

BUCEROS

Envis Newsletter: Avian Ecology & Inland Wetlands

Vol. 3, No. 3, (1998)

India's first avian ecology journal

and a quarterly newsletter

BIBLIOGRAPHY OF PAPERS ON WETLANDS FROM THE

JOURNAL OF THE BOMBAY NATURAL HISTORY SOCIETY (VOLUMES 1-40)

Volume 40 (1998) contains 10 issues (March to December)

published quarterly (March, June, September, December)

Bombay Natural History Society

Vol. 3, No. 3, (1998)

**BIBLIOGRAPHY OF PAPERS ON WETLANDS
FROM THE**

***JOURNAL OF THE BOMBAY NATURAL HISTORY SOCIETY*
(VOLUMES 1-40)**

Editorial

The *Journal of the Bombay Natural History Society* was first published in 1886 and has reached its ninety-fifth volume. The Society's *Journal* has been documenting the natural history of the Indian subcontinent and some of the countries adjoining it. This issue of *Buceros* is an index of papers on wetlands from Volumes 1 to 40 of the *Journal*. Work on the indexing of the subsequent issues is in progress, and will be brought out in future issues of *Buceros*. We hope our readers will be:

To our sad faults, a little blind.
To our small merits, very kind!
(Courtesy: *Stray Feathers*: A.O. Hume 1873)

INTRODUCTION

The *Journal of the Bombay Natural History Society* is now in its ninety-fifth volume. The genesis of the *Journal* was in 1886 (three years after the founding of the Bombay Natural History Society), when the need was felt to maintain a permanent record of the meetings held at the Society, where papers on natural history were read and discussed, specimens collected were exhibited or described and field accounts of hunters narrated. It would also keep outstation members in touch with the Society.

The first issue of the *Journal* (Vol. 1, No. 1) was published in January 1886 under the editorship of E.H. Aitken, well known for his classics *Behind the Bungalow*, *The Tribes on my Frontier* and *A Naturalist on the Prowl*. Aitken left the editorship within a year, and Volume 2 was brought out under the editorship of R.A. Sterndale and H.M. Phipson. Editorship of the *Journal* over the years, passed on to a legion of many other great personalities of Indian natural history, some of whom were N.B. Kinnear, W.S. Millard, Charles McCann, S.H. Prater and Sálim Ali.

The contributions to the *Journal* at first consisted largely of sporting and popular articles written mostly by members of the Society, who were generally observant sportsmen and field naturalists. The scope of these contributions steadily expanded, and serious scientific papers by acknowledged experts have now become a regular feature of its pages. The transformation of the *Journal* to a more technical treatise was a source of criticism from many of the members of the Society, who considered such write-ups 'too dry and high brow' for them. However, the attempts of the editors to cater to such readers once in a while, was greeted by an equal dose of protest from those who wanted the *Journal* to be more scientific and not 'descend down to the level of story telling'. To create a sort of balance, the Society started the publication of a popular, illustrated magazine for lay members in 1976, the *Hornbill*. The miscellaneous notes section in the *Journal* still retains the flavour of the old journals to some extent.

There had been proposals during the years to rechristen the *Journal* to *Hornbill* or one of

its Indian equivalents, *Garuda* for the sake of a shorter title. Another name suggested was *Buceros* (which is now the name of this newsletter!). There are well-known precedents for this kind of change in name, e.g., *The Auk*, which was earlier known as *The Journal of the American Ornithologists Union*. The proposal did not get sufficient support from the Society's members, one argument against it being that a name like *Hornbill* would make one assume the *Journal* to be an ornithological journal and not a natural history one (as it truly is). Thus the *Journal* bears the same name since the first issue.

The popularity and scientific prestige of the *Journal* can be gauged by the consistent demand for complete sets by various institutions, libraries and universities within the country and abroad. Most of the earlier volumes are either out of print or brittle with age, and due to financial constraints the volumes, instead of reprinting, have been reproduced in microfiche. Microfiche films of Volumes 1 to 64 are now available and stocks of the subsequent volumes are as now sufficient to meet a reasonable demand.

