Doctora Honoris Causa

Lynn Margulis

Doctora Honoris Causa LYNN MARGULIS

Discurs llegit
a la cerimònia d'investidura
celebrada a la sala d'actes del Rectorat
el dia 6 de juny
de 2007

Editat i imprès pel Servei de Publicacions de la Universitat Autònoma de Barcelona 08193 Bellaterra (Barcelona)

Imprès a Catalunya

PRESENTACIÓ DE LYNN MARGULIS PER ISABEL ESTEVE MARTÍNEZ

Excelentísimo y Magnífico Señor Rector, Muy honorables autoridades, Queridos colegas,

Es para a mí una gran satisfacción, tanto en el terreno académico como en el personal, presentar a la profesora Lynn Margulis al Claustro de la Universidad Autónoma de Barcelona para su investidura como doctora *honoris causa*. Ha sido muy dificil expresar en pocas palabras una trayectoria tan intensa, tanto a nivel científico como docente, y que deje a la vez traslucir su generosa personalidad.

La profesora Lynn Margulis se doctoró en el Departamento de Genética de la Universidad de California, Berkeley, en el año 1963, y tal vez esta fecha deba ser considerada el punto de partida de una brillante carrera científica. Durante los años sesenta demostró una extraordinaria capacidad de síntesis al reunir centenares de hipótesis y experimentos dispersos para formular de una manera coherente la teoría de la endosimbiosis para explicar el origen de la célula eucariota. En los años siguientes, viajó incansablemente para defender dicha teoría, actualmente aceptada y que constituye una de las bases más importantes de la moderna biología celular.

Su valiosa aportación a la ciencia puede descubrirse a través de los libros que ha escrito y pueden tomarse como referencia para descubrir esta faceta de su personalidad. La extraordinaria actividad científica que ha desarrollado hasta el momento presente la ha llevado a publicar más de cuarenta y cinco libros, ciento treinta capítulos de libros y un gran número de artículos con importantes contribuciones a la biología celular y a la evolución microbiana. Es imposible relatar, en tan corto espacio de tiempo, su importante labor científica, y es por ello que he intentado seleccionar algunos de sus libros más emblemáticos, escogidos entre los tres grandes temas que, a mi parecer, constituyen el mayor legado de la profesora Margulis: *La teoría de la endosimbiosis, La evolución de los primeros microorganismos* y su importante contribución a *La ecología global*.

La teoría de la endosimbiosis propone que la célula eucariota apareció de la evolución de asociaciones microbianas seriadas. Las llamadas «teorías de la simbiosis», expuestas por Portier (1918), Wallin (1927) y Schanderl (1948), habían ido apareciendo muchos años antes de que la profesora Lynn Margulis pudiera interesarse por el tema, sin que tuvieran ningún tipo de apoyo. En su libro *Symbiosis in cell evolution*, publicado en 1980, G. Evelyn Hutchinson mencionaba que, cincuenta años antes, las ideas publicadas en dicho libro habrían sido demasiado fantásticas para ser consideradas, pero la actitud de la comunidad científica sobre la importancia de la simbiosis para explicar el origen de la célula eucariota cambió radicalmente cuando se publicó su libro *The origin of eukaryotic cells* en 1970.

Hoy en día existen pruebas concluyentes a favor de la teoría de que la célula eucariota moderna (con orgánulos) evolucionó en etapas mediante la incorporación estable de las bacterias. Diferentes aportaciones justifican el origen de los cloroplastos y de las mitocondrias a partir de éstas, pero la profesora Lynn Margulis ha investigado, además, el posible origen de los flagelos de las células eucariotas (undulipodios) a partir de las espiroquetas.

Por otra parte, el interés que siempre ha mostrado para dar una visión global de la evolución de la vida en nuestro planeta la motivó para trabajar en uno de sus libros más reconocidos, *Early life*, traducido y publicado en lengua castellana por la editorial Reverté en 1986. Sobre este libro la autora escribiría: «Durante la mayor parte de la historia de la vida en nuestro planeta, el paisaje viviente semejó una desolada y remota playa en la que la mirada no pudiera descubrir ni rastro de animales o plantas. Solamente algunas manchas de color en los lodazales o las charcas costeras, algún bulto informe sobre las playas o los pantanos, darían algún indicio de los poco llamativos habitantes que pululaban por aquellos mares ancestrales».

El libro es una reconstrucción didáctica de la vida en sus comienzos, nada menos que en sus primeros tres mil millones de años, mucho antes de que hiciera aparición el más simple de todos los animales y de las plantas. Es un estudio de la historia ambiental de nuestro planeta desde los tiempos prebióticos hasta el presente, en el que la autora se pregunta por qué se tardó tres mil millones de años en evolucionar desde la célula más sencilla hasta el organismo multicelular más evolucionado. En definitiva, trata de la historia de este prolongado intervalo en la evolución que se produjo en el prefanerozoico, un relato sobre las primeras células.

Quizás, uno de los aspectos más interesantes de este trabajo es que el escenario de la evolución es el ambiente de la Tierra, que puso en movimiento los procesos evolutivos y que fue después transformado por tales procesos a medida que las formas vivientes iban cambiando.

Siguiendo esta línea y considerando la idea de que la vida no podía seguir siendo tratada como un proceso separado del resto del cosmos, la profesora Lynn Margulis escribió el libro *Evolución ambiental*. En él se relatan las aportaciones de importantes científicos, como Michael McElroy, Antonio Lazcano y James E. Lovelock, entre otros, y las de la propia Lynn Margulis, que menciona las espiroquetas como posible origen del undulipodio (el flagelo de las células eucariotas).

Especialmente interesante ha sido la intensa colaboración que ha mantenido con el científico James Lovelock, autor de la hipótesis Gaia, que considera la Tierra un superorganismo capaz de autorregularse y que regula su superficie de modo muy diferente a como lo haría un planeta similar en tamaño y posición relativa respecto al sol, pero carente de vida.

El intenso trabajo documental y experimental realizado por la profesora Lynn Margulis ha quedado también reflejado en otros de sus libros, como *Symbiotic planet: A new look at evolution* (1998) y *Acquiring genomes: A theory of the origins of species* (2002), coescrito con Dorion Sagan. Además de éstos, son muy conocidos a nivel divulgativo: *What is sex?* (1997), *What is life?* (1995), *Mystery dance: On the evolution of human sexuality* (1991), *Microcosmos: Four billion years of evolution from our microbial ancestors* (1986) y *Origins of sex: Three billion years of genetic recombination* (1986).

Su trabajo con Karlene V. Schwartz nos ha proporcionado repetidas ediciones del libro *Five kingdoms: An illustrated guide to the phyla of life on Earth* (1998), en el que pretendía mostrar la diversidad de los microorganismos, no sólo bajo un punto de vista taxonómico, sino también evolutivo.

Además de bióloga, la profesora Lynn Margulis es también una excelente microbióloga. Su profundo conocimiento del mundo de los protistas motivó que fuese la editora del libro *Handbook of protoctista*, considerado de referencia para el estudio de estos microorganismos.

Paralelamente a su intensa labor científica, ha desarrollado también una importante actividad docente, no sólo en la Universidad de Boston y últimamente en la de Massachusetts, Amherst, sino también como profesora visitante de diferentes universidades de todo el mundo, entre ellas la Universidad Autónoma de Barcelona (1985-1986). El resultado es un importante legado audiovisual que ha preparado con diferentes colaboradores y que ha dado lugar a diferentes vídeos, CD-ROM y series de diapositivas. Algunos ejemplos son: Five kingdoms of life (1982), The Gaia Hypothesis (1985), Plant-cyanobacterial symbioses (2001) y Eukaryosis: Origin of eukaryotic cells (2003).

Como resultado de todo lo expuesto, la profesora Lynn Margulis ha sido requerida en distintas ocasiones para formar parte de diferentes comités internacionales y ha recibido numerosos premios y distinciones, como el grado de doctora *honoris causa* en trece universidades, tres de ellas españolas.

Finalmente, me gustaría hacer constar la vinculación de la profesora Lynn Margulis con la Universidad Autónoma de Barcelona y en especial con el Grupo de Microbiología Ambiental de la Unidad de Microbiología de la UAB. Esta relación se inició siendo el profesor Ricard Guerrero director del entonces Departamento de Microbiología y se ha mantenido hasta el momento actual. La profesora Margulis ha colaborado en las líneas de investigación desarrolladas por el mencionado grupo, analizando la diversidad de la laguna de Cisó (en el sistema cárstico de Banyoles, Girona) y la de los tapetes microbianos del delta del Ebro (Tarragona). En el primer periodo, cuando disfrutaba de un año sabático en la UAB, y posteriormente, realizando numerosas visitas tanto a la citada universidad como al delta del Ebro para estudiar los tapetes microbianos. Estos interesantes ecosistemas han sido considerados réplicas vivas de las rocas más antiguas de la tierra, los estromatolitos, rocas organo-sedimentarias que han permitido datar en 3.500 millones de años la aparición de la vida en nuestro planeta gracias a contener microorganismos fosilizados. Los microorganismos actuales, que viven en estas condiciones, deben soportar cambios muy bruscos en los parámetros ambientales, lo que ha motivado que el estudio de los tapetes microbianos sea, además, un hábitat de referencia para estudiar la vida en condiciones ambientales extremas.

Aunque la profesora Lynn Margulis ha realizado la mayor parte de estos estudios en la laguna Figueroa (Baja California, México), se ha interesado por los tapetes microbianos distribuidos por todo el mundo y, entre ellos, como he mencionado anteriormente, los del delta del Ebro. Como resultado de esta investigación, ha publicado conjuntamente con nuestro grupo diferentes artículos y también ha participado como profesora invitada en importantes congresos internacionales organizados por miembros de la UAB.

Son, por tanto, muchos sus méritos para que le sea concedido el doctorado *honoris causa*, pero me gustaría resaltar algunos de ellos. El primero es el esfuerzo extraordinario realizado a lo largo de toda su vida en favor de la ciencia y la divulgación científica. El segundo, y para mí tanto o más importante, es su capacidad para entusiasmarse y entusiasmar a sus colegas en cualquiera de los temas en los que ha trabajado en su dilatada carrera científica. Finalmente, quiero destacar su gran calidad humana y su generosidad, demostrada por su fácil disposición a colaborar e incluso a acoger en su laboratorio y en su propia casa a todos sus colegas, a los que considera amigos.

Por todo lo expuesto, Excelentísimo y Magnífico Rector, solicito que se otorgue el grado de doctora *honoris causa* a la profesora Lynn Margulis.

DISCURS DE LYNN MARGULIS

Evolution, from a Gaian perspective

What is "evolution"? What is the "evolutionary theory"? If evolutionary theory is a universal law, like the law of gravity or the periodic table of chemical elements, and it stems from accepted scientific knowledge, why is its teaching controversial? No rigorous and logical scientist appreciative of hard-earned data from nature disagrees about evolution's incontrovertible core. Then, why are so many who celebrate science as a most effective way of knowing about the world confused by lack of scientific unanimity? None doubts that gravity is the force that accelerates falling bodies, nor are statistics required to predict the explosive gas behavior when oxygen and hydrogen are sparked in a closed volume to form water! Then, why is not everyone convinced that «evolution is a fact, not just a theory»? When biologists will feel evolution of life from past life is as well established as gravity or the explosive chemical reaction of H₂ and O₂? Professionals in geology, biology and especially biochemistry concur: evolutionary phenomena proffer crucial organizing principles. So what is the problem? Evolutionary biologists act certain that they know how new life forms originate and complexify. And the answer is, as Charles Darwin cleverly pointed out, «natural selection».

Evolution is not a single fact; it depends on four observable processes. First, life requires the incessant flow of energy and matter to survive. Second, a species-specific biotic potential, a measurable quantity, is assignable: the number of offspring that, in principle, can be produced per generation. A human female has the potential to have 20 to 25 children. A single *Escherichia coli* cell that doubles in 20 minutes potentially reaches a population size the weight of the Earth in less than a week! Third, as Malthus indicated, all populations grow at rates more rapid than their immediate environment sustains. What Darwin called natural selection is simply this fact of elimination: Never do 100 percent of the offspring survive to reproduce 100 percent. Finally, offspring are not identical to their parent(s); observable inherited (genetic) change is easily measured.

11

From these facts Darwin correctly inferred that life «descended with modification» from common ancestors. Overwhelming evidence for this fact (and none against) comes from, e.g., animal behavior, biochemistry, comparative anatomy, ecology, genetics, geochronology, microbiology, physiology, paleobotany, sedimentary geology, virology and zoology, amplifying Darwin's insight.

The living world's highest taxa: prokaryotes and eukarya

More than 30 million kinds of life, placed unambiguously into five huge groups (bacteria, protoctists-—including 50 phyla of ciliates, diatoms, red and brown seaweeds, slime molds, water molds—, fungi, animals and plants) evolved during the past 3500 million years from our small common ancestors: bacteria. Study of long-chain molecules such as chitin, DNA, lignin, protein, yields spectacular evidence for the shared ancestry of all living matter. Watery cell metabolism (chemical transformation by salt balance, synthesis of proteins and other metabolites always bounded by cell membranes) is incessant whether in aardvark or zoogloea.

Nature, with her prodigious diversity of life, reveals herself unlabeled. When generated (born, hatched, budded, laid, germinated or otherwise produced), a being like an infant lacks a name, bar code or other identifier. In the tropics, where life's maximal abundance is, the young offspring (seedling, hatchling, larva, zoospore, myxocyst, swarmer or germling) remains unrecognized and nameless unless scientifically described.

Estimates vary from 3 million to 100 million for the number of extant species, yet fewer than 2 million species of plants, fungi, animals, protoctists and bacteria enjoy Latin binomial descriptions: Genus and species. We, *Homo sapiens*, have named the life around us: the garden pea, *Pisum sativum*; the black bread mold, *Rhizopus niger*; the mosquito-transmitted protoctist of malaria, *Plasmodium vivax*, known to have a remnant chloroplast; the colon bacterium *Escherichia coli*. Carl von Linné (a convinced fixist: «Species totae sunt sicut Deus creavit») classified all his nearly 10,000 species in either of two kingdoms: Plantae and Animalia. Fewer than 250,000 fossils (most are «large microbes», gorgeous protoctists: foraminifera, radiolaria, coccolithophores or diatoms) are named in the paleontological literature.

The Russian–American *Drosophila* geneticist Theodosius Dobzhansky titled one of his papers as «Nothing in biology makes sense except in the light of evolution». I paraphrase him by suggesting that today nothing in molecular biology makes sense except in the light of the evolutionary history of organisms in specific paleoenvironments. As Darwin noted, our classification systems should become genealogies. If our taxa classify, identify and name life accurately, our grouping will

reflect evolution; this is possible because strong inferences concerning the past are embodied in the living. The contribution to evolution of microbiology (*sensu lato*, the study of both bacteria and their protist descendants) has only recently begun to be appreciated. The cells of microbes are the units of life, hence the recognition of their importance in their own evolution; furthermore, the evolution of larger life forms is bound to the basic mechanisms of microbial evolution, metabolism and genetics.

The living world unambiguously is divided into two definitive never-overlapping categories: prokaryotes and eukaryotes. In spite of the immensely useful «three-domain» 16S rRNA classification scheme proposed by Carl Woese, only two fundamentally different kinds of life exist on Earth. No evidence from either the fossil record or the living world can be mustered for any «progenote» or other deviation from the prokaryote—eukaryote rule. This prokaryote—eukaryote divide remains the largest discontinuity in the living world. First recognized by Eduard Chatton and first analysed by the Delft School of microbiology (e.g., Albert J. Kluyver, Cornelis B. van Niel and Roger Y. Stanier) the list of differences between *Archaebacteria*, *Eubacteria* and *Eukarya* unequivocally shows that the two prokaryote groups are far more closely related to each other than each of them is to any eukaryote. The cell, whether bacterial or mitotic (nucleated) is the unit of life.

The Serial Endosymbiotic Theory

No system of matter and energy flow less complex than a cell is alive. The presence of the nucleus is the only feature that uniquely defines the eukaryotes and distinguishes them from bacteria. The origin of the bacterial cell is the origin of life itself, whereas Serial Endosymbiotic Theory (SET) describes the subsequent origin of the nucleated cell by symbiogenesis. To proceed we need to explain how the ecological concept of «symbiosis» differs from the evolutionary term «symbiogenesis». Symbiosis refers to the living together of organisms of different species. Endosymbiosis, a topological condition, is a kind of symbiosis where one partner lives inside of another. Symbioses usually, if not always, have environmentally contingent outcomes. Symbiosis, not an evolutionary process *per se*, refers to physiological, temporal or topological associations with environmentally determined fates. Symbiogenesis, however, implies the appearance of new tissues, new organs, physiologies or other new features that result from protracted symbiotic association.

Two great classes of eukaryotic cell organelles, plastids and mitochondria, evolved symbiogenetically. Oxygen-respiring, heterotrophic α -proteo bacteria were probably phagocytosed by anaerobic motile protists (like today's mastigamoe bae). Genetic and metabolic redundancies were selected against as once free-living eubacteria evolved into the organelles we recognize as mitochondria. The descendants of this merger include most heterotrophic protists such as most amoeba, cryptomonads, chilomonads and chytrids, oomycotes (like Phytopthora infestans, the potato blight organism). No doubt some motile protists ingested, but failed to digest, food cyanobacterial cells—that eventually became symbionts. The retention of undigested cyanobacteria in well-lit waters led to permanent unions in which, once again, natural selection favored the reduction of genetic and metabolic redundancy. In this way algae, eukaryotic organisms that bear photosynthetic organelles in their cytoplasm, evolved and some became, eventually, the ancestors to the land plants. The Apicomplexa (a phylum which the malarial agent Plasmodium is assigned) apparently evolved from one lineage of such algae. The members of this phylum, including *Toxoplasma*, have retained a residuum plastid with its DNA, but they are no longer capable of photosynthesis. The principle of «use it or lose it» can be invoked. Natural selection does not plan ahead; the unused plastids that began as cyanobacteria were severely reduced as they evolved. The striking resemblance and genome's homology of some free-living bacteria (such as cyanobacteria) to certain intracellular organelles (such as green algal chloroplasts) bolsters the concept that certain bacteria have been trapped inside other cells for million of years.

With respect to the acquisition of mitochondria from free-living α -proteobacteria and that of plastids from free-living cyanobacteria, no one any longer doubts that the oxygen respiratory and photosynthesizing organelles evolved by symbiogenesis. Modern symbioses, both intra- and extracellular, that can be subjected to experimental analysis are of extraordinary importance for understanding evolution. How cells merge and how redundancy is reduced is especially relevant to the appearance of the first eukaryotes (which, by definition, were the first protists). Ironically, although most disease conditions are variations on the general theme of cyclical symbioses, few protistologists and microbiologists are familiar with the insightful, burgeoning literature that analyses these nearly ubiquitous associations. The study of genomics and proteomics will confirm or falsify this historical reconstruction that was made primarily based on observations of live organisms. Organismic biology coupled with direct knowledge of the fossil record are indispensable to evolutionary reconstruction. The techniques of molecular biology and sequence analysis by themselves are inadequate to the creation of testable evolutionary hypotheses.

Complex individuality and the evolution of the tethered nucleus

How did the distinctive nucleus evolve? What was the first eukaryote? In the past decade, since the publication of the second edition of my book *Symbiosis in Cell Evolution*, I have further developed the SET. New sets of data from three sources have permitted to make good progress toward understanding the crucial step of the origin of the nucleus. I reconstruct the transition from the earliest prokaryotic

(bacterial level of organization) during the Archean Eon (3500–2500 million years ago) to the complex individuality of the first eukaryotes. The Proterozoic Eon (2500–541 million years ago) was the backdrop for the appearance of cells at the protist level of organization. All eukaryotes, in the SET, are products of symbiogenesis whereas no prokaryote cell evolved by merger of whole-cell predecessors.

My hypothesis is that sulfur syntrophy united thermoplasmic archaebacteria (such as Thermoplasma acidophilum) with motile Spirochaeta-like eubacteria in the evolution of the karyomastigont organellar system of swimming protists. The first eukaryotes were composed of at least two integrated bacterial genomes with a tethered nucleus (nuclear connector or rhizoplast, kinetosome-axoneme). This organellar system called the «karyomastigont» has been known to protozoologists since it was first described by C. Janicki in the 1930s. I interpret this organellar system (the karyomastigont of the so-called flagellates, which should be called mastigotes, zoospores of water molds and slime molds, many motile algal cells, etc.) as a legacy of that first genomic integration of these bacteria. The evolution of mitosis with its histone-coated, nucleosome-studded chromatin occurred under anoxic, acidic, organic-rich conditions prior to the symbiotic acquisition of oxygen-respiring α-proteobacteria that became the mitochondria. New biochemical data on the role of sulfur oxidation and reduction in nucleated cells and on free-living sulfur consortia, as well as geological information on the prevailing conditions of aquatic environments during the Proterozoic Eon make my evolutionary scenario plausible.

The karyomastigont concept of mastigont multiplicity was brilliantly developed by Harold Kirby, who was chair of the Zoology department of the University of California, Berkeley, when he died in 1952. It refers to the organellar system known to be present, although often inconspicuous in many kinds of nucleated cells. By definition, the karyomastigont has at least these three components: the nucleus, the nuclear connector and the kinetosome/centriole-axonemes. (In certain protists other components of the karyomastigont organellar system are routinely present, such as axostyles, peltas and Golgi apparatus, the latter known as the parabasal body.) We argue that the earliest nucleus was in the form of the minimal karyomastigont and that this organellar system was a response to selection pressure. The nucleus with the combined genomes of at least two different prokaryotes evolved to assure genetic continuity of the now integrated archae- and eubacterial symbionts. The nucleus itself began in the karyomastigont as the integrated symbionts, in an act homologous to conjugation between very different bacteria, fused to form the first eukaryote. The untethering of the nucleus in many lineages led to the free nuclei. Free nuclei seen today in animals, plants and fungi we interpret as the derived state. Tethered nuclei evolved simultaneously with the first protist. No missing links need to be hypothesized. Certain amitochondriate eukaryotes always were confined to anoxic environments and never had mitochondria. The nucleus, in this scenario preceded both the mitochondria and the plastids. Indeed, in the bowels of xylophagous insects (woodingesting roaches and termites) and in anoxic mud all «intermediate stages» that we envision as steps in the origin of nucleated cells are still found today.

Evolution, 150 years after Darwin

Charles Darwin's landmark book *The Origin of Species*, which presented to scientists and the lay public alike overwhelming evidence for the theory of natural selection, ironically never explained where new species come from. He ultimately established a major idea entirely valid in our day. All species of life descended from related predecessors. All life, whether or not made by a deity in the very beginning, is connected back through time to preexisting, proximally similar life forms. Today, with our better understanding of cosmic evolution and the chemistry of life's origins, any requirement for a deity can be pushed back still further, to the mysterious origins of the cosmos in the Big Bang.

Darwin showed clearly how living things «beget» descendants that, inevitably, differ slightly from their parents. The survivors must have traits that are more conducive to survival in that particular environment than offspring that did not survive. Darwin gave this process of differential survival and reproduction the name «natural selection». Darwin conceded that the naturally selective process, by itself, did not seem to create novelty; rather, from the vast store variants, differing organisms in nature, it only eliminated offspring that already existed by their failure to reproduce.

The intrinsic limitation of Darwinian literature was analyzed in 1999 by Douglas Caldwell, who began with Darwin's 1859 book itself. The terms used by Darwin and the number of times those terms appear include: «beat(s)», 17; «death (dying)», 16; «destroy (destroyed, destruction)», 77; «exterminate (extermination)», 58; «individual», 298; «kill (killed, killing)», 21; «perfect (perfection)», 274; «race (races)», 132; «select (selects, selection)», 540; «species», 1803. By contrast, the following terms are absent from *The Origin of Species*: association, affiliation, cooperate, cooperation, collaborate, collaboration, community, intervention, symbiosis. One hundred fifty years later, the habit of ignoring metabolic and physical associations between organisms persists. Rather the important transmitted variation that leads to evolutionary novelty comes from the acquisition of genomes. Entire sets of genes, indeed whole organisms each with its own genome, are acquired and incorporated by others. The most common route of genome acquisition, furthermore, is by the process known as symbiogenesis. Symbiosis is simply the living together of organisms that are different from each other. When originally defined by Heinrich Anton de Bary (1831-1888), symbiosis was the living together of «differently named organisms». Symbiosis are long-term physical associations. Different types of organisms may associate and fuse to make a third kind of organism. The fusion is not random. Symbiotic relationships occur under specific environmental conditions. Long-term stable symbiosis that leads to evolutionary change is called «symbiogenesis». These mergers, long-term biological fusions that begin as symbiosis, are the engine of species evolution. A very specific example of symbiogenesis in live organisms illustrate the point, the actual «plant-animal» hybrids. Slugs, the shell-less mollusks that eat your garden plants, have entirely green photosynthetic relatives.

The minimal unit of life

The minimal unit of life is the cell. All microbes are composed of cells. All microbes are composed of cells. They can all be unambiguously classified either as bacteria (without nuclei) or protists or fungi (both of these groups are composed of cells with nuclei). The smallest and least complex free-living cells, those of some bacteria such as *Mycoplasma genitalium*, contain approximately 500 genes. Most bacterial cells contain between 2000 and 5000 genes. Some larger complex bacteria have nearly 10,000 genes. These bacteria therefore approach the numbers of genes typically found in the cells of nucleated organisms.

Life began probably more than 3800 million years ago. The detailed record of evolution, preserved in rocks both as fossils and as short- and long-chain extractable carbon compounds, overwhelms those who study it. Cellular life reflects its evolutionary history. Yet in spite of the diversity of clues by which the evolution of life is reconstructable, most self-described evolutionary biologists disregard cell biology, microbiology, and even the geological record. Many are so preoccupied with land-dwelling animals that they continue to believe that no record of evolution exists prior to that of that last 541 million years.

The formation and diversification of any new species is the outward manifestation of the action of subvisible forms of life: the smaller microbes, bacteria, their larger descendants, the larger microbes, protists and fungi, along with their intracellular legacies, organelles such as mitochondria and centrosomes. Evolution emerges from the fact that these small living organisms and their progeny tend to outgrow their bounds. The unseen beings that decimate our populations with virulent disease and provide soil nitrogen to our food plants play the major creative role in the genesis of the new species. The earliest life on Earth consisted of prokaryotic cells. Organisms made of eukaryotic cells did not appear on the scene until much later. Precisely when this evolutionary innovation took place has been the subject of much debate. Eukaryotic cells may be more than 2000 million years old, but they cannot be fewer than 600 million years old; by that time, marine animals and other large organisms dwelled along many seashores. The sequence of events that link

prokaryotic ancestors with their eukaryotic descendants is the subject of wide discussion, and different hypothesis, the subject of many laboratory investigations, have been put forward. The theory I favor is that at least three classes of organelles of eukaryotic cells originated by symbiosis.

