

Stunkard.

Studies On North American Polystomidae Aspidogastridae And Paramphistomidae

STUDIES ON NORTH AMERICAN POLYSTOMIDAE, ASPIDOGASTRIDAE AND PARAMPHISTOMIDAE

BY

HORACE WESLEY STUNKARD

B. S. Coe College, 1912 A. M. University of Illinois, 1914

THESIS

Submitted in Partial Fulfillment of the Requirements for the

Degree of

DOCTOR OF PHILOSOPHY

IN ZOOLOGY

IN

THE GRADUATE SCHOOL

OF THE

UNIVERSITY OF ILLINOIS

1916

916 5t9

UNIVERSITY OF ILLINOIS THE GRADUATE SCHOOL

May 10 191 6

I HEREBY RECOMMEND THAT THE THESIS PREPARED UNDER MY SUPER-VISION BY HORACE WESLEY STUNKARD ENTITLED STUDIES ON NORTH AMERICAN POLYSTOMIDAE, ASPIDOGASTRIDAE AND PARAMPHISTOMIDAE. BE ACCEPTED AS FULFILLING THIS PART OF THE REQUIREMENTS FOR THE DEGREE OF DOCTOR OF PHILOSOPHY Recommendation concurred in:* Committee on Final Examination*

^{*}Required for doctor's degree but not for master's.

UNIVERSITY OF ILLINOIS THE GRADUATE SCHOOL

to medical degree but not for master's

TABLE OF CONTENTS

- I. Introduction and Historical Review.
- II. Methods of Technique
- III. Polystomidae.

Historical review of the family.

Criticism of Odhner's classification of the Monogenea.

List of species and their distribution.

Anatomy and histology of the Polystomidae.

Key to the species of the genus Polystoma.

Description of species:

Polystoma orbiculare n. sp.

Polystoma opacum n. sp.

Polystoma megacotyle n. sp.

Polystoma microcotyle n. sp.

Polystoma coronatum Leidy

Polystoma hassali Goto

IV. Aspidogastridae

Historical review of the family.

Description of species:

Aspidogaster conchicola von Baer

Cotylaspis insignis Leidy

Cotylaspis cokeri Barker and Parsons

Classification of the family Aspidogastridae.

Digitized by the Internet Archive in 2014

V. Paramphistomidae

Historical review of the family.

List of the forms.

Criticism of Looss' genus Schizamphistomum.

Paramphistomidae of North America.

Erection of a new genus Alassostoma.

Description of species:

Alassostoma magnum n. sp.

Alassostoma parvum n. sp.

Comparison of the genus Alassostoma.

Erection of a new sub-family Schizamphistominae.

Erection of a new genus Zygocotyle.

Description of species:

Zygocotyle ceratosa n. sp.

Classification of the Paramphistomidae.

VI. Phylogenetic Considerations.

Parallicance of an americality College International

I. Introduction

The knowledge of the trematodes of North America is very scanty. Information regarding the group in this country is almost entirely confined to scattered papers describing new species, and many are so brief that they are of little value. A comparatively small number of investigators have worked in this field, and practically all our knowledge is the result of the last fifty years. As a consequence the trematole fauna of North America remains largely unknown. Complete knowledge and a final classification will be possible only when the structure of all the various forms is worked out and their complicated life histories are solved. Comprehensive studies on the morphology of the larger grouns have been impossible because so few forms were known. It is apparent that the solution of life history problems, involving the discovery of the developmental cycle and the establishment of the identity of the cercaria and adult into which it develops, is largely dependent on advance knowledge concerning the structure and classification of the adult forms. The verification of life histories requires experimental proof, for as has been pointed out remeatedly, larval alantations of cercaria and the absence of so many plult characters make the establishment of specific identity between cercaria and adults by means of structural commarisons very difficult and unsafe.

In Europe, by virtue of a longer as well as a more extensive and intensive study, many more species are known,

the structure and classification of the forms have received considerable attention, and a few complete develormental cycles are known.

In the first classification of the group, Zeder (1800) separated three genera Constona, Distoma, and Polystoma on the basis of the number of suckors. Durmeister (1853), also basing basing his classification on the character of the adhesive apparatus, suggested a division into (1) [alacobothrii for the distones, (2) Pertobothrii for the polystomes and (3) Aspidotothrii for Aspidogaster. In the same year Lauckart added the factors of habitat and type of development to the taxonomic characters and proposed two families, (1) Distance for endoparasitic forms which develor with a motamorphosis, and (2) Polystomea for ectoparasitic forms which have a lirect develorment. Van Beneden's (1858) classification into Monogenea and Digenea was based entirely on the manner of development. "onticelli (1892) considered structural features of paramount importance in taxonomy and proposed a classification on the nature of the alhesive organs. He considered the Trematola as an order and divided it into three suborders, Heterocotylea, Asridocotylea and Malacocotylea, thus establishing a min the classification of Burmeister.

Many writers, Draun (1893), Looss (1899), Pratt (1900), accept the idea of Monticelli, while others, Lthe (1909), and Odhner (1913) follow the classification of van Beneden.

Pratt (1900) speaking of the Monogenea and Digenea of van Beneden says, "The great additions, however, which have been

made in recent years to our knowledge of the trametoles have rendered it increasingly difficult to use these distinctions satisfactorily". Camble (1910) altho following the syntam of van Beneden says, "The classification of the trematodes according to their life histories breaks down completely in the case of certain forms. Thus the life history of Gyrodactylus is probably digenetic rather than monogenetic". He cites the monogenetic development of Aspidograter and the metastatic development of the Molostomidae as additional instances of the inadequacy of the system. Further evidence a minst the arrangement is found in case of the Applde pastridge, as this family contains genera in which the development is monogenetic and stichocotyle which has an intermediate host. Since the life history is so complex, is so little known and in so many instances fails to effect a natural division of the group, it can not be retained as the fundamental basis of classification. In other groups of the animal kingdom, taxonomy is founded on both anatomy and embryology and a natural classification of the transtodes must be based on a consideration of both structure and development. Information concerning the life history is very scanty and the type of development as well as the rrimitive structural features have been greatly modified as the result of parasitism, but as these coemogenetic changes are discovered, the fundamental morphological agreement and true relationships of the forms will be established.

This paper contains results of a study on the

structure and classification of North American representatives of the families Polystemidae, Aspidomstride and Paramphistemidae. These three families because of certain structural and developmental features are of particular interest and importance not only in the taxonomy but also in the phylogeny of the trematodes. The Polystomidae differ from all other known Meterocotylea in that its members are endoparasitic; the Aspidogastridae are both ecto and endoparasitic, both monogenetic and metastatic, and in the adult condition are parasites of both vertebrates and molluses; while the Paramphistomidae are the only forms retaining a primitive posterior sucker. These facts are significant and it is probable that further study into the structure and life history of these forms will throw considerable light on the general problems of development and taxonomy of the trematodes.

During the past three years the writer has made parasitological examinations of over three hundred North American fresh water turtles. These comprise sixteen species collected from widely scattered localities. For essistance in securing this material grateful acknowledgments are due Dr. N. A. Cobb of Washington, D. C., Professor A. W. Orcutt of Denison University, Professor W. E. Burge of the University of Illinois, Professor J. E. Ackert of Kansas State Agricultural College, and Professor W. W. Cort of Macaelester College. The material of Alassostoma parvum was collected and turned over to me by Mr. T. B. Magath. A type specimen of Polystoma coronatum Leidy from the U. S. National Museum was placed at

of Professor Henry B. Ward and carried on under his tirection.

A large part of the material used in the investigation, both

new species and identified material for comparative study,

came from his extensive private collection, and for this

material as well as for criticisms and suggestions in the

course of the work the writer wishes to express his sincere

appreciation.

II. Methods of Technique

All the forms described in this paper were studied as toto mounts, where sufficient material was available sections were made, and many of the parasites collected by the writer were studied alive. For the study of the living worm, the specimen has rissed on a slide in a iron of mater or normal saline solution and examined with the low powers of the microscope. In the smaller worms the water supported the cover glass sufficiently to permit the animal to move freely. As the water evaporated and the worm became flattened the ducts of the excretory system appeared as dark lines. importance of the live study can not be overemphasized as it is the best mothed of tracing the excretory system and a careful observation of the animal as it moves gives a more accurate and complete knowledge than can be obtained from a study of fixed material alone. By observing the living animal as it moves it is possible to measure the extent of normal variation that occurs in a single specimen as different

shapes are assumed concemitant with the movements of the animal, while in forms with such soft bodies and variable shapes a study of preserved material alone is apt to give a perverted idea concerning true morphological relationships of organs and systems. Stupification by the use of chloretone and magnesium sulfate was tried on the larger worms but with indifferent results. The shaking method of Looss gave well extended specimens and if the killing fluid is used warm it aids in relaxing and expanding the worm as it is killed. No ill effects were noted in the tissue as a result of the use of warm killing fluids. Cilson's, von Dath's, Tellyesriczky's and Kleinenberg's fluids all gave good fixation, as Jid a saturated aqueous or 70% alcoholic solution of corrosive sublimate to which from 3 to 5% of glacial scatic acid had been added. The material was preserved 75 to 80% alcohol.

For the anatomical study both toto preparations and serial sections were used and each supplemented the other.

Sections for reagral morphological study were cut 10 to 15 micra in thickness, and those for histological purposes 5 to 8 micra. When sufficient material was available, sections were cut in transverse, frontal and sagittal planes. To secure more transparency some of the worms to be used as toto preparations were flattened between slides, while others were maintained in their normal proportions by supporting the sever glass. Such a support is especially necessary to prevent the cover glass from flattening and distorting the normal shape of the apidobothrids and to avoid crushing the causal disc of

the polystomes.

For the staining of specimens to be mounted in toto. uniformly successful results followed the use of carline strips. Overstaining, with subsequent rapid destaining of the varenchama in 70% alcohol to which 2 to 3% of 851 had been a led leaves the internal structures stained and sharply defined. Retter results were obtained by using the stain diluted two or three times with the proper liluent and allowing a longer time for penetration. Some excellent toto preparations were secured by the use of haematoxylin stains, but in general, better and more consistent results were obtained by the use of carmine stains. La Rue (1914) says, "It is note orthy that the campine stains give beautiful preparations of transtodes in toto, out fail almost completely for centodes." Mayer's paracarmine, carm alum and alcoholic acchineal, Cuyer's alum cochineal, and Grenacher's borak carmine all gave splendid toto preparations. The alcoholic stains have the signature that they renotrate more rapidly.

carmine stains practically worthloss. Delafield's, Ebrlich's acid, Mayer's haemalum and Meilenhain's iron nach toxylin all gave excellent results in the staining of sections, and are equally valuable for staining natural before sectioning. Ebrlich's acid because toxylin unless diduted with distilled water formed a flocculent precipit to that made it unsuitable for staining sections on the stide. The method most used and the one that gave the best results was to stain in toto in

Ehrrich's acid haematexylin, and then destain and sounter stain the sections on the slide. One for MCL in 70% mischel was used to destain and erythrosin dissolved in 85% alrehol for a counter stain. This method has the advantages that it is (1) extremely rapid; (2) toto staining remiers the material casy to manipulate and facilitates orientation in excelling; (3) destaining and counterstaining in the higher grades of alrehol not only saves time but eliminates the danger of the sections coming off the saide, which sometimes occurs in the weaker alrehols or mater. This method uniformly gave good results, sharply differentiating the nuclear and cytoplasmic elements. For cytological work, Heidenhain's iron becautoxylin was used almost entirely, both singly and counterstained with Orange G, erythrosin or picro-fuchsin.

III. Polystomidae

In 1758 Roesel von Rosenhof described and figured a Leach, "Egal", from the urinery bladaer of the frog. Tiesia (1350) and Braun (1990) refer to the form as Folytoma integerrisum, the well known marasite of the urinary clother of the frog, lascribel by Frelich (1791) as linguatula into perrima. M. Draun (1793) described Planaria uncipulata from the urinary bladder of the green water frog and his description is so specific that there can be no doubt that he had the same form described by Irdaich the previous year. In the original Jenus Polystoma Zeder (1800) included F. serratum Fröhlich, the type of Linguatula Fröhlich 1789; P. ringuicola Treutler, a very doubtful form lescribed by Treutler in 1793 from a fatty svelling near the overy of a women, and designated as the type of a new genus Fexathyridium; and Linguatula interprise Fröldich Lich he rechalstand Polystoma range. In his aggoription of the genus he states, "Vorderende mit mehreren Saugwartzen" altho Braun (1792) had described the correct orientation of the worm with the suckers and nooks at the posterior end.

Rudolphi (1809) regarding Polystoma Zeder says P.

integerrimum is a true species, the species reported by

Treutler is uncertain and the rest are pentastomes. P. J. van

Beneden (1849) discovered the embryo of the Linguatulida

and located them with the arthropols. Braum (1890) and

Located them with the arthropols. Braum (1890) and

Located them with the suppression of the genus Fexathy
ridium. This would leave P. integerrimum as the only

original species remaining in the genus.

Polystoma ocellatum, the second species of the genus, was described by Rudelphi (1919) from the threat of Imys europa. Kuhl and Hassett (1823) rescribed the same form as P. mydae from the nose of Halichelys atra. Blainville (1828) created a new genus hexacotyle to contain P. thymic Pelaroche, P. integerrinum Fröhlich and P. abeliatum Pul., and named H. thymic as type. Pleasing (1850) coelectal the genus Polystoma and included the two species P. integerrinum and P. ocellatum. Several pentastomes and ectoparasitic trematodes have been ascribed to the genus and later removed to other genera. P. appendiculatum Kuhn 1839 was designated by Diesing (1850) as type of a new genus Inchesetyle, and P. armatum Pujardin 1845 had previously been described by Leuckart as the type of a new genus Diclybothrium.

The trematodes with several posterior suckers were included in the tribe Polycotylea 1; Diesing. Taschenters (1879) proposed a division of this group into two families, Tristomea and Polystomea, the latter to contain the four subfamilies, Octobethridae, Polystomidee, Microcotylidae and Gyrodaetylidae. In the subfamily Polystomidae he included the genera Polystoma, Onchecotyle, Erpocotyle and Diplobethrium; and in the genus Polystoma the species P. integerrimum and P. ocellatum. St. Remy (1891) followed the arrangement of Taschencers. Monticelli (1892) provised the suborder Heterocotylea with five families, and in the family Polystomidae included the subfamilies Polystominae,

Octocotylinae and Licrosotylinae. His subfamily Polystominae is identical with Taschenberg's subfamily Polystomilae except that he added the genus Sphyranura. He raised Gyrodactylidae to equal rank with the Folystomidae but considered Octobotylinae as a subfamily of the Polystomidae altho van Beneden and Lesse (1863) had ranked the Octocotylidae as a family. Braun (1893) followed the classification of Monticelli. Pratt (1900) followed the same classification with certain modifications that had been proposed by Braun, Cerfontaine, Octo, St. Remy and others. He retained the three subfamilies Polystominae, Octocotylinae and Microcotylinae. Benham (1901) raised the Microcotylidae to family rank and in the family Poly tomidae included the subfamilies Folysteminae and Octocotylinae. In all the classifications discussed above, the family Polystonidae had no clearly defined limits, and it appears as the the authors had grouped together forms with certain superficial similarities and then formed a family diagnosis to include them. The genera showed wide differences in the number and character of suckers, as well as in the type of digestive and reproductive organs.

constructed a new classification of the Meterocotylea. He separated the forms on the basis of adhesive apparatus and proposed a new arrangement of the group. In this classification there are twelve families arranged in two tribes: Olyocotylea, containing the families Tristomidae, Lonccotylidae, Udonellidae, Calceostomidae, Gyrodaetylidae and Dicotylidae; and Polycotylea

containing the families Polystomidae, Octoectylidae,
Hexacotylidae, Platycotylidae, Pleurocotylidae and Microcotylidae. The family Polystomidae contained the single genus
Folystoma, and the species F. integerrimum, F. ocellatum, F. oblongum, P. coronatum and P. hassali.

Cohner (1912) discussed the relationships of the ducts of the female genital system in various trematode and restode forms. We is convinced that as was pointed out by Stieda (1971), Laurer's canal of the trematodes is homologous with the vagina of the cestoles. Looss (1893), Goto (1894) and several other writers consider Laurer's canal of the Malacccotylea as homologous with the genito-intestinal canal of certain Heterocotylea, and not as homologous with the vagina of the cestodes. Odhner argues thar Laurer's canal is the primitive vagino of the trematodes, and that there has been a change of vaginal function from this canal to the terminal part of the uterus, with the resulting degeneration of the former duct. It now serves he says only to carry off excess spermatozoa, together with yolk and shell substance not used in the formation of the eggs. He aids, "Auf die Frage, warum die Vaginalfunktion ihrer Sitz gewechselt hat, lässt sich endlich keine bestimmte Antwort geben; es ist nur als eine Tatsache hinzunehmen."

Odhner argues that in the group of the monogenetic trematches, two very different morphological structures are included under the term vagina. One present in the Tristomidae, Monocotylidae and Cyrodactylidae opens to the exterior on the left side of the ventral surface, and at the inner end is

enlarged to form the seminal receptacle. This tule he considers homologous to the vegins of the sestoles and the Laurer's canal of the digenetic trematodes. The other struc ures which he considers as not homologous to this true vegina are the ducts of the Octopotylidae, Polystomidae, and Micropotylidae, which function as vaginae and open into the vitelline collecting jucts. These are more or less paired and open to the surface either ventrally, laterally or dorsally. For these he proposed the name "Puctus vaginales". Considering the question of whether the raired or unpaired condition of these ducts is primitive, he argues that originally the duct was unpaired and opened ventrally, that the opening became divided and the duct split, "so haben wir zunächst in dem Y-förmigen : uctus von Rajonchocotyle ein Stadium der sich entwickelnden paarigen Trennung der Gänge zu erblicken". A further lateral migration would give the lateral openings of Polystona, and in certain forms the openings have migrated dorsally and fused giving a single dorsal tube. He says the genito-intestinal canal is not homologous with Laurer's canal and since he can find no for it concludes that it has arisen sui generis.

He says, "die verschiedene Ausbildung der jetzt besprochenen Cenital were von grundlegender Tedeutung für das näturliche Monogenensystem ist". On the basis of these differences in the fenale genital ducts he divides the "conogenea" into two suborders; Monopisthocotylea in which the genito-intestinal canal is obsent and which have a "true vagira", and Polyopisthocotylea in which the genito-intestinal canal

is present and which has the so called "Tustus valinates". In the first group he included the families Tristcullae, Loncetylidae, Udonellidae and Cyrodestylidae; and in the second the families Polystomidae, Microsotylidae and Cotecotylidae.

Discussing the classification of Monticelli (1903), he considers the number of cushers of secondary importance, and the classification lacking in invertent systematic significance. He points out however that by the removal of the genus Sphyranura from the Olyocotylea, the first of Monticelli's two tribes, it agrees entirely with his suborder Monopisthocotylea. In the second of Monticelli's tribes, he says the Piclicephorinae and the genus hexacetyle should be removed from the family Octocotylidae and placed with the Microeotylidae, since they here nearly agree with the latter forms in internal structure.

The next year Odhner (1913) reaffirms his idea of the homology of the vagina of the destodes and the Laurer's canal of the distance, but states that his denial of the homology of the genito-intentinal canal and haurer's canal had been based on an incorrect description by Derfontaine when he described an unpaired vagina as present in the jenus Posty cotyle. Other reinvestigated this point and found the error, and in view of his discovery he concludes that the "true vagina" of the Monopisthecotylea which he had homological with the Laurer's canal of the distance is never present together with the genito-intestinal canal. From this he

hemologous with the perite-intestinal canal, and hemologized the enlargement at the inner end of the genite-intestinal cenal of Mexacotyle with the seminal receptable of the 'choristhe-cotylea. In his statement that the genite-intestinal is hemologous to Laurer's canal he agrees with Loose and Doto. Still maintaining the hemology of the "true vagina" and the genite-intestinal canal he is at a loss to account for the paired vaginae and explains these as arising sui generis. Starting with a wrong assumption, viz., that Laurer's canal is homologous to the vagina of the cestedes, he has missed the truth in his entire discussion, and when at a loss to explain a structure, has derived it sui generis. The entire discussion shows that because of the retention of this incorrect assumption he has misinterpreted the true morphological relations.

that date and gives a careful and detailed study of the homology of the canalis genito— intestinalis. He gives a very clear and comprehensive analysis of the cuestion and summarizing evidence from a wide study of estoparasitic forms, he concludes that the genito-intestinal canal and Laurer's canal are homologous and that neither are homologous with the vegina of the Monogenea. He shows that in the group there is a perfect series of vaginae from a truly paired to a truly unpaired condition. He discusses the idea of Eraun who regarded the presence of a single vagina as the result of a simple atrophy of one of the originally raired vaginae, with the conclusion that the relations of the ducts "point strongly to the view

that the unpaired vagina has been formed by the union and subsequent displacement of the originally paired vaginae, and not as Braun supposes by the atrophy of one of them."

If we dismiss the assumption that the vagina of the nonegenetic trematodes is homologous to Laurer's canal, there is no evidence to support the idea that the single vagina is not homologous to the paired vaginae. In fact, Odhner describes the paired vaginae as arising from a single unpaired tube, probably ventral in position. He derives this tube sui generis, and cites no reason why it is not homologous with the ventral unpaired vagina of Monopisthocotylea. Further, he gives no means of distinguishing between the two.

character and the relative position and relationships of the ducts of the female system submit evidence strongly supporting the contention that Laurer's canal is homologous with the genito-intestinal canal, and affords no evidence that these ducts have any further homologue. A careful review of the literature and the study of the ducts in the three femilies discussed in this paper, has convinced me that Laurer's canal is homologous to the genito-intestinal sanal; and the vagina of the Monoristhocotylea is homologous with the originally single, subsequently paired and secondarily fused vaginae of the Polyopisthocotylea. It makes no difference whether we regard the single or paired candition as primitive. If we start with a single unpaired vagina as Ohner described for the Monopisthocotylea, by a division of the external part and

subsequent lateral migration of the openings the paired vaginae of the Folyogistlocotyles are explained. These ducts entering the body from the sides, lying parallel with the vitelline ducts and discharging into the same cavity, fused at their internal end with the vitalline ducts and this union continued out and to the location where the vite line ducis turn toward the follicles and the vaginge branch off to open to the exterior. The advantage of a single duct over two ducts lying side by side is obvious, and the fusion of two parallel ducts is not uncommon in other groups. With a further dorsal migration of the eyenings of the vaginae there would be a sevaration of the vitelline and varianl canals, and a dorsal fusion of the vaginae would give the single dersal vagina of Octobethrium, Axine and dicrecotyle. I agree with Odhner that the seminal receptacles of Sphyranura are homologous to the the paired vaginae of Polystoma, and that this furnishes a srlenlid example of the change of function whereby the terminal part of the uterus has assumed the corularory function. With further specialization in this direction due to the endoparasitic halit and self fertilization, the vaginæ of the distores has disappeared entirely. It remains now only to account for the absence of the genitointestinal canal in the Monopisthocotylea. Odhner states that this is homologous with the Laurer's canal, and in his (1912) paper called attention to the fact that Laurer's canal is a "ganz rudimentary organ" which serves no essential function in the body. The vestigeal character of Lourer's

canal is believed by most writers, Looss, Monticelli, Erandes, Goto, etc. It is entirely lacking in some distance orcurs, and in others is represented by a blind sac orening from the cetyre. Haswell (1907) described in certain Australian polyclads a tube which formerly had been considered an accessory or dorsal vogina but which in certain forms opened into the intestine. The presence of this genito-intestinal canal in polyclads, he says, "strengthens the contention, so adly supported by Goto, that the genito-intentinal canal and not the vagina of the Heterocotylea is the equivalent of the Laurer's canal of the Malaccotylea. Mac Callum (1913) described a short muscular tube in Thoraccootyle croceus which arises from the ootype and runs anteriorly for a short distance and ending blindly. Since the genito-intestinal canal is homologous with Laurer's canal and the latter is known to be a vestigeal structure, it appears ressonable to suppose that it has degenerated in the Moncristhocotyles. There appears a possibliity that the Honoristhecetylea instead of having lost a genito-intestinal canal may have arisen from a group of the Turbellaria which had no homologous structure.

