
1

ICHO Volumes

“Premier Congrès International d’Histoire de l’Océanographie, Monaco – 1966.” Bulletin

de l’Institut Océanographique. Fondation Albert 1er, Prince de Monaco. 3 vols.

Numéro spécial 2, 1968. [ICHO 1]

 Volume 1 :

Matthäus, W. “Water-level measurements of Antiquity.” 1-6.

Sager, G. “The role of the tides in Caesar's invasions of Britain.” 7-12.

Sager, G. “The tides as an oceanographic factor in the historical development of the

North-Central Europe.” 13-24.

Monod, Th. “Un précurseur du bathycasphe [sic]au XVIIIe siècle : la ‘lanterne

aquatique’ de Benoist de Maillet. ” 25-34.

Matthäus, W. “The historical development of methods and instruments for the

determination of depth-temperatures in the sea in situ.” 35-48.

Dadić, Z. “The history of the theories of the tide introduced by Yugoslav scientists until

the XVIIIth century.” 49-54.

Kasumović, M. “Histoire du développement de la théorie des marées dans la mer

Adriatique.” 55-62.

Deacon, M. “Some early investigations of the currents in the Strait of Gibraltar.” 63-76.

Gaskell, T. F. “The history of the Gulf Stream.” 77-86.

Gougenheim, A. “Deux ingénieurs hydrographes du XIXe siècle, précurseurs en matière

de dynamique des mers.” 87-98.

Fedoeyev, I. A. “The advance of knowledge of the quantity of water in the World

Ocean.” 99-108.

Wüst, G. “History of investigations of the longitudinal deep-sea circulation (1800-

1922).” 109-120.

Ritchie, G. S. “The Royal Navy's contribution to oceanography in the XIXth century.”

121-132.

Di Paola, L. “Oceanographic researches by the Hydrographic Institute of the Italian

Navy from 1880 to 1922.” 133-146.

Leighly, J. “M. F. Maury in his time.” 147-162.

Le Grand, Y. “Les précurseurs de l'optique sous-marine.” 163-168.

Welander, P. “Theoretical oceanography in Sweden, 1900-1910.” 169-174.

2

Carruthers, J. N. “Some marine-geological speculations by a British contemporary of

Prince Albert I : Professor Percy Fry Kendall F.R.S. (1856-1936).” 175-188.

Oren, O. H. “Jews in cartography and navigation (from the XIth to the beginning of the

XVth century).” 189-198.

Destombes, M. “Les plus anciens sondages portés sur les cartes nautiques aux XVIe et

XVIIe siècles : contribution à l'histoire de l’océanographie.” 199-222.

Friis, H. R. “Highlights of the history of the use of conventionalized symbols and signs

on large-scale nautical charts of the United States Government.” 223-242.

Viglieri, A “La carte générale bathymétrique des océans établie par S.A.S. le Prince

Albert 1er.” 243-254.

Le Danois, E. “Présentation de cartes de pêche à l’Académie des Sciences par S. A. S. le

Prince Albert 1er de Monaco (14 fevricr 1921).” 255-258.

Burkhanov, V. F. “Russian researches on the Arctic Ocean.” 259-268.

Deacon, G. E. R. “Early scientific studies of the Antarctic Ocean.” 269-280.

Tait, J. B. “Oceanography in Scotland during the XIXth and early XXth centuries.” 281-

292.

Charlier, R. H., and E. Leloup. “Brief summary of some oceanographic contributions in

Belgium until 1922.” 293-310.

Capart, A. “Naissance de l’océanographie en Belgique. Un précurseur : le professeur

Gustave Gilson (1859-1944).” 311-316.

Picotti, M. “L 'océanographie méditerranéenne aux XVIIIe et XIXe siècles.” 317-326.

Crovetto, A. “La Commission internationale pour l'exploration scientifique de la mer

Méditerranée; origines, difficultés initiales.” 327-336.

Buljan, M., and M. Zore-Armanda. “Aperçu historique sur les recherches

hydrographiques en mer Adriatique, en particulier des navires Ciclope, Najade et

Vila Velebita.” 337-350.

Morović, D. “Aperçu historique sur les recherches biologiques effectuées avec le Vila

Velebita en Adriatique (1913-1914) .” 351-358.

Volume 2 :

Aleem, A. A. “Concepts of marine biology among Arab writers in the Middle Ages.”

359-368.

Pérès, J.-M. “Un précurseur de l'étude du benthos de la Méditerranée : Louis-Ferdinand,

comte de Marsilli.” 369-376.

3

Merriman, D. “Speculations on life at the depths: a XIXth-century prelude.” 377-386.

Schiller, J. “Controverses autour de certaines structures chez les Tuniciers au XIXe

siècle.” 387-396.

Lorch, J. “The history of the sexuality of marine algae.” 397-406.

Hoppe, B. “Influence de la biologie marine sur l’évolution de la pensée ecologique au

XIXe siècle.” 407-416.

Théodoridès, J. “Les débuts de la biologie marine en France : Jean-Victor Audouin et

Henri-Milne Edwards, 1826-1829. ” 417-438.

Sivertsen, E. “Michael Sars, a pioneer in marine biology, with some aspects from the

early history of biological oceanography in Norway.” 439-452.

Petit, G. “Henri de Lacaze-Duthiers (1821-1901) et ses ‘carnets’ intimes.” 453-466.

Trégouboff, G. “Les précurseurs dans le domaine de la biologie marine dans les eaux des

baies de Nice et de Villefranche-sur-Mer.” 467-480.

Blacher, L. J. “La période russe dans l'activité de la Station zoologique de Villefranche-

sur-Mer.” 481-490.

Zenkevitch, L. A. “Histoire des recherches biologiques quantitatives dans les mers et les

océans avant la seconde guerre mondiale.” 491-504.

Grmek, M. D. “Les origines d'une maladie d'autrefois : le scorbut des marins. ” 505-524.

Schadewaldt, H. “Idées pathogéniques et thérapeutiques du mal de mer au cours des

siècles.” 525-536.

Pezzi, G. “L'œuvre des navigateurs au cours des XVIIe et XVIIIe siècles et l’evolution

de la médecine navale.” 537-544.

