

Contributions

vol. 32, no. 4, December 1995

On the identity of *Clio ricciolii* (Calandrelli, 1844) Gastropoda: Euthecosomata from the Pliocene of Rome, Italy
A.W. Janssen, p. 88

An outline of cassoidean phylogeny (Mollusca, Gastropoda)
F. Riedel, p. 97

vol. 33, no. 1-4, December 1996

Listriodontinae (Suidae, Mammalia), their evolution, systematics and distribution in time and space
J. van der Made, p. 3

vol. 34, no. 1-2, March 1997

Boreosiphopsis nov. gen. (Mollusca, Gastropoda, Buccinidae) from the Eocene and Oligocene of the North Sea Basin
K.I. Schnetler, p. 3

Pliocene gastropod faunas from Kallo (Oost-Vlaanderen, Belgium) — Part 2. Caeno-gastropoda: Potamididae to Tornidae
R. Marquet, p. 9

Holoplanktonic gastropods from the Early Messinian of the Heraklion Basin (Crete, Greece)
I. Zorn, p. 31

Austriumphis, a new genus of buccinid gastropods from the Pliocene of South Africa
G.J. Vermeij, p. 47

vol. 34, no. 3-4, October 1997

Review of the lithostratigraphy of the Middle Eocene in northern Belgium
B. Fobe, p. 53

Pliocene gastropod faunas from Kallo (Oost-Vlaanderen, Belgium) — Part 3. Caeno-gastropoda: Aporrhaidae to Murcidiae and Part 4. Buccinidae to Helicidae
R. Marquet, p. 69

Ooliths of a new sciaenid (Pisces, Teleostei) from the Zonderschot Sands Member (Miocene) of Belgium
K. Hoedemakers, p. 151

vol. 35, no. 1-4, April 1998

An introduction to the Bowden shell bed, southeast Jamaica
S.K. Donovan, p. 3

Sedimentology and palaeoenvironment of the Pliocene Bowden Formation, southeast Jamaica
R.K. Pickerill, S.F. Mitchell, S.K. Donovan & D.G. Keighley, p. 9

Foraminifera and biostratigraphy of the Bowden shell bed, Jamaica, West Indies
B. Kohl & E. Robinson, p. 29

Zooxanthellate scleractinian corals of the Bowden shell bed, southeast Jamaica
A.F. Budd & D.F. McNeill, p. 47

Bryozoans from the Pliocene Bowden shell bed of Jamaica
P.D. Taylor & T.S. Foster, p. 63

A brief review of the benthic Mollusca of the Bowden shell bed, southeast Jamaica
S.K. Donovan, C.R.C. Paul & D.T.J. Littlewood, p. 85

Holoplanktonic Mollusca (Gastropoda: Heteropoda and Thecosomata) from the Pliocene Bowden beds, Jamaica
A.W. Janssen, p. 95

Decapod, stomatopod and cirripede Crustacea from the Pliocene Bowden shell bed, St Thomas parish, Jamaica
J.S.H. Collins & R.W. Portell, p. 113

Echinoderms of the Pliocene Bowden shell bed, southeast Jamaica
S.K. Donovan & C.R.C. Paul, p. 129

Otolith-based fishes from the Bowden shell bed (Pliocene) of Jamaica: systematics and palaeoecology
G.L. Stringer, p. 147

Ichnology of the Pliocene Bowden shell bed, southeast Jamaica
R.K. Pickerill & S.K. Donovan, p. 161

vol. 36, no. 1-4, December 1999

Book review
Wienrich, 1999
Die Fauna des marinen Miozäns von Kevelaer (Niederrhein), 2)
K. Gürs, p. 2

Notes on the molluscan genera *Clavilithes* Swainson, 1840 and *Rhopalithes* Grabau, 1904 (Gastropoda, Fasciolariidae)
M.A. Snyder, p. 3

New species of the bivalve genera *Donax* and *Callista* from the Lower Pliocene of Huelva, Spain
M.C. Lozano-Francisco & B.M. Landau, p. 9

Additional hominoid material from the Miocene of Spain and remarks on hominoid dispersals into Europe
J. van der Made & F. Ribot, p. 25

A new species of *Cyllenina* (Mollusca, Mesogastropoda) from the Arenas de Huelva Formation (Pliocene, Spain)
B.M. Landau & R. Marquet, p. 41

