

Stratigraphic summary of Leg 101 sites with recovered lithologies plotted according to age. Hiatuses are indicated by wavy horizontal lines. Compiled by R. M. Leckie from data in Austin, Schlager, et al. (1986).

PROCEEDINGS OF THE OCEAN DRILLING PROGRAM

VOLUME 101 SCIENTIFIC RESULTS

BAHAMAS

Covering Leg 101 of the cruises of the Drilling Vessel *JOIDES Resolution*,
Miami, Florida, to Miami, Florida, Sites 626-636,
29 January 1985 - 14 March 1985

James A. Austin, Jr., Wolfgang Schlager, Paul A. Comet, André Droxler,
Gregor Eberli, Eric Fourcade, Raymond Freeman-Lynde, Craig S. Fulthorpe,
Gill Harwood, Gerhard Kuhn, Dawn Lavoie, Mark Leckie, Allan J. Melillo,
Arthur Moore, Henry T. Mullins, Christian Ravenne, William W. Sager,
Peter Swart, Joost W. Verbeek, David K. Watkins, and Colin Williams
Participating Scientists

Amanda A. Palmer
Shipboard Staff Scientist

William D. Rose and Sondra K. Stewart
Editors

Prepared by the
OCEAN DRILLING PROGRAM
Texas A&M University
in cooperation with the
NATIONAL SCIENCE FOUNDATION
and
JOINT OCEANOGRAPHIC INSTITUTIONS, INC.

This publication was prepared by the Ocean Drilling Program, Texas A&M University, as an account of work performed under the international Ocean Drilling Program, which is managed by Joint Oceanographic Institutions, Inc., under contract with the National Science Foundation. Funding for the program was provided by the following agencies at the time of this cruise:

Department of Energy, Mines and Resources (Canada)

Deutsche Forschungsgemeinschaft (Federal Republic of Germany)

Institut Français de Recherche pour l'Exploitation de la Mer (France)

National Science Foundation (United States)

Any opinions, findings, and conclusions or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the views of the National Science Foundation, the participating agencies, Joint Oceanographic Institutions, Inc., Texas A&M University, or Texas A&M Research Foundation.

It is recommended that reference to the whole or to part of this volume be made in one of the following forms, as appropriate:

Austin, J. A., Jr., Schlager, W., et al., 1988. *Proc. ODP, Sci. Results*, 101: College Station, TX (Ocean Drilling Program).

Masure, E., 1988. Albian-Cenomanian dinoflagellate cysts from Sites 627 and 635, Leg 101, Bahamas. In Austin, J. A., Jr., and Schlager, W., et al., *Proc. ODP, Sci. Results*, 101: College Station, TX (Ocean Drilling Program), ___ - ___.

Effective Publication Dates of ODP *Proceedings*

According to the International Code of Zoological Nomenclature, the date of publication of a work and of a contained name or statement affecting nomenclature is the date on which the publication was mailed to subscribers, placed on sale, or when the whole edition is distributed free of charge, mailed to institutions and individuals to whom free copies are distributed. The mailing date, *not the printed date*, is the correct one.

The mailing dates of recent *Proceedings of the Ocean Drilling Program* are as follows:

Volume 105 (*Initial Reports*): August 1987

Volume 107 (*Initial Reports*): October 1987

Volume 108 (*Initial Reports*): March 1988

Volumes 106/109/111 (*Initial Reports*): March 1988

Volume 110 (*Initial Reports*): April 1988

Volume 112 (*Initial Reports*): August 1988

Distribution

Copies of this publication may be obtained from Publications Distribution Center, Ocean Drilling Program, 1000 Discovery Drive, College Station, Texas 77840. Orders for copies will require advance payment. See current ODP publication list for price and availability of this publication.

