

APPENDIX O: BIBLIOGRAPHY

PART I: FISH FOODS

-
- APPLEGATE, R. L. and J. W. MULLAN. 1967. Food of young largemouth bass, Micropterus salmoides, in a new and old reservoir. Trans. Am. Fish. Soc., 96(1): 7477.
- APPLEGATE, R. L., J. W. MULIAN, and D. I. MORAIS. 1967. Food and growth of six centrarchids from shoreline areas of Bull Shoals Reservoir. Proc. Annu. Con!. Southeast Assoc. Game Fish Comm., 20: 469-482.
- BALIEY, R. M. and H. M. HARRISON, Jr. 1945. Food habits of the southern channel catfish ("Ictalurus lacustris punctatus) in the Des Moines River, Iowa. Trans. Am. Fish. Soc., 75: 111-138.
- BAKER, C. D' A. HOUSER, and E. H. SCHMITZ. Comparative studies of the food habits of age 0 gizzard shad, Dorosoma cepedianum (leSueur), and threadfin shad, D. petenese (Gunther). Unpublished.
- BAKER, C. D. and E. H. SCHMITZ. 1971. Food habits of adult gizzard shad and threadfin shad in two Ozark reservoirs, p. 3-11. In G. E. Hall (ed.), Reservoir Fisheries & Limnology, Am. Fish. Soc., Spec. Publ. No.8.
- BONN, E. W. 1952. The food and growth rate of young white bass (Morone chrysops) in Lake Texoma. Trans. Am. Fish. Soc., 82: 213-221.
- BROWN, B. E. and J. S. DENDY. 1961. Observations on the food habits of the flathead and blue catfish in Alabama. Proc. Annu. Con!. Southeast Assoc. Game Fish Comm., 15: 219-222.
- BROWN, C.J.D. and R. J. GRAHAM. 1953. Observations on the longnose sucker in Yellowstone Lake. Trans. Am. Fish. Soc., 83: 38-46.
- BULKLEY, R. V. 1970. Feeding interaction between adult bass and their offspring. Trans. Am. Fish. Soc., 99(4): 732-738.
- BUSBEE, R. L. 1968. Piscivorous activities of the channel catfish. Prog. Fish-eult., 30(1): 32-34.
- CANFIELD, H. L. 1922. Care and feeding of buffalo fish in ponds. U.S. Bur. Fish Econ. Circ., 56: 1-3.
- CHAPHAN, D. W., H. J. CAHPBELL, and J. D. FORTUNE, Jr. 1967. Summer distribution and food of kokanee and trout in Elk Lake, Oregon. Trans. Am. Fish. Soc., 96(3): 308-312.

- CHERRY, D. S. and R. K. GUTHRIE. 1975. Significance of detritus or detritus-associated invertebrates to fish production in a new impoundment. J. Fish. Res. Bd Can., 30(10): 1799-1804.
- CLADY, M. D. 1974. Food habits of yellow perch, smallmouth bass and largemouth bass in two unproductive lakes in northern Michigan. Am. Midl. Nat., 91(2): 453-459.
- CROSSMAN, E. J. 1962. The grass pickerel, Esox americanus vermiculatus LeSueur, in Canada. Roy. Ont. Mus. Contr., 55: 29pp.
- CROSSMAN, E. J. and P. A. LARKIN. 1959. Yearling liberations and change of food as effecting rainbow trout yield in Paul Lake, British Columbia. Trans. Am. Fish. Soc., 88(1): 36-44.
- DAIBER, F. C. 1952. The food and feeding relationships of the freshwater drum, Aplodinotus grunniens Rafinesque, in western Lake Erie. Ohio J. Sci., 52: 35-46.
- DALQUEST, W. W. and L. J. PETERS. 1966. A life history study of four problematic fish in Lake Diversion, Archer and Baylor Counties, Texas. Tex. Parks & Wildl. Dept. LF. Rept. Ser., No.6: 87pp.
- DARNELL, R. M. 195a. Food habits of fishes and larger invertebrates of Lake Pontchartrain, Louisiana, an estuarine community. Inst. Mar. Sci., 5: 353-416.
- DARNELL, R. M. and R. R. MEIEROTTO. 1961. Determination of feeding chronology in fishes. Trans. Am. Fish. Soc., 91(3): 313-320.
- DENDY, J. S. 1946. Food of several species of fish, Norris Reservoir, Tennessee. Tenn. Acad. Sci., 10: 105-127.
- OOBIE, J. 1959. Note on food of northern logperch. Trans. Am. Fish. Soc., 88(3): 213.
- ECHO, J. B. 1954. Some ecological relationships between yellow perch and cutthroat trout in Thompson Lakes, Montana. Trans. Am. Fish. Soc., 84: 239-248.
- ETNIER, D. A. 1971. Food of three species of sunfishes '(Lepomis, Centrarchidae) and their hybrids in three Minnesota lakes. Trans. Am. Fish. Soc., 100(1): 124-128.
- EWERS, L. A. 1934. Summary report of Crustacea used as food by the fishes of the western end of Lake Erie. Trans. Am. Fish. Soc., 63: 379-390.
- FEDORUK, A. N. 1966. Feeding relationship of walleye and smallmouth bass. J. Fish. Res. Board Can., 23(6): 941-943.

- FORBES, S. A. and R. E. RICHARDSON. 1920. The fishes of illinois. 2nd ed., ill Nat. Hist. Surv.)57pp.
- GARMON, H. 188B. Preliminary report on the animals of the Mississippi bottoms near Quincy, Illinois, in August, 1888. Part 1, Rept. (Board of ill. State Fish Camm.) to Governor of ill.: 62-11).
- GRAHAM, R. J. 1961. Biology of the utah chub in Hebgen Lake, Montana. Trans. Am. Fish. Soc. 90(3): 269-276.
- HARPER, J. L. R. JARMAN, and J. T. YACOVINO. 1969. Food habits of young striped bass Roccus saxatilis (rlalbaum), in culture ponds. Proc. Annu. Con!. Southeast Assoc. Game Fish Comm., 22: 373-380.
- HASKELL, W. L. 1959. Diet of the Mississippi threadfin shad, Dorosoma petenense atchafalayae, in Arizona. Copeia, 1959(4): 298-301.
- HODSON, R. G. and K. STRAWN. 1969. Food of young-of-the-year largemouth and spotted bass during the filling of Beaver Reservoir, Arkansas. Proc. Annu. Con!. Southeast Assoc. Game Fish Camm., 22: 510-516.
- HOODE, E. D. 1967. Food of pelagic young of the walleye, Stizostedion vitreum vitreum, in Oneida Lake, New York. Trans. Am. Fish. Soc., 96(1): 17-24.
- HUNT, B. P. 1952. Food relationships between Florida spotted gar and other organisms in the Tamiami Canal, Dade County, Florida. Trans. Am. Fish. Soc., 82: 13-33.
- HUNT, B. P. and W. F. CARBINE. 1950. Food of young pike, Esox lucius L., and associated fishes in Peterson's Ditches, Houghton Lake, Michigan. Trans. Am. Fish. Soc., 80, 67-83.
- IDE, E. P. 1942. Availability of aquatic insects as a food of the speckled trout, Salvelinus fontinalis. Trans. North Am. Wildl. Conf., 1972: 442-450.
- IRVING, R. B. 1954. Ecology of the cutthroat trout in Henrys Lake, Idaho. Trans. Am. Fish. Soc., 84: 275-296.
- IVIEV, V. S. 1961. Experimental ecology of the feeding of fishes. Yale Univ. Press, New Haven, VIII + J02pp.
- JEPPSON, P. W. and W. S. PIATTS. 1959. Ecology and control of the Columbia squawfish in northern Idaho lakes. Trans. Am. Fish. Soc., 88(3): 197-202.

- JOHNSON, R. P. 1963. Studies on the life history and ecology of the bigmouth buffalo, Ictiobus cyPrinellus (Valenciennes). J. Fish. Res. Board Can., 20(6): 1397-1429.
- KEAST, A. 1965. Resource subdivision amongst cohabiting fish species in a bay, Lake Opinicon, Ontario. Proc. 8th Cont. Great Lakes Res., (Great Lakes Res. Div., Univ. Mich. Publ. 13): 106-132.
1968. Feeding biology of the black crappie, Pomoria nigromaculatus. J. Fish. Res. Board Can., 25(2): 285-297.
- KEAST, A. and D. WEBB. 1966. Mouth and body form relative to feeding ecology in the fish fauna in a small lake, Lake Opinicon, Ontario. J. Fish. Res. Board Can., 23(12): 1845-1874.
- KEAST, A. and L. WELSH. 1968. Daily feeding periodicities, food uptake rates, and dietary changes with hour of day in some fishes. J. Fish. Res. Board Can., 25(6): 1133-1144.
- KIMSEY J. B., R. H. HAGY, and G. W. McCAMMON. 1957. Progress report on the Mississippi threadfin shad, Dorosoma petenense atchafalayae, in the Colorado River for 1956. Calif. Inland Fish. Admin. Rept. 57-23: 48pp.
- KUTKUHN, J. H. 1958. Utilization of plankton by juvenile gizzard shad in a shallow prairie lake. Trans. Am. Fish. Soc., 87: 80-103.
- LARKIN, P. A. and S. B. SMITH. 1953. Some effects of introduction of the redside shiner on the kamloops trout in Paul Lake, British Columbia. Trans. Am. Fish. Soc., 83: 161-175.
- LARKIN, P. A., J. G. TERPENNING, and R. R. PARKER. 1956. Size as a determinant of growth rate in rainbow trout, Salmo gairdneri. Trans. Am. Fish. Soc., 86: 84-96.
- LAWRENCE, J. M. 1962. Estimated lengths of various forage fishes spotted bass can swallow. Proc. Annu. Con!. Southeast Assoc. Game Fish Comm., 15: 235-236.
- LEONARD, J. W. and F. A. LEONARD. 1946. An analysis of the feeding habits of rainbow trout and lake trout in Birch Lake, Cal. County, Michigan. Trans. Am. Fish. Soc., 76: 301-314.
- MANOOCH, C. S., III. 1973. Food habits of yearling and adult striped bass, Marone saxatilis (Walbaum), from Albemarle Sound, North Carolina. Chesapeake Sci., 14(2): 73-86.

- MARTIN, N. V. 1952. A study of the lake trout, Salvelinus namaycush, in two Algonquin Park, Ontario, lakes. Trans. Am. Fish. Soc., 81: ill-137.
- MATHUR, D. 1972. Seasonal food habits of adult white crappie, Pomoxis annularis Rafinesque, in Conowingo Reservoir. Am. Midl. Nat., 87(1): 236-241.
- MATHUR, D. and T. W. ROBBINS. 1971. Food habits and feeding chronology of young white crappie, Pomoxis annularis Rafinesque, in Conowingo Reservoir. Trans. Am. Fish. Soc., 100(2): 307-311.
- McCOMISH, T. S. 1967. Food habits of bigmouth and smallmouth buffalo in Lewis and Clarke Lake and the Missouri River. Trans. Am. Fish. Soc., 96(1): 70-74.
- McCORMICK, E. M. 1940. A study of the food of some Reelfoot Lake fishes. Rept. Reelfoot Lake Biol. Sta., Vol. 4: 64-75.
- McILWAIN, T. D. 1970. Stomach contents and length-weight relationships of chain pickerel (Esox niger) in south Mississippi waters. Trans. Am. Fish. Soc., 99(2): 439-440.
- MILLER, R. V. 1967. Food of the threadfin shad, Dorosoma petenense, in Lake Chicot, Arkansas. Trans. Am. Fish. Soc., 96(3): 243-246.
- MINCKLEY, W. L. 1961. Spring food of juvenile blue catfish from the Ohio River. Trans. Am. Fish. Soc., 91(1): 95.
- MINCKLEY, W. L. and J. E. DEACON. 1959. Biology of the flathead catfish in Kansas. Trans. Am. Fish. Soc., 88(4): 344-355.
- MINCKLEY, W. L., J. E. JOHNSON, J. N. RINNE, and S. E. WILLOUGHBY. 1970. Foods of buffalofishes, genus Ictiobus, in central Arizona reservoirs. Trans. Am. Fish. Soc., 99(2): 333-342.
- MOEN, T. E. 1954. Food of the bigmouth buffalo, Ictiobus cyprinellus (Valenciennes), in northwest Iowa lakes. Proc. Iowa Acad. Sci., 61: 561-569.
- MOMOT, W. T. 1965. Food habits of the brook trout in West Lost Lake. Trans. Am. Fish. Soc., 94(2): 188-191.
- MONGEAU, J. R. 1954. Valeur alimentaire comparative des larves aquatiques d'insectes et des poissons pour le croissance du brockets (Esox lucius L.). Annales de L'ACFAS, 20: 80-85.
1955. Valeur alimentaire comparative les larves aquatiques d'insectes et des poissons pour le croissance du brockets (Esox lucius L.) de moins d'un an. Annales de L'ACFAS, 21: 96-101.