Communication

Communication among the biota, the sum of life on Earth, in the entire biosphere, the place where life exists, is typified in millions of life forms. Communication at many levels has been widespread nearly since the origins of life itself. Enhancement of communication was made possible by the evolution of bacteria some of whom detect the Earth's magnetic field and its gravity. Bacterial population and community interactions greatly affected the oceans, lakes and rivers. Indeed bacteria were the first to change the regolith of planet Earth to soil. These denizens of the world in the Archean eon were followed by their consortial legacy: the eukaryotic microorganisms: protists. Some protist bodies (e.g., *Erythrodinum*) are modified as eyes, others extend long tentacles (*Tokophrya* or modify them as fishing rods (*Acineta rara*). Other protists, single cells such as agglutinating foraminifera (an allogromid) capture, torture and feed on animals such a crustaceans. Communication between members of different taxa involves interactions at the population, community and other levels e.g., communities and ecosystems.

Even in the microcosm live-birth (viviparous) and desiccation-hardy propagules (spores, cysts, conidia) that evolved in ponds, lakes, soils insure communication through the hydrosphere and atmospheric. These microbial innovations insured communication at all levels at the Earth's surface from the beginning of the Archean Eon until the present. Chemical communication between trees and whale sonar systems and, more recently by people who talk, read and write electronically have augmented the non-stop tendency of life to reach out to communicate with other life forms. Communication modes that began in crowded bacterial communities have been in place and have expanded over the last 3500 million years.

Gaia and its humans

Derived simultaneously from the lively scientific imagination of James E. Lovelock and findings of international space exploration, the Gaia idea recognizes an ancient planet-wide physiological control system at the Earth's surface. Temperature, atmospheric gas composition, acidity-alkalinity, oceanic salt concentration, etc. are among factors that are regulated by the metabolism, growth, interaction, extinction and other machinations of life. Knowledge of the Gaia theory and its

implications has expanded. In an attempt to unite scientific research at all levels towards an understanding of our living planet, a new discipline, in essence, a Gaian program of research has emerged. To be acceptable to academics and grant-giving organizations this research program is usually called Earth System Sciences (ESS). The four-letter word «Gaia», however, is still often rejected by polite scientific society.

Although Gaia concepts are consistent with those of Darwinian (not necessarily neo-Darwinian) evolution, Gaian ideas recognize that evolution only occurs in an environmental context. For this reason we can recognize that machines and human technology are increasingly part of a global interliving system. The environment must fit the organisms as much as the organisms fit the environment, as Ian McHarg (1926-1996, author of Design with Nature and many other works) insisted. Indeed, in that book McHarg cited Soviet experiments with closed ecosystems that showed that the more kinds of living components a system included, the more effective it was at recycling its waste. Bacteria alone can recycle, for example, but if fungi are added to the closed ecosystem it functions more rapidly and efficiently. The addition of plants and animals further reinforces an ecosystem's purifying abilities. Because the larger components (e.g., plants and animals) were later to evolve, it stands to reason that human-fostered technology—the most recent form of «living organization» to evolve—may at some date in the future be integrated into still more adept ecosystems. The Gaian point with regard to machines is that, just because they are new, does not mean that they are «not natural». Whatever an ecosystem's make-up, energy, carbon and water must «creatively fit» the growth of its organisms and populations for it to persist as a whole and remains a going concern.

Human beings and technology are intrinsic to activities of the biosphere. The biosphere, the place where life resides extends ~20 km high at the Earth's surface, some 8 km to the tops of mountains and 12 km to the ocean's abyss. The biosphere encompasses uncounted numbers of life forms, including many not even documented by science. These all simultaneously indulge in various and usually unsupportable rapid rates of growth, necessarily matched by equally immense death rates; the masses of life forms trading materials and energy are experts in photosynthetic and chemosynthetic food production, and the intricacies of food sharing. For any one organism, independence from the biosphere, as Russian scientist Vladimir I. Vernadsky (1862-1945) noted, is precisely equivalent to death. Real life, therefore, more than our everyday abstractions care to reveal to us, is a matter of integrated wholes, not humanity as a lone cowboy roughing it out against the cosmic backdrop of divine space.

Lovelock's Gaia theory explains the tendency of the Earth's lower atmosphere to maintain its temperature, oxygen concentration, and alkalinity within rather narrow limits for million of years. The self maintaining properties of cells, organisms, communities, and ecosystems are observable not only in the atmosphere but also in the surface sediments (soil, rocks) of planet Earth. Although the Gaian regulatory system was originally focused on the «gestalt» networking of members of more than 30 million extant species, increasingly the surmise arises that its operations extend to the inclusion not only of life forms but of machines.

Although not in of themselves alive, machines, like viruses, foraminiferan shells and beehives, can be seen to reproduce and evolve. We make and manufacture them, of course, yet increasingly machines become embedded in our systems of reproduction. Similar relationships have arisen before. Many flowering plants for example require animals to pollinate and disperse them—although they, like us and our machines, are technically biologically separate. The more we consider the role of communications and technological infrastructure in our survival at present numbers, the more apparent it becomes that we are no longer simply a mammal but more, as the 19th century painter and evolutionist Samuel Butler put it, a «machinate» life form.

A new look at life

The planetary worldview has been in part inspired by Lovelock's groundbreaking *Gaia*. A New Look at Life on Earth, as well as his biography, Homage to Gaia and its recent The Revenge of Gaia. An independent atmospheric chemist and biological theorist, Lovelock has been aided by chemical oceanographer M. Whitfield of the Marine Biological Association (Plymouth, UK). The original Gaia theory has been restated and extended: the composition of the reactive gases, the oxidation state, the acidity and the temperature of the lower atmosphere and surface sediments of the planet Earth are dynamically regulated by the activities of differentially reproducing interrelated organisms. The organisms in nature are always organized into communities: members of different species in communication with each other that live at the same time in the same place.

A whole Gaia style of thought is emerging in which perception is seen as a participatory phenomenon. Scientists and others who participate in the «Whole Earth approach» insist that humans become more aware that we are a factor in the sum of all organisms of the biosphere. Nonetheless, entrenched Judeo-Christian beliefs are still widely held by the rampant energy-consuming peoples of Western Europe and northern North America. The monotheistic concept that identifies the paternal family control with nationhood was an inculcating «meme» that began with modem written history. Those partaking of this meme or its variations often feel no responsibility for actions that were vindicated by a father-like power. This corporate or super-organismic lack of accountability occurred despite the fact that at certain junctures in history (e.g., during the Reformation) the same monotheistic deity was

invoked by opposed warring sides. As Stephen Jay Gould has suggested, perhaps it is the division of our brain into two hemispheres that makes us have such a grand, and ultimately insupportable, tendency toward dichotomization.

Even cosmopolitan thinkers who reject tribalism do not necessarily extend their view to a condemnation of anthropocentrism Most still believe that we humans are the highest of all the animal species. Even more people think that we are not animals at all. Just as the Bible regards Jews as the chosen people the idea that people are superior to all other life forms is still taken as self-evident. Such traditional human ideas contrast with a Gaian perception of people inextricably, subordinately, linked to the supportive rest of the Earth's biota. Despite our self-focus on them, humans are objectively only a fractional and dispensable entity within an immensely complex system of plant, animal and microbial life. This Gaian system was here before we, courtesy of evolution, arrived; and it will be here after we (and our increasingly unrecognizable descendants) are gone.

The Gaian thought style represents in part a return to older ways of seeing and relating to nature. At the same time, its incorporation of modern science makes it more forward-thinking and accurate than many traditional views of humanity and our (central) place. (Much of the new scientific literature on Gaia can be found in a wonderful compendium called *Scientists Debate Gaia: A New Century*, MIT Press, 2004.)

Like life itself, these «old» and «new» thought styles are not dichotomous but arise from the same organically interconnected biosphere. Yet the prevailing thought styles have an undeniable advantage of momentum All the weight of Western history and much reproductive success —so far!— attach to political groups that subscribe to the idea of man's domination of nature. Gaian, however, extends «horizontally» to other organisms and «vertically» beyond human history. In it, human beings and technology are intrinsic to activities of the biosphere. These all simultaneously indulge in various and often unsupportably rapid rates of growth, necessarily matched by equally immense death rates; the masses of life forms trading materials and energy are experts in photosynthetic and chemosynthetic food production, and the intricacies of food sharing. For any one organism, independence from the biosphere, as Russian scientist Vladimer I. Vernadsky (1862-1945) noted, is precisely equivalent to death. Real life is, therefore, more than our everyday abstractions care to reveal to us, a matter of integrated wholes, not humanity as a lone cowboy roughing it out against the cosmic backdrop of divine space.

What we humans reject as «spoiled food», for example, is healthy growth medium from the point of view of the dense populations of bacteria, yeast and other fungi that colonize our bread and meat. Though «waste» to us, the dung of cattle is both food

and shelter to the dancing *Pilabalus* mold and to dung beetle larvae. Uneaten cheesy crusts stuffed down a kitchen sink garbage disposal are not «wasted»; they become the source of nourishment for vast populations of bacteria, ciliates, mastigotes, germinating fungal spores, and other life forms ignored or systematically murdered by humans. These processes are not foreign; indeed an electric garbage disposal is but one of Gala's many more recent forms of energy use and waste recycling.

The consortial quality of the individual also contradicts any notion of independence. What appears to be a single wood-eating termite consists, upon microscopic observation, of many millions of bacteria and protist microbes only a few kinds of which actually digest the cellulose of wood. The termite intestine by itself is devoid of ability to digest wood. Gaia is a consortial entity comparable to a single woodingesting termite, but of course she is far more complex. Consortia, associations, partnerships, symbioses, and competitive interactions between organisms extend to the global scale. Living and nonliving matter, self and environment are inextricably interconnected. The truth is that we are deeply conjoined to other organisms. No amount of political will alters this survival-friendly fact. Yet we tend to be barely conscious of our activities in their Gaian contexts. Wars, for example, accelerate at a specific time and place the inevitable natural selection of the recent primate *Homo sapiens*, preferentially destroying young males prior to their optimum reproductive period. Medical treatment tends to preserve many members of the population who, without it, would fail to reproduce.

Ironically money is thrown at environmental problems in isolated attempts to buy easy solutions. Yet Gaia «her»self has not been seen as an entity worthy of scientific study. Research on the detection of biospheric regulatory phenomena is not directly funded. Because Gaia research does not fit neatly into single academic fields or budget categories such as meteorology, biology, geochemistry, or wildlife management, biogeological research at a planetary level remains understaffed and underfunded.

An argument can be made that Gaian science is neither properly a subfield of biology nor of ecology. Study of Gaia, the evolution of the environment replete with its interactive life forms and their changes over four billion years, is far broader than any academic discipline. Many specialties, minimally paleontology, geochemistry, microbiology, atmospheric chemistry, and botany are needed for Gaian science. As the scientific investigation of the system which supports us and any civilization we are lucky enough to leave behind, Gaian studies are really more vital and relevant than many other funded sciences; they should be widely encouraged. If our country is often not on speaking terms awareness of our absolute dependence upon non-human life, it is extremely valuable in battling prevailing, unexamined, and ultimately selfishly self-destructive ideologies such as: «nature is pristine and should be preserved», or «nature is a bunch of resources to be plundered».

Responses of the press and the reading public to Gaian processes have being arbitrary and oriented toward crisis. The distorted biased «hot topics» include an increase in atmospheric carbon dioxide, water pollution, acid rain, and the ozone hole. By waiting to respond until the social crises are upon us, we run the risk of violent positive feedback processes, increased natural catastrophes and cultural disintegration. Lovelock, for example, suggests that increased storms can be expected in the wake of anthropogenic activities. Of course, and not to be too dichotomous, increased Gaian consciousness can have the opposite effect.

Gaia continuity

How does Gaia function? By sensing the galactic, solar system and planetary cycles and responding to them. All life forms react to changes in the environment. As alterations of the properties of the biosphere occur, usually via celestial and terrestrial cycles, life responds. Many, but certainly not most of the responses are conscious. Since the first anaerobic fermenters succumbed to or avoided oxygen and the first spirochetes wriggled toward the sugars in an organic ooze, sensory systems of the living have greatly expanded and complexified. Even cognition, the reorganization of sensory input toward the emergence of meaning-coupled-to-action (e.g., swimming away from insult) is a bacterial virtuosity present on the Earth for millions of years.

Bacteria were the earliest life form to evolve: their unprecedented activities in photosynthetic and chemical production, cell reproduction, genetic recombination of sex, networking, skyscraper architecture, air pollution and other environmental changes altered the Earth's surface long before the evolution even of a single marine animal.

Environmental modulation of temperature, chemical composition of the atmosphere and soils, acidity/alkalinity as well as salt oceanic concentration has depended on the physiological wisdom of the small and larger microbes. Our knowledge is gained by comparison of the details in the fossil record with observations of the behavior and metabolism, genetics and physiology of members of the five great taxa of life today (bacteria, protoctists, fungi, animals and plants). By inference, from the prodigious sensitive and communicative extant life forms on planet Earth we can look at Gaia's ancient history and conclude that what we call «the environment» is really «the body». The Earth, so far, is the only living planet we know. Gaia is the name of her protracted exquisite physiological system that evolved in response. In the Archean eon the means to break down the solar gradient were discovered. Since photosynthesis was invented by bacteria over 3000 million years ago the Earth has been a dazzling living rock whirling in space.

We have much to learn from bacteria, to prepare soil for plant growth, to recycle the inert nitrogen gas in the air and of course to conserve and recycle water. Most importantly, bacteria are the only organisms that can photosynthesize and, photosynthesis the process of food production by use of light-energy. Arguably photosynthesis has been the most important invention that has maintained the living world throughout its more than 3500 million years history. Cell swimming is a bacterial invention that evolved prior to any animal muscle or any swimming plant sperm. Some bacteria generate energy in the dark from fool's gold (pyrite). Others make rocks. Some bacteria with tiny magnets in their bodies orient and swim north more accurately than fish. Some bacterial cells promptly begin to reproduce when, after 48 hours of roiling in boiling water without pause, the water cools. Still other bacteria can eat out the intractable four percent protein between carbonate crystals of a clean clam shell. More bacteria inhabit your mouth right now than the number of people who lived on Earth in the last million years. Your body contains a greater number of bacterial than human cells.

Those who hate and want to kill all kind of bacteria indulge in self-hatred. Our ultimate ancestors, yours and mine, descended from this group of life forms. Not only are bacteria our ancestors, but also, if I am correct, as the evolutionary antecedent of the nervous system, they invented consciousness. The affects we recognize as sensitivity to light, sense of touch, hearing, smell of feces and food, indeed, our senses in general, evolved from a property properly called «bacterial consciousness». A dictionary definition of «consciousness» is «awareness of the world around one». Evidence for bacterial awareness abounds in the scientific literature. Many bacteria glide toward oxygen gas and away from sulfide, or swim to edible sugars and away from strong acids or dangerous salt solutions. Others eschew oxygen or cold water but make a beeline for the seaside mud hole where sulfide bubbles out. Many kinds of bacteria respond to light by basking in it. When light intensity is too high, some synthesize «sunglasses», brown pigment that prevents sunburn. Others sense desiccation. They dry out entirely even while bathed in water! Such strategies lead them to overwinter, hibernate or estivate, in dry mud.

In the merger process among bacteria community members, relationships change: aggression give way to truce, accommodation follows cannibalism and predation, and co-habitation succeeds in some with great perseverance through the ages. Our nucleated-cell ancestral prodigies (which could swim, metabolize sugar, regulate salts, breathe oxygen, produce sulfide gas and take in live bacterial food) evolved because of their exquisite sensitivity: attraction to sugars and each other, struggle, fusion, eventual incorporation and integration by compromise. Our sensibilities come directly from the world of bacteria. The vast numbers of incessantly moving but mute bacterial denizens ignore us as they eat, grow and reproduce, as we ignore them. Very few, only the «freaks»

CURRICULUM VITAE LYNN MARGULIS

PRESENT POSITION

Distinguished University Professor Department of Geosciences University of Massachusetts Amherst, MA 01003-9297

HONORS

National Academy of Sciences Russian Academy of Natural Sciences (1997) National Medal of Science, President William Clinton (1999) Alexander von Humboldt Prize, Berlin (2002-2005)

EDUCATION

The College, University of Chicago (1954-1957); 12th grade certificate (1955); AB, Liberal Arts (1957)

University of Colorado, Department of Biology (summer, 1957)

University of Wisconsin (1957-1960)

Master of Science (1960) **Aspects of RNA Stability in** *Amoeba proteus*Joint Degree in the Departments of Zoology and Genetics

University of California, Berkeley (1960-1963)
Doctor of Philosophy (January 1965) **An Unusual Pattern of Thymidine Incorporation in** *Euglena*Department of Genetics

FELLOWSHIPS AND SCHOLARSHIPS

1955-1957	University of Chicago Scholarship
1957-1958	Teaching Assistant, General Zoology, General Biology, University
	of Wisconsin
1958-1959	Research Assistant, University of Wisconsin, Department of Botany
1961-1963	NIH Traineeship, Department of Genetics, Berkeley
1976-1977	Sherman Fairchild Distinguished Scholar, California Institute of
	Technology
1979	Guggenheim Foundation Fellow (research on early life on Earth)
1991	Rockefeller Foundation (Bellagio Conference and Study Center,
	Bellagio, Italy)
1992	Faculty Fellowship Award, University of Massachusetts, Amherst
1997	Montgomery Fellow, Dartmouth College, Hanover, New Hampshire
2000	Collegium Helveticum Fellow, Switzerland
2002	Hanse-Wissenschaftskolleg Fellow, Delmenhorst, Germany

FIELD EXPERIENCE

1952	Work on a communal agricultural settlement, Moshav Moldeth, Israel.
1956	Anthropological field research on medical practices (the modern doctor and the <i>curandero</i>) in Tepoztlan, Morelos, Mexico. (With Dr. Oscar Lewis, registered as student in the University of Illinois for this research.).
1965	Bogotá, Medellín, Cali, Tunja (Colombia, South America). Director, Biology, Peace Corps Colombia Project (Brandeis University). Assessment of Peace Corps Program in Action.
1966	Bogotá, Medellín, Cali, Tunja (Colombia, South America). Director, Biology, Peace Corps Colombia Project (Brandeis University). Assessment of Peace Corps Program in Action.
1966	Mexico, DF, Mérida, Yucatán, Mexico. Dissemination of elementary science materials.
1967	Akosombo, Ghana, West Africa. Education Development Center. African Primary Science Project Workshop (now SEPA: Science Education Project for Africa).
1970	Brazil, IBECC (Instituto Brasileiro de Educação, Ciência e Cultura) Consultant, Science Education.
1976	Short course on cell evolution, Barcelona, Spain.
1977	Laguna Figueroa, Baja California Norte, Mexico.

1979	Laguna Figueroa, Baja California Norte, Mexico (Guggenheim
	fellowship supported).
1980	Laguna Figueroa, Baja California Norte, Mexico.
1981	Laguna Figueroa, Baja California Norte, Mexico.
1982	International geological field trip, Caborca, Sonora, Mexico. Field work, Laguna Figueroa, Baja California Norte, Mexico.
1983	May-June. Earthwatch fieldwork, Laguna Figueroa, Baja California
	Norte, Mexico.
	October. Fieldwork, Laguna Figueroa, Baja California Norte,
	Mexico.
	OctNov. NACIC/NACSEX (North-American-Cuban Scientific
	Exchange): Field work, Salina Bido, Matanzas; Short course at the
	Pedagógico (Enrique José Varona) and Cuban Academy of Sciences,
	Havana.
1984	Field work, Laguna Figueroa, Baja California Norte, Mexico.
1985	Lakes Banyoles and Cisó, Girona, Spain.
1986	Laguna Figueroa, Baja California Norte, Mexico.
1988	Laguna Figueroa, Baja California Norte, Mexico.
1989	Laguna Figueroa, Baja California Norte, Mexico.
1990	Laguna Figueroa, Baja California Norte, Mexico.
1991	Laguna Figueroa, Baja California Norte, Mexico; Guerrero Negro,
	Baja California Sur, Mexico; Delta del Ebro, Spain.
1992	Laguna Figueroa, Baja California Norte, Mexico; Guerrero Negro,
	Baja California Sur, Mexico; Delta del Ebro, Spain.
1993	Delta del Ebro, Spain; Sippewissett Marsh, Cape Cod,
	Massachusetts.
1995	Teaching. El Albúfero, Valencia, Spain.
1997	Estero «el Pozo», Estero «la Tovara»: Nayarit, Mexico; Delta del
	Ebro, Spain.
1998	Banyoles, Lake Cisó, Girona, Spain.
1999	Santa Pola, Alicante, Spain; Es Tremp, Mallorca, Spain.
2001	Tiputini Biodiversity Station Amazonas and Quito area Ecuador.
2002	Mayaguez, Ponce, Puerto Rico.
2003	Crete Coast near Heraklion.
_305	CIVIC COURT HOM HOMENTON.

LANGUAGES

Spanish, French (speaking and reading), Italian (speaking, reading, translation of scientific materials into English at a slow rate), Portuguese (translation of scientific materials into English at a slow rate).

EMPLOYMENT HISTORY

- **1963-1964** Research Associate, Department of Biology, Brandeis University, Waltham, MA.
- **1963-1965** Lecturer, Department of Biology, Brandeis University, Waltham, MA.
- **1963-1967** Consultant, staff member. The Elementary Science Study (ESS), Educational Services Incorporated (ESI).
- **1965-1966** Biology Coordinator, Peace Corps Colombia Project (Brandeis University). Teacher training and retraining in mathematics and science (summer).
- **1966-1967** Adjunct Assistant Professor, Department of Biology, Boston University.
- 1967-1971 Assistant Professor, Department of Biology, Boston University.
- **1971-1977** Associate Professor, Department of Biology, Boston University (tenure, 1973).
- 1977-1986 Professor of Biology, Boston University.
- Instructor, Chatauqua short course, Hartford, CT. NSF program (with Cyril Ponnamperuma).
- 1980 January-March. Visiting Professor, Department of Marine Biology, Scripps Institute of Oceanography, La Jolla, CA. University of California, San Diego.

March-June. Visiting Professor of Paleobiology, California Institute of Technology, Pasadena, CA. Division of Geology and Planetary Science.

July-August. NASA-Ames, Planetary Biology Microbial Ecology, summer research course (faculty), University of Santa Clara, Santa Clara, CA.

- present Co-administrator of Planetary Biology Internship (PBI), with John Stolz (1981-1984), David Bermudes (1984-1985) and Michael Enzien (1985-1989), Gregory Hinkle (1990-1991), Lorraine Olendzenski (1992-1994), Michael Dolan (1995).
- July-August. NASA-Ames, Planetary Biology Microbial Ecology, summer research course (co-director), University of Santa Clara, Santa Clara, CA.
- Instructor, Chatauqua short course, Amherst, Mass., NSF Program (with Betsey Dyer).
- July-August. NASA-Ames, Planetary Biology Microbial Ecology, summer research course (co-director), San José State University, San José, CA.
- 1985, 1986 June-September, January-April. Visiting Professor, Departament de Microbiologia, Universitat Autònoma de Barcelona (Bellaterra), Spain.

1986	May. Visiting Scholar, Marine Science Research Center, State
	University of New York, Stony Brook, Long Island, NY.
1986-1988	University Professor, Department of Biology, Boston University,
	Boston, MA.
1988	January. Visiting Professor, Departament de Microbiologia,
	Universitat Autònoma de Barcelona (Bellaterra), Spain.
	September. Visiting Professor, Boston University Marine Program.
	Woods Hole, MA. Symbiosis course.
1988-1993	Distinguished University Professor, Department of Botany,
	University of Massachusetts, Amherst, MA.
1993-1997	Distinguished University Professor, Department of Biology,
	University of Massachusetts, Amherst, MA.
1994	September. Visiting Professor, Boston University Marine Program.
	Woods Hole, MA. Symbiosis course.
1995	September-December. Visiting Professor, George Mason University,
	Fairfax, VA. Protist Evolution course.
1997	November-December. Visiting Professor, Boston University Marine
	Program. Woods Hole, MA. Symbiosis course.
1997	present Distinguished University Professor, Department of
	Geosciences, University of Massachusetts, Amherst, MA.
1999	November-December. Visiting Professor, Boston University Marine
	Program. Woods Hole, MA. Symbiosis course.
2004	Adjunct Professor, Department of Microbiology, University of
	Massachusetts-Amherst, MA.

SABBATICALS

1973	Autumn, University of Washington, Seattle, Departments of
	Microbiology and Zoology.
1983	Autumn, Boston University; Havana, Cuba (Cuban National
	Academy of Sciences).
1986	Spring, Boston University; Barcelona (invited by Spanish
	government).
1997	Autumn, University of Massachusetts.

COMMITTEES AND EDITORIAL ASSIGNMENTS

National Academy of Sciences ad hoc Committee on Exobiology (1974-1976). AAAS Electoral Nominating Committee (1974).

Space Science Board, National Academy of Sciences-Committee on Lunar and Planetary Studies (1975-1977).

Chairman, *ad hoc* Committee on Outer Planet and Satellite Contamination (Uranus, Titan, Neptune) (1976-1977).

Space Science Board Member (1977-1980).

Chairman, Space Science Board Committee on Planetary Biology and Chemical Evolution (PBCE) (1977-1981).

Associate Editor, **Precambrian Research** (Elsevier) (1979-1996).

Editorial Boards: Endocytobiosis and Cell Research (1984-1993), J.

Molecular Evolution (1980-1984), J. Theoretical Biology (1979-1984),

Origins of Life (1981-1987), Symbiosis (1985), BioSystems (1979-1993), International Microbiology (1998).

American Association for the Advancement of Science, Section G, Member-at-large (elected) (1981-1984).

NASA Workshop on Global Habitability (June 1982).

NASA Advisory Council Member (1982-1986).

Commonwealth Fund Book Committee (Lewis Thomas, Chairman) (1982-1993). Mission of NASA Committee (1983).

MacArthur Foundation Fellowship Nominating Committee (1982-1983; 1997). Associate Managing Editor, **BioSystems** (1983-1993).

National Academy of Sciences, Advisory Board of the National Science

Resources Center (NSRC) (1987-1994); Executive Committee (1994-1999).

American Association for the Advancement of Science, Section G, Presidentelect, president, past-president (1989, 1990, 1991).

Executive Council, International Society for the Study of the Origins of Life (ISSOL) (1989-1992).

Earthwatch, Advisory Council Member (1991-1998).

Mellon Foundation, Massachusetts Institute of Technology (MIT), Science,

Technology and Society - History of Life Sciences Program, Advisory Committee (1991-1994).