Huard, P. “Hygiène et pathologie navales au XIXe siècle.” 545-554.

Wong, M. “Les navigateurs chinois à la découverte de l’Occident (aspects historiques,

techniques et biologiques).” 555-564.

Aleem, A. A. “Ahmad lbn Magid, Arab navigator of the XVth century and his

contributions to marine sciences.” 565-580.

Wolff, T. “The Danish expedition to « Arabia Felix » (1761-1767).” 581-602

Burstyn, H. L. “Science and government in the XIXth century: the Challenger expedition

and its report.” 603-614.

Soloviev, A. I. “S. O. Makarov and the significance of his research in oceanography.”

615-626.

4

Carpine, C. “Les navires océanographiques dont les noms ont été choisis par S. A. S. le

Prince Albert Ier pour figurer sur la façade du Musée océanographique de

Monaco.” 627-638.

Ronan, C. A. “Some illustrations in the history of oceanography.” 639-650.

Carpine-Lancre, J. “Les expéditions océanographiques et la publication de leurs résultats

(étude bibliographique). ” 651-664.

Burstyn, H. L. “The historian of science and oceanography.” 665-676.

“Discours de Son Excellence M. A. Crovetto.” 677-678.e

“Allocution de M. le Dr. J. Théodoridès.” 679.

“Allocution de M. le Médecin général G. Pezzi.” 680.

“Allocution de M. l'Ingénieur général A. Gougenheim.” 681.

“Allocution de M. le Dr. J. N. Carruthers.” 682-683.

“Allocution de M. le Professeur G. Wüst.” 684.

“Allocution de M. le Dr. D. Merriman.” 685.

“Discours de M. le Commandant J. Rouch.” 686.

Rutherford, W.H. (Ed.) (1972). Second International Congress on the History of

Oceanography. Challenger Expedition Centenary, Edinburgh, September 12 to 20,

1972. Proceedings, 2 vols. Proceedings of the Royal Society of Edinburgh. Section B,

Biological Sciences, vol. 72 and 73 (1972). [ICHO 2]

Volume 1

Yonge, M. “The inception and significance of the Challenger Expedition.” 1-13.

Merriman, D. “Challengers of Neptune: The 'Philosophers'.” 15-45.

Burstyn, H.L. “Pioneering in large-scale scientific organisation: the Challenger

Expedition and its report. I. Launching the expedition.” 47-61.

Ritchie, A.E. “Edinburgh's place in science and medicine.” 63-68.

Mills, E.L. “T.R.R. Stebbing, the Challenger and knowledge of deep-sea Amphipoda.”

69-87.

Yonge, C. M. “John Graham Dalyell and some predecessors in Scottish marine biology.”

89-97.

5

Merriman, D. “William Carmichael M'Intosh, nonagenarian.” 99-105.

Hedgpeth, J. W. “De mirabili maris: Thoughts on the flowering of seashore books.”

107-114.

Charnock, H. “Fitzroy - meteorological statist.” 115-122.

Destombes, M. “ André Thevet (1504-1592) et sa contribution à la cartographie et à

l'océanographie.” 123-131.

Scheltema, R.S., and A. H. Scheltema. “Deep-sea biological studies in America, 1846 to

1872: their contribution to the Challenger Expedition.” 133-144.

Deacon, M. “The Challenger Expedition and geology.” 145-153.

Deryck Chesterman, W. “Sea-floor sediment mapping by sonar methods.” 155-162.

Imbrie, J. “Sea-floor fossils: keys to historical oceanography.” 163-165.

Thomson, J., and A. Walton. “Natural radioactive decay series elements in the oceans

and sediments.” 167-182.

Baturin, G. N., T. D. Ilyina, and N. I. Popov. “Soviet investigations of natural

radionuclides in marine and ocean sediments.” 183-191.

Moore, J. R. “Exploitation of ocean minerals resources – perspectives and predictions.”

193-206.

Peterson, M. N. A., and A. J. Field. “Deep-sea drilling with D/V Glomar Challenger.”

207-218.

Dangeard, L. “Les étapes du développement de la Géologie sous-marine. Appareils et

méthodes.” 219-222.

Henderson, J. W., and H. B. Stewart. “A recently discovered Challenger sketchbook.”

223-229.

Dunbar, M., and M. J. Dunbar. “The history of the North Water.” 231-241.

Kylstra, P.H., and A. Meerburg. “Jules Verne, Maury and the ocean.” 243-251.

Lill, G. “Oceanographic activities in the Geophysics Branch, Office of Naval Research,

1950-1959.” 253-261.

Panikkar, N. K., and T. M. Srinivasan. “Early concepts of oceanographic phenomena of

the Indian ocean.” 263-272.

6

Fedosseyev, I. A., and A. F. Plakhotnick. “Challenger's voyage and the Black Sea

investigations at the close of the nineteenth century.” 273-275.

Azhazha, V.G. “On the history of investigation and development of the ocean with

submarine vehicles.” 277-281.

Heberlein, H. “Historical development of diving and its contribution to marine science

and research.” 283-196.

Gordon, B.L. “Textbooks in the wake of the Challenger.” 297-303.

Went, A. E. J. “Four late nineteenth-century expeditions organised by the Royal Irish

Academy.” 305-309.

Zobel, R. F. “Weather routing of ships on the North Atlantic.” 311-320.

Livshits, V. M. “Development of methods for optimum ship routing.” 321-329.

Cartwright, D. E. “Some ocean tide measurements of the eighteenth century, and their

relevance today.” 331-339.

Mann, C. R. “A review of the branching of the Gulf Stream system.” 341-349.

Brekhovskikh, L.M., K. N. Fedorov, L. M. Fomin, and A. D. Yampolsky. “Historical

evolution of modern oceanography towards large-scale physical experiments in

the ocean.” 351-356.

Goldberg, E. D. “The fluxes of marine chemistry.” 357-364.

Fedosov, M. V. “Development of marine hydrochemical research by Russian and Soviet

fishery institutions.” 365-369.

Edmond, J. M. “The thermodynamic description of the CO2 system in sea water:

development and current status.” 371-380.