- MOSER, B. B. 1968. Food habits of the white bass in Lake Texoma with special reference to the threadfin shad. M.S. thesis, Univ. of Okla. 319pp.
- MULLAN, J. W. and R. L. APPLEGATE. 1968. Centrarchid food habits in a new and old reservoir during and following bass spawning. Proc. Annu. Conf. Southeast Assoc. Game Fish Com., 21: 332-342.
1970. Food habits of five centrarchids during filling of Beaver Reservoir, 1965-66. U.S. Dept. Int., Bur. Sport Fish. & Wildl. Tech. Paper No. 50. 16pp.
- MULLAN, J. W., R. L. APPLEGATE, and W. C. RAINWATER. 1968. Food of logperch (Percina caprodes), and brook silverside (Labidesthes sicculus), in a new and old Ozark reservoir. Trans. Am. Fish. Soc., 97(3): 300-305.
- NELSON, W. R. 1968. Reproduction and early life history of sauger, Stizostedion canadense, in Lewis and Clark Lake. Trans. Am. Fish. Soc., 97(2): 159-166.
- NETSCH, N. F. and A. WITT, Jr. 1962. Contributions to the life history of the longnose gar, (Lepisosteus osseus) in Missouri. Trans. Am. Fish. Soc., 91(3): 251-262.
- OEHMCKE, A. A., L. D. JOHNSON, J. H. KLINGBIEL, and C. A. WINSTROM. 1958. The Wisconsin muskellunge, its life history; ecology, and management. Wis. Conserv. Dept. Publ., 225: 1-11.
- PARSONS, J. W. 1971. Selective food preferences of walleyes of the 1959 year class in Lake Erie. Trans. Am. Fish. Soc., 100(3): 474-485.
- PEARSE, A. S. 1916. The food of the shore fishes of certain Wisconsin lakes. U.S. Bur. Fish. Bull., 35: 245-292.
1921. Distribution and food of the fishes of Green Lake, Wisconsin, in summer. U.S. Bur. Fish. Bull., 37: 253-272.
- PRICE, J. W. 1963. A study of the food habits of some Lake Erie fish. Bull. Ohio. Biol. Sur., 2(1): 1-89.
- PRIEGEL, G. R. 1967. Food of the freshwater drum, Aplidinotus grunniens, in Lake Winnebago, Wisconsin. Trans. Am. Fish. Soc., 96(2): 218-220.
1969. Food and growth of young walleyes in Lake Winnebago, Wisconsin. Trans. Am. Fish. Soc., 98(1): 121-124.

1970. Food of the white bass, Roccus chrysops, in Lake Winnebago, Wisconsin. Trans. Am. Fish. Soc., 99(2): 440-443.

RAWSON, D. S. 1961. The lake trout of Lac 14 Range, Saskatchewan. J. Fish. Res. Board Can., 18: 423-462.

RAWSON, D. S. and C. A. ELSEY. 1948. Reduction in the longnose sucker population of Pyramid Lake, Alberta, in an attempt to improve angling. Trans. Am. Fish. Soc., 78: 13-31.

REID, G. K., Jr. 1949. Food of the black crappie Pomoxis nigro-maculatus (LeSueur), in Orange Lake, Florida. Trans. Am. Fish. Soc., 79: 145-154.

REIGHARD, J. 1913. An ecological reconnaissance of the fishes of Douglas lake, Cheboygan County, Michigan, in midsummer. U.S. Bur. Fish Bull., 33: 219-249.

REPSYS, A. J., R. L. APPLEGATE, and D. C. HALES. 1976. Food and food selectivity of the black bullhead Ictalurus melas, in Lake Poinsett, South Dakota. J. Fish. Res. Board Can., 33(4): 768-775.

SCIDMORE, W. J. and D. E. WOODS. 1960. Some observations on competition between several species of fish for summer foods in four Minnesota lakes in 1955, 1956, and 1957. Minn. Fish Game Invest. Fish. Ser. No. 2: 13-24.

SEABURG, K. and J. MOYIE. 1964. Feeding habits, digestion rates, and growth of some Minnesota warmwater fishes. Trans. Am. Fish. Soc., 93: 269-285.

SIEFERT, R. E. 1968. Reproductive behavior, incubation and mortality of eggs, and postlarval food selection in the white crappie. Trans. Am. Fish. Soc., 97(3): 252-259.

SIGLER, W. F. 1958. The ecology and use of carp in Utah. Utah st. Univ. Agric. Exp. Sta. Bull., 405: 1-63.

SNOW, H. E. 1971. Harvest and feeding habits of largemouth bass in Murphy Flowage, Wisconsin. Wisc. Dept. Nat. Res. Tech. Bull., No. 50. 25pp.

STAROSTKA, V. J. and R. L. APPLEGATE. 1970. Food selectivity of bigmouth buffalo, Ictalurus cyprinellus, in Lake Poinsett, South Dakota. Trans. Am. Fish. Soc., 99(3): 571-576.

SUMMERFELT, R. C., P. E. MAUCK, and G. MENSINGER. 1971. Food habits of the carp, Cyprinus carpio L., in five Oklahoma Reservoirs. Proc. Annu. Conf. Southeast Assoc. Game Fish Comm. 24: 352-377.

1972. Food habits of river carpsucker and freshwater drum in four Oklahoma reservoirs. Proc. Okla. Acad. Sci., 52: 19-26.

SWEDBERG, D. V. 1968. Food and growth of the freshwater drum in Lewis and Clark lake, South Dakota. Trans. Am. Fish. Soc., 97(4): 442-447.

SWEDBERG, D. V. and C. H. WALBURG. 1970. Spawning and early life history of the freshwater drum in Lewis and Clark Lake, Missouri River. Trans. Am. Fish. Soc., 99(3): 560-570.

TAFANELLI, R., P. E. MAUCK, and G. MENSINGER. 1971. Food habits of bigmouth and smallmouth buffalo from four Oklahoma reservoirs. Proc. Annu. Conf. Southeast Assoc. Game Fish Comm., 24: 649-658.

THARRATT, R. C. 1959. Food of yellow perch, Perea flavescens (Mitchill) in Saginaw Bay, Lake Huron. Trans. Am. Fish. Soc., 88(4): 330-331.

TURNER, P. R. and R. C. SUMMERFELT. 1971. Food habits of adult flathead catfish, Pylodictus olivaris (Rafinesque), in Oklahoma reservoirs. Proc. Annu. Conf. Southeast Assoc. Game Fish Comm., 24: 387-401.

VOIGTIANDER, C. W. and T. E. WISSING. 1974. Food habits of young and yearling white bass, Morone chrysops (Rafinesque), in Lake Mendota, Wisconsin. Trans. Am. Fish. Soc., 103(1): 25-31.

WALBURG, C. H. and W. R. NELSON. 1966. Carp, river carpsucker, small-mouth buffalo, and bigmouth buffalo in Lewis and Clark Lake, Missouri River. U.S. Dept. Int., Fish & Wildl. Serv., Bur. Sport Fish. & Wildl., Res. Rept. 69. 30pp.

WILLIAMS, W. E. 1970. Summer food of juvenile black bullheads (Ictalurus m. melas) of Mitchell Lake, Wexford County, Michigan. Trans. Am. Fish. Soc., 99(3): 597-599.

ZIMMERMAN, C. J. 1970. Growth and food of the brook silverside, Labidesthes sicculus, in Indiana. Trans. Am. Fish. Soc., 99(2): 435-438.

APPENDIX O: BIBLIOGRAPHY

PART II: FISH PRODUCTION

-
- ALIEN, K. R. 1971. Relation between production and biomass. *J. Fish. Res. Board Can.*, 28(10): 1573-1581.
- ANDERSON, R. O. Production, potential sustained harvest and surplus of largemouth bass. *Coop. Fish. Unit* Columbia, Mo., 25pp mimeo.
- ELLIS, M. M. 1937. Some fishery problems in impounded waters. *Trans. Am. Fish. Soc.*, 66: 63-75.
- GERKING, S. D. 1962. Production and food utilization in a population of bluegill sunfish. *Ecol. Monographs*, 32: 31-78.
- HOUSER, A. Unpublished data. *South Cent. Res. Invest., Fish & Wildl. serv.*, Fayetteville, Ark.
- JENKINS, R. M. 1967. The influence of some environmental factors on standing crop and harvest of fishes in U.S. reservoirs. *Res. Fish. Res. Symp.*, South. Div., Am. Fish. Soc., Athens, Ga.: 298-321.
- JENKINS, R. M. 1974. Reservoir management prognosis: migraines or miracles. *Proc. 27th Annu. Coni. Southeast Assoc. Game Fish Comm.*, 1973: 374-385.
1976. Prediction of fish production in Oklahoma reservoirs on the basis of environmental variables. *Annu. Okla. Acad. Sci.*, No.5: 11-20
- JENKINS, R. M. and D. I. MORAIS. 1971. Reservoir sport fishing effort and harvest in relation to environmental variables, p. 371-384. In G. E. Hall (ed.), *Reservoir Fisheries & Limnology*, Am. Fish. Soc., Spec. Publ. No.8.
- PATRIARCHE, M. H. 1968. Production and theoretical equilibrium yields for the bluegill (*Lepomis macrochirus*) in two Michigan lakes. *Trans. Am. Fish. Soc.*, 97(3): 242-251.
- SWINGLE, H. A. 1970. Production of the threadfin shad, *Dorosoma petenense* (Günther). Proc. Annu. Cant. Southeast Assoc. Game Fish Comm., 23: 407-421.
- THOMPSON, D. H. 1941. The fish production of inland streams and lakes, p. 206-217. In J. G. Needham (ed.), *Symposium on Hydrobiology*, Univ. Wise. Press, Madison.
- WHITESIDE, B. G. and N. E. CARTER. 1973. Standing crop of fishes as an estimate of fish production in small bodies of water. Proc. Annu. Cont. Southeast Assoc. Game Fish Comm., 26: 414-417.

APPENDIX 0: BIBLIOGRAPHY

PART III: FISH RECRUITMENT

HAYNE, D. W., G. E. HALL, and H. M. NICHOLS. 1967. An evaluation of cove sampling of fish populations in Douglas Reservoir, Tennessee. Res. Fish. Res. Symp., South. Div., Am. Fish. Soc., Univ. Ga., Athens, Apr. 5-7, 1967: 244-297.

RICKER, W. E. 1975. Computation and interpretation of biological statistics of fish populations. Fish. Res. Board Can. Bull. 91: 382pp.