The absence of the genito-intestinal canal in the Monopisthocotylea is undoubtedly a feature of distinct taxonomic importance, and the work of Odhner is an advance step in the formation of a natural system and a final classification of the monogenetic forms. Since the arrangement of Monticelli, based on the character of the adhesive arrantas, so nearly agrees with that of Odhnor which is based on the

that both these features are of large importance in the taxonomy of the group.

Odhner (1912) argues that the removal by Monticelli of Sphyranura from the family Folystomidae on the basis of the difference in number of suckers is not justified. As previously stated, the writer arrees with Odhner that the seminal recertacies of Ephyranura are homologous with the vaginae of Folystoma, and the ogree ont in tyre of cenital ducts demonstrates a closer relationship between these menora than is assigned in the system of Monticelli. Chyracura undoubtedly should be rlaged with the Polyopisthocotylea. There are, wide and fundamental differences between it and the genus Polystoma, and while future researches may discover intermediate forms which will make it remiole to include them. with certainty in a single family, for the present such a grouping is hardly justified, and the two families should be retained, altho the name Fiectylidae of Monticelli does not conform to the rules of zoological nomenclature.

The family Polystomidae as considered in this paper centains only the genus Polystoma. The members of this genus are widely distributed, species have been described from all the continents except South America. The species are not only widely distributed geographically, but also very greatly in type of host and location within the host. They are parasitic in the urinary bladder of frogs and toads and on the gills of frog larvae, and also infest the urinary bladder and pharyngest cavity of many species of turtles.

The structure and development of Polystoma integerrinum has been investigated by Stieda (1870), Teller (1872) and (1873), Willemoss-Suhm (1872), Halkin (1902), Moldschmidt (1902), and Andre (1910). The descriptions of P. ocellatum by Rudelphi (1919) and Kuhl and Hasselt (1822) are very brief, that by Virlamous-Fuhm contains one plate, and Looss (1885) figures the structures at the distri ends of the exprotory tubules. The description of P. colongum Wright (1878) contains sufficiently detailed information for a specific diagnosis and is illustrated by three figures. Ctafford (1907) reported F. oblongum from the ralate of Thrysenys rista and from the same location in Chelydra serpenting, but since Wright originally described the species from the urinary blaider of Aremochelys ederatus, Fraun reviewing Stafford's article considered the form from the cral savity as a different srecies. Leidy's (1888) description of F. coronatum is so brief that it is almost valueless, out a tyre specimen bas been available for the present study as a mounted toto preparation and many additional roints of structure are added to the criginal description. P. hassali was described by Coto (1899) from the urinary bladder of Cinesternum pennsylvanicum and has been collected by the writer from the urinary bladder of Aronocholys oderatus and Chelydra serrentina. Additional data corrects and supplements the accorintion of Joto. The form described by Leidy as P. colorgum was reinvestigated by Goto (1879) and proved to be a different species from that described by Wright, but the material he reports was in such a poor

state of preservation that remain unknown. Johnston (1910) described so the form must remain unknown. Johnston (1910) described P. bulliense from the urinary bladder of two species of Myla from Lew South Wales, Australia. Beauchamp (1913) described P. alluaudi from an unknown batrachian from the lower prairies of Kinangop, Africa; the material was collected by the African expedition of Alluaud and Jeannel. Stewart (1914) described P. kachugae from the urinary bladder of the water tortoise, Kachuga lineata, at Lucknow, India.

In the genus Polystoma, present evidence supports the validity of the following species.

- P. integerrimum Fröhlich 1791. From the urinary bladder of frogs and toads and the gills of frog larvae, Europe.
- P. ocellatum Rudolphi 1819. From the throat and nasal cavity of Emys europa and Halichelys atra, Europe.
- P. oblongum Wright 1879. From the urinary bladder of Aromochelys odoratus, North America.
- P. coronatum Leidy 1888. From the fauces of the terrapin, North America.
- P. hassali Goto 1899. From the urinary bladder of Cinosternum pennsylvanicum, Archichelys odoratus, A. carinatus and Chelydra serpentina, North America.
- P. bulliense Johnston 1912. From the urinary bladder of Hyla phyllochros and H. leseurii, Australia.
- P. alluaudi Beauchamr 1918. From an unknown batrachian, Africa.
 - P. kachugae Stewart 1914. From the urinary bladder of

Kachugae lineata, Asia.

- P. orbiculare n. sp. From the urinary bladder of result ye scripts and Chrysenys mar insta, worth Alexica.
- P. opacum n. sp. From the pharynx of Trionyx ferox and Malacoclemmys Leseurii, North America.
- P. megacotyle n. sp. From the mouth of Chrysemys marginata, North America.
- P. microcotyle n. sp. From the mouth of Chrysenys marginata, North America.

With the exception of P. integerrimum, the members of the genus are very rarely found and the number of individuals discovered is very small. Wright described P. oblengum from the specimens; Leidy, P. coronatum from four specimens; Johnston had sixteen specimens of P. bulliense; Beauchamr despribed P. altuaudi from a single specimen; Stewart had only two specimens of F. kachugae. The writer had only a limited number of specimens of any species; P. microcotyle was described from a single worm; P. orbiculare from nine specimens; P. opacun and P. megocotyle anch from three specimens. Because of the very limited amount of material, it has been in casione to attempt special technique to differentiate the various organ agarems, and the descriptions are therefore incomplete in certain particulars. The general morphological festures are however described in sufficient detail that clear specific diagnoses may be made, and in certain instances the finer structure and histology of the organs has been described.

Anatomy and Histology of the Polystomidae.

The species that have been included in the genus polystema show a much wider range of structural variation tran is usually present in a natural genus. There are side differences in the type of digestive and reproductive systems, and variation exists in the type of auhesive arraratus. Zeller (1375) described two forms of P. integerriman, one which became mature in the urinary bladder of the fro-, and the other which became mature on the gills of the frog taircie. These two forms of the parasite show wile differences in size and internal structure. The form which becomes mature in the urinary clauder is much larger, has a lobed testis, external vaginae and a long coiled uterus which contains many sees. The form maturing on the gills of the tadpole has a spherical testis, lacks external vaginae, and has a small uterine cavity in which a single egg develors. These results are so unusual that his work should be carefully repeated and confirmed. Larkin (1903) and Goldschmidt (1902) have investigated the early stages in this form out the writer has been unable to find any reference to work on the later larval stages. The condition described by Zeller is unparalleled in the group and one is led to strongly suspect that he confused two different species. If it is true that a difference in the physiclogical life history will make such a profound difference in the structure of the adult animal, it will be necessary to revise car ideas concerning morphology and taxonomy.

Share and Fire. All the rocks included in this genus have a flattened, clongete eval body which at the rosterior end turns ventral and is expanded into a large muscular disc or cotylophore. The body is more or less pointed at the anterior end and at the posterior end narrows suddenly just before enlarging to form the caudal disc. As in all trematodes the shape is subject to considerable variation as the animal cloniates and contracts. Good otion is accomplished by attaching the anterior sucker while the caudal line is being level, and as a result of the terminal attachments and the "looping" method of progression, the Lorsal line of the body is more or less arched and the ventral surface is concave. There is vide viriation in size; P. integerriaan, the largest known species measures up to 12 am in tength, and P. hassati is only 1.3 to 2 mm in length. The width is one third to one fifth the total length, increasing in inverse ratio. In certain species at the openings of the vaginae at the lateral or ventrolateral margins of the body, there are prominent swe lings, the "Seitenwülste" of Zeller.

ventral face the chief organs of attachment. These consist of suckers and hooks, the former arranged in pairs, three suckers on each side of the median line. The two posterior bothria are close together, those of the middle pair are separated by considerable distance, while the anterior pair may or may not be near each other. In all previously reported forms except P. alluaudi, the anterior suckers are separated by considerable

distance, giving the disc the shape described by delly as cordiform, (Fig. 37). In the single specimen of F. amagual both the caudal and ceptalic suckers are separated, while those of each side are contiguous. In F. orbiculare the anterior both are in the same close preximity as the caudal pair, and each sucker of the disc is separated from the two adjacent to it by uniform distances, making a perfect circle of both a, (Fig. 1). In the six species studied by the writer, these suckers are complicated structures, set here or less deeply in the parenchyma of the caudal disc. Their structure, character of insertion, muscular attachments, and relation to surrounding tissue indicate that they are protrusible and retractile, and such movement may be cleared by watching the live worm.

The suckers are cup shaped, (Fig. 38), and in all the species described in this paper are constructed on an elaborate cuticular framework. As described by Zeller the sucker forms as a ridge around a larval hooklet, and later sinks into the parenchyma, and this method of origin explains the cuticular covering of the external and internal curfeces of the cup. Running across between these cuticular months are short refractive fibers which constitute the mass of the wall of the sucker, (Fig. 39). Wright and Macallum (1887) describing similar fibers in the walls of the suckers of Sphyranura say, "Instead of the substance of the suckers being formed of muscular fibers disposed in three directions, and capable of modifying the shape of the cavity, as in the distance, it is not possessed of contractility in Sphyranura (and precably in Felystema), and is formed of prismatic fibers, rather

of a surrortive than a muscular sharacter, arranged companientarry between the sensave and senven limiting compranes of the
sucker." Sete (1894) described similar fibers in the suckers
of Axine, Microsotyle, Ostosotyle, Richitermora, Memoratyle
and Onchesetyle and "sensiders than to be more of an elastic
than a contractile watere". They are, he states, "different
from the ordinary muscular fibers of the toly and from those of
the suckers of the Tristenidae and the Monocetyle, both in
eptical characters and in reaction towards staining fluids."
The structure of the suckers in these forms and their mole of
eperation is discussed by Sete at considerable length, out as
the suckers he described are constructed on a different type of
cuticular framework from that present in the genus Polystome,
obviously the type of suctorial action is different.

In all the species described in this paper, the fibers which form the walls of the posterior suskers are similar to those described by Wright and Macallum and Goto; the cuticular framework is also flexible and elastic, but it is of a different type from that described by Goto. In the polystomes the sucker consists of three sections which may be designeted as basel, intermediate and external or distal portions, (Fig. 40). The external part or rim of the sucker is supported by numerous cuticular rods formed by the thickening at regular intervals of the cuticular lining. These rols are bent outward, their curvature maintaining the flare of the rim of the sucker.

Distally they terminate just inside the rim of the cur and

basally they are continuous with and are processes from a bank of saticula which passes around the sucker and separates the external and medial portions. In toto specimens this band appears to be divided into sections that are almost square, each with a circular area in the seater that increases and decreases in size as the focus is changed. Sections show that the cuticular lining of the sucker is folded outward against the convex wall with which it is fused, thus interrupting the continuity of the fibrous wall, (fig. 29). The two sides of this inveginated cuticular sac or ring are fused at regular intervals, reaving small pockets alternating with the praces of fusion. These small openings in the cuticular band are conspicuous by reason of their different refractive index and show very plainly with a dark field illumination as the square or rectangular sections with the circular areas in the center, (Fig. 38). Thore is apparently no relation between the number of these sections of the cuticular band and the number of cuticular thickenings which serve as supports of the external section.

The middle section of the sucker extends basally from the previously described cuticular band to a somewhat similar evagination of the cuticular lining into the wall of the sucker, but this evagination does not extend to the external cuticular covering and only partially livides the fibrous wall. This middle or intermediate section of the sucker is supported by thickenings of the cuticular lining, processes that extend peripherally from the cuticular cand which passes round the sucker at its base. These supporting rilges are not arranged

at regular intervals and they are much fewer in summer than the cuticular reds which suggest the external section. They are often branched, the not more than a single bifurcation was observed.

The basal portion of the sucker is circular, similar in structure to the portions previously asscribed, it has internal and external limiting membranes with fibers extending between. At its center the cuticular and fibrous wall is interrupted and there is the structure described by Johnston as the connective tissue plug, which appears as a central lise or button, and to which the retractor muscles are attached. This central disc has trickened cuticular edges and bears the larval hooklet. Fig. 48 illustrates the mathed of operation of the suckers. Muscles are attached to the attached to the external wall of the intermediate and distal sections and the contraction of these muscles retracts the two external zones, with the accompanying protrusion of the basal part. Whether the small hooks at the bases of the suckers are functional is loubtful. As previously lescribed, the cuticular supports do not extend quite to the external margin of the sucker, leaving a soft plastic edge which can be applied all the way around even on an irregular surface. With the contraction of the muscles attached to the basal disc, a vacuum is produced and forms a powerful means of adhesion. Since the walls of the sucker are non-contractile, and the bothria very only slightly in size in a single species, the size of the suckers has been used by the writer as a character for determining specific

identity.

A cuticular framework similar to that present in

Pelystema is described by Tright and Masallum for the suckers
of Ephyranura caleri. They say, "As the wall of the sucker is
itself destitute of contractility, another arrangement exists for
molifying the shape of the covity. Its wall is really livited
into three concentric zones, which be special extrinsic muscles,
can be worked independently. The two circular lines which separate these zones, are marked by an infolding of the investing
membrane, which forms a sort of joint, permitting the independent
movement of the zones."

In the collection of Professor H. B. Ward there is a single series of sections of P. integerrimum, and in this specimen the type of skeletal structure previously described is absent. Fig. 44 shows the character of the suckers in this form.

The caudal disc typically bears eighteen hooks.

Sixteen are similar in size and shape, arranged six in a row between the anterior suckers, one situated at the base of each sucker, and four between the two posterior suckers. In addition to these hooks, there is a pair of great hooks, several times the size of the small hooks, between the two posterior suckers. The shape of these hooks and their arrangement is shown in Figs. 41 to 47.

The sixteen small hooks are present on the caudal disc of the larva before the suckers are formed and are called larval hooks by Willemoes-Suhm (1872), but Zeller (1876) says,

"Die sechszehn kleinen Läkehen it ihren Oesen, welche lar Haftscheibe angehoren und welche bei der Polystomum larvne so ausserordentlich deutlich zu erkennen ist, sind nicht, wie "illemoes_Suhm meint, nur 'Larvalorgane'. Sie werden nicht abgeworfen, sondern sind wie ich auf das bestimteste wiederholen muss, bei der erwachsenen Thiere noch sämmtlich vorhanden, sehr beweglich und gewiss nicht ohne Bedeutung für ein festeres Anheften." Johnston (1913) in the isseription of P. bultiense says, "Four larval hooklets are present in a row on the ventral surface near the posterior edge of the disc or sotyloghore. I have been able to find no trace either in the living worms or the fixed material, of the larvel hooklets which P. integerrimum and other species bear near the anterior edge of the disc. There is a small anchor shaped hock in the base of each sucker. All these hocklets either disappear as the animal increases with age, or very readily become detached. In only one cut of sixteen specimens have the whole four posterior hooklets been present; and in only two others were any hooklets at all to be seen. In all the other specimens no hocklets sould be made out."

In my own material I find that the larval hooklets are invariably present in the bases of the suckers, but of the other larval hooklets, usually several are absent and often the ones present are so arranged that it is difficult to see how they could function in attachment. Those at the enterior edge of the caudal disc are sellow regularly arranged, and in many cases (Figs. 41-47) are in such irregular and unusual positions with reference to each other, that the use of one would interfere with the use of the others.

The great hooks are invariably prosent in the species in which the caudal disc is cordiform in shape, i.e. where the two anterior suckers are sevarated by a distance exceeding that between the two posterior suckers. In the species F. alluaudi and P. orbiculare the disc is circular and the great hooks are not leveloped. Usually the cordiform disc is will r and the circular disc is narrower than the body. At first it seemed possible to separate the genus into two subgenera, one in which the disc is circular and the great hocks are absent and another with a cordiform disc and great hooks present, but there seems to be no such clear line of separation. In P. orbiculare, one pair of the larval hooklats between the rosterior suckers is somewhat larger than the others, and a large number of chitinous spicules are present on the disc, some between the suckers and others in the central area of the disc. In P. spacum the disc is proctically intermediate in shape, it is difficult to determine whether it is circular or cordiform, and the great hooks are present altho they are not more than half the size of those in other species (Fig. 44). In P. hassali the disc may at times be circular and the great hooks are strongly developed (Fig. 34).

Body Covering. The body is covered with a non-cellular, unarmed cuticula, which is turned in at the external openings of the various systems. It loss not have a uniform appearance but is traversed by lines which extend perpendicular to the surface of the body.

Musculature. As in all trematoles the musculature consists of the body wall composed of circular, langitudinal and two sets of oblique fibers; sets of longitudinal fibers that lie inside the body wall; and the lorso-ventral strands with much branched fibers which run thru the body at irregular intervals. The muscles of the body wall are delicate and scanty, not arranged in layers, but matted together in a sheet of muscle tissue. Sets of fibers rass from the body wall into the parenchyma at various places and either break up into smaller strands or are attached to the dorso-ventral sets. Posteriorly the muscles of the body wall are continued into and thru the caudal disc, and are inserted on the sides and in the bases of the bothria. Fiber strands from both sides of the body pass to each of the suckers, and smaller fibers from each sucker to the adjoining ones (Fig. 35).

Mesenchyma. The mesenchymal tissue of the body does not show a differentiation into ecto- and endoperenchyma as described by Brandes (1892) and other writers; it is not of a uniform character, but presents differences in appearance at different points in the same specimen. It may take the form of compact cellular tissue, or of vacuolated cells, or there may be large vacuoles apparently between cells, or the cellular structure may be entirely lacking there being only a reticulum of fibrous tissue. The parenchyma is traversed by many muscular strands, and the dorsal and lateral regions are occupied by the enormously developed vitellaria (Figs. 22-25).

Alimentary System. The digestive arrests and a bifurcate intestine. The anterior sucker is not an oral sucker, homologous with that of the distance, but is merely an adhesive cup at the base of which is the opening into the pharynx. There is no limiting memorane separating it from the body wall, although the memorane which forms its posterior limit and separates it from the body parenchyma bears some resemblance to the limiting membrane of the oral sucker of the distance (Figs. 3,35).

Branched muscle fibers pass from the body wall to the cuticula which lines the sucker. Johnston (1912) describes it as a weakly developed or incipient oral sucker. The anterior sucker and pharynx are lined with cuticula continuous with that of the external surface of the body.

The pharynx is approximately spherical, altho various states of contraction influence its shape to some extent. In most cases it opens directly into the intestine at the juncture of the right and left coca. A short esophagus may be present in certain species (Fig. 4), and in others a short unpaired section of the intestine may extend anteriad from the bifurcation to the pharynx, (Fig. 26). The pharynx does not lie directly in the long aris of the body but obliquely, the pesterior part is more dersally situated than the anterior. In certain forms it armears to be constructed in two sections, there are lateral constrictions and a somewhat separated anterior portion (Fig. 3). Externally it is surrounded by a limiting membrane. In the species observed in this study, the pharynx is composed of non-nucleated, branched nuclea fibers. Peripherally there is a

strongly leveloped layer of circular fibers extentia prount the organ from side to side, and penatrating among the circular fibers there are radial fibers which extend from the external limiting membrine to the cuticular lining of the charynx. At the anterior end the circular fibers extend among the radial fibers from the periphery to the lumen, but posteriorly they are confined allost entirely to the external region (Fig. 27). Scattered among the fibers there are large nuclei, each lith a deeply staining nucleolus. Each is surrounted by a granular or flaky area which is continued by a fine lust traceable by the presence of the same granular substance and which leads to the lumen of the pharynx. Coto described somewhat similar nuclei in the rharynx of Piclidophora and regards them as remnants of the cells that have produced the muscle fibers. The writer is inclined to the view that in Folystoma the granular or flaky substance is a secretion. Ic extra esonha eatimativery glanis were observed by the writer, but whether the secretion of the pharyngeal cells is salivery or not is still undecided.

There is wide variation in type of intestinal diverticula. In P. integerimum the cesa are much cranched and these branches ramify thru the caulal disc (Fig. 40). In P. alluaudi the seca occupy the same location but are nerely location and have no secondary branches. The two diverticula are united posteriorly. In P. cultierse, Johnston (1912) described a diverticulum from the buccal cavity runs backwards, ventral to the pharynx, and for a distance equal to its length forming a median ungained succed pocket." In all other known species

there is a simple bifurcate intestine, the coca terminating just anterior to the cautal disc. In two specimen of F. manuali, herever, the coca are continuous and in the other there is a connexion of the coca are continuous and in the other there is a connexion some distance anterior to the ends of the coca (Fig. 34). The walls of the coca are composed of a delicate fibro-muscular tissue upon which rosts the directive opithelium. The eqitlalial layer consists of columnar colls whose nuclei lie near the fibro-muscular sheet and which have large rounded, often vicuolated bodies extending into the coral. The protoclass of the colls is granular.