Printed December 1988

ISSN 0884-5891

Foreword

By the National Science Foundation

The scientists of the Ocean Drilling Program (ODP) have embarked on what could prove to be one of the most important earth science initiatives of the decade—an initiative rivaling in scope and impact the exploration of the frontiers of outer space. The program explores our planet's last frontier—the Earth's structure and history as it is revealed beneath the oceans. The scope of the program's scientific goals excites the imagination, challenges the intellect, and enhances the spirit of cooperation among peoples in countries around the world.

Between 1872 and 1876, HMS *Challenger* undertook the world's first major oceanographic expedition. That expedition greatly expanded man's knowledge of the world's oceans and revolutionized our ideas about planet Earth. From 1968 to 1983, another ship named *Challenger* logged more than 375,000 miles on 96 voyages across every ocean for the Deep Sea Drilling Project (DSDP), operated by Scripps Institution of Oceanography. Among the project's many remarkable discoveries were the confirmation of seafloor spreading and the establishment of the relative youth of the seafloor, thus verifying the dynamic and changing nature of the Earth's crust.

Today, the Ocean Drilling Program, which began in 1983, brings new resources to bear on scientific ocean drilling. A new drillship is in operation—the *JOIDES Resolution*—one of the world's most modern and best equipped drillships with enhanced capability for drilling and coring in polar areas and rough weather, expanded laboratory space, facilities for more scientists, and a major drill-hole logging program. The name of the ship was derived from the international scientific partnership that directs the program—the Joint Oceanographic Institutions for Deep Earth Sampling (JOIDES)—and from the flagship of Captain Cook's second voyage to the Pacific Ocean in the late 18th century. Texas A&M University is responsible for science operations in the program, and Lamont-Doherty Geological Observatory is responsible for the logging program.

The Ocean Drilling Program truly has international participation. In 1975, the International Phase of Ocean Drilling began with member nations—the U.S.A., U.S.S.R., the Federal Republic of Germany, Japan, the United Kingdom, and France—all providing funds and scientific guidance for the project. Today, ODP partners include the U.S.A., Canada, France, the Federal Republic of Germany, Japan, the United Kingdom, and the European Science Foundation, which represents Sweden, Finland, Norway, Iceland, Denmark, Belgium, the Netherlands, Spain, Switzerland, Italy, Greece, and Turkey.

The National Science Foundation, with funds contributed by the United States and international partners, supports the scientific operations and planning for the ODP through a contract with Joint Oceanographic Institutions, Inc. (JOI).

The information gained by the program leads to a better understanding of the Earth and its dynamic processes. Drilled sediment cores and logs reveal clues to past climatic history and tie into parallel studies of paleoclimates from glacial ice cores drilled on the continents. Understanding these sediment cores will enable scientists to complete the map of major geologically active regions of the Earth, and to identify processes that lead to dynamic change such as earthquakes, volcanic eruptions, and mountain and continental growth. We are far from being able to predict such changes accurately now; but with the new tools and understanding, the accuracy of such predictions can be improved. This better understanding of the Earth's system(s) will allow us to identify regions of potential mineral and energy resource development, an issue of worldwide human interest. The Ocean Drilling Program is not in itself aimed at finding resources, but the knowledge of the Earth's processes that is gained through such a basic research program will inevitably provide pieces of information required for such resource discovery and exploitation.

The program is fully under way in its aim to further the understanding of the Earth's dynamic systems. People of our planet will benefit directly and indirectly from this research in both their daily living and work activities. This multinational endeavor will perhaps foster other cooperative efforts in science or among societies. The Ocean Drilling Program has distinguished ancestors in the original *Resolution* and *Challenger* expeditions and the Deep Sea Drilling Project. The National Science Foundation is proud to be playing a leading role in this program, and we are looking forward to significant and innovative science for many years to come.

Erich Bloch
Director
National Science Foundation

Washington, D.C.

Foreword

By Joint Oceanographic Institutions, Inc.

