

THE CHARLES HENRY GILBERT ICHTHYOLOGICAL SOCIETY

The TWENTIETH ANNIVERSARY MEETING of the Society at Friday Harbor Laboratories, San Juan Island, Washington, 18-20 September 2009

SATURDAY PRESENTATIONS

08:00–08:30 **BREAKFAST**

09:00 “Evidence for Anadromous Salmonids in the Upper Klamath Basin Based on DNA and Geochemistry Analysis of Archaeological Remains”: **Virginia L. Butler**, Nicole Misarti, Dongya Y. Yang, Camilla F. Speller, Thomas J. Connolly, and Dennis L. Jenkins

09:15 “Evolutionary History of Frogfishes: Problems with Three Widely Distributed Genera”: **Rachel Arnold**

09:30 “Snailfishes and Crabs: An Introduction to an Intimate Affair”: **James W. Orr**, A. C. Whitcomb, Duane E. Stevenson, and David A. Somerton

09:45 “Reproductive Parasitism of Snailfishes (Liparidae) on the Golden King Crab (*Lithodes aequispinus*) in the Aleutian Islands”: **Amelia C. Whitcomb**, James W. Orr, David A. Somerton, and Duane E. Stevenson

10:00 “Distribution and Food Habits of Two Similar Species of *Bothrocara* (Perciformes: Zoarcidae) in the Eastern Bering Sea”: **Richard E. Hibshman** and Duane E. Stevenson

10:15 “Northern Rock Sole (*Lepidopsetta polyxystra*) Connectivity Between Spawning and Settling Areas Along the Alaska Peninsula”: **Dan Cooper**, Janet Duffy-Anderson, William Stockhausen, Phyllis Stabeno, and Christina Jump

10:30–11:00 **COFFEE BREAK**

11:00 “Early Life History of Greenland Halibut (*Reinhardtius hippoglossoides*) in the Eastern Bering Sea Based on Recent Field Studies (2007–2009)”: **Deborah Blood**, Ann Matarese, Janet Duffy-Anderson, and Dongwha Sohn

11:15 “The Not So “Boring” Sea: A “Trendy” Alternative”: **Robert Lauth**

- 11:30 “Observer Reported Skate Bycatch in the Commercial Groundfish Fisheries of Alaska”: **Duane E. Stevenson** and Kristy A. Lewis
- 11:45 “Report on the IUCN workshop assessing the Red List status of the world’s marine fishes held January 2009 at the Zoological Society of London”: **Ronald A. Fritzsche**
- 12:00–13:00 **LUNCH and Group Photo**
- 13:00 “Odd Eye Muscle Arrangements Among Stomiiform Fishes: Anatomy Embellished with Functional Speculation”: **Christina Wahl**
- 13:15 “Phylogeography of fishes in the Sea of Japan”: **Yoshiaki Kai** and Tetsuji Nakabo
- 13:30 “Western Brook Lampreys, *Lampetra* spp. (Petromyzontidae): What’s Going On”: **Stewart B. Reid**, Dave A. Boguski, Damon H. Goodman, and Margaret F. Docker
- 13:45 “Molecular Phylogeny and Larval Morphology: A New Hypothesis of Relationships for the Flatfish Family Pleuronectidae (Percomorpha: Pleuronectiformes)”: **Dawn Roje**
- 14:00 “Fishes Cast Upon the Shore, Part 3: Salmon Sharks”: **Bob Lea**
- 14:15 “Understanding the Ecomorphological Diversification of African Characiform Fishes Through Phylomorphospace Analysis”: **Brian Sidlauskas**
- 14:30 “Genetic Variability Among Populations of the Alaska Blackfish (*Dallia pectoralis*): How Does it Fit in the Big Picture”: **Matthew A. Campbell** and J. Andrés López
- 14:45 “Genetic Identification of Eastern North Pacific Late Larval and Juvenile Rockfishes (*Sebastes* spp.) Captured off Oregon and Washington”: **Mattias L. Johansson**, C. A. Vanegas, T. A. Britt, M. N. C. Litz, J. R. Hyde, M. A. Banks, and R. D. Brodeur
- 15:00–15:30 **COFFEE BREAK**
- 15:30–15:45 “Banished from the Poop Deck: Charles Henry Gilbert on the Steamer *Albatross* in 1906”: **David L. Pawson** and Doris J. Pawson
- 15:45–16:00 “Cod: Why We Bought Alaska”: **Wayne Palsson**
- 16:00–16:45 “Early Ichthyology in Washington Territory: The 1880 Expedition of David Starr Jordan and Charles Henry Gilbert”: **T. W. Pietsch** and J. Richard Dunn
- 17:00–18:00 **SOCIAL HOUR**
- 18:00–19:00 **DINNER**
- 19:00–20:00 **KEYNOTE ADDRESS**: “Sticky Fish and Bulletproof Fish: Adventures in Biomechanics”: **Adam Summers**
- 20:00–23:00 **MUSIC AND DANCING**