Lyman, J. “Development of ideas concerning the carbon dioxide system in sea water up

to 1940.” 381-387.

Whitfield, M. “Progress towards a chemical model for sea water.” 389-399.

Johnston, R. “The theories of August Pütter.” 401-409.

Preston, A., D. S. Woodhead, N. T. Mitchell, and R. J. Pentreath. “The impact of

artificial radioactivity on the oceans and on oceanography.” 411-423.

Horne, R.A. “Oceanography, the first science." 425-427.

7

Lisitzin, E. “The water volume in oceans and seas.” 429-431.

LaFond, E. C., and B. K. Couper. “The bathythermograph.” 433-448.

Morcos, S. A. “Early investigations of the Suez Canal waters during and after its opening

in 1869.” 449-458.

Milne, P. H. “Oceanography in Scottish sea lochs and estuaries in the nineteenth and

early twentieth centuries.” 459-462.

Volume 2

Waters, D. W. “Navigation and hydrography, oceanography's eyes.” 1-11.

Rossiter, J.R. “The history of tidal predictions in the United Kingdom before the

twentieth century.” 13-23.

Matthäus, W. “On the history of recording tide gauges.” 25-34.

Friis, H.R. “The beginnings of topo-hydrographic activities of the United States Navy

Department in exploration of the Arctic prior to 1870 as reflected in the official

records in the National Archives in Washington, D.C.” 35-43.

Koeman, C. “The lead by the Dutch in world charting in the seventeenth and first half of

the eighteenth century.” 45-49.

Lang, A. “On the beginnings of the oldest descriptions and sea-charts by seamen from

North-West Europe.” 53-58.

Teixeira da Mota, A. “Atlantic winds and ocean currents in Portuguese nautical

documents of the sixteenth century.” 59-67.

Dadic, Z. “Gradic's treatise on the direction of a boat with a rudder.” 69-74.

Sandilands, R.W. “Hydrographic charting and oceanography on the west coast of

Canada from the eighteenth century to the present day.” 75-83.

Branagan, D.F. “The Challenger Expedition and Australian science.” 85-95.

Miles, S. “Shipwreck and survival.” 97-102.

Dinsdale, T., and R. W. Scott. “Fishery support ships.” 103-111.

Barnard, E. E. P. “100 years of underwater escape.” 113-121.

8

Rawlins, J. S. P. “Thermal balance in divers.” 123-131.

Porteous, A. “The provision of potable water by solar distillation.” 133-144.

Meadows, P.S., and J. I. Campbell. “Habitat selection and animal distribution in the sea:

the evolution of a concept.” 145-157.

Rowe, G. T. “The exploration of submarine canyons and their benthic faunal

assemblages.” 159-169.

Levenstein, R. Ya. “Ecology and zoogeography of some Polychaeta representatives of

the abyssal Pacific.” 171-181.

George, R. Y., and R. J. Menzies. “Deep-sea faunal zonation of benthos along Beaufort-

Bermuda transect in the North-western Atlantic.” 183-194.

Menzies, R. J., and R. Y. George. “Hydrostatic pressure-temperature effects on deep-sea

colonization.” 195-202.

Fournier, R. O. “The transport of organic carbon to organisms living in the deep oceans.”

203-211.

Angel, M. V. “Planktonic oceanic ostracods: historical, present and future.” 213-228.

Herring, P. J. “Some developments in the study of luminiscent marine animals.” 229-

238.

Currie, R. “Quantitative investigations in marine biology.” 239-245.

Edwards, C. “The history and state of the study of Medusae and Hydroids.” 247-257.

Nemoto, T. “History of research into the food and feeding of Euphausiids.” 259-265.

Pavshtiks, E. A., and A. F. Timokhina. “History of investigations on plankton in the

Norwegian Sea and the main results of Soviet investigations.” 267-278.

Flügel, H. “Ninety years' high-pressure research.” 279-285.

Morgan, E. “The pressure sensitivity of marine invertebrates: a résumé after 25 years.”

287-299.

Foxton, P. “Observations on the vertical distribution of the genus Acanthephyra

(Crustacea: Decapoda) in the eastern North Atlantic, with particular reference to

species of the 'purpurea' group.” 301-313.

Winsor, M. P. “A historical consideration of the Siphonophores.” 315-323.

9

Kesteven, G.L. “Science and sea fisheries.” 325-332.

Aleem, A. A. “Fishing industry in ancient Egypt.” 333-343.

Went, A. E. J. “The role of the Royal Dublin Society (established in 1731) in fisheries

research and development.” 345-350.

Went, A. E. J. “The history of the International Council for the Exploration of the Sea.”

351-360.

Cushing, D. H. “A history of some of the International Fisheries Commissions.” 361-

390.

Uda, M. “Historical development of fisheries oceanography in Japan.” 391-398.

Solhaug, T., and G. Saetersdal. “The development of fishery research in Norway in the

nineteenth and twentieth centuries in the light of the history of the fisheries.”

399-412.

Gershanovich, D. E. “Development of Soviet sea-bed research in relation to fishery

problems.” 413-421.

Pyefinch, K. A. “Atlantic salmon in the sea.” 423-428.

Dragesund, O., and L. Midttun. “Development of acoustic techniques in Norway for

fisheries research and commercial fishing.” 429-435.

Sears, M[ary] and D[aniel] Merriman. Oceanography: The Past. Proceedings of the Third

International Congress on the History of Oceanography held September 22-26,

1980, at the Woods Hole Oceanographic Institution Woods Hole, Massachusetts,

USA on the occasion of the Fiftieth Anniversary of the founding of the Institution.

New York: Springer-Verlag, 1980. [ICHO 3]

Fye, Paul M. “The Woods Hole Oceanographic Institution: A Commentary.” 1-9.

Revelle, Roger. “The Oceanographic and How It Grew.” 10-24.

Deacon, George E. R. “The Woods Hole Oceanographic Institution: An Expanding

Influence.” 25-31.

Konvitz, Josef W. “Changing Concepts of the Sea, 1550-1950: An Urban Perspective.”

32-41.