Neogene species of *Pseuda-mussium* (Bivalvia, Pectinidae) from Belgium
R. Marquet & H.H. Dijkstra, p. 45

The Campine clays and sands in northern Belgium: depositional model in relation to sea level fluctuations
F. Bogemans, p. 59

Detailed foraminiferal biostratigraphy of the Danish marine Miocene formations
G.V. Laursen & F.N. Kristoffersen, p. 73

vol. 37, no. 1-2, July 2000

Revision of Pliocene Glycymerididae (Mollusca, Bivalvia) from the North Sea Basin
P.W. Moerdijk & F.A.D. van Nieulande, p. 3

The genus *Cymbium* (Gastropoda, Volutidae) in the Iberian Neogene
B.M. Landau & R. Marquet, p. 23

vol. 37, no. 3-4, December 2000

Strobilos vanderdussenii, a new Miocene (Sarmatian) gastropod species of the Nördlinger Ries (Bavaria, Germany)
C. Karnekamp, p. 35

Pliocene species of *Aequipecten* (Mollusca, Bivalvia, Pectinidae) from the North Sea Basin
R. Marquet & H.H. Dijkstra, p. 39

The genus *Solariella* (Mollusca, Archaeogastropoda) from the Pliocene of Vale de Freixo, Portugal: palaeobiogeographic and palaeoclimatic implications
C.M. da Silva, B.M. Landau & J. Martinell, p. 57

Tectonatica mevsi, a new Miocene naticid gastropod from northwest Germany
K. Gürs & G. Wienrich, p. 67

Mytilus antiquorum J. Sowerby, 1821 and other Pliocene mussels (Mollusca, Bivalvia) from the southern North Sea Basin
M. Vervoeren, F.P. Wesselingh & F.A.D. van Nieulande, p. 73

Cainozoic Research

Volume 1, numbers 1-2 (December 2001)

The mesogastropod *Littorina littorea* (Linné, 1758) in Iceland: palaeobiogeography and migration
Ólöf E. Leifsdóttir & Leifur A. Símonarson, p. 3

Contributions to eratoid systematics (Mollusca, Gastropoda), 1. Early Pliocene Eratoidae from the western Mediterranean
Dirk Fehse & Bernard Landau, p. 13

Lake Pebas: a palaeoecological reconstruction of a Miocene, long-lived lake complex in western Amazonia
F.P. Wesselingh, M.E. Räsänen, G. Irion, H.B. Vonhof, R. Kaandorp, W. Renema, L. Romero Pittman & M. Gingras, p. 35

Notes on North Sea Basin Cainozoic echinoderms, Part 1. Miocene comasterid crinoids from central Limburg, the Netherlands
John W.M. Jagt, Mart J.M. Deckers & Jac. Parren, p. 83

Contributions to eratoid systematics (Mollusca, Gastropoda), 2. Late Miocene Eratoidae from Sceaux d'Anjou (Loire Basin, France), with descriptions of new taxa
Dirk Fehse & Bernard Landau, p. 91

Granulina (Gastropoda, Marginellidae) from the Pliocene of Málaga (southern Spain) with descriptions of four new species
Rafael La Perna, Bernard Landau & Robert Marquet, p. 111

On the identity of *Mytilus edulis* forma *giganteus* Wood, 1874 (Pliocene, North Sea Basin), with implications for the generic assignment of other European Cainozoic mytilid bivalves
F.P. Wesselingh, M. Vervoeren & F.A.D. van Nieulande, p. 121

Conradconfusus, a replacement name for *Buccinofusus* Conrad, 1868, non 1866 (Mollusca, Gastropoda)
M.A. Snyder, p. 129

Short note

Eocene sponges from the North Sea Basin
F. A. D. van Nieulande, p. 133

Book review

Schultz, O. 2001
Bivalvia neogenica (Nuculacea-Unionacea)
Arie W. Janssen, p. 137

Volume 2, numbers 1-2 (December 2002)

The genus *Heteroninella* (Gastropoda, Turbinidae) from the Lower Pliocene of Estepona, southern Spain
Bernard Landau & Pierre Lozouet, p. 3

Argyrotheca (Brachiopoda) from the Pliocene Bowden Shell Bed, parish of St. Thomas, Jamaica
David A.T. Harper & Roger W. Portell, p. 9