Indexing of papers in journals is essential for easy

reference and retrieval. The Society's *Journal* has been indexed to some extent. An author and subject index was done for volumes 1 to 63. This was followed by a title page and species index of volumes 64 to 71 and volumes 79, 80 and 82. For various reasons, the work was left incomplete. The next major indexing, species and region-wise, was by Aasheesh Pittie of the papers on birds from Volumes 1 to 90. The ENVIS Centre at the BNHS is involved in an on-going exercise of creating a database on the publications on birds and inland wetlands of the Indian subcontinent that have emanated from journals, books, theses and reports from India and abroad.

This issue of *Buceros* is an index of the publications on wetlands and their related flora and fauna of India (except bird related literature) of volumes 1 to 40 from the Society's *Journal*. It is organised on broad based subject heads, such as algae, aquatic vegetation, aquatic insects, fish, amphibians, reptiles and mammals. The references under each subject head are arranged alphabetically. Additionally, we have mentioned the site where the observation or study was done, in brackets at the end of each reference. At the end of

each subject head, there is a list of the countries, states (for India only) and geographical regions. These places have the numbers allotted to the references under each subject head. This allows one to easily locate all the references of a particular state

or region from the index, and one can further find the actual sites on scanning these references. Thus one can easily locate wetland related papers, author, subject and area-wise from this index.

The picture depicting E.H. Aitken, the first editor of the *Journal of the Bombay Natural History Society*, gives a wrong impression of the person. *A good man in every sense, religious, broad minded, tolerant ... gentle and lovable ... a man without a single enemy. Aitken loved and was unwilling to hurt any animal, considering each to have a soul and character of its own.* He collected rarely and only when essential. Truly an example of an early conservationist – with a heart!

**BIBLIOGRAPHY OF PAPERS ON WETLANDS FROM THE
JOURNAL OF THE BOMBAY NATURAL HISTORY SOCIETY: VOLUMES 1 -
40**

The references on wetland (inland, estuarine or marine) related publications in volumes 1-40* of the *Journal of the Bombay Natural History Society* are listed below under various subject heads.

References on waterbird related papers are not been included in this
bibliography as they will be brought out as a separate publication.

At the end of each reference, there is an additional entry of the site/sites (if any) on which the paper is based. The references under each subject head are arranged alphabetically and numbered in descending order. After the references under each head, there is a list of names of places (in alphabetical order), with numbers following them. These are the serial numbers of the reference in the bibliography. From these numbers, one can refer to the papers that pertain to a region, state or site. The subject heads or sections for the references are as follows:

Aquatic Vegetation	Freshwater or marine macrophytes, mangroves, algae and phytoplankton; also hydrophilous plants.
Crustaceans	Crabs, prawns, lobsters, barnacles, etc.
Molluscs	Aquatic snails, bivalves, cuttlefish, squid and octopus.
Insects	Aquatic insects, including those that have part of their life stages in water.
Other Invertebrates and primitive chordates	Nereids, leeches, earthworms, parasitic worms, corals, sponge, jellyfish, zooplankton and primitive chordates.
Fish	Freshwater, marine or brackish water species.
Amphibians	All aquatic or terrestrial amphibians.
Reptiles	Crocodile, water monitor, turtles/tortoises and aquatic snakes.
Mammals	Otter, fishing cat, dugong, dolphin, whale.
General	Broadbased accounts of wetland flora and fauna

AQUATIC VEGETATION

1. Allen, G.O. (1925). Notes on Charophytes from Gonda, U.P. Vol. 30(3): 589-599. (Gonda, Uttar Pradesh)

* The index of references of volumes 41 onwards will appear in future issue of *Buceros*.