This volume presents results from the Ocean Drilling Program (ODP), where scientists use a specially equipped ocean drilling ship to sample and measure the properties of the submerged part of the Earth's crust. These data are then synthesized with other information to yield new insights into earth processes.

These results address the scientific goals of the program, which include providing a global description of geological and geophysical structures and materials, studying in detail areas of major geophysical activity such as mid-ocean ridges and the associated hydrothermal circulations, and studying passive and active continental margins. In addition, the ODP data support the study of sea-level and ocean-circulation changes, the effects of the Earth's orbital variations on climate, and the study of processes and mechanisms of evolution from the biological records in the cores which are recovered from drilling.

The Ocean Drilling Program is a partnership of scientists and governments. Overall scientific policy and management guidance is provided by Joint Oceanographic Institutions for Deep Earth Sampling (JOIDES), which consists of committees and panels made up of representatives of the participating institutions and other scientific and engineering experts. The JOIDES Executive Committee (EXCOM) provides general oversight; the JOIDES Planning Committee (PCOM) is the focal point for all scientific planning for the ODP and is key to the scientific success of the program.

The PCOM has a network of panels and working groups which screen drilling proposals, evaluate instrumentation and measurement techniques, and assess geophysical survey data and other safety and siting information. PCOM uses the recommendations of these panels and committees to select drilling targets, to specify the major scientific objectives of each two-month drilling segment or leg, and to provide the science operator with nominations for co-chief scientists. The science operator, Texas A&M University, in turn is responsible for planning the detailed ship's operations, actual drilling schedules, and final scientific rosters, which are developed in close cooperation with PCOM and the cognizant panels.

Many of the scientific goals can be met only with new technology. Thus the program has identified engineering goals, which include the ability to start a hole and to core on bare rock at mid-ocean ridge sites, to drill in high-temperature and corrosive regions typical of hydrothermal areas, and to core in high latitudes with minimum interference from high seas and sea ice. To meet these needs, the program operates a specially equipped drillship, the *JOIDES Resolution*, which contains laboratories and equipment that are state-of-the-art, and carries a major new logging program.

The ship, registered as SEDCO/BP 471 after her owners and her length in feet (144 meters), is 70 feet (21 meters) wide, and has a displacement of 16,595 long tons. Her derrick towers 200 feet (61 meters) above the waterline, and a computer-controlled dynamic-positioning system stabilizes the ship over a specific location while drilling in water depths up to 27,000 feet (8230 meters). The drilling system collects cores from beneath the seafloor with a derrick and drawworks that can handle 30,000 feet (9144 meters) of drill pipe. More than 12,000 square feet (1115 square meters) of space distributed throughout the ship is devoted to scientific laboratories and equipment. The ship sails

with a scientific and technical crew of 50 and a ship's crew of 65.

Logging is a major part of the overall operation. The program provides a full suite of geochemical and geophysical measurements for every hole deeper than 1300 feet (400 meters). For each such hole, there are lowerings of basic oil-industry tools: nuclear, sonic, and electrical. In addition, a borehole televiwer is available for imaging the well-bore wall, a 12-channel logging tool provides accurate velocity and elastic property measurements as well as sonic waveforms for spectral analysis of energy propagation near the well bore, and a vertical seismic profiler records reflectors from below the total depth of the hole.

Texas A&M University serves as science operator for the Ocean Drilling Program. In this capacity, they operate and staff the drillship to collect cores from JOIDES-designated sites from around the world. The science operator also ensures that adequate scientific analyses are performed on the cores by maintaining the shipboard scientific laboratories and by providing logistical and technical support for shipboard scientific teams. Onshore, Texas A&M manages scientific activities after each leg, is curator for the cores, distributes samples, and coordinates the editing and publication of the scientific results. Lamont-Doherty Geological Observatory (LDGO) of Columbia University manages the program's logging operations, which include processing the data and provision of assistance to scientists in data analysis. The ODP Data Bank, a repository for geophysical data, is also managed by LDGO. Core samples from ODP and the previous Deep Sea Drilling Project are stored for future investigation at three sites: ODP Pacific and Indian Ocean cores at Texas A&M University, ODP and DSDP Atlantic and Antarctic cores at Lamont-Doherty Geological Observatory, and DSDP Pacific and Indian Ocean cores at Scripps Institution of Oceanography.