Smithsonian Air & Space Museum film, «Cosmic Voyage», Advisory Committee (1991-1995).

National Academy of Science video, «Space Age», Advisory Committee (1991).

Harvard University, Dept. of Organismic and Evolutionary Biology, Visiting Committee (1991-1992; 1994-1997).

Microcosmos Project, Boston University School of Education, International Board of Directors (1989-1997).

The International Society for the Study of the Origin of Life, Councilor (1989-1993).

Canadian Biodiversity Institute, Board of Directors (1997-1998).

International Symbiosis Society, Councilor (1997-1999).

National Center for Science Education, Inc., Supporter (1999).

NASA Institute for Advanced Concepts (1999-2001). NAS Walcott Award Committee (2002).

INTERNATIONAL INVITED LECTURES (title of presentation)

1970	Pont-à-Mousson, France: The Origin of Life, 3rd International Conference (Origins of cells).
	London, United Kingdom: Museum of Natural History (Origins of cells).
1972	Montreal, Canada: 24th International Geological Congress (Microbial mats).
1973	Barcelona, Spain: 1st ISSOL Meeting, International Society for the Study of the Origin of Life (Origins).
1974	Bristol, United Kingdom: Society for Experimental Biology, Symposium 29 (Symbiotic theory of the origin of eukaryotic organelles: Criteria for proof).
1975	Beerse, Belgium: International Symposium on Microtubules and Microtubule Inhibitors (<i>Stentor</i> ; Evolution of mitosis). Leningrad, USSR: International Botanical Congress (Origins of cells).
1977	Mainz, Germany: Influence of the biosphere on the atmosphere (Gaia). Banyuls-sur-Mer, Villefranche-sur-Mer, Gif-sur-Yvette, Paris and Orsay, France (Microtubules and spirochetes) (in French).
1978	London, United Kingdom: Royal Society (Symbiotic spirochetes).
1979	Mexico City, Mexico (Evolución Celular) (in Spanish).
1980	Paris, France: Télévision Nationale Française (in French). Grasse, France: Biologie et la Terre, summer school (Formation des systèmes planétaires). Berlin, Germany: Dahlem Conference on Mineral Deposits and Evolution of the Biosphere.
1981	Sassari, Italy: Congress, European Molecular Biology Organization (Microtubules in microorganisms).
1982	Mexico City, Mexico: International Geological Correlation Program, Projects 157 and 160, The Precambrian (Microbial mats). Renesse, Netherlands: International Symposium on Biomineralization (Protist minerals). Barcelona, Spain: Universitat de Barcelona, inauguration of new biology building.

1983 Havana, Cuba: Academia Nacional de Cuba, 3 lectures (in Spanish). Banyuls-sur-Mer, France: International Society for Evolutionary Protistology (*Paratetramitus*).

Mainz, Germany: Fourth Meeting, International Society for the Study of the Origin of Life (ISSOL).

Lund, Sweden: International Congress on Coevolution of Animals and Plants (Origins of cells).

Havana, Cuba: Cuban Academy of Sciences, two weeks of courses and ten lectures.

Plymouth, United Kingdom: Marine Biological Association (Gaia and microbial mats).

1984 University of Puerto Rico, Mayagüez, La Parguera: 5 invited lectures on cell evolution.

Ensenada, Baja California, Mexico: Centro de Investigaciónes Científicas y Educación Superior de Ensenada (Tapetes microbianos).

Mexico City, Mexico: Universidad Nacional Autónoma de México, Departamento de Divulgación de Ciencia.

1985 Ottawa, Ontario, Canada: International Society for Evolutionary Protistology (ISEP).

Bristol, United Kingdom: Society for Experimental Biology, International Conference.

Villefranche-sur-Mer, France: Cell Motility Symposium (Evolution of motility).

Salamanca, Spain: Universidad de Salamanca, Microbiology Department (Cell evolution).

Barcelona, Spain: Universitat de Barcelona (Cell evolution).

Madrid, Spain: Fundación Areces (Archaeobacteria and microbial evolution).

Valencia, Spain: (Tapetes microbianos; La célula eucariótica).

Venice, Italy: Global Environmental Research Organization (Man's role in changing the global environment).

Cambridge, United Kingdom: Darwin College (Origins of life).

Orsay, France: (Origine de motilité cellulaire).

Oldenburg, West Germany: (Microbial mats and Gaia).

Zurich, Switzerland: University of Zurich biology faculties (Symbiosis as a mechanism of evolution).

Venice, Italy: Global Environmental Research Organization (Microbial communities: From cells to planetary surfaces). Brussels, Belgium: Inst. voor Hygiene en Epidemeologie

(Spirochetal origin of undulipodia).

Berkeley, Calif., USA: 5th ISSOL Meeting (International Society for the Study of the Origin of Life) (Symbiosis in evolution).

1987 Eilat, Israel: (Symbiosis and the origin of neosemes).

Rehovot, Tel Aviv, Israel: Weizmann Institute (Spirochetal origin of undulipodia).

London, United Kingdom: Royal Society, Systematics Association (Secession of protoctista from the plant and animal kingdoms).

Bellaterra, Barcelona, Spain: Council of Europe, Intensive Course (Early evolution of cells).

London, United Kingdom: International Society for Evolutionary Protistology (ISEP) (Spirochetal origin of undulipodia).

Cornwall, United Kingdom: Worthyvale Manor (Microbial mechanisms of Gaian control).

Turin, Italy: NATO workshop (Cell-to-cell signals in plant, animal and microbial symbiosis).

Paris, France: First French Congress of Sedimentology (Sedimentation et la vie commune anciènne microbiènne).

Barcelona, Spain: Museu de la Ciència (Influencia de la vida sobre el planeta tierra).

Barcelona, Spain: Universitat de Barcelona, Departamento de Geologia, dedication of new geology building (Early life on Earth).

Perugia, Italy: International center for epistomological studies (Gaia and microbial mats, spirochetes and brain).

Perpignan, France: Les journées Edouard Chatton (Des procaryotes

aux protistes eucaryotes).
Groningen, The Netherlands: Groningen University (Gaia and the

Groningen, The Netherlands: Groningen University (Gaia and the early evolution of life).

Barcelona, Spain: University of Barcelona (Morphology of large symbiotic spirochetes).

Cambridge, United Kingdom: 113th Meeting of the Society for General Microbiology, Cambridge University (Evolution of earliest eukaryotes).

Moscow, USSR: Moscow University (Evolution and symbiosis). Leningrad, USSR: Leningrad State University (Symbiosis in cell evolution).

Leningrad, USSR: Institute of Cytology (Origin of undulipodia from symbiotic spirochetes.

Madrid, Spain: Universidad Autónoma de Madrid (Influencia de la hipótesis de Gaia en los conceptos de evolución).

Milan, Italy: Universita Degli Studi di Milano (Symbiosis as a mechanism of generating evolutionary novelty) (in Italian).

Turin, Italy: Experimenta '89 Pianeta Vita (Gaia and biospheres).

1988

1989

Lyon, France: Endocytobiology IV, the IVth International Colloquium on Endocytobiology and Symbiosis (Serial endosymbiosis theory: Origins of intracellular motility systems). Ottawa, Ontario, Canada: Science '89-Canada's Future Science Teachers of Ontario (Science is not reading from a textbook). Barcelona, Spain: Societat Catalana de Biologia (Simbiogénesis: Generación de novedades biológicas por simbiosis). Worthyvale Manor, Cornwall, United Kingdom: The Third Annual Symposium on the Gaia thesis and its Implications, Wadebridge

Ecological Centre (Symbiogenesis and Gaia).

Canary Islands, Spain: Santa Cruz de Tenerife, Universidad International Menéndez Pelayo (Arqueobacterias y el origen del nucleocitoplasma).

> Salamanca, Spain: 25 Años de Biología en la Universidad de Salamanca (Arqueobacteria y los cinco reinos; Gaia y evolución). Spoleto, Italy: Science and culture. Festivale di Spoleto (Nascita della vitta) (in Italian).

Seville, Spain: Universidad International Menéndez Pelayo (El hombre como comunidad microbiana).

1991 Frankfurt, Germany: Johan Wolfgang Goethe-Universität (Symbiosis, sex and the evolution of cells; Gaia as living Earth from space: Importance of microbial communities).

> Barcelona, Spain: Societat Catalana de Biologia (Simbiogénesis y biología molecular; Las comunidades bacterianas y los Protoctista; Los grandes grupos de organismos: monarquía o república?). Lake Como, Italy: Bellagio Rockefeller Foundation Study Center (Gaia; Nature walks).

1992 Valencia, Spain: Universitat de Valencia (Simbiogénesis y simbioticismo como mecanismos evolutivos).

> Amsterdam, The Netherlands: University of Amsterdam (Biodiversity: Molecular biological domains, symbiosis and origins of higher taxa).

Alfred Nobel's Björkborn, Karlskoga, Sweden: Nobel Symposium 84. Early Life on Earth (Combinatorial generation of taxonomic diversity).

Taormina, Sicily, Italy: University of Messina, European Science Foundation (Microbes, minerals and early Earth: Co-evolution of the organic and inorganic world).

Barcelona, Spain: ISME-6 (International Society for Microbial Ecology) (Individuals as microbial communities); Consell Superior, Centre d'Investigació: Desenvolupament (Simbiogénesis: Mecanismo de la evolución).

Copenhagen, Denmark: Royal Danish Academy of Sciences and Letters, 250 Anniversary Symposium: Biodiversity in a Changing World (Biodiversity and symbiogenesis: From species to kingdoms). Edinburgh, Scotland: University of Edinburgh (Symbiosis and speciation).

Cambridge, United Kingdom: King's College, Science for the Earth (A pox called man).

Leiden, The Netherlands: University of Leiden (Symbiogenesis and the origin of species).

Nijmegen, The Netherlands: Vakgroep Microbiologie en Evolutiebiologie, University of Nijmegen (Origins of species: Importance of symbiogenesis).

Lancaster, United Kingdom: British Ecological Society (Symbiogenesis: Origins of species and higher taxa). London, United Kingdom: Royal Entomological Society (Origins of species via symbiogenesis).

1993 Edinburgh, Scotland: University of Edinburgh. International Science Festival.

Santa Maria di Imbaro, Italy: 7th Conference and General Assembly of International Federation of Science Editors (What to do about standards for 30,000,000 nonhuman species of organisms?). Barcelona, Spain: 7th International Society for the Study of the

Origin of Life (ISSOL) 10th International Conference of the Origin of Life (Symbiogenesis and species origin).

Oslo, Norway: Society of Parasitology. XIV Symposium Lecture (Parasitism and parasitology: Anachronistic flags).

Barcelona, Spain: Museum of Science (Los microorganismos: evolución, domesticación y origen de especies). University of Barcelona, Dept. of Microbiology (De *Spirosymplokos* a undulipodia). Universitat Pompeu Fabra, School of Journalism (Gaia y la evolución de la vida: papel de los microorganismos en la biosfera).

Madrid, Spain: Autonomous University of Madrid (Origen de las especies: simbiosis y microcosmos).

Uppsala, Sweden: Uppsala University (Origins of species: Evolution by symbiosis).

Stockholm, Sweden: Stockholm University (Symbiogenesis: Evolution of cells).

1994 Oxfordshire, United Kingdom: Green College, Oxford University (A Century Without Symbiogenesis is Enough).
Uppsala, Sweden: Uppsala University (Origins of Species:

Evolution by Symbiosis).

Stockholm, Sweden: Stockholm University (Symbiogenesis: Evolution of cells).

London, United Kingdom: The Linnean Society (Hogg's Protoctista).

Edinburgh, Scotland: Edinburgh International Science Festival (Science and Environment).

Oxfordshire, United Kingdom: Green College, Oxford University (The self-regulating Earth).

Tokyo, Japan: NTT DATA, «New Paradigm Session» (From Microbe to Gaia: Symbiosis and Humanity).

Valencia, Spain: University of Valencia (Are there irresoluble enigmas in the origin of life problem?; Symbiogenesis: The Basis of Individuality and Speciation).

San Sebastián, Spain: University of the Basque Country (Evolucion celular).

Halifax, Nova Scotia, Canada: (ISEP) International Society for Evolutionary Protistology (Symbiogenesis); Canadian Institute for Advanced Research (Cleveland was correct; cell mergers, symbiont strife as conciliation became sex).

Vancouver, British Columbia, Canada: University of British Columbia (Symbiogenesis and Species Origins; Gaia: The Living Earth from Space; Power to the Protoctists, Our Ancestors); Simon Frazer University (Power to the Protoctists, Our Ancestors).

Barcelona, Spain: Universitat Autònoma de Barcelona (El origen de

Barcelona, Spain: Universitat Autònoma de Barcelona (El origen de la vida y de la célula).

Madrid, Spain: 1st Bioscience Symposium (Molecular and organismal biodiversity: The new frontier).

Bahamian Field Station, San Salvador Island, Bahamas (Biodiversity and its five kinds of beings: It's time to put life back into biology).

Valencia, Spain: UIMP Summer Course (Procarionts: eucarionts. Les cèl·lules eucariòtiques com a comunitats microbianes).

Barcelona, Spain: International Federation of Science Editors, IFSE-8 plenary lecture (Science for the year 2010).

Bergen, Norway: University of Bergen (Symbiogenesis and the origins of eukaryotic cells: 30 years later; Bacterial ancestry of motility organelles).

Laxenberg, Austria: Institute for Applied Systems Analysis, Tjalling Koopmans Distinguished Lecture Series (What Is Life?).

The Hague, Netherlands: Beijerinck Centennial (Evolution of cell organelles).

Barcelona, Spain: Societat Catalana de Biologia. Universitat de Barcelona (Comunidades microbianas: El origen del individuo).

Oxford, United Kingdom: Gaia in Oxford II (Symbiogenesis:

Organism/superorganism to ecosystem/Gaia).

Devon, United Kingdom: Schumacher College summer course (Gaia theory & living systems: From macrocosm to microcosm).

Belfast, Ireland: Linnean Society (The meaning of microbes:

How do we preserve knowledge?).

Paris, France: Collège de France (Evolution by symbiosis).

Montreal, Canada: Kefir Symposium (Kefir and symbiosis)

(Symbiosis and the living Earth from space).

Hamilton, Ontario, Canada: McMaster University (Archeal-eubacterial merger in eukarya origin).

1997 Barcelona, Spain: Museum of Science (What is life?).

Montreal, Canada: University of Montreal (Symbiogenesis).

Gothenburg, Sweden: NFR Forum of the Origins of Life

(Eukaryosis as symbiogenesis: Cells from bacterial communities).

Nuevo León, Mexico: Autonomous University of Nuevo León

(Simbiogénesis en el origen de la célula eucariótica).

Valencia, Spain: University of Valencia (¿Qué es la vida?);

Symposium of Cryptogramic Botany (La vida fotosintética:

Simbiogénesis y los orígenes de las algas).

Guelph, Ontario, Canada: University of Guelph (Symbiogenesis:

Bacterial consortia in the origins of eukaryotes).

Madrid, Spain: Centro de Investigaciones Biológicas

(Simbiogénesis en el origen de la célula).

Valencia, Spain: Bancaja Foundation (Gaia y evolución ambiental).

Barcelona, Spain: Instituto de Investigaciones Pesqueras, La

Barceloneta (Simbiosis y evolución).

Girona, Spain: Institut d'Ecologia Aquàtica, Universitat de Girona

(Papel de las bacterias en la simbiogénesis y la evolución). Madrid, Spain: Autonomous University of Madrid (Discurso:

Una revolución en la evolución).

Madrid, Spain: Autonomous University of Madrid. Origins of species and evolutionary changes (symbiogenesis and molecular evolution: future).

Málaga, Spain: Vicerrectorado de Investigación. Universidad de Málaga (Simbiogénesis y evolución).

Montpellier, France: 16th World Congress of Soil Science (Invited commentator on aims of soil science).

Cortona, Italy: Cortona Week XI: Future and future vision (From Gaia to microcosm).

38

London, United Kingdom: Linnean Society: Gaia perspectives 1998 (Gaia: The Earth as seen from space).

Barcelona, Spain: Museum of Science (What Is Sex? Spanish edition). Banyuls-sur-mer, France: Université Pierre et Marie Curie, Observatoire Oceanologique de Banyuls. Laboratoire Arago (Evolution of sexuality).

Alicante, Spain: (Gaia: La tierra viva desde el espacio).

Tübingen, Germany: University of Tübingen Crafoord Lecture (Gaia: Ancient symbiosis as seen from space).

1999

Oldenburg, Germany: University of Oldenburg, Honoris Causa (Science of our living Earth: From Archean ecology to Proterozoic protoctists).

Oban, Scotland: Scottish Association for Marine Biology (Speciation via Symbiosis; Symbiosis and living sands).

Zaragoza, Spain: Cajal and Consciousness (The conscious cell).

Barcelona, Spain: Museum of Science (Roundtable «On complexity»).

Stellenbosch, South Africa: University of Stellenbosch (Symbiotic planet: A new look at evolution; Evolution by symbiosis).

Edinburgh, Scotland: International Science Festival (Evolution of cells and the need for religion).

London, United Kingdom: Imperial College (Symbiosis and natural selection).

Alcobendas, Spain: CosmoCaixa, Vísperas de Ciencia (Biosfera: Influencia del origen y la evolución de la vida en el medio ambiente).

Valencia, Spain: Gaia 2000 Conference (Gaia becomes respectable: Modes of confirmation of Gaia theory).

Barcelona, Spain: University of Barcelona (What physicists need to learn from biologists: Movement and deep time).

Ballyvaughan, Galway, Ireland: ESF-CYANOFIX (Endosymbiosis and the evolution of organelles).

La Paz, Mexico: Center for Biological Research of the Northwest (Gaia y el microcosmos: Evolución de la célula).

Barcelona, Spain: Societat Catalana de Biologia (Origen de las especies por simbiogénesis).

Universitat de Barcelona, Microbiology class (Espiroquetas: Diversidades y complejidades).

Guadalajara, Mexico (Symbiosis and evolution).

Madrid, Spain: Origins of Species Conference (El origen de las especies).

Quito, Ecuador: Universidad San Francisco de Quito, Commencement Address (Simbiogénesis y el origen de las especies).

Valencia, Spain: University of Valencia (Origen de las especies y adquisición de genomas).

Zurich, Switzerland: Collegium Helveticum, ETHZ, Scientist in Residence, Chair: Toward a Theory of Life Symposium (Evolutionary innovation and the origin of species); Seminar (Social context of science); Teacher-training workshop (The carbon cycle: What happens to trash and garbage?); Raths Steiger Lecture (Symbiogenesis in the Evolution of Life).

- 2001 Barcelona, Spain: Parc Científic de Barcelona. International Symposium: New Frontiers in microbial ecology and international activities of ASM (Symbiogenesis and Evolution).
- Delmenhorst, Germany: Hanse Institute of Advanced Study (Before species: Environmental evolution on early Earth).

Bamburg, Germany: 30th Symposium for AvH Research Awardees (Symbiogenesis and symbionticism, not random mutation, as source of Darwin's inherited variation).

Oldenburg, Germany: University of Oldenburg, ICBM-Kolloquium (Eukaryosis).

Amsterdam, The Netherlands: Royal Netherlands Academy of Arts and Sciences Biogeology Symposium (Gaia and biochemistry). Madrid, Spain: Universidad Complutense Madrid (El flujo de energía y la vida).

Barcelona, Spain: Museum of Science (Learning about genetics. Dialogue with Dr. María Arca).

Bremen, Germany: Wurtzbury Lecture (Amber, termites and the origins of cells).

Wurtzburg, Germany: Biozentrum Lecture (Evolution of cells).

Bamberg, Germany: 30th Symposium for A.V. Humboldt Research Awardees (Symbiogenesis and symbionticism, not random mutation, as source of Darwin's inherited variation).

Dusseldorf, Germany: University of Oldenburg ICBM-Kolloquim (Origin of the nucleus).

Tarragona, Spain: La Caixa Cultural Center (Gaia y el origen de las especies).

Lérida, Spain: La Caixa Cultural Center (Adquisicion de genomes: Una teoria de l'origen de les espècies).

Berlin, Germany: Frei Universitat Berlin (Termite symbionts). Bremen, Germany: Bremen University (Science education).

Berlin, Germany: A.V. Humboldt Research Fellowship residency (Gaia view of the Earth).

Oaxaca, Mexico: ISSOL Conference (Cell motility and of the origin of Centrioles; From Microcosmos to Gaia).

Monterrey, Mexico: Universidad Autónoma de Nuevo León,

Monterrey, México (Simbiogénesis y evolución).

Ponce, Puerto Rico: Universidad Católica de Puerto Rico (Simbiogénesis y el origen de las especies).

Montreal, Canada: Quebec University of Montreal (Thiodendron-like consortia to chimeric archaeprotists).

Barcelona, Spain: University of Barcelona (Cell structure and spirochete communities: *Thiodendron* and *Mixotricha*).

Valencia, Spain: Universitat de València (Una revolución en la evolución).

Barcelona, Spain: Museu de la Ciència de la Fundació "la Caixa" (Peces luminosos: historias de ciencia y amor).

Barcelona, Spain: Palau de la Virreina (Comida y la complejidad del individuo); Palau Macaya (Sculpture of the tree of life); Palau de la Música (Science as a Culture, Science as a way of knowing). Valencia, Spain: University of Valencia, Bujassot Campus of Science (Honoris Causa series).

Oslo, Norway: The 16th Kongsberg Seminar, Norwegian Geoscience Centre, The Rosenqvist Lecture (Gaia: The living Earth from space); Sackler Lecture (Cell evolution in the Proterozoic Eon). Madrid, Spain: Fundación Ramón Areces ASM (El universo microbiano: de millas a micras; The microbial universe: from miles to microns).

Halifax, Canada: Fourth International Symbiosis Congress, St. Mary's College (Bacterial integration and evolutionary innovation). La Coruña, Spain. XV Bienal de la Real Sociedad Española de Historia Natural (Simbiosis en évolución).

Madrid, Spain: Las culturas de la ciencia y la tecnología. Conferencia inaugural del seminario. Eulalia Lecture (Gaia y la evolución de las máquinas); Banquete Lecture (Hunger and ecosystems).

Barcelona, Spain: Catalan Foundation for Research (Talks with Lynn Margulis, a dialogue with Prof. R. Guerrero); Aula European School (Symbiogenesis and photosynthetic animals: Development of an idea that has changed biology).

Barcelona, Spain: Institut de Ciència del Mar, Secció de Microbiologia SCB (Ecologia microbiana proterozoica: simbiosi i origen del nucli).

Bellagio, Italy: Rockefeller Foundation Bellagio Study and Conference Center (Cell evolution: Mitotic motility and sensory cells).

Devon, United Kingdom: Schumacher College summer course (Earliest ecosystems and the microbe's contribution).

Barcelona, Spain: Word Women's Forum (A new culture of living and living together; To rethink the world).

Seville, Spain: Huelva, la Rábida Course (Contribución de los microbios a la evolución).

Leiden, The Netherlands: Institute of Biology, Leiden University; Acquired Genomes Symposium (Evolutionary Consequences of Endosymbiosis: Origin of the nucleus).

Vienna, Austria: Third International PhD Symposium, Institute of Molecular Pathology (Composite Individuality: Transition from bacterial to eukaryote genomes).

Genoa, Italy: Festival of Science (Life on Earth: A bacterial view). Madrid, Spain: Centro de Investigaciones Biológicas (CIB) (Integración de genomas y formación de nuevos individuos; Simbiogénesis e Innovación).

Barcelona, Spain: Department of Microbiology, Barcelona University (Origen de la célula eucariótica).

2005 Madrid, Spain: Banquete: metabolismo y comunicación (Bacterial Communication).

Tokyo, Japan: The NISTEP International Conference «Seamless culture through science communication» (Doing science as a way of knowing: Living sands and the epic of evolution).

AWARDS

Boston University Faculty Publication Merit Award for 1967 (Shell) (February 28, 1969)

George Lamb Award, Outstanding US Botanist, University of Nebraska, Lincoln (1971)

Diamond Award: Travel to Leningrad, for International Botanical Congress (Summer 1975)

Fellow of the Association, AAAS («To Lynn Margulis, for her contributions to cell biology, in particular for her studies on the origin of eukaryotic cells») (1975)

NASA Public Service Award (October 1981)

United Methodist Church Award for Teacher Scholar, Boston University (1982)

Elected member, National Academy of Sciences (Section 27 Ecological and evolutionary biology) (1983)

University of Chicago Citation for Professional Achievement (1985)

Boston University MacDonald Award for Excellence in Research (1986)

Boston University Nominee, Nationwide Salute: American Association of

Higher Education and the Carnegie Foundation for the Advancement of

Teaching, for extraordinary educational leadership to the campus and beyond (1986)

Miescher-Ishida Award, International Society for Endocytobiology (first winner) (1986)

Distinguished Service Award, National Association of Biology Teachers (1988) Commandeur de l'Ordre des Palmes Académiques de France (1989)

Honoris Causa Doctor of Science, Southeastern Massachusetts University, North Dartmouth, MA (1989)

Honoris Causa Doctor of Science, Westfield State College, Westfield, MA (1989)

Honorary Member Plaque, International Society for Evolutionary Protistology (ISEP), Orsay, France (1990)

Honoris Causa Doctor of Science, Plymouth State College, Plymouth, NH (1991)

Distinguished Faculty Lecturer, University of Massachusetts, Amherst, MA (1992)

Chancellor's Medal for Distinguished Faculty, University of Massachusetts, Amherst, MA (1992)

Distinguished Lecturer in the Life Sciences, Boyce Thompson Institute of Plant Research, Cornell University, Ithaca, NY (1994)

Honoris Causa Doctor of Science, Washington College, Chestertown, MD (1995)

Annual Lecturer, 95th Opening Session, ASM General Meeting, Washington, DC (1995)

Elected Fellow of the World Academy of Art and Science (1995)

Honoris Causa Doctor of Science, Tulane University, New Orleans, LA (1996) *Honoris Causa* Doctor of Science, University of Montreal, Montreal, Quebec (1997)

Nevada Award, Desert Research Institute, Las Vegas, NV (1998)

Elected Fellow of the American Academy of Arts and Sciences (1998)

Honoris Causa Doctor of Science, Autonomous University of Madrid,

Canto Blanco, Spain (1998)

Distinguished Service Award, American Institute of Biological Sciences, Baltimore MD (1998)

Dr. rer. nat. Honoris Causa, University of Oldenburg, Oldenburg, Germany (1999)

Sigma Xi William Proctor Prize for Scientific Achievement, Minneapolis, MN (1999)

Honoris Causa Doctor of Science, Union College, Schenectady, NY (2001) Distinguished Academic Outreach 2000-2001, University of Massachusetts Commonwealth Award, Interpretive Scientist. Massachusetts Cultural Council

(2001)

Honoris Causa Doctor of Science, San Francisco University, Quito, Ecuador (2001)

Honoris Causa Doctor, University of Valencia, Spain (2001)

Faculty Grant Award (course design grant) for video of the «Cosmos to Humanity» course (2003)

Honoris Causa Doctor of Science, Rutgers University, NJ (2004)

Nomination to the NASA Honor Group Achievement Award NIAC Science Council Member (2003)

Rockefeller Foundation (2004)

Honoris Causa Doctor of Science, Bates College, ME (2005)

Alexander von Humboldt Prize, Berlin (2002-2005)

President of Sigma Xi, The Scientific Research Society (2005-2006)

Faculty Grant Award (course design grant) for video of the «Cosmos to Humanity» course (2003)

Honoris Causa Doctor of Science, Rutgers University, NJ (2004)

Nomination to the NASA Honor Group Achievement Award NIAC Science Council Member (2003)

Rockefeller Foundation (2004)

Honoris Causa Doctor of Science, Bates College, ME (2005)

Honoris Causa Doctor University of Vigo (2007)

PROFESSIONAL SOCIETIES

Catalan Society for Biology (Member of Honor, 1986)

International Society for Evolutionary Protistology (ISEP, Co-founder; Honorary Life Member)

International Society for the Study of the Origin of Life (ISSOL, Councilor 2002-2005)

Marine Biological Laboratory, Woods Hole, MA (Corporation Member)

Sigma Xi (University of Massachusetts Chapter)

Phi Beta Kappa (University of Massachusetts)

Phi Kappa Phi (University of Massachusetts)

The Linnean Society (London)

International Symbiosis Society (Councilor)

Gaia: The Society for Research and Education in Earth System Science.