Excretory system. In this family as in all Heterocotylea, there are two excretory pores situated on the dorsal surface, about midway between the median line of the body and the lateral edge of the worm, near the level of the caudal margin of the pharynx, (Figs, 33,17). These open from vesicular expansions, which when filled are almost spherical, and when empty have folded walls. There may or may not be a small duct from the anterior dust creating into the vesicle. The descending collecting dust originates in the region of the plaryar from the fusion of smaller ducts and passes posteriad to the region of the caulal disc where it turns cephalad and continues as the ascerding collecting duct to empty into the caudal side of the excretory vesicle. Both the de cending and ascending ducts receive smaller branches at irregular intervals; at the caudal end of the body a canal joins the tubes of the two sides and similar connexion occurs between the descending ducts just anterior to the pharynx. From this anterior communicating canal.

near the Ledian lire, a branch enters the arterior such or. The expretory vesicles are lined with a thin layer of puticula continuous with that of the external surface of the body and the collecting ducts and accessory branches have a fibro-membrancus wall in which nuclei are ocassionally embedded. Zeller (1872) for P. integerrimum described many connections of the collecting ducts of the two sides thru anastomoses of their smaller branches. He also described citia on the walls of the collection ducts. Locss (1885) described the excretory system of P. ocellatum. He says the collecting ducts are not siliated thrught but only in occasional areas, and described ciria in the capillariss. These capillaries are long and at the distal end are very much coiled. In this coiled part the capillary divides so that two flame cells discharge into each coil and are emptied by a single capillary. The caliber of the excretory vessels is very minute and eltho varying somwhat as a result of distention, lacunar expansions were not observed. Because of the limited amount of material, nuch of which was received in a preserved condition, no attempt was made to trace the excretory system in living worms of this family. The vitellaria completely obscure the excretory ducts in toto preparations. The secondary ducts are so small and so often collapsed that it is impossible to follow their continuity with certainty in sections.

Nervous System. The morphology of the nervous system of P. integerimum was described in detail by Andre (1910). He described a sugra-esophageal brain from which three pairs of nerves pass anteriorly and three pairs pass posteriorly. The same author in another paper the same year gave a detailed description

of the eyes of P. integerrimum. To execual technique was used to demonstrate the nervous tissue. The brain is the only part of the system differentiates. It contains large sanglion cells (Fig. 20).

Male Reproductive System. The testis is a branched and anastomosing structure in F. kachugae, in P. integerrious it is lobed, and in the other known species it is eval or spherical. It is situated near or slightly anterior to the middle of the cody. An internal was deferens was described in P. integerrimum by Teller, but Ijima (1884) traced the true relations of this tube and showed that it passes from the cotype to the intestine. This structure has been the source of much controversy and is is used by Odhner as the diagnostic feature separating the two groups of the monogenetic transtodes. The vas deferens arises from the dorso-cerhalic margin of the testis and passes dorsad and anteriad. It extends acreal to the cotype, between the icrsal margins of the ovary and uterus to the level of the genital pore. Here it turns ventrad and enlarges to form the seminal vesicle (Fig. 11). From the seminal vesicle a duct rashes thru the cirrus sac, opening into the genital strium (Fig. 31). The vas deferens is small and has a fibro-membrancus wall, the seminal vesicle has a lining of columnar epithelium, and the cirrus sac is composed of an external muscular wall unclosing a mass of parenchymous tissue. Ventrally the cirrus sac has a couble invagination and the part between the invaginations bears the hooks of the genital coronet (Fig. 28). These vary in number and shape in the different species. With the contraction of the wall of the wall of the cirrus sac, the invegination

on either side of the genital acronat, provides for the extrusion of the genital rapidla and the eversion of the hooks of the genital coronet. Stewart (1914) gives a miagram to inlustrate the action of these spines as the cirrus is protruded and the points of the hooks project thru the genital core.

Female Reproductive System. The overy of F. Aschuges is described by Stewart as "a curved sausage shaped ergen, the curve forming all but a commiste circle. The fundus is somewhat bulbous." In all other anown systems it is eval or comma shaped. It is situated a short distance anterior to the testis and in the same species may lie on either side of the body. In all the species studied by the writer it is comma shaped, the isrger part is ventral, anterior and isteral, and the terminal part is dorsal, posterior and medial. The over ore formed in the large part and the overy is divided into zones of growth, over of increasing size are present in each succeeding gone (Fig. 50).

The vite laria consist of masses of follicles occupying the dorsal and 1 terms regions of the body. Each follicle consists of several cells which may vary much in appearance, the lack of uniformity due to the secretive function of the cells. In the peripheral part of the body the cells are usually small, with granular or flaky protoplasm, a distinct nuclues and nucleolus, and these more contrally located may be two or three times their size, the extra-nuclear area either vacuolated or filled with droplets of the yellow vitelline substance. In some cells the vitelline droplets are scattered uniformly thrucut the cell. The presence of the vitelline material in the

scies often renders the body so cyaque that the divertibula can not be seen. The vitetline material is apparently identical with that which forms the shell of the end, and this observation further confirms the statement of Goldschmidt (1909) that the vitellaria secrete the shell of the egg. Shall ducts from the follicles (Fig. 6) unite and discharge into the Longitudinal collecting ducts. These extend along the sides of the cody lateral of the seca and dorsal to the exerctory tukules; on either side of the body there is an anterior and a postprior branch which unite just behind the level of the cvary and the common duct discharges into the external end of the vitallovaginal canal. In P. bullianse, Johnston (1912) says, "The lateral vaginal swellings are formed by a large number of , papillae, perforated by fine canals, which after a very short course, open into a fairly wile sperm reservoir, situated, one on either side, just under the swellings. From these rescrvoirs, a wide vaginal tube on either side runs backwards and inwards, to open into the anterior lateral yolk duct." A similar condition is described and figured by Teller (1876) for P. integerrimum. In all other species in which the structure has been described, the vaginae are open funnels leading mediad and dorsad from the exterior and uniting just below the intestine with the common vitelline ductsto form the vitello-vaginal canals (Fig. 38). These tubes lead medially and units, forming a duct which discharges into the cotype (Fig. 17) or they may open deparately into the cotype (Figs. 16, 22).

From the ovary the oviduct passes posteriad and ventrad, opening into the cotype. Immediately antorior and dersal to the egening of the oviduet, there branches from the cetyre a small tube which coils shout and opens into the intestine of the side in which the every is situated. This genito-intestinal canal is discussed in a provious section. The Mehlis' gland is never largely develored and is arrorently lacking in some specimens. In others it is represented by a few nuclei which lie scattered in the parenchyma around the cotype. Zeller for P. integerrimum and Johnston for P. bulliense lescribe prominent "shell glands", and Stewart for P. kachugae described " a group of glandular cells found at the same transverse level as the evary, but on the epposite side of the midline. They appear to be connected with the corresponding vagina, but their function is obscure." Since they are in the precise location of the Lehlis' gland, one is led to suspect that Stewart was confused in regard to the connections and relations of this group of cells.

The cotype is continued by a tube which passes enteried on the opposite side from the overy, and which leads to the uterus. Previous writers have called this tube the oviduct and Johnston (1912) says, "From the octype, the oviduct runs forward to a point in front of the overy, when it bends sharply backwards and runs in a straight course close to the ventral surface, almost to the level of the cotylophore, where it opens into the wide uterus." The use of the term oviduct for the tube leading from the octype to the uterus is confusing and objectionable. Looss (1999) says, "Der Theil des weiblichen

Leitungsweges, der den Keimstock mit dem ootyp versindet, ist der eviduet eder Keimgang," and this terminology is found in general use thrucut the literature. In a large number of tranatole genera the cotype opens directly into the uterus. In the Polystomidae however, there is a refinite specialized tube leading from the cotype to the uterus. This fact is not homologous to the oviduct, is separated from that duct by the cotype, and further, in the specimens examined by the writer the histological character of the two are not the same. The erithelial lining of the eviduet is of the flattened type, and that of the second duct more columnar. Such a duct is present in many costode genera and is called the uterine duct but since the question of the homologies of the female ducts in trematodes and cestodes is far from settled, there is a strong objection to the use of the cestode terminology. The term coduct is proposed for the part of the female genital Just of the trematodes which is situated between the cotype and the uterus.

In P. bulliense the coduct opens into the uterus not at the end but on the side, and there is a posterior aterine pocket. The uterus extends as a wide elongated sac from the extreme posterior end of the body to the common genital sinus. In P. alluaudi the intracecal area is occupied by the uterus and eggs are figured almost as far posteriad as the caudal union of the digestive ceca. In P. integerrimum there is a long uterus which extends in many coils antirior to the cotype, and contains a large number of eggs. In all other known forms the uterus is situated at the level of the overy on the

embryo. Teller (1876) described a similar condition for the ectorarasitic form of F. integerrimum. Fig. 12 shows a very early embryo in which a shell is lacking and Fig. 30 a much later stage of development in which the embryo is enclosed in a shell.

In all the species studied by the writer, the tub's of the female system have a fibro-muscular wall and an emithelial lining. Where the eviduet arises from the ovary, at its union with the ootype and at either end of the uterine expansion, sphincter muscles produce short contracted rortions of the tube. With the exception of the vitalline tubules, all the ducts have an epithelial living which in the cotype, coduct and uterus consists of tall columnsr cells with distinct boundries and single nuclei. Describing the epithelial lining of the cotype in certin monogenetic forms Goto (1894) says that because of their appearance and reaction to stains he strongly suspects their glandular nature, but since a shell gland is present he can not understand their function. In certain species of Polystoma the Mehlis' gland is much reduced or absent, and in these forms the cells of the epithelial lining ampear to be secretive (Fig. 10). This agrees with the present conception that the vitellaria secrete the shell substance and the Mehlis' gland the fluid in which the eggs are suspended.

The genital pore is situated on the ventral surface in the median line, just posterior to the bifurcation of the digestive tract. It opens from a common genital sinus (Fig. 31)

extraded. The opening of the uterus is posterior and ventral while the cirrus sac opens into the dorsal part of the sinus.

Benham (1901) and Mac Callum (1913) state that corpulation in polystomes has been observed only by Zeller (1973).

When the two specimens of F. openum from Tricayx force were placed in a watch glass, they soon came in contact and immediately started copulation, the cirrus of each form was inserted in the right vagina of the other, and the two werms attached to each other both with the anterior suckers, and those of the caudal disc, the only part of the resterior suckers could be brought in position for adhesion. Attempts to separate the worms failed, so an effort was made to fix them in the copulating condition, but they separated on the application of the killing fluid. This explains the statement of Johnston (1912), "On one side only, in the specimens sectioned, was the vaginal tube filled with sperms; that on the other side was empty."

The following section contains a key for the identification of the species in the genus, the lecaciptions of
four new species added to the genus, and additional information
concerning the species F. coronatum Leidy and F. hassali Goto.
The morphological comparisons establishing the specific
identity of the new species are included at the end of each
description.

key to the species of the denus rolystoma
A.(1) Uterus long, contains many eggs.
E.(1) Great hooks present on caudal disc. a. Ceca branchingP. integerrimum b. Ceca not branchingP. bulliense
B.(3) Great hooks not present on caudal disc. a F. alluaudi
A.(2) Uterus short, contains single egg.
B.(1) Great hooks present on caulal disc. C.(1) Genital hooks equal length. D.(1) Not more than 16 genital hooks. a. Genital hooks 8 in number ectoparasitic form P. integerrimum b. Genital hooks 16 in number P. hassali D.(2) Genital hooks 32 in number. a. Bothria large, adjacent but not contiguous pharynx smaller than anterior sucker P. coronatum b. Bothria small, widely separated, pharynx equal in size to anterior sucker P. microcotyle D.(3) Genital hooks more than 32 in number.
a. Bothria large, overlapP. megacotyle
b. Bothria small, separated. P. ocellatu E.(2) Testis branched.
a P. kachugae
C.(2) Genital hooks unequal length.
B.(2) Great hooks of caudal disc reduced or absent.

a. Genital hooks 16 in number.....P. orbiculare
b. Genital hooks 32 in numberP. opacum

Polystoma orbiculare n. sp.

The material of this species consists of six specimens from the urinary bladder of Facultarys scripts, from Taleigh, M.C., one specimen from the urinary bladder of Chrysemys marricata from Chicago, Jin., and two pracinous from the arinary problem of Chrysemys marginata from Creston, Iowa.

anteriarly than posteriorly, and in two of the specimens with slight indentations of the anterior sucker. These works (Fig. 1) varied in length from 2.7 to 3.75 mm and in width from 0.9 to 1.2 mm. The caudal disc is circular, 0.8 to 1.07 mm in width, and bears the six acetabula arranged symmetrically in a circle. The bothria are approximately 0.2 mm in diameter, and are approximately 0.2 mm in diameter approximately

The anterior sucker (Figs. 2, 4) is 0.25 to 0.37 mm in length and 0.27 to 0.42 mm in width. It organs into the pharynx, a spherical structure 0.34 to 0.38 mm in diameter. There is a short esophagus visible in sagittal sections (Fig. 4) altho it is not distinguishable in toto preparations. The ceca meet anteriorly in a wide curve and extend as simple tubes almost to the posterior end of the body. They vary in caliber from 0.04 to 0.116 mm.

The testis is spherical or oval, usually slightly longer than broad, and mensures 0. 28 to 0.39 mm in width and 0.36 to 0.5 mm in length. It is near or slightly anterior to the middle of the body. The span duct arios at the anta-ion margin and passes anteriorly, dersal to the octype. Anterior to the ovary it turns ventrad and expands into a seminal vesicle. At the terminal end of the seminal vesicle the luct is encircled by a constrictor moscle, and then it passes as the sjaculatory dust thru the sirrus sac to oren into the senital atrium (Figs. 11, 13). The cirrus sac is allost spherical, and consists of an external muscular carsale fille with raranchymatous tissue onclosing a central canal. In the Porsal part of the sac t'ere are radial paranelymous muscles ressing from the wall to the central duct, and among these fibers a few large nuclei. More ventrally there are sets of muscles developed around the sentral duct and these are connected to the mall of the sac. Externally the central capal terminates at the apex of a parilla which is separated by a leer degreesion from an levaginated muscular ring which bears the hooks of the genital coronat. This projecting ascular ring is separated from the wall of the cirrus sac by a second depression. These invaginations on either sile of the genital coronet uniquotelly allow for the extrusion of the parilla and coronet of cirrus hooks on the contraction of the wall of the sac, while the muscles attached to the central canal and the muscular ring bearing the merital hooks serve as retractors. The parital coronet consists of sixteen hooks, similar in size and shape; they have an external sickle shaped part or shank which turns

cutward and a basal mark of about the same length amounted in the musculature (Fig. 15). The basal part is straight, have its union with the shank it bears many fine cuticular processes and the internal end is bifurcate. In the body parenchy a, around the terminal mark of the cirris sac there are the large unicellular glands of the prostate (Figs. 13, 14).

The ovary is lateral and may be situated on either side of the body. It is 0.1 to 0.25 materior to the testis. It is evoid in stage, with the larger part in which the eva are being formed anterior and ventral, and the eviduet arising from the dersal resterior region. It is marked into zones, larger and fewer cells are present in each successing zone. It is 0.1 to 0.148 mm in width, 0.14 to 0.185 mm in length and in one srecimen out in cross sections 0.175 um in depth. The oviduct arises as a very small tube and immediately expands (Fig. 16). This expanded portion extends posteriad and ventrad and after a short constriction opens into the cotyre, a specialized portion of the female tube where the vitellovaginal canals are received and the genito-intestinal canal is given off. The genito-intestinal canal after two or three coils crons into the intestine of the side uron which the ovary is located. The vaginae are ventro-lateral in position and open to the exterior by funnel snaped noutles. The vitellaria occupy the lateral reviews of the body from the pharynx to the posterior end and the dorsal region caudal to the testis. Collecting ducts run longitudinarly, laterad of the ceca, and just below the cecum of either side

vaginae to form the vitalio-vaginal canals. These canals cron directly into the cetype, one on either sile, and are thus continuous, forming a canal thru the body from side to sile. The Mehlis' gland is represented by many nuclei which tie in the perenchy a around the cotype. The coduct rate is asterial and lateral, on the conceits side from the avery; it is small I than the cotype in diameter and the epithelial lining is lower.

After a slight expension it is constricted and then opens into the uterus. The uterus a ntained a single eg or ambryo.

Fig. 10 shows a morala like mass of celes not capitage in a shell and in five of the specimens there are large spherical egs which vary from 0.21 to 0.24 mm in diameter.

The excretory system shows no departure from the typical form, and while it can not be completely followed in sections, the larger flucts occupy the characteristic positions. The descending collecting ducts arise in the region of the anterior sucker and pass rosteriad, lateral and ventral to the ceca. They wind back and forth in short curves, forming a wavy line, and at the posterior and of the body they turn anterial and pass in the same winding course to the excretory vesicles. Both descending and ascending ducts receive small branches at irregular intervals. The excretory pores are lateral and dorsal, at the level of the bifurcation of the intestine. (Fig. 5).

This species agrees with P. alluaudi in shape of caudal disc and absence of great hooks, but differs from that species in type of uterus, number of hooks in the genital.

testis. P. orbiculars agrees with P. hasself in the number of genital books, but the books are very different in size and agree; P. hasself has the great books of the caudal disc will leveled and they are absent in this species. In certain particulars
P. orbiculars resembles P. opacum but the two species have different numbers of books in the great 1 coronets; they differ also in the relative size of caudal suckers. The great broke of the caudal disc are present in P. opacum, and the two species differ in that one is participant in the univery bindiar and the other in the oral cavity.

Polystoma opacum n. sp.

of a single specimen of Trichyk forck from Newton, Takes, and another from the escribuse of malaboshemmys legourit from the same rogion. These transfoles were the same color as the lining of the escribuse and so firmly attached that they were removed only with great difficulty.

The worms (Fig. 18) measured 4, 3.75 and 3.25 mm in length and 1, 0.85 and 0.3 am respectively in width. The body has an elongate oval outline, is finutened lorse-ventrally, a d coserved in living condition that to variations in stape were noted. In an extended condition it narrows at either or both ends, and the contracted form may be not more than half the length when extended, and be broadly oval or (undrate in shape. The caudal disc is slightly given than the body in the mounted specimens, accouring 1.09 and 1.01 mm in width while each sucker is approximately 0.4 in diameter. The acthria have a chitinous skeletal framework as described in the eneric discussion. In the external meridianal band there are thirty two divisions, which number corresponds with the number of hooks in the genital coronat. The bothria are arranged in a circle altho the anterior pair are separated by a distance slightly exceeding that of the posterior bothria. Retwien the anterior suckers there are many chitinous spicules, and in one specimen two of the larval hocks. Chitinous spicules are present on the sides of all the bothria and over the ventral surface of the lise. Between the rostarior bothria there are three rairs of hooks, two pairs of the small larval books and one larger pair,

the second section of the second section is the second section of the second section of the second section is

corresponding structures in other species in which they are present. The larval books are 0.007 to 0.009 mm in length and the great books are 0.075 mm in length. The chitinous spinus aresent on the discharge no definite arrangement and their roints may stand in any direction, the three larval coass between the anterior suckers of one specimen have to definite relative position and their books point in different directions, those at the rosterior edge of the disc are set in a rewest arrangement.

The cuticular covering of the body is about 0.014 mm in thickness, and on the contraction of the body is thrown into minute folds and furrows.

The anterior sucker is oval, 0.2 to 0.22 mm in length and 0.27 mm in width. It crans into the rinrynx (Fig. 19), a spherical structure 0.2 mm in diameter. There is a broad nerve commissure crossing the anterior mart of the pharynx which contains large ganglion cells (Fig. 20). From this dorsal commissure a nerve passes ventral on either side of the pharynx.

The digestive tract is of the triclad type, the pharynx is followed by a short esonlagus, 0.17 mm in length in the sectioned worm and the diverticu; a extend as simple tubes almost to the posterior and of the body. They are about 0.15 mm in diameter, and terminate blindly dorsal to the middle rair of bothria (Fig. 25). The ceca are lateral in rosition but close together, separated by only 0.3 to 0.25 mm. They have the usual fibro-muscular coat and epithelial lining,

and were empty in the sectioned individual.

The testis is spherical, 0.4 to 0.5 mm in diameter, situated in the modion line of the body. It is slightly enterior to the wildle of the worm and is composed of a large number of lobes or strands of cells, compacted and enclosed in a membranous capsule. Cells with the chromatin of deir nuclei in all stages of division and mature span atoma were observed in sections. The spenm duct prises at the anterioe dorsal margin of the testis and curves dorsal and cepholad. Anterior to the uterus it turns ventral and expands to form the section vesicle. From the seminal vesicle a small ejaculatory duct leads thru the cirrus sac and opens into the common genital sinus (Figs. 22, 23).

The ovary is ovoid or comma shaped, situated a short distance anterior to the testis, and all three specimens is located on the left side of the body, but since in other species it may occur on either side, it is probable that the examination of a larger number of individuals would show specimens with the ovary on the right side. In dorsal view it is from 0.1d to 7.3 mm in length and 0.08 to 0.12 mm in width, while in the specimen that was sectioned it is 0.08 mm in width and 0.3 mm in depth. The oviduct arises at the lersal posterior margin and curves rosterial, mediad and ventrad where it opens into the ootype. The vitello-varinal canals open separately into the cotype just below the origin of t'e genito-intestinal canal. This latter dust after two or three coils opens into the intestine of the side in which the overy is located. The coduct parses to the right side of the body dorsad and anteriad, where it opens into the uterus. Mehlis' gland is present altho not well

developed and the cells are controved aron; the coduct as well as around the ootype altho they are not so numerous in the former location. The varians oven to the surface on either side, at the ventro-lateral orgins of the body, at the level of the posterior cargin of the every (Fig. 22). From the vagince, canals pass invari and each receives just below the cecum a duct from the vitallaria of that side. The vitallovaginal canals form a tube leading thru the body from one side to the other. The vitell: ria consist of large commact follicles underlying the entire dersal surface of the body from the pharynx to the caudal disc, except the region over the uterus. They are so extensively developed that they obscure the internal structures and render the body opaque, and this character suggested the name of the species. Common collecting ducts run longitudinally alon the body, lateral to the intestinal diverticula, and these discharge into the vitello-vaginal canals as previously described. In each of the specimens there is a single large egg in the uterus, and in the one sectioned the uterus extends cerhalad of the pore and to a point 0.03 mm from the bifurcation of the intestine. The eggs are breakly eval, 0.25 mm long by 0.2 mm wide. The shell is yellow, refractive to light and arma rently composed of the same substance that occurs in small irorlets in the vitelliria.

The uterus and cirrus sac open into the genital sinus, the opening of the cirrus is anterior and dorsal to that of the uterus. The common genital rore is situated in the median line about 0.12 mm caudad of the diffurcation of the intestine.

Embedded in the wall of the cirrus sac and with their points

forming the so called coronet the genital hooks in annearance suggest the corolla of a flower. There are thirty three of these hooks in one mounted specimen and thiry two in the other, and in entire length they measure 0.05 mm. the projecting part commissing about half the total length.