2. Banerjee, K.G. (1930). An instance of anomalous branching of the conjugation-tubes of an Indian form of *Spirogyra neglecta* (Hass) Kuetz. Vol. 34(3): 842-844. (Calcutta, West Bengal).
3. Biswas, K.P. (1930). Contributions to our knowledge of the freshwater algae of Manipur, Assam. Vol. 34(1): 189-192. (Manipur, Assam).
4. Blatter, E. (1905). The mangrove of the Bombay Presidency and its biology. Vol. 16(4): 644-656. (Bombay Presidency, Arabian Sea).
5. Blatter, E. (1906). The pectinate organs of *Trapa bispinosa* Roxb. (Water Chestnut). Vol. 17(1): 84-88.
6. Blatter, E. (1908). On the flora of Kutch. Vol. 18(4): 756-777. (Kachchh, Gujarat).
7. Blatter, E. (1910). History of the sea coconut (*Lopoicea sechellarum* Labill.). Vol. 19(4): 925-937. (Indian Ocean).
8. Blatter, E. (1934). Revision of the flora of the Bombay Presidency. Cyperaceae. Vol. 37(1): 15-35. (Bombay Presidency).
9. Blatter, E. (1934). Revision of the flora of the Bombay Presidency. Cyperaceae. Vol. 37(2): 255-277. (Bombay Presidency).
10. Blatter, E. (1934). Revision of the flora of the Bombay Presidency. Cyperaceae. Vol. 37(3): 532-548. (Bombay Presidency).
11. Blatter, E. (1935). Revision of the flora of the Bombay Presidency. Cyperaceae. Vol. 37(4): 764-779. (Bombay Presidency).
12. Blatter, E. (1935). Revision of the flora of the Bombay Presidency. Cyperaceae. Vol. 38(1): 6-18. (Bombay Presidency).
13. Burns, W. (1910). A *Tamarix* association. Vol. 20(1): 198-200. (Narmada, Madhya Pradesh).
14. Burns, W. (1911). A study of seashore vegetation. Vol. 20(4): 1024-1027. (Bassein, Thane district, Maharashtra).
15. Caius, J.F. (1935). The medicinal and poisonous sedges of India. Vol. 38(1): 163-170.
16. Caius, J.F. (1938). Medicinal and poisonous plants of India: Waterlilies, Poppyworts, Fumitories. Vol. 40(3): 513-527.
17. Chibber, H.M. (1914). The ramified roots of *Trapa bispinosa* Roxb. (Water-chestnut). Vol. 23(2): 380-381. (Pune, Maharashtra).
18. Dixit, S.C. (1932). Some seagrasses from the Presidency of Bombay. Vol. 36(1): 284. (Bombay Presidency, Arabian Sea).
19. Ede, F.J. (1902). *Euryale ferox* (Nymphaeaceae). Vol. 14(3): 606. (Chatla Fen, Cachar, Assam).
20. Editors (1915). The Beda weed (Nile Lily) *Eichhornia speciosa* Solms. Vol. 23(3): 588-590. (Irrawaddy, Bassein, Myanmar).
21. Ghousuddin, M. (1936). A preliminary survey of the algal flora of Hyderabad (Deccan). Part I. Myxophyceae. Vol. 39(1): 149-150. (Hyderabad, Andhra Pradesh).
22. Gluck, H. (1930). A request for material of *Trapa* (Water Chestnut). Vol. 34(2): 587.
23. Hate, V.N. (1909). Two species of *Chara* from the Bombay island. Vol. 19(3): 762-763. (Matunga, Mumbai, Maharashtra).

24. Kirtikar, K.R. (1886). A new species of alga *Conferva thermalis birdwoodii*. Vol. 1(3): 135-138. (Bhiwandi, Thane, Maharashtra).
25. Kirtikar, K.R. (1886). On the fruit of *Trapa bispinosa*. Vol. 1(2): 74.
26. Kirtikar, K.R. (1886). Note on Kasra or *Scripus kysoor*. Vol. 1(2): 74-75
27. McCann, C. (1935). Some observations on *Nymphaea pubescens* Willd. Vol. 37(4): 895-901.
28. Prain, D. (1897). Plants of a Bombay swamp. Vol. 11(2): 335-336. (Mumbai, Maharashtra).
29. Robinson, M. (1929). Flowerless plants. Part I. Vol. 33(3): 570-575.
30. Sedgwick, L.J. (1918). The Cyperaceae of the Bombay Presidency. Part I. Vol. 25(4): 682-700. (Bombay Presidency).
31. Sedgwick, L.J. (1918). The Cyperaceae of the Bombay Presidency. Part II. Vol. 26(1): 192-209. (Bombay Presidency).
32. Walton, H.J. (1918). On Red Sea Water. Vol. 25(4): 761. (Red Sea)
33. Woodrow, G.M. (1897). Plants of a Bombay swamp. Vol. 11(1): 88-94. (Mumbai, Maharashtra).