Wolfle, Dael. “The 1959 Oceanographic Congress: An Informal History.” 42-48.

Schlee, Susan. “The R/V Atlantis and Her First Oceanographic Institution.” 49-56.

10

Burstyn, Harold L. “Reviving American Oceanography: Frank Lillie, Wickliffe Rose and

the Founding of the Woods Hole Oceanographic Institution.” 57-66.

Haedrich, Richard L. and Kenneth O. Emery. “Growth of an Oceanographic Institution.”

67-82.

Zinn, Donald J. “Alexander Agassiz {1835-1910) and the Financial Support of

Oceanography in the United States.” 83-93.

Dexter, Ralph W. “The Annisquam Sea-side Laboratory of Alpheus Hyatt, Predecessor

of the Marine Biological Laboratory at Woods Hole, 1880-1886.” 94-100.

Deacon, Margaret. “Some Aspects of Anglo-American Co-operation in Marine Science,

1660-1914.” 101-113.

Driggers, C. Wendell. “Edward H. Smith and the 1928Marion Expedition Revisited: A

Compilation.” 114-126.

Shor, Elizabeth N. “The Role of T. Wayland Vaughan in American Oceanography.”

127-137.

Colin, Patrick L. “Brief History of the Tortugas Marine Laboratory and the Department

of Marine Biology, Carnegie Institution of Washington.” 138-147.

Carpine-Lancre, Jacqueline. “The Plan for an International Oceanographic Congress

Proposed by H. S. H. the Prince Albert 1st of Monaco.” 157-167.

Nelson, Stewart B. “Oceanographic Prescience: The Deliberations of the First U.S.

Interagency Conference on Oceanography, July 1, 1924.” 168-178.

Oppenheimer, Jane M. “Some Historical Backgrounds for the Establishment of the

Stazione Zoologica at Naples.” 179-187.

Tomczak, Matthias, Jr. “A Review of Wüst's Classification of the Major Deep-sea

Expeditions 1873-1960 and Its Extension to Recent Oceanographic Research

Programs.” 188-194.

Hendershott, Myrl C. “The Role of Instruments in the Development of Physical

Oceanography.” 195-203.

Herman, Alex and Trevor Platt. “Meso-scale Spatial Distribution of Plankton: Co-

evolution of Concepts and Instrumentation.” 204-225.

Spiess, Fred Noel. “Some Origins and Perspectives in Deep-ocean Instrumentation

Development.” 226-239.

Cartwright, D. E. “The Historical Development of Tidal Science, and the Liverpool

Tidal Institute.” 240-251.

McConnell, Anita. “Six's Thermometer: A Century of Use in Oceanography.” 252-266.

11

Kenyon, Kern E. “North Pacific Sea Surface Temperature Observations: A History.”

267-279.

Kitano, Kiyomitsu. “Some Aspects of the Historical Development on the Studies of the

Kuroshio and the Oyashio.” 280-289.

Morcos, Selim. “Seasonal Changes in the Suez Canal Following Its Opening in 1869;

Newly Discovered Hydrographic Records of 1870-1872.” 290-305.

Tikhomirov, V. V. “The First Geological-Oceanological Studies of the Black Sea (N. F.

Andrusov, A. D. Arkhangel'sky, N. M. Strakhov).” 306-315.

Bascom, Willard. “The First Deep Ocean Drilling.” 316-324.

Mekhtiyey Sh. F. and Z. A. Buniat-Zade. “Geological and Oceanographical Studies in

the Caspian Sea and Problems of Oil and Gas Deposits.” 325-335.

Wallace, William J. “The Development of Marine Chemistry until 1900.” 336-343.

Barros G., Guillermo. “Physical Oceanography of the Chilean Sea: An Historical Study.”

344-352.

Fontaine, Maurice. “From the Physiology of Marine Organisms to Oceanographic

Physiology or Physiological Oceanography.” 353-359.

Mills, Eric L. “Alexander Agassiz, Carl Chun and the Problem of the Intermediate

Fauna.” 360-372.

Rice, A. L., and J. B. Wilson. “The British Association Dredging Committee: A Brief

History.” 373-385.

Fedoseyev, I. A. “Development of Knowledge of the Correlation between Land and Sea

in Historical Times.” 386-392.

Gold, Kenneth and Jacqueline C. Warsaw. “A Commemoration on the 50th Anniversary

of the William Beebe-Otis Barton Bathysphere Dives.” 393-196.

Ketchum, Bostwick H. “Marine Industrial Pollution.” 397-413.

Jernelöv, Arne. “The History of Chlorinated Hydrocarbon Pollution in the Marine

Environment.” 414-419.

Templeton, William L. “Artificial Radionuclides in the Oceans.” 420-437.

Yonge, C. Maurice. “The Royal Society and the Study of Coral Reefs.” 438-447.

Jones, Ian S. F. and J. E. Jones. “Early 19th Century Oceanography around Terra

Australis.” 448-461.

Damkaer, David M. and Tenge Mrozek-Dahl. “The Plankton-Expedition and the

Copepod Studies of Friedrich and Maria Dahl.” 462-473.

12

Gunter, Gordon. “Studies on Estuarine-Marine Dependency.” 474-487.

Siudzinski, Kazimierz Wincenty. “History of Polish Biological Oceanographic

Research.” 488-495.

Lucas, C. E. “On the Environment and Unity in Marine Research.” 496-508.

Taylor, F. J. R. “Phytoplankton Ecology before 1900: Supplementary Notes to the

‘Depths of the Ocean’.” 509-521.

Rehbock, Philip F. “The Victorian Aquarium in Ecological and Social Perspective.”

522-539.

Parsons, T. R. “The Development of Biological Studies in the Ocean Environment.”

540-550.

Markandy, Sucharit and P. S. Srivastava. “Physical Oceanography in India: An

Historical Sketch.” 551-561.

Heberlein, Hermann. “Switzerland's Contributions to the Aquatic Sciences over the

Centuries.” 562-571.

Crown, Elleanor H. “Traditional Chinese Ichthyology and Its Encounter with Jesuit

Science: An Historical Survey.” 572-581.

Aleem, A. A “On the History of Arab Navigation.” 582-595.