International oversight and coordination are provided by the ODP Council, a governmental consultative body of partner country representatives, chaired by the United States, which periodically reviews the general progress of the program and discusses financial plans and other management issues. Joint Oceanographic Institutions, Inc., a nonprofit consortium of U.S. oceanographic institutions, serves as the National Science Foundation's prime contractor and manages the ODP. JOI is responsible for seeing that the scientific objectives and plans are translated into scientific operations consistent with JOIDES recommendations and budgetary constraints.

Scientific achievements of the ODP already include new data on early seafloor spreading and how continents separate and their margins evolve. We have new insight into glacial cycles and the fluctuations of currents throughout geological time. Technical achievements include the first bare-rock coring, and logging data more accurate and complete than ever before. JOI is pleased to have played a facilitating role in the Ocean Drilling Program.

D. James Baker
President
Joint Oceanographic Institutions, Inc.

Washington, D.C.

Preface

The *Scientific Results* volumes of the *Proceedings of the Ocean Drilling Program* contain specialty papers presenting the results of up to one and one-half years of research in various aspects of scientific ocean drilling. I acknowledge with thanks the authors of the papers published in this volume, who thereby have enabled future investigators to gain ready access to the results of their research.

Each of the papers submitted to a *Scientific Results* volume undergoes rigorous peer review by at least two specialists in the author's research field. A paper typically goes through one or more revision cycles before being accepted for publication. Our goal is to maintain a peer-review system comparable to those of the most highly regarded journals in the geological sciences.

Scientific Results volumes may also contain short reports consisting of good data that are not yet ready for final interpretation. Papers in this category are segregated in a section in the back of the volume called Data Reports. Although no interpretation is permitted, these papers ordinarily contain a section on methodology or procedures. Data Report papers are read carefully by at least one specialist to make sure they are well organized, comprehensive, and discuss the techniques thoroughly. A paper that has undergone regular peer review is not eligible for later consideration as a Data Report.

Reviewers of manuscripts for this volume, whose efforts are so essential to the success of the publication, are listed in the front portion of the book, without attribution to a particular manuscript. On behalf of the Ocean Drilling Program, I extend sincere appreciation to these reviewers for giving so generously of their time and efforts in ensuring that only papers of high scientific quality are published in the *Proceedings*.

Philip D. Rabinowitz
Director
Ocean Drilling Program
Texas A&M University
College Station, Texas

REVIEWERS FOR THIS VOLUME

Paul A. Baker
Jack Baldauf
Richard Bennett
Jim Bergen
Bill Berggren
Richard Buffler
David Bukry
Henry Chafetz
Ronald C. Chaney
Thomas Cronin
Steven L. Dorobek
Wayne Dunlap
Dean A. Dunn
W. Ehrmann
M. H. Engel
W. R. Evitt

Thomas J. Freeman
Joris Gieskes
Roland Goldring
Paul M. Harris
William W. Hay
J. E. Hazel
D. Heling
Noel James
Christopher Kendall
Lynton S. Land
F. M. Maurrasse
M. Moullade
Greg Mountain
H. J. Oertli
Larry C. Peterson
John Pickett

Lisa M. Pratt
A. Rosenfeld
Dale S. Sawyer
G. Shanmugam
Robert Sheridan
William G. Siesser
M. A. Simms
John Steinmetz
Elliott Taylor
Fritz Theyer
Dave Twitchell
Dick Van Harten
Bruce Wilkinson
G. L. Williams
Lori Williams
Jim Wright