Andhra Pradesh – 21	Maharashtra - 14, 17, 23, 24, 28, 33
Arabian Sea - 4, 18	Manipur – 3
Assam - 3, 19	Myanmar – 20
Bombay Presidency - 4, 8, 9, 10, 11, 12, 18, 30, 31	Red Sea – 32
Gujarat – 6	Uttar Pradesh - 1
Indian Ocean – 7	West Bengal – 2
Madhya Pradesh – 13	

CRUSTACEANS

1. Alcock, A.W. (1894). Deep sea life in the Bay of Bengal. Vol. 8(4): 545-550. (Bay of Bengal).
2. Annandale, N. (1908). The Bombay “Spiny Lobster”. Vol. 18(4): 927. (Maharashtra, Arabian Sea).
3. Annandale, N. (1923). Animal life of the Ganges. Vol. 29(3): 633-642. (Ganges river)
4. Ellison, B.C. & S.H. Prater. (1921). On some unusual contributions to the Society’s museum. Vol. 27(4): 966-967.
5. Gurney, R. (1921). Freshwater crustacea collected by a Dr. P.A. Buxton in Mesopotamia and Persia. Vol. 27(4): 835-843. (Iran, Iraq).
6. Hornell, J. (1922). Some commensals of Indian Alcyonarians and crabs. Vol. 28(3): 926-936. (Gulf of Mannar, Gulf of Kachchh, Tamil Nadu, Gujarat).
7. McCann, C. (1937). Notes on the Common Land Crab (*Barytelphusa guerini*) of Salsette Island. Vol. 39(3): 531-542. (Mumbai, Maharashtra).
8. Panikkar, N.K. (1937). The prawn industry of the Malabar coast. Vol. 39(2): 343-353. (Kerala, Arabian Sea).

9. Poncins, V.E. (1935). A hunting trip in the Sunderbans in 1892. Vol. 37(4): 844-858. (Sunderbans, West Bengal, Bangladesh).
10. Powell, A. (1908). *Palinurus* or “the Spiny Lobster” of Bombay. Vol. 18(2): 360-389. (Mumbai, Maharashtra, Arabian Sea).
11. Rai, H.S. (1932). The shell-fisheries of the Bombay Presidency. Part I. Vol. 35(4): 826-847. (Bombay Presidency, Sind, Pakistan, Arabian Sea).
12. Rai, H.S. (1933). The shell-fisheries of the Bombay Presidency. Part II. Vol. 36(4): 884-889. (Bombay Presidency, Sind, Pakistan, Arabian Sea).
13. Wright, R.E.. (1918). Phosphorescence in the Persian Gulf. Vol. 25(3): 512. (Persian Gulf).

Arabian Sea - 2, 8, 10, 11, 12	Iran - 5
Bangladesh - 9	Iraq - 5
Bay of Bengal - 1	Kerala - 8
Bombay Presidency - 11, 12	Maharashtra - 2, 7, 10
Gujarat - 6	Pakistan - 11, 12
Gulf of Kachchh - 6	Persian Gulf - 13
Gulf of Mannar - 6	Tamil Nadu - 6
West Bengal - 9	

MOLLUSCS

1. Abercrombie, A. (1893). The common marine shells of the Bombay shore. Part I. Vol. 8(2): 212-222. (Gujarat, Maharashtra, Arabian Sea).
2. Abercrombie, A. (1894). The common marine shells of Bombay shore. Part II. Vol. 8(3): 335-345. (Gujarat, Maharashtra, Arabian Sea).
3. Alcock, A.W. (1894). Deep sea life in the Bay of Bengal. Vol. 8(4): 545-550. (Bay of Bengal).
4. Annandale, N. (1911). Note of the rate of growth of barnacles in Indian seas. Vol. 20(4): 1170-1172. (Gulf of Mannar, Arabian Sea, Bay of Bengal, Indian Ocean).
5. Awati, P.R. (1928). An account of pearl fisheries of Tuticorin, March and April 1927. Vol. 32(2): 524-531. (Tuticorin/Tuthukudi, Tamil Nadu, Gulf of Mannar).
6. Colthurst, I. (1929). Shells of the tropical seas. Part I. Vol. 33(2): 380-383.
7. Colthurst, I. (1929). Shells of the tropical seas. Part II. Vol. 33(3): 552-564.
8. Colthurst, I. (1929). Shells of the tropical seas. Part III. Vol. 33(4): 828-833.
9. Comber, E. (1905). The economic uses of shells. Vol. 16(3): 462-472. (Indian Ocean, Arabian Sea, Bay of Bengal).
10. Comber, E. (1906). A list of marine mollusca in the BNHS collection. Vol. 17(1): 207-218.
11. Comber, E. (1907). Freshwater shells. An appeal. Vol. 18(1): 210-211.
12. Dagliess, G. (1907). The freshwater mollusca of Tirhoot, Bengal. Vol. 17(4): 955-956. (Tirhoot, Bihar).
13. Dagliess, G. (1907). Some Indian freshwater shells. Vol. 18(1): 92-100.
14. Editors (1922). Pearl bearing mussels. Vol. 28(3): 813. (Belgaum, Karnataka).