Guill, James H. “Vila do Infante (Prince-Town), the First School of Oceanography in the

Modem Era: An Essay.” 596-605.

Saldanha, Luiz. “King Carlos of Portugal, a Pioneer in European Oceanography.” 606-

613.

Lemke, J. L., M. H. Nitecki and H. Pullman. “Studies of the Acceptance of Plate

Tectonics.” 614-621.

Hallam, A. “How Secure is Plate Tectonics?” 622-628.

Wooster, Warren S. “Early Observations and Investigations of El Nino: the Event of

1925.” 629-641.

Zuta, S. and L. A. Flores. “Oceanography Development in Peru.” 642-655.

Laudan, Rachel. “Oceanography and Geophysical Theory in the First Half of the

Twentieth Century: The Dutch School.” 656-666.

Houvenaghel, Guy T. “Belgium and the Early Development of Modern Oceanography,

Including a Note on A. F. Renard.” 667-681.

Lenz, Walter. “The Forsters' Offenses against Convention during and after Capt. Cook's

Second Voyage around the World and the Governmental Reprisals.” 682-689.

13

Emery, William J. “The Meteor Expedition, an Ocean Survey.” 690-702.

Richardson, Philip L. “The Benjamin Franklin and Timothy Folger Charts of the Gulf

Stream.” 703-717.

De Vorsey, Louis, Jr. “William De Brahm's ‘Continuation of the Atlantic Pilot,’ an

Empirically Supported Eighteenth-century Model of North Atlantic Surface

Circulation.” 718-733.

Théodoridès, Jean. “Considerations on the Medical Use of Marine Invertebrates.” 734-

749.

Raban, Avner. “The Siting and Development of Mediterranean Harbors in Antiquity.”

750-764.

Hohlfelder, Robert L. and John P. Oleson. “Sebastos, the Harbor Complex of Caesarea

Maritima, Israel: The Preliminary Report of the 1978 Underwater Explorations.”

765-779.

Krishnamurthy, K. “Gondwanaland in Ancient Indian Literature.” 780-???.

Lenz, Walter and Margaret Deacon, eds., Ocean Sciences: Their History and Relation to

Man:7 Proceedings of the 4th International Congress on the History of Oceanography

Hamburg 23.-29. 9. 198, Deutsche Hydrographique Zeitschift, Ergänzungheft, Reihe

B, No. 22. Hamburg: Bundesamt für Seeschiffahrt and Hydrographie, 1990. [ICHO

4]

Roll, H. U. “On the Roots of Oceanography in Germany.” 3-19.

Mills, E. L. “The Ocean Regarded as a Pasture: Kiel, Plymouth and the Explanation of

the Marine Plankton Cycle, 1887 to 1935.” 20-29.

Rehbock, Ph. F. “Challenger from Below-Decks: The Letters of Seaman Joseph

Matkin.” 30-33.

Deacon, M. B. “British Oceanographers and the Challenger Society, 1903 to 1922.” 34-

40.

Ritchie, G. S. “A Twentieth Century Challenger Expedition: The Challenger Voyage of

1950 to 1952.” 41-47.

Hempel, G. “Marine Polar Research in the Federal Republic of Germany.” 48-61.

Reinke-Kunze, Ch. “The History and Development of German Research Vessels.” 62-

70.

Weichart, G. “The First Continuous Horizontal Recordings in Chemical Oceanography.”

71-83.

14

Bulnheim, H. –P. “A Century of Marine Zoological and Ecological Research around

Helgoland Island.” 84-93.

Hoppe, B. “Motives and Results of Early German Researches on Marine Plants: Their

Relationship to the Development of Botany and the Role of International

Collaboration.” 94-101.

Hünemörder, Ch. and I. Scheele. “On the Contribution of Zoologists from Hamburg to

Marine Biology.” 102-108.

Aleem, A. “German Contributions to Marine Biology in the Red Sea during the 19th

Century.” 109-113.

Lenz, W. “German Marine Research in the Atlantic Ocean between World War I and II.”

114-121.

Kortum, G. “An Unpublished Manuscript of Alexander von Humboldt on the Gulf

Stream.” 122-130.

Krauß, W. “The Institute of Marine Research in Kiel.” 131-140.

Lohff, B. “The Unknown Wonders of the Sea. Johannes Muller's Research in Marine

Biology.” 141-148.

Reise, K. “Karl Möbius: Dredging the First Community Concept from the Bottom of the

Sea. 149-152.

Rumohr, H. “A Brief History of Bcnthos Research in Kiel Bay and in the Baltic.” 153-

160.

Jónsson, J. “The Development of Marine Knowledge and Oceanographic Research in

Icelandic Waters before 1900.” 161-165.

Saldanha, L. “The Forbes's Azoic Theory and the Portuguese Zoologists of the 19th

Century.” 166-173.

Wallace, W. J. “The Contributions of Georg Forchhammer to Chemical Oceanography.”

174-183.

Majewski, A. “Oceanography in Poland.” 184-190.

Siudzinski, K. W. “Additional Material on Early Polish Biological Oceanography.” 191-

192.

Serpoianu, G. “The History of Research on Physical Oceanography in Romania.” 193-

202.

Marinescu, A. “The First Romanian Scientific Exploration of the Black Sea Waters

(1893).” 203-208.

Stiller-Rudiger, J. and D. Zavodnik. “Hungarian Research in the Adriatic Sea.” 209-213.

15

Zavodnik, D. “The Ships and Marine Research of Rovinj Zoological Station before

1918.” 214-219.

Groeben, Chr. “The Vettor Pisani Circumnavigation (1882 to 1885).” 220-234.

Müller, G. H. “Friedrich Alfred Krupp (1854 to 1902), Promoter of Natural Sciences,

and his Deep-Sea Researches on Board the Maja and Puritan in the Gulf of

Naples.” 235-240.

Della Croce, N. “Enrico Hillyer Giglioli and ltalianThalassography (13.6.1845 to

16.12.1909).” 241-244.

Boussoulengas, A. “80Years of Oceanographic Research in the Aegean Sea.” 245-249.

