

TRANSACTIONS OF THE ROYAL SOCIETY OF EDINBURGH

VOLUME 69, 1973-74

3. *The Cytology of the Parthenogenetic Australian Weevil* *Listroderes costirostris* Schönh. By Ann R. Sanderson, Department of Biological Sciences, University of Dundee. (With 7 plates and 1 table.)
(Issued June 6, 1973.)
4. *On the Structure of a Petrified Stem and some Associated Seeds from the Lower Carboniferous Rocks of East Lothian, Scotland.* By P. D. W. Barnard and A. G. Long. (With 4 plates and 5 text-figures.)
(Issued June 8, 1973.)
5. *Additional Cytotaxonomic Notes on the Pteridophytes of Jamaica.* By Trevor G. Walker, B.Sc., Ph.D., F.L.S. (With 10 text-figures and 5 tables.)
(Issued October 29, 1973.)
6. *A Re-examination of the Central Nervous System of Alderia modesta (Lovén).* By T. Gascoigne, Alleyn's School, Dulwich, London. Communicated by Sir Maurice Yonge, C.B.E., F.R.S. (With 6 text-figures.)
(Issued January 31, 1974.)
7. *Coral Reefs and Molluscs.* By C. M. Yonge, P.R.S.E., Department of Zoology, University of Edinburgh. (With 3 plates and 10 text-figures.)
(Issued February 26, 1974.)
8. *A Stratigraphical Revision of the Old Red Sandstone of North-eastern Caithness.* By R. Nowell Donovan, Richard J. Foster and T. Stanley Westoll, F.R.S. (With 7 text-figures and 11 tables.)
(Issued March 28, 1974.)
9. *On the Ecology and Sedimentation of the Cardium Shellsands and Transgressive Shellbanks of Traigh Mhor, Island of Barra, Outer Hebrides.* By George E. Farrow. (With 8 plates, 19 text-figures and 2 tables.)
(Issued November 7, 1974.)
10. *Triradioxylon—a New Genus of Lower Carboniferous Petrified Stems and Petioles together with a Review of the classification of Early Pterophytina.* By P. D. W. Barnard and A. G. Long. (With 4 plates and 3 text-figures.)
(Issued March 21, 1975.)
11. *Some Observations on the Fertile Parts of Zosterophyllum myretonianum Penhallow from the Lower Old Red Sandstone of Scotland.* By Dianne Edwards. (With 2 plates and 2 text-figures.)
(Issued March 14, 1975.)
12. *Further Observations on some Lower Carboniferous Seeds and Cupules.* By A. G. Long. (With 6 plates, 6 text-figures and 7 tables.)
(Issued May 16, 1975.)

Fellows of the Society purchasing publications for their own use will be allowed a special discount of 33½ per cent on the current prices (see Law XVI).

Printed in Scotland
by T. and A. Constable Ltd., Hopetoun Street, Edinburgh EH7 4NF