15. Hart, E.A. (1886). Note on some post-pliocene molluscs from the Byculla flats. Vol. 1(4): 183-194. (Mumbai, Maharashtra, Arabian Sea).
16. Hora, S.L. (1927). Animal life in torrential streams. Vol. 32(1): 111-126. (Khasi Hills, Cherrapunji, Meghalaya).
17. Hornell, J. (1922). Some commensals of Indian Alcyonarians and crabs. Vol. 28(3): 926-936. (Gulf of Mannar, Gulf of Kachchh, Tamil Nadu, Gujarat). See for mussels.
18. Hornell, J. (1922). Note on the operculum of the Turban shells. Vol. 28(4): 1143-1144. (Rameswaram, Tamil Nadu, Gulf of Mannar).
19. Marshall, H. (1922). List of mollusca of Rangoon. Vol. 28(3): 773-776. (Rangoon, Myanmar)
20. Maxwell, F.D. (1897). Pearl fishing in the Bassein district. Vol. 11(2): 317-320. (Bassein, Maharashtra).
21. Melvill, J.C. (1893). Description of twenty-five new species of marine shells from Bombay, collected by Mr. Alexander Abercrombie. Vol. 8(2): 234-245. (Gujarat, Maharashtra, Arabian Sea).
22. Melvill, J.C. (1898). Description of new species of marine shells from Bombay. Vol. 11(3): 506-514. (Mumbai, Maharashtra, Arabian Sea).
23. Melvill, J.C. & R. Standen (1904). Description of sixty-eight new shells from the Persian Gulf, Gulf of Oman and North Arabian Sea dredged by F.W. Townsend of the Indo-European Telegraph Service. Part I. Vol. 16(1): 86-98. (Persian Gulf, Gulf of Oman, Arabian Sea).
24. Melvill, J.C. & R. Standen (1905). Description of sixty-eight new shells from the Persian Gulf, Gulf of Oman and North Arabian Sea dredged by F.W. Townsend of the Indo-European Telegraph Service. Part II. Vol. 16(2): 217-234. (Persian Gulf, Gulf of Oman, Arabian Sea).
25. Moses, S.T. (1928). A preliminary report on the anatomy and life history of the common edible backwater oyster, *Ostrea madrasensis*. Vol. 32(3): 548-552. (Madras Presidency, Tamil Nadu, Andhra Pradesh, Orissa)
26. Pearson, J. (1927). The Ceylon pearl fisheries. Vol. 32(2): 274-280. (Gulf of Mannar, Sri Lanka).
27. Peile, A.J. (1897). Some land and freshwater shells collected in the island of Bombay. Part I. Vol. 11(1): 131-140. (Mumbai, Maharashtra).
28. Peile, A.J. (1897). Some land and freshwater shells collected in the island of Bombay. Part II. Vol. 11(2): 262-264. (Mumbai, Maharashtra).
29. Rai, H.S. (1929). A short account of the oyster industry in the island of Bombay and Salsette. Vol. 33(4): 893-898. (Mumbai, Maharashtra).
30. Rai, H.S. (1932). The shell fisheries of the Bombay Presidency. Part I. Vol. 35(4): 826-847. (Bombay Presidency, Maharashtra, Gujarat, Sind, Pakistan, Arabian Sea). See for cuttlefish and squids also.
31. Sale, E.L. (1906). Pearls in the Thana Creek (W. India). Vol. 17(1): 228. (Thane Creek, Maharashtra).
32. Seshaiya, R.V. (1927). On the breeding habits and fecundity of the snail *Limnaea luteola* Lamarck. Vol. 32(1): 154-162. (Tirupati, Andhra Pradesh).
33. Setna, S.B. 1932. The Andaman shell fishery. Vol. 36(1): 94-100. (Andaman & Nicobar Is.).