Kimor, B. “Development of Oceanographic Research in Israel.” 250-256.

Raban, A. “Oceanographic Understanding of Ancient Harbour Engineers of the Levant.”

257-271.

Hohlfelder, R. L. “A Pioneer of Underwater Archaeology: Edwin A. Link at Caesarea

Maritima.” 272-276.

Jones, J. E. and I. S. Jones. “Physical Oceanography in the Oceans around Australia

before 1850.” 277-286.

Zenghai, Song. “Formation and Development of Traditional Oceanography in Ancient

China (to 1840A.D.).” 287-292.

Wang, Xu Qi, and Wu Ke Chin. “China's Oceanography and Economical Construction.”

293-296.

Yongfang, Guo. “The Character ‘Yang’ of Chinese Traditional Ideas – A Study of the

Nomenclature of Small Sea Areas.” 297-299.

Raj, V. S. Arul, C. Sivashanmugam, and G. Victor Rajamanickam. “The History of

Traditional Navigation in South India.” 300-307.

Krishnamurthy, K. “History of Pearl Fisheries in India.” 308-310.

Wooster, W. S. “International Institutions and Cooperation in Ocean Research: Three

Marine Science Organizations and Law of the Sea.” 313-318.

Mälkki, P. “The Early Membership of Finland in ICES.” 319-322.

Smed, J. “Walther Herwig: The First President of the International Council for the

Exploration of the Sea (ICES).” 323-329.

Houvenaghel, G. T. “The First International Conference on Oceanography (Brussels,

1853).” 330-336.

16

Wolff, T. “The Creation and First Years of SCOR (Scientific Committee on Oceanic

Research).” 337-343.

Morcos, S., A. Poisson, and O. Mamayev. “Joint Panel on Oceanographic Tables and

Standards: 25 Years of Achievements under the Umbrella of International

Organizations.” 344-356.

Smed, J. “Hydrographic Investigations in the North Sea, the Kattegat and the Baltic

before ICES.” 357-366.

Mikulski, Z. “Water Balance of the Baltic Sea – Genesis and Development of

International Co-operation.” 367-374.

Benson, K. R. “H. H. Gran and the Development of Phytoplankton Research on the

American West Coast.” 375-377.

Morcos, S. and J. Piechura. “From the Archives of the John Murray/Mabahiss

Expedition: Strong Summer Cooling of Surface Water Revealed by Historic Data

in Gulf of Aden and Bab El Mandab.” 378-390.

Fontaine, M. “Examples of and Experiences in Interdisciplinary Research.” 393-398.

Kölmel, R. “The Prussian 'Kommission zur wissenschaftlichen Untersuchung der

deutschen Meere in Kiel' and the Origin of Modern Concepts in Marine Biology

in Germany.” 399-407.

Wegner, G. “Some Remarks about the Rôle of the Deutsche Wissenschaftliche

Kommission für Meeresforschung in the Promotion of Interdisciplinary

Investigations.” 408-416.

Schieber, H. N. “U. S. Pacific Fishery Studies, 1945 to 1970: Oceanography,

Geopolitics, and Marine Fisheries Expansion.” 417-421.

Zuta, S. and L. A. Flores. “Co-operative Studies in the Eastern Tropical Pacific Ocean.”

422-436.

Théodoridès, J. “A Marine Officer and Scientist Befriends a Zoologist: The

Correspondence (1872 to 1876) between Ernest Mouchez and Henri de Lacaze-

Duthiers.” 437-441.

Brosche, P. “Understanding Tidal Friction: The History of Science in nuce.” 442-445.

Kitano, K. “A Literature Study on Recent Observations of Eddies – Mainly from Space.”

446-449.

Purini, R. and L. Hahn. “On Meteo-Oceanographic Observations in the Equatorial Zone

Carried out by the Vessel Il Vesuvio in 1843.” 450-458.

Goodfellow, R. “Economic Aspects and their Influence on Marine Science.” 461-466.

17

McConnell, A. “The Art of Submarine Cable-laying: Its Contribution to Physical

Oceanography.” 467-473.

Ingmanson, D. “History of Coastal Whaling in Brazil, 1602 to 1820.” 474-475.

Kurien, J. “Knowledge Systems and Fishery Resource Decline: A Historical

Perspective.” 476-480.

Ehrlich, M. D. and R. P. Sánchez. “Lights and Shadows in Biological Oceanography

Research in Argentina. A Historical Review.” 481-498.

Charlier, R. and J. R. Justus. “Ocean Energy: Historical Development of its Harnessing.”

499-503.

Bäcker, H. “Hydrothermal Activity on the Ocean Floor – Development of a New Field

of Research.” 504-514.

Beiersdorf, H. “Marine Research Related to Hydrocarbon and Mineral Resources

Carried out by the Bundesanstalt für Geowissenschaften und Rohstoffe,

Hannover, Federal Republic of Germany.” 515-517.

Neudecker, Th. “The History of the Former German Oyster Fishery and Mariculture:

400Years Crown Law on Oyster (4.2.1587).” 518-525.

Quraishee, G. S. and M. M. Rabani. “Ancient Belief and History of Tides and Hazardous

Changes in Sea Level along Pakistan Coast.” 526-532.

Lie, U. “The History of Scientific and Technical Assistance in Oceanography.” 535-

540.

Srivastava, P. S. “Development of Physical Oceanography in India during British and

Post Independence Period.” 541-549.

Aleem, A. A. “Teaching Marine Science in Arab Universities.” 550-556.

Nasr, D. H. “The History of the Institute of Oceanography at Port Sudan and its Role in

Research Activities in the Red Sea.” 557-561.

Ojo, S. O. “Research Development in Ocean-Atmosphere Interface in West Africa:

Problems and Prospect.” 562-568.

Benson, Keith R., and Philip F. Rehbock, Oceanographic History: The Pacific and Beyond.

Seattle/London: University of Washington Press, 2002. [ICHO 5]

Rehbock, Philip F. and Keith R.Benson. “Introduction.” ix-??.

Day, Deborah. “Scripps Benefactions: The Role of the Scripps Family in the Founding of

the Scripps Institution of Oceanography.” 2-6.