P. opacum ogrees with P. allumudi and F. ordiculars in the shape of the caudal disc and in the refuction of the great hooks of the saudal disc, but F. allumuli has only three smines in the genital coronet, and a long rost overian uterus which contains many agrs. P. orbiculars has a larger anterior sucker, smaller caudal bothmia, smaller pharynx, fewer vitelline follicles and only half as many hooks in the genital coronet. F. oracum differs from P. coronatum and F. microcotyle in the shape of the caudal disc and in the reduced condition of the great hooks of the disc.

Polystoma megacotyle n. sp.

The material of this species consists of three aregimess from the mouth of Chryseneys marginata, from Creston, Iowa.

One worm was cut into cross sections and the other two Lounted as stained toto preparations.

These worms (Fig. 23) have an elongate ovoid shape. Widest in the region just anterior to the caudal Jirc, they gradually become narrower antirically and mosteriorly they taper rapidly to a narrow caudal tip which is set in the antero-central part of the caudal disc. The vers are 7.5 to 2.7 and long and 0.71 to 0.78 mm in width. The crudal isc is cordiform and the bothria are so large that they slightly everlap each other. The suckers are arranged in about four fifths of a circle around the lateral and coudal margins of the disc. Lateral measurements thru the diec at the level of the certalic suckers are from 1 to 1.4 mm, thru the middle bothria 1.0 to 1.8 mm, and thru the caudal bothria 0.08 to 0. 7 mm. The dire bears the characteristic armature of hocks. Across the anterior margin of the disc there are three larval hooklets in one specimen and four in the other, but their arrangement is not regular or definite and their position would indicate that they do not function in attachment. In the srecimen reproduced in Fig. 26 the two hooks of the right side have their points almost together and their bases spart. In the bases of the suckers there are small tarval hooklets, and one pair similer in size and share between the two soulal bothria. Also between the "caterior suckers there is the pair of great broks and a pair of books intermediate in size between the great and larval hooks.

The hocks measure in size, larval 0.017 ..., great hocks 0.115, and the pair intermediate in size 0.058 mm.

The cuticular covering of the body is approximately 0.005 mm in thickness on the formal and 0.005 to 0.004 mm in thickness on the ventral surface. It is turned in at the external openings and lines the digestive tract to the bifurcation.

The anterior sucker is set off from the remainder of the body by a slight constriction. It is eval, its longest axis crosswise of the body, somewhat flattened restariorly, and measures 0.28 mm in length by 0.75 to 40 mm in width. It is followed by the pherynx which is 3.35 to 0.38 mm long, 0.33 to 0.44 mm broad and in the sectioned worm 0.34 mm thick. There is no esophagus, the seca meet anteriorly in a wide curve and extend almost to the poste for end of the body. They are 0.03 to 0.11 mm in diameter, and have an evitablial liming 0.017 to 0.035 mm in thickness set upon a fibro-memor reduces.

The vitellaria are so thich the diverticula can not be threed in toto preparations.

The testis is situated near the center of the body, it is spherical or eval, 0.28 mm to 0.38 mm long, 0.13 to 0.38 mm wide, and in the mostioned worm 0.28 mm thick. The source of the vas deferens and the character of the male or and is similar to that in the proviously described species. (Fig. 31). The genital coronet contains thirty six hooks in one and forty two in the other toto specimen. They are similar in size and shape, have a straight basal portion with a bifid end which is embedded in the wall of the circus sac, and a sickle shaped shank which projects into the genital atrium. The basal portion is the same

length as the shank and each part measures 0.03 mm.

The every is a broat count shard or an, situa at rocut midway between the manyay and tentia, on either sine of to body. The larger part is anterior and ventral a contains many nuclei of forming eva, and there are zones of levelo in and each with larger and fever cells till corsolly and rost ricr.y the eviduet is given off. (Fig. 30). The eviduet mass a mealou, expanding slightly, and then posteriad and ventral to open into the cotype. This structure is in the ventral rart of the coup just anterior to the testis, from the sides it receives the vitello-varinal canals and rives off the remito-into-tical canal. The genito-intestinal canal after three signal flexures opens into the intestine on the same side as the ovary. It was empty in the sectioned norm. The external orderings of the vagince are situated on small prominences," Seitenvälste", ventro-lateral in resistion, althouthers is a single large opening to the exterior. The vitellaria consist of masses of follicles occupying the dorsal and lateral areas of the coly, extending from the pharyng to the soulal line. They form a sheet of gland cells on the dorsal side of the body resterior to the testis, and enteriorly they occupy chiefly the lateral crees and are much reduced in the median field. On either side, at the level of the cotype, a common dust from the longitudinal collecting ducts passes ventrad and just below the cecum unites with the varina of that side to form the vitello-vaginal canal which discharges into the ootype. The coduct reads to the uterus, which in each of the specimens contained a large egg. A section of the agrais shown in Fig. 10. The eggs are oval,

o.15 by O.18mm and in the sectioned worm the egg is O.24 mm in depth. From the uterus a small duct leads anterial and ventral, opening into the comital atrium ventral to the cirrus sac.

The excretory system a rees with the general description given. The descending and ascending ducts are 0.000 to 0.011 in diameter, when empty their walls collapse.

P. megacotyle differs from all known American forms in the large number of books present in the circal coronet, and in this character agrees only with P. accitatum. The species differs from P. ocellatum however, in the difference in size of the anteriorsucker and pharynx as well as in size of the caudal bothria. P. megacotyle differs from P. microcotyle in the number of genital books and in the size of posterior suckers. P. megacotyle has a larger pharynx, larger caudal bothria and a larger number of genital books than P. coronatum.

Folystoma microcotyle n. sp.

This species is leadribed from a single specimen from the mouth of Chrysomys martineta of Graston, Idea. The worm as stained and mounted in toto (Fig. 32).

It is 3 mm long, in shape an elongate flattened oval, 0.78 mm in width. The caudal disc is cordiform, I mm in wilt! at the level of the onterior suckers, 1.07 mm thru the millie pair and 0. 74 mm thru the coudst pair of bothria. Each bothrium is 0.28 mm in diameter, and with the exception of the rother distance between the anterior a skors, they are recented by clmost regular equal distances. Four lary 1 scoulete are present between the two anterior suckers, three in a row but with their hooks pointing in three different directions, and the fourth seme distance posterior to the others on the other sile of the lise (Fig. 35). Between the most rior suckers there are three pairs of hooks; the pair of great hooks, one pair of larval locks the sale size on' share as the ent the interior marria of the disc and those at the bases of the suckers, and the third pair is intermediate in size between the great hooks and the larval 'coks. This third rair of I one are the same shape as the great hocks. The larval hooks are 0.017 mm long, the great hooks are 0.116 nm long and the pair intermediate in size are 0.061 mm long.

In this specimen the musculature of the caudal disc shows very plainly (Fig. 35). The muscles of the body wall converge at the posterior end of the body and pass into the caudal disc, breaking up into six chief sets, one of which is inserted into the base of each tothrium. Enabler muscle libers

pass from each sucker to all the other suckers.

The anterior sucker is 0.2 mm long and 0.42 mm wide; the plarynx is 0.4 cm. fac and 0.7 mm long. To escrib us is visible in the toto proparation and only the anterior part of the intestine can be seen.

The testis is slightly anterior to the middle of the body; it is oval, 0.36 mm in length and 0.42 mm in width. The syerm duct can be traced dorsally and anteriorly; cephalad of the overy it expands into a seminal assiste thick stain does by due to the presence of a endactor. The penital screenes contains thirty two hooks, equal in size and similar in shape.

The ovary is on the left side of the body, about midmay between the testic and the genital norm. The oviduot original at the median posterior margin and passes mediad, but the
structure of the cotype could not be made out. The alarma one
be distinguished at the level of the every on the expected side
and is empty. Laterally the vaginae are visible and the vitallavaginal canals may be traced medially a short distance from the
ceca. The vivellaria are stringly levelored, extending from the
pharyax to the resterior and of the body and obscuring the ceca
caudal to the testis. No vitalline ducts were seen.

The excretory vesicles appear one on either side of the Lody, dorsally, at the level of the bifurcation of the intestine.

In number of genital hooks, this species agrees only with P. coronatum Leiny. A comparison with a type specimen of P. coronatum shows that in P. coronatum the plaryna and testis are much smaller and the bothria of the caudal disc are much larger.

Polystoma coronatum Leidy

This description is from a single type specimen from the United States National Museum. The worm was stained and mounted in toto.

• Leidy (1888) says the host is the common faculte rapin, and the provious year, speaking of sating terrapin he mentions.

They palustris and Emys rugosa. From (1890) lists the specimen from distude carolina. Octo (1899) concerning the specimen described by Leidy as F. oblongum, refers to the food terrapin as E. rugosa.

Leidy gives no figure and his description states;

"Folystomum coronatum. .. Body when elongate lanceclate. Causai disc wider than the body, cordiform, with three pairs of bothria and with body attached between the anterior two pairs; changeable in form to oblong, circular or cuadrate; with three pairs of minute hocks between the anterior pair of bothria and with a targer pair and two smaller pairs between the last pair of bothria. Genital aperture with a circular or transverse eval coronet of 32 hooks of equal length. To eyes visible. Longth, elongated from 4 to 6 nm; contracting to accut half the langth and widening proportionately."

The specimen from which the present description is made (Fig. 27), is 2.15 mm long and 0.25 mm in width. The greatest width is at the level of the viginae, the body tapers rapidly anteriorly, widening again slightly at the anterior sucker.

From the level of the vaginae the body gradually grows narrower posteriorly to its insertion into the caudal disc. The disc is 1.24 mm wide at the level of the anterior suckers, 1.2 mm

thru the middle pair and 0.78 nm wide thru the caudal pair of bothria. Each sucker is arreginately 0.07 mm in diameter, and constructed as respicusly described. There are thirty two small divisions in the peripheral cuticular band of the only sucker in which they could be counted. The disc bears the usual eighteen hooks, the six larv I localets of the antorior margin of the disc are situated in a rew equidistant from the antorior edge of the disc, the two lateral hooks on either side are nearer each other than the more centrally located care side is to the median one of that side. Larval hooking to present in the bases of the suckers, and one pair of similar hooks is present between the caudal bothria. Between the caudal suckers there are also precent a pair of great hooks and third pair intermediate in size between the other two. The larval hooklets are 0.02 mm in length, the hooks of intermediate size are 0.051 mm in length and the gro t hocks are 0.130 mm in length.

The anterior sucker is oval, 0.16 mm long and 0.4 mm wide; the pharynx is circular in outline, 0.2 mm in diameter. No esophagus can be seen in the toto preparation and the coca behind the posterior margin of the testis are obscured by the vitellaria.

The testis is slightly anterior to the center of the body, circular in cutline, and 0.3 mm in diameter. The vas deferens could not be listinguished; the cirrus sac in ventral aspect is 0.19 mm in diameter, the genital coronet contains thirty two hooks similar in size and shape.

The ovary is situated on the right side of the body, about its own diameter anterior to the tectis, in ventral view

it is circular, 0.084 hm is libertar. The cylinet passes posteriad and medical, and the cotype aspears as a darkly stained area. The valinae can be distinctly seen and lateral of the ceca on either alle there is a large cavity communicating with the exterior. The uterus is early, the folded males of the cavity are visible on the left side of the body. The vitellaria are strongly developed, masses of follicles render the posterior part of the body opaque. Anteriorly they extend to the region of the pharyax, but are largely interrupted in the intracecal area cephalad of the testis and the structures in this region may be discerned. Cons of the vite line ducts are visible.

The excretory vesicles are anterior to and slightly latered of the ceca at the level of the caudal margin of the pharynx, but no ducts could be seen.

Polystoma hassali Goto

This species was described by Goto (1899) from the urinary bladder of Cincsternum pennsylvanicum from Maryland. The writer has collected the species from other losts and localities. A simple specimen was found in the urinary bladder of from the urinary bladder of Arcmochelys charet a from Rateigh, T. Containe; two from the urinary bladder of Arcmochelys charet a from Rateigh, T. Containe; bladder of Cirosternum meansylvanicum from Rateigh, T. C.; and three from the urinary bladder of Chalydra serpentina from Walker, Iowa.

These worms (Figs. 34, 36) vary from 1.3 to 2 mm in length and from 0.4 to 0.35 mm in width. The causal disc varies in shape from hexagonal to condiform and is of argreximately the same width as the body. The suckers are 0.12 to 0.18 mm in diameter. The eighteen hooks of the causal like have the usual arrangement and are described by Goto. Nonever, he reports the larval books as being 0.33 nm in length, and the great books between the causal bothria as 0.125 mm in length. This is evidently a typegraphical error, since he figures the great books as about four times the size of the small ones. In the present material the great books are the same length as stated by Goto and the smaller ones are 0.025 mm in length which agrees with the figures of Goto by a change of one risce in the decimal point.

The anterior sucker is evoid, more pointed anteriorly. It may be longer in either the antere-posterior or lateral axis, and varies in diameter from 0.22 to 0.73 mm. The pherynx is spherical or eval and varies in midth from 0.1 to 0.14 mm; it may be longer in either axis. There is no esophagus but in some

anterial from the bifurentian to the pharynx. In others, and this is the more usual condition, lateral pockets of the intestine extend anterial, one on either side of the pharynx (Fig. 33). The anterior sucker and pharynx are limit with outlines; the intestine with the usual digestive epithelium. In those epacimens in which the utarus contains an erg, the large size of the egg couses the sear to be widely semarated at the utarine level and they approach each other helical the uterus. In one apecimen, median branches from the two seca fuse and form a caulal connexion of the diverticula (Fig. 34), and in another the two seca are united at their ends.

The testis is situated ventrally, just behind the middle of the body; it is a scalewhat shapeless mass, roughly oval in outline, cross wise of the body, extending between the ceca just posterior to the uterus. The vas deferens passes anteriad, dersal to the overy and between it and the uterus; anterior to the uterus the sperm dust turns ventrad, enlarges to form a semiral receptable, and there passes thru the cirrus sac, creming into the genital atrium (Fig. 17). The genital hocks are sixteen in number, 0.008 mm in length, straight, and with wing like processes at the middle or described by Octo.

The cvary is comma shaped or cvoid in outline, situated obliquely in the body, on either the right or left side.

Tyrically the cvary is on one side of the body and the uterus on the other, but the enormous size of the egg causes the uterus to occupy a more or less central position, crowding the

overy far to one side. The evary is 0.058 by 0.055 in the mallest and 0.085 by 0.13 nm in the largest words, altio the size of the every loss correspond shockutely with the size of the morm. The eviduet arises at the dornal, median and rectorier part of the evary and efter a loop dorsally it turns rosteriad and ventrad to oren into the ootype. 'ehlis' mand is present. The genito-intestinal canal branches from the octive and after a short winding course opens into the intertine near the overy. From the cotype, the coluct passes laterally to the agreeite side of the median line and them anteriorly and dorsally to open into the dorsal posterior part of the uterus. The viteliaria extend from the pharyngest region to the autorior margin of the caudal disc, and as described by Coto", lobes not very numerous, separated from one another, mostly confined to the lateral rortion of the body, but also present in the median portion behind the testis". The vagirae are situated laterally, midway between the anterior and resterior ends of the cody. There are no vaginal prominences, the vaginal openings are single, and internally they units with ducts from the longitudinal vitelline canals to form the vitello-variant canals, as described for the other species. They do not oren secarately into the cotype, but the two vitello-varinal canals open into a common recorvoir from which a duct passes dersally and discharges into the octype (Fig. 17). In a few of the specimens the uterus is empty and in others contains a single large egg, the size of which varios between wide limits. The smallest eggs are 0.11 by 0.25 mm and the largest 0.18 by 0.34 mm. The rosterior edge

of the uterus is at the level of the variage, and anteriorly there is a small dust from the uterus to the ventral mosterior rart of the genital strium. The genital pore is in the median line, a short distance posterior to the bifurcation of the alimentary tract.

The excretory pores are slightly more caudad than in the previously described species. Descending and ascending ducts occupy the usual positions.

IV. Aspidogastridae

In 1856, the same year that Leuckart proposed the division of the trematcles into the two families Distance and Polystomea, Turmeister separated Assidoranter from the remainder of the trematodes on the basis of the adhesive apparatus, and suggested a division of the group into, Pectobothmia for the rolystomes, Aspidobothmia for Aspido ster, and Malacocothmia for the distance. This is the basis of classification followed by Monticelli (1897) when he divide the group into the three suborders Teterocotylea, Aspidoschylea and Talacocotylea.

The Asrilocotylca contains the single family Aspidogastridae, or as it was formerly known, Aspidobothridae. The change was proposed by Poche (1906) to make the name of the family agree with the rules of zoological romandature. In Art. 4 of the International Rules of Zoological Tomenor ture as approved by the Binth International Congress, Monaco, 1915, there is the statement, "The name of the family is formed by adding the ending -ilae, and the name of the subfamily -ince to the stem of the name of its type genus."

The family is of special interest to students of tremstode morphology. The form of the adhasive arrant has with its retractile marginal organs, the separation of the body into dorsal and ventral portions by a muscular partition, the sac like alimentary tract, and the details of the jenital organs are reculiar to the group. The family contains both ectomal endoparasitic species, forms with a direct levelopment and at least one species which has an intermediate host, while the hosts infested by the abult pararites include both invertebrates

and vertebrates, species having been reported from aclience, fishes and turtles.

Revisions or surmaries of the group have been make by by Piesing (1859), Taschenberg (1879), Moyle (1888), Monticelli (1892), Braun (1893), and Nickerson (1902).

Only two genera of the family are known from North America, Asmidogaster von Faer 1827 and Cotylerris Leidy 1856. The material which furnished the basis of the present study consisted of specime as of Asmidogaster conchicela, Cotylaspis insignis and Cotylaspis cokeri. The first two smedies are well known and have been described in detail, so further lescription is unnecessary. The last species has been reported but once, by Barker and Parsons (1914), and since their article is merely a preliminary report the species is lescribed in detail.

Aspidogaster conchicola von Baer.

About fifty specimens from the pericardial and renal cavities of Anodonta corpulanta from Mayana, Illinois, and a similar number of specimens from the same organs of Guadrula undulata from North Judson, Indiana, constitute the meterial of this species available for study.

A detailed comparison of these apecimens with the descriptions of Aspilograter conchicola as given by Woeltzmon, Stafford and others, confirms their specific identity and substantiates the observations of IsiJy (1851), Telly (1890) and Kofoil (1899), that A. conchicola occurs in this country, and so far it is the only species in the genus known from molluscan hosts.

Kelly (1899) examined 1537 individuals of forty four species of unics from Mt. Vermon, Iova, Havans, Illimois, and Lewisburg and Phoenixville, Fennsylvania for parasites and includes in his report results of the examination of 77 individuals belonging to eighteen species, made by Dr. Kofoid in 1895 and 1896. A. conchicola was found in 435 cases in the parasitement, in 75 in the hidneys only, and in 154 cases both cavities contained the parasite. We says the presence of the mature translate in the remination and of eggs within the nephridia is not infrequent. Of the 1537 specimens examined, 417 were rarasitized with A. conchicola and 37 of the 44 species were infested with the parasite.

Cotylaspis insignis Leidy

The material of this species consists of specimens from Anodonta imbecilis, /. corpulanta, Lampslies gracinis and Unio rustulosis from Favana, I.I., and others from Anologue farme and A. ovata from Reel's Lake, near Trank Marils, Michigan.

The material proved to be of a single crocies and identical with C. insignis Leidy.

Leidy first discovered the parasite in the Unionidae of the Scholykill Fivor and founded the comes to receive the new species. His (1858) renario and smoothic districtions: " Body curved infundibuliform, not rejorly cytindro-coaical, nosteriorly expanding into a subsircular or oval ventral line with numerous acetabula arranged in a triple series. Mouth infero-terminal, with preminent upmer lip, and per smartle into a cup or disc like acetabulum. Intestinal apraratus as in Aspidogaster, eyes two, distinct, black, situated on either side of the head. Comerative apertures inferior. Student's head and ventral disc." C. insignis, type species, is, " Translucent white or pink white, upper lim shout like, conical, ventral disc cremate at the margin: accombala 39, oblong qualrate, the outer rows continuous in front and behind forming a circle. Length from 2 to 1 line; ventral list from 4 to 2 a line in diameter. Adheres to the outer surface of the renal organ and upper margin of the foot, within the cleft of the upper branchial cavity of Anodonta fluviatilis and A. lacustris"

Forces (1898) reports this parasite in the river clams at Havana, Illinois.

Osborn (1999) described the session from Lake Thautauqua,
New York as Platyaspis anadontae.

Kofoid (1899) corrected this error, demonstrated that Leidy's genus is entitle to recognition, and established the specific identity of C. insignis Leidy and Pletyasmis ancientae. Osborn.

Kelly (1899) reporting on the examination of over 1600 individuals of forty four species of Unionidae, found the parasite in twenty four different species of molluses and present in an infection of 18%.

Ostorn (1904) Fiver a review of the literature, on account of the distribution, hooits, external and internal anatomy of the mature worm and the description of a very young individual. The young specimen is lescribed with simple ventral access, so eye specimen is lescribed with simple ventral access, so eye specimen is lescribed with simple ventral access, so eye specimen is lescribed with simple ventral access, so eye specimen is lescribed with simple ventral access, so eye specimen is compared with simple ventral accessory systems and wholly separate pores. This condition of the excretory system is compared with the condition in radia and coronia and a suggestion is called although a the condition of the Leuckert, that the Ashibogastridee are sexually into re-ordinal.

Cotylaspis cokeri Barker and Parsons

This species was lescribed by the writer as Totylaspis rhadina n. sp. in a thesis subsitted in vertical fulfillment for the degree of laster of Arts in the Craimite Behoof of the "niversity of Illinois in June 1914. The following October Barker and Parsons published a brief rescription of the appealos naming it C. cokeri. Since the description of Barker and Parsons is not only meager but inaccurate in any marticulars, the species is described here in detail.

From four to twenty five specimens were found in each of seven specimens of haracoclemmys lessurii from Membon, Toxas.

The worms (Fig. 50, 51, 52) average 1.5 mm in length by 0.7 mm is width although there is considerable variation in relative length and width lue to the lovements of the arimst. The body is corresplic fitter parts, an anterior forecolf and a rosterior ventral phasive lies. Then extended the forecoly has the shape of a correspond, the larger and attached obtinately to the central two thirds of the acress surface of the adhesive disc. Extended it manifests an elongate form, projecting beyond the allesive lies a distance equal to the longth of that structure; in a retracted condition it is commast and may not project beyond the disc. The total langth of the manifest therefore with the state of extension of the forebody, from the length of the adhesive disc to twice that distance.