OCEAN DRILLING PROGRAM

MEMBER ORGANIZATIONS OF THE JOINT OCEANOGRAPHIC INSTITUTIONS FOR DEEP EARTH SAMPLING (JOIDES):

University of California at San Diego, Scripps Institution of Oceanography
Columbia University, Lamont-Doherty Geological Observatory
University of Hawaii, Hawaii Institute of Geophysics
University of Miami, Rosenstiel School of Marine and Atmospheric Science
Oregon State University, College of Oceanography
University of Rhode Island, Graduate School of Oceanography
Texas A&M University, Department of Oceanography
University of Texas at Austin, Institute for Geophysics
University of Washington, College of Ocean and Fishery Sciences
Woods Hole Oceanographic Institution
Canada, Department of Energy, Mines and Resources
European Science Foundation Consortium for Ocean Drilling (ECOD), Belgium, Denmark, Finland, Iceland, Italy, Greece, the Netherlands, Norway, Spain, Sweden, Switzerland, and Turkey
Federal Republic of Germany, Bundesanstalt für Geowissenschaften und Rohstoffe
France, Institut Français de Recherche pour l'Exploitation de la Mer
Japan, University of Tokyo, Ocean Research Institute
United Kingdom, Natural Environment Research Council

PRIME CONTRACTOR

Joint Oceanographic Institutions, Inc.
Washington, D.C.
Thomas E. Pyle
Director, Ocean Drilling Programs

OPERATING INSTITUTION

College of Geosciences
Texas A&M University
College Station, Texas
Melvin Friedman, Principal Investigator

OCEAN DRILLING PROGRAM

Philip D. Rabinowitz
Director
Louis E. Garrison
Deputy Director
Sylvia Cecile DeVoge
Administrator
Audrey W. Meyer, Manager
Science Operations
Barry Harding, Manager
Engineering and Drilling Operations
Russell B. Merrill, Curator and Manager
Science Services
Robert E. Olivas, Manager
Technical and Logistics Support

LOGGING OPERATOR

Borehole Research Group
Lamont-Doherty Geological Observatory
Columbia University
Palisades, New York
Roger N. Anderson, Head

PARTICIPANTS ABOARD JOIDES RESOLUTION FOR LEG 101

James A. Austin, Jr.
Co-Chief Scientist
*Institute for Geophysics
University of Texas at Austin
Austin, Texas 78751*

Wolfgang Schlager
Co-Chief Scientist
*Rosenstiel School of Marine and Atmospheric Sciences
University of Miami
Miami, Florida 33149*

Amanda A. Palmer
Sedimentologist/ODP Staff Scientist
*Ocean Drilling Program
Texas A&M University
College Station, Texas 77843*

Paul A. Comet
Organic Geochemist
*Core Labs Singapore
24A - Lim Teck Boo Rd.
Singapore 1953*

André Droxler
Sedimentologist
*Rosenstiel School of Marine and Atmospheric Sciences
University of Miami
Miami, Florida 33149*

Gregor Eberli
Physical Properties Specialist
*Geologisches Institut
ETH-Zentrum
Xonneggstr. 5
8004 Zürich
Switzerland*

Eric Fourcade
Paleontologist (foraminifers)
*Laboratoire de Stratigraphie
Université Pierre et Marie Curie
4 Place Jussieu 75230
France*

Raymond Freeman-Lynde
Sedimentologist
*Department of Geology
University of Georgia
Athens, Georgia 30602*

Craig S. Fulthorpe
Sedimentologist
*Department of Geological Sciences
Northwestern University
Evanston, Illinois 60201*

Gill Harwood
Sedimentologist
*Department of Geology
The University
Newcastle-Upon-Tyne NE1 7RU
United Kingdom*

Gerhard Kuhn
Sedimentologist
*Alfred Wegener Institut für Polarforschung
Columbus Center
D-2850 Bremerhaven
Federal Republic of Germany*