University of East London (Honorary President)

Boston University Graduate School (1966-1969; 1972-1973; 1987-1988)

National Science Foundation (1968-1972; 1978-1979)

SGER-NSF Grant (1990-1992)

NASA Life Sciences (1970-1995)

Richard Lounsbery Foundation Research Trust Funds (1985-88; 1997-98; 1999-2003)

UMASS College of Natural Sciences and Mathematics (1988)

NASA Space Sciences (1995-2001)

Tauber Fund (2004)

ARTICLES

- Plaut, W. and L. A. Sagan. Incorporation of thymidine in the cytoplasm of *Amoeba proteus*. **Journal of Biophysical and Biochemical Cytology** 4: 843-846.
- Sagan, L. An unusual pattern of tritiated thymidine incorporation in *Euglena*. Journal of Protozoology 12:105-109.
 Sagan, L., Y. Ben-Shaul, H. T. Epstein and J. A. Schiff. Studies of chloroplast development in *Euglena*. XI. Radioautographic localization of chloroplast DNA. Plant Physiology 40: 1257-1260.
- 1967 Sagan, L. On the origin of mitosing cells. **Journal of Theoretical Biology** 14: 225-274.
- Margulis, L. Evolutionary criteria in Thallophytes: A radical alternative. Science 161: 1020-1022.
 Margulis, L. and T. N. Margulis. A note on the equivalence of characters: Pheneticist vs. phylogeneticist. Systematic Zoology 17: 477-479.
- Banerjee, S. and L. Margulis. Reversible inhibition of cilia regeneration in *Stentor coeruleus* by isopropyl-**n**-phenyl carbamate. **Nature** 224: 180-181.

Margulis, L. New phylogenies of the lower organisms: Possible relation to organic deposits in Precambrian sediment. **Journal of Geology** 77: 606-617.

Margulis, L., S. Banerjee and T. White. Colchicine-inhibited cilia regeneration: Explanation for lack of effect in tris buffer medium. **Science** 164: 1177-1178.

Margulis, L., J. A. Neviackas and S. Banerjee. Cilia regeneration in

Stentor: Inhibition, delay and abnormalities induced by griseofulvin. **Journal of Protozoology** 16: 660-667.

Neviackas, J. A. and L. Margulis. The effect of colchicine on regenerating membranellar cilia in *Stentor coeruleus*. **Journal of Protozoology** 16: 165-171.

- Makrides, E. B., S. Banerjee, L. Handler and L. Margulis.
 Podophyllotoxin, Colcemid and cold temperature interfere with cilia regeneration in *Stentor*: **Journal of Protozoology** 17: 548-551.
 Margulis, L. Recombination of non-chromosomal genes in *Chlamydomonas*: Assortment of mitochondria and chloroplasts? **Journal of Theoretical Biology** 26: 337-342.
- 1971 Banerjee, S. and L. Margulis. Inhibition of cilia regeneration by antineoplastic agents. **Cancer Chemotherapy Reports Part 1** 55: 531-537.

Margulis, L. Cytoplasmic genes: Our Precambrian legacy. **Stadler Genetics Symposia** 1 & 2: 79-88.

Margulis, L. Symbiosis and evolution. **Scientific American** 224: 48-57.

Margulis, L. Whittaker's five kingdoms of organisms: Minor revisions suggested by consideration of the origin of mitosis. **Evolution** 25: 242-245.

- Banerjee, S., V. Kerr, M. Winston, J. K. Kelleher and L. Margulis. Melatonin: Inhibition of microtubule-based oral morphogenesis in *Stentor coeruleus*. **Journal of Protozoology** 19: 108-113. Margulis, L. Symbiose en evolutie. **Natuur en Techniek** 40: 394-407.
 - Younger, K. B., S. Banerjee, J. K. Kelleher, M. Winston and L. Margulis. Evidence that the synchronized production of new basal bodies is not associated with DNA synthesis in *Stentor coeruleus*. **Journal of Cell Science** 11: 621-637.
- Banerjee, S. and L. Margulis. Mitotic arrest by melatonin.

 Experimental Cell Research 78: 314-318.

 Blumberg, S., S. Propst, S. Honjo, T. Otaka, J. Antanavage,
 S. Banerjee and L. Margulis. Induced reversible pigment alteration in Stentor coeruleus. Transactions of the American Microscopical Society 92: 557-569.
 - Margulis, L. Colchicine-sensitive microtubules. **International Review of Cytology** 34: 333-361.
- Deshpande, K. L., S. Banerjee, J. K. Kelleher and L. Margulis. Cilia membrane abnormalities induced by streptomycin and other aminoglycoside antibiotics in *Stentor coeruleus*. **Cytobios** 11: 185-199.

Lovelock, J. E. and L. Margulis. Atmospheric homeostasis by and for the biosphere: The Gaia hypothesis. **Tellus** 26: 2-10. Reprinted 1999 in **Global Aspects of the Environment** 1: 57-64.

Lovelock, J. E. and L. Margulis. Homeostatic tendencies of the Earth's atmosphere. **Origins of Life** 5: 93-103.

Margulis, L. On the evolutionary origin and possible mechanism of colchicine-sensitive mitotic movements. **BioSystems** 6: 16-36. Margulis, L. Origin and evolution of the eukaryotic cell:

Introduction. [In Proceedings of the First International Congress of Systematic and Evolutionary Biology]. **Taxon** 23: 225-226 [entire symposium, pp. 225-270].

Margulis, L. and J. E. Lovelock. Biological modulation of the Earth's atmosphere. **Icarus** 21: 471-489.

Winston, M., E. Johnson, J. K. Kelleher, S. Banerjee and L. Margulis. Melatonin: Cellular effects on live stentors correlated with the inhibition of colchicine-binding to microtubule protein. **Cytobios** 9: 237-243.

- Banerjee, S., J. K. Kelleher and L. Margulis. The herbicide trifluralin is active against microtubule-based oral morphogenesis in *Stentor coeruleus*. **Cytobios** 12: 171-178.

 Margulis, L. The microbes' contribution to evolution. **BioSystems** 7: 266-292.
- Margulis, L. A Review: Genetic and evolutionary consequences of symbiosis. Experimental Parasitology 39: 277-349.

 Margulis, L. The theme (mitotic cell division) and the variations (protists): Implications for higher taxa. Taxon 25: 391-403.

 Margulis, L., J. C. G. Walker and M. Rambler. Reassessment of roles of oxygen and ultraviolet light in Precambrian evolution.

 Nature 264: 620-624.

Ormerod, W., S. Francis and L. Margulis. Delay in the appearance of clamp connections in *Schizophyllum commune* by inhibitors of microtubule protein assembly. **Microbios** 17: 189-205.

1977 Cooper, G. and L. Margulis. Delay in migration of symbiotic algae in *Hydra viridis* by inhibitors of microtubule protein polymerization. **Cytobios** 19: 7-19.

Margulis, L., H. O. Halvorson, J. Lewis and A. G. W. Cameron. Limitations to growth of microorganisms on Uranus, Neptune and Titan. **Icarus** 30: 793-808.

Margulis, L., H. O. Halvorson, J. Lewis and A. G. W. Cameron. Some general principles of planetary quarantine leading to an assessment of the limitations to growth of microorganisms on Uranus and Neptune. **Life Sciences and Space Research** 15: 101-106.

Walters, C. C., L. Margulis and E. S. Barghoorn. On the experimental silicification of microorganisms. I. Microbial growth on organosilicon compounds. **Precambrian Research** 5: 241-248.

Bold, H. C., A. Cronquist, C. Jeffrey, L. A. S. Johnson, L. Margulis, H. Merxmüller, P. H. Raven and A. L. Takhtajan. Proposal (10) to substitute the term "phylum" for "division" for groups treated as plants. **Taxon** 27: 121-122.

De Rosa, F., D. Haber, C. Williams and L. Margulis. Inhibitory effects of the herbicide trifluralin on the establishment of the clover root nodule symbiosis. **Cytobios** 21: 37-43.

Francis, S., E. S. Barghoorn and L. Margulis. On the experimental silicification of microorganisms. III. Implications of the preservation of the green prokaryotic alga *Prochloron* and other coccoids for interpretation of the microbial fossil record.

Precambrian Research 7: 377-383.

Francis, S., L. Margulis and E. S. Barghoorn. On the experimental silicification of microorganisms. II. On the time of appearance of eukaryotic organisms in the fossil record. **Precambrian Research** 6: 65-100.

Margulis, L. and J. E. Lovelock. The biota as ancient and modern modula tor of the Earth's atmosphere. **Pageoph** 116: 239-243. Margulis, L., G. Thorington, B. Berger and J. Stolz. Endosymbiotic bacteria associated with the intracellular green algae of *Hydra viridis*. **Current Microbiology** 1: 227-232.

Margulis, L., L. To and D. Chase. Microtubules in prokaryotes. **Science** 200: 1118-1124.

Mazur, P., E. S. Barghoorn, H. O. Halvorson, T. H. Jukes, I. R. Kaplan and L. Margulis. Biological implications of the Viking mission to Mars. **Space Science Reviews** 22: 3-34. To, L., L. Margulis and A. T. W. Cheung. *Pillotinas* and

hollandinas: Distribution and behaviour of large spirochaetes symbiotic in termites. **Microbios** 22: 103-133.

To, L. P. and L. Margulis. Ancient locomotion: Prokaryotic motility systems. **International Review of Cytology** 54: 267-293.

Watson, A., J. E. Lovelock and L. Margulis. Methanogenesis, fires and the regulation of atmospheric oxygen. **BioSystems** 10: 293-298. Whittaker, R. H. and L. Margulis. Protist classification and the kingdoms of organisms. **BioSystems** 10: 3-18.

1979 Berger, B., G. Thorington and L. Margulis. Two aeromonads: Growth of symbionts from *Hydra viridis*. **Current Microbiology** 3: 5-10.

Fracek, S. and L. Margulis. Colchicine, nocodazole and trifluralin: Different effects of microtubule polymerization inhibitors on the uptake and migration of endosymbiotic algae in *Hydra viridis*. **Cytobios** 25: 7-15.

Margulis, L., D. Chase and L. P. To. Possible evolutionary significance of spirochaetes. **Proceedings of the Royal Society of London,** Series B 204: 189-198.

Margulis, L., P. Mazur, E. S. Barghoorn, H. O. Halvorson, T. H. Jukes and I. R. Kaplan. The Viking mission: Implications for life on Mars. **Journal of Molecular Evolution** 14: 223-232. Rambler, M. and L. Margulis. An ultraviolet light induced bacteriophage in *Beneckea gazogenes*. **Origins of Life** 9: 235-240.

Reimer, T. O., E. S. Barghoorn and L. Margulis. Primary productivity in an early Archean microbial ecosystem.

Precambrian Research 9: 93-104.

1981

Thorington, G., B. Berger and L. Margulis. Transmission of symbionts through the sexual cycle of *Hydra viridis*. I. Observations on living organisms. **Transactions of the American Microscopical Society** 98: 401-413.

Lowenstam, H. A. and L. Margulis. Evolutionary prerequisites for early Phanerozoic calcareous skeletons. BioSystems 12: 27-41.
 Margulis, L. Undulipodia, flagella and cilia. BioSystems 12: 105-108.

Margulis, L., E. S. Barghoorn, D. Ashendorf, S. Banerjee, D. Chase, S. Francis, S. Giovannoni and J. Stolz. The microbial community in the layered sediments at Laguna Figueroa, Baja California, Mexico: Does it have Precambrian analogues? **Precambrian Research** 11: 93-123.

Rambler, M. B. and L. Margulis. Bacterial resistance to ultraviolet irradiation under anaerobiosis: Implications for pre-Phanerozoic evolution. **Science** 210: 638-640.

To, L. P., L. Margulis, D. Chase and W. L. Nutting. The symbiotic microbial community of the Sonoran desert termite: *Pterotermes occidentis*. **BioSystems** 13: 109-137.

Giovannoni, S. J. and L. Margulis. A red *Beneckea* from Laguna Figueroa, Baja California. **Microbios** 30: 47-63. Giusto, J. P. and L. Margulis. Karyotypic fission theory and the evolution of old world monkeys and apes. **BioSystems** 13: 267-302. Margulis, L., L. P. To and D. Chase. Microtubules, undulipodia and *Pillotina* spirochetes. **Annals of the New York Academy of Sciences** 361: 356-368.

Thorington, G. and L. Margulis. *Hydra viridis*: Transfer of metabolites between *Hydra* and symbiotic algae. **Biological Bulletin** 160: 175-188.

1983 Margulis, L. Towards the origin of metazoan-style multicellularity. **Protistologica** 19: 468.

Margulis, L., B. D. D. Grosovsky, J. F. Stolz, E. J. Gong-Collins, S. Lenk, D. Read and A. López-Cortés. Distinctive microbial struc tures and the pre-Phanerozoic fossil record. **Precambrian Research** 20: 443-477.

Read, L. K., L. Margulis, J. Stolz, R. Obar and T. K. Sawyer. A new strain of *Paratetramitus jugosus* from Laguna Figueroa, Baja California, Mexico. **Biological Bulletin** 165: 241-264. Sagan, D. and L. Margulis. The Gaian perspective of ecology. **Ecologist** 13: 160-167.

Margulis, L. and D. Sagan. Evolutionary origins of sex. **Oxford Surveys in Evolutionary Biology** 1: 16-47.

Margulis, L. and J. F. Stolz. Cell symbiosis theory: Status and implications for the fossil record. **Advances in Space Research** 4: 195-201.

Stolz, J. F. and L. Margulis. The stratified microbial community at Laguna Figueroa, Baja California, Mexico: A possible model for pre-Phanerozoic laminated microbial communities preserved in cherts. **Origins of Life** 14: 671-679.

Brown, S., L. Margulis, S. Ibarra and D. Siqueiros. Desiccation resistance and contamination as mechanisms of Gaia. **BioSystems** 17: 337-360.

Margulis, L. Evolución de la célula: La célula eucariótica como comunidad microbiana. **Arbor (Madrid)** 120 (472): 13-38. Margulis, L. and D. Bermudes. Symbiosis as a mechanism of evolution: Status of cell symbiosis theory. **Symbiosis** 1: 101-123. Margulis, L. and R. Obar. *Heliobacterium* and the origin of chrysoplasts. **BioSystems** 17: 317-325.

Margulis, L. and D. Sagan. Order amidst animalcules: The Protoctista kingdom and its undulipodiated cells. **BioSystems** 18: 141-147.

Fleischaker, G. R. and L. Margulis. Autopoiesis and the origin of bacteria. Advances in Space Research 6 (11): 53-55.

Guerrero, R., C. Pedrós-Alió, I. Esteve, J. Mas, D. Chase and L. Margulis. Predatory prokaryotes: Predation and primary consumption evolved in bacteria. Proceedings of the National Academy of Sciences, USA 83: 2138-2142.

Margulis, L., D. Chase and R. Guerrero. Microbial communities. **BioScience** 36: 160-170.

Margulis, L. and R. Guerrero. Not "origins of life" but "evolution in microbes". **Treballs de la Societat Catalana de Biologia** 39: 105-112.

Margulis, L., L. López Baluja, S. M. Awramik and D. Sagan. Community living long before man: Fossil and living microbial mats and early life. **Science of the Total Environment** 56: 379-397.

Bermudes, D., S. P. Fracek, Jr., R. A. Laursen, L. Margulis, R. Obar and G. Tzertzinis. Tubulinlike protein from *Spirochaeta* bajacaliforniensis. **Annals of the New York Academy of Sciences** 503: 515-527.

Bermudes, D. and L. Margulis. Symbiont acquisition as neoseme: Origin of species and higher taxa. **Symbiosis** 4: 185-197. Bermudes, D., L. Margulis and G. Tzertzinis. Prokaryotic origin of undulipodia: Application of the Panda Principle to the centriole enigma. **Annals of the New York Academy of Sciences** 503: 187-197.

Sagan, D. and L. Margulis. Bacterial bedfellows. **Natural History** 3: 26-33. (Reprinted as chapter 11 in **Cooperation: Beyond the age of competition**). A. Combs, ed. Gordon and Breach, New York, 1992.

Stolz, J. F., L. Margulis and R. Guardans. La comunidad microbiana estratificada de la Laguna Figueroa, Baja California, México: Un posible modelo de comunidades laminadas y microfósiles prefanerozoicos preservados en pedernales. **Studia Geologica Salmanticensia** 24: 7-24.

Bermudes, D., D. Chase and L. Margulis. Morphology as a basis for taxonomy of large spirochetes symbiotic in wood-eating cockroaches and termites: *Pillotina* gen. nov., nom. rev.; *Pillotina calotermitidis* sp. nov., nom. rev.; *Diplocalyx* gen. nov., nom. rev.; *Diplocalyx calotermitidis* sp. nov., nom. rev.; *Hollandina* gen. nov., nom. rev.; *Hollandina pterotermitidis* sp. nov., nom. rev.; and *Clevelandina reticulitermitidis* gen. nov., sp. nov. **International Journal of Systematic Bacteriology** 38: 291-302.

Enzien, M. and L. Margulis. *Niebla ceruchis* from Laguna Figueroa: Dimorphic spore morphology and secondary compounds localized in pycnidia and apothecia. **Microbios** 55: 75-83.

Esteve, I., J. Mir, N. Gaju, H. I. McKhann and L. Margulis. Green endosymbiont of *Coleps* from Lake Cisó identified as *Chlorella vulgaris*. **Symbiosis** 6: 197-210.

1988

Lazcano, A., R. Guerrero, L. Margulis and J. Oró. The evolutionary transition from RNA to DNA in early cells. **Journal of Molecular Evolution** 27: 283-290.

Margulis, L. Serial endosymbiotic theory (SET): Undulipodia, mitosis and their microtubule systems preceded mitochondria.

Endocytobiosis and Cell Research 5: 133-162.

Margulis, L. and R. Guerrero. Nao "origens da vida" mas "evolução em microbios". **O Ensino** 22-28: 243-250.

Margulis, L., G. Hinkle, H. McKhann, B. Moynihan and S. W. Brown. *Mychonastes desiccatus* Brown sp. nova (Chlorococcales, Chlorophyta) – An intertidal alga forming achlorophyllous desiccation-resistant cysts. **Archiv für Hydrobiologie Supplement 78, Algological Studies** 49: 425-446.

Margulis, L., D. Sagan. Doña bacteria y sus dos maridos. **Ciencias** 2: 12-16.

Enzien, M., H. I. McKhann and L. Margulis. Ecology and life history of an amoebomastigote, *Paratetramitus jugosus*, from a microbial mat: New evidence for multiple fission. **Biological Bulletin** 177: 110-129.

1990 Hinkle, G. and L. Margulis. Global ecology and the Gaia hypothesis. **Physiology and Ecology Japan** 27 (Special issue: "Ecology for Tomorrow"): 53-62.

Margulis, L. Kingdom Animalia: The zoological malaise from a microbial perspective. **American Zoologist** 30: 861-875. Margulis, L. Words as battlecries – Symbiogenesis and the new field of endocytobiology. **BioScience** 40: 673-677.

Margulis, L., M. Enzien and H. I. McKhann. Revival of Dobell's "chromidia" hypothesis: Chromatin bodies in the amoebomastigote *Paratetramitus jugosus*. **Biological Bulletin** 178: 300-304.

Margulis, L., G. Hinkle, J. Stolz, F. Craft, I. Esteve and R. Guerrero. *Mobilifilum chasei*: Morphology and ecology of a spirochete from an intertidal stratified microbial mat community. **Archives of Microbiology** 153: 422-427.

Margulis, L. and M. McMenamin. Kinetosome-centriolar DNA: Significance for endosymbiosis theory. **Treballs de la Societat Catalana de Biologia** 41: 5-16.

Margulis, L., L. Olendzenski and B. A. Afzelius. Endosporeforming filamentous bacteria symbiotic in termites: Ultrastructure and growth in culture of *Arthromitus*. **Symbiosis** 8: 95-116. (*Arthromitus chasei* deposited with American Type Culture Collection No. 49589 **Symbiosis** 8: 285). Barth, A. L., J. A. Stricker and L. Margulis. Search for eukaryotic motility proteins in spirochetes: Immunological detection of a tektin-like protein in *Spirochaeta halophila*. **BioSystems** 24: 313-319.

Margulis, L. and R. Guerrero. Kingdoms in turmoil. **New Scientist** 129 (1761): 46-50.

Margulis, L., L. Nault and J. M. Sieburth. *Cristispira* from oyster styles: Complex morphology of large symbiotic spirochetes. **Symbiosis** 11:1-17.

- Margulis, L. Biodiversity: Molecular biological domains, symbiosis and kingdom origins. **BioSystems** 27: 39-51.
- Margulis, L. Centrioles and kinetosomes in animal multicellularity.

 Invertebrate Reproduction and Development 23: 165-169
 [Proceedings of the Sixth International Congress on Invertebrate Reproduction, Trinity College, Dublin, June 28-July 3, 1992].

 Margulis, L., J. B. Ashen and M. Solé and R. Guerrero. Composite, large spirochetes from microbial mats: Spirochete structure review.

 Proceedings of the National Academy of Sciences 90: 6966-6970.

 Margulis, L. and O. West. Gaia and the Colonization of Mars. GSA Today 3: 277-280.

Guerrero, R., J. B. Ashen, M. Solé and L. Margulis. *Spirosymplokos deltaeiberi* nov. gen., nov. sp.: Variable-diameter composite spirochete from microbial mats. **Archives of Microbiology** 160: 461-470.

Margulis, L. Introduction – From Gaia to microcosm. **BioSystems** 31: 83.

Margulis, L. Introduction to "Symbionticism in the light of recent cytological investigations", by Ivan E. Wallin. **BioSystems** 31: 181-183.

Margulis, L. Origins of species: Inheritance of acquired genomes. **BioSystems** 31: 121-125.

Munson, D., R. Obar, G. Tzertzinis and L. Margulis. The "tubulin-like" S1 protein of *Spirochaeta* is a member of the HSP-65 stress protein family. **BioSystems** 31: 161-167.

- Kirby, H., annotated by L. Margulis. Harold Kirby's symbionts of termites: Karyomastigont reproduction and calonymphid taxonomy. **Symbiosis** 16: 7-63.
 - Bermudes, D., G. Hinkle and L. Margulis. Do prokaryotic cells contain microtubules? **Microbiological Reviews** 58: 387-400.
- Margulis, L. and R. Guerrero. Life as a planetary phenomenon: The colonization of Mars. **Microbiología SEM 11** pp. 173-184.

Duval, B. and L. Margulis. The microbial community of *Ophrydium versatile* colonies: Endosymbionts, residents and tenants. **Symbiosis** 18: 181-210.

Esteve, I., N. Mas-Castellà Gaju, R. Guerrero and L. Margulis. Bacterial survival mechanisms in microbial mats. **Microbiología SEM** 11: 397-399.

Margulis, L., L. Olendzenski, M. Dolan and F. MacIntyre. Diversity of eukaryotic microorganisms: computer-based resources, The Handbook of Protoctista and its Glossary. Microbiología SEM 12: 29-42.
 Margulis, L. Archaeal-eubacterial mergers in the origin of Eukarya: Phylogenetic classification of life. Proceedings of the National Academy of Sciences 93: 1071-1076.
 Teal, T.H., M. J. Chapman, T. Guillemette and L. Margulis. Free-

Teal, T.H., M. J. Chapman, T. Guillemette and L. Margulis. Free-living spirochetes from Cape Cod microbial mats detected by electron microscopy. **Microbiolgía SEM** 12: 571-584.

- Dolan, M. and L. Margulis. *Staurojoenina* and other symbionts in *Neotermes* from San Salvador Island, Bahamas. **Symbiosis 22**: 229-239.
- 1998 Chapman, M. J. and L. Margulis. Morphogenesis by symbiogenesis. **International Microbiology** 1: 319-326.

Margulis, L., J. Z. Jorgensen, S. Dolan, R. Kolchinsky, F. A. Rainey and S-C. Lo. The *Arthromitus* stage of *Bacillus cereus*: Intestinal symbionts of animals. **Proceedings of the National Academy of Sciences** 95: 1236-1241.

Margulis, L. and M. J. Chapman. Endosymbioses: Cyclical and permanent in evolution. **Trends in Microbiology** 6: 342-346. Margulis, L., A. Navarrete and M. Solé. Cosmopolitan distribution of the large composite microbial mat spirochete, *Spirosymplokos deltaeiberi*. **International Microbiology** 1: 27-34.

Teal, T. H., T. Guillemette, M. J. Chapman and L. Margulis. *Acronema sippewissettensis* gen. nov. sp. nov., microbial mat bicosoecid (Bicosoecales=Bicosoecida) ATCC 50534. **European Journal of Protistology** 34: 402-414.

Margulis, L., M. Dolan and R. Guerrero. The molecular tangled bank: Not seeing the phylogenies for the trees. **Biological Bulletin** 196: 413-414.