34. Shopland, E.R. (1896). List of shells collected at Aden in 1892-1895, classified in accordance with the Paetel Catalogue. Vol. 10(2): 217-235. (Gulf of Aden, Yemen).
35. Shopland, E.R. (1896). Some further additions of shells collected at Aden in 1892-1895, classified in accordance with the Paetel Catalogue. Vol. 10(3): 503-504. (Gulf of Aden, Yemen).
36. Sinclair, W.F. (1891). Shingle and shells from the beach of Umbargaum. Vol. 6(2): 262-263. (Umbargaum, Mumbai, Maharashtra).
37. Sinclair, W.F. (1893). Single valve of *Tridacna squamosa*, the Great Scaly Clam from Tanna Creek. Vol. 8(2): 325. (Thane Creek, Maharashtra).
38. Stone, F.H.S. (1912). Horse Mackerel attacking jelly fish. Vol. 21(3): 1101. (Gulf of Aden).

Andaman & Nicobar Islands – 33	Karnataka – 14
Andhra Pradesh – 25, 32	Madras Presidency – 25
Arabian Sea – 1, 2, 4, 9, 15, 21, 22, 23, 24, 30	Maharashtra – 1, 2, 15, 20, 21, 22, 27, 28, 29, 30, 31, 36, 37
Bay of Bengal – 3, 4, 9	Meghalaya – 16
Bihar – 12	Myanmar – 19
Bombay Presidency – 30	Orissa – 25
Gujarat – 1, 2, 17, 21, 30	Pakistan – 30
Gulf of Aden – 34, 35, 38	Persian Gulf – 23, 24
Gulf of Kachchh – 17	Sri Lanka – 26
Gulf of Mannar – 4, 5, 17, 18, 26	Tamil Nadu – 5, 17, 18, 25
Gulf of Oman – 23, 24	Yemen – 34, 35
Indian Ocean – 4, 9	

INSECTS

1. Basil-Edwardes, S. (1926). On the occurrence of the Giant Water-bug (*Belostoma indicum*) in Simla. Vol. 31(1): 229. (Shimla, Himachal Pradesh).
2. D'Abreu, E.A. (1911). The occurrence of the Giant Water-bug *Belostoma indica* in the Eastern Himalayas. Vol. 20(3): 883. (Himalayas).
3. Dalgliesh, G. (1909). The adaptations of aquatic insects to their environments. Vol. 19(3): 732-743.
4. Dover, C. (1928). Aquatic Rhynchota in the collection of the Agricultural College, Coimbatore, S. India. Vol. 32(3): 614-615. (Kerala, Tamil Nadu).
5. Fraser, A.G.L. (1938). Fish of Deolali Part II. Vol. 39(4): 689-711. (Deolali, Nasik district, Maharashtra). See for Water Beetle.
6. Fraser, F.C. (1917). The female of the dragonfly. Vol. 25(2): 282.
7. Fraser, F.C. (1918). Two new Indian dragonflies. Vol. 25(3): 383-385.
8. Fraser, F.C. (1918). Indian dragonflies. Part I. Vol. 25(3): 454-471.
9. Fraser, F.C. (1918). Indian dragonflies. Part II. Vol. 25(4): 608-627.
10. Fraser, F.C. (1918). Indian dragonflies. Part III. Vol. 26(1): 141-171.
11. Fraser, F.C. (1919). Indian dragonflies. Part IV. Vol. 26(2): 488-517.