Dawn Lavoie
Physical Properties Specialist
*NORDA Code 363
Seafloor Geosciences Division
NSTL, Mississippi 39529*

R. Mark Leckie
Paleontologist (foraminifers)
*Department of Geology and Geophysics
Woods Hole Oceanographic Institution
Woods Hole, Massachusetts 02543*

Allan J. Melillo
Paleontologist (foraminifers)
*Department of Geological Sciences
Rutgers University
New Brunswick, New Jersey 08903*

Arthur Moore
Geochemist
*Marathon Oil Company
P.O. Box 269
Littleton, Colorado 80160*

Henry T. Mullins
Sedimentologist
*Department of Geology
Heroy Geology Laboratory
Syracuse University
Syracuse, New York 13210*

Christian Ravenne
Physical Properties Specialist
*Institut Français du Pétrole
Boîte Postale 311
92506 Rueil Malmaison Cedex
France*

William W. Sager
Paleomagnetist
*Department of Oceanography
Texas A&M University
College Station, Texas 77843*

Peter Swart
Inorganic Geochemist
*University of Miami
Fisher Island Station
Miami, Florida 33149*

Joost W. Verbeek
Paleontologist (nannofossils)
*Dutch Geological Survey
P.O. Box 157
2000 A.D. Haarlem
Netherlands*

David K. Watkins
Paleontologist (nannofossils)
Department of Geology
University of Nebraska
433 Morrill Hall
Lincoln, Nebraska 68588

Colin Williams
Downhole Instrument Specialist
Borehole Research Group
Lamont-Doherty Geological Observatory
Palisades, NY 10964

Captain Gerard Kuster
Master of the Drilling Vessel
Underseas Drilling
707 Texas Avenue South
Suite 103 D
College Station, Texas 77840-1917

Rod McQuaig
Drilling Superintendent
Underseas Drilling
707 Texas Avenue South
Suite 103 D
College Station, Texas 77840-1917

ODP ENGINEERING AND OPERATIONS PERSONNEL

Barry W. Harding	Supervisor of Drilling Operations
Lamar P. Hayes	Operations Superintendent
David P. Huey	Special Tools Engineer

ODP TECHNICAL AND LOGISTICS PERSONNEL

Wendy Autio	Yeoperson
Larry Bernstein	Marine Technician
Daniel Bontempo	System Manager
Randy Current	Electronics Technician
Roy Davis	Photographer
Mark Dobday	Marine Technician
Tamara Frank	Chemistry Technician
Henrike Groschel	Marine Technician
Ted ("Gus") Gustafson	Laboratory Officer
Dennis Graham	Laboratory Officer
Robert Hayman	Curatorial Representative
Harry ("Skip") Hutton	Marine Technician
Jessy Jones	Marine Technician
Bradley Julson	Chemistry Technician
William Meyer	System Manager
Dwight Mossman	Electronics Technician
Mark ("Trapper") Neschleba	Marine Technician
John Weisbruch	Marine Technician

Ocean Drilling Program Publications Staff

Publications Supervisor
William D. Rose

Publications Coordinator
Gail P. Clement

Chief Illustrator
Karen O. Benson

Chief Editor
Norman J. Stewart

Hole Summary Coordinator
Debra Williams

Illustrators
Garnet D. Gaither
Larry R. Lewis
Pamela Vesterby
Christine L. Yokley