APPENDIX O: BIBLIOGRAPHY

PART IV: FISH GROWTH RATES

-
- ALEXANDER, G. R. and D. S. SHETTER. 1961. Seasonal mortality and growth of hatchery-reared brook and rainbow trout in East Fish Lake, Montmorency County, Michigan, 1958-59. Pap. Mich. Acad. Sci., Arts Lett., 46: 317-328.
- AL-RAWI, T. R. 1964. Reading of scales of river carpsucker, Carpoides carpio. M.S. thesis, Iowa State Univ" Ames, Iowa. 75pp.
- ANDERSON, R. O. 1959. The influence of season and temperature on the growth of the bluegill (Lepomis macrochirus). Ph.D. thesis, Univ. Mich., Ann Arbor. 133pp.
- ANDREWS, J. W. and R. R. STICKNEY. 1972. Interaction of feeding rates and environmental temperature of growth, food conversion, and body composition of channel catfish. Trans. Am. Fish. Soc., 101(1): 94-99.
- ANTOSIAK, B. 1961. Wzrost szczupaka (Esox lucius L.) Wjexiorch okolic Wegorzewa. (The rate-of growth of pike in Wegorzewa District lakes. Eng. summary 600-602.) Recznniki Nauk Rdniczych (War.aw), 77: 581-602.
- BALDWININ. S. 1957. Food consumption and growth of brook trout at different temperatures. Trans. Am. Fish. Soc., 86: 323-328.
- BALON, E. K. 1964. On relative indexes for comparison of the growth of fishes. Acta Soc. Zool. Bahemas10v., 28(4): 369-379.
- BASS, J. C. and C. D. RIGGS. 1959. Age and growth of the river carpsucker, Carpoides carpio (Rafinesque), of lake Texoma. Proc. Okla. Acad. Sci., 39: 50-69.
- BECKMAN, W. C. 1946. The rate of growth and sex ratio for ~~seven~~ Michigan fishes. Trans. Am. Fish. Soc., 76: 63-81.
- BENNETT, G. W. 1937. The growth of the largemouth black bass, Huro salmoides (Lacepede), in the waters of Wisconsin. Copeia, 1937(2): 104 li8.
- BERSAMIN, S. V. 1958. A preliminary study of the nutritional ecology and food habits of the chubs (Leucichthys spp.) and their relation to the ecology of Lake Michigan. Pap. Mich. Acad. Sci. Arts Lett., 43: 107-118.

- BIRKENHOLZ, D. and A. W. RNM. 1956. **Fishes of Little Wall Lake, Iowa.** Ia. state Univ. Coop. Fish. Unit. 21p. (typewritten).
- BISBEE, L. E. 1960. Southeast Oregon Annual Report. Ore. St. Game COIII1., Fish. Div., 1959: 109-131.
- WORN, T. c. 1957. **A survey of the fishery resources of Priest and Upper Priest Lakes and their tributaries.** Idaho Dept. Fish Game. Dingell-Johnson Completion Rept., Proj. F-24-R: 176p.
- OONN, E. W. 1952. **The food and growth rate of young white bass (Morone chrysops) in Lake Texoma.** Trans. Am. Fish. Soc., 82: 213-221.
- BRETT, J. R., J. E. SHELBOURN, and C. T. SHOOP. 1969. **Growth rate and body composition of fingerling sockeye salmon, Oncorhynchus nerka, in relation to temperature and ration size.** J. Fish. Res. Board Can., 26(9): 2363-2394.
- BRAWN, B. E. and W. M. TATUM. 1962. **Growth and survival of young spotted bass in Lake Martin, Alabama.** Trans. Am. Fish. Soc., 91(3): 324-326.
- BRAWN, C.J.D. and R. C. BALL. 1943. **A fish population study of Third Sister Lake.** Trans. Am. Fish. Soc., 72: 177-185.
- BRYANT, H. E. and A. HOUSER. 1969. **Growth of threadfin shad in Bull Shoals Reservoir.** Proc. Annu. Conf. Southeast Game Fish Comm., 22: 275-283.
- BUCHHOLZ, M. H. 1957. **Age and growth of river carpsucker in Des Moines River, Iowa.** Proc. Ia. Acad. SCi., 64: 589-600.
- CALDERON-ANDREGE, E. G. 1955. **Acclimation du brochet en Espagne.** Proc. Int. Assoe. Theor. Appl. Limnol., 12: 536-542.
- CALDWELL, D. K., H. T. ODUM, T. R. HELLIER, Jr., and F. H. BERRY. 1955. **Populations of spotted sunfish and Florida largemouth bass in a constant temperature spring.** Trans. Am. Fish. Soc., 85: 120-134.
- CAMPBELL, R. S. 1935. **A study of the common sucker, Catostomus commersoni (Lacepede), of Waskesiu Lake.** M.A. thesis Univ. Sask. 48p.
- CARBINE, W. F. 1945. **Growth potential of the northern pike (Esox lucius).** Pap. Mieh. Acad. Sci. Arts Lett., 30: 205-220.
- CARLANDER, K. D. 1949. **Growth rate studies of sauger, Stizostedion canadense canadense (Smith) and yellow perch, Percula flavescens (Mitchill), from Lake of the Woods, Minnesota.** Trans. Am. Fish. Soc., 79: 30-42.

1969. Handbook of freshwater fishery biology. Ia. state Univ. Press, Ames, Iowa: 752p.
1972. Handbook of freshwater fisheries, Vol. 2, Iowa State Univ', Ames, Iowa: 321-431 (unpublished).
- CARLANDER, K. D. and L. E. HINER. 1943. Fisheries investigation and management report for Lake Vermilion, st. Louis County. Minn. Bur. Fish. Res. Invest. Rep., 54: 1-175.
- CARIANIJER, K. D. and G. SPRUGEL. 1955. Fishes of Little Wall Lake, Iowa, prior to dredging. Proc. Ia. Acad. Sci., 62: 555-566.
- CLUGSTON, J. P. 1964. Growth of the Florida largemouth bass, Micropterus salmoides f10ridanus (LeSueur), and the northern largemouth bass, M. s. salmoides (Lacepede) in subtropical Florida. Trans. Am. Fish. Soc., 93(2): 146-154.
- DEACON, J. E. 1961. Fish populations, following a drought, in the Neosho and Marais des Cygnes Rivers of Kansas. Univ. Kans. Pub!. Mus. Nat. Hist., 13(9): 359-427.
- DE ROTH, G. C. 1965. Age and growth studies of channel catfish in Western Lake Erie. J. Wlldl. Mgmt., 29(2): 200-286.
- EDDY, S. and K. D. CARIANDER. 1942. Growth rates studies of Minnesota fish. Minn. Dept. Conserv. Fish. Invest. Rept., 28: 64p mimeo.
- EIPPER, A. W. and H. A. REGIER. 1962. Fish management in New York farm ponds. Cornell Extens. Bull.. 1089: 40p.
- ELSEY, C. A. 1946. An ecological study of the competitor fish in Pyramid Lake, Jasper, with special reference to the northern sucker. M.A. thesis, Univ. Sask. 61p.
- ELWOOD, J. W and T. F. WATERS. 1969. Effects of floods on food consumption and production rates of stream brook trout population. Trans. Am. Fish. Soc., 98(2): 253.
- EMBODY, G. C. 1915. The farm fishpond. Cornell Reading Courses, Country Life Sor., 3: 213-252.
- FENDERSON, C. N. 1954. The brown trout in Maine. Maine Fish. Bull., 2: 16p.
- FINNEL, J. C. and R. M. JENKINS. 1954. Growth of channel catfish in Oklahoma waters: 1954 revision. Okla. Fish. Res. Lab. Rept. No. 41. 37p.

- FREY, D. G. 1940. Growth and ecology of the carp CyPrinus carpio Linnaeus in four lakes of the Madison Region, Wisconsin. Ph. D. thesis, Univ. Wis. 248p.
- FROST, W E. and C. KIPLING. 1965. Some observations on the age and growth of pike (Esox lucius t.) in Windennere. Salln. Trout Mag., 1965(Jan.): 21.27.
- GIUDICE, J. J. 1966. Growth of the blue x channel catfish hybrid as compared to its parent species. Progr. Fish-eult., 28(3): 142-145.
- GREELEY, J. R. 1939. Fresh-water fishes of long Island and Staten Island with annotated list. Annu. Rep. N.Y. Conserv. Dept., 28(Supp1.): 29-44.
1940. Fishes of the Lake Ontario watershed with annotated list. Annu. Rep. N.Y. Conserv. Dept., 29(Supp1.): 42-81.
- GREER, J. K. and F. B. CROSS. 1956. Fishes of El Dorado City Lake, Butler County, Kansas. Trans. Kans. Acad. Sci., 59(3): 358-363.
- GROSS, W. L., P. O. FROMM, and E. W. ROEIFS. 1963. Relationship between thyroid and growth in green sunfish, Lepomis cyanellus (Rafinesque). Trans. Am. Fish. Soc., 92(4): 401-408.
- GROSS, W. L., E. W. ROELFS, and P. O. FROMM. 1965. Influence of photoperiod on growth of green sunfish Lepomis cyanellus. J. Fish. Res. Board Can., 22(6): 1379-1386.
- HAAKH, T. 1929. Studien über Alter und Wachstum der Bodenseefische. Arch. Hydrobiol., 20: 214-295.
- HALL, G. E. and R. M JENKINS. 1952. The rate of growth of channel catfish in Oklahoma waters. Okla. Fish. Res. lab. Rep., 27: 15p. mimeo.
1953. Continued fisheries investigation of Tenkiller Reservoir, Oklahoma, during its first year of impoundment, 1953. Okla. Fish. Res. Lab. Rep., 33: 1-54.
- HALL, G. E., R. M. JENKINS, and J. C. FINNELL. 1954. The influence of environmental conditions upon the growth of white crappie and black crappie in Oklahoma waters. Okla. Fish. Res. lab. Rept. No. 40, 56p.
- HANSEN, D. J. 1971. Evaluation of stocking cutthroat trout, sallna clarki, in Munsel Lake, Oregon. Trans. Am. Fish. Soc., 100(1): 55-60.

- HANSEN, D. W. 1952. Life history studies of the Pathfinder Reservoir Wyoming. M.S. thesis, Ia. state Univ., Ames, Iowa. 55p.
- HARKNESS, W.J.K. 1945. Rate of growth of game fish. 6po mimeo. Source unknown.
- HARRIS, R.H.D. 1962. Growth and reproduction of the longnose sucker, Catostomus catostomus (Forster), in Great Slave Lake. J. Fish. Res. Board Can., 19(1): 113-126.
- HARRISON, H. M. 1958. Increased growth of channel catfish and black bullheads in the Humboldt area of the Des Moines River following the removal of a vast population of rough fish by chemical treatment. Ia. Conserv. Comm. Quart. Biol. Rep., 10(1): 23-28.
- HASTINGS, C. E. and F. B. CROSS. 1962. Farm ponds in Douglas County, Kansas. Univ. Kans. Mus. Nat. Hist. Misc. Publ. 29: 1-21.
- HENDRICKS, L. J. 1952. Erythrocyte counts and hemoglobin determination for two species of suckers, genus Catostomus, from Colorado. Copeia 1952(4): 265-266.
- HINE, R. 1931. Rate of growth of fishes of Indiana. Ind. Dept. Conser Div. Fish Game Publ., 107: 9-55.
- HOOPER, F. F. 1951. Limnological features of a Minnesota seepage lake. Amer. MidI. Nat., 46(2): 462-481.
- HORNING, W. B., II and R. E. PEARSON. 1973. Growth temperature requirements and lower lethal temperatures for juvenile smallmouth bass (Micropterus dolomieu). J. Fish. Res. Board Can., 30(8): 1226-123
- HOUSER, A. 1960. Growth of freshwater drum in Oklahoma. Okla. Fish. Res. Lab. Rept. No. 78. 15p.
1965. Growth of paddlefish in Fort Gibson Reservoir, Oklahoma. Trans. Am. Fish. Soc., 94(1): 91-93.
- HOUSER, A. and M. G. BROSS. 1963. Average growth rates and length-weight relationships for fifteen species of fish in Oklahoma waters. Okla. Res. Lab. Rep., 85: 75p.
- HOUSER, A. and C. COJLINS. 1962. Growth of black bullhead catfish in Oklahoma. Okla. Fish. Res. Lab. Rept. No. 79. 18p.
- IRVING, R. B. 1954. Ecology of the cutthroat trout in Henrys Lake, Idaho. Trans. Am. Fish. Soc., 84: 275-296.

