[image: image1.jpg]

 January 15, 2002

Dear Mr/Mrs:

It is a pleasure to communicate you that a new journal –Solenodon (ISSN 1608-0505), Revista Cubana de Taxonomía Zoológica- dealing with description of new taxa to science, from the Caribbean area finally saw light. The journal is published once a year.
This first issue contain original descriptions of 23 new species: 18 invertebrates (nematods, milliped, bees, wasps, roach, spider, scorpions and other arachnids) as well as five vertebrates (lizards and frog). Articles are in Spanish or English. Always with an abstract and diagnosis of every new taxa, in English.
We are asking for your help in order to support issues of Solenodon . Your decision is very important to keep it alive. It will let to increase the knowledge about our biodiversity.

Subscriptions are $25.00 (US currency) per issue. It cover shipping and handling. Please, you may contact me at polimita@hotmail.com
Sincerely yours,
 [image: image2.jpg]%ﬁfw

Julio A. Genaro

Editor