The adhesive disc (Fig.51) is a muscular organ, a multiloculate sucker, used for attachment and locemotion. It has a cremate aval outline, the lorsal surface is arrant and the ventral surface is flatuened. There is a limiting membrane

the body (Figs. 64, 57). The ventral surface is divided two longitudinal and eleven cross ridges into thirty the acceptance, which are arranged in three rows, there is ten made and treaty two resigneral alverti. These communitiests change in shape with the coverence of the animal, becoming even or qualitangular. The shape and size of the disc are relatively constant, measurements of the list in breaty countries to specimens vary only from 1.2 to 1.4 mm in length and from 0.88 to 0.78 mm in width. Since in functional capacity and superficial form, this structure recalls the molluscan foot, it has often been tened the foot although a correlational capacity and superficial form, this structure recalls the molluscan foot, it has often been tened the foot although a correlational capacity and superficial form, this structure recalls the morning capacity and superficial form, the structure recalls the morning capacity and superficial form, the structure recalls the morning capacity.

Movement consists of extension and retraction of the forebody, which may be turned in any direction, and in the less striking and more restricted movement of the disc. The disc has a tendency to turn up at the edges, especially at the anterior and posterior ends. In since ion the organ my act as a unit, or the separate edged image function independently. In locomotion there is a regular series of movements, the forebody contracted, bringing the anterior part of the disc near the mouth, when the disc is a regular series of movements repeated. The worm moves rapidly across the field of the microscope.

Body covering. Externally the worms are covered by a non-cellular cuticula, which is thickest on the dorsal side of

the body and themselve the valuation of the all mive disc. It is without beens or spines, and on the arrest marines reaches five micra in thickness while on the ventral five of the disc it is only one disc in thickness. The outlieds in turn a in at the external openings and line the external cornings of the consist of the alimentary, excretory and reproductive specimes.

Musculature. Immediately inside the cuticula is the three layered dermo-muscular will, circular, longitudin I and oblique muscles occurring in the order mentioned, the circuit lying next to the cuticula, and in all parts of the ward being better leveloped than the others. In some places the longitudinal and oblinue muscles are very scanty. The musculature of the body wall of the ventral side of the fore day is continued posteriorly in a tim sheet, for ing the so called sentum (Time 57), which lies just above the limiting membrane of the ausculature of the disc and which extends posteriad as far as the caudal end of the cirrus sac. The parenchymous muscles of the body are long, often much branched, and most abundant in locations where they connect different parts of the body would with each other or with adjacent internal structures. In the auterior part are many well develored muscles used in the movement of that region. Punning longitudinally among the viterlaria, as well as dorsoventrally among the viscera there are many muscle fibers. Sphinctors and dilators occur at the genital rore, excretory pore, at the base of the mouth funnel, and at the opening between the pharyng and the intestine. As previously mentioned the adhesive disc is semmetted from the Corelody by a timiting membr ae (Figs. F4, 57). This membrane runs parallel to the

general course of the external, ventral surface of the disc, projecting ventral at such riums. In the limit in the external mall, there are muscle discret, after tranched, especially at the ears. The ventral arc, etcl as of the limiting manuscase into the riless of the disc form two sides of tong triangular prisms, which extend longitudinally and transversely above the musculature of the disc. One face of these vrisms is dorsal and the opposite angle is extends ventral, increasing the size and preminence of the ridges align same as the disc into fossetes.

Alimentary tract. The mouth funnel is a cup shaped muscular structure (Fig. 59), which functions as an organ of adhesion. There is no oral sucker. This anterior sucker or mouth funnel is 0.08 to 0.1 mm in daimeter, sub-terminal in position. There is no prepharynx, the mouth funnel opens directly into the lumen of the pharynx. The latter is a spherical muscular organ 0.09 to 0.1 mm in diameter. It is followed by a very short escenderus, a specialized portion of the alimentary tract. In the anterior part it has a cuticular lining and in the posterior part a liming of flattenta egithelial colls. The esonharus masses over nost rierry into the intestine, an slonghted sac or tube extending on the dorsal side of the body 0.1 to 0.2 mm posterior to the caudal edge of the testis. It varies but slightly in caliber, were ging about 0.075 in diameter. The wall consists of a fibro-muscular layer uvon which rests a layer of columnar epithelial cells. The large, deenly staining nuclei of the emithelial cells lie in the basal part, while many delicate, elongate processes entend out into

the lumen of the canal.

Male Reproductive inga s. The tertis is large, sin lo, median, situated 0.05 to 0.35 am from the posterior and of the forebody, and occuries the anterior third of theresterior half of the region of the adhesive disc. It is almost spherical and measures 0.25 to 0.35 mm in diameter. Cells of various sizes and lith the chroactic attribution various et des of division as well as mature spermatozoa are to be seen in sections. The sperm duct arises at the anterior part of the testis and turns to the left, entering the side of a long, much coiled seminal vesicle (Fig. 55). This vesicle is a large tube, 0.1 to 0.175 mm in diameter, extending from the region of the testis to the cirrus sac. It is coiled eight to sixteen times and in all the mature erasimens is filled with spermatozoa. Terminally it is constricted into a small tube and enters the large cirrus sac. This structure is 0.145 to 0.2 mm wide and 0.2 to 0.25 mm long, has a strong muscular wall, and is pyriform in shape the smaller end opening anteriorly at the genital pore. Inside the cirrus sac there is a dilated, curved portion of the duct which has massular walls and is lined with epithelial sells. Surrounling the duct and filling the cirrus sac there are large unicellular prostate grands. These are pyriform and average trenty six .icra long and seventeen micra wide. The cirrus was observed in the extruded condition.

Female Reproductive Organs. The overy is a small organ triangularly evoid in shape, averaging 0.16 mm in length, 0.1

mm in width and 0.05 mm in thickness. It is located at the right of the median rine, a cut midway we teem to beyond it a caudal ends of the forebody. In call extended amorthmens it is nearer the posterior end and in contracted ones nearer the anterior end. The oviduct arises at the posterior margin of the evant and passes resterictly, ressives a stort suct from the vitelline receptacle, and them expands into two or three irregular enlargements. Mehlis gland is present, the nuclei lying in the rareadlyma around the cotyge. The uterus passes posterial on the lateral side of the collecting duct of the excretory system as far as the caudal end of the testis where it turns to the median line. Fore it rasses wentral and anterind beneath the testis; in front of the testis it turns dorsal and toward the overy, but just before reaching the overy it turns about and crosses to the orgosite side of the body and passes with little deviation to the genital pore (Fig. 55). Eggs were present at various places in the course of the uterus, and when the wormer of sed in tap water, the ears near the pore were extruded. The eggs are few in number, not more than six were present in any specimen. In size they vary from 0.071 to 0.083 in viath and from 0.137 to 0.145 mm in length. The average of twenty five was 0.141 by 0.075 mm. The vitellaria are arranged along the sides of the forebody, extending from the mosterior end to the level of the cirrus cac. The follicles are more numerous and closer together at the rostorior region, gradually becoming fewer in the anterior part of the vitelline zone. They lie just above the limiting membrane which forms the dersal boundry of the musculature of

the adhesive disc, and number up to forty on each side. In size they very from ten to forty micra in diameter. In some specimens they appear to arranged in a double row on each side with the follicles rised alternately, but there is some a real vide variation from this condition. Vitalline scalesting dusts extend along the median face of the vitallaria and of the level of the cotyme pass mediad where they units to form the vitalline receptable.

The common genital pore is in the median line, on the ventral side of the forstedy, acces the point of attachment of the adhesive disc. There is no genital atrium, the two ducts open to the exterior separately, the opening of the cirrus sac is on the right and that of the metraterm on the left.

Excretory System. (Fig. 52) Most of the observations on this system were made on living specimens. As the water evaporated from under the coverglass the worm was flattened, and the larger excretory tubules could be easily followed. The pore is dereal, at the rosterior end of the firecedy. There is a single excretory vesicle, situated between the large flask like ends of the collecting flusts and the pore. In the pulsations of this organ, the anterior ventral part contracted and the constriction passes posteriad and deread, expelling the fluid thru the pore. Two collecting ducts extend cephalad from the excretory vesicle, one on either side of the forebody, median to the vitellaria. Just posterior to the pharynx each duct divides, sending a branch cephalad on the lateral side of the pharynx and anterior sucker and a second branch turns caulad.

This chulal branch subdivides into a tranch ext alleg to the region of the genital core, and a longer, larger branch. Tich passes rost ricrly to the region of the testis and received many smaller side branches. Tross testical show the collecting ducts to be dorsal in position.

Sensory Structures. There is a dorsal nerve commissure crossing the anterior part of the pharynx, and lateral nerves were traced running combalad and cauded from it. In a cut one half of the specimens a pair of black pigment your were present on the dorsal commissure. These "eyes" are dorsal of the lateral walls of the pharynx (Fig. 60). No lens is present.

At the ends of the cross partitions of the adhesive disc are the "marginal organs", (Randkorper of Looss). These structures occur on the ventral size in the angles "here the transverse ridges meet the ausculature of the margin of he disc. Leading dorsed from the exterior there is a narrow samal, which is surrounded by strong muscles, and this terminates in a large opherical cavity. The cavity is lined with cuticula, continuous with that of the external surface of the body. In some cases the cavity was earty, in others it contained a granular or alveolar fluid like adustance. At the derest part of the bulb there are fibers, probably muscular, possing to the limiting membrane which forms the dorsal wall of the musculature of the disc. Also in the region around the dorsal part of these organs there many audies of pareachymatous tissue. In the study of the living worms it was no ed that these organs were everted and retracted as the animal acved. They are moved rapidly and when extended, resembled everted

membranous sacs. The raid, correlated and naturate towards would suggest a good nerve surely, sithout nerve sells or finers were demonstrated. Nickerson (1900) describing those organs in Sotylogaster, described a cumile of nerve fibers entering the bulb at its basal end, and a cluster of bipolar nerve cells lying upon the side of the bulb spainst thick the tabe is coiled back when retracted. He states that the presence of the bipolar cells establishes the sensory character of these organs, and believes them to be both sensory and glandular in function.

Comparisons. This is the third aspidocotylean described from turtles, the tro reviously reported forms are Cotylogris lendiri Poirier 1883, and Lophotaspis vallei Stossich 1899, both African forms. Poirier described C. lenoiri from the intestine of Tetrathyra vaillanti of Senegal, and Looss (1902) reports it as occurring in Tricayx actilics of the line. Lorhotaspis vallei is parasitic in the stomach of Thalassochelys corticata of Egypt. C. cokeri is very different from Lor otaspis, but shows considerable rese blance to C. lenoiri. A comparison of the in original of C. Lenoiri with specimens of C. insignis and C. cokeri shows decided differences in the sizes and shapes of the worms, shope and size of the adhesive dire, number of alveoli and marginal organs, size of ovary and testis, size of cirrus sac and size of eggs. The three forms agree in escential corresponded leatures and fit the diagnosis of the genus Cotylaspis as given by Leidy.

Aspidogastrides was made by Fickerson (1902). Finds editions and changes have been made in resear years, further revision seems advisable. The present arrangement is largely baces on the work of Sickerson and brings the classification to date.

Present information supports the validity of the following genera.

I. Aspidogaster von Baer 1827.

Type species, A. conchicola von Baer.

Oval adhesive disc, four rows of alveoli, margianl organs present, mouth subterminal, no oral sucker, one testis. This genus contains A. conchicola, which infests the parie ricum and renal organs of various species of Unionidae in Europe and North America. It is also found in Gastropods and in the immature condition in the intentine of Unionidee. Other species of this genus are A. limacoides Piesing 1884 from the interline of a fish (Leuciscus) in Europe, a from which Stafford (1996) and Kofoid (1899) sugmest of seing identical with 1. consideral. The species A. macdonaldi was placed in this remus by Monticelli (1892) and removed to Lorhothanis by Locas (1998). Giaton (1995) described A. ringens from the intestine of Vicropognan unlulatus and Trachine tus carelinus at Deaufert, N. carelina. Vac Callum and Mac Callum (1913) gave a more commiste description of A. ringens, and described A. kemostoma n. sp. both species from the intestine of Trachinotus carolinus.

II. Cotylaspis Leidy 1857.Type species, C. insignis Leidy.Oval adhesive disc, three rows of alveoli, marginal

organs present, mouth subtrailing, no each maker, and the in-This conus contains the empelos C. insi nus, C. Lecciri, and C. cokeri. C. lenoiri was described by Poirier (1883) as a snecies of Asyllogasiar. Monticelli (1812) erented a new gener Platyaspis to contain Poirier's species, evidently overlooking the similarity between it and the form revorted by Solly. He declined to recent the genus Totylacris, suggestion that T. inst nis was a species of Aspidog ster. Droug (1893) receibed the species to Asmidegaster. Kefoid (1999) established the volidity of Leidy's genus but contended that the janus Pirtyasris should be retained for Poirier's apecias. Alekerson (1903) reces that the differences between the African and American form are act of generic importance and suppressed the locus Platy spis, making Aspidegoster laneiri Peirier, APratyaspis leaciri Feir. 1886) Monticelli 1882 synchologus with Cotyloguis longiri Toir. The genus cotyloggis contains the species ". insimis buily, occurring estaphracitically in the mantie environ of Thindidae in Morth America; C. lendiri Toirier, from the intertine of the turtle Tetrathyra vaillanti of Conegal and Tyru; and T. sokeri Barker and Parsons, from the intestine of the turtle Malacoclemmys leseurii from North America.

III. Macraspis Olsson 1868

Type species, M. elegans Olsson.

This genus has a single row of confluent acetabala in the adhesive organ, marginal organs present, routh terminal, one testis. The single species is parasitic in the gall bladder of Chimaera monstrosa, a fish from the coast of Europe.

IV. Stichocotyle Cunnungham 1884.

Type species, S. nephropis Cunningham.

There is a single row of more or less distinct acetamia, marginal organs lacking, mouth sub-terminal, oral sucker absent, two testes. Cunningham's original description was of the larva and Monticelli (1892) declined to recognize its generic importance thinking it might be a form of Macraspis. Other (1898) by discovering the adult and tracing the life history, setablished the genus. Adults live in the bile ducts of the liver of raps; larvae occur encysted in the mall of the into time of the larger marine Grustocea. Curtingham described it from the larvegian lobster, Nembrops, and dickerson (1892) reported it from the American lobster, Homarus americanus.

V. Cotylogaster Monticelli 1892.

Type species, C. michaelis Monticelli.

Adhesive disc with three rows of alveoli, marginal organs present, mouth terminal, eral sucker pre-ent, two testes.

There are two species. C. michaelis occurs in the intestine of Cantharus vulgarus, a European fish. C. occidentalis licherson (1899) occurs in the intestine of Aplodinotus grunniens of North America.

VI. Lophotaspis Looss 1902.

Type species, L. vallei (stossich) 1899.

Adhesive organ with four rows of alveoli; marginal organs present at all the intersections of the riuges of the adhesive disc; cirrus absent. Looss (1901) reported L. adhaerens as a worm belonging to a new genus of Asmidograstridae, but was not aware that Itossich (1899) had described the same form as Aspidograter vallei. Looss (1902) lescribed and figured

the form as Lophotaspis vallei. In the same paper Looss compared /. macdonalli with i. vallei and placed the former species in the ands impletable. This tremotode was revorted by Macdenall in 1878 but not named by him, and Continelli (1997) named the form as a species of Aspidomistor. Micharson (1902) declared it to be an aspidocentria, but different from all other known acrilogestrids, and predicted that a new renus would have to be erected for it when its structure was better known. Macdonald reported 180 extensile structures, like the tentacles of a smail, occurring at the margins and intersections of the ridges of the adhesive disc. Nothing is known of the internal structure. Looss in placing the form in the genus Lophotaspis states, "lit ihrer tentakeltra jenden Eauchschiebe bildet die Art aber ranz zweifelles einen fremden Sindringling in der anttung Aspidograter, da desgen twischen Art joden Calls solche Tentakel nicht bositzt. Gerade liesen auffallenden Maracter aber teilt sie mit Gerhotesmis; ich bin geneigt, A. macdonaldi Monticelli, trotsdem bei ihm die Genitalöffnung weiter rücksärts liegt als sei Geslataspis vallei, aus dem Genus Aspido meter horauszunehmen und zu lophotaspis zu stellen."

V. Paramphistomidae

The genus Amphistoma was created by Rudolphi (1801), and Stiles and Fascall (1905) state, "Fud. deliber sely renamed a previously validly named genus, namely Striggs / ilagerni, 1700, referring clearly to this fact toth in 1801a, 50-51, and 1802b, 52. He makes but one concination (Amphist. subslavetam), but since Amphist. is clearly a new name proposed for an other one (Strigea), which Rud. changed on the alleged ground that it was inappropriate, Amphist. should be suppressed in favor of Strigea and take the same species as type."

The family Amphistomidae was proposed by E. Blanchard (1847) to contain the grows Amphiatons, and successive writers added other genera to the family. Fischeeder (190%) says, " In Bezug ouf den Banan Anghistenum will ich jedech, wie selen gesehen (1901), rochmals derauf hinveisen, dass der Jame Amphistona von Padolphi (1801) alz neus Pezeichnung für die Gattung Strigea Abildg. 1780 ein eführt vorden ist. Der Lame Amphistoma konnt daher nach dem Prioritätsgesetz aus a konju zu Strigea in Fortfall. The ursprungliche einzige und also auch typische Art der Gattung Striges Abird. 1700 (= Amplistoma Pud. 1801) war Flanaria strigis Coeze 1782 = Amphistoma macroce; Lalum Pud. 1809 = Holostomum macrocaphalum litsch. 1819). Wenn lahar der Name Striged wieder zu Geltung wieder bebracht werden schl, sc darf er nur for die heutige Gattung Holostomum weitergeführt werden, während die heutige Gattung Anghistomum einen onderen ishen erhalten huss. Ich habe(in: Zcol. Anz. 1900, V. 24, p. 367) den Bamen Paramphistomum vorgeschlagen und, die Eintheilung nach dem Fehlen oder Vorhandensein der Tharyngealtaschen

Amphistomidae Montio. 1898) die Unterfamilien Foramphistoriane und Cladorchinae Fischur. unterschieden. In di den beiden Unterfamilien lassen sich die bekannten Formen unterschingen."

The paramphistomes of mammals have received extensive study at the hands of Fischcoder (1903) and Stiles and Schöderger (1910); and a number of species are known.

No work was done on paramphistomes of fish between that of Piesing (1836) and Mar Callum (1905). Podes (1847) described two species of Piplodiscus, two species of a new genus Wiercrobie, three species of a new genus Tecudociale rable, and called Amphistoma exycephalus and two new ejecies to the genus Thirrobie. He included a section on the envious and mistology of the forms.

Four species of Diplodiscus have been reported from fregs; D. subclavatus from the fregs of Europe, D. temperatus from North America, and D. Megalochrus and D. microchrus from Australian frogs.

Information concerning paramphistomes of reptiles is very scanty. Fraun (1901) lists three species from turtles, Amphistona grande Diesing, A. seleroporum Greplin and A. sp. Bellingham. Pellingham (1844) lists A. sp from the intestine of Chelonia imbricata but give a no description. Fraun is inclined to discredit this exercise. In his (1901) raper he supplaments the Jescription of Greplin (1844) by a brief report of the single specimen of A. seleroporum from the museum at Greifswald, but the worm was sexually immoture and consequently the observations limited. A. grande Diesing was collected by Matterer from the

intestine of five species of turtles in Erazil, but the trackling of Dissing is confined to the sate and appearance and the material may have councised core than one species. One other species is known from turtles, a form described by Looss (1902) as /. spinulosum from the intestine of Chelone mydas. The description of Looss is very complete but because of the scarcity of known species and our limited knowledge of the group, at that time he refrained from any attempt at classification. He stated that the species is probably closely realsted to A. sclereperum and A. grande. In addition to the description of the spenies, he discusses the cuestion of the oral sucker and the pharynx of the group and compiling evidence from comparative anatomy and embryclogy, he argues that the anterior sucker of the amphistomes is homologous to the oral sucker of the distemes. In this paper Looss described the muscular thickening at the caudal and of the esophagus as a pharynx and describel a peristoltic contraction of the organ from the anterior to the rostarior and. Louis (1890) says the escrhageal thickening of Gastrodiscus is not a true muscular tharynx. Cahner (1911) conc raing this structure cays, "Ich vermende diese Bezeichnung, weir es mir doch nicht so ganz sicher erscheint, lass es sich hier um ein dem gewähnlichen Distanentherynx hanolages Organ hardelt. Auch wenn es so ware, könnte übrigens der ziemlich verschiedene Bau einen beschlern Fanen rechtfertigen; der Oeschhagus müsste aber dann konsequenterveise als Frankarynx bezeichnet werden." In his later paper Gooss (1912) refers to this organ as an acophageal bulb. The arrangement of the nuscle fibers in concentric lamellee and the function of the organ, acting as a sphincter

with the placement of the listenes. In Tygorotius remise a sope however, instead of pencentric lamelies of muscles, the fibers at the sides of the lumen are placed radially. A thickening of the musculature of the esophagus is described for Jestrodiscus, Homalogastar, Piplodiscus, Microrchis, Chiorchis, Cehizamihi toma, Alassestoma and Tygorotyle. The writer regards the take leading from the oral sucker to the intestine as the esophagus as an erophagual bulb.