- JENKINS, R. M. 1953. Growth histories of the principal fishes in Grand Lake (0' the Cherokees) Oklahoma, through thirteen years of impoundment. Okla. Fish. Res. Lab. Rep., 34: 1-87.
1954. Growth of the flathead catfish, Pimelodictis olivaris in Grand Lake (Lake 0' the Cherokees) Oklahoma. Proc. Okla. Acad. Sci., 33: 11-20.
1956. Growth of blue catfish (Ictalurus furcatus) in Lake Texoma. Southwestern Nat., 1(4): 166-173.
- JENKDIS, R. H. and R. E. EIKIN. 1957. Growth of white bass in Oklahoma. Okla. Fish. Res. Lab. Rept. No. 60. 21p.
- JENKINS, R. M. and G. HALL. 1953. The influence of size, age, and condition of waters upon the growth of largemouth bass in Oklahoma. Okla. Fish. Res. Lab. Rept. No. 30. 43p.
- JENKINS, R. M. and E. M. LEONARD. 1952. Initial effects of impoundment on the growth-rate of channel catfish in two Oklahoma reservoirs. Proc. Okla. Acad. Sci. (1952): 79-86.
- JENKINS, R. M., E. M. LEONARD, and G. E. HALL. 1952. An investigation of the fisheries resources of the Illinois River and pre-impoundment study of Tenkiller Reservoir, Oklahoma. Okla. Fish. Res. Lab. Rep., 26: 136p mimeo.
- JOHNSON, L. 1966. Experimental determination of food consumption of pike, Esox lucius, for growth and maintenance. J. Fish. Res. Board Can., 23: 1495-1505.
- KARVELIS, E. G. 1964. The true pikes. U.S. Fish Wildl. Serv., Fish. Leaflet, 569: 11p.
- KERR, S. R. 1971. A simulation model of lake trout growth. J. Fish. Res. Board Can., 28(6): 815-819.
- KHAMBI, R. V., J. NOBLE, and C. E. HOFFMAN. 1970. Influence of temperature and photoperiod on growth, food consumption, and food conversion efficiency of channel catfish. Proc. Annu. Can. Southeast Game Fish Conf., 24: 519-531.
- KINNE, O. 1960. Growth, food intake, and food conversion in a euryplastic fish exposed to different temperatures and salinities. Physiol. Zool., 33: 286-317.
- KRAMER, R. H. and L. L. SMITH, Jr. 1960. First year growth of the largemouth bass (Micropterus salmoides) and some related ecological factors. Trans. Am. Fish. Soc., 89: 223-238.

- LARKIN, P. A., J. G. TERPENNING, and R. R. PARKER. 1956. Size as a determinant of growth rate in rainbow trout, Salmo gairdneri. Trans. Am. Fish. Soc., 86: 84-96.
- LEACH, G. C. 1919. The artificial propagation of carp. U.S. Bur. Fish. Econ. Circ., 39: 1-19.
- IEONAH, J. W. and F. A. IEONARD. 1946. An analysis of the feeding habits of rainbow trout and lake trout in Birch Lake, Cass County, Michigan. Trans. Am. Fish. Soc., 76: 301-314.
- LEWIS, W. M. 1950. Fisheries investigations on two artificial lakes in southern Iowa. II. Fish Populations. Ia. State J. Sci., 24(3): 287-324.
- LEWIS, W. M. and D. ELDER. 1953. The fish population of the headwaters of a spotted bass stream in southern Illinois. Trans. Am. Fish. Soc., 82: 193-202.
- MAC KENTHUN, K. M. 1948. Age-length and length-weight relationship of southern area lake fishes. Wis. Conserv. Dept. Fish. Biol. Invest. Rep., 586(Rev.): 1-7.
- MAYHEW, J. 1958. The fish population of a southern Iowa artificial lake. Proc. La. Acad. Sci., 65: 565-570.
1964. Coralville Reservoir fisheries investigation, 1963. Part II. Limnology and fish populations. Ia. Conserv. Comm. Quart. Rep., 16(1): 25-31.
1969. Age and growth of flathead catfish in the Des Moines River, Iowa. Trans. Am. Fish. Soc., 98(1): 118-121.
- McCABE, B. C. 1942. Section 3. Fishes. Mass. Dept. Conserv. Fish. Surv. Rept., 1942: 30-68.
- McCOHISH, T. S. 1971. Laboratory experiments on growth and food conversion by the bluegill. Ph.D. dissertation, Univ. Missouri, Columbia, Mo.
- McCORMICK, J. H., K.E.F. HOKANSON, and B. H. JONES. 1972. Effects of temperature on growth and survival of young brook trout, Salvelinus fontinalis. J. Fish. Res. Board Can., 29(8): 1107-1112.
- McCORMICK, J. H., B. H. JONES, and H. F. SYRETT. 1971. Temperature requirements for growth and survival for larval ciscos (Coregonus artedii). J. Fish. Res. Board Can., 28(6): 924-927.

- McCORMICK, J. H. and C. F. KLEINER. 1976. Growth and survival of young-of-the-year emerald shiners (Notropis atherinoides) at different temperatures. *J. Fish. Res. Board Can.* 33(4): 839-842.
- McCORMICK, J. H. and M. MISCHUK. 1973. Effects of temperature on growth and survival of young-of-the-year emerald shiner (Notropis atherinoides). Manuscript. Source unknown.
- MCCRIMMON, H. R. and A. H. BERST. 1961. An analysis of sixt y-five years fishing in a trout pond unit. *J. Wild. Mgmt.*, 25(2): 168-178.
- McREYNOLDS, H. 1952. An age and growth study of the golden shiner (Notemigonus crysoleucas auratus) from Lower Loch Alpine, Michigan. M.S. thesis, Univ. Michigan.
- MEYER, W. H. 1962. Life history of three species of redhorse (Moxostoma) in the Des Moines River, Iowa. *Trans. Am. Fish. Soc.*, 91(4): 412-419.
- MILLER, R. B. and W. A. KENNEDY. 1948. Pike (Esox lucius) from four northern Canadian lakes. *J. Fish. Res. Board Can.*, 7(4): 190-199.
- MOEN, T. E. 1959. Notes on the growth of bullheads. Ia. state Conserv. Comm. Quart. Rep., 11(3): 29-31.
- MRAZ, D. 1964. Age and growth of the round whitefish in Lake Michigan. *Trans. Am. Fish. Soc.*, 93(1): 46-52.
- MRAZ, D. and C. W. THREINEN. 1955. Angler's harvest, growth rate and population estimate of the largemouth bass in Browns lake, Wisconsin. *Trans. Am. Fish. Soc.*, 85: 241-256.
- MUNCY, R. J. 1957. Distribution and movements of channel and flathead catfish in the Des Moines River, Boone County, Iowa. Ph.D. thesis Ia. St. Univ. H8p.
- NIIMI, A. J. and F.W.H. BEAMISH. 1974. Bioenergetics and growth of largemouth bass (Micropterus salmoides) in relation to body weight and temperature. *Can. J. Zool.*, 52(4): 447-456.
- ORR, O. E. 1958. The populations of fishes and limnological conditions of Heyburn Reservoir with reference to productivity. Ph.D. thesis, Okla. St. Univ., 68p.
- PECK, F. W. 1965. Growth studies of laboratory and wild population samples of smallmouth bass (Micropterus dolomieu Lacepede) with applications to mass marking of fishes. M.S. thesis, Univ. Arkansas, Fayetteville.

- PENTELOW, F.T.K. 1939. The relation between growth and food consumption in the brown trout (Salmo trutta). J. Exp. Bio 1.. 16: 446-473.
- PRIEGEL, G. R. 1969. Age and rate of growth of the freshwater drum in Lake Winnebago, Wisconsin. Trans. Am. Fish. Soc., 98(1): 116-118.
1971. Age and rate of growth of the white bass in Lake Winnebago, Wisconsin. Trans. Am. Fish. Soc., 100(3): 567-569.
- RAWSON, D. S. 1957. Limnology and fishes of five lakes in the Upper Churchill drainage, Saskatchewan. Sask. Dept. Nat. Res. Fish. Rep., 3: 61p.
1959. Limnology and fisheries of Cree and Wollaston Lakes in northern Saskatchewan. Sask. Dept. Nat. Res. Fish. Rep., 4: 5-73.
1960. Five lakes on the Churchill River near Stanley, Saskatchewan. Sask. Dept. Nat. Res. Fish. Rep., 5: 38p.
- RAWSON, D. S. and C. A. ELSEY. 1948. Reduction in the longnose sucker population of Pyramid Lake, Alberta, in an attempt to improve angling. Trans. Am. Fish. Soc., 78: 13-31.
- REED, E. B. 1962. Limnology and fisheries of the Saskatchewan River in Saskatchewan. Sask. Fish. Rep., 6: 1-48.
- REHDER, D. D. 1959. Some aspects of the life history of the carp, Cyprinus carpio, in the Des Moines River, Boone County, Iowa. Ia. St. J. Sci., 34(1): 11-27.
- ROSE, E. T. and T. E. MOEN. 1951. Results of increased fish harvest in Lost Island Lake. Trans. Am. Fish. Soc., 80: 50-55.
- ROTHSCHILD, B. J. 1961. Production and survival of eggs of the American smelt, Osmerus mordax (Mitchill), in Maine. Trans. Am. Fish. Soc., 90(1): 42-48.
- RUNNSTROM, S. 1950. Director's report for the year 1949. Rep. !nat. Freshw. Res., Drottning'l 31: 5-18.
- SANDERSON, A. E., Jr. 1950. An ecological survey of the fishes of the Severn River with reference to the eastern chain pickerel, Esox niger leSueur, and the yellow perch, Perea flavescens (Mitchill). M.S. thesis, Univ. Maryland. 48p.
- SCHOFFMAN R. J. 1942. Age and growth of the carp in Reelfoot Lake. J. Tenn. Acad. Sci., 17(1): 68-77.

1943. Age and growth of the gourdhead buffalo in Reelfoot Lake. J. Tenn. Acad. Sci., 18(1): 36-46.
1944. Age and growth of the smallmouth buffalo in Reelfoot Lake. J. Tenn. Acad. Sci., 29(1): 3-9.
1954. Age and rate of growth of the channel catfish in Reelfoot Lake, Tennessee. J. Tenn. Acad. Sci., 29(1): 2-8.
1955. Age and rate of growth of the yellow bullhead in Reelfoot Lake, Tennessee. J. Tenn. Acad. Sci., 30(1): 4-7.
- SCHOONOVER, R. and W. H. THOMPSON. 1954. A post-impoundment study of the fisheries resources of Fall River Reservoir, Kansas. Trans. Kans. Acad. Sci., 57(2): 172-179.
- SEABURG, K. and J. MOYLE. 1964. Feeding habits, digestion rates, and growth of some Minnesota warmwater fishes. Trans. Am. Fish. Soc., 93: 269-285.
- SMITH, L. L., Jr. and R. L. PICHA. 1961. Factors related to commercial production of the walleye in Red Lakes, Mirmesota. Trans. Am. Fish. Soc., 90(2): 190-217.
- SPOOR, W. A. 1938. Age and growth of the sucker, Catostomus commersonii (Lacepede), in Muskellunge Lake, Vilis County, Wisconsin. Trans. Wisc. Acad. Arts Lett., 31: 457-505.
- STANGENBERG, M. 1965. Coarse fish research in Poland. Proc. Brit. Coarse Fish Coni., Univ. Liverpool, 2: 72-86.
- STEVENSON, J. N. 1964. Fish farming experimental station, U.S. Fish Wildl. Servo Circ., 178: 79-100.
- STICKNEY, R. R. and J. W. ANDREWS. 1971. The influence of photoperiod on growth and food conversion of channel catfish. Progr. Fish-Cult., 33(4): 204-205.
- STRAWN, K. 1961. Growth of largemouth bass fry at various temperatures. Trans. Am. Fish. Soc., 90: 334-335.
- STRUTHERS, P. H. 1930. Carp control studies in the Cayuga and Owasco Lake Basin. A biological survey of Champlain watershed. Annu. Rept. N.Y. Conserv. Dept., 19(5uppl.): 261-280.
- SWEE, U. B. and H. R. McCrimmon. 1966. Reproductive biology of the carp, CyPrinus carpio L., in Lake st. Lawrence, Ontario. Trans. Am. Fish. Soc., 95(4) : 372-380.