Contributions to eratoid systematics (Mollusca, Gastropoda), 3. European Oligocene Eratoidae, with description
of a new species
Dirk Fehse & Bernard Landau, p. 13

Paleogene nummulitid foraminifera from the Indonesian Archipelago: a review
Willem Renema, Andrew Racey & Peter Lunt, p. 23

A new Pliocene cancid crab from Oelegem, province of Antwerpen (NW Belgium)
Barry W.M. van Bakel, John W.M. Jagt & René H.B. Fraaije, p. 79

Contributions to triviid systematics (Mollusca, Gastropoda), 6. Early Pliocene Triviidae from the western
Mediterranean
Dirk Fehse & Bernard Landau, p. 87

Ciliopagurus obesus, a new species of Oligocene hermit crab from northwest Belgium
Barry W.M. van Bakel, John W.M. Jagt & René H.B. Fraaije, p. 109

Neritidae (Mollusca, Gastropoda) from the Miocene of western Amazonia (Peru, Colombia and Brazil)
Frank P. Wesselingh, p. 117

The late Middle Pleistocene non-marine molluscan fauna of borehole Noorderhoeve-19E117 (province of
Noord-Holland, the Netherlands)
Tom Meijer, p. 129

Mactromeris polynyma (Stimpson, 1860) (Mollusca, Mactridae) from the Upper Pliocene of the Netherlands and
Belgium
Peter W. Moerdijk, p. 135

First record of *Megayoldia thraciaeformis* (Storer, 1838) (Bivalvia) from the Pleistocene of the North Sea Basin
Anton C. Janse, Peter W. Moerdijk & Tom Meijer, p. 139

First record of gorgonocephalid ophiuroids (Echinodermata) from the Middle Miocene of the Central Paratethys
Andreas Kroh, p. 143

Brocchinia gerdae, a new cancellariid gastropod from the Late Langhian (Miocene) of NW Germany
Arie W. Janssen & Richard E. Petit, p. 157

Notes on the systematics, morphology and biostratigraphy of fossil holoplanktonic Mollusca, 13. Considerations
on a subdivision of Thecosomata, with the emphasis on genus group classification of Limacinidae
Arie W. Janssen, p. 163

Book review

R. Marquet (in collaboration with P. Moerdijk and F.A.D. van Nieulande)
The Neogene Amphineura and Bivalvia (Protobranchia and Pteriomorpha) from Kallo and Doel (Oost-Vlaanderen, Belgium)
Arie W. Janssen, p. 171

CD rom review

M.F. Leopold, C.J.G. van Damme, C.J.M. Philippart & C.J.N. Winter
Otoliths of North Sea fish
Pieter A.M. Gaemers, p. 173

Special Issue no. 1, March 2003

M. van den Bosch. Een analyse van bodembewegingen tijdens het Tertiair ten noorden van Winterswijk (Gelderland, Nederland), p. 109

Volume 3, numbers 1-2 (November 2003)

Lithostratigraphy and palaeogeography of the White Limestone Group
S.F. Mitchell, p. 5

Miocene bentonites in the White Limestone Group, Jamaica
J.B. Comer & T.A. Jackson, p. 31

Zoning the White Limestone Group of Jamaica using larger foraminiferal genera: a review and proposal
E. Robinson, p. 39

Sponge spicules from the White Limestone Group of Jamaica
R.W. Portell & J.K. Rigby, p. 77

Reef corals of the White Limestone Group of Jamaica
T.A. Stemann, p. 83

Decapod crustaceans of the Lower Miocene Montpelier Formation, White Limestone Group of Jamaica
R.W. Portell & J.S.H. Collins, p. 109

Brachiopods of the White Limestone Group, Jamaica
D.A.T. Harper & R.W. Portell, p. 127

The nautiloid *Aturia* (Mollusca, Cephalopoda) in the Mid-Cainozoic of Jamaica and Carriacou
R.W. Portell, S.K. Donovan & R.K. Pickerill, p. 135

Echinoderms of the Mid-Cainozoic White Limestone Group of Jamaica
S.K. Donovan, p. 143

Sharks, bony fishes and endodontal borings from the Miocene Montpelier Formation (White Limestone Group) of Jamaica
C.J. Underwood & S.F. Mitchell, p. 157

Observations on macroborings from the White Limestone Group of Jamaica
D.J. Blissett & R.K. Pickerill, p. 167

