Checklist of the marine invertebrates of the Hawaiian islands. Available at: http://www2.bishopmuseum.org/HBS/invert/list_home.htm

Appendix II. New Species Described by Lucius G. Eldredge***Tunicates*** (all Didemnidae)

Trididemnum banneri Eldredge, 1966

Didemnum edmondsoni Eldredge, 1966

Didemnum elikapekae Eldredge, 1966

Didemnum gintonicum Eldredge, 1966

Didemnum pele Eldredge, 1966 [currently treated as *Didemnum granulatum* Tokioka, 1954]

Diplosoma abbotti Eldredge, 1966

Diplosoma handi Eldredge, 1966

Diplosoma hitatti Eldredge, 1966

Crustaceans

Homola dickinsoni Eldredge, 1980 — Homolidae

Paralomis seagranti Eldredge 1976 — Lithodidae

Paralomis haigae Eldredge 1976 — Lithodidae

Yaldwynopsis hawaiiiana Ng & Eldredge, 2012 — Homolidae

Rochinia decipitata Williams & Eldredge, 1994 — Epialtidae