- TARZWELL, C. M. 1941. The fish population of a small pond in northern Alabama. Trans. N. Amer. Wildl. Con!, 5: 245-251.
- TESTER, A. L. 1932. Rate and growth of the small-mouthed blackbass, (Micropterus dolomieu) in some Ontario waters. Univ. Tor. Stud., Publ. Ont. Fish Res. Lab., No. 47.
- THOMPSON, W. H. 1950. Investigation of the fisheries resources of Grand Lake. Okla. Game Fish Dept. Fish Mgmt. Rep., 18: 1-46.
- TYLER, R. E. and R. V. KIUMB!. 1973. Temperature-light effects on growth, food consumption, food conversion efficiency, and behavior of blue catfish, Ictalurus furcatus (leSueur). Proc. Annu. Conf. Southeast Assoc. Game Fish CODUD, 26: 553-565.
- URLEY, L., C. RISK, and W. SCOTT. 1938. The number of eggs produced by some of our common freshwater fishes. Invest. Ind. Lakes Streams, 1(6), 73-78.
- U.S. BUREAU OF COMMERCIAL FISHERIES, Mobridge, S.D. 1965. Missouri River Reservoir Commercial Fishing Investigations. A documentation of 1963-64 activities and finding. 74p mimeo.
- VAN COSTEN, J. 1946. The pikes. Fish. Leafl. Wash., 166, 1-6.
- VINCENT, R. E. 1960. Some influences of domestication upon three stocks of brook trout (Salvelinus fontinalis Mitchell). Trans. Am. Fish. Soc., 89(1): 35-52.
- VIOSCA, P., Jr. 1943. Phenomenal growth rates of largemouth black bass in louisiana waters. Trans. Am. Fish. Soc., 72: 68-71.
1953. Growth rates of black basses and crappie in an impoundment of Northwestern louisiana. Trans. Am. Fish. Soc., 82: 255-264.
- WARREN, C. E. and G. E. DAVIS. 1967. Laboratory studies on the feeding, bioenergetics and growth of fish, p. 175-214. In S. D. Gerking (ed.), Biological basis of freshwater fish production. Blackwell, Oxford and Edinburgh.
- WEBSTER, D. A. and W. A. FLICK. 1960. Results of planting kokanee salmon in two Adirondack MOWltain lakes, New York. Progr. Fish-Cult., 22(2), 59-63.
- WELCH, E. 8. and R. C. BALL. 1966. Food conswnption and production of pond fish. J. Wildl. Mgmt., 30(3): 527-536.

WEST, B. W. 1966. Growth, food conversion, food consumption and survival at various temperatures of the channel catfish Ictalurus punctatus (Rafinesque). M.S. thesis, Univ. Arkansas, Fayetteville. 65p.

WILLIAMS, W. E. 1959. Food conversion and growth rates for largemouth and smallmouth bass in laboratory aquaria. Trans. Am. Fish. Soc., 88(2): 125-127.

WINGFIELD, C. A. 1940. The effect of certain environmental factors in the growth of brown trout (Salmo trutta L.). J. Exp. Biol., 17: 435-448.

YOUN, P.M.D. 1962. Comparisons of some carp populations. M.S. thesis, Ia. St. Univ. 48p.

APPENDIX O: BIBLIOGRAPHY

PART V: FISH HALF-SATURATION CONSTANTS FOR GROWTH

-
- ANDREWS, J. W. and R. R. STICKNEY. 1972. Interaction of feeding rates and environmental temperature on growth, food conversion, and body composition of channel catfish. *Trans. Am. Fish. Soc.*, 101(1): 94-99.
- BRETT, J. R., J. E. SHEIJ3OURN, and C. T. SHOOP. 1969. Growth rate and body composition of fingerling sockeye salmon, *Oncorhynchus nerka*, in relation to temperature and ration size. *J. Fish. Res. Board Can.*, 26(9): 2363-2394.
- DAVIS, G. E. and C. E. WARREN. 1965. Trophic relations of a sculpin in laboratory stream communities. *J. Wildl. Mgmt.*, 29: 846-871..
- GAMMON, J. R. 1963. Conversion of food in young muskellunge. *Trans. Am. Fish. Soc.*, 92(2): 183-184.
- GIESE, A. C. 1962. *All Physiology*, W. B. Saunders Co., Phila., 2nd ed. 592pp.
- LINEWEAVER, H. and D. BURK. 1934. The determination of enzyme dissociation constants. *J. Amer. Chem. Soc.*, 56: 658-666.
- MICHAELIS, L. and M. L. MENTEN. 1913. *Biochemische zeUschrift*, 49: 333.
- PARKER, M. 1975. Similarities between the uptake of nutrients and the ingestion of prey. *Verh. Intemat. Verein. Limnol.*, 19: 56-59.
- SCHIENK, F. 1951. Bacterial enzymes and the theory of action, p. 272-277. In Werkman and Wilson (ede.), *Bacterial Physiology*, Academic Press, Inc., New York.
- THOMPSON, D. H. 1941. The fish production of inland streams and lakes, p. 206-217. In J. G. Needham (ed), *Symposium on Hydrobiology*, Univ. Wisc. Press, Madison.
- WILUAMS, W. E. 1959. Food conversion and growth rates for largemouth and smallmouth bass in laboratory aquaria. *Trans. Am. Fish. Soc.*, 88: 125-127.

APPENDIX 0: BIBLIOGRAPHY

PART VI: FISH DIGESTIVE EFFICIENCIES

-
- ANDREWS, J. W. and R. R. STICKNEY. 1972.. Interaction of feeding rates and environmental temperature of growth, food conversion, and body composition of channel catfish. Trans. Am. Fish. Soc., 101(1): 94-99.
- BAJKOV, A. D. 1935. How to estimate the daily food consumption of fish under natural conditions. Trans. Am. Fish. Soc., 65: 288-289.
- BALDWIN, N. S. 1957.. Food consumption and growth of brook trout at different temperatures. Trans. Am. Fish. Soc., 86: 323-328.
- BEAMISH, F.W.H. 1972. Ration size and digestion in largemouth bass, Micropterus salmoides lacepede. Can. J. Zool., 50(2): 153-164.
- BRETT, J. R., J. E. SHELBOURN, and C. T. SHOOP. 1969. Growth rate and body composition of fingerling sockeye salmon, Oncorhynchus nerka, in relation to temperature and ration size. J. Fish. Res. Board Can., 26(9): 2363-2394.
- BROCKSEN, R. W. 1966. Influence of competition on the food consumption and production of animals in laboratory stream communities. M.S. thesis, Oregon State Univ., Corvallis. 82pp.
- BURBRIDGE, R. G. 1974. Distribution, growth, selective feeding, and energy transfonnations of young-of-the-year blueback herring, Alosa aestivalis (Mitchill), in the James River, Virginia. Trans. Am. Fish. Soc., 103(2): 297-311.
- COLMAN, J. A. 1970. On the efficiency of food conversion of young plaice (Pleuronectes platessa). J. Mar. Biol. Ass. U.K., 50(1): 113-120.
- COOPER, G. P. and J. L. FULLER. 1945. A biological survey of Moosehead Lake and Haymock Lake, Maine. Maine Dept. Inland Fish. Game, Fish Surv. Rept. 6: 16Opp.
- DAVIES, P.M.C. 1964. The energy relations of Carassius auratus L. 1. Food input energy extraction efficiency at two experimental temperatures. Comp. Biochem. Physiol., 12: 67-79.
- DAVIS, G. E. and C. E. WARREN. 1965. Trophic relations of a sculpin in laboratory stream communities. J. Wildl. Mgmt., 29: 846-871.

ELWOOD, J. W. and T. F. WATERS. 1969. Effects of floods on food consumption and production rates of stream brook trout population. Trans. Am. Fish. Soc., 98(2): 253.

GAMMON, J. R. 1963. Conversion of food in young muskellunge. Trans. Am. Fish. Soc., 92(2): 183-184.

GERKING, S. D. 1952. The protein metabolism of sunfishes of different ages. Physiol. 2001., 25(4): 358-372.

1955. Influence of rate of feeding on body compositions and protein metabolism of bluegill sunfish. Physiol. Zool., 28(4): 267-292.

1972. Revised food consumption estimate of a bluegill sunfish population in Wyand Lake, Indiana, U.S.A. J. Fish Biol., 4: 301-308.

GRAHAM, J. M. 1949. Some effects of temperature and oxygen pressure on the metabolism and activity of the speckled trout. Salvelinus fontinalis. Can. J. Res., 27: 270-288.

HATHAWAY, E. S. 1927. The relation of temperature to the quantity of food consumed by fishes. Ecology, 8: 428-434.

HERTING, G. E. and A. WITT, Jr. 1968. Rate of digestion of the bowfin. Frogr. Fish-Gult., 30(1): 26-28.

HUNT, B. P. 1960. Digestion rate and food consumption of Florida gar, warmouth, and largemouth bass. Trans. Am. Fish. Soc., 89(2): 206-211.

IVLEV, V. S. 1939. Balance of energy of carps. 2001. J., 18: 303-318.

1961. A method of evaluating food rations for fish. Tr. Soveshch. Ikhtiol. Kom. Akad. Nauk SSSR 13: 330-336.

1962. A method for calculating the amount of food required by a growing fish. Tr. Soveshch. Ikhtiol. Kom. Akad. Nauk SSSR 14: 132-137.

JOHNSON, L. 1966. Experimental determination of food consumption at pike, Esox lucius, for growth and maintenance. J. Fish. Res. Board Can., 23: 1495-1505.

KEAST, A. and L. Welsh. 1968. Daily feeding periodicities, food uptake rates, and dietary changes with hour of day in some fishes. J. Fish. Res. Board Can., 25(6): 1133-1144.

- KELSO, J.R.H. 1972. Conversion, maintenance and assimilation for walleye, Stizostedion vitreum vitreum, as affected by size, diet, and temperature. J. Fish. Res. Board Can., 29(8): 1181-1192.
- KERR, S. R. 1971. Analysis of laboratory experiments on growth efficiency of fishes. J. Fish. Res. Board Can., 28(6): 801-808.
1971. Prediction of fish growth efficiency in nature. J. Fish. Res. Board Can., 28(6): 809-814.
- KEVERN, N. R. 1966. Feeding rate of carp estimated by a radioisotopic method. Trans. Am. Fish. Soc., 95(4): 363-371.
- KILAMBI, R. V., J. NOBLE, and C. E. HOFFMAN. 1970. Influence of temperature and photoperiod on growth, food consumption, and food conversion efficiency of channel catfish. Proc. Annu. Cont. Southeast Game Fish Comm. 24: 519-531.
- KINNE, O. 1960. Growth, food intake, and food conversion in a euryplastic fish exposed to different temperatures and salinities. Physiol. Zool., 33: 288-317.
- KITCHELL, J. F. and J. T. WINDELL. 1968. Rate of gastric digestion in pumpkinseed sunfish, Lepomis gibbosus. Trans. Am. Fish. Soc., 97(4): 489-492.
- KOIIASHI, T. and Y. DEGLUCH. 1971. Studies on the excrements of the fish. Bull. Coll. Agric. Vet. Med. Nihon Univ., 28: 92-99.
- KOLEHMAINEII, S. E. 1974. Daily feeding rates of bluegill (Lepomis macrochirus) determined by a refined radioisotope method. J. Fish. Res. Board Can., 31(1): 67-74.
- KROKHIN, E. M. 1959. Determination of daily food ration of young sockeye and three-spined stickleback by the respiration method. Fish. Res. Board Can., Trans. Ser. No. 209, from Izvestia Tikhookeanskove Nauchno-issledovatel'skovo Instituta Rybnovo Khozioistva: Okeanograr'i, 44: 97-110.
- LEWIS, W. M., R. HEIDINGER, W. KIRK, W. CHAPMAN and D. JOHNSON. 1974. Food intake of the largemouth bass. Trans. Am. Fish. Soc., 103(2): 277-280.
- IDCOVAYA, T. V. 1971. The ration of pike in the Kremenchug Reservoir. Hydrobiol. J. published by Am. Fish. Soc., 7(2): 112-115.
- MANN, K. H. 1965. Energy transformations by a population of fish in the River Thames. J. Anim. Ecol., 34: 253-275.