Karst geomorphology of the White Limestone Group
D.J. Miller, p. 189

Book review

B. Landau, R. Marquet & M. Grigis.
The Early Pliocene Gastropoda (Mollusca) of Estepona, southern Spain. Part 1: Vetigastropoda
J.W.M. Jagt, p. 121

Book review

A. Kroh.

Catalogus Fossilium Austriae, Band 2. Echinoidea neogenica

J.W.M. Jagt, p. 123

Volume 4, numbers 1-2 (November 2004)

An Early Miocene elasmobranch fauna from the Navidad Formation, Central Chile, South America
M. E. Suarez, A. Encinas & D. Ward, p. 3

First post-Miocene Argonauta from Japan, and its Palaeontological Significance
S. Tomida, M. Shiba & T. Nobuhara, p. 19

The Neritidae of the Solent Group (Late Eocene and Early Oligocene) of the Hampshire Basin
M.F. Symonds, p. 27

Latest Miocene Myliobatids (Batoidei, Selachii) from the Alvalade Basin, Portugal
M.Telles Antunes & A. Cacéres Balbino, p. 41

A new species and species of 'paramyid' rodent (Rodentia: Ischyromyidae) from the Creechbarrow Limestone Formation (Late Middle Eocene) of Dorset, England
D.L. Harrison, p. 51

A Miocene molluscan faunule from Caucagua (Miranda State, Venezuela), with the Description of a new species of Tryonia (Mollusca, Gastropoda)
F.P. Wesselingh & O. Macsotay, p. 61

Notes on North Sea Basin Cainozoic echinoderms, part 3. Pliocene gorgonocephalid ophiuroids from borehole IJsselmuiden-1 (Overijssel, the Netherlands)
A. Kroh & J.W.M. Jagt, p 67

The Cantharus group of Pisaniine Buccinid Gastropods: Review of the Oligocene to Recent Genera and Description of Some New Species of Gemophos and Hesperisternia
G.J. Vermeij, p. 71

Revision of the gastropod family Cancellariidae from the Danian (Early Paleocene) of Fakse, Denmark
K.I. Schnetler & R.E. Petit, p. 97

On the stratigraphic position of the Delden Member (Breda Formation, Overijssel, the Netherlands) with implications for the taxonomy of Pygocardia (Mollusca, Bivalvia)
J. Bosch & F. Wesselingh, p. 109

Erratum

A. Kroh, p. 119

Volume 5, numbers 1-2 (November 2005)

The Genus *Strioterebrum* Sacco, 1891 in the Hemmoorian and Reinbekian (Middle Miocene) of the North Sea Basin
G. Wienrich, p. 3

The gastropod fauna of the Luchtbal Sand Member (Lillo Formation, Zanclean, Early Pliocene) of the Antwerp region (Belgium)
R. Marquet & B. Landau, p. 13

Late Eocene snakes from the Headon Hill Formation, southern England
J.A. Holman, D.L. Harrison & D.J. Ward, p. 51

Retropluma Gill, 1894 (Crustacea, Decapoda) from the lower Eocene of the eastern Pyrenees (Spain, France)
P. Artal, B.W.M. van Bakel & J. Castillo, p. 63

The Pliocene macro- and microflora of lacustrine sediments from Meleto (Valdarno, N. Italy) and its ecological, palaeobiogeographical and climatic interpretation
T.C. Fischer & R. Butzmann, p. 71

Contributions to triviid systematics (Mollusca: Gastropoda), 12. A new *Trivia* species from the Italian Pliocene
C. Fehse & J. Grego, p. 89

A primitive species of *Chilotherium* (Perissodactyla, Rhinocerotidae) from the Late Miocene of the Linxia Basin (Gansu, China)
T. Deng, p. 93

New *Gari* (*Psammodonax*) species (Mollusca, Bivalvia) from the Lutetian (Eocene) of Belgium
M. Vervooven & F.A.D. van Nieulande, p. 103

A deer (*Cervus rhenanus*) from the Early Pliocene of Langenboom, Noord-Brabant (The Netherlands)
J. de Vos & E. Wijnker, p. 107

Volume 6, numbers 1-2 (March 2009)

A small fossil fish fauna, rich in *Chlamydoselachus* teeth, from the Late Pliocene of Tuscany (Siena, central Italy)
F. Cigala Fulgosi, S. Casati, A. Orlandini & D. Persico, p. 3