18

Spiess, Fred Noel. “Charles Kofoid's Role in Establishing the Scripps Institution of

Oceanography.” 7-16.

Friedman, Robert Marc. “Contexts for Constructing an Ocean Science: The Career of

Harald Ulrik Sverdrup (1888-1957).” 17-29.

Munk, Walter H. “The Sverdrup Years: A Personal Recollection.” 30-31.

Nierenberg, William A. “Deep Sea Drilling: Lessons Learned.” 32-40.

Reid, Joseph L. “The NORPAC Expedition.” 41-44.

Shor, George G., Jr. “The Development of Research Vessel Design.” 45-52.

Wyrtki, Klaus. “Reflections on My Knowledge in the Indo-Pacific.” 53-59.

Lyons, Sherrie. “Sea Monsters: Myth or Genuine Relic of the Past.” 60-70.

Davis, Alan Eugene. “Suggestions for Study of the Native Knowledge of Marine

Animals in the Eastern Caroline Islands.” 71-85.

Jones, Joyce E. and Ian S.F.Jones. “The Western Boundary Current in the Pacific: The

Development of Our Oceanographic Knowledge.” 86-95.

Alekseev, Arkady V. and Igor D. Rostov. “Russian Oceanographic Investigations of the

Pacific Ocean: History and Some Results.” 96-102.

Svetlana G. Sivkova. “Research Vessel Vityaz: A Contribution to Oceanographic

Science in the Past and Present.” 103-106.

Kortum, Gerhard. “Germania in Pacifico: Humboldt, Chamisso and Other Early German

Contributors to Pacific Research, 1741-1876.” 107-117.

Lenz, Walter. “The Aspirations of Alfred Merz, Georg Wiist, and Albert Defant: From

Berlin to Pacific Oceanography.” 118-123.

Raraty, Maurice M. “Some Aspects of Early Twentieth-Century Oceanography: The

German Antarctic Expedition.” 124-132.

Sanchez, Ramiro P. “Early Exploratory Voyages and Antarctic Expeditions: The

Argentine Perspective.” 133-154.

Antezana, Tarsicio and Nibaldo Bahamonde. “History of Marine Science in Chile.” 155-

166.

Schwartzlose, Richard A. and Saúl Alvarez-Borrego. “The History of Oceanography

along the Mexican Pacific Coast.” 167-173.

Savours, Ann. “The Oceanographic Work of Captain Scott’s Discovery, 1901-1931.”

174-185.

19

Rolfe, Rosalinde and Gunther Marsden. “Investigations of the Humboldt Current

following a Long Series of Misadventures: The Voyage of the William Scoresby,

1931.” 186-195.

Wolff, Torben. “The Danish Dana Expedition, 1928-30: Purpose and Accomplishments,

Mainly in the Indo-Pacific.” 196-203.

della Croce, Norberto. “Italian Contributors to the Knowledge of the Southeast Pacific

Ocean.” 204-209.

Kimor, Baruch. “Deep-Sea Plankton Exploration in Historical Perspective.” 210-214.

Morcos, Selim. “The Educational Mission of Marine Sciences: A Case Study of East

Africa, the Early Initiatives, 1930-80.” 215-223.

Walker, J. Malcolm. “School and Popul.lr Marine Science Education in the United

Kingdom.” 224-229.

Dyrssen, David. “Anders Sparrman, 1748-1820.” 230-234.

Saldanha, Luiz. “The Discovery of the Deep-Sea Atlantic Fauna.” 235-247.

Yayanos, A. Aristides. “George Wallace Melville: His Influence Through Polar

Exploration and Marine Engineering.” 248-258.

McGraw, Donald J. “Claude Zobell, Hadal Bacteria, and the ‘Azoic Zone’.” 259-270.

Serpoinau, G. and V. Malciu. “The Pioneers of Oceanographic Research in Romania.”

271-274.

Bologa, Alexandru S. and Alexandru Marinescu. “Romanian Developmental

Contributions of Emil Racovitza and Grigore Antipa to the Scientific Exploration

of the Mediterranean.” 275-279.

Orlić, Mirko. “Four Centuries of Physical Oceanography in Croatia.” 280-287.

Spencer, Larry T. “Four Men and an Albatross: The Growth of American Oceanography,

1882-1921.” 288-297.

Benson, Keith R. “Marine Biology or Oceanography: Early American Developments in

Marine Science on the West Coast.” 298-302.

Mills, Eric L. “Pacific Waters and the POG: The Origin of Physical Oceanography on

the West Coast of Canada.” 303-315.

Aleem, Anwar Abdel. “The Allan Hancock Pacific Expeditions (1931-1962) and Their

Contributions to Marine Biology.” 316-319.

Weir, Gary E. “Selling Bellevue: The Emergence of American Naval Oceanography.”

320-331.

20

Appel, Toby A. “Marine Biology/Biological Oceanography and the Federal Patron: The

NSF Initiative in Biological Oceanography in the 1960s.” 332-342.

Coffey, Timothy. “Challenges and Opportunities in Naval Oceanography in the Post

Cold War World.” 343-350.

Knauss, John A. “Oceanography: The Next Fifty Years.” 351-357.

Svansson, Artur. “Swedish Oceanographic Instruments up to 1950.” 358-361.

Wallace, William J. “The History of Chemical Determinations of Salinity.” 362-368.

Smed, Jens. “Early Attempts at Determination of the Salinity of Seawater from

Measurement of Its Electric Conductivity.” 369-373.

McTaggart, Andrew. “The History of Chemical Oceanography in Australian Waters,

1874-1974.” 374-377.

Irvine, David. “The Role of Spectra in Ocean Wave Physics.” 378-386.

Robison, Bruce H. “Submersibles in Oceanographic Research.” 387-391.

Parsons, Gill. “The Uses and Abuses of Scientific Expertise in English Inshore Oyster

Fishery, 1860-1910.” 392-404.

Matsuda, Yoshiaki. “History of Fisheries: Science in Japan.” 405-416.

Omori, Makoto. “One Hundred Years of the Sergestid Shrimp Fishing Industry in

Suruga Bay: Development of Administration and Social Policy.” 417-422.