- McCOMISH, T. S. 1971. Laboratory experiments on growth and food conversion by the bluegill. Ph.D. dissertation, Univ. Missouri, Columbia, Mo.
- MENZEL, D. W. 1960. utilization of food by a Bennuda reef fish, Epinephelus guttatus. J. Cons. Cons. Perma. Int. Explor. Mer 25: 216-222.
- MOLNAR, G. and I. TOLG. 1962. Relation between water temperature and gastric digestion of largemouth bass (Micropterus salmoides Lacepede). J. Fish. Res. Board Can., 19(6): 10051012.
- NEW YORK STATE. 1952. Hatchery feeding chart. 3rd ed.
- NIIMI, A. J. and P.W.H. BEAMISH. 1974. Bioenergetics and growth of largemouth bass (Micropterus salmoides) in relation to body weight and temperature. Can. J. Zool., 52(4): 447-456.
- PANDIAN, T. J. 1967. Intake, *digestion*, absorption and conversion of food in the fishes Magalops cyprinoides and Ophicehalus strictus. Mar. Biol., 1: 16-32.
- PEARSE, A. S. 1924. Amount of food eaten by four species of freshwater fishes. Ecology, 5: 254-258.
- PENTELOW, F.T.K. 1939. The relation between growth and food consumption in the brown trout (Salmo trutta). J. Exp. Biol., 16: 446-473.
- PHILLIPS, A. M. Jr., and D. R. BROCKWAY. 1959. Dietary calories and the production of trout in hatcheries. Progr. Fish-Cult., 21(1): 3-16.
- PIERCE, R. J. and T. WISSING 1974. Energy cost of food utilization in the bluegill (Lepomis macrochirus). Trans. Am. Fish. Soc., 103(1): 38-45.
- POMAZOVSKAYA, I. V. 1962. On the rate of digestion in perch and ruffle. Gidrobiologicheskie issledovaniya. (Hydrobiol. Stud.) Tartu. 3: 201-205.
- PRATHER, E. E. 1950. Efficiency of food conversion by young largemouth bass Micropterus salmoides (Lacepede). Trans. Am. Fish. Soc., 80: 154-157.
- SCHNEIDER, J. C. 1973. Influence of diet and temperature on food consumption and growth by yellow perch, with supplemental observations on the bluegill. Mich. Dept. Nat. Res. Fish. Res. Rept., No. 1802. 25pp.

1973. Rate of food digestion by yellow perch (*Perea flavescens*) in relation to size of perch, size and type of food, and temperature. Mich. Dept. Nat. Res. Fish. Res. Rept., No. 1803: 20pp.

SEABURG, K. and J. MOYLE. 1964. Feeding habits, digestion rates, and growth of some Minnesota warmwater fishes. Trans. Am. Fish. Soc., 93: 269-285.

SHCHBINA, M. A. and O. P. KAZIAUSKENE. 1971. Water temperature and the digestibility of nutrient substances by carp. Hydrobiol. J., 7(3): 40-44.

STEIGENBERGER, L. W. and P. A. LARKIN. 1974. Feeding activity and rates of digestion of northern squawfish (*Ptychocheilus oregonensis*). J. Fish. Res. Board Can., 31(4): 411-420.

STICKNEY, R. R. and J. W. ANDREWS. 1971. The influence of photoperiod on growth and food conversion of channel catfish. Progr. Fish-Cult., 33(4): 204-205.

SWENSON, W. A. and L. L. SMITH, Jr. 1973. Gastric digestion, food consumption, feeding periodicity, and food conversion efficiency in walleye (*Stizostedion vitreum vitreum*). J. Fish. Res. Board Can., 30(9): 1327-1336.

TYLER, R. E. and R. V. KIUMB!. 1973. Temperature-light effects on growth, food consumption, food conversion efficiency, and behavior of blue catfish, *Ictalurus furcatus* (leSueur). Proc. Annu. Can. Southeast Assoc. Game Fish Comm., 26: 553-565.

WARREN, C. E. and G. E. DAVIS. 1967. laboratory studies on the feeding, bioenergetics and growth of fish, p. 175-214. In S. D. Gerking (ed.), Biological basis of freshwater fish production. Blackwell, Oxford, and Edinburgh.

WELCH, E. B. and R. C. BALL. 1966. Food consumption and production of pond fish. J. Wildl. Mgmt., 30(3): 527-536.

WEICH, H. E. 1968. Relationships between assimilation efficiencies and growth efficiencies for aquatic consumers. Ecology, 49(4): 755-759.

WEST, B. W. 1966. Growth, food conversion, food consumption and survival at various temperatures of the channel catfish *Ictalurus punctatus* (Rafinesque). M.S. thesis, Univ. Arkansas, Fayetteville. 5pp.

- WILLIAMS, W. E. 1959. Food conversion and growth rates for largemouth and smallmouth bass in laboratory aquaria. Trans. Am. Fish. Soc., 88(2): 125-127.
- WINBERG, G. G. 1956. Rate of metabolism and food requirement of fishes. Trans. from Russian by Fish. Res. Board Can. Transl. Ser. No. 194: 251pp.
- WINDELL, J. T. 1966. Rate of digestion of the bluegill sunfish. Invest. Indiana Lakes streams, 7: 185-214.
- WISSING, T. E. 1974. Energy transformation by young-of-the-year white bass Morone chrysops (Rafinesque) in Lake Mendota, Wisconsin. Trans. Am. Fish. Soc. 103(1): 32-37.

APPENDIX 0: BIBLIOGRAPHY

PART VII: FISH MORTALITY RATES

-
- ALEXANDER, G. R. and D. S. SHETTER. 1961. Seasonal mortality and growth of hatchery-reared brook and rainbow trout in East Fish Lake, Montmorency County, Michigan, 1958-59. Pap. Mich. Acad. Sci., Arts Lett., 46: 317-328.
- BALL, O. P. and O. B. COPE. 1961. Mortality studies on cutthroat trout in Yellowstone Lake. U.S. Fish Wildl. Serv. Res. Rept., 55: 62pp.
- BEAMISH, F.W.H. 1964. Respiration of fishes with special emphasis on standard oxygen consumption. II. Influence of weight and temperature on respiration of several species. Can. J. Zool., 42: 177-188.
- BEAMISH, F.W.H. and P. S. MOOKHERJII. 1964. Respiration of fishes with special emphasis on standard oxygen consumption. I. Influence of weight and temperature on respiration of goldfish, Carassius auratus L. Can. J. Zool., 42: 161-175.
- BROWN, B. E. and W. M. TATUM. 1962. Growth and survival of young spotted bass in Lake Martin, Alabama. Trans. Am. Fish. Soc., 91(3): 324-326.
- BUTIER, R. L. 1965. Freshwater drum, Aplodonotus grunniens, in the navigational impoundments of the upper Mississippi River. Trans. Am. Fish. Soc., 94(4): 339-349.
- CARBINE, W. F. 1942. Observations on the life history of the northern pike, Esox lucius L., in Houghton Lake, Michigan. Trans. Am. Fish. Soc., 71: 149-164.
- CUCIN, D. and H. A. REGIER. 1965. Dynamics and exploitation of lake whitefish in Southern Georgian Bay. J. Fish. Res. Board Can., 23(2): 221-274.
- FRY, F.E.J. and J. S. HART. 1948. The relation of temperature to oxygen consumption in the goldfish. Biol. Bull., 94: 66-77.
- GEEN, G. H., T. G. NORTHCOTE, G. F. HARTMAN, and C. C. LINDSEY. 1966. Life histories of two species of catostomid fishes in Sixteenmile Lake, British Columbia, with particular reference to inlet stream spawning. J. Fish. Res. Board Can., 23(11): 1761-1788.
- GERKING, S. D. 1952. Vital statistics of the fish population of Gordy Lake, Indiana. Trans. Am. Fish. Soc., 82: 48-67.

GIBSON, E. S. and F.E.J. FRY. 1954. The performance of the lake trout, salvelinus namaycush, at various levels of temperature and oxygen pressure. Can. J. Zool., 32: 252-260.

GROEBNER, J. F. 1960. Appraisal of the sport fishery catch in a bass-panfish lake of southern Minnesota. Lake Francis, LeSueur County, 1952-1957. Minn. Dept. Conserv. Invest., Rep. 225: 17pp.

HARRIS, R.H.D. 1952. A study of the sturgeon sucker in Great Slave Lake 1950-51. M.S. thesis, Univ. Alberta. 44pp.

1962. Growth and reproduction of the langnose sucker, Catostomus catostomus (Forster), in Great Slave lake. J. Fish. Res. Board Can., 19(1): 113-126.

HARTMAN, W. L. 1959. Biology and vital statistics of rainbow trout in the Finger Lakes region, New York. N.Y. Fish Game J., 6(2): 121-178.

HATCH, R. W. and D. A. WEBSTER. 1961. Trout production in four central Adirondack Mountain lakes. Cornell Univ. Agric. Exp. Sta. Mem., 373: 82pp.

JOB, S. V. 1955. The oxygen consumption of Salvelinus fontinalis. Univ. Toronto stud. Biol. Ser. No. 61. Publ. Ontario Fish. Res. lab., 73: 39pp.

JOHNSON, F. H. and A. R. PETERSON. 1955. Comparative harvest of northern pike by summer angling and winter darkhouse spearing from Ball Club Lake, Itasca County, Minnesota. Minn. Div. Game Fish Invest. Rep. 164: 1-11.

LATTA, W. C. 1962. Periodicity of mortality of brook trout during first summer of life. Trans. Am. Fish. Soc., 91(4): 408-411.

1963. Semiannual estimates of natural mortality of hatchery brook trout in lakes. Trans. Am. Fish. Soc., 92(1): 53-59.

MALONEY, J. E., D. R. SCHUPP, and W. J. SCIDMORE. 1962. Largemouth bass population and harvest, Gladstone Lake, Crow Wing County, Minnesota. Trans. Am. Fish. Soc., 91(1): 42-52.

McCAMMON, G. W. and C. M. SEELEY. 1961. Survival, mortality, and movements of white catfish and brown bullheads in Clear Lake, California. Calif. Fish Game, 47(3): 237-255.

McFADDEN, J. T. 1961. A population study of the brook trout, Salvelinus fontinalis. Wildl. Monogr., 7: 73pp.

- MRAZ, D. and C. W. THREINEN. 1955. Angler's harvest, growth rate and population estimate of the largemouth bass of Browns Lake, Wisconsin. Trans. Am. Fish. Soc., 85: 241-256.
- NOBLE, R. L. 1972. Mortality rates of walleye fry in a bay of Oneida Lake, New York. Trans. Am. Fish. Soc., 101(4): 720-723.
- OLSON, D. E. 1957. Statistics of a walleye sport fishery in a Minnesota Lake. Trans. Am. Fish. Soc., 87: 52-72.
- PATRIARCHE, M. H. 1968. Production and theoretical equilibrium yields for the bluegill (*Lepomis macrochirus*) in two Michigan lakes. Trans. Am. Fish. Soc., 97(3): 242-251.
- RAWSON, D. S. 1961. The lake trout of Lac la Range, Saskatchewan. J. Fish. Res. Board Can., 18: 423-462.
- RAWSTRON, R. R. 1967. Harvest, mortality, and movement of selected warm-water fishes in Folsom Lake, California. Calif. Fish Game, 53(1): 40-48.
1973. Harvest, mortality, and cost of three domestic strains of tagged rainbow trout stocked in large California impoundments. Calif. Fish Game, 59(4): 245-265.
- RICKER, W. E. 1945. Abundance, exploitation and mortality of the fishes in two lakes. Invest. Ind. Lakes Streams, 2(17): 345-448.
1945. Natural mortality among Indiana bluegill sunfish. Ecology, 26: 111-121.
1947. Mortality rates in some little-exploited populations of fresh-water fishes. Trans. Am. Fish. Soc., 77: 114-128.
1958. Handbook of computations for biological statistics of fish populations. Fish Res. Board Can., Bull. 119, 300pp.
- SCIDMORE, W. J. 1955. Notes on the fish population structure of a typical rough-fish-erappie lake of southern Minnesota. Minn. Dept. Conserv. Invest. Rep., 162: 1-11.
- TESTER, A. L. 1952. Theoretical yields at various rates of natural and fishing mortality in stabilized fisheries. Trans. Am. Fish. Soc., 82: 115-122.
- WALBURG, C. H. 1961. Natural mortality of American shad. Trans. Am. Fish. Soc., 90(2): 228-229.