A new genus of *paroxyclaenid* (Mammalia: Condylarthra: Paroxyclaenidae: Paravulpavoides) from the Upper Middle Eocene of Creechbarrow, Dorset, S. England
D.L. Harrison, p. 25

The Neritopsidae and the Neritidae of the Bracklesham Group (Early and Middle Eocene) of the Hampshire Basin
M.F. Symonds, p. 37

The Late Miocene to Early Pliocene Fauna from the Kongia and Tirr Tirr Formations, Samburu Hills, Northern Kenya
H. Tsujikawa, N. Ogihara, M. Saneyoshi and H. Ishida, p. 53

The Gastropod Genus *Nerita* in the Neogene of Tropical America
G.J. Vermeij, M.A. F. & B.M. Landau p. 61

Moluscan Fauna from the Miocene Sediments of Kachchh – Part 2. Bivalve subgenus *Indoplacuna*
K.G. Kulkarni, S. Bhattacharjee & V.D. Borkar, p. 71

Volume 7, numbers 1-2 (April 2010)

Revision of the gastropod family Cancellariidae from the Paleocene of Nuusuaq, West Greenland
K.I. Schnetler & R.E. Petit, p. 3

The identity of Isocrassina, Laevastarte and Ashtarotha (Mollusca, Bivalvia, Astartidae) and their representatives from beaches and estuaries in The Netherlands and Pliocene strata in Belgium
R. Pouwer, p. 27

Globivenus barti n. sp. (Bivalvia, Veneridae) from the Neogene of The Netherlands
P.W. Moerdijk & G.F. Simons, p. 69

A new Eocene marine mammal site in the Qattara depression (Egypt)
H.J. van Vliet & G.A. Abu el Khair, p 73

Claibornicardia aalterensis n. sp., a new carditid species from the Eocene of the Southern North Sea Basin
M. Vervoeten & F.A.D. van Nieulande, p. 79

A partial skeleton of *Carcharias gustrowensis* (Winkler, 1875) (Chondrichthyes, Odontaspidae) including embryos, a chimaeriod dorsal fin spine and a myliobatoid tail spine from the Oligocene of Germany
D.C. Hovestadt & M. Hovestadt – Euler, p. 83

On the dentition of *Meridiana convexa* Case (Myliobatoidea), an extinct Early Eocene ray from the United States
D.J. Cicimurri, p. 99

A striking convergence in conchological morphology between Oligocene-Miocene lottiids (Mollusca, Patellogastropoda) from the North Sea Basin and the Paratethys
O.Y. Anistratenko, A.W. Burger & V.V. Anistratenko, p. 109

Pleuromeris moerdjiki n. sp., a new Eocene carditid bivalve from the southern North Sea Basin
M. Vervoeten & F.A.D. van Nieulande, p. 119

Volume 8, numbers 1-2 (December 2011)

The biostratigraphic and palaeoenvironmental significance of foraminifera in the Middle Miocene Upper Concord Calcareous Silt Member (Tamana Formation) near Gasparillo West Quarry, central Trinidad
Brent Wilson, Milshah Ramkissoon & Annalize McLean, p. 3

Chondrichthyans from the Clayton Limestone Unit of the Midway Group (Paleogene: Paleocene) of Hot Spring County, Arkansas, USA
Martin A. Becker, Lauren C. Smith & John A. Chamberlain Jr., p. 13

Contributions to the knowledge of the Pediculariidae (Mollusca, Gastropoda, Cypraeoidea). 2. On the occurrence of the genus *Eotrvicia* Schilder, 1924 in the Ukraine Eocene, with the description of a new species
Dirk Fehse, p. 29

New record of the European jaguar, *Panthera onca gombaszoegensis* (Kretzoi, 1938), from the Plio-Pleistocene of Langenboom (The Netherlands).
Dick Mol, Wilrie van Logchem & John de Vos, p. 35

The molluscan fauna of the Eocene Lillebælt Clay, Denmark
Kai Ingemann Schnetler & Claus Heilmann-Clausen, p. 41

Short note
Recently published important literature on bivalve systematics (Mollusca)
(AWJ, FPW), p. 100

Volume 9, number 1 (June 2012)

A new genus and species of the Mesozoic superfamily Porcellioidea (Mollusca: Vetigastropoda) from the Danian (early Paleocene) of Faxe, Denmark
Kai Ingemann Schnetler & Pierre Lozouet, p. 3