Editors
Eva M. Barbu
Elsa Kapitan Mazzullo
Sondra K. Stewart
William R. Winkler

Publications Distribution Specialist
Fabiola Muñoz Byrne

Senior Photographer
John W. Beck

Composer
Mary E. Betz

Chief Production Editor
Raymond F. Silk

Photographer
Roy T. Davis

Production Assistants
Susan Collinsworth
Gigi Delgado
Jaime A. Gracia

Production Editor
Jean Bettenhausen

TABLE OF CONTENTS

VOLUME 101—SCIENTIFIC RESULTS

SECTION 1: PALEONTOLOGICAL STUDIES

1. NEOGENE PLANKTONIC FORAMINIFER BIOSTRATIGRAPHY, ODP LEG 101, BAHAMAS3
A. J. Melillo
2. REWORKED AND REDEPOSITED LARGER FORAMINIFERS ON SLOPES AND IN BASINS OF THE BAHAMAS, LEG 10147
E. Fourcade and J. Butterlin
3. CALCAREOUS NANNOFOSSIL BIOSTRATIGRAPHY FROM LEG 101, NORTHERN BAHAMAS63
D. K. Watkins and J. W. Verbeek
4. OLIGOCENE CALCAREOUS-NANNOFOSSIL BIOSTRATIGRAPHY FROM LEG 101, SITE 628, LITTLE BAHAMA BANK SLOPE87
M. J. Moran and D. K. Watkins
5. CENOZOIC RADIOLARIANS FROM OCEAN DRILLING PROGRAM LEG 101, BAHAMAS (SITES 627 AND 628) AND SURROUNDING REGION105
A. A. Palmer
6. CENOZOIC RADIOLARIANS FROM DSDP SITE 98, NORTHWEST PROVIDENCE CHANNEL, BAHAMAS: CORRELATION WITH ODP SITE 634.....117
A. A. PALMER
7. ALBIAN-CENOMANIAN DINOFLAGELLATE CYSTS FROM SITES 627 AND 635, LEG 101, BAHAMAS121
E. Masure
8. CENOZOIC OSTRACODES FROM HOLE 628A, ODP LEG 101, BAHAMAS.....139
C. Guernet and E. Fourcade
9. MIDDLE CRETACEOUS OSTRACODES FROM LEG 101, HOLES 627B and 635B, BAHAMAS153
R. Damotte
10. PALEOENVIRONMENTAL SIGNIFICANCE OF SILICEOUS SPONGE SPICULES FROM SITES 627 AND 628, LITTLE BAHAMA BANK, OCEAN DRILLING PROGRAM LEG 101.....159
A. A. Palmer

SECTION 2: SEDIMENTOLOGICAL STUDIES

11. CLAY MINERALS AND THEIR DIAGENESIS IN CARBONATE-RICH SEDIMENTS (LEG 101, SITES 626 AND 627)171
H. Hüggenberg and Hans Füchtbauer
12. MIDDLE MIOCENE CARBONATE GRAVITY FLOWS IN THE STRAITS OF FLORIDA AT SITE 626179
C. S. Fulthorpe and A. J. Melillo
13. PETROGRAPHY OF LATE ALBIAN PLATFORM-INTERIOR FACIES STRATA: LEG 101, SITE 627, LITTLE BAHAMA BANK193
R. P. Freeman-Lynde
14. QUATERNARY AND PLOCENE TURBIDITES IN THE BAHAMAS, LEG 101, SITES 628, 632, and 635203
G. Kuhn and D. Meischner