Looss (1912) reinvestigated the species Amphistoma sclerororum and lecaribal the structure of the form in datail. Discussing the taxonomy of the species he says," Die Proge noch den Verwandtschaftlichen Beziehungen des Amph. ettermorum ist insofern leicht beantwortet, als seine enge Verwanlschaft zu A. spinulosum, suf lie ich schon früher vermutungsveise himvie-(1903b, p. 437) jetzt offen zuwage tritt. Ich würde nicht zögern, beide Arten in dieselbe Gattung einzureihen, menn nicht gewisse, wenn auch kleine Differenzen im anatomischen Faue evistierten die neiner Auffassung nach innerhalb von mirklich nauürlichen Gattungen nicht vorkemmen. Diese Differenzen bestehen, 1. in den Fehlen des vor dem Mundsaugnopfe gelegenden starken Sphincters von A. scleroporum bei A. svim.losum; 2) der Reduktion der Saugnanftaschen, die bei A. spinulosum deutlich, bei A. scleroporum nicht nach aussen hervortreten; J. lem Fehlen der kleinen Seitenzweige an den vordersten Ender der Placerscherkel von A. sclerororum bei A. srinulosum; 4. in dem stras ebweichenden Bau der Potterstöcke (bei A. scherororum in der

Mitte fast zusammenstossend und ohne eigentliche quere Tottargarge, tel A. spinulosum rein seitlich eit langer du ... Pottergarden); 5. in len etwes verschielenen Verlagten er Lynghechidushe (ungamein reiche Verrweigung im Umareist der Saugnanie bei A. erlanonorum, kaum angalautebe Terre digung dei A. spinulosum). Fin lot domnach auf Brund lieure Unterpollede auch therzeugt, less in der beiden Arten Reprosentingen je elnes Zweck doch die formelle Aufstellung der Gattung Mahrzamplictemem für A. scleroporum, in die ich A. spinulosum vorläufig province ismi einheziele. Ale die mosertlichen Therakters die er duiten, oder der Unterfamilie, zu der sie sich früher oder später susmanhaen wird, betanohte ich den Aufbau den Expretionschaes sus 2 sehr langen, die ins Topfende einfachen, unter sich nicht varbundonan Schonkeln und den Justonu des Lymphiesäbespete es Euc jetorseits 3 in der Umgehung der Trugnflyfo verästelten Sellfurhou."

that in S. spinulosum there is a single loop of the character, various wound foreally over the recent of each side white in S. selectorous there are eight loops winding irregularly around the cecum of each side. In the came article, p.255 aparting of the excretory system in paramphistomes of marmals he says this system is situated deepky in the body and is "innerhalo grassees." In a formal drupper stabilish and konservatives Organeystems,". In a formal raper Loops (1902:227) he rays, "Imisales her Spacies eight naturalishes Cattung bestehen anatomische Universität dicht; lie Specialishes datung bestehen anatomische Universität dicht; lie frechenden der Statung bestehen anatomische Universität dicht; lie frechenden der Statung bestehen anatomische Universität dicht; lie frechenden der Statung bestehen anatomische Universität dicht; lie frechenden der Größes des Zörgers und der eintelnen Organe, Ford in Estatung der Größes des Zörgers und der eintelnen Organe, Ford in Estatung der Größes des Zörgers und der eintelnen Organe, Ford in Estatung der Größes des Zörgers und der eintelnen Organe, Ford in Estatung der Größes des Zörgers und der eintelnen Organe, Ford in Estatung der Größes des Zörgers und der eintelnen Organe, Ford in Estatung der Größes des Zörgers und der eintelnen Organe, Ford in Estatung der Größes des Zörgers und der eintelnen Organe, Ford in Estatung der Größes des Zörgers und der eintelnen Organe, Ford in Estatung der Größes der Größes

mit demon leichte Verfinierungen in der Farm, litter Lage und eine sie reicher gegeleicht oder in eine Ansant von Teelleicht neterfallen sind, Aerderungen ir der Fail der Glider der der Theilstücke gehen können." Instead of justifying the inclusion of the two openies in a single genus, the organism of Loors are one to show clearly that it eather population is applicated are not we here of the same genus; set while they under only belong to closely related genera, the exattrical lifference seem too greet to permit their continuance in a single genus.

The single paramphistome reported from snakes was leadribed by Tohn (1906) as Amonistanum brichomoti, to, and in his (1904) classification of the Diglo Marinus granted in the genus Catadiscus. It is from the intestine of Herpetodryas fuscus.

Stiles and Goldberger (1910) proposed a new classification of the Paramphistomidae. They propose a new superfamily Paramphistomidae. They received Castrodissus Leuck. shi Romaloguster Poir. from Pierberger's much dry Itoloroble of and created a new family Gestrodiscidae to contain these genera. They created a new family fluctrothyle idae to contain the genera fluctrothylex, Tellmanius, Companius and Fischoonerius. These with the family Paramphistomidae comprise the three families in the superfamily Paramphistomodies. Those suthers present a new subfamily Stephanopharyaginae to contain the genus Stephanopharynx, and add the new genus Gotylophoron to the subfamily Paramphistominae. They recognize the subfamilies. Presuphistominae, Diplodiscinae Schn and list the fram subfamilies Presuphistominae, Cladorobinae, Diplodiscinae and Stephanopharyngiass in the

family Claderchinae netwithstanding Fischerier's elevenent that such an arrangement could not be considered.

Braun, reviewing the article in the Zoologisches
Zentrellblatt, 18: 705, objects to the rank superfamily for the ramphistomes, and saye clasing them on an equality of make with the Fascioloidea is not justifiable.

The work of Stiles and Goldberger received a harsh criticism at the hands of Olimer (1911) who states, "Dies alles zeigt num evident, wie wenty Verstandnis die betreffenden Autoren für die soderne natürliche Pigenan ystandik haben....

Air scheint num diese "Argumentation" ebenso wie viol andres (die neue topographische Terminologie) im ders alben Arbeit achn "unwise" zu sein, die Amphiatemes en'sprechen im systemataischen Bange einer eine Amphiatemes en'sprechen im systemataischen Bange einer eine Amphiatemes stmtticher dieser Familien."

Looss (1912) gives a severe and critical review of the paper, "Die Charakterisierung der Arten, Gettungen usw. beut sich auf, einerseits auf eine redantisch ins einzelne gebende Analyse und Beschreibung der Afriechen, und der Torogramlie von Parm und Genitalepparat, anieresits auf eine konsequente Ignorierung der beiden Tebsachen, dass die Tiere, els Grystismen, innerhalb gewisser Grenzen setürlich veriieren, und Jass Wörrenform acwohl wie Torographie der Organe mit dem Techstum gesetznässige, mit der Tontraktion a priori nicht bestimbare Veränderungen erleiden. Der Auforu von Lymph- und Tworetituserprorat bleibt völlig unberöcksichtigt. Dass die Amplistenen ein "Lymphgefässcystem" überhaupt besitzen, scheint den Autoren

unbekannt zu sein."

The only paramphistomes previously known from North America are A phiatons grande, reported by Seid, (1888) from the intestine of the terrapin; two years and from the most intentine of the muskrat which appear to belong to Amphistoma subtriquetrum", Leily (1888); Firlodiscus temporalus Etafford, long considered as identical with D. subclavatus Dies.; and Wardius zibethious Barker and East (1915), from the occume 2 Fiber sibethicus. The reports of Leily contain a leaving tion except the length of the words. Barker and I it suspect that the specimens from the muskran certag to the new group and species Wardius zibethious; and it is not unrikely that the specimens from the terraric are specifically identical with those asseribed in this paper as Alabostona a gaum n.y. n.op. Neither the descriptions of Stafford or Earker and Task contain complete acatomical information. Stalford distinguished between the Lyark and exprotory systems. Farker and Tast make no mention of the lymnh system. There authors state" Orall sucker absent"; and describe the anterior sucker is the pharynx, in spite of the arguments of Fratt (1900), Looss (1902) and Stiles and Joidberger (1910) that the anterior sunker of the amphistones is hemologous with the oral sucker of the distance.

The naterial of this family available for the great at study consisted of regresentatives of two species from North American turtles, and another species from the duck, Anas platyrhynches. A study of the literature showed that these forms could not be included in any graviously described genera.

The tro species from tortion ort included in the new genue.

Alassostoma and a illumination of the genue Tellows
the descriptions of the species.

Alassostoma magnum n. sp.

The material of this species consists of one worm from Fseudemys troosti from Mayana, Illinois; one from P. elegans from the same locality; the from P. elegans from Tileage, Ill; and three specimens from an unknown turtle from Marshall, Miscourt. The first four specimens were collected by the writer from the large intestine near its juncture with the small intestine, and the material from Marshall, Mc. bears the label "From sicaea of turtle".

These worms are 10 to 12 mm in length, 3 to 5 mm in breadth, and 1.5 to 2 mm in thickness. One specimen, tudied in the living condition, measured 18 mm in length when fully extended; preserved it is 11 mm long, 3.8 mm wile and 3 mm thick.

One specimen 10 mm long and 3 mm wide is not sexually mature.

In the living state the specimens are clear, hyaline, with the disestive case visible as brown times. Their movements were very slow. In shape the worms (Fig. 31) are more or less oval, with the acetabulum forming a shight saudal projection. The acetabulum is slightly sub-terminal, circular or evoid, usually wifer near the anterior than the posterior end. The opening is necessarily relatively narrower than the sucker itself, in one case the opening is merely a slit, 1.4 mm long, 0.78 mm wife near the anterior end and posteriorly topering to a point. In the largest specimens the acetabulum is 2.5 mm long, by 3 mm wide, and in the smallest it is 2 mm by 2 mm.

The cuticular covering of the body is unarmed, and measures 10 to 12 micra in thickness. It is turned in at the openings of the secretary and repreductive systems and lines the digestive tract to the differentian. The dermo-mustualist wall has the circular, longitudinal and oblique tryers well developed, and inside the oblique layer there are additional sets of longitudinal fibers (Fig. 38). Darme-vertical filter are scanty or lacking, and the parenchyms of the body is very loose and vacualited (Fig. 62).

Alimentary tract. The oral sucker is terminal, spherical to evoid in scape, usually conger in the antere-postorier axis, and somewhat wider autoriority than posteriorly. It is learly set in the marenchyna of the body and measures 0.9 to 1.35 am in length and 0.8 to 0.8 mm in wilth. Dadial fibers years from the external limitirs membrane to the outlould lining the sucker; in a orocs section thru the sucker (Fig. 37), the inside two thirds of the outer half is a nuclear zone and all the nuclei are collected in this area. Half way between the nuclear some and the lumen there is a narrow band of virtualar fivers. The cral synginati as arise at the cauda, end of the oral such a by two separate chorings, one on either side, and extend fore d and caudad. They are 0.25 to 0.0 am long, flattened dorse-ventrally, 0.15 to 0.2 mm in width. These saca are lined with cuticula, and their wall is continuous with that of the oral sucker. Externally there is a layer of longitudinal fibers and inside this sets of annular fibers (Fig. 63). Oblique and radial fibers are occasionally seen but are very scanty.

The esophagus is 0.6 to 1.3 mm in length, it is lined

with outicula and the ward portains external longitudinal and internal annular fibers. At the caudal end of the accompus, just anterior to the difurentian of the alimentary to et, thus is a prominent escapageal balb. It varies from 0.35 to 0.95 mm in length and from 0.37 to 0.5 mm in width; and is somrosed of a thickening of the annular fibers of the mall of the ecorhagus. A cross section is represented in Fig. 66 and shows the sighteen concentric lamellae of muscles. Ic nuclei are present in the soannular muscles. Poth the oral evaginations and the enormalis are surrounded by clusters of deeply strining of la. Loope (1896) described similar cells in Ga trodiscus and believed they secrete the living of the anumbaque. The back are flottened laterally, and are of very uncould cariber, tateral evapirations occur on opposite sides at the arms level, recalling the monition in some of the Turbellaria. The diverticula extend at ost to the acetabulum, about 0.37 mm intervening. They have a muscular coat similar to that of the escriogus, ar the syithelial lining has masses of cilia like processes extending into the canal (Fig. 64).

Male Perroductive Or and. The tested are elicitify lobed, eval, longer in the transverse diameter, and vary in measurement from 0.27 by 0.35 mm to 0.45 by 0.9 mm. They are situated and behind the other or in commutable specimens on exposite sides of the median line. They are syrroximately the same size in any one eracimen and are separated by about the length of one of the testes. The value effectable arise from the lorged enterior mergine, the dust from the potterior testie on the left and the fact from the enterior testie on the left and the fact from the enterior testie on the right side.

of the body. They pass dersed and caphalad, and 0.4 to 0.7
caudad of the bifurcation of the digestive tract they unite to
form a single tube. This experie to form a such coincidental
vesicle, which near the pore passes into a small, poorly
developed cirrus sec. In sectioned individuals the saciral
vesicle was filled with symmetricaes. In the profits of the vesicle extend thru twenty cross certifies, each fifteen
sicra in thickness, and the tube is so coiled that in sections
of the worm there are ten or fifteen sections of the vericle.
In another individual cut in frontal sections the seminal
vesicle extends thru 0.57 mm. The prostate gland is enclosed
by the cirrus sac. The sec is approximately 0.37 cm long and
0.185 mm in diameter. It is dorsal, on the right side of the
body and the terminal end of the uterus is ventral, on the left
side of the body.

remale Percolactive Crease. The every is spherical or eval, 0.075 to 0.35 mm in length and 0.33 to 0.57 mm in width, in or near the median line, about the width of the caudal testis belind it. The oviduot is very small and crises from the dorsal margin of the overy (Fig. 85). After a coil posteried Laurer's canal is given off and passes in a winding course to the dorsal surface. There is no recept culum seniris.

Just after the origin of Laurer's canal, the oviduot passes into the Mehlis' gland, where the vitelline duct is received. There is no vitelline receptable in either of the sectioned worms; but the right and left ducts are very large. They meet in the median line, rosterior and ventral to the Mehlis' gland, and a short luct passes to the otype. The uterus coils anterial,

either between or around the testor only common than homophical ditic duct to the genital pore.

The genital pore is in the median line, ventral to the eserthmeal bulb, and there is a small genital sinus. The stress sac and metraternal portion of the uterus open into a solid hermaphroditic duct (Fig. 66), which chens to the exterior at the apex of a genital papilla.

The vitellaria consist of small irregularly shaped follicles, lying almost entirely in the vantral half of the body, and extending from the region of the certains testic to the caudal ends of the ceca. Anteriorly they are extracecal, but posteriorly they extend into the intracecal areas; at the ends of the ceca approximately one half of the formicles are between the diverticula.

Three eggs are present in one specimen. They measure 0.1 by 0.13 mm.

The Lymph System. This system consists of three canals passing longitudinally on either side of the body, one latered and two medial of each secum. Of the median pair, one is dersal and the other ventral (Fig. 61). These canals are not straight, but wind about and give off branches at verious roints. These branches subdivide in turn, and at the ends the main trunks break up into numerous smaller branches on that the satire body is genetiated by ramifications of this system. The same, the genital organs, and the suckers are especially well supplied with lymph sinuses.

Expretory System. The expretory pere is in the median line, on the Lorsel samface, and the median terminal vesible

extants intermelly and anteriorly. It gives off a transh to either side and there brown of the collecting various and anterial, winding about the occur of either side in lary loops or coils. In sections (Fig. 62) the tube may appear on either side, above or below the occur; in a single section it may be cut in two or three places or a loop may pass half to two tiles of the way around the casum. We connections between the collecting lusts of the two sides were seen. The collecting various traved to the region of the oral sucker.

Alassostoma parvum n. sp.

Three individuals of this species were collected from the cloace of a single specimen of Thelydra ser matin. In Urbana, III. One was retained as a clostolic specime, and as a stained and country as a toto preparation, only the thirt production into cross sections.

The worms (Fig. 68) are thick with almost parallel sides, rounted at the costerior and and tapering alleitly interiorly.

Just anterior to the acetabulum the body narrows slightly and then widens rosteriorly due to the reserve of two lateral prominences or evaginations, on or either side at the lateral of the anterior part of the acetabulum. The worms are 3.8 to I mm long and 0.78 to 0.8 mm wide, the points of greatest width are at the level of the testes and thru the points of greatest width are inences. The sectioned worm is 0.8 mm in width and 0.54 mm in thickness. The acetabulum is sub-terminal, oval, 0.8 mm in length and 0.7mm in width in the total programminal by 0.4 mm in width and the opening is 0.45 mm in length and 0.21 mm in greatest width.

Alimentary Tract. The cral sucker is terminal, evoid, 0.46 am long by 0.27 am wide that in the sectional form the order sucker is 0.32 mm in depth. In the mounted specimen the sucker is milest posteriorly, and from the mounted specimen the sucker is milest posteriorly, and from the mounted specimen the sucker is milest posteriorly, and from the mounted specimen the sucker is milest side there is an oral evagination. These arise separately, and are 0.065 am long. Among the fibers of the cral sucker there are very nuclei, they are situated in the peripheral half of the sucker and are confined to the central two thirds of the

external half. There are also among the muscle fibers gland sells with insits to the lumen of the sucker. The searbour is schewing solid hal extends than 0.2 mm and in sucrembed by large deeply staining gland sells (Fig. 70). The posterior part is thickened by an enlargement of the annular muscles of the wall and for a the exophated halb. This attracture comprises twelve concentric rings of lawellae of muscles. It is 0.2 mm long by 0.14 mm wide in the toto specimen and 0.114 mm in death in the sectional individual. The diverticule extend resteried statest to the cephalic margin of the acetabulum. In sections they are oval, flattened laterally. In the interties of the sectional were there are access of small cuclei, possibly from the smith alian lining of the cloace of the host.

Male Reproductive Organs. The testes are oval, in the tota specimen they are 0.17 mm long by 0.17 mm wide, and in the sestioned worm the testes are 0.17 mm wide by 0.00 mm thick.

They are situated one in front of the other, in the median line, and in the ventral part of the body. They are close together, separated only by a tain florous sheet. The wasa efferential arise at the dersal margins of the testes; the luci from the brulal testis passes anterial and at the anterior dorsal region of the cephalic testis unites with the duct from this testis and the vasleferens immediately expands into a long much coiled seminal vesicle which passes anteriad and into the cirrus sac (fig. 71). Inside the cirrus sac the tube continues in many large soils. The terminal part is surrounded by the cells of the prostate giand and terminates in a short hermaphroditic duct which opens to the surface at the area of the genital rapilla

(Fig. 69).

Famous Reproductive Cogane. The overy is wil, it is toro specimen it is 0.098 mm long and 0.098 mm wile, and in the sectioned worm it is 0.095 mm wide and 0.134 mm thick. It is median in resition, situated milway between anterior and restarior ends. The eviduet arises at the darsal posterior margin and passes dersad and posteriad into the Mehlis' gland. This aland is large and well develored. Here Laurer's ornal is given off and passes in short coils to the dorsal surface. Just after the crigin of Laurer's canal a short row on vitelline dust ovens into the octype and the oviduot rasses ventral. It empands to form. the anterior part of the uterus, turns anterial, and is filled with masses of spermatozoa. The expansel section of the uterus extends anteriad half the distance to the causel testis and then the tube contracts, resees lersad and in a winling course over the testes. Anterior to the testes it turns ventrad and enters the hermaphroditic duct on the posterior ventral side. The vitellaria extend from the region of the testes to the caudal ends of the digentive seca, and consist of acattered tobes, mostly ventral in resition. Antariorly they are a transmuz but behind the ovary they are intra- as well as extracecal.

No eggs were present in any of the specimens.

The genital pore is in the mid_ventral line, just posterior to the bifurcation of the alimentary tract. There is a genital sinus but no genital sucker.

Lymph System. The lymph system is similar to the same system as described for Alassestems as manum, it consists of the three longitudinal reads on either side of the body, the canalitateral to each recum, and a pair, one derival and the other ventral mesal to the diverticulum of either side. The secondary branchings could not be traced in the toto preparation, but lymph sinuses are present in sections in all parts of the body, and those around the acetabulum are shown in Fig. 73.

Exerctory Tyetem. The exercisory poss is median, dersal, at the level of the caphalic margin of the acetaculum. A short median variate passes ventral and enterial and divides into two collecting vesicles as in A. magnum. These cases ventral and restarded learning around the caular ends of the diverticula, and then pass anteriad winding around the case in many irregular coils so that in sections they appear interal, messal, ventral or dorsal to the intestine, often the tune is cut two or three times in the same section, or a single section may show a soil encircling the secum for helf or same of its circumference (Fig. 72). Anterior to the bifurcation of the case the duets continue in the lateral areas of the body had can be traced almost to the oral sucker.

Comparisons. Comparing the species A. magnum and A. narvam with descriptions in the literature, they agree much closely with Schizarphietome entercorum and E. spinule-um Loose. Mention has previously been made of the anatomical differences wisting between these species and a state and ventured that such wide and fundamental differences should not be greent in a natural genus. Alassestoma magnum agrees with S. seleroporum in

general appearance and size, in type of excretory and lymph aveters, there are of viteliaria, and in general type of reproductive and aliment, organs; but A. majaum has large or a evaginations, which rockets are reluced and to not extend outside the sucker in S. sciencerum, and A. magnum lacks the proofit schingter which is resent in S. scleritorum. In A. Lagnum thu uterus and cirrus sac open to the surface thru a common herean'r. oditic duct; in S. scleroporum they open separately. Looss (1899: 551) says one of the most important of generic olderstens is the character of the copulatory organs. In A. magnum the reproductive organs are smaller, the toster are forcior noctarias and the overy is situated one fourth to one third of the body length from the restarior end instead of at the level of the anterior margin of the abetabulum as is the case in 8. actaroj... orum. In S. scieroporum the testes and overy are midely seperated and in A, marmum they are on marchively close together. These differences ampear to be of sufficient importance to exclude the American america from the renus Schizamahistomu.

A. magnum agrees with S. spinulosum in the presence of oral evaginations, lack of present sphinoter; but differ from it in the manner of coiling of the paired excretory collecting vesicles, in presence of common harmorization lunt, in character of vitalizatia, as well as relative size and resition of tested and overy. These morphological facts show that the two species are closely related but the differences are too fundamental to permit their inclusion in a single genus.

Alassostoma parvum agrees with A. majuum in general corphological features, presence of oral evaginations, lack of

preoral sphinoter, type of lymph and exerctory by tems, in character of gamital systems and presents of here a hardital aut, also in relative position of testes and ovary. A. parvum therefore agrees with and differe from S. severe prum and E. spinulosum in the same annor as A. Magnum. That the tro forms described are not different develorment a state of the same apecies is shown by the areat difference in the sine of the worms and relative differences in size of suckers and genital organs. One of the enecimens of A. Argnum 10 am long is not saxually mature while in the sectioned specimen of A. carva. which is less than 3 mm long, specialtogoe were present in the tentis and was deferens. Further, ove were present in the evidust, and the cotyge and anterior part of the uterus yers filled with systematozoa. Tygs were present in only two of the askun specimens of A. magnum and the street of eggs in the three specimens of A. marvum does not signify that this is a young stage of A. magnum. In view of the agreement of the two American species and the disagreement in many fundamental features from the species described by Gooss, a new genue is proposed to contain the present species. A. magam to large and has small suckers, A. parvum is small and has relatively large suckers and this frature surprise the name Alas petoma.

The genus Alassostoma has the type of lymph and excretory systems present in the genus Schizamphistoma and designated by Looss as almost terms of the subfamily to which that gonus belongs. With the discovery of a second genus, so similar to Schizamphistoma that the two must be included in the same subfamily, the formal erection of the new subfamily is proposed.

Sohizamphistoma Looss is designated as type and the name of the new subfamily becomes Schizamphistomia. The ranfamily contains the genera Schizamphistoma, the genus to which the species S. spinulosus will probable be removed, and the genus Alassostoma. The characters of the subfamily have been stated by Looss (1912).

The only known form with which the paramphistome from i'd luak in de demperat is Amili the lun tum Mean and it lo at once appropert that there the a seise are very finite. Leth are presented of American author, the art he pally mount of mode at present known from avian hosts. They are nearly equal in size, are similar in shape, have a sub-terminal oral sucker, the raper Justice systems summer any silency, the lighting thanks are similar in character and the acetabula of both are of the es o form, chisisting of an entarior rection and a made is evernanging limbigh to climbing on outlier wild in a leaf conlike projection. A. lunatum has been placed as an anhang to every classification of the amphistomes that has ever been attempted. With the discovery of a form so similar that the two must helorg to the same galue, a dem galue is rrope at to contain the two expelse. In youthing livined committee of the administration suggested the name By contyle of appropriate for the graup. A comparison of the true modes on had as a sion of the genus follows the descriptive section.