WELSH, J. P. 1952 • A population atudy of Yellowstone black spotted trout (Salmo clarkii lewisi Girard). Ph.D. thesis, Stanford Univ.
1 SOpp.

APPENDIX D: BIBLIOGRAPHY

PART VIII: FISH RESPIRATION RATES

-
- BASU, S. P. 1959. Active respiration of fish in relation to ambient concentrations of oxygen and carbon dioxide. *J. Fish. Res. Board Can.*, 16(2): 175-212.
- BEAMISH, F.W.H. 1964. Seasonal changes in the standard rate of oxygen consumption of fishes. *Can. J. Zool.*, 42: 189-194.
- BEAMISH, F.W.H. and L. M. DICKIE. 1967. Metabolism and biological production in fish, p. 215-242. In S. D. Gerking (ed.), *Biological Basis of Freshwater Fish Production*. Blackwell, Oxford and Edinburgh.
- BRETT, J. R. 1964. The respiratory metabolism and swimming performance of young sockeye salmon. *J. Fish. Res. Board Can.*, 21(5): 1183-1226.
1965. The relation of size to rate of oxygen consumption and sustained swimming speed of sockeye salmon (*Oncorhynchus nerka*). *J. Fish. Res. Board Can.*, 22(6): 1491-1501.
- BRODY, S. 1945. *Bioenergetics and growth*. Reinhold, New York. 1,023p.
- BROWN, M. E. (ed.) 1957. *Physiology of fishes*, Vol. 1, Academic Press, Inc., New York. 447pp.
- CIAUSEN, R. G. 1936. Oxygen consumption in freshwater fishes. *Ecology*, 17: 216-226.
- EGE, R. and A. KROGH. 1914. On the relation between the temperature and respiratory exchange in fishes. *Int. Rev. Hydrobiol. and Hydrograph.*, 7: 48-55.
- *FLÖRKE, M., G. ICEIZ, and G. WANGORSCH. 1954. Über die temperatur-stoffwechsel-relation und die warmeresistenz einiger süsswasserfische und des flusskrebses. *Z. Fischerei u. Hilfswiss* 3: 241-301.
- FRY, F.E.J. 1947. Effects of the environment on animal activity. Univ. Toronto Stud., BioL Ser. No. 55. Pub. of Ontario Fish. Res. Lab., No. 68: 62pp.
1957. The aquatic respiration of fish, p. 1-79. In H. E. Brown (ed.), *The Physiology of Fishes*, Vol. I., Academic Press, Inc., N.Y.

- GARDNER, J. A., G. KING, and E. B. POWERS. 1922. The respiratory exchange in freshwater fish. III. Goldfish. Biochem. J., 16: 523-529.
- GRAHAM, J. M. 1949. Some effects of temperature and oxygen pressure on the metabolism and activity of the speckled trout Salvelinus fontinalis. Can. J. Res., 27: 270-288.
- MANN, K. H. 1969. The dynamics of aquatic ecosystems, p. 1-81- In J. B. Cragg (ed.), Advances in ecological research, Academic Press, London.
- NORSTROM, R. J^W, A. E. McKINNON, and A.S.W. DeFREITAS. 1976. A b10-energetics-based model for pollutant accumulation by fish. Simulation of PCB and methylmercury residue levels in Ottawa River yellow perch (Perea flavescens). J. Fish. Res. Board Can., 33(2): 248-267.
- SOLOMAN, D. J. and A. E. BRAFIELD. 1972. The energetics of feeding, metabolism and growth of perch (Perea fluviatilis L.). J. Animal & OI., 41: 699-718.
- SPOOR, W. A. 1946. A quantitative study of the relationships between activity and oxygen consumption of the goldfish. Biol. Bull., 91: 312-325.
- WELLS, N. A. 1935. The influence of temperature upon the respiratory metabolism of the Pacific killifish, Fundulus parvipinnis. Physiol. Zool., 8: 196-227.
- WINBERG, G. G. 1956. Rate of metabolism and food requirement of fishes. Trans. from Russian by Fish. Res. Board Can. Transl. Ser. No. 194: 251pp.

APPENDIX 0: BIBLIOGRAPHY

PART IX: FISH TEMPERATURE TOLERANCES

-
- ALABASTER, J. S. and R. L. WELCOMME. 1962. Effect of concentration of dissolved oxygen on survival of trout and roach in lethal temperatures. *Nature* (London), 194: 107.
- ALLEN, K. O. and K. STRAWN. 1968. Heat tolerance of channel catfish Ictalurus punctatus. *Proc. Annu. Con!. Southeast Assoc. Game Fish Comm.*, 21: 399-411.
- ALPAUGH, W. C. 1972. High lethal temperatures of golden shiners (Notemigonus crysoleucas). *Copeia*, 1972(1): 185.
- ANDERSON, R. O. 1959. The influence of season and temperature on the growth of the bluegill (Lepomis macrochirus). Ph.D. thesis, Univ. Mich., Ann Arbor. 133pp.
- BALDWIN, N. S. 1957. Food conswnption and growth of brook trout at different temperatures. *Trans. Am. Fish. Soc.* 86: 323-328.
- BANNER, A. and J. A. VAN ARMAN. 1973. Thermal ef.fects on eggs, larvae and juveniles of bluegill sunfish. *EPA Bcal. Res. Sere Rept.* EPA-R3-73-Q41: 111pp.
- BARANS, C. A. and R. A. TUBB. 1973. Temperatures selected seasonally by four fishes from western Lake Erie. *J. Fish. Res. Board Can.*, 30(11): 1697-1703.
- BISHAI, H. M. 1960. Upper lethal temperatures for larval salmonids. *J. Cons. Perma. Int. Explor. Mer*, 25(2): 129-133.
- BLACK, E. c. 1953. Upper lethal temperatures of some British Columbia freshwater fishes. *J. Fish. Res. Board Can.*, 10: 196-210.
- BRETT, J. R. 1944. Some lethal temperature relations of Algonquin Park fishes. *Publ. Ont. Fish. Res. Lab.*, 63: 1-49.
1952. Temperature tolerance in young Pacific salmon, genus Oncorhynchus. *J. Fish. Res. Board Can.*, 9: 265-323.
1970. Temperature-animals-fishes, p. 515-560. In O. Kinne (ed.), *Marine Ecology*, Vol. 1. John Wiley & Sons, New York.
1971. Energetic responses of salmon to temperature. A study of some thermal relations in the physiology and fresh water ecology of sockeye salmon (Oocorhynchus nerka). *Am. Zool.*, 11(1): 99-113.

- BRETT, J. R., J. E. SHELBOURN, and C. T. SHOOP. 1969. Growth rate and body composition of fingerling sockeye salmon, Oncorhynchus nerks, in relation to temperature and ration size. *J. Fish. Res. Board Can.*, 26(9): 2363-2394.
- BROWN, M. E. 1946. The growth of brown trout (Salmo trutta Linn.). III. The effect of temperature on two-year-old trout. *J. Exptl. Biol.*, 22: 145-155.
- BRUES, C. T. 1928. Studies on the fauna of hot springs in the western United States and the biology of thennophilous animals. *Proc. Am. Acad. Arts Sci.*, 63: 139-228.
- BRUNGS, W. A. 1971. Chronic effects of constant elevated temperature on the flathead minnow (Pimephales promelas Rafinesque). *Trans. Am. Fish. Soc.*, 100(4): 659-664.
- CHERRY, D. S., K. L. DICKSON, and J. CAIRNS, Jr. 1975. Temperatures selected and avoided by fish at various acclimation temperatures. *J. Fish. Res. Board Can.*, 32(4): 485-491.
- CHITTENDEN, M. E., Jr. 1972. Responses of young American shad, Alosa sapidissima, to low temperatures. *Trans. Am. Fish. Soc.*, 101(4): 680-685.
- COCKING, A. W. 1959. The effects of high temperature on roach (Rutilus rutilus). 1. The effects of constant high temperatures. *J. Exper. Biol.*, 36(1): 203-216.
- COUTANT, C. C. 1968. Thermal pollution-biological effects: a review of the literature of 1967. *J. Water Pollut. Contr. Fed.*, 40(6): 1047-1052.
1969. Thermal pollution-biological effects: a review of the literature of 1968. *J. Water Pollut. Contr. Fed.*, 41(6): 1036-1053.
1970. Thermal pollution-biological effects: a review of the literature of 1969. *J. Water Pollut. Contr. Fed.*, 42(6): 1025-1057.
1971. Thermal pollution-biological effects: a review of the literature of 1970. *J. Water Pollut. Contr. Fed.*, 43(6): 1292-1334.
- COUTANT, C. C. and H. A. PFRUDERER. 1973. Thermal effects literature review, 1972. *J. Water Pollut. Contr. Fed.*, 45(6): 1331-1369.
1973. 1972 annual literature review supplement on thermal effects. *J. Water Pollut. Contr. Fed.*, 45(12): 2577-2593.

- DOOOE, D. P. and H. R. MAC CRIMMON. 1971. Environmental influences on extended spawning of rainbow trout (Salmo gairdneri). Trans. Am. Fish. Soc., 100(2), 312-318.
- EDSALL, T. A. and P. J. COLBY. 1970. Temperature tolerance of young-of-the-year Cisco, Coregonus artedii. Trans. Am. Fish. Soc., 99(3): 526-531.
- EDSALL, T. A. and D. V. ROTTIERS. 1976. Temperature tolerance of young-of-the-year lake whitefish, Coregonus clupeaformis. J. Fish. Res. Board Can., 33(1): 177-180.
- FERGUSON, R. G. 1958. The preferred temperature of fish and their midsummer distribution in temperate lakes and streams. J. Fish. Res. Board Can., 15(4), 607-624.
- FRY, F.E.J. 1947. Effects of the environment on animal activity. Univ. Toronto Stud., Biol. ser. No. 55. Pub. of Ontario Fish. Res. Lab., No. 68: 62pp.
- FRY, F.E.J., J. R. BRETT, and G. H. CLAWSON. 1942. Lethal limits of temperature for young goldfish. Rev. Can. Biol., 1(1): 50-56.
- FRY, F.E.J., J. S. HART, and K. F. WALKER. 1946. Lethal temperature relations for a sample of young speckled trout, Salvelinus fontinalis. Univ. Toronto Biol. Ser. No. 54. Univ. Toronto Press, Toronto: 9-35.
- GALLIGAN, J. P. 1962. Depth distribution of lake trout and associated species in Cayuga Lake, New York. N.Y. Fish Game J., 9: 44-68.
- GIBSON, E. S. and F.E.J. FRY. 1954. The performance of the lake trout, Salvelinus namaycush, at various levels of temperature and oxygen pressure. Can. J. Zool., 32(3): 252-260.
- GRAHAM, J. M. 1949. Some effects of temperature and oxygen pressure on the metabolism and activity of the speckled trout Salvelinus fontinalis. Can. J. Res., 27: 270-288.
- HART, J. S. 1947. Lethal temperature relations of certain fish in the Toronto region. Trans. Roy. Soc. Can. (Sec. 5), 41: 57-71.
1952. Geographical variations of some physiological and morphological characters in certain freshwater fish. Univ. Toronto Biol. Ser. No. 60. Univ. Toronto Press, Toronto. 79pp.
- HEALEY, M. C. 1972. Bioenergetics of a sand goby (Gobius minutus) population. J. Fish. Res. Board Can., 29(2), 187-194.