15. SITE 632: PLIOCENE-PLEISTOCENE SEDIMENTATION CYCLES IN A BAHAMIAN BASIN	213
J.J.G. Reyrner, W. Schlager, and A. W. Droxler	
16. PLIOCENE-PLEISTOCENE VARIATIONS IN ARAGONITE CONTENT AND PLANKTONIC OXYGEN-ISOTOPE RECORD IN BAHAMIAN PERIPLATFORM OOZE, HOLE 633A	221
A. W. Droxler, C. H. Bruce, W. W. Sager, and D. H. Watkins	
17. PETROGRAPHY AND STABLE OXYGEN AND CARBON ISOTOPE COMPOSITIONS OF CAMPANIAN GRAINSTONES AND RUDSTONES, NORTHEAST PROVIDENCE CHANNEL, BAHAMAS: ODP LEG 101, HOLE 634A	245
W. R. McClain, R. P. Freeman-Lynde, and K. C. Lohmann	
18. DEEP-MARINE ORIGIN OF EQUANT SPAR CEMENTS IN OLIGOCENE-MIOCENE PERIREEF BOUNDSTONES, LEG 101, SITE 635, NORTHEAST PROVIDENCE CHANNEL, BAHAMAS	255
R. P. Freeman-Lynde, W. R. McClain, and K. C. Lohmann	
19. SEISMIC SEDIMENTOLOGIC INTERPRETATION OF A CARBONATE SLOPE, NORTH MARGIN OF LITTLE BAHAMA BANK	263
G. M. Harwood and P. A. Towers	
20. A REGIONAL PERSPECTIVE OF SHALLOW-BURIAL DIAGENESIS OF DEEP-WATER PERIPLATFORM CARBONATES FROM THE NORTHERN BAHAMAS.....	279
G. R. Dix and H. T. Mullins	

SECTION 3: PHYSICAL PROPERTIES AND PALEOMAGNETISM

21. PHYSICAL PROPERTIES OF CARBONATE TURBIDITE SEQUENCES SURROUNDING THE BAHAMAS—IMPLICATIONS FOR SLOPE STABILITY AND FLUID MOVEMENTS	305
G. P. Eberli	
22. GEOTECHNICAL PROPERTIES OF SEDIMENTS IN A CARBONATE-SLOPE ENVIRONMENT: OCEAN DRILLING PROGRAM SITE 630, NORTHERN LITTLE BAHAMA BANK.....	315
D. Lavoie	
23. PALEOMAGNETISM OF OCEAN DRILLING PROGRAM LEG 101 SEDIMENTS: MAGNETOSTRATIGRAPHY, MAGNETIC DIAGENESIS, AND PALEOLATITUDES	327
W. W. Sager	

SECTION 4: GEOCHEMICAL STUDIES

24. INTERSTITIAL-WATER CHEMISTRY AND DIAGENESIS OF PERIPLATFORM SEDIMENTS FROM THE BAHAMAS, ODP LEG 101.....	363
P. K. Swart and M. Guzikowski	
25. ORGANIC-GEOCHEMICAL CHARACTER AND HYDROCARBON-SOURCE POTENTIAL OF SITE 635	381
B. J. Katz	

SECTION 5: REGIONAL GEOLOGICAL STUDIES

26. SEISMIC STRATIGRAPHIC IMPLICATIONS OF ODP LEG 101 SITE SURVEYS.....	391
J. A. Austin, Jr., J. I. Ewing, J. W. Ladd, H. T. Mullins, and R. E. Sheridan	
27. BOREHOLES AT GREAT ISAAC AND SITE 626 AND THE HISTORY OF THE FLORIDA STRAITS	425
W. Schlager, F. Bourgeois, G. Mackenzie, and J. Smit	

28. STRUCTURE AND EVOLUTION OF BAHAMIAN DEEP-WATER CHANNELS: INSIGHTS FROM <i>IN-SITU</i> GEOPHYSICAL AND GEOCHEMICAL MEASUREMENTS	439
C. F. Williams, R. N. Anderson, and J. A. Austin, Jr.	

SECTION 6: CRUISE SYNTHESIS

29. LEG 101—AN OVERVIEW	455
Leg 101 Scientific Party	
30. PALEONTOLOGICAL RESULTS FROM OCEAN DRILLING PROGRAM LEG 101	473
D. K. Watkins, E. Fourcade, R. M. Leckie, A. J. Melillo, A. A. Palmer, J. W. Verbeek, J. Butterlin, R. Damotte, C. Guernet, E. Masure, and M. J. Moran	

SECTION 7: INDEX

INDEX	483
-----------------	-----

SECTION 8: POLICY

JOIDES ADVISORY GROUPS	495
SAMPLE-DISTRIBUTION POLICY	499