Zygocotyle ceratosa n. sp.

The material of this species consists of eight worms from the intestine of Anas platyrhynchos from Rock Co., nebroska, and is from the contraction of Trefsesor a. B. Tara. From the anna in the bottle, the son outs as the intestine of analysis of interesting the fixation of the parasites is so poor that the correctory and lymph systems can not be treed, elite semmants of both appear in sections.

Size and Shape. These worms (Fig. 74) vary in length from 3 to 6 mm. and in width from 1.45 to 2.14 mm. In dorsal or ventral aspect they are elongate oval in shape with the acetabulum forming a mail terminal projection. In roce and in the cutline is a first ordered, which termins the case. It is ally becomes more circular. The acetabulum is subterminal, and consists of two parts (Fig. 78), an anterior part extending dorsally and anteriorly into the body, and a posterior overhanging lip which terminates on either side in a little horn or sense like projections 0.18 to 0.2 m. in length. In the specient shown in Fig. 74 the opening of the acetabulum is circular, 0.74 mm. in limiter. The perhalic part extends antend 10.45 mm. from the anterior margin of the opening of the acetabulum is circular, not the anterior margin of the opening and including the posterior overhanging portion, the opening of the acetabulum is an including the

Body Wall. The cuticula is unarmed, slightly thicker on the dorsal surface. On the ventral surface it is about tralys sicra in trickness and on the torsal surface it is thirty mirra. It is not hanceneous, but is traversel by fine prinkled lines extending from internal to external surfaces, and giving it a reticulated agreerance. The antire dorsal surface of the body is underlaid with large grand relia, filled with a substance staining learny with haematoxylin, and whose dusts read to the dorsal surface. The contents of the grand bells and their lusts have the same appearance and staining reaction as the outicula of the external surface. The teric-muscular sac consists of the usual circular, longitudinal and oblique layers, the circular layer is next to the outicula. From the body wall there are

mony large iorac-vantral music structure structure body.

Alimentary Tract. The oral sucker is sub-terminal, circular or -lightly oval in shape, 0.37 to 0.55 m. in damoust. The oral evaginations are 0.18 to 0.78 cm. in length and 0.0% to O.1 mm. bread; they onen one of either side from a common situo (Fig. 73) which opens into the forsal side of the posterior rart of the oral sucker. The esophagus reals from the oral sucker to the intestine: it is 0.05 to 0.27 mm in rength and is surrounded by a layer of deeply staining belia. Its boundal portion is surrounded by an esorhageal bulb. This structure is oval, 0.2 to 0.45 mm. in length and 0.18 to 0.23 mm. in width, and 0.35 mm. in thickness in the specimen out in cross sections. It is situated chliquely in the body, the anterior end is ventral and the posterior end more dorsal in rosition. The muscles are not arranged in ocnoentric tamestar as in the previously asseribed na merchistomes; there is a capsule of external longitudinal fibers and the body of the organ is achres the fibers that the class from the central of a to the external capsule, and shows and below the small the fibers extend across from the lateral wells of the built (Fig. 77). The alimentary tract is lined with outlooks to the bifurestion, The serv are frattened isterally and have lateral robes which give them a very irregular arrearance. They have a muscular vall composed of circular and inner longitudinal fibers; and extend rosteriad almost to the orening of the acetabulum, terminating just caudad of the excretory pore.

Wale Reproductive Organs. The testes lie one be hind

one another in the median line, the causer testis is callest in the center of the body, and the caphalic testis is about 0.0 .m. in front of it. They are about the same size, ictulated, eval, crosswise of the body, almost touching the case of either side. The y are ventral in residion, almost touching the ventral body wall and not extending for into the lorgal half of the worm. They vary in size from 0.2 mm by 0.3 mm. in the smallest to 0.55 by 0.78 mm. in the largetty iman. The vasa effectuate spice from the anterior dorsal margins, the right tube from the anturior and the Laft tule from the posterior badis. The genited here they unite end form a much coiled samined vericle which has a thickened muscular wall. The terminal part that loads ventrad to the graited (ore is a field of the will are thinner, and this over is surrounded by the select of the prostate gland. A cirrus sac and cirrus are absent, the male and female tubes open to the exterior separately at the apex of a slight ventral premission. The opening of the make Just is ismailthely anterior to that of the female (Fig. 80). The seminal vesicle extends thru twenty five ten micra sections.

The course of the body, about the shorter diameter of the rould tentie bobini it. In the smallest specimen it is 0.2 by 0.22 mm. The oviduot arises at the lorsel margin as a very small tube and passes dorsed where Laurer's canal is given off. This could passes in short curves to the dorsel surface, opening anterior to the expretory pore. After giving off Laurer's canal the oviduot passes posteriad and ventral into the Mehlis' gland where a short common

vitaliles has in reservois. The strong soils irresplay in close folds from the Mehlis' stand to the genital port. The uterine soils are largely in the dersal part of the worm, which they may pass into the ventral portion and soil around the testes haberally the soils of the uterus are limited by the come. The terminal part has a slight thickening of the wall but not a distinctly de limited matratum. The vitaliaria are well developed, large follicles extending in the extracoral areas from the level of the posterior edge of the oral nucker to the anterior edge of the opening of the acetabulum. They are limited medially by the code and laterally they extend almost to the body wall. They are more ventral than dersal in position. They are present in large numbers. In size they average 0.14 by 0.083 mm.

Tabulated comparison of the species Z. lunata and Z. ceratosa.

Length.

- Z. lunata, 3 to 9 mm.
- Z. ceratosa, 3 to 6 mm.

Width.

- Z. lunata, 1 to 3 mm.
- Z. ceratosa, 1.45 to 2.14 mm.

Oral sucker.

- Z. lunata, 0.4 to 0.5 mm.
- Z. ceratosa, 0.37 to 0.53 mm.

Oral evagiantions.

- Z. lunata, 0.3- 0.35 mm. long; 0.1- 0.12 mm. wide.
- Z. ceratosa, O. 15 -0.22 mm. long; 0.07 -0.1 mm. wide.

Esophagus.

- Z. lunata, 1 to 1.3 mm, long.
- Z. ceratosa, 0.05 to 0.37 mm. long.

Esophageal bulb.

- Z. lunata, 0.2 mm. in diameter.
- Z. ceratosa, 0.2 -0.45 mm. long; 0.18 -0.25 mm. broad.

Ceca.

- 7. lunata, extend to anterior wall of acetabulum or 1 mm. anterior to it.
- 7. ceratosa, 0.1 to 0.15 mm between ends of ceca and anterior wall of acetabulum.

Testes.

- 7. lunata, circular, lobed, 0.5 mm. in diameter.
- Z. ceratosa, eval, lebed, 0.2 by 0.3 to 0.55 by 0.78 mm.

Overy.

- 7. lunata, circular, 0.3 mm in diameter.
- I. ceratosa, oval, lobed, 0.2 by 0.33 to 0.33 by 0.52 mm.

Vitellaria.

- 7. luna'a, from oral to be but subhand, both a be and intra-
- 7. ceratosa, from oral sucker to acetabulum, extracecal.

Eggs.

- 7. lunata, 0.145 -0.15 by 0.072 -0.075 mm.
- 7. ceratosa, 0.14 by 0.083 mm.

Eost.

- 7. lunata, three species of the genus Anas, Himantopus vilsonii, South America
- 2. ceratosa, Anas platyrhynchos, North America.
- 7. ceratoes is thicker, the seatabulum is much nearer the every, the cral evaginations are smaller, the searlegus is slowler, the teatas and every are eval and larger, and the vitaliaris are entirely entrepend while in F. Juna's they extend letyout the less.

The species I. Innata was described by Placing (1835); the material was collected by Pattern in Erroll inning a Court.

American emploition from the secure of Aras metanetus, A. Specutial,

A. meschata fer., Wiranterus wilsenii, and from the means of Egyul

dichotomus. Finaleolar secured the original specimens from the

Vienna museum and (1983) give a more extended description of the

Torm, although as study was restricted to the or miretion of tota

preparations. Finaleolar states that the situation of Janual

dichotomous as a best of this form is probably at error, and the

same suspicion was mentioned by Diesing (1850).

As diagnostic characters of the genus Tygocotyle may be mentioned the sub-terminal eral sucket, justician sucket limit-d or provided with a caudel overhooding big, the absence of biggue sad and cirrus, and the separate openings of the world and founder ducts. Others will undoubtedly appear when the character of the Smoretory and lymph - yetamo are mnown. The group approxitate differe from all other known genera of the Paramplic touldre in the ventual robition of the oral subser and the requirem planuater of the acetabulum. It differs from the Gastrodiscinae in the chape of body and absence of ventral papillas, and from it a Gastrothulacinae in the absence of the ventral pouch. In the loved factions absence of pictures of a peace will the Paraghlaten... inse, but the cral empirations - laude it from this group. The observe of circus of and lobed from of the torial will ret paralit its inclusion will the Claimphings. The characters of the Phylodiscipae are accordy delited fact a manager als unsatisfactory; in this group however, a cirrus sac is present or' oo! aw here wre termings. Your of the existing rul-families

this group is necessary to selects he were variably and a luminos its dispractic facture. Childe the Tolkharger (1910) parts as a new classification of the group, but as has slready been pointed out, the community based to superficial administ Morreters. The subfamily of etherizations exerted by the o authors appears to be rimmily if tinguished by the pronute of the large ventral neach an' should be retained. Locar (1969) Bourihed the lymph system of A. spinulosum and (1912) considers the lymph and entractory against of major importance in our diliration. As aborecters of the now for by following historians has mentioned the type of lymph and excretory systems. Since the lymph system is not described in other supfemilios, the former liagroses based on body form, bypus of digentive and reproductive systems, presence of ventral roush, stor, and for the greater be retained. Since so many of the forms are incompletely described, and commise this difference of cylin in a emict w in regard to the taronomic value of the different fairburse, the classification of the entire group is uncertain. Locas (1918) says, " Jalan Wisserifikation varsuch, lander Eun er Translicas- and Lymph perdessystem our set egit itset, rag sich worl einen Missifikationsverouch nerren, barn aber nichale Iraprunt Traus erhaban, ale noturlinher cler (me due ello let) wissenschaftlicher Klassifikationsversion anarabant zu is ion." In the same orticle be winter, " Tab leutate wahen waiter oben in, lass ich von mehreren Jahren eine Povision des mir verfüsterer Amphistomennesterials begonnen, aber bie jeint nicht zu Ende gebracht habe. Vein- Aufmerkanmanit minitate sich a lietversidnulich zuerst auf diejenigen Organe, die ich in systematischer

will include the genus, and it is probable that it is a manage of an as yet unknown sub-femily. Since the present the ill the of the Tarangli below is accombate contain, and the lateral of the excretory and lymph systems of this genus is unknown, no further attempt at classification is made at this time.

Our present knowledge of the Paramphistomidae in the the result of the work of Monticelli, Otto, Fischoeder, C.'s,

Daday, Stiles and Goldberger, Looss and Odhner.

The first division of the group was made by Monti. - 1.1 (1892) when he recorded Costrodiscus from the resident of the the such ill destroit in the Fight off in a series of garance legaribel several eganion from scomono, and (1908) familiated the second scheme of classification. He created two subfamilies; Paramphi for two, in which the rectionary lobbly on' paint of the avoginations and singue and are absent; and Claderadina, large arteriard by the hermolet to the presents of pained orda evaginations and cirrus cas. Recent allitions to aut brownelps of the finity toware tares it difficult to use those it timesions. Colm (1984) tranted the family Diplodicalmae to contain the species Diplodiscus, Opisthodiscus and Catadiscus. In line the the arters he mutes," Amphistomia a ven gelrungerer, bold le form and mander (a seinitt. Manieraguerf jut sampelidaet, nit anch retrodor of Taschen. Fin pressor Uniscugnary, does wolchem dorsal der Emeretioneporus aligt. Munut Manung vermleda, D. astenkal his zu Thisougherf reichen), rolativ astr tr-it. Lebin in Endlows you Amphibias and Rentilian. This desirateritation is indisquate, since the annionic features are shared by lacol half the members of the family, and obviously further study of

Lymph und Theretiensey, and as and less feineren factor aminated organe, auf dieselben Organe also, lie von den feilmer det ein (tim debin kan mur Fischoeder in Trage) ausser acht gelent worden veren. Te stellte sich bald horaus, base den feinere fau der Genitalendteile ein gutes, je fast das einzige, sichere Unterscheibungsmerkmel Abalisher Arten ist, will sein Terretione- und Lymphapparat durch sile untersuchten Formen blaku en in Trinsip übereinstimmende Verhältnisse zeigten."

The only arrangements of the genera of the family are those of Fischoeder and Stiles and Goldberger. The classification of Fischoeder is always entirely subgraws and the of Stiles and Scillenger was never as expleat, but for only not accepted both are included.

Classification of Fischoeder 1903.

Paramphistomidae

Paramphistominae
Gastrothylax
Paramphistomum
Stephanopharynx
Species inquirende, A. gigantocotyle
A. explanatum

Cladorchinae
Gastrodiscus
Homalogaster
Diplodiscus
Cladorchis
Chiorchis

Species inquirende, A. hawkesi, A. collinsi, A. ornatum, A. papillatum, A. tuberculatum, A. emarginatum, and A. lunatum.

Balanorchis

Classification of Stiles and Goldberger 1910.

Faramphistomoidea

Gastrodiscidae
Gastrodiscus
Homalogaster

Gastrothylacidae
Castrothylax
Vellmanius
Carmyerius
Fischoederius

Paramphistomidae

Paramphistominae Paramphistomum Cotylophoron

Cladorchinae
Cladorchis
Taxorchis
Pseudodiscus
Watsonius
Pseudocladorchis
Microrchis
Chiorchis
Falanorchis
Ffenderius

Diplodiscinae
Diplodiscus
Catadiscus
Opisthodiscus

Stephanopharynx

In lieu of further researches, the present status of the group and its sublivisions is complish from the himmeture and given as a tentative arrangement.

Paramphistomidae Fischdr. 201

Gastrodiscinae Montic. 1893 Gastrodiscus Homalogaster

Paramphistominae Fischdr. 1901
Paramphistomum
Stephanopharynx
Cotylophoron

Cladorchinae Fischdr. 1901
Cladorchis
Taxorchis
Chiorchis
Pseudodiscus
Microrchis
Pseudocladorchis
Watsonius
Pfenderius

Diplodiscinae Cohn 1904
Diplodiscus
Opisthodiscus
Catadiscus

Schizamphistominae n. subfam.
Schizamphistomum
Alassostoma

Genera of uncertain position
Belancrchis
Zygocotyle

VI. Phylogenetic Considerations.

The study of the Polyetemilne shere unu net ser belogies. variation in that group. This might be excluded by the theory of convergence so well stated by Tichael Destrict in his "unual of Roology, (kingeley) r. 157; here he cope, " In come of enigerroof; a the tran forming influence of your sitism is no run idea blood to representatives of the most diverse groups take on a recordable similarity of armears now and structure... Interest it is it is a fore one of the boot examples for illustrating convergent levelopment, i.e. animals of different systematic position acquiring, under similar conditions of life, a great similarity of structure and optermance." Frott (1808) reviews the Literature of or, unents for this theory which are basic on tromitally accomplant. S. J. Johnston (1914) angues for divergence of the time experience? the variation of the operies of Pneumoneces, Cornelarinae, Prachyceslinae, etc., and believes that the solution of the problem Lay be sought in the study of the roletionships of the distribution of tramprode paresites and the listribution of their horts.

Whether the likenesses and differences in the structure of present species are the result of convergence or livengence, it causes that the distributional factor suplestied by Johnston is not of major importance. Parasitic distribution could precede the distribution of the primary and secondary houts only in case the parasites changed to now primary or secondary heats. But today fore than one species may have as primary or secondary host; the parasite is probably in a restricted be ree able to about its physiological life history so other species may so me to home.

The parasitic distribution serially varies to a large street with the listribution of the appendacy lost, but the present of two similar forms in the same region does not prove whether their hosts had primitively the same or different parasites. The question of whether the resulting life listery of the parasite would favor as perfect alignation is not of importance in this commerce for the same factors would proceedly influence to the same effect, either the same liverging or two converging exerces. The life history of the translates is so importantly known that at present no final decision can be formed on this basis.

Considerable light is thrown on this subject by the record studies of falmer on a natural system of the linerable trematodes. He strongly advocates that the monostomes are a group which lach sions relationships and have no familial entity, but consist of forms derived from various distant groups which have converged in the direction of a single oral sucker. Fointing out close and fundamental agreement he ergues that the more stone family Angle liebyling is raplay a subfamily of the Amphictomidae. He shows essential morphological agreement between Dist. qualrangulum Daday and the fish ampristomes. His examination of the original of Asridocotyle confirmed toe statement of Fraun (1893) that this form belongs to the emphistemes, altho ite relation to the other members of the group is uncertain. Further he states that the cere ria of Gastarostoma in the structure of the oral sucker and the presence and relations of the oral evaginations shows that this form loubtless belongs to the Amplitamilas. His lerivation of the Casterostoma from

amphistone like forms of frog. I will a just specified line sign frogs serve as food for the mass of the preterontones. The atrustural comparisons of Chiner appear to show very clearly that convergence and divergence have both had great influence in the phylogeny of certain tremstode failies, e.g. convergence toward a single oral sucker and hive report from the said into a lear.

The present wide variation in the structure of the members of the genus Polystona can not be adecorrery emploined thru differences in distribution, age of reposite, host or socration in the host. In the genus so far as is known, the long uterus containing many eyes is reafined to apecies indesting the uninary bladder of amphibien loate of the old world, hovever, in other characters a. g. the shape of the coudal dire and the absence of great hocks, these amphibian forms of the Eastern remishbere disagree with each other and agree with forms paracitin in the urirary bladder and oral pavity of North American britise. The s turtly persisted have a very similar structure, whether paralliin the unincry biadder or the syngeol cavity. Purthermore if the observations of Teller are correct, and insividuals of P. integerrimum becoming mature in the gills of ling larvae from existned veginte, and have a split load too is all and a simple egg in the uterus, we are entirely at a loss to miss. The variation existing in the genus.

In the Aspidogastridae, the young individuals have an oral sucker, a small posterior exactabulum without dividing rilges, and very closely resemble young it to be. The cole of infection is amont entirely unknown, and this effect a promiting field for investigation. The discovery of the samual form of

Stiencocty to by Cinne (1898) at blines the fact that at least one species of the Aspidognateline bar on intermedials bot. Wich reson (1800) the enget," or ing to the relation to Library the frish mater a mittens he obliberate larged life, it may would be that A-ri egaster has absent ally lest a more or less computable. orise foliance, which have per retained by its relatives inhabiting salt water,". The presence within the farily of both nonegenatio and motastatic levelog ent, legation with thora The most are no long to both Heterocotylia and Calibean hydra designation it as an intermediate group. The man hologian introduce is similar to that of the Valenocotyles while the levelogment is -inilar to that of the Welesone whom . Thether or not the Appilerestrible are primitive or something lagenerate forms is the year underided. The simple and arphair character of the intestine, the eye prote, the direct development and the agtoparagition habit as it occurs in the facily, and the paracitic infection of molluses by noult forms strengly sugrests a very primitive and ancient group. It is probable that domnlate evidence concerning the structure and life history of this family would go a long way toward solving the problem of whether the invertebrate or the vertebrate is the original host and the otteri at problem of the origin of double hosts.

a turbellarian like ancestor which possessed a posterior sucker. With the assumption of the parasitic hacit adaptations began in various directions. The difference in type of alhesive apparatus may in a general may be explained thru directions in habit. The oral sucker has developed thru continued adhesion by the

anterior ead, both in attachment for localation and in congruent fool. In Gasterostoms the mouth is on the ventual surface and an anterior allesive sucher is developed, although is arabably a secondary feature. In response to the constant necessity for strong alhasian, the actorarysides have develored todashoey rosterior organs of attachment, while in most of the end of the forms the mostabalum has migrated anterial or disapper onl entirely. The actoraracitic for a retained many of their former glaracities, while adial protection and foci supply, afforded those specializing toward enterpressible existence, provided for pergeluation and distribution of the species in the excessive levelorment of the reproductive apparatus. In the Heterocotyles the rosterior sucker has been replaced by a dist which bears buckers and books, in the Asrilocotyles the acstabulum has accialized into a multiloculate adhesive organ, in the fishemen it has migratule anterial, and in the monustomes ligarresped satiraly. In the young of many of these forms there is a single meterior sucher which fact adds weight to the theory that present groups are denomined for a primitive for with a slave postation outhor.

the Careaphintesilae argain to be a reinities for ity of the distones that have retained the primitive caudal sucker, although the area is show specializations of the game. The work of Sahner shows that the gasteroutomes, Acquiscolyre, and certain massestates are arranghes from the amplitudes at m. The divided stabilition of the body in Santolia as recalls the similar condition in the Aspidogastridae, and augusts a possible relationship between these families. At the present time our knowledge of the Faramphic tomilies and its most institute in in an uncertain condition, and further work on this family is

can lead to the local comprehensive attempt at classification

- Andre, J.
- intagerrimum Froal. Zeit. f. wiss. Zool.,95:191_203, ll figs.
 - 1910. Die Augen von Folystomum integerrimum Froel. Zeit. f. wiss. Zool.,95:203-220, 13 figs.
- Baer, K. E.
 1827. Beiträge zur Kenntniss der niedern Thiere. Nov. 181.
 Acad. Nat. Cur., 13, pt.2:524_762. (Cited after 12.11).
- Barker and Parsons.
 1914. A New Aspidobethrid Trematode from Lesseur's Terrapin.
 Trans, Amer. Micro. Soc., 33:261-262.
- Barker, F. D.
 1915. Parasites of the American Muskrat. Jour. Paras.,1:
 184-198, 2 pl.
- Beauchamp, P. de 1913. Polystomum alluaudi, n. sp. Voy. de Ch. Alluaud et R. Jeannel, Résultats Scientific, Memoirs 1913, 3 figs.
- Beneden, P. J. van
 1849. Racherches sur l'organization et le developpement
 des Linguatules. Ann. d. Sci. nat. 3 Ser. Zool., 11:
 313-348, pl. X.
- Beneden, F. J, van et Hesse, C. E. i863. Recherches sur les Bdellodes et les Trematodes. Arch. roy. d. Belgique, 34:1-150, 15 pl.
- Benham, W. B.
 1901. The Platyhelmia, Mesozca, and Nemertini. Treatise on Zoology (Lankester), pt.4.
- Blainville, M.
 1828. Vers. Dict. d. Sci. nat. (Cited after Braun)
- Brandes, G.
 1892. Zum feiner Bau der Trematoden. Zeit. f. wiss. Zool.,
 53:558-577, pl. 22.
- Braun, M.