- HELA, I. and T. LAEVISTU. 1961. The influence of temperature on the behavior of fish. Arch. Soc. Zool. Bot. Fin. "Vanamo", 15(1/2): 83-103.
- HICKMAN, G. D. and M. R. DEWEY. 1973. Notes on the upper lethal temperature of the dustystripe shiner, Notropis pilosbryi, and the bluegill, Lepomis macrochirus. Trans. Am. Fish. Soc., 102(4): 838-840.
- HOKANSON, K.E.F. and C. F. KLEINER. Unpublished data. Nat. Wat. Qual. Lab., Oak Ridge, Tenn.
- HOKANSON, K.E.F., J. H. McCORMICK, and B. R. JONES. 1973. Temperature requirements for embryos and larvae of the northern pike, Esox lucius (Lirmeaus). Trans. Am. Fish. Soc., 102: 89-100.
- HOKANSON, K.E.F., J. H. McCORMICK, B. H. JONES, and J. H. TUCKER. 1973. Thermal requirements for maturation, spawning, and embryo survival of the brook trout, Salvelinus fontinalis. J. Fish. Res. Board Can., 30(7): 975-984.
- HORAK, D. L. and H. A. TANNER. 1964. The use of vertical gill nets in studying fish depth distribution, Horsetooth Reservoir, Colorado. Trans. Am. Fish. Soc., 93(2): 137-145.
- HORNING, W. B. and R. E. PEARSON. 1973. Growth temperature requirements and lower temperatures for juvenile smallmouth bass (Micropterus dolomieu). J. Fish. Res. Board Can., 30(8): 1226-1230.
- KELSO, J.R.M. 1972. Conversion, maintenance and assimilation for walleye, Stizastedion vitreum vitreum, as affected by size, diet, and temperature. J. Fish. Res. Board Can., 29(8): 1181-1192.
- KINNE, O. 1960. Growth, food intake, and food conversion in a euryplastic fish exposed to different temperatures and salinities. Physiol. Zool. 33: 288-317.
- KOENST, W. M. and L. L. SMITH, Jr. 1976. Thermal requirements of the early life history stages of walleye, Stizostedion vitreum vitreum, and sauger, Stizostedion canadense. J. Fish. Res. Board Can., 33(5): 1130-1138.
- MARCY, B. C., Jr., P. M. JACOBSON, and R. L. NANKEE. 1972. Observations on the reactions of young American shad to a heated effluent. Trans. Am. Fish. Soc., 101(4): 740-743.
- MARKUS, H. C. 1932. The extent to which temperature changes influence food consumption in largemouth bass. Trans. Am. Fish. Soc., 62: 202-210.

- McCAULEY, R. W. and W. L. POND. 1971. Temperature selection of rainbow trout (*Salmo gairdneri*) fingerlings in vertical and horizontal gradients. J. Fish. Res. Board Can., 28(11): 1SC1-1SC4.
- McCAULEY, R. W. and L.A.A. READ. 1973. Temperature selection by juvenile and adult yellow perch (*Perea flavescens*) acclimated to 24°C. J. Fish. Res. Board Can., 30(8): 1253 1255.
- McCAULEY, R. W. and J. S. TAIT. 1970. Preferred temperature of yearling lake trout, *Salvelinus namaycush*. J. Fish. Res. Board Can., 27(10): 1729-1733.
- McCORMICK, J. H. 1973. Effects of temperature success and early growth and survival of the white sucker, *Catostomus conunersoni*. Manuscript. Source unknown.
- McCORMICK, J. H., K.E.F. HOKANSON, and B. R. JONES. 1972. Effects of temperature on growth and survival of young brook trout, *Salvelinus fontinalis*. J. Fish. Res. Board Can., 29(8): II07-II12.
- McCORMICK, J. H., B. R. JONES, and R. F. SYRETT. 1971. Temperature requirements for growth and survival for larval ciscos (*Coregonus artedii*). J. Fish. Res. Board Can., 28(6): 924-927.
- McCORMICK, J. H. and C. F. KIEINER. 1976. Growth and survival of young-of-the-year emerald shiners (*Notropis atherinoides*) at different temperatures. J. Fish. Res. Board Can., 33(4): 839-842.
- McCORMICK, J. H. and M. MISCHUK. 1973. Effects of temperature on growth and survival of young-of-the-year emerald shiners (*Notropis atherinoides*). Manuscript. Source unknown.
- MOLNAR, G. and I. TOLG. 1962. Relation between water temperature and gastric digestion of largemouth bass (*Micropterus salmoides* Lacepede). J. Fish. Res. Board Can., 19(6): 1005-1012.
- MOSS, S. A. 1970. The responses of young American shad to rapid temperature changes. Trans. Am. Fish. Soc., 99(2): 381-384.
- MOUNT, D. I. 1970. Statement before hearings of the joint corruinittee on Atomic EnergYi Congress of the United States, 91st Congress, First Session. (EnVironmental effects of producing electric power. Part I.)
- NATIONAL WATER QUALITY LABORATORY. 1971. Unpublished data, Duluth, Minnesota.

- NEILL, W. H., Jr., K. STRAWN, and J. E. DUNN. 1966. Heat resistance experiments with the longear sunfish (Lepomis megalotis). Ark. Acad. Sci. Proc., 20: 39-49.
- NIIMI, A. J. and F.W.H. BEAMISH. 1974. Bioenergetics and growth of largemouth bass (Micropterus salmoides) in relation to body weight and temperature. Can. J. Zool., 52(4): 447..456.
- OLSON, P. A. and R. F. FOSTER. 1955. Temperature tolerance of eggs and young of Columbia River chinook salmon. Trans. Am. Fish. Soc., 85: 203-207.
- OTTO, R. G. 1974. The effects of acclimation to cyclic thermal regions on heat tolerance of the western mosquitofish. Trans. Am. Fish. Soc., 103(2): 331..335.
- PITT, T. K., E. T. GARSIDE, and R. L. HEPBURN. 1956. Temperature selection of the carp (Cyprinus carpio Linn.). Can. J. Zool., 34: 555..557.
- SCHNEIDER, J. C. 1973(a). Influence of diet and temperature on food consumption and growth by yellow perch, with supplemental observations on the bluegill. Mich. Dept. of Nat. Res. Fish. Res. Rept., No. 1802. 25pp.
- 1973(b). Rate of food digestion by yellow perch (Perca flavescens) in relation to size of perch, size and type of food, and temperature. Mich. Dept. Nat. Res. Fish. Res. Rept., No. 1803: 20pp.
- SCOTT, D. P. 1964. Thermal resistance of pike (Esox lucius L.), muskellunge (E. masquinongy), and their F₁ hybrid. J. Fish. Res. Board Can., 21(5): 1043..1049.
- SHCHBINA, M. A. and O. P. KAZLAUSKENE. 1971. Water temperature and the digestibility of nutrient substances by carp. Hyd.robiol. J., 7(3): 40-44.
- STARKEY, E. E., J. A. KAZMIERSKI, M. R. FLETCHER, and O. E. MAUGMAN. 1972. The effect of photoperiod on thermal resistance of speckled dace. Trans. Am. Fish. Soc., 101(4): 715..718.
- STPAWN, K. 1958. Optimum and extreme temperatures for growth and survival: various fishes. Handbook of Biological Data. 1p. Table.
1961. Growth of largemouth bass fry at various temperatures. Trans. Am. Fish. Soc., 90: 334..335.

1970. Beneficial uses of warm water discharges in surface waters, p. 143-156. In M. Eisenbud and G. Gleason (eds.) Electric power and thermal discharges: thermal considerations in the production of electric power.

STRAWN, K. and J. DUNN. 1967. Resistance of Texas salt marsh and freshwater marsh fishes to heat death at various salinities. Tex. Tech. Ser., 1967: 57-76.

SYMONS, P.E.K. , J. L. METCALFE, and G. D. HARDING. 1976. Upper lethal and preferred temperatures of the slimy sculpin, Cottus COgnatus. J. Fish. Res. Board Can., 33(1): 180-183.

TREMBLEY, F. J. 1960. Research project on effect of condenser discharge water on aquatic life. Inst. Res. Lehigh Univ. Progr. Rep., 1956-1959.

WEATHERLEY, A. H. 1963. Thennal stress and interrenal tissue in the perch, Perea fluviatilis (Linneaus). Proc. Zool. Soc. London 141 (Part 3): 527-555.

APPENDIX 0: BIBLIOGRAPHY

PART X: FISH CHEMICAL COMPOSITION

-
- ATWATER, W. O. 1892. The chemical composition and nutritive values of food-fishes and aquatic invertebrates. US Fish Comm. Rept., 1888: 679-868.
- BAILEY, K. 1937. Composition of the myosins and myogen of skeletal muscle. Biochem. J., 31: 1406-1413.
- BECKER, E. L., R. BIRD, J. W. KELLY, J. SCHILLING, S. SOLOMAN, and N. YOUNG. 1958. Physiology of marine teleosts. I. Ionic composition of tissue. Physiol. Zool., 31(3): 224-227.
- BULL, C. J. and W. C. MACKAY. 1976. Nitrogen and phosphorus removal from lakes by fish harvest. J. Fish. Res. Board Can., 33: 1374-1376.
- CHANG, V. M., H. TSUYUKI, and D. R. IDLER. 1960. Biochemical studies on sockeye salmon during spawning migration. XIII. The distribution of phosphorus compounds, creatine and inositol in the major tissues. J. Fish. Res. Board Can., 17(4): 565-582.
- CLAUSERET, J. 1962. Fish as a source of mineral nutrition. In G. Borgstrom (ed.), Fish as Food. Vol. II. Nutrition Sanitation and Utilization. Academic Press, New York. 777pp.
- GENG, H. 1925. Der Futterwert der natürlichen Fischnahrung. Ztschr. f. Fischerei, 23: 137-165.
- GERKING, S. D. 1952. The protein metabolism of sunfishes of different ages. Physiol. Zool., 25(4): 358-372.
1955. Influence of rate of feeding on body compositions and protein metabolism of bluegill sunfish. Physiol. Zool., 28(4): 267-292.
1962. Production and food utilization in a population of bluegill sunfish. Ecol. Monographs, 32: 31-78.
- GREEN, E. H. 1899. The chemical composition of the sub-dennal connective tissue of the ocean sun-fish. Bull. U.S. Fish Comm., 19: 321-324.
- HALL, D. J., W. E. COOPER, and E. E. WERNER. 1970. An experimental approach to production dynamics and structure of freshwater animal communities. Limnol. Oceanogr., 15: 839-926.

- KITCHELL, J. F., J. F. KOONCE, and P. S. TENHUIS. 1975. Phosphorus flux through fishes. Verh. Internat. Verein. Limnol., 19: 2478-2484.
- MAYNARD, L. A. 1951. Animal nutrition. 3rd ed., New York: McGraw-Hill. 474pp.
- NIIMI, A. J. 1972. Total nitrogen, nonprotein nitrogen, and protein content in largemouth bass (Micropterus salmoides) with reference to quantitative protein estimates. Can. J. Zool., 50(12): 1607-1610.
- NOTTINGHAM, P. M. 1952. The alkaline hydrolysis and hydrolytic products of fish protein. Ph.D. thesis, Univ. Aberdeen, Scotland.
- PIATT, T., V. M. BRAWN, and B. IRWIN. 1969. Caloric and carbon equivalents of zooplankton biomass. J. Fish. Res. Board Can., 26(9): 2345-2349.
- VINOGRADOV, A. P. 1953. The elementary chemical composition of marine organisms, p. 463-566. In Sears Foundation for Marine Research, J. Efron and J. K. Setlow, translators, Yale Univ. Press, New Haven.
- WORSHAM, R. L. 1975. Nitrogen and phosphorus levels in water associated with a channel catfish (Ictalurus punctatus) feeding operation. Trans. Am. Fish. Soc., 104(4): 811-815.

In accordance with ER 70-2-3, paragraph 6e(1)(b),
dated 15 February 1973, a facsimile catalog card
in Library of Congress format is reproduced below.

Leidy, George R

The development of fishery compartments and population
rate coefficients for use in reservoir ecosystem model-
ing. by George R. Leidy and Robert M. Jenkins, National
Reservoir Research Program, USDI Fish and Wildlife Service.
Fayetteville, Arkansas. **Vicksburg**, U. S. Army Engineer
Waterways Experiment Station. 1977.

I v. (various pagings) illus. 27 Clll. U. S. Water-
ways Experiment Station. Contract report Y-77-1)

Prepared for Office, Chief of Engineers, U. S. Army,
Washington, D. C., under Agreement No. WES-76-2.

Includes bibliographies.

1. Ecology. 2. Ecosystems. 3. Fisheries. 4. Fishes.
S. Models. 6. Reservoirs. I. Jenkins, Robert M.,
joint author. II. U. S. Fish and Wildlife Service.
National Reservoir Research Program. III. U. S. Army
Corps of Engineers. (Series: U. S. Waterways **Experiment**
Station, Vicksburg, Miss. Contract report Y-77-1)
TA7.W34c no.Y-77-1