D'Ambrosio, U., M. Dolan, A. M. Wier and L. Margulis. Devescovinid trichomonad with axostyle-based rotary motor ("Rubberneckia"): Taxonomic assignment as *Caduceia versatilis*, sp. nov. **European Journal of Protistology** 35: 327-337. Guerrero, R., A. Haselton, M. Solé, A. M. Wier and L. Margulis. *Titanospirillum velox*: A huge, speedy, sulfur-storing spirillum from

Ebro Delta microbial mats. **Proceedings of the National Academy of Sciences** 96: 11584-11588.

Feinberg, L., J. Jorgensen, A. Haselton, A. Pitt, R. Rudner and L. Margulis. *Arthromitus (Bacillus cereus)* symbionts in the cockroach *Blaberus giganteus:* Dietary influences on bacterial development and population density. **Symbiosis** 27: 109-123.

Wier, A. and L. Margulis. The wonderful lives of Joseph Leidy (1823-1891). **International Microbiology** 3: 55-58.

Dolan, M. F., U. D'Ambrosio, A. M. Wier and L. Margulis. Surface kinetosomes and disconnected nuclei of a calonymphid:

Ultrastructure and evolutionary significance of *Snyderella tabogae*. **Acta Protozool.** 39: 135-141.

Chapman, M. J., M. F. Dolan and L. Margulis. Centrioles and kinetosomes: Form, function and evolution. **The Quarterly Review of Biology** 75: 409-429.

Margulis, L., M. F. Dolan and R. Guerrero. The chimeric eukaryote: Origin of the nucleus from the karyomastigont in an amitochondriate protists. In Colloquium on Variation and Evolution in Plants and Microorganisms: Towards a New Synthesis: 50 Years after Stebbins. **Proceedings of the National Academy of Sciences** 97: 6954-6959.

Wier, A., J. Ashen and L. Margulis. *Canaleparolina darwiniensis*: gen. nov., sp. nov. and other pillotinaceous spirochetes from insects. **International Microbiology** 3: 213-223.

Dolan, M. F., A. M. Wier and L. Margulis. Budding and asymmetric reproduction of a trichomonad with as many as 1000 nuclei in karyomastigonts: *Metacoronympha* from *Incisitermes*. **Acta Protozool**. 39: 275-280.

Wier, A., M. F. Dolan, D. Grimaldi, R. Guerrero, J. Wagensberg, and L. Margulis. Spirochete and protist symbionts of a termite (Mastotermes electrodominicus) in Miocene amber. Proceedings of the National Academy of Sciences 99: 1410-1413.
Dolan, M. H. Melnitsky, L. Margulis and R. Kolnicki, Motility

Dolan, M., H. Melnitsky, L. Margulis and R. Kolnicki. Motility proteins and the origin of the nucleus. **Anatomical Record** 268: 290-301.

Benson, J. and L. Margulis. The *Gunnera manicata-Nostoc* Symbiosis: Is the Red Stipulate Tissue Symbiogenic? **Biology and Environment: Proceedings of the Royal Irish Academy** 102B: 45-48.

Margulis, L. Simbiosi I Tèrmits: Un món a vessar de misteris.Mètode-Universitat de València August, pp. 29-35, 37.

Margulis, L. The complex Individual, Symbiosis in Cell Evolution: Mitosis, microtubules and melanosome transfer in their evolutionary context. PanAmerican Society for Pigment Cell Research 11th Meeting. 16: 415.

Wier, A. M., M. F. Dolan and L. Margulis. Cortical symbionts and hydrogenosomes of the amitochondriate protist *Staurojoenina* assimilis. **Symbiosis** 36: 153-168.

Melnitsky, H. and L. Margulis. Centrosomal Proteins in Termite Symbionts: Gamma-tubulin and scleroderma antibodies bind rota tion zone of *Caduceia versatilis*. **Symbiosis**. 37: 323-333. Dolan, M. F., A. M. Wier, H. Melnitsky, J. Whiteside and L. Margulis. Cysts and symbionts of *Staurojoenina assimilis* Kirby from *Neotermes* **European Journal of Protistology** 40: 257-264.

Margulis, L., M. Dolan and J. Whiteside. "Imperfections and oddities" in the origin of the nucleus. E. Verba and N. Eldredge, eds. (Special issue in memory of Stephen J. Gould: Macroevoluton: Diversity and disparity). **Paleobiology** vol. 31(2): 175-191. Margulis, L. Anthrax and The Curious Philadelphian: From Leidy's jointed thread to the natural history of *Bacillus*. **Natural History**, New York.

Articles in preparation or press

Margulis, L. Heinz Lowenstam: Father of Biomineralization (ed. Robert Ginsburg).

BOOKS

Margulis, L. Origin of Eukaryotic Cells: Evidence and research implications for a theory of the origin and evolution of microbial, plant and animal cells on the Precambrian Earth. Yale University Press, New Haven, CT, XXII + 349 pp.

Margulis, L., ed. Origins of Life: Proceedings of the first conference. [Proceedings of the 1st Interdisciplinary Communications Program Conference on the Origins of Life, May 21-24, 1967, Princeton, NJ]. Gordon and Breach, New York, NY, XIII + 376 pp.

1971 Margulis, L., ed. Proceedings of the Second Conference on Origins of Life: Cosmic evolution, abundance and distribution

of biologically important elements. [May 5-8, 1968, Princeton, NJ] Interdisciplinary Communication Associates, Washington, DC. VII + 238 pp.

Margulis, L., ed. **Proceedings of the Fourth Conference on Origins of Life: Chemistry and radioastronomy**. [Apr. 13-16, 1971, Elkridge, MD]. Springer-Verlag, New York, NY, xvi + 291 pp.

Margulis, L., ed. **Proceedings of the Third Conference on Origins of Life: Planetary astronomy**. [Feb. 27-Mar. 1, 1970, Pacific Palisades, CA]. Springer-Verlag, New York, NY, XI + 268 pp.

- Ponnamperuma, C. and L. Margulis, eds. **Limits of Life**. [Proceedings of the Fourth College Park Colloquium on Chemical Evolution, Oct. 18-20, 1978, College Park, MD]. Reidel, Dordrecht, The Netherlands, XII + 199 pp.
- Margulis, L. Symbiosis in Cell Evolution: Life and its environment on the early earth. W. H. Freeman, San Francisco, CA, XXII + 419 pp.
 Translations: Russian, MIR Publishers, Moscow, Russia, 1983;
 Japanese: Tokyo, Japan, 1985.
- Margulis, L. Early Life. Science Books International, Boston, xiv + 160 pp. Reprinted, Jones and Bartlett, Boston, MA. Translations: Spanish, Origen de la Celula. Editorial Reverté, Barcelona, Spain, 1986.
 Margulis, L. and K. V. Schwartz. Five Kingdoms: An illustrated guide to the phyla of life on earth. W. H. Freeman, New York, NY, xiv + 338 pp.
 Translations: Spanish, Editorial Labor, Barcelona, Spain, 1985; German, Spektrum der Wissenschaft, Heidelberg, Germany, 1989; Japanese, Nikkei Science, Tokyo, Japan, 1987;
- Margulis, L. and D. Sagan. **Nascita ed Evoluzione della Vita**. Gruppo Editoriale Fabbri, Milan, 63 pp.

1986

of evolution from our microbial ancestors. Summit Books, New York, NY, IX + 301 pp.
Translations: British, Allen & Unwin, London, United Kingdom, 1986; Spanish, Metatemas 39, Libros para pensar la ciencia, Spain, 1995; French, Albin Michel, Paris, France, 1989; French Paperback, Albin Michel, Paris, France 2002; Portugese, Edicoes, Lisbon, Portigal, 1990; Italian, Arnoldo Mondadori, Rome, Italy, 1989; Danish translation: Nysyn, Munksgaard, Denmark, 1990; Japanese, Tokyo Kagaku Dojin, Tokyo, Japan, 1989; Chinese, Commonwealth Publishing Co. Ltd. China; Hebrew, Magnes Press, The Hebrew

Margulis, L. and D. Sagan. Microcosmos: Four billion years

University, 1999; Portuguese Paperback, Editora Pensamento-Cultrix LTDA, São Paulo, Brazil, 2004. Paperback: University of California Press, Berkeley, CA, 300 pp. Margulis, L. and D. Sagan. Origins of Sex: Three billion years 2000 of genetic recombination. Yale University Press, New Haven, CT, xiii + 258 pp.Translation: Japanese, 1995. Sagan, D., H. McKhann, M. Dolan and L. Margulis. The Internship Experience: NASA Planetary Biology Internship program 1980-1986. NASA Life Sciences, Washington, DC. vIII + 170 pp.Margulis, L., R. Guerrero and A. Lazcano, eds. Origen de la Vida i Evolució de la Cèllula (Origin of Life and Evolution of Cells). [Treballs de la Societat Catalana de Biologia, v. 39]. Societat Catalana de Biologia, Barcelona, Spain, 146 pp. 1988 Margulis, L. and D. Sagan. The Microcosmos Coloring Book. Harcourt Brace Jovanovich, Boston, MA, 232 pp. Margulis, L. and K. V. Schwartz. Five Kingdoms: An illustrated guide to the phyla of life on Earth 2nd edition. W. H. Freeman, New York, NY, XVI + 376 pp. Sagan, D. and L. Margulis. Garden of Microbial Delights: A practical guide to the subvisible world. Harcourt Brace Jovanovich, Boston, MA, VIII + 231 pp. 1989 Rambler, M. B., L. Margulis and R. Fester, eds. Global Ecology: Towards a science of the biosphere. Academic Press, Boston, MA, $x_{II} + 204 pp.$ Sagan, D. and L. Margulis. Biospheres: From Earth to Space. Enslow, Hillside, NJ, 96 pp. 1990 Margulis, L., J. O. Corliss, M. Melkonian and D. J. Chapman, eds. Handbook of Protoctista: The structure, cultivation, habitats and life histories of the eukarvotic microorganisms and their descendants exclusive of animals, plants and fungi. Jones and Bartlett, Boston, MA, xli + 914 pp. Nardon, P., V. Gianinazzi-Pearson, A. M. Grenier, L. Margulis and D. C. Smith, eds. Endocytobiology IV. Proceedings of the 4th

1991 Margulis, L. and R. Fester, eds. Symbiosis as a Source of Evolutionary Innovation: Speciation and morphogenesis.

MIT Press, Cambridge, MA, XIII + 454 pp.

Recherche Agronomique, Paris, France, 620 pp.

International Colloquium on Endocytobiology and Symbiosis, July 4-8, 1989, Villeurbanne, France. Institut National de la

Margulis, L. and D. Sagan. Mystery Dance: On the evolution of human sexuality. Summit Books, New York, NY, 224 pp. Translations: Spanish, Kairós, Barcelona, Spain, 1993; Italian, Arnoldo Mondadori Editore, Milano, Italy, 1992; Danish, Munksgaard, Nysyn, Denmark, 1992; Dutch, Uitgeverij Contact, Amsterdam, The Netherlands, 1992; German, Biblioverlag, Berlin, Germany, 1996; Greek, NIKKAN, Greece, 1994; Japanese, Tokyo, Japan, 1993.

Dolan, M., L. Olendzenski, L. Margulis, D. Sagan and S. Hiebert, eds. **The Internship Experience: NASA. planetary biology internship program 1986-1992.** NASA Life Sciences, Washington, DC. IV + 143 pp.

Khakhina, L. N. Concepts of Symbiogenesis: A historical and critical study of the research of Russian botanists.

M. McMenamin and L. Margulis, eds. Yale University Press, New Haven, CT, xxix + 177 pp.

Margulis, L. **Diversity of Life: The five kingdoms**. Enslow, Hillside, NJ, 80 pp.

Margulis, L. and L. Olendzenski, eds. **Environmental Evolution:**The effect of the origin and evolution of life on planet Earth.

MIT Press, Cambridge, MA, XVIII + 405 pp.

Translations: Spanish, Mónica Solé Rojo: Evolución ambiental: Efectos del origen y evolución de la vida sobre el planeta Tierra. Alianza Editorial, SA, Madrid, Spain, 1996.

1993 Margulis, L. Symbiosis in Cell Evolution: Microbial communities in the Archean and Proterozoic eons. 2nd edition. W. H. Freeman, New York, NY, XXVII + 452 pp.

Margulis, L., H. I. McKhann and L. Olendzenski, eds. **Illustrated Glossary of the Protoctista**. Jones and Bartlett, Boston, MA, IV + 288 pp.

Sagan, D. and L. Margulis. **Garden of Microbial Delights: A practical guide to the subvisible world**. Kendall-Hunt Publishers, Dubuque, IA, VII + 232 pp. Margulis, L., ed. **BioSystems: From Gaia to microcosm.**

Elsevier Scientific Publishers Ireland Ltd. 248 pp. Margulis, L., K. V. Schwartz and M. Dolan. **The Illustrated**

Five Kingdoms: A guide to the diversity of life on Earth. HarperCollins College Publishers, New York, NY, IX + 229 pp.

Margulis, L. and D. Sagan. What Is Life? A Peter N. Nevraumont Book. Simon & Schuster, New York; Weidenfeld and Nicolson, London, United Kingdom, 207 pp.

Translation: Spanish, ¿Qué es la vida? Tusquets Editores, Barcelona, pp. 207, 1996 and 2005; Japanese, Selica Shobo. Bureau des Copyrights Français, Tokyo, Japan, 1998; Chinese, Wa shi shui? Zhou Hanyan, trans. Jiangxi Education Press. Nanchang, Jiangxi Province, 2001.

Paperback: University of California Press, Berkeley, CA, pp. xv-288. 2000

Dolan, M., L. Brynes, L. Margulis, J. Miller and D. Sagan. **The Internship Experience 1992-1996 Planetary Biology Internship.** NASA Space Sciences, Exobiology, Office of Space Science, Washington, DC. 158 pp.

Margulis, L. and D. Sagan. **Slanted Truths: Essays on Gaia, evolution and symbiosis.** Copernicus/Springer Verlag, New York, NY, XXIII+368 pp.

Translations: Chinese, Jiangxi Education Press, Nanchang, Jiangxi Province, China, 481 pp. 1998. Margulis, L. and D. Sagan. What is Sex? A Peter N. Nevraumont Book. Simon & Schuster, New York. 256 pp. Translation: Catalan, Què és el sexe? Tusquets Editores, Barcelona, Spain, 1998; Proa, La Mirada, Enciclopèdia Catalana, Barcelona, Spain, 244 pp. 1999; Japanese, Le Bureau des Copyrights Francais, Tokyo, Japan, 1998; Chinese, Wo de ling yi ban? Wang Yue-rui and Zhou Hanyan, trans. Jiangxi Education Press. Nanchang, Jiangxi Province, China, 2001.

Margulis, L. and D. Sagan. Microcosmos: Four billion years of evolution from our microbial ancestors.

Paperback: University of California Press, Berkeley, CA, 300 pp. Margulis, L. and K. V. Schwartz. **Five Kingdoms: An illustrated guide to the phyla of life on Earth**. 3rd edition. W.H. Freeman, New York, NY, xx + 520 pp.

Translations: Portuguese, Cinco Reinos: Um guia ilustrado dos filos da vida na terra. Editoria Guanabara Koogan, SA, Rio de Janeiro, Brazil, 2004; Spanish (in production), Tusquets Editores, Barcelona, Spain 2004.

Margulis, L. **Symbiotic Planet: A new look at evolution.** Basic Books, New York, NY, 147 pp.

Translations: Spanish, Planeta simbiótico. Random House Mondadori, Barcelona, Spain, 2002; Dutch, De Symbiotische Planeet. Een nieuwe kijk op de evolutie. Uitgeverij Contact, Amsterdam/Antwerpen, The Netherlands, 1999; German, Die andere Evolution. Spektrum Akademischer Verlag, Heidelberg/Berlin, Germany, 1999; Japanese. Soshisa, Tokyo, Japan, 2000; Chinese, Brockman, Inc., 1998.

1998

Paperback: Phoenix, Orion Books, Ltd., London, United Kingdom, 1999.

- 1999 Margulis, L., K. V. Schwartz and M. Dolan. **Diversity of Life:**An illustrated guide to the five kingdoms, 2nd edition. Jones and Bartlett, Sudbury, MA, 248 pp.
- 2000 Margulis, L., C. Matthews and A. Haselton, eds. Environmental Evolution: Effects of the origin and evolution of life on planet Earth. 2nd edition. MIT Press, Cambridge, MA. 338 pp.
- Margulis, L. and M. Dolan. Early Life: Evolution on the Precambrian Earth, 2nd edition. Jones and Bartlett, Sudbury, MA, pp. VII-168.

Margulis, L. and D. Sagan. **Acquiring Genomes: A theory of the origins of species.** Basic Books, New York, 240 pp. Translations: Spanish, Captando Genomas: Una teoría sobre el origen de las especies. Editorial Kariós, Barcelona, Spain, 2003; Paperback: Basic Books, New York, NY, 2003.

Margulis, L. **Peces luminosos: Historias de ciencia y amor.** Colección Metatemas. Tusquets, Barcelona, Spain.

Margulis, L. **Una revolución en la evolución.** Col·lecció Honoris Causa, Universitat de València, València, Spain, 376 pp.

Books in preparation or press

Margulis, L. and K. V. Schwartz. **Five Kingdoms: An illustrated guide to the phyla of life on Earth.** 4^{rth} edition. University of Chicago Press.

Margulis, L. Symbiosis in Cell Evolution: Microbial communities in the Archean and Proterozoic eons. 3rd edition. University of Chicago Press.

CHAPTERS AND FOREWORDS

- 1971 Margulis, L. Microbial evolution on the early Earth. In Molecular Evolution 1: Chemical evolution and the origin of life. R. Buvet and C. Ponnamperuma, eds. North-Holland, Amsterdam, The Netherlands, pp. 480-484.
- Margulis, L. Early cellular evolution. In Exobiology.C. Ponnamperuma, ed. Amsterdam, The Netherlands, pp. 342-368.
- Margulis, L. The classification and evolution of prokaryotes and eukaryotes. In **Handbook of Genetics**, vol. 1: **Bacteria**,

bacteriophages and fungi. King, R. C., ed. Plenum, New York, NY, pp. 1-41.

Margulis, L. Five-kingdom classification and the origin and evolution of cells. In **Evolutionary Biology**, vol. 7. T. Dobzhansky, M. K. Hecht and W. C. Steere, eds. Plenum, New York, NY, pp. 45-78.

1975 Margulis, L. Microtubules and evolution. In Microtubules and Microtubule Inhibitors. M. Borgers and M. de Brabander, eds. Amsterdam, The Netherlands, pp. 3-18.

Margulis, L. Symbiotic theory of the origin of eukaryotic organelles: Criteria for proof. In Symbiosis. [Symposia of the Society for Experimental Biology, No. 29]. D. H. Jennings and D. L. Lee, eds. Cambridge University Press, Cambridge, MA, pp. 21-38. Margulis, L., S. Banerjee and J. K. Kelleher. Assay for antitubulin drugs in live cells: Oral regeneration in Stentor coeruleus. In Microtubules and Microtubule Inhibitors. M. Borgers and M. de Brabander, eds. Amsterdam, The Netherlands, pp. 453-470.

1976 Awramik, S. M., L. Margulis and E. S. Barghoorn. Evolutionary processes in the formation of stromatolites. In **Stromatolites**. [Developments in Sedimentology, 20]. M. R. Walter, ed. Elsevier, Amsterdam, The Netherlands, pp. 149-162... Margulis, L. De rol van microben in het evolutieproces.

In De Microbiologie Drie Eeuwen na Antoni van Leeuwenhoek. F. Wensinck, ed. Pudoc, Centrum voor Landbouwpublikaties en Landbouwdocumentatie, Wageningen, The Netherlands, pp. 72-96.

1977 Francis, S., L. Margulis, W. Caldwell and E. S. Barghoorn. Comparison of laboratory silicified blue-green algae with Precambrian microorganisms. In Chemical Evolution of the Early Precambrian. C. Ponnamperuma, ed. Academic Press, New York, NY, pp. 181-183.

> Margulis, L. Evolution of mitosis and the late appearance of metazoa, metaphyta and fungi. In Chemical Evolution of the Early **Precambrian**. C. Ponnamperuma, ed. Academic Press, New York, NY, pp. 187-189.

> Rambler, M., L. Margulis and E. S. Barghoorn. Natural mechanisms of protection of a blue-green alga against ultraviolet light. In Chemical Evolution of the Early Precambrian. C.

Ponnamperuma, ed. Academic Press, New York, NY, pp. 133-141.

1978 Margulis, L. and J. E. Lovelock. The biota as ancient and modern modulator of the Earth's atmosphere. In **Influence of the Biosphere** on the Atmosphere. [Contributions to Current Research in

Geophysics, vol. 5]. H. U. Dütsch, ed. Birkhäuser Verlag, Basel, Germany, pp. 239-243. (Reprinted from Pageoph, 1978.)

Margulis, L., D. Chase and L. P. To. Possible evolutionary significance of spirochaetes. In **The Cell as a Habitat**. The Royal Society, London, United Kingdom, pp. 75-84. (Reprinted from **Proceedings of the Royal Society of London, Series B**, 1979).

Lowenstam, H. A. and L. Margulis. Calcium regulation and the appearance of calcareous skeletons in the fossil record. In The Mechanisms of Biomineralization in Animals and Plants: Proceedings of the third international biomineralization symposium. M. Omori and N. Watabe, eds. Tokai University Press, Tokyo, Japan, pp. 289-300.

Margulis, L. Phyla for bacteria. In **The Origins of Life and Evolution**. H. O. Halvorson and K. E. van Holde, eds. Alan R. Liss, New York, NY, pp. 87-95.

Margulis, L. Symbiosis as parasexuality. In **Cellular Interactions** in **Symbiosis and Parasitism**. C. B. Cook, P. W. Pappas and E. D. Rudolph, eds. Ohio State University Press, Columbus, OH, pp. 263-273c.

Thorington, G. and L. Margulis. Transmission of the algal and bacterial symbionts of green hydra through the host sexual cycle. In **Endocytobiology: Endosymbiosis and cell biology, a synthesis of recent research**. W. Schwemmler and H. E. A. Schenk, eds. De Gruyter, Berlin, Germany, pp. 175-222.

1981 Margulis, L. and J. E. Lovelock. Atmospheres and evolution. In Life in the Universe. J. Billingham, ed. MIT Press, Cambridge, MA, pp. 79-100.

Margulis, L., L. P. To and D. G. Chase. The genera *Pillotina*, *Hollandina and Diplocalyx*. In **The Prokaryotes: A handbook on habitats, isolation and identification of bacteria**. M. P. Starr, H. Stolp, H. G. Trüper, A. Balows and H. G. Schlegel, eds. Springer-Verlag, Berlin, Germany, pp. 548-554.

Brock, T. D., P. J. Cook, H. P. Eugster, A. M. Goodwin, H. L. James, L. Margulis, K. H. Nealson, J. O. Nriagu, A. F. Trendall and M. R. Walter. Sedimentary iron deposits, evaporites and phosphorites: State of the art report. In **Mineral Deposits and the Evolution of the Biosphere**. H. D. Holland and M. Schidlowski, eds. Springer-Verlag, Berlin, Germany, pp. 259-273. Grosovsky, B. D. D. and L. Margulis. Termite microbial communities. In **Experimental Microbial Ecology**. R. G. Burns and J. H. Slater, eds. Blackwell Scientific Publications, Oxford, United Kingdom, pp. 519-532.

Margulis, L. The biological point of view: The effect of life on the planet. In Formation of Planetary Systems. A. Brahic, ed. Cepadues, Toulouse, France, pp. 891-893. Margulis, L. Chemistry and evolution: Kingdoms and phyla. In Biochemical Aspects of Evolutionary Biology. M. H. Nitecki, ed. University of Chicago Press, Chicago, IL, pp. 9-27. Margulis, L. Microtubules in microorganisms and the origins of sex. In Microtubules in Microorganisms. P. Cappucinelli and N. R. Morris, eds. Marcel Dekker, New York, NY, pp. 341-349. 1983 Margulis, L. and J. Stolz. Microbial systematics and a Gaian view of the sediments. In Biomineralization and Biological Metal Accumulation: Biological and geological perspectives. P. Westbroek and E. W. de Jong, eds. Reidel, Dordrecht, The Netherlands, pp. 27-53. 1984 Margulis, L. Foreword. In Genesis on Planet Earth: The search for life's beginning, 2nd edition. W. Day. Yale University Press, New Haven, CT, pp. xv-xvi. Margulis, L. Origen de la célula eucariótica. In Darwin a Barcelona. G. de Puytorac and J. Grain, eds. Promociones Publicaciones Universitarias, Barcelona, Spain, pp. 173-186 Sagan, D. and L. Margulis. Gaia and philosophy. In **On Nature**. L. S. Rouner, ed. University of Notre Dame Press, Notre Dame, IN. pp. 60-75. 1985 Margulis, L. and D. Sagan. The real deficit: Our debt to the biosphere. In The Biosphere Catalogue. T. P. Snyder, ed. Synergetic Press, London, United Kingdom, pp. 1-3. Margulis, L., D. Sagan and L. Olendzenski. 1985. What is sex? In The Origin and Evolution of Sex. H. O. Halvorson and A. Monroy, eds. Alan R. Liss, New York, NY, pp. 69-85. 1986 Margulis, L. Foreword. In Symbiosis: An introduction to biological associations. V. Ahmadjian and S. Paracer. University Press of New United Kingdom, Hanover, NH, pp. IX-X. 1987 Margulis, L. Early life: The microbes have priority. In Gaia: A way of knowing, political implications of the new biology. W. I. Thompson, ed. Lindisfarne Press, Great Barrington, MA, pp. 98-109. Margulis, L. Foreword. In The Universe and Life: Origins and evolution. G. S. Kutter. Jones and Bartlett, Boston, MA, pp. VII-IX. 1988 Margulis, L. The ancient microcosm of planet Earth. In origins and extinctions. D. E. Osterbrock and P. H. Raven, eds. Yale University Press, New Haven, CT, pp. 83-107. (Paperback, Yale University

Press, New Haven, 1992).

Margulis, L. Intimate evolution of a nature lover. In **Gifted Young** in **Science: Potential through performance.** P.F. Brandwein and A.H. Passow, eds. National Science Teachers Association, Washington, DC. pp. 367-369.

Margulis, L. Jim Lovelock's Gaia. In **Gaia, the Thesis, the Mechanisms and the Implications**. P. Bunyard and E. Goldsmith, eds. Wadebridge Ecological Centre, Cornwall, United Kingdom, pp. 50-65.

Margulis, L. Speculation on speculation. In **The Reality Club 1**. J. Brockman, ed. Lynx Books, New York, NY, pp. 39-50. Margulis, L. Systematics: The view from the origin and early evolution of life. Secession of the Protoctista from the animal and plant kingdoms. In **Prospects in Systematics**. D. L. Hawksworth, ed. Clarendon Press, Oxford, United Kingdom, pp. 430-443. Margulis, L. and D. Bermudes. Symbiosis and evolution: A brief guide to recent literature. In **Cell-to-Cell Signals in Plant, Animal and Microbial Symbiosis**. S. Scannerini, D. C. Smith, P. Bonfante-Fasolo and V. Gianinazzi-Pearson, eds. Springer-Verlag, Berlin, Germany, pp. 159-165.