Toro, Amy L. “Transformation in Fisheries Management: A Study of William C.

Herrington.” 423-432.

Neuschul, Peter and Lawrence Badash. “Ocean Food and Energy from California

Mariculture: An Evaluation of the US Marine Biomass Project, from 1972-1986.”

433-445.

Fautin, Daphne G. “Beyond Darwin: Coral Reef Research in the Twentieth Century.”

446-449.

Kinzie, Robert A., III. “Caribbean Contributions to Coral Reef Science.” 450-457.

Mather, Patricia. “From Steady State to Stochastic Systems: The Revolution in Coral

Reef Biology.” 458-467.

21

Salvat, Bernard. “Coral Reefs, Science, and Politics: Relationships and Criteria for

Decisions over Two Centuries—A French Case History.” 468-479.

Allwardt, Alan O. “Evolution of the Tectogene Concept, 1930-1965.” 480-492.

LeGrand, Homer E. and William Glen. “The Accreted Terrane Controversy, or

Continental Geologists Strike Back.” 493-501.

Oreskes, Naomi. “Gravity Surveys in the ‘Permanent’ Ocean basins: An Instrumental

Chink in a Theoretical Suit of Armor.” 502-510.

Wilson, J. B. and W.R. Normark. “Geological Mapping of the Deep-Ocean off the

Hawaiian Islands, Using Sidescan and Swath Sonar Imaging, 1966-1992.” 511-

525.

Day, Deborah. “Resources for the Study of Oceanography at the Archives of the Scripps

Institution of Oceanography.” 526-531.

Henson, Pamela M. “Sources for the History of Oceanography at the Smithsonian

Institution and the National Archives.” 532-536.

Groeben, Christiane. “The Stazione Zoologica: A Clearing House for Marine

Organisms.” 537-548.

No volumes published for ICHO 6 (Quindao-1999) or 7 (Kaliningrad-2003).

Groeben, Christiane, ed. Places, People, Tools: Oceanography in the Mediterranean and

Beyond. Proceedings of the Eighth International Congress for the history of

Oceanography (Stazione Zoological Anton Dohrn, 2013). [ICHO 8]

Benson, Keith R. “Foreword.” 9-10.

Groeben, Christiane. “Introduction.” 11-12.

Morcos, Selim A. “Marine Sciences in Egypt.” 13-33.

Harlier, Roger H., Charles W. Finkl, Alexandre C. Thys, Christopher Markowski. “Life

Cycle Historical Markers of Five Mediterranean Ports.” 35-48.

Pérez-Rubín, Juan. “Inception and Development of Oceanographic Chemistry in Spain

(1911-1931).” 49-62.

22

Vlahakis, George N., Manos Dassenakis, and Stella Triantafyllaki. “Professional Aspects

of Oceanographic Development in Greece during the Last 50 Years.” 63-69.

Lajus, Julia and Anatolii Pantiulin. “Soviet Oceanography during the Second

International Polar Year.” 71-85.

Matthäus, Wolfgang. “Steps of Development in International Research in the Baltic Sea

during the ‘Hot Phase’ of the Cold War 1947-1964.” 87-103.

Charlier, Roger H. “More Belgian Bio-marine Contributions since 1830.” 105-123.

van Bennekom, A. Johan. “Political Factors in the Establishment of Marine Biological

Stations.” 125-139.

Groeben, Christiane, and Sergei Fokin. “From Russia with Love: Russian Scientists at

the Naples Zoological Station (1874-1934).” 141-172.

Bologa, Alexandru Ş., Adela F. Bologa, and Roger H. Charlier. “Ioan Borcea and the

First Romanian Marine Zoological Station at Agigea/Constantza (1926).” 173-

184.

Smed, Jens. “Decline of ICES during the First World War and its Rise after the War.”

185-211.

Morcos, Selim A. “Mediterranean Standard Seawater and Mediterranean Commission

(CIESM).” 213-232.

Day, Deborah, and Eric L. Mills. “Charles Atwood Kofoid and the Biological Stations of

Europe.” 233-254.

Carpine-Lancre, Jacqueline, and Anita McConnell. “Prince Albert I and J.Y. Buchanan:

Mediterranean Investigations.” 255-265.

Morcos, Selim A., Xosé A. Fraga, Gregorio Parrilla-Barrera. “The Dawn of Spanish

Oceanography: Odón de Buen and His Letters to Henri de Lacaze-Duthiers,

Prince Albert I and Jules Richard.” 267-298.

Goryashko, Nataliya A. and Sergei I. Fokin. “Konstantin Karlovich Saint-Hilaire (1866-

1941) and His Biological Station at the White Sea (1911-1940).” 299-309.

Smed, Jens. “Martin Knudsen as Designer of Oceanographic Instruments.” 311-323.

Morcos, Selim A., and Mostafa El-Abbadi. “The Hydroscope of Alexandria.” 325-350.

Morcos, Selim A. and Alain Poisson. “Challenger Centenary Calibration of Old

Hydrometers.” 351-370.

23

Chalier, Roger H. and Marie-Claire P. Chaineux. “Renascence of Tide Mills II.” 371-

387.

Smed, Jens. “Contribution to the History of Knudsen’s Hydrographical Tables.” 389-

400.

Charlier, Roger H., and Constance C. Charlier. “Calypso on the Mend.” 401-408.

Zore-Armanda, Mira. “Early Investigation of the Adriatic, Mediterranean and Red Sea

based at the City of Pola.” 409-419.

Wulff, Enrique, and Juan Pérez-Rubín. “The First International Oceanography Congress

in Spain (Seville, 1929).” 421-441.

Svansson, Artur. “The Mediterranean Part of the Swedish Albatross Expedition.” 443-

457.

Gambi, Maria Cristina, Isabella D’Ambra, Graziano Fiorito, and Vincenzo Saggiomo.

“Past and Present Biodiversity in the Gulf of Naples: The Moncharmont Data

Base.” 459-467.

Della Croce, Norberto, and Mario Petrillo. “Atacama Trench International Expedition.”

469-476.

 -- compiled by Penelope K. Hardy, 6 December 2016