A villafranchian mustelid, *Pannonictis ardea* (Gervais, 1859) (Carnivora, Mustelidae) from Langenboom (Noord-Brabant, The Netherlands)
Noud Peters & John de Vos, p. 9

Contributions to eratoid systematics (Mollusca, Gastropoda, Trivioidea), 5. Middle Miocene, Badenian Eratoidae from Borsodbóta (Hungary)
Dirk Fehse & Jozef Grego, p. 15

Short note
Remarks on Schnetler & Heilmann-Clausen, 2011

The molluscan fauna of the Eocene Lillebælt Clay, Denmark. -- Cainozoic Research 8 (1-2): 41-99.
(Dirk Fehse), p. 64

New additions to the late middle Eocene mammal fauna of Creechbarrow, Dorset, southern England
David L. Harrison, Paul J.J. Bates, Malcolm Pearch, Chris Michaels & David J. Ward, p. 65

The Peristerniinae (Mollusca: Gastropoda, Buccinoidea, Fasciolariidae) from the Neogene of Venezuela
Bernard Landau & Geerat J. Vermeij, p. 87

Reinvestigation of the invertebrate fauna of the Boom Clay Formation and the Ruisbroek Sand Member (Oligocene, Rupelian) of Belgium, with the description of a new lithostratigraphic unit: the Sint Niklaas Phosphorite Bed
Robert Marquet & Jacques Herman, p. 101

The genera Engina and Ameranna nov. gen. (Mollusca: Gastropoda, Buccinoidea, Buccinidae, Pisaniinae) from the Western Atlantic Neogene
Bernard Landau & Geerat J. Vermeij, p. 121

An addition to the tonnoidean gastropods of the middle Miocene Paratethys: the genus Pisanianura Rovereto, 1899
Bernard Landau & Mathias Harzhauser, p. 135

Volume 10, number 1-2 (July 2013)

Eoatlanta ravni nov. sp. (Mollusca: Gastropoda, ?Hipponicidae) from the Danian (early Paleocene) of Faxe, Denmark
Kai Ingemann Schnetler

Laevastarte quiespacis nov. spec. (Mollusca, Bivalvia, Astartidae) from the Pliocene of The Netherlands
Peter W. Moerdijk & Ronald Pouwer

Brief description of some terrestrial mammal fossils from Mill-Langenboom (The Netherlands)
Noud Peters & John de Vos

Early-middle Eocene faunal assemblages from the Soh area, north-central Iran, 1. Introduction and pteropods (Mollusca, Gastropoda, Thecosomata)
Arie W. Janssen, John W.M. Jagt, Mehdi Yazdi, Ali Bahrami & Saforeh Sadri

Teleost fish otoliths from the Neogene of Mill-Langenboom (province of Noord-Brabant, The Netherlands)
Kristiaan Hoedemakers

New fossil records of Neritidae (Gastropoda) from Florida, U.S.A.
Geerat J. Vermeij & Roger W. Portell

A review of the Cainozoic small mammal fauna of Thailand with new records (Chiroptera; Scandentia; Eulipotyphla) from the late Pleistocene
M.J. Pearch, S. Bumrungsri, J.-L. Schwenninger, D.J. Ward & D.L. Harrison

Short note.
Remarks on Fehse & Grego, 2012.
Leonard M.B. Vaessen

Book review (Bor, T., Reinecke, T., Verschueren, S., 2012).
Pieter de Schutter

Volume 11-13 (December 2013)

Systematics and palaeobiogeography of the gastropods of the middle Miocene (Serravallian) Karaman Basin, Turkey pp. 3-584, pls 1-82.

Bernard M. Landau, Mathias Harzhauser, Yesim Islamoglu & Carlos Marques da Silva. Systematics

Volume 14 (June 2014)

Neritilia (Gastropoda, Neritopsina, Neritiliidae): pushing back the timeline
Malcolm Francis Symonds & Steve Tracey

Synonymisation of the skeleton-based *Palimphephus anceps* Kner, 1862 and the otolith-based *Colliolus sculptus* (Koken, 1891) (Pisces, Teleostei, Gadidae)
Werner Schwarzhans

Otoliths from the middle Miocene (Serravallian) of the Karaman Basin, Turkey
Werner Schwarzhans