Margulis, L. and D. Sagan. Sex: The cannibalistic legacy of primordial androgynes. In **The Evolution of Sex**. R. Bellig and G. Stevens, eds. [Nobel Conference XXIII]. Harper & Row, San Francisco, CA, pp. 23-40.

Sagan, D. and L. Margulis. Gaia and biospheres. In **Gaia**, **the Thesis**, **the Mechanisms and the Implications**. P. Bunyard and E. Goldsmith, eds. Wadebridge Ecological Centre, Cornwall, United Kingdom, pp. 237-242.

Margulis, L. and R. Guerrero. From planetary atmospheres to microbial communities: A stroll through space and time. In **Changing the Global Environment: Perspectives on human involvement**. D. B. Botkin, M. F. Caswell, J. E. Estes and A. A. Orio, eds. Academic Press, Boston, MA, pp. 51-67. Margulis, L. and J. E. Lovelock. Gaia and geognosy. In **Global Ecology: Towards a science of the biosphere**. M.B. Rambler, L. Margulis and R. Fester, eds. Academic Press, Boston, MA, pp. 1-30. Margulis, L. Big trouble in biology: Physiological autopoiesis

Margulis, L. Big trouble in biology: Physiological autopoiesis versus mechanistic neo-Darwinism. In **Doing Science: The reality club 2**. J. Brockman, ed. Prentice Hall, New York, NY, pp. 211-235. Margulis, L. Des procaryotes aux protistes eucaryotes. In **Journée Édouard Chatton**. Muséum d'Histoire Naturelle, Perpignan, France, pp. 13-16.

Margulis, L. Speculation on speculation. In **Speculations: The reality club**. J. Brockman, ed. Prentice Hall, New York, pp. 157-167.

Margulis, L. and R. Guerrero. From origins of life to evolution of microbial communities: A minimalist approach. In **Prebiological Self Organization of Matter**. C. Ponnamperuma and F. R. Eirich, eds. A. Deepak, Hampton, VA, pp. 261-278.

Margulis, L., G. Hinkle and G. Tzertzinis. Symbiosis in the origin of eukaryotic cell motility: Current status. In **Endocytobiology IV**. P. Nardon, V. Gianinazzi-Pearson, A. M. Grenier, L. Margulis and D. C. Smith, eds. Institut National de la Recherche Agronomique, Paris, France, pp. 523-525.

1991 Margulis, L. Come nasce la vita. In La Narrazione delle Origini: A cura di lorena preta. Gius. Laterza & Figli, Roma-Bari, Italy, pp. 30-36.

Margulis, L. Gaia, a new look at the Earth's systems.

In Technology, Development and the Global Environment.
W. J. Makofske, H. Horowitz, E. F. Karlin and P. McConnell, eds.
Institute for Environmental Studies, School of Theoretical and
Applied Science, Ramapo College, Mahwah, NJ, pp. 299-305.
Margulis, L. Symbiogenesis and symbionticism. In Symbiosis
as a Source of Evolutionary Innovation: Speciation and
morphogenesis. L. Margulis and R. Fester, eds. MIT Press,
Cambridge, MA, pp. 1-14.

Margulis, L. Symbiosis in evolution: Origins of cell motility. In **Evolution of Life: Fossils, molecules and culture**. S. Osawa and T. Honjo, eds. Springer-Verlag, Tokyo, Japan, pp. 305-324. Margulis, L. and R. Guerrero. Two plus three equal one: Individuals emerge from bacterial communities. In **Gaia 2. Emergence: The new science of becoming**. W. I. Thompson, ed. Lindisfarne Press, Hudson, NY, pp. 50-67.

Margulis, L. and G. Hinkle. The biota and Gaia: 150 years of support for environmental sciences. In **Scientists on Gaia**. S. H. Schneider and P. J. Boston, eds. MIT Press, Cambridge, MA, pp. 11-18.

Margulis, L. and D. Sagan. Microcosmos. In From Gaia to Selfish Genes: Selected writings in the life Sciences. C. Barlow, ed. MIT Press, Cambridge, MA, pp. 57-66.

Sagan, D. and L. Margulis. Epilogue: The uncut self. In **Organism and the Origins of Self**. [Boston Studies in the Philosophy of Science, vol. 129]. A. I. Tauber, ed. Kluwer Academic, Dordrecht, The Netherlands, pp. 361-374.

1992 Margulis, L. Spirochetes and the origin of undulipodia. In Environmental Evolution: The effect of the origin and evolution of life on planet Earth. L. Margulis and L. Olendzenski, eds. MIT Press, Cambridge, MA, pp. 177-203. Margulis, L. Symbiosis theory: Cells as microbial communities Environmental Evolution: The effect of the origin and evolution of life on planet Earth. L. Margulis and L. Olendzenski, eds. MIT Press, Cambridge, MA, pp. 151-174. Margulis, L. and G. Hinkle. Large symbiotic spirochetes: Clevelandina, Cristispira, Diplocalyx, Hollandina and Pillotina. In The Prokaryotes. A Handbook on the Biology of Bacteria: Ecophysiology, isolation, identification, applications, 2nd edition, vol. 4. A. Balows, H. G. Trüper, M. Dworkin, W. Harder and K.-H. Schleifer, eds. Springer-Verlag, New York, NY, pp. 3965-3978. Margulis, L. and A. I. Tauber. Foreword. In Larvae and Evolution: Toward a new zoology. D. I. Williamson. Chapman and Hall, New York, NY, pp. IX-XIV. Sagan, D. and L. Margulis. Bacterial bedfellows. In Cooperation: **Beyond the age of competition**. [The World Futures General Evolution Studies, vol. 4]. A. Combs, ed. Gordon and Breach,

Philadelphia, pp. 121-125. (Reprinted from **Natural History**, 1987). Margulis, L., R. Guerrero and J.M. Camarasa. L'evolució del planeta Terra. pp. 27-33. La història de l'atmosfera i del clima, pp. 56-65. La història de la vida, pp. 74-79. In **Biosfera** vol. 1. **Planeta viu.** R. Folch, ed. Enciclopèdia Catalana, Barcelona, Spain. Margulis, L. and D. Sagan. La vida, patrimoni de la Terra? In **Biosfera 1. Planeta viu.** R. Folch, ed. Enciclopèdia Catalana, Barcelona, Spain.

1993

Margulis, L. and D. Sagan. Biodiversity: A matter of species survival. In **Developing Biological Literacy: A guide to developing secondary and post-secondary biology curricula.** BSCS, Riverside, CA, pp. 59-63.

Sagan, D. and L. Margulis. Gaia hypothesis. In **McGraw-Hill Yearbook of Science and Technology.** McGraw-Hill, New York. NY, pp. 155-156.

Margulis, L. Microbial communities as units of selection. In **Trends in microbial ecology**. Guerrero, R. and C. Pedrós-Alió, eds. [Proceedings of ISME-6] Spanish Society for Microbiology, Bacelona, Spain, pp. 349-352.

Sagan, D. and L. Margulis. God, Gaia and biophilia. In **The Biophilia Hypothesis**, S. R. Kellert and E. O. Wilson, eds. Island Press, Washington DC. pp. 345-364. Margulis, L., ed. **BioSystems: From Gaia to microcosm.** Elsevier Scientific Publishers Ireland Ltd. 248 pp.

Margulis, L. Le parole sono grida di guerra: La simbiogenesi e il nuovo spazio per la biologia del mutualismo. In **Un'enciclopedia d'orientamento 59. Biologia Teorica**. Editoriale Jaca Book spa, Milano Italy, pp. 45-74.

Margulis, L. Thinking like an ecosystem. Bacteria. In: **Almanac of the Environment: The ecology of everyday life.** V. Harms. The National Audubon Society, pp. 18.

Margulis, L. and J. Cohen. Combinatorial generation of taxonomic diversity: Implication of symbiogenesis for the Proterozoic fossil record. In **Early Life on Earth. Nobel Symposium No. 84**. S. Bengtson, ed. Columbia University Press, New York, NY, pp. 327-333.

Margulis, L. and M. McMenamin. Symbiosis. In **Evolution Extended: Biological debates on the meaning of life**. C. Barlow, ed. The MIT Press, Cambridge, MA, pp. 102-110.

Margulis, L., R. Guerrero and D. Sagan. Els paisatges bacterians litorals. In **Biosfera** vol. 10. **Litorals i oceans**. R. Folch, ed. Enciclopèdia Catalana. Barcelona, Spain, pp. 333-340.

Sagan, D. and L. Margulis. Gaian views. In **Ecological Prospects: Scientific, religions and aesthetic perspectives**. C. K. Chapple, ed. SUNY Press, Albany, NY, pp. 3-9.

Margulis, L. Living by Gaia. In **Talking on the Water**, J. White. Sierra Club Books, San Francisco, pp. 57-77.

Margulis, L. Foreword. In **Hypersea**, M. McMenamin and D. McMenamin. Columbia University Press, pp. XIII-XIV.

Margulis, L. and M. Dolan. Gaia: Cosmic beginnings, nonhuman ends. In **Cosmic Beginnings and Human Ends.** C. Matthews and R. Varghese, eds. Open Court, Chicago, IL, pp. 187-204. Sagan, D. and L. Margulis. Facing nature. In **Biology, Ethics and the Origins of Life**. H. Rolston, III, ed. Jones & Bartlett, Boston MA, pp. 39-62.

Margulis, L. From kefir to death. In **How Things Are.** J. Brockman and K. Matson, eds. William Morrow & Co., New York, pp. 69-78. Reprinted 1999 in **Ecotropic Works.** J. Campion, ed. Ecotropic Works, pp. 94-99.

Margulis, L. A pox called man. In **Science for the Earth**, T. Wakeford and M. Walters, eds. John Wiley & Sons, Ltd., United Kingdom, pp. 19-37.

Margulis, L. and E. F. Karlin. Gaia, a new look at the Earth's surface. In **Technology and Global Environmental Issues**,

68

W. J. Makofske and E. Karlin, eds. HarperCollins, New York, NY, pp. 336-352.

Margulis, L. Gaia is a tough bitch. In **The Third Culture**. Brockman, J. Simon & Schuster, New York, NY, pp. 129-146. Margulis, L. Powerless protoctists. What to do about standards for 30,000,000 non-human species of organisms? In **One Science-One World? Quality, technology and training for global communication.** Proceedings of IFSE-7, July 18-22, 1993. M. Balaban, G. de Gaetano and M. Romagnoli, eds. IFSE, S. Maria

Imbaro, Chieti, Italy, pp. 141-150.

Margulis, L. and M. McMenamin, Simbiosis, In **Orígenes de la**

Margulis, L. and M. McMenamin. Simbiosis. In **Orígenes de la vida. En el centenario de Aleksandr Ivanovich Oparin.** F. Morán, J. Peretó, A. Moreno, eds. Editorial Complutense, Madrid, Spain, pp. 215-224.

Sagan, D. and L. Margulis. Life Sciences. Taxonomy. In **Encyclopedia of the Future**. S. Kurtz, ed. Macmillan Publishing Co., New York, NY, **2**: 562-564.

1996 Margulis, L. Jim Lovelock's Gaia. In Gaia in Action: Science of the living earth, P. Bunyard, ed. Floris Books, Edinburgh, Scotland, pp. 54-64.

Margulis, L., Guerrero, R. and P. Bunyard. We are all symbionts. In **Gaia in Action: Science of the living earth**, P. Bunyard, ed. Floris Books, Edinburgh, Scotland, pp. 167-185.

Margulis, L. Foreword to English translation of **The Biosphere**, V. I. Vernadsky (1926). A Peter N. Nevraumont Book. Copernicus/Springer-Verlag, New York, NY, pp.14-19. Margulis, L. Papel de las bacterias en la simbiogénesis y la evolución. In **Libro de Resúmenes. Reunión científica de microbiología del medio acuático.** Girona, 29-31 de mayo, 1998. Universitat de Girona, Spain, pp.157-158. Margulis, L. Una revolución en la evolución. In **Discursos**

de investidura de doctor *honoris* causa de los profesores. Universidad Autónoma de Madrid, Spain, pp. 65-83. Margulis, L., Sagan, D. and M. J. Chapman. Kingdom Bacteria.

Kingdom Protoctista. In **The Diversity of Living Organisms.** R. S. K. Barnes, ed. Blackwell Science Ltd. Oxford, United Kindom, pp. 3-28; 31-109.

Margulis, L. Speculation on Speculation. In **Oxymoron: The arts and sciences annual**, vol. 2. Oxymoron Media, Inc., New York, NY, pp. 78-81.

Sagan, D. and L. Margulis. Evolution, natural selection, pp. 241-243. Gaia hypothesis, pp. 268-269. In: **Encyclopedia of**

Environmental Science. D. Alexander and R. W. Fairbridge, eds. Kluwer Academic Publishers, Dordrecht, The Netherlands. Margulis, L. From kefir to death. In Ecotropic Works. J. Campion, ed. pp. 94-99. Reprinted from How Things Are. J. Brockman and K. Matson, eds. William Morrow & Co., New York, NY, pp. 69-78. Margulis, L. and D. Sagan. Foreword. In Cloning the Buddha: The moral impact of biotechnology. R. Heinberg. Quest Books, Wheaton, IL.

Margulis, L. and D. Sagan. Foreword. In **Life Without Light: A journey to earth's dark ecosystems.** M. Stewart. Franklin Watts, Division of Grolier Publishing, New York, NY, pp. 4. Margulis, L. Proof positive for wet mergers in the eternal takeover. In **Predictions. Thirty great minds on the future.** S. Griffiths, ed. Oxford University Press, United Kingdom, pp. 159-167. Margulis, L. The Evolution of Gaia: A Conversation with Lynn Margulis. In **Twilight of the Clockwork God.** J. D. Ebert. Council Oak Books, Tulsa, OK, pp. 68-87.

Margulis, L. Foreword. In **The Spirit in the Gene: Humanity's proud illusion and the laws of nature.** R. Morrison. Cornell University Press, Ithaca, NY, pp. VII-X.

Margulis, L. and 18 others. Foreword. In **Encyclopedia of the Biosphere.** Vol. 1. **Our Living Planet.** The Gale Group, Detroit, MI, pp. 7-8.

Margulis, L. Microbial Minds. In Forces of Change: A new view of nature. The Smithsonian Institution and National Geographic, Washington, DC, pp. 128-129.

Margulis, L. Spirochetes. In: **Encyclopedia of Microbiology**. 2nd edition. J. Lederberg, ed. Academic Press, New York, NY, vol. 4: 353-363.

Margulis, L. Symbiosis and the origin of protists. In **Environmental Evolution: Effects of the origin and evolution of life on planet Earth**. 2nd edition. MIT Press, Cambridge, MA, pp. 141-157. Margulis, L., Dolan, M. F. and R. Guerrero. The chimeric eukaryote: Origin of the nucleus forom the karyomastigont in amitochondriate protists. In **Variation and Evolution in Plant and Microorganisms: Toward a new synthesis 50 years after Stebbins.** F. J. Ayala, W. M. Fitch and M. T. Clegg, eds. National Academy Press, Washington, DC. pp. 21-34.

2001 Margulis, L. The Conscious Cell. In Cajal and Consciousness: Scientific approaches to consciousness on the centennial of Ramón y Cajal's Textura. P. C. Marijuan, ed. Annals of the New York Academy of Sciences, New York, NY, vol. 929: 55-71.

Margulis, L. Life from Scum. In **The Nature of Life: Readings in biology.** N. Carr, J. Couldson, M. Levine, G. Schoepfel, D. Whitfield and M. Stefanski, eds. The Great Books Foundation, Chicago, IL, pp. 263-281.

Margulis, L. Bacteria in the Origins of Species: Demise of the Neo-Darwinian Paradigm. In **A New Century of Biology**, W. J. Kress and G. W. Barrett, eds., Smithsonian Institution, Washington, DC, pp. 9-27

Translation: Japanese, Yuri Oiwa, Tsukiji-shokan Publishing Co. Ltd. Japan.

Margulis, L. Microbes in Evolution. In **Jahrbuch 2001 des Collegium Helveticum der ETH Zurich.** H. Nowotny, M. Weiss and K. Hänni, eds. Zurich, Switzerland. pp. 285-289.

Margulis, L. and D. Sagan. Foreword. In **The Nature of Life: Readings in biology.** N. Carr, J. Coulson, M. Levine, G. Schoepfel, D. Whitfield and M. Stefanski, eds. The Great Books Foundation, Chicago, IL. pp. xi-xvi.

Margulis, L. and D. Sagan. Endosymbiosis. In **Plant Sciences.** Macmillan Reference USA. R. Robinson, ed. Gale Group, Farmington Hills, MI. pp. 111-113.

Sagan, D. and L. Margulis. Eukaryotes, Origin of. In **Encyclopedia of Biodiversity**, vol. 1. Academic Press, San Diego, CA, 2: 623-633.

Sagan, D. and L. Margulis. Gaia and the Ethical Abyss: A Natural Ethic Is a G[o]od Thing. In The Good in Nature and Humanity: Connecting science, religion and spirituality with the natural world. S. R. Kellert and T. J. Farnham, eds. Island Press. Washington, DC, pp. 91-101.

Margulis, L. Foreword. In **The Ice Chronicles**. P. Mayewski and F. White. University Press of New England, Hanover, NH. xv-xvIII. Margulis, L. and D. Sagan, Five Kingdoms of Nature. In **Life on Earth: An encyclopedia of biodiversity, ecology and evolution**. Vol. 1, N. Eldredge, ed. ABC-CLIO, Inc., Santa Barbara, CA, pp. 357-361.

Margulis, L. and D. Sagan, Lichens. In **Life On Earth: An encyclopedia of biodiversity, ecology and evolution**. Vol. 2, N. Eldredge, ed. ABC-CLIO, Inc., Santa Barbara, CA, pp. 469-471. Margulis, L. and D. Sagan. Microcosms. In **Human Experience I: Who am I?** O. E. Katter Jr., eds. Tapestry Press, Ltd. Acton, MA, pp. 47-53.

Margulis, L. and D. Sagan. Technology, life and evolution. In **MeQriMa CLEUP**. Editrice-Padava Italy, N. 4, Giugno, 140-147 pp.

Margulis, L. Foreword. In **Del Big Bang a Dolly (From the Big Bang to Dolly)**. C. Montúfar and G. Trueba, eds. University of San Francisco, Quito, Ecuador, pp. III-IV.

Margulis, L. Foreword. In **The Origins of Larvae.** D. Williamson. Port Erin Marine Laboratory, University of Liverpool, Kluwer Academic Publishers, pp. IX-XIII.

Guerrero R. FLS and L. Margulis FLS. The Linnean Task: the documentation and preservation of the world's biological diversity. Chapter 32. In **Biological Collections and Biodiversity.** B. S. Rushton, P. Hackney and C. R. Tyrie eds. Westbury Publishing

London, United Kingdom, pp. 287-298.

Margulis, L. Introduction: Gaia by any other name. In **Scientists Debate Gaia: The next century**. S. H. Schneider, J. R. Miller,
E. Crist and P. J. Boston, eds. MIT Press, Cambridge, MA, pp. 7-12.

Melnitsky, H., F. Rainey and L. Margulis. The karyomastigont model of eukaryosis. In **Microbial Phylogeny and Evolution: Concepts and controversies**. J. Sapp ed. Oxford University Press,

Margulis, L. What is canopy biology? A microbial perspective. In Forest Canopies 2nd edition. M. D. Lowman, and H. B. Rinker, eds. Elsevier/Academic Press, San Diego, CA, pp. 143-150. Margulis, L. In Face to Face: Mind, life and the universe (Cara a cara: con la vida, la mente y el universo: conversaciones con los grandes científicos de nuestro tiempo). E. Punset. Planeta Publishers, Madrid, pp. 335-346.

Margulis, L. Mixing it up. In **Curious Minds: How one becomes a scientist**. J. Brockman. Pantheon Books, NY, pp. 101-109. Margulis, L. "Mixing it up". In **When We Were Kids: How a child becomes a scientist**. J. Brockman. Jonathan Cape Publishers, London, pp. 101-109.

2005 Margulis, L. Foreword In Microbial Diversity: Form and function in prokaryotes. O. Ogunseitan. Blackwell Science Ltd., Oxford, United Kingdom, pp. IX-XI.

Margulis, L. Introduction: Gaia by any other name. In Scientists
 Debate Gaia: The next century. S. H. Schneider, J. R. Miller,
 E. Crist and P. J. Boston, eds. MIT Press, Cambridge, MA, pp. 7-12.
 Melnitsky, H., F. Rainey and L. Margulis. The karyomastigont model of eukaryosis. In Microbial Phylogeny and Evolution:
 Concepts and controversies. J. Sapp ed. Oxford University Press,
 NY, pp. 261-280.

Margulis, L. What is canopy biology? A microbial perspective. In **Forest Canopies** 2nd edition. M. D. Lowman, and H.B. Rinker, eds.

2004

NY, pp. 261-280.

Elsevier/Academic Press, San Diego, CA, pp. 143-150. Margulis, L. In Face to Face: Mind, life and the universe (Cara a cara: con la vida, la mente y el universo: conversaciones con los grandes científicos de nuestro tiempo). E. Punset. Planeta Publishers, Madrid, pp. 335-346.

Margulis, L. Mixing it up. In Curious Minds: How one becomes a scientist. J. Brockman. Pantheon Books, NY, pp. 101-109. Margulis, L. "Mixing it up". In When We Were Kids: How a child becomes a scientist. J. Brockman. Jonathan Cape Publishers, London, pp. 101-109.

2005 Margulis, L. Foreword In Microbial Diversity: Form and function in prokaryotes. O. Ogunseitan. Blackwell Science Ltd., Oxford, United Kingdom, pp. IX-XI.

Chapters and Forewords in preparation or press

Margulis, L. and D. Sagan. What if your great-great grandfather were green? In What if? John Michel, eds. Margulis, L. Foreword In The Center of a Universe. M. Ogle. Margulis, L. Foreword. In Buddha's Way in Darwin's World: Meditation in nature. C. Fisher. Open Court Publishers, Chicago. IL.

TECHNICAL LETTERS, MEETING REPORTS AND EDITORIALS

- 1968 Margulis, L. Visible light: Mutagen or killer? **Science** 160: 1255. 1971 Margulis, L. Origin of life. [Meeting report, International Society of the Origin of Life, April 1970, Pont-à-Mousson, France].
 - BioScience 21: 489-490.
- Propst, S., S. Banerjee, J. K. Kelleher and L. Margulis. Inhibition 1972 of cilia regeneration by antineoplastic agents: Delay of band migration by vinblastine (NSC-49842), griseofulvin (NSC-34533) and b-peltatin (NSC-24819). Cancer Chemotherapy Reports Part 1 56: 557-558.
- 1974 Barghoorn, E. S., J. H. Troughton and L. Margulis. Dating the beginnings of photosynthesis. [Letter to the editor]. American Scientist 62: 389.
- 1975 Margulis, L. and F. J. R. Taylor. Symposium on the evolution of mitosis in eukaryotic microorganisms. BioSystems 7: 295-297.

- Margulis, L. The early Earth. [Meeting report, Second College Park Symposium, Oct. 29-Nov. 1, 1975, University of Maryland]. Nature 259: 175-176.
 Rambler, M. and L. Margulis. Comment on Egami's concept of the
 - Rambler, M. and L. Margulis. Comment on Egami's concept of the evolution of nitrate respiration. **Origins of Life** 7: 73-74.
- Dastoor, M. N., L. Margulis and K. H. Nealson, eds. **Interaction of the Biota with the Atmosphere and Sediments**. [Final report,
 NASA Workshop on Global Ecology, October 18-20, 1979,
 Washington, DC.]. NASA, Washington, DC. xi + 147 pp.
- Margulis, L., J. F. Danielli and L. Wolpert. Short articles on unsolved problems. [Editorial]. **Journal of Theoretical Biology** 85: 1-2. Margulis, L., K. H. Nealson and G. Tomlinson, eds. **Planetary Biology and Microbial Ecology: Summer program research report**. NASA Life Sciences, Washington, DC. 203 pp. Watson, A. J., J. E. Lovelock and L. Margulis. Discussion: What controls atmospheric oxygen? [Letter to the editor]. **BioSystems** 12: 123-125.
- Giusto, J. P. and L. Margulis. Karyotypic fissioning. [Two letters to the editor]. **BioSystems** 16: 169-170, 171-172.

 Margulis, L., K. H. Nealson and I. Taylor, eds. **Planetary Biology and Microbial Ecology: Biochemistry of carbon and early life**. [NASA Technical Memorandum 86043; summer program research report, 1982]. NASA, Scientific and Technical Information Branch, [Washington, DC.], xL + 135 pp.

 Thiemann, W. and L. Margulis. Seventh International Conference on the Origins of Life and the fourth meeting of ISSOL. [Mainz]. **ISSOL** 11: 2.
- Margulis, L. Catalunya. ISSOL 12: 4-6.
 Margulis, L. U. Autónoma Mexico. ISSOL 12: 4.
 Margulis, L. and B. D. Dyer. Meeting report: 5th International Meeting International Society for Evolutionary Protistology [Jun 4-6, 1983, Banyuls-sur-Mer, France]. BioSystems 16: 365-368.
 Margulis, L., M.-O. Soyer-Gobillard and J. Corliss, eds.
 Evolutionary Protistology: The organism as cell. [Proceedings of the 5th Meeting of the International Society for Evolutionary Protistology, June 1983, Banyuls-sur-Mer, France]. Reidel, Dordrecht, xii + pp. 169-352. [Reprinted from Origins of Life vol. 13, nos. 3-4, 1984, pp. 169-352].
- Margulis, L. Undulipodiated cells. BioScience 35: 333.
 Margulis, L. and D. Sagan, eds. The Global Sulfur Cycle. [NASA Technical Memorandum 87570; summer program research report,

- 1984; coordinated publication effort]. NASA, Scientific and Technical Information Branch, XLII + 262 pp.
- Margulis, L. From ecology to geognosy. [Letter to the editor]. Ecologist 16: 52-53.

 Sagan, D., H. I. McKhann, M. Dolan and L. Margulis. The Internship Experience: NASA planetary biology internship program 1980-1986. NASA Life Sciences, Washington, DC, VIII + 170 pp.
- Margulis, L., R. Guerrero and I. Esteve. Session on early biochemical and cellular evolution. **ISSOL** 15: 7-8.
- Hinkle, G. and L. Margulis. Non-Mendelian genetic systems.
 [Meeting report: 16th International Genetics Congress, Toronto].
 Genome 31: 486-487.
 Margulis, L. and K. H. Nealson. Symbiosis as the source of evolutionary innovation: Thoughts before the Bellagio-Conference.
 Endocytobiosis and Cell Research 6: 235-239.
- Margulis, L. Heat exchange. **The Sciences** 30: 4-5.