 1783. Fortsstrung for Daylor ja rur Normtoise for Ming maille.

 wurmer. Schr. d. Berlin Ges. Nat. Frde., 10:57-65,

 pl. 3. (Cited after Braun)
- Braun, M.

 17 Julius 1. A. Transtata. Driver "There is a little of the control of

- 7 10.11, 11.
 - I.l. Die Trematoden der Chelonier. Mitt. Zool. Mat. E. L., II:13-20, 1 pl.
- Furnoities, H.
- 1777. Zoonomische Briefe. Allgemeine Darstellung in thi il... chen Organization. Leipzig.
- Cerfontaine, P.
 1896. Contribution a l'étude des Octocotylides.
 - 1898. Contribution a l'etude des Octocotylides. 1721. 1. Biol., 15:301-366, 9 figs.
- Cohn, L. 1800.
 - 1900. Far Founthis sinight Tromstelon. Cent. C. Instant For-,:38-42, 4 figs.
 - 1904. Helminthologische Mitteilungen II. Arch. f. Naturg., 70.nt,1:202-152.
- Craplin, F. C. H.
 1844. Endozoologische Baiträge. Arch. f. Naturg., 10:112-133,
 1 pl.
- Tunningham, J. T. 1884. A New Merice Tromatode balacging to the Polystomidae. Zool. Anz.,7:188.
 - 1887. On Stichocotyle nephropis, a new trematode. Trans. Roy. Soc. Edinb., 32:273-280, lpl., 6 figs.
- Daday, E. von

 1907. In adiacomicanischen Plachen Inhande Trematelandichen
 Zool. Jahrb. Syst., 24:469-590,6 pl.
- Diesing, K. M.
 1878. Monegrouble for Gultungen AmphichOut und Diviolist S.
 Ann. Wien. Mus. Naturg., 1:235-260, 3 pl.
 - 1850. Systema Helminthum. Vindoconne 1850.
 - 1859. Ya hirdge and Verbraserungan zur Revisi n des Mychellminthen. Sitzg. K. Ak. Wiss. math_nat. Cl. Wien., 35: 421-454.
- Fischoeder, F.
 1901. Die Faramphistomiden der Säugethiere. Zool. Anz.,
 24:367-375.
 - 1903. Die Paramphistomiden der Säugethiere. Zool. Jahrb. Syst., 17:485-630, 11 pl.

- Goldschmidt, R.
 - Untersuchungen Eireifung, Befruchtung und Zelltheilung 1903. bei Polystomum integerrimum. Zeit. f. wiss. Zool., 71:397-445, 3 pl.
 - 1902. Temerkangen zar Petricklande jacobiehta lee Felvet dam integerrimum. Zeit. f. wiss. Zool., 72:180-189, 11 figs.
 - 1909, Eischale. Toholandrisa and Tohagrafian der Tramabile. 7001. Anz., 34:481-498.
- Goto, S. 1894.

 - 1800. Notes on Scale Taxibia Specias of Taxop incline Transport. Jour. Coll. Sci., Imp. Univ. Japan, 12:263-295, 2 pl.
- Halkin, H. 1902. Recherches sur la maturation, la fecondation et la developpement du Polystomum integerrimum. Arch. d. Biol., 18:291-359, pl. 10-14.
- Haswell, W. A. 1907. Ge Genito-intestinal canal in Polyclads. 7001. Anz., 31: 643-644.
- Hoyle, W. E. 1888. Trematoda. Ency. Brit. 9 ed.,23:535-540.
- Ijima, I. 1884. Teper len Zusammenhang des Tileitore mit dem Verdauun o. canal bei gewissen Polystomeen. Zool. Anz., 7:635-639.
- Jägerskiold, L. A. Ueber den Bau von Macraspis elegans. Ofvers. Vet. Akad. Fordh.,3:197-214, 1 pl. 1899.
- Johnston, S. J. 1912. On Some Trematede Parasites of Australian Frogs. Proc. Linn. Soc. N. S. Wales, 37:285-362, pl. 14-43.
 - Transtole Paragites and the Palationships and Pistrib-1914. ution of their Hosts. Rep. Austral. Ass. Adv. Sci., 1914: 170-178.
- Kelly, H. M. 1899. A Statistical Study of the Parasites of the Unionidae. Bull. Ill. St. Lab. Nat. Hist., 5:399-418.
- Kofoid, C. A.
 1899. On the Specific Edentity of Cotylaspis insignis Leidy 2:179-186.

- Kuhl, H. und Hasselt, J. 7. 7. 2. 2. 1800. Felyeloma milhe. Isia 1600: 12015. (715215. m. = m.)
- La Rue, G. R.
 1914. A Revision of the Cestode Family Proteocephalidae.
 Ill. Biol. Monogr., l, Nos. 1 and 2.
- Leidy, J.
 1851. Helminthological Contributions II. Proc. Acad. Nat.
 Coi. Thua., 5:224.227.
 - 1857. Observations on Entozoa found in the Naiales. The ... Acad. Nat.Sci. Phila., 9:18.
 - 1858. Contributions to Helminthology. Proc. Acad. Int. fri. Phila., 10:110-112.
 - 1888. Entozoa of the Terrapin. Proc. Acad. Nat. 791. Thila.,40:128.
- Leuckart, R.
 1856. hachtrigs an' Berichtigunger zu daz ereich Sand von
 J. van der Howen's Handbuch der Zoologie. Leipzig. 1856.
 - 1879-1886. Parasiten des Menschen. I, pt. 1:117.
- Linton, E.

 1905. Parasites of Fishes of Beaufort, North Carolina.

 Bull. Bur. Fish., 24:321-428, 34 pl.
- Looss, A.
 1885. Beiträge zur Kenntnis der Trematoden. Zeit.f. wiss.
 Zocl., 41:390-446, 1 pl.
 - 1992. Teber Amphistomum subclavatum Rul. and sine Untricklung. Festschr. Leuckart,:147-168, pl. 19-20,
 - 1883. Für Trage nach der Batur les Köngerportendige Lei len Trematoden. Ber. K. Sächs. Ges. Wiss. Math-Physische Classe.
 - 1883. Ist der Laurer's Canal der Trematoden eine Vagina? Centr. f. Bakt. und Par,,13:808-819.
 - 1656. Recherches sur la faune parasitaire de l'Egypt. Première partie. Mem. de l'Inst. Egypt, 3:1-252, 16 pl.
 - 1879. Weitere Beiträge zur Kenntnis der Trematodenfauna Aegyptens. Zool. Jahrb. Syst., 12:521-784.
 - 1802. Usber neue und bekannte Trematoden aus Seeschildkröten. 7001. Jahrb. Syst., 16:411-894, pl. 21-32.
 - 1910. Ueber den Bau einiger auscheinend seltener Trematoden-Arten. Zool. jahrb. Supplement, 15, pt. 1,:323_366.
 3 figs.

- 1909. Farasitische Flattwürmer. I, Trematoda. Die Eüsswasserfauna Deutschlands, 17:1-217, 188 figs.
- Mac Callum, G. A.

 1913. Thoracocotyle croceus nov. gen. nov. sp. Centr. f.
 Bakt. u. Par., 68:535-337, 4 figs.
- Mac Callum, G. A. and Mac Callum, W. G.
 1913. On Aspidogaster ringens and A. kemostoma n. sp. Zool.
 Jahrb. Syst., 34:345-256, 4 figs.
- Mac Callum, W. G.
 1905. On Two New Applications Turnsities of Campber Fields.
 7001. Jahrb. Syst., 22:667-678, 2 figs.
- Mace, E.

 1880. Des trematodes parasites des grenouilles. Bull. Etud. Scien. Finistère. Morlaix. 31 pp.,4 pl. (The after Braun).
- Monticelli, F. S.
 1892. Cotylogaster michaelis. Feels har har the 2 pl.
 - 1903. Per una nuova classificazione degli "erere servica. Monit, Zool. Ital., 14:334-337.
- Mordvilko, A.
 1908. The Question of the Origin of the Phenomenon of
 Intermulate Tosks amon Parasitle Arisalts. (Texas bina
 Bull. Imp. Acad. Sci. St. Petersb., 6:259-363.
- Nickerson, W. S.
 1895. On Stichocotyle nephropis Cunningham, a Parasite of the American Lobster. Zool. jahrb. Anat.,8:447-480, 3 pl.
 - 1901. Note on the Marginal Sense Organs of Cotylogaster occidentalis. Sci. N. S., 13:378.
 - 1902. Totylogester cocidentalis n. ep. and a Revision of the Family Aspidobothridae. Zool. Jahrb. Syst., 15:597-624, 2 pl.
- Odhner, T. ...
 1898. Wher die gesechlechtsreife Form von Stichocotyle nephropis Cunningham. Zool. Anz., 21:509-513.
 - 1011. Num natürlichen Cysta. dar digenen Tremstoden. Fool. Jan., 37: 181-191,
 - 18121. Fun natürlichen System der digenen Tremstelen, IV. Zool. Anz., 39:337-351.

- Oulmer, T. 1912.
 - 1912. Bemerkungen zum natürlichen System der Monogenen Trematoden. Zool. Anz., 39:337-351.
 - 1913. Noch einmal die Homologien der weiblichen Genitalwege der monogenen Trematoden. 7001. Anz.,41:558-559.
- Osborn, H. L.
 1904. On the Habits and Structure of Cotylaspis insignis
 Leidy, from Lake Chautauqua, N. Y. Zool. jahrb. Anat.
 ,21:201-242, 3 pl.
- Otto, R.

 1896. Beiträge zur Anatomie und Histologie der Anatomie und Histologie und
- Poche, F.

 1907. Einige Bemerkungen zur Nomenclature der Tremat isn.
 Zool. Anz., 51:124-126.
- Poirier, J.
 1886. Trematodes nouveaux ou peu connus. Bull. 102. Talla.
 Paris, 7 Ser., 10:1-21, 4 pl.
- Pratt, H. S.
 1908. Parallel Development in Trematodes. Sci. 1. 2., 17:121.
- Rudolphi, C. A.
 1801. Beobachtungen über die Eingeweidewürmer. Arch. f.
 Zool. u. Zootom., 2:1-65.
 - 1998. Entezoerum sive carmium interdinalium libboriu n fuzuria. Amstelaedami, 1809.
 - 1819. Entozcorum synopsis. Berolini, 1819.
- St. Remy, G.
 1891. Synopsis des Trematodes Monogenes. Rev. Biol. Nord.
 France, 4:1-92, 2 pl.
 - 1898. Complément du Synopsis des Trématodes Monogenes. Arch. d. Paras.,1:521-571, 6 figs.
- Ssinitzin, D.
 1909. Studien über die Phylogenie der Trematoden. Biol.
 Centr., 29:663-682.
- Stafford, J.
 1896. Anatomical structure of Aspidogaster conchicola.
 Zool. Jahrb. Anat., 9:477-542, 4 pl.
 - 1900. Some Undescribed Trematodes. Zool. Jahrb. Syst.,30: 399-414, 1 pl.
 - 1905. Trematodes from Canadian Vertebrates. Zool. Anz., 28: 351-354.

- Stewart, F. H.
 - 1914. The Anatomy of Polystomum kachugae n. sp. with notes on the genus Folystomum. Rec. Ind. Mus., 10:195-205, 4 pl.
- Stieda, L.
 1870. Ueber den Bau des Polystomum integerrimum. Arch. f.
 Anat. (Reichert) 1870:660-678, 1 pl.
- Itiles, J. W. and Hassall, A.
 1908. Index-catalogue of Medical and Veterinary 7cology.
 Bull. Hyg. Lab., No.37:89.
- Stiles, C. W. and Goldberger, J.
 1910. A Study of the Anatomy of Votacnius watsoni of Man and
 of Ninteen Allied Trematode Worms of the Superfamily
 Faramphistemoidea. Bull. Hyg. Lab., No. 60: 1-264,
 305 figs.
- Taschenberg, O. E.
 1879. Zur Systematik der Monograffinga Tram fallen.
 Zeit. gesammt. Naturwissingih., Eliza 208.
- Voeltzkow, A.
 1888. Aspidogaster conchicola. Aro. Zool. Zootom. Würzb.,
 8:249-292, 5 pl.
- Walter, E.
 1893. Untersuchungen über den Bau der Trematoden. Zeit. f.
 wiss. Zool.,56:189-243, 3 pl.
- Willemoes_Suhm, R. von 1872. Zur Naturgeschichte des Polystomum integerrimum und Polystomum ocellatum. Zeit, f. wiss. Zool.,22:29_39,1 pl.
- Wright, R. R.
 1879. Contributions to American Helminthology. Jour. Proc.
 Canad. Inst. N. S., 1:1-23, 2 pl.
- Wright, R. R. and Macallum, A. B.
 1887. Sphyranura osleri. Jour. Morph., 1:1-48, 1 pl.
- Zeder, J. G. H.
 1800. Erster Nachtrag zur Naturgeschichte der Eingeweidewärmer von J. A. G. Goeze. Leipzig, 1800.
- Zeller, E
 1872. Untersuchen weber die Entwicklung und den Bau des
 Polystomum integerrimum. Zeit. f. wiss. Zool., 22:1-28,
 2 pl.
 - 1876. Weiterer Beitrag zur Kenntniss der Polystomen. Zeit. f. wiss. Zool.,27:238-275, 2 pl.

EXPLANATION OF PLATES.

drawn with the aid of the camera lucida.

Abbreviations used.

a	acetabulum	mo	marginal organ
as	anterior sucker	mt	metraterm
cm	circular muscles	nc	nerve commissure
CB	cirrus sac	0	ovary
е	esophagus	O C:	еуө
eb	esophageal bulb	od	oviduct
eg	egg	00	oral evagination
et	excretory duct	om.	oblique muscles
ех	excretory pore	00	cotype
g	genital pore	ood	ooduct
g c	genito-intestinal canal	80	oral sucker
gn	ganglion cell	р	prostate gland
h	small hooklets	ph	pharynx
hd	hermaphroditic duct	sp	septum
i	intestine	t	testis
1.	Laurer's canal	ut	uterus
ln!	longitudinal muscles	v	vitellaria
ls	lymph sinus	vd	vas deferens
1 t	limiting membrane	vg	vagina
m	mouth	vl	vitelline duct
mg	Mehlis' gland	vv	vitello-vaginal canal
md	median dorsal lymph canal		
mv	median ventral lymph canal		

PLATE I

- Fig. 1. Polystoma orbiculare, extended, ventral view; x35.
- Fig. 2. P. orbiculare, frontal section thru anterior sucker, pharynx and anterior part of intestine; x 44.
 - Fig. 3. P. orbiculare, frontal section thru pharynx; x 140.
- Fig. 4. P. orbiculare, sagittal section thru anterior part of alimentary tract; x 90.
 - Fig. 5. P. orbiculare, frontal section; x 35.
 - Fig. 6. P. orbiculare, primary ducts of vitellaria; x 135.
 - Fig. 7. P. orbiculare, frontal section caudal disc; x 73.
 - Fig. 8. P. orbiculare, sagittal section thru cecum; x 45.

PLATE II

- Fig. 9. P. orbiculare, frontal section thru region of the ootype; x 235.
- Fig. 10. P. orbiculare, frontal section of ootype, same specimen as Fig. 9; x 235.
- Fig. 11. P. orbiculare, reconstruction of male genital apparatus from sagittal sections; x 140.
 - Fig. 12. P. orbiculare, section thru uterus; x 700.
- Fig. 13. P. orbiculare, frontal section thru genital sinus; x 135.
- Fig. 14. P. orbiculare, frontal section just dorsad of that shown in Fig. 13; \times 135.
 - Fig. 15. P. orbiculare, hook from genital coronet; x 225.
- Fig. 16. P. orbiculare, reconstruction of genital apparatus from frontal sections; x 135.
- Fig. 17 P. hassali, reconstruction of genital apparatus from frontal sections; x 135.

PLATE III

- Fig. 18. Polystoma opacum, ventral view; x 20.
- Fig. 19. P. opacum, frontal section thru mouth funnel and pharynx, showing nerve commissures and vitellaria; x 30.
- Fig. 30. P. opacua, frontal section thru brain, showing large ganglion cells.
 - Fig. 21. P. opacum, hook from genital coronet; x 550.
- Fig. 22. P. opacum, reconstruction of genital apparatus from toto and cross sections; x 50.
- Fig. 23. P. opacum, cross section thru uterus and cirrus sac; x 60.
 - Fig. 24. P. opacum, cross section thru testis; x 60.
- Fig. 25. P. opacum, cross section thru anterior pair of bothria; x 60.

PLATE IV

- Fig. 26. P. megacotyle, ventral view; x 27.
- Fig. 27. P. megacotyle, cross section of pharynx; x 85.
- Fig. 28. P. megacotyle, cross section thru cirrus sac, showing the insertion of the genital hooks; x 140.
 - Fig. 29. P. megacotyle, cross section thru ootype; x 70.
- Fig. 30. P. megacotyle, cross section thru ovary and uterus; x 85.
 - Fig. 31. P. megacotyle, cross section thru cirrus sac; x 140.

PLATE V

Fig. 32. P. microcotyle, ventral view; x 27.

Fig. 33. P. hassali, frontal section thru dorsal part of uterus; x 60.

Fig. 34. P. hassali, ventral view, showing posterior connexion of the ceca; x 45.

Fig. 35. P. microcotyle, ventral view of caudal disc, showing arrangement of musculature and hooks; x 48.

Fig. 36. P. hassali, ventral view; x 40.

Fig. 37. P. coronatum Leidy, ventral view; x 27.

PLATE VI

Fig. 38. P. orbiculare, bothrium from caudal disc; x 140.

Fig. 39. P. orbiculare, frontal section thru bothrium; x 140.

Fig. 40. P. orbiculare, optical section thru bothrium, showing cuticular framework; x 140.

Fig. 41. P. opacum, hook from base of sucker; x 165.

Fig. 42. P. opacum, hook from anterior margin of caudal disc; x 165.

Fig. 43. P. microcotyle, hooks from posterior margin of caudal disc; x 165.

Fig. 44. P. opacum, hooks from posterior margin of caudal disc; x 165.

Fig. 45. P. megacotyle, hooks from posterior margin of caudal disc; x 165.

Fig. 46. P. coronatum, hooks from posterior margin of caudal disc; x 165.

PLATE VI

Fig. 47. P. orbiculare, hook from base of sucker; x 155.

Fig. 48. P. orbiculare, frontal section thru bothrium, illustrating method of operation; x 140.

Fig. 49. P. integerrimum, frontal section thru bothrium, showing type of cuticular framework different from that illustrated in the other figures; x 100.

PLATE VII

Fig. 50. Totylaspis cokeri, extended, dorsal view; x 40.

Fig. 51. C. cokeri, ventral view, showing the position of the marginal organs and the divisions of the adhesive disc;

Fig. 52. C. cokeri, contracted, dorsal view; x 40.

Fig. 53. C. cokeri, diagrammatic representation of excretory system, from living specimen, dorsal view; x 40.

Fig. 54. C. cokeri, cross section thru ovary; x 85.

Fig. 55. C. cokeri, reconstruction of reproductive organs from frontal sections; x 80.

Fig. 56. C. cokeri, frontal section thru adhesive disc, showing arrangement of musculature; x 95.

PLATE VIII

Fig. 57. Cotylaspis cokeri, sagittal section thru the anterior end, showing musculature, digestive, reproductive and marginal organs; x 200.

Fig. 58. C. cokeri, frontal section thru region of the genital pore; x 180.

Fig. 59. C. cokeri, frontal section thru mouth funnel; x 300.

Fig. 60. C. cokeri, cross section anterior part of pharynx, showing nerve commissures and eye spots; x 160.

PLATE IX

Fig. 61. Alassostoma magnum, ventral view; x 9.

Fig. 62. A. magnum, cross section at level of ovary; x 16.

Fig. 33. A. magnum, cross specified thru oral everginations, x 40.

Fig. 64. A. magnum, section of wall of cecum; x 360.

Fig. 65. A. magnum, reconstruction of female genital apparatus from cross sections; x 40.

Fig. 33. A. magnum, cross section thru genital pore; x 37.

Fig. 67. A. magnum, cross section thru the oral sucker; x 35.

PLATE X

Fig. 68. Alassostoma parvum, ventral view; x 27.

Fig. 89. A. parvum, cross section thru jenital core; x 30.

Fig. 70. A. parvum, cross section esophageal bulb; x 70.

Fig. 71. A. parvum, cross section thru seminal vesicle; x 70.

Fig. 72. A. parvum, cross section posterior to ovary, showing excretory ducts; x 70.

Fig. 73. A. parvum, cross section thru acetabulum; x 70.

PLATE XI

Fig. 74. Zygocotyle ceratosa, ventral view; x 11.

Fig. 75. Z. ceratosa, cross section esophageal bulb; x 45.

Fig. 76. Z. ceratosa, cross section thru origin of oral evaginations; x 45.

Fig. 77. Z. ceratosa, sagittal section thru anterior part of body; x 27.

Fig. 78. Z. ceratosa, sagittal section thru the posterior part of body; x 27.

Fig. 79. Z. ceratosa, sagittal section thru lateral part of acetabulum.

Fig. 80. Z. ceratosa, sagittal section thru genital pore; x 100.

Fig. 81. Z. ceratosa, sagittal section thru openings of Laurer's canal and the excretory vesicle; x 90.

VITA

Horace Wesley Stunkard

1889, August 23, born at Monmouth, Iowa.

1894-1901, attended public schools, Iowa.

1901-1904, attended High School, Walker, Iowa.

1904, graduated from High School.

1906-1907, attended Greenville Academy, Illinois.

1907, graduated from Greenville Academy.

1907-1908, taught in public schools, Iowa.

1908-1909, attended Greenville College, Illinois.

1909-1912, attended Coe College, Iowa.

1912, received B.S. degree, magna cum laude, Coe College.

1912-1914, Graduate Assistant in zoology, University of Illinois.

1914, (summer) Collector at Marine Biological Laboratory,
Wood's Hole, Mass.

1914-1916, Fellow in zoology, University of Illinois.

1915, elected to membership in Illinois chapter of Sigma Xi.

Member: American Association for Advancement of Science,
American Microscopical Society.

Publication: "Notes on the Trematode Genus Telorchis, with Descriptions of New Species".

A STATE OF THE PARTY OF THE PAR A STATE OF THE PROPERTY OF THE PARTY OF THE