Errata and corrigenda to Systematics and palaeobiogeography of the gastropods of the middle Miocene (Serravallian) Karaman Basin, Turkey
Bernard M. Landau, Mathias Harzhauser, Yeşim İslamoğlu & Carlos Marques da Silva

History of a marine, Cenozoic gastropod taxon, *Conilithes antidiluvianus* (Bruguière, 1792), and its nomenclatural implications
Arie W. Janssen, Ronald Janssen, Steve Tracey, Leonard M.B. Vaessen & Jaap van der Voort

Pliocene to Quaternary sinistral Neptunea species (Mollusca, Gastropoda, Buccinidae) from the NE Atlantic
Marcel Vervooven, Freddy van Nieulande, Koen Fraussen, Frank P. Wesselingh & Ronald Pouwer

Book reviews (D. Nolf, 2013)
Victor van Hinsbergh
Steven Tracey

Volume 14 (December 2014)

Günter Wienrich, 12. April 1946 – † 12. Februar 2014
Ronald Janssen

In memoriam Professor Tamás Báldi, 1935 – † 2014
Alfréd Dulai

Euroscaphella nov. gen. (Gastropoda: Volutidae) in the Neogene of Europe, with the description of a new species: *Euroscaphella namnetensis* nov. sp. from the Mio-Pliocene transition of northwestern France
Frank Van Dingenen, Luc Ceulemans & Bernard M. Landau

The types of *Gibbula nehalenniae* van Regteren Altena, 1954 (Mollusca, Gastropoda) re-investigated
Ronald Pouwer

Miocene Scutellina (Echinoidea) from the northern part of the Western Desert, Egypt
Mohamed Said M. Ali

A new *Pseudocochlespira* species (Gastropoda, Conoidea, Cochlespiridae) from the Gram Clay Formation (late Miocene, Tortonian) of Gram, Denmark
Kai Ingemann Schnetler & Andreas Grant

Corrigendum to: Pliocene to Quaternary sinistral Neptunea species (Mollusca, Gastropoda, Buccinidae) from the NE Atlantic of Vervooven et al.

Marcel Vervooven, Freddy van Nieulande, Koen Fraussen, Frank P. Wesselingh & Ronald Pouwer

Volume 15, number 1-2 (October 2015)

Dr David Harrison, 1926 – 2015 - Taxonomist, Arabist, palaeontologist, medical practitioner, and founder of the Harrison Institute

Paul Bates & Malcolm Pearch

Dr Christopher King, December 1943 - January 2015, some personal recollections

David J. Ward

The Pyramidellidae (Mollusca: Gastropoda) from the Miocene Cantaure Formation of Venezuela

Bernard M. Landau & Patrick I. LaFollette

Eucyon sp. (Mammalia, Carnivora, Canidae, Caninae), an early dog from Mill-Langenboom, The Netherlands

Noud Peters, Lorenzo Rook & John de Vos

The Pliocene locality Balgoy (province of Gelderland, The Netherlands) and a new record of the great white shark, *Carcharodon carcharias* (Linnaeus, 1758)

Taco J. Bor & Werner J.M. Peters

The family Nassariidae (Gastropoda: Buccinoidea) from the late Neogene of northwestern France

Frank Van Dingenen, Luc Ceulemans, Bernard M. Landau & Carlos Marques da Silva

Additions to the gastropod fauna of the Pliocene of Estepona, southwestern Spain, 3. The genus *Plesiothyreus* Cossmann, 1888 (Phenacolepadidae), with a note on its presence in the Middle Miocene of Winterwijk, Miste, The Netherlands

Bernard M. Landau & André Jansen

Spaniodontella Andrussov in Goloubiatnikow, 1902 – a critical survey of use and validity of the genus, and its relationship to the genus *Alveinus* Conrad, 1865 (Mollusca, Bivalvia: Glossoidea, Kelliellidae)

Arie W. Janssen, Ronald Janssen & Jaap van der Voort

New species of Neritidae (Gastropoda, Neritimorpha) from the Solent Group (late Eocene and early Oligocene) of the Hampshire Basin

Malcolm Francis Symonds

Pourcy (Paris Basin, France): preliminary assessment of an early Eocene NW European tropical coastal environment from molluscs and vertebrate fossils

E. Spijkerman, F.A.D. van Nieulande, F.P. Wesselingh, S. Reich & S. Tracey