 Margulis, L. Kingdom come. [Letter to the editor]. **New Scientist** 127: 65.
- Margulis, L. Evolution of eukaryotes. [Letter to the editor re: "Giardia: A missing link between prokaryotes and eukaryotes", K. S. Kabnick and D. A. Peattie]. American Scientist 79: 187-188. Margulis, L. Lynn Margulis replies. [to Peter Satir's letter "Mystery guest"]. The Sciences 31: 7.

 Margulis, L. and R. Fester. Bellagio conference and book Symbiosis as a Source of Evolutionary Innovation: Speciation and morphogenesis. Symbiosis 11: 93-101.
- Margulis, L. Protoctists and polyphyly: comment on "The number of symbiotic...by T. Cavalier-Smith". **BioSystems** 28: 107-108. Dolan, M., L. Olendzenski, L. Margulis, D. Sagan and S. Hiebert, eds. **The Internship Experience: NASA planetary biology internship program 1986-1992.** NASA Life Sciences, Washington, DC, IV + 143 pp.
- Margulis, L. Gaia in **Science**. [Letter to the Editor]. **Science** 259: 745.

 Margulis, L. Letter to the editor. **The Skeptical Inquirer** 17: 334.

 Margulis, L. The power of misrepresentation. [Letter to the Editor]. **Whole Earth Review** 78: 123.

 Margulis, L. Letter to the editor. **Sierra** July/August 32.

Margulis, L. The powerful protoctists. [Letter to "Advice and Dissent"]. **The Journal of NIH Research.** 5: 14,16.

	Margulis, L. and G. E. Fox. Early biological evolution. [Report
	on ISSOL '93 session S5] The Newsletter of ISSOL 20: 17-19.
1997	Margulis, L. and M. Dolan. Reply to "Our Symbiotic Origins?"
	[Letter to the Editor] The Sciences . Jul/Aug 47.
1998	Margulis, L. and M. Dolan. Not all symbioses are microbial:
	Newfoundland's whales and fossils. Trinity Bay, Newfoundland,
	Canada [July 11-15, 1997] Meeting report. Symbiosis 24: 173-178.
1999	Margulis, L. and M. Dolan. Did centrioles and kinetosomes evolve
	from bacterial symbionts? Report of the Henneguy-Lenhossek
	theory meeting. Symbiosis 26: 199-204
2000	Benson, J., Dolan, M. F. and Margulis, L. eds. The Internship
	Experience: NASA planetary biology internship program
	1993-2000.
	Margulis, L., Dolan, M. F. and R. Guerrero. The chimeric
	eukaryote: Origin of the nucleus from the karyomastigont in an
	amitochondriate protists. In: Colloquium on Variation and Evolution
	in Plants and Microorganisms: Towards a New Synthesis: 50 Years
	after Stebbins, F.J. Ayala, W.M. Fitch and M.I. Clegg, eds.
	Proceeding of the National Academy of Sciences 97: 6954-6959.
	Margulis, L. and R. Guerrero. Towards a unified microbiology.

Forum Microbiologicum. Spr/Sum., pp. 4-5.

NON-TECHNICAL PUBLICATIONS

1962	Sagan, L. Notes on the revolution in biology today. Graduate
	Journal (University of California) 1: 3-9.
1963	Sagan, L. The dilemma in popularization. Graduate Journal
	(University of California) 2: 57-60.
1964	Sagan, L. Communications: An open letter to Mr. Joe K. Adams.
	Psychedelic Review 1: 354-356.
1966	Sagan, L. Growing your own changes. Nature and Science 3: 6-7.
	Sagan, L. Quick counting. Nature and Science 4: 10-11.
1968	Margulis, L. Why I am not a humanistic Jew. Humanistic Judaism
	1: 23-24.
1971	Margulis, L. The origin of plant and animal cells. American
	Scientist 59: 230-235.
1975	Margulis, L. and J. E. Lovelock. The atmosphere as circulatory
	system of the biosphere – The Gaia hypothesis. CoEvolution
	Quarterly No. 6: 30-40.
1976	Ballester, A., E. S. Barghoorn, D. B. Botkin, J. Lovelock,

R. Margalef, L. Margulis, J. Oró, R. Schweickart, D. Smith, T. Swain, J. Todd, N. Todd and G. M. Woodwell. Ecological considerations for space colonies. CoEvolution Quarterly Winter: 96-97. Margulis, L. Is balance really possible where even gravity is manufactured? Comments on O'Neill's space colonies. CoEvolution Quarterly: 9: 7. Margulis, L. and J. E. Lovelock. Is Mars a spaceship, too? Natural History 85: 86-90. Margulis, L. Life on the early Earth. Engineering and Science Magazine 40: 13-19. Margulis, L. Peer review attacked. [Letter to the editor]. The Sciences 17: 5, 31. Margulis, L. Strange ancestral relations. Cosmos 1: 41-45. Margulis, L. and J. E. Lovelock. Planet Earth is our only hope. Geographical Magazine 49: 473-478. Margulis, L. and J. E. Lovelock. The view from Mars and Venus. The Sciences 17: 10-13. Rambler, M. B., L. Margulis, J. Schaadt and G. P. Fulton. Use of the interactive lecture system in the teaching of microbiology. **ASM News** 43: 270. Lindegren, C. L. and L. Margulis. Dogma & iconoclasm in biology: The gene is not enough. **CoEvolution Quarterly** No. 26: 60-68. Margulis, L. After Viking: Life on Earth. The Sciences 20: 24-26. Margulis, L. and J. E. Lovelock. L'atmosphère est-elle le système circulatoire de la biosphère? L'hypothèse Gaïa. CoEvolution (Paris) 1: 20-31. Hammond, A. and L. Margulis. Creationism as science: Farewell to Newton, Einstein, Darwin. Science 81: 55-57. Margulis, L. Gaia lives, has blurred boundaries. CoEvolution Quarterly Spring, pp. 63-65. Margulis, L. How many kingdoms? Current views of biological classification. American Biology Teacher 43: 482-489. Margulis, L. La Terre, île de vie. **CoEvolution (Paris)** 5: 31-33. Margulis, L. Symbiosis and the evolution of the cell. In 1982 Yearbook of Science and the Future. Encyclopedia Britannica Yearbooks, Chicago, pp. 104-121. Margulis, L. L'agenda de la vie. CoEvolution (Paris) 7: 3.

Kaveski, S. and L. Margulis. The "sudden explosion" of animal fossils about 600 million years ago: Why? **American Biology**

Kaveski, S., L. Margulis and D. C. Mehos. There's no such thing as a one-celled plant or animal. **Science Teacher** 50: 34-36, 41-43.

1977

1980

1981

1982

1983

Teacher 45: 76-82.

Margulis, L. Naissance de la naissance. **CoEvolution (Paris)** 12: 59-63.

Margulis, L. and J. E. Lovelock. Le petit monde des pâquerettes: Un modèle quantitatif de Gaïa. **CoEvolution (Paris)** 11: 48-52.

1984 López Cortés, A., L. Margulis and J. Stolz. Las comunidades microbianas estratificadas de Baja California Norte. Ciencia y Desarrollo 59: 45-52.

Margulis, L. and T. H. Kunz. Glimpses of biological research and education in Cuba. **BioScience** 34: 634-639.

Margulis, L. Gaia minus man. [Letter to the editor]. Outside 10: 8.
 Margulis, L. and D. Sagan. El origen de las células eucariontes.
 Mundo Científico 46: 366-374.

Margulis, L. and D. Sagan. L'origine des cellules eucaryotes. La Recherche 163: 200-208.

Sagan, D. and L. Margulis. The riddle of sex. **Science Teacher** 52: 16-22.

Stolz, J. F. and L. Margulis. Obituary: Professor Elso Sterrenberg Barghoorn, 1915-1984. **Precambrian Research** 27: 401-402.

- Margulis, L. and D. Sagan. Strange fruit on the tree of life. **The Sciences** 26: 38-45.
- 1987 Margulis, L. Scientists decry a slick new packaging of creationism.
 [W. J. Bennetta, ed.] Science Teacher 54: 36-43.
 Margulis, L. The way of all neurons. [Letter to the editor].

The Sciences 27: 11.

Margulis, L. and D. Sagan. Microcosmos: The universe within us reveals evolution's secrets. **Bostonia** 61: 55-58.

Sagan, D. and L. Margulis. Bacterial bedfellows. **Natural History** 96: 26-33.

Sagan, D. and L. Margulis. Cannibal's relief: The origins of sex. **New Scientist** 115: 36-40.

Sagan, D. and L. Margulis. Gaia and the evolution of machines. **Whole Earth Review** 55: 15-21.

Margulis, L. Intimate evolution of a nature lover. In **Gifted Young** in **Science: Potential through performance**. P. F. Brandwein and A. H. Passow, eds. National Science Teachers Association, Washington, DC, pp. 367-369.

Margulis, L. Letter on **The Health of Nations**. **New York Times Book Review** January 10: 35.

Margulis, L. Lynn Margulis. **Whole Earth Review** 61 (20th Anniversary Issue) 86.

Margulis, L. Seventy-five reasons to become a scientist. [Reason 61]. **American Scientist** 76: 461.

	Sagan, D. and L. Margulis. Biological perspectives: An overview.
	In Theme and Variations: The impact of great ideas. L. Behrens
1989	and L. J. Rosen, eds. Scott, Foresman, Glenview, IL. pp. 825-832.
1909	Margulis, L. Gaia: The living Earth. An Elmwood dialogue with
1000	Lynn Margulis and Fritjof Capra. Elmwood Newsletter 5: 1, 8-9.
1990	Margulis, L. [Letter to the editor]. Creative Woman 10: 34.
	Margulis, L. Lynn Margulis. Confessions of a nature lover. In
	Minds for History Directory. Minds for History Institute at
	Arcosanti, Mayer, AZ, pp. 38-47.
	Margulis, L. and M. McMenamin. Marriage of convenience: The
	motility of the modern cell may reflect an ancient symbiotic union.
	The Sciences 30: 31-37.
	Margulis, L. and D. Sagan. Water and Gaia. Annals of Earth 8: 24-25
1991	Margulis, L. Lynn Margulis on Gaia and garbage. Gaian Science
	May-July, pp. 11-12.
	Margulis, L. Students will learn by doing. Science Scope 14: 16.
	Margulis, L. and D. Sagan. Life after competition. Best of Edges 4:
	26-27.
	Sagan, D. and L. Margulis. Gaia: A "good four-letter word". Gaia
	Magazine 3: 4-6.
1992	Margulis, L. Rethinking life on Earth. The parts: Power to the
	protoctists. Earthwatch 11: 25-29.
	Margulis, L. La sonrisa del gato. Mitosis y movilidad celular:
	Un mismo origen simbiótico. Ciencias 27: 11-16.
	Margulis, L. (with M. Domínguez and J. Peretó). La terra:
	un planeta rodó. El Temps IX 398: 62-64.
1993	Margulis, L. The red shoe dilemma. In: A Hand Up: Women
	mentoring women in science. DC. Fort, ed. The Association
	for Women in Science, Washington, DC, pp. 160-163.
	Cole, C. with L. Margulis and D. Sagan. Microbial microcosm.
	In Context 34: 18-20.
	Haglund, K. with L. Margulis. The landmark interviews. Come the
	evolution. The Journal of NIH Research 5: 65-72.
	Margulis, L. The inheritance of acquired microbes. Current
	Contents/Citation Classic. Institute for Scientific Information.
	24: 8-9.
	Margulis, L. and D. Sagan. I progenitori asessuati. SFERA 37:
	20-23.
	Margulis, L. Under high pressure. Science 259: 745.
1994	Margulis, L. Essay: Sex, death and kefir. Scientific American

271: 2: 96.

Margulis, L. and L. Olendzenski. In Memoriam: Kenneth Estep (1952-1995). Journal of Eukaryotic Microbiology 42: 652-654
 Margulis, L. NASA's Life Science. Science 271: 431.

Margulis, L. René Descartes y la negación de la presencia vital. **Quark** 3: 13-21.

Margulis, L. The next 35 years of microbiology. In: A billion seconds of the sciences fin-de siécle perspectives on science ± 35 years. **The Sciences** 36: 6,7,9,11,12,16.

Margulis, L. Putting science first: Memories of family science experiences. Science and Children, October, 34: 29-30. Cáceres, J. and L. Margulis. Entrevista. Lynn Margulis: "No destruïrem el planeta, però sí que podem destruïr-nos a nosaltres mateixos". El Temps Ambiental. March, pp. 7-9. Sagan, D. and L. Margulis. Life Sciences. In: Encyclopedia of th

Sagan, D. and L. Margulis. Life Sciences. In: **Encyclopedia of the Future**. G. T. Kurian and G. T. T. Molitor, eds. Simon & Schuster Macmillan, New York, 2: 562-564.

Margulis, L. and M. Dolan. Swimming against the current. **The Sciences** 37: 20-25.

Margulis, L. and D. Sagan. Stamps and small steps: The origins of life and our cells. **Netview. Global Business Network News 8:** 1-6.

Margulis, L. Science and faith. [Letter to the editor] **Mother Jones** Jan/Feb, pp. 10-11.

Margulis, L. Collecting, classifying, naming, knowing: The tasks of Tring. **Special Section, The Natural World. The New York Times,** June 2, pp. 4.

Margulis, L. Dear Susan B. In: A woman's worth: 1857 letter echoes still. P. Cohen. **Arts & Ideas. New York Times.** July 18, pp. 15, 17. Margulis, L. and M. Chapman. Gaia & biospheres. **The Columbia Earth Institute: Earth matters** Spring, p. 7, 24.

Guerrero, R. and L. Margulis. Stone soup. **The Sciences** 38: 34-38. Sagan, D. and L. Margulis. Academic apartheid and the universal university. **Netview. Global Business Network News** 9: 23-26. Margulis, L. Life on Earth doesn't need us. **The Independent**, Sept. 2, Comment/5.

Sagan, D. and L. Margulis. Academic apartheid and the universal university. **UNESCO Nature & Resources** 34: 4-6. (English, French and Spanish)

Margulis, L. Another four-letter word: Gaia. **Whole Earth Magazine** Winter: 49-50.

Margulis, L. Una revolución en la evolución. In: Discurso de investidura como doctor "honoris causa". **Universidad Autónoma de Madrid.**

Margulis, L. and M. Dolan. [Letter to the editor] What's going on at Temple University? **Skeptical Inquirer.** Jan/Feb. pp. 66. Margulis, L. and L. Brynes. Hard testimony: Teaching past environments with fossil foraminifera. **UNESCO Nature & Resources** 35: 4-17 (English, French and Spanish). Margulis, L. and L. Brynes. Rock not always a hard place. Manufacturing minerals is a life process. **Whole Earth Review.** Fall: 68-71.

Margulis, L. Forced to choose. **American Scientist.** Nov-Dec. 87: 545-547.

Margulis, L. This view of Stephen Jay Gould. **Natural History.** 108: 52-53.

Kittredge, J., Margulis, L. and D. Sagan. Bacteria in perspective. Five kinds of life. **The Natural Farmer.** Winter: 10-11.

Margulis, L. and A. Wier. Leidy's termites and his other backyard bugs. Conference Proceedings. Invertebrates in Captivity Conference '99. Sonoran Arthropod Institute, pp. 1-9.

Margulis, L. and D. Sagan. Second nature. Welcome to the machine. **UMASS Magazine** 4: 24-29.

Guerrero, R., L. Margulis and M. Dolan. Inventory the microcosmos! Whole Earth Review. Fall: 14-17.
 Margulis, L. and D. Sagan. The microcosm. Wild Earth. Fall 2000: 12-16.

Margulis, L. and R. Guerrero. Towards a Unified Microbiology. **Forum Microbiologicum.** Spring/Summer 2000: 4-5, Capetown, South Africa.

2001 Margulis, L. and D. Sagan. Marvellous microbes. Resurgence. May/June 206: 10-12.

Margulis, L. and J. Rummel. Life in NASA and the rest of the universe: New scientific opportunities. **BioScience** 51: 317. Margulis, L. and D. Sagan. The beast with five genomes. **Natural History Magazine**. June 2001, pp. 38-41.

Margulis, L. and K. V. Schwartz. Systematics and the kingdoms of life. Exerpted by Richard Schrock from *Five Kingdoms: An Illustrated Guide to the Phyla of Life on Earth*, 3rd ed. **Kansas Biology Teacher** 10: 10-13.

Margulis, L. La resistencia del planeta. La Vanguardia. June 10, p. 32. Margulis, L. What is canopy biology? A microbial perspective. Canopy Forum, H.B. Rinker, ed. Selbyana 22: 232-238. Margulis, L. Origen de las especies por la herencia de microorganismos adquiridos. Ibérica: Actualidad tecnológica. 446: 516-517.

2002 Margulis, L., D. Sagan and J. H. Whiteside. From cells to cities. Alexander von Humboldt Kosmos 79: 23-24.

Gunnard, J., Wier, A., Margulis, L. Mycological maestros: In the Ecuadoran rainforest, a "missing link" to the evolution of termite agriculture? **Natural History** 5: 22-26, 74.

Margulis, L. Biology's Renaissance Man, quote in **The Scientist** 17: 14, 18.

Margulis, L. On Syphilis and Nietzsche's Madness: Spirochetes awake! **Daedalus** by the American Academy of Arts and Sciences, Fall: 118-125.

Margulis, L. The problem of life. **Project Syndicate** (in press). Margulis, L. Mixing It Up: How I became a scientist. **Natural History** 113: 80.

Margulis, L. Serial Endosymbiotic Theory (SET) and Composite Individuality: Transition from bacterial to eukaryote genomes. **Microbiology Today**, UK. 31: 172-174.

Margulis, L. and B. P. Eldridge. What a Revelation any science is!: 100 year anniversary of Howard T. Ricketts discovery of arthropod-borne pathogens. **ASM News** 71: 65-70.

Margulis, L. Ernst Mayr Obituary. **Metode** publication of the University of Valencia, Burjassot, Spain (in press).

Margulis, L. Ernst Mayr, Biologist Extraordinaire. **American Scientist**. May-June.

Non-technical publications in preparation or press

Margulis, L. and M. F. Dolan. From microbial transformation to mental titillation: Aspects of the spirochete hypothesis.

Margulis, L. and D. Sagan. Classification of living things and the Five Kingdom system. **Lincoln Library of Essential Information** 44th edition Cleveland, OH.

Sagan, D. and L. Margulis. Candidiasis, viruses and the origins of clowns. **Daedalus**.

POETRY

2003 Margulis, L. and R.Guerrero. Translation of La casada infiel (The unfaithful wife) by Federico García Lorca.

The Massachusetts Review, Amherst MA, p. 505.

FILMS (16 mm)

1973 Stentor coeruleus: Oral Membranellar Band Regeneration. With S. Banerjee and J. G. Schaadt. Boston University. 12 min. Color. 1976 Hindgut Flagellates from Coptotermes formosanus (Hawaii). With J. G. Schaadt and L. To. Boston University. 6 min. Color and black & white. Spirochetes. With J. G. Schaadt. Boston University. 8 min. Color and black & white. 1977 Microbes from Pterotermes occidentis. With A. T. W. Cheung. California Institute of Technology. 10 min. Black & white, high-speed. 1978 Microtubules and Termite Hindgut Spirochetes. With L. To and D. Chase. American Society of Cell Biology, Nov. 4-8, San Antonio, TX. (Abstract in Journal of Cell Biology). 10 min. Color. Pterotermes occidentis: A Dry Wood Termite and its Microbiota. With J. G. Schaadt and L. To. 12 min. Color. 1981 Undulipodia and Spirochetes. 6 min. Black & white. 1985 Cell Motility. With L. Olendzenski and J. G. Schaadt. 11 min. Color and black & white. Miles to Microns. With J. Stolz, J. G. Schaadt and L. Olendzenski. 12 min. Color. 1987 Miles to Microns. Short version, with L. Olendzenski. 5 min. Color. 1989 Bacterial Virtuosities. With L. Olendzenski.

VIDEOS

1982

	Boston University. 33 min.
1985	Margulis, L. and R. L. Bondurant. The Gaia Hypothesis. NASA
	Lewis Research Center, Cleveland. Distributed by NASA CORE,
	Oberlin, OH. 57 min.
1986	Margulis, L., L. Olendzenski, J. G. Schaadt and G. R. Fleischaker.
	Cell Motility. 14 min.
1991	Margulis, L. and L. Olendzenski. Life Histories of Common
	Fungi. Distributed by Ward's Natural Science Establishment.
	Margulis, L. and L. Olendzenski. Dreaming the Dream: A Voyage
	with the Resource Institute Aboard "Crusader" (Southeast
	Alaska). Resource Institute. 10 min.
1992	Margulis, L. and L. Olendzenski. Microbial Mat Spirochetes. 10 min.

Margulis, L. and K. McSchefferey, Five Kingdoms of Life.

	Margulis, L. and L. Olendzenski. Microbial Mat Amoebae . 12 min. Margulis, L. and L. Olendzenski. <i>Arthromitus</i> . 8 min.
1993	Margulis, L. and L. Olendzenski. Our Living Planet Earth Video
	Series. Part I: Origins of Life. Part II: Five Kingdoms of Life. Part III: People Are Mammals. Ward's Natural Science
	Establishment, Rochester, N.Y. 10 min. each. Color, ?".
1994	Margulis, L. and R. Guerrero. <i>Phragmites</i> pigment cells. 4 min.
1995	Margulis, L. and L. Olendzenski. Banded iron formation . 8 min.
1996	Margulis, L. and D. Sagan. Music by J. Sagan. Video production,
	L. Olendzenski and L. Margulis. Gaia to Microcosm: (30 minutes
	four part video) 1) Bacteria to biosphere. 2) Photosynthetic
	bacteria - Sunlight transformers. 3) Spirosymplokos deltaeiberi -
	Microbial mats and mud puddles. 4) Ophyrdium versatile - What
	is an individual? Teacher's video guide. Kendall/Hunt, Dubuque, IA.
	Margulis, L. and L. Olendzenski. Kefir: The drinkable symbiosis . 4 min.
1997	Margulis, L. and M. McMenamin. Geology: Time of appearance
1,7,71	of major life forms in the fossil record. 10 min.
1998	Olendzenski, L., S. Goodwin and L. Margulis. Looking at
	Microbes. vol. I. Introduction. 1) Using the microscope. 2)
	Making media. 3) Isolating bacteria and fungi. 4) Staining.
	Vol. II: 1) Microbial motility. 2) Bacterial spores. 3) Rumen
	microbes. 51 min. Music by J. Sagan and S. Godin. Jones and
	Bartlett Publishers, Sudbury, MA.
	Haselton, A. and L. Margulis. Kombucha: The "mushroom" tea . 3 minutes
	Margulis, L. Biomineralization: Heinz Lowenstam . 13 minutes.
1999	Wier, A. and L. Margulis. Microcosmos Videos. Vol. 1. Cells and
1,,,,	Reproduction. 1) Cell motility. 2) Mitosis. 3) Sex or
	reproduction? Vol. II. Evolution and Diversity. 1) Five kinds of
	life. 2) Nitrogen fixation, Azolla-Anabaena symbiosis. 3) Green
	animals. 4) Why "Protoctista"? With booklet. Jones and Bartlett
	Publishers, Sudbury, MA.
	Margulis, L., T. Guillemette and T. Teal. Chromidia: Propagules
	of protists. 7 min.
	Margulis, L., L. Olendzenski and J. Jorgensen. Who's eating the wood? 9 min.
2001	Margulis, L. and L. Olendzenski. Forams: Living and fossil
2001	protists. NeoSci, Rochester, NY.
	Margulis, L., M. J. Chapman, J. Benson and T. Sagan. <i>Gunnera</i> :
	Plant-cyanobacterial symbioses. 6 min.
	Sagan, T., Benson, J. and L. Margulis. Nematocyst thieves. 5 min.

2002 Margulis, L., M. Dolan and A. Wier. *Staurojoenina*:

Hypermastigote from Neotermes. 8 min.

Margulis, L. and M. Dolan. Calonymphids: Multinucleate

trichomonads. 8 min.

2003 Margulis, L. Eukaryosis: Origin of eukaryotic cells. 17 min.

2004 Margulis, L. and D. Mollenhauer. Forbidden Fertilization. 7 min.

Videos in preparation or press Margulis, L. *Mixotricha*.

CD-ROM

1996 Margulis, L., H. I. McKhann and L. Olendzenski. **Protoctist**

Glossary. An illustrated reference guide to terms and taxa.

Biodiversity Center of ETI, Multimedia Interactive Software.

Amsterdam, The Netherlands.

Margulis, L. and K.V. Schwartz. **Five Kingdoms. A multimedia guide to the phyla of life on Earth.** Biodiversity Center of ETI, Multimedia Interactive Software. Amsterdam, The Netherlands.

2002 Margulis, L. and K.V. Schwartz. Five Kingdoms. A multimedia guide to the phyla of life on Earth, 2nd edition. Biodiversity Center of ETI, Multimedia Interactive Software. Amsterdam, The Netherlands

SLIDE SETS (35 mm)

1987 Margulis, L. and K. V. Schwartz. Life on Earth: The Five

Kingdoms. [Introduction, Monera, Fungi, Plants.] Ward's Natural

Science Establishment, Rochester, NY.

1988 Margulis, L. and K. V. Schwartz. Life on Earth: The Five

Kingdoms. [Protoctista, Animals.] Ward's Natural Science

Establishment, Rochester, NY.

POSTERS

1992 Five Kingdoms. Drawings by Christie Lyons based on design by Dorion Sagan. Ward's Natural Science Establishment, Rochester, NY.

A Carbon Cycle. Designed by Richard Pace. Ward's Natural Science Establishment, Rochester, NY.

What Are Forams? Designed by K. Rainis and L. Brynes. NeoSci, Rochester, NY.

Microscopy, Earth History, and Clasts. Designed by L. Brynes, A. MacConnell, L. Margulis, and M. Partee. NeoSci, Rochester, NY. Booklet in prep.

BOOKLETS/TEACHING UNITS

- 1977 Committee on Planetary Biology and Chemical Evolution, Space Science Board, Assembly of Mathematical and Physical Sciences, National Research Council. [P. Mazur, E. S. Barghoorn, C. D. Cox, H. O. Halvorson, T. H. Jukes, I. R. Kaplan and L. Margulis].

 Post-Viking Biological Investigation of Mars. National Academy of Sciences, Washington, DC. IX + 26 pp.
- 1978 Committee on Planetary Biology and Chemical Evolution, Space Science Board, Assembly of Mathematical and Physical Sciences. [P. Mazur, E. S. Barghoorn, H. O. Halvorson, T. H. Jukes, I. R. Kaplan and L. Margulis]. Recommendations on Quarantine Policy for Mars, Jupiter, Saturn, Uranus, Neptune and Titan. National Academy of Sciences, Washington, DC. XII + 70 pp.
- Committee on Planetary Biology and Chemical Evolution, Space Science Board, Assembly of Mathematical and Physical Sciences. [L. Margulis, E. S. Barghoorn, R. Burris, H. O. Halvorson, K. H. Nealson, J. Oró, L. Thomas, J. C. G. Walker and G. M. Woodwell]. Origin and Evolution of Life Implications for the Planets:

 A Scientific Strategy for the 1980's. National Academy of Sciences, Washington, DC, x + 80 pp.
- 1985 Margulis, L. Sharing with Children: New Ideas on the evolution of life. [Catherine Molony Memorial Lecture]. City College Workshop Center, New York, NY, 23 pp.
- Armstrong, L. and L. Margulis. **Teacher's Guide to the Five Kingdom Poster**. Guide to classroom activities. Ward's Natural
 Science Establishment, Rochester, NY.

 Margulis, L., et al. **What Happens to Trash and Garbage? An Introduction to the Carbon Cycle**. Teacher's guide for junior high school science. Ward's Natural Science Establishment,
 Rochester, NY. 44 pp. NeoSci, Rochester, NY. 2nd edition.

 Margulis, L. and L. Olendzenski. **What Happens to Trash and**

Garbage? An Introduction to the Carbon Cycle. Guide to the carbon cycle poster. Ward's Natural Science Establishment, Rochester, NY: 2nd edition, NeoSci. 2001. 1996 Margulis, L. and D. Sagan. Gaia to Microcosm. Guide to four videos of microscopic life for the science classroom and beyond. Kendall-Hunt Publishing Co., Dubuque, IA. Margulis, L., E. Davis and D. Sagan. Looking at Microbes: 1998 The microbiology laboratory for students. Instructor's guide to video. Jones and Bartlett Publishers, Sudbury, MA. 28 pp. 2001 Margulis, L. and L. Brynes. Living sands: Mapping time and space with forams. Teacher's guide, student workbook, video. NeoSci, Rochester, NY. 2003 Margulis, L. Biosphere Technologies and the Myth of **Individuality**. Session five in The Future of Human Nature: A symposium on the promises and challenges of revolutions in genomics and computer sciences. The Pardee Center Conference Series, Spring 2003. Boston University. 2004 Case, E. Brynes, A. and L. Margulis. Teacher's Guide to the Microcosmos: Microscopy, Earth History, and Clast poster. NeoSci, Rochester, NY. Margulis, L. and E. Case. Peas and particles: Estimating large numbers to understand natural selection. In preparation. Amherst Conservation Land: Local tree and shrub guide. Drawings by Christie Lyons. [E. Case, J. Benson, S. Vickers,

INTERACTIVE LECTURE AUDIOTAPES

1973	Symbiotic Theory of the Origin of Plant and Animal Cells.
	Polaroid Corporation, Cambridge, MA. Electrowriter.
1973	The Gaia Hypothesis and the History of the Earth's Atmosphere
	with J. E. Lovelock. Boston University, Boston, MA. Slides.
1980	Genetic Basis of Evolution. Polaroid Corporation, Cambridge,
	MA. Electrowriter.
1985	Spirochetes and the Origin of Undulipodia. Boston University,
	Boston, MA. Slides.
	The Symbiotic Theory: Cells as Microbial Communities. Boston
	University, Boston, MA. Slides.
	-

and L. Margulis] University of Massachusetts Graduate School.

REVIEWS

- 1972 Margulis, L. Review of Molecular Evolution 1: Chemical evolution and the origin of life. R. Buvet and C. Ponnamperuma, eds. Review of Palaeobotany and Palynology: 256-258.

 Margulis, L. Review of Papers on Genetics: A book of readings. L. Levine. American Scientist 60: 380.
- Margulis, L. Review of The Life Puzzle: On crystals and organisms and on the possibility of a crystal as an ancestor.
 G. Cairns-Smith. Space Life Sciences 4: 516-517.
 Margulis, L. Review of Structure and Function of Chloroplasts.
 M. Gibbs, ed. Transactions of the American Microscopical Society 92: 333-334.
- Margulis, L. Review of The Modern Concept of Nature: Essays on theoretical biology. H. J. Muller. Journal of the History of Biology 7: 344-345.

 Margulis, L. Review of Molecular Evolution and the Origin of Life. S. Fox and K. Dose. American Scientist 62: 241-242.

 Margulis, L. Review of Origin and Development of Living Systems. J. Brooks and G. Shaw. Quarterly Review of Biology 49:

Margulis, L. Review of **Readings in Genetics and Evolution: A selection of Oxford biology readers.** multi-authored; foreword by J. J. Head. **Journal of College Science Teaching** 3: 296. Margulis, L. Review of **Theory and Experiment in Exobiology.** Vol. 2, A. W. Schwartz, ed. **Quarterly Review of Biology** 49: 55-56.

Margulis, L. Review of Ecotopia: The notebooks and reports of William Weston. E. Callenbach. CoEvolution Quarterly Fall, p. 112.
 Margulis, L. Reviews of Interstellar Communication: Scientific

perspectives. C. Ponnamperuma and A. G. W. Cameron; and Communication with Extraterrestrial Intelligence (CETI). C. Sagan, ed. Quarterly Review of Biology 50: 120-121. Margulis, L. Review of The Origin of Life and Evolutionary Biochemistry. K. Dose, S. W. Fox, G. A. Deborin and T. E. Pavlovskaya, eds. Origins of Life 6: 452-454.

Margulis, L. Review of **Biology of the Blue Green Algae**. G. E. Fogg, W. P. D. Stewart, P. Fay and A. E. Walsby. **Icarus** 27: 181-182.

Margulis, L. Review of **The Evolution of the Bioenergetic Processes**. E. Broda. **Science** 192: 249.

- Margulis, L. Algal genetics. Review of The Genetics of Algae.
 R. A. Lewin, ed. Nature 267: 83.
 Margulis, L. Reviews of Paleobiogeography, C. A. Ross, ed. and Structure and Classification of Paleocommunities. R. W. Scott and R. R. West, eds. Origins of Life 8: 178-179.
- Margulis, L. Reviews of Biology of the Cell: An evolutionary approach. W. de Witt; and Biology of the Cell: Laboratory explorations. W. de Witt and E. R. Brown. American Scientist 66: 234-235.

 Margulis, L. Sex and development in mitochondria and chloroplasts.

Review of Genetics and Biogenesis of Chloroplasts and Mitochondria. T. H. Bücher, W. Neupert, W. Sebald and S. Werner, eds. Evolution 32: 218-219.

Margulis J. Review of The Origin and Early Evolution of

Margulis, L. Review of **The Origin and Early Evolution of Animals**. E. D. Hanson. **Journal of Protozoology** 25: 252.

- Margulis, L. Genesis: On Earth or in outer space? Reviews of Lifecloud: The origin of life in the universe. F. Hoyle and N. C. Wickramasinghe; and Genesis on Planet Earth, the Search for Life's Beginning. W. Day. Chemical and Engineering News 57: 29-33.

 Margulis, L. Review of Working it Out, S. Ruddick and P. Daniels, eds. The Sciences 19: 28.
- Margulis, L. Review of The Eighth Day of Creation: The makers of the revolution in biology. H. F. Judson. CoEvolution Quarterly 25: 42-43.
 Rambler, M. and L. Margulis. Review of Genesis on Planet Earth: The search for life's beginnings, W. Day. Origins of Life. 10: 309-310.
- 1981 Margulis, L. Review of Gaia, J. E. Lovelock. Origins of Life. 11: 267-268.
- Margulis, L. Review of On the Origins of Chloroplasts.J. A. Schiff, ed. American Scientist 70: 541.
- Margulis, L. Review of Aquatic and Terrestrial Humic Materials.
 R. F. Christman and E. T. Gjessing. Geochimica et Cosmochimica
 Acta 47: 2064.

 Margulis, L. Review of Cosmochemistry and the Origins of Life.
 C. Ponnamperuma, ed. Origins of Life 13: 165-166.

 Margulis, L. Review of The Material Basis of Evolution,
 R. Goldschmidt. Journal of College Science Teaching 12: 233, 240.
- Margulis, L. Chemical evolution broadly conceived. Review of Aspects of Chemical Evolution: XVIIth Solvay Conference on Chemistry. G. Nichols, ed. Geochimica et Cosmochimica Acta 48: 2773-2774.

	Margulis, L. The fate of the Earth. Review of The Coevolution of
	Climate and Life. S. Schneider and R. Londer. Science 84: 90-93.
	Margulis, L. Review of Earth's Earliest Biosphere: Its origin and
	evolution. J. W. Schopf, ed. Geology 12: 511.
	Margulis, L. Way, way back. Review of Earth's Earliest
	Biosphere: Its origin and evolution. J. W. Schopf, ed. Times
	Literary Supplement August 10: 903.
	Margulis, L. Review of Earth's Earliest Biosphere: Its Origin
	and Evolution. J. W. Schopf, ed. ISSOL 12: 2.
	Margulis, L. Review of Molecular Evolution and Protobiology. K.
	Matsuno, K. Dose, K. Harada and D. L. Rohlfing, eds. Geology 12: 639
1985	Margulis, L. Review of A Sceptics Guide to the Origin of Life on
	Earth. R. Shapiro. Origins of Life 16: 172-173.
	Margulis, L. The living Earth from space. Review of Gaia: An atla
	of planetary management. N. Myers, ed. BioScience 35: 447-448.
	Margulis, L. The ultimate intimacy. Review of Intracellular
	Symbiosis. K. Jeon, ed. BioScience 35: 455-456.
1986	Margulis, L. Review of Evolution of Prokaryotes . K. H. Schleifer
	and E. Stackebrandt, eds. Quarterly Review of Biology 61: 406-407.
	Margulis, L. Extrapolations: From mutation to evolution. Review
	of Microorganisms as Model Systems for Studying Evolution.
	R. P. Mortlock, ed. BioScience 36: 274-275.
1987	Margulis, L. The importance of being affectionate. Review of
	The Health of Nations: True causes of sickness and well-being.
4000	L. A. Sagan. New York Times Book Review 29: 9.
1988	Margulis, L. Evolution of genes and organisms. Review of
	Four Billion Years: An essay on the evolution of genes and
	organisms. W. Loomis. New Scientist 119: 67.
	Margulis, L. Review of Genetic Takeover and the Mineral
	Origins of Life. A. G. Cairns-Smith. Geology 16: 479.
	Margulis, L. Review of Hydrothermal Vents of the Eastern Pacific: An overview . M. L. Jones. American Scientist 76: 79.
1000	
1989	Margulis, L. Review of Evolution Without Selection: Form and Function by Autoevolution. A. Lima-de-Faria. BioSystems 23: 87-88
1990	Margulis, L. and E. Dobb. Untimely requiem. Review of
1990	The End of Nature. B. McKibben. The Sciences 30: 44-49.
	Margulis, L. Review of Microbial Mats: Physiological ecology
	of benthic microbial communities. Y. Cohen and E. Rosenberg,
	eds. American Scientist 78: 566-569.
1991	Margulis, L. Review of Where the Truth Lies: Franz Moewus
1771	and the Origins of Molecular Biology. J. Sapp. American
	Scientist 79: 377.
	Sciencist 17. J / 1.

1992 Margulis, L. Review of **Major Events in the History of Life**. J. W. Schopf, ed. Origins of Life and Evolution of the Biosphere 22: 390. Margulis, L. Save nature, save ourselves. Review of Diversity of Life. E. O. Wilson. The Boston Sunday Globe Sept. 20: B40; B43. Margulis, L. Protoctists and polyphyly: Comment on 'The number of symbiotic origins of organelles'. T. Cavalier-Smith. BioSystems 28: 107-108. 1993 Margulis, L. Cells First. Review of **Beginnings of Cellular Life:** Metabolism recapitulates biogenesis. H.J. Morowitz. BioScience 43: 638-639. Margulis, L. Review of The Proterozoic Biosphere: A multidisciplinary study. Schopf, W.J. and Klein, C., eds. **Quarterly Review of Biology** 68: 572-573. 1994 Margulis, L. Review of How the Leopard Got His Spots. B. Goodwin. The Times (London) Higher Education Supplement. Dec. 23, p. 20. 1995 Margulis, L. Invisible empire. Review of Unseen Power: How microbes rule the world. B. Dixon. The Sciences. 35: 41-45. 1997 Margulis, L. Grandeur in the saga of the rocks. Review of Life: An Unauthorized Biography: A natural history of the first 4,000,000,000 years of life on Earth. P. Fortey. The Times (London) Higher Education Supplement Oct. 3, p. 23. Margulis, L. Review of Beliefs and Biology: Theories of life and living. J. B. Trusted. ISIS 88: 3: 522-523. 1998 Margulis, L. Review of Life at Small Scale: The Behavior of Microbes. D. B. Dusenbery. ASM News 64: 5: 296. Margulis, L. The pox that scars Eden. Review of Life in the Balance: Humanity and the biodiversity crisis. N. Eldredge. The Times Higher Education Supplement May 22, p. 21. Margulis, L. Perfection in grenade throwing. Review of **Darwin** among the Machines. G. Dyson. The Times Higher Education Supplement. Aug. 14, p. 18. Margulis, L. Pre-Palaeozoic sunbathers. Review of **The Garden** of Ediacara: Discovering the first complex life. M. A. S. McMenamin. . The Times Higher Education Supplement Oct. 30, p. 25. Margulis, L. Review of Genetics and the Manipulation of Life. C. Holdrege. Whole Earth. Summer, p. 42. Margulis, L. A flashy feast of loose change. Review of Evolution: Society, science and the universe. A.C. Fabian, ed. The Times **Higher Education Supplement** Apr. 17, p. 22.

Margulis, L. Still confident of being surprised. Review of What

Remains to Be Discovered. J. Maddox. The Times Higher Education Supplement Feb. 5, p. 22.

Margulis, L. Review of **The Deep Hot Biosphere.** T.Gold. **Physics Today** Aug. p. 65.

Margulis, L. Review of **Our Cosmic Origins: From the big bang to the emergence of life and intelligence.** A. Delsemme.

The Quarterly Review of Biology 74: 34.

Margulis, L. Microscopic manoeuvres. Review of The Birth of the Cell. H. Harris and Joseph Leidy: The last man who knew everything. L. Warren. The Times Higher Education Supplement Apr. 16, p. 22.

Margulis, L. Review of **Darwin Among the Machines: The evolution of global intelligence.** G. B. Dyson. **International Microbiol** 2: 57-58.

Margulis, L. Review of **J. D. Bernal: A life in science and politics.** B. Swann and F. Aprahamian, eds. **Internatl. Microbiol.** 2: 281-282.

Margulis, L. Review of J. D. Bernal: A life in science and politics. B. Swann and F. Aprahamian, eds. Science, Technology & Human Value Spring, 25: 252-253.

Margulis, L. and D. Sagan. Exercises in eternal delight. Review of **The Energy of Life.** G. Brown. **The Times Higher Education Supplement** Apr. 14, p. 30.

Margulis, L. Reviews of **Sacred Depths of Nature**. U. Goodenough (and) **Almost Like a Whale**. S. Jones. **The Times Higher Education Supplement** Oct. 27, p. 35.

2001 Margulis, L. Life from smut. Review of Sparks of Life:

Darwinism and the Victorian debates over spontaneous
generation. James E. Strick. Science 291: 991-992.

Margulis, L. Victims were spotted living close to tiny ticks in urban margins. Review of The Biography of a Germ. Arno Karlen.

Times Higher Education Supplement Feb. 16, pp. 26-27.

Margulis, L. and D. Sagan. Searching for causes and codes of complexity that allow squirrels to fly to the "adjacent possible".

Review of Investigations. S. Kauffman and Cosmic Evolution:
The rise of complexity in nature. E. J. Chaisson. The Times
Higher Education Supplement Nov. 9, pp. 22-23.

Margulis, L. A scientific truth set in stone. Review of What is Evolution?. Ernst Mayr. The Times Higher Education
 Supplement March 8, p. 28.
 Margulis, L. Odd, colourful organisms often confused with plants.
 Review of Lichens of North America. I. M. Brodo, S. D. Sharnoff

and S. Sharnoff. **Times Higher Education Supplement** Sept. 16, 795. Margulis, L. The evolving cure. Review of **Frank Ryan: Tuberculosis: The greatest story never told. International Microbiology.** 5: 151-152.

Margulis, L. Microbial actors in the evolutionary drama. Review of Liaisons of Life: From hornworts to hippos, how the unassuming microbe has driven evolution. T. Wakeford.

American Institute of Biological Sciences. 53: 179-180.

Margulis, L. Review of Lichens of North America. I. M. Brodo, S. D. Sharnoff and S. Sharnoff. Internatl Microbiol. 6: 149-150.

Margulis, L. Hard life giving you the hump? Review of Life at the limits: Organisms in extreme environments. D. A. Wharton. Cambridge University Press. Times Higher Education Supplement July 25, p. 29.

Margulis, L. Review of **Lichens of North America**. I. M. Brodo, S. D. Sharnoff and S. Sharnoff. **BioScience**. 53: 776-778. Sagan, D. and Margulis, L. God's recipes give food for thought but life still grips to secrets. Review of **The Emergence of Everything: How the world became complex**. H. J. Morowitz. **Times Higher Education Supplement**. October 24, p. 26-27. 2004.

2004 Margulis, L. Leaders prone to bouts of insanity. Review of Pox: Genius, madness and the mysteries of syphilis. D. Hayden. Times Higher Education Supplement. January 2, p. 26.
Margulis, L. Rich feast on stony ground. Life on a Young Planet.
A. Knoll. Times Higher Education Supplement. March 5, p. 26.
Margulis, L. Biology begins. A review of Origin and Early Evolution of Life. T. Fenchel. The Quarterly Review of Biology. 79: 206-207.

STUDENT THESES1

2003

1969 Van Wie, C. C. An electron microscopic investigation of the intact and shed membranellar bands of *Stentor coeruleus*. Master of Arts. Boston University.

1976 Harwood, C. S. Isolation and characterization of *Maremonas rubrum*, gen. et sp. nov.; a red marine bacterium. Master of Arts. Boston University.

93

¹ First reader and major professor unless noted otherwise.

Kelleher, J. K. Interaction of anti-microtubule agents with tubulin *in vitro* and in *Stentor coeruleus*. Doctor of Philosophy. Boston University.

- 1977 Cooper, G. J. Microtubule protein polymerization inhibitors and uptake and migration of symbiotic algae in *Hydra viridis*. Master of Arts. Boston University.
- 1978 Dyer, B. D. *Reticulitermes flavipes* hind gut ecosystem: Flagellate niches analyzed by selective defaunation. Master of Arts. Boston University.

Giusto, J. P. Chromosomal mechanisms in catarrhine evolution. Master of Arts. Boston University.

To, L. P. Ultrastructural and biochemical characterization of the hindgut microbiota of dry wood termites. Doctor of Philosophy. Boston University.

- Fracek, S. P., Jr. Colchicine, nocodazole and trifluralin: Different effects of microtubule polymerization inhibitors on the uptake and migration of endosymbiotic algae in *Hydra viridis*. Master of Science. Boston University.

 Giovannoni, S. J. A strain of red *Beneckea* from cyanobacterial mats
 - of Laguna Mormona, Baja California. Master of Arts. Boston University.
- 1980 Rambler, M. B. Ultraviolet irradiation of bacteria under anaerobic conditions: Implications for Prephanerozoic evolution. Doctor of Philosophy. Boston University.

 Thorington, G. U. The algal and bacterial symbionts of *Hydra viridis*: Metabolic relations and transmission through the host sexual

cycle. Doctor of Philosophy. Boston University.

- Gong-Collins, E. J. Isolation and characterization of a new strain of *Bacillus megaterium* and a new species of *Pseudomonas* from the microbial mats at Laguna Figueroa, Baja California del Norte Mexico. Master of Arts. Boston University. (Published: Gong-Collins, E. and D. L. Read, 1985, A new strain of *Arthrobacter* isolated from a laminated microbial mat, *Microbios* 42: 45-57; Gong-Collins, E., 1986, A euryhalic, manganese- and iron-oxidizing *Bacillus megaterium* from a microbial mat at Laguna Figueroa, Baja California, Mexico, *Microbios* 48: 109-126.)²
- Sharifi, E. Was the legume-*Rhizobium* symbiosis originally parasitic? A review. Master of Arts. Boston University. (Published: Sharifi, E., 1984, Parasitic origins of nitrogen-fixing *Rhizobium*-legume symbioses: A review of the evidence. **BioSystems** 16: 269-289.)

94

² Publications listed only if L. M. contributed significantly to their preparation but declined co-authorship.

- 1984 Brown, S. W. Organisms which persist in desiccated microbial mat from the Laguna Figueroa, Baja California, Mexico. Master of Arts. Boston University. (Published: Brown, S., L. Margulis, S. Ibarra and D. Siqueiros, 1985, Desiccation resistance and contamination as mechanisms of Gaia, BioSystems 17: 337-360.) Dyer, B. D. Protoctists from the microbial communities of Baja California, Mexico. Doctor of Philosophy. Boston University. Fracek, S. P., Jr. Tubulin-like proteins of Spirochaeta bajacaliforniensis, a new species from a microbial mat community at Laguna Figueroa, Baja California del Norte, Mexico. Doctor of Philosophy. Boston University. (Published: Fracek, S. P., Jr. and J. F. Stolz, 1985, Spirochaeta bajacaliforniensis sp. n. from a microbial mat community at Laguna Figueroa, Baja California Norte, Mexico, Archives of Microbiology 142: 317-325.) Mehos, D. C. Symbionticism as a biological principle: Ivan Wallin's theory of organic evolution. Master of Arts (History Department). Boston University. (second reader) Stolz, J. F. The effects of catastrophic inundation, (1977-1983), on the composition and ultrastructure of a stratified microbial mat community, Laguna Figueroa, Baja California, Mexico. Doctor of Philosophy. Boston University.
- Obar, R. Purification of tubulin-like proteins from a spirochete.

 Doctor of Philosophy (Chemistry). Boston University. (second reader) (Published: Obar, R. and J. Green, 1985, Molecular archaeology of the mitochondrial genome, **Journal of Molecular Evolution** 22: 243-251.)
- Moynihan, B. E. *Chlorella desiccata* sp. n.; a new *Chlorella* forming desiccation-resistant cysts. Master of Arts. Boston University.
- 1987 Bermudes, D. G. Distribution and immunocytochemical localization of tubulin-like proteins in spirochetes. Doctor of Philosophy. Boston University.
- 1988 Fleischaker, G. R. Autopoiesis: System logic and origins of life.

 Doctor of Philosophy (University Professors Program, philosophy of biology). Boston University.
- Stricker, J. A. Evidence for centrin- and tektin-like proteins in *Spirochaeta halophila*. Master of Arts. Boston University.

 Tzertzinis, G. Immunochemical characterization and partial amino acid sequence of tubulin-like protein from *Spirochaeta bajacaliforniensis*. Doctor of Philosophy. Boston University. (second reader)

- 1990 Enzien, M. V. Microbial mats: Early diagenesis and studies of live and fossil organisms. Doctor of Philosophy. Boston University. Kang, J. K. Cyanobacteria, algae and fungi of the Black Zone at Bailey Island, Maine: Composition, ecology and comments on cyanobacterial systematics. Master of Science. University of Massachusetts, Amherst. (Reader, committee member)
- 1991 Mas-Castellà, J. Acumulación de poli-b-hidroxialcanoatos por bacterias: Distribución en la naturaleza y biotecnología. Doctor of Philosophy. Universidad de Barcelona. (Reader and member of tribunal)
- Ashen, J. B. Ultrastructure of new microbial mat and termite spirochetes and the symbiotic origin of undulipodia. Master of Science. University of Massachusetts, Amherst. Hinkle, G. J. Symbiosis and organelle origins: Undulipodia and the origin of eukaryotes. Doctor of Philosophy. Boston University.
- Olendzenski, L. The cyst-forming ciliate *Pseudocohnilembus pusillus*: Growth and encystment in response to salinity, pH, desiccation and food depletion. Master of Science. University of Massachusetts, Amherst.
- 1995 Antequera, V. P. Analisis comparativo de la organización genómica de la familia Chromatiaceae. Revisión de la actual classificación.

 Doctor of Philosophy. Autonomous University of Barcelona.

 (Reader, member of tribunal).
- Teal, T. H. Spirochetes and a new bicosoecid, *Acronema* sippewissettensis, from anoxic salt marsh habitats: Morphological studies. Master of Science. University of Massachusetts, Amherst.
- 1997 Kolnicki, R. Karyotypic fissioning and lemur evolution. Master of Science. University of Massachusetts, Amherst. (Second reader, member of committee)
- 1998 D'Ambrosio i Palau, U. Evolutionary and structural study of *Cadudeia versatilis* sp. nov. ("Rubberneckia") and *Snyderella tabogae*: Parabasalids (amitochondriate protists) in the dry wood-eating termite *Cryptotermes cavifrons*. Master of Science. University of Massachusetts, Amherst.
- Dolan, M. Amitochondriate protists: Symbiotic trichomonads of dry-wood-eating termites. Doctor of Science. University of Massachusetts, Amherst.

 Jorgensen, J. Z. Isolation and cultivation of spore-forming filamentous bacteria from *Porcellio scaber*. Master of Science. University of Massachusetts, Amherst.
- 2000 Navarrete, Antoni. Caracterización ecofisiológica y bioquímica de los tapetes microbianos del delta del Ebro. Doctor of Biological Sciences. University of Barcelona, Spain. (Reader, member of tribunal).

2002 Melnitsky, Hannah. Termite hindgut symbionts: Clues to early eukaryotic evolution. Honors thesis, Bachelor of Science. University of Massachusetts, Amherst, 2003 Bateman, Kenneth. (in progress). Master of Science. University of Massachusetts, Amherst. (Second reader, member of committee). 2004 Werle, Sean F. The biology, ecology and cytogenetics of the genus Axarus (Diptera: Chironomidae) in the Connecticut River. Doctor of Science. University of Massachusetts, Amherst. (Reader and member of committee). Student Theses in progress Dunthorn, Micah. Bromeliad ciliates. Doctor of Sciences. University of Massachusetts, Amherst. Scofield, Bruce. Biological cycles and geocosmic sciences: Astrology as natural history maligned. Doctor of Sciences. University of Massachusetts, Amherst. Stephens, Elizabeth. Symbiotic bacteria on termite protists and Spirochaeta-Thermoplasma co-cultures. Doctor of Sciences. University of Massachusetts, Amherst.