12. Fraser, F.C. (1919). The undescribed female of an Indian dragonfly *Hemicordulia asiatica*. Vol. 26(2): 685. (Pusa, Shillong, Meghalaya).
13. Fraser, F.C. (1919). Indian dragonflies. Part V. Vol. 26(3): 734-744.
14. Fraser, F.C. (1919). Notes on some new and other Indian dragonflies. Vol. 26(3): 874-878.
15. Fraser, F.C. (1919). Indian dragonflies. Part VI. Vol. 26(3): 919-932.
16. Fraser, F.C. (1920). Indian dragonflies. Part VII. Vol. 27(1): 48-56.
17. Fraser, F.C. (1920). Some new Indian dragonflies. Vol. 27(1): 147-150.
18. Fraser, F.C. (1920). Indian dragonflies. Part VIII. Vol. 27(2): 253-269.
19. Fraser, F.C. (1921). Indian dragonflies. Part IX. Vol. 27(3): 492-498.
20. Fraser, F.C. (1921). A list of dragonflies from Mahabaleshwar. Vol. 27(3): 540-544. (Mahabaleshwar, Maharashtra).
21. Fraser, F.C. (1921). Indian dragonflies. Part X. Vol. 27(3): 673-691.
22. Fraser, F.C. (1921). Indian dragonflies. Part XI. Vol. 28(1): 107-122.
23. Fraser, F.C. (1922). Indian dragonflies. Part XII. Vol. 28(2): 481-492.
24. Fraser, F.C. (1922). Indian dragonflies. Part XIII. Vol. 28(3): 610-620.
25. Fraser, F.C. (1922). Notes on new and rare Indian dragonflies. Vol. 28(3): 698-700.
26. Fraser, F.C. (1922). Dragonfly collecting in India. Part I. Vol. 28(4): 889-898.
27. Fraser, F.C. (1922). Indian dragonflies. Part XIV. Vol. 28(4): 899-910.
28. Fraser, F.C. (1923). Indian dragonflies. Part XV. Vol. 29(1): 36-47.
29. Fraser, F.C. (1923). Dragonfly collecting in India. Part II. Vol. 29(1): 48-69.
30. Fraser, F.C. (1923). Indian dragonflies. Part XVI. Vol. 29(2): 324-333.
31. Fraser, F.C. (1923). Dragonfly collecting in India. Part III. Vol. 29(2): 474-481.
32. Fraser, F.C. (1923). Indian dragonflies. Part XVII. Vol. 29(3): 659-680.
33. Fraser, F.C. (1923). Dragonfly collecting in India. Part IV. Vol. 29(3): 741-756.
34. Fraser, F.C. (1923). Indian dragonflies. Part XVIII. Vol. 29(4): 982-1006.
35. Fraser, F.C. (1924). New additions to the Odonate (Dragonfly) fauna of India. Vol. 30(1): 48-53.
36. Fraser, F.C. (1924). Indian dragonflies. Part XIX. Vol. 30(1): 106-117.
37. Fraser, F.C. (1924). Indian dragonflies. Part XX. Vol. 30(2): 397-405.
38. Fraser, F.C. (1925). Indian dragonflies. Part XXI. Vol. 30(3): 657-663.
39. Fraser, F.C. (1925). Indian dragonflies. Part XXII. Vol. 30(4): 683-691.
40. Fraser, F.C. (1926). Indian dragonflies. Part XXIII. Vol. 31(1): 158-171.
41. Fraser, F.C. (1926). Indian dragonflies. Part XXIV. Vol. 31(2): 408-426.
42. Fraser, F.C. (1926). Indian dragonflies. Part XXV. Vol. 31(3): 733-747.
43. Fraser, F.C. (1926). Dragonflies - A revision of the genus *Zygonyx* Selys. Vol. 31(3): 762-769.
44. Fraser, F.C. (1927). Indian dragonflies. Part XXVI. Vol. 31(4): 882-889.
45. Fraser, F.C. (1927). Indian dragonflies. Part XXVII. Vol. 32(1): 183-196.
46. Fraser, F.C. (1927). Indian dragonflies. Part XXVIII. Vol. 32(2): 311-319.
47. Fraser, F.C. (1928). Indian dragonflies. Part XIX. Vol. 32(3): 450-459.
48. Fraser, F.C. (1928). Indian dragonflies. Part XXX. Vol. 32(4): 683-691.
49. Fraser, F.C. (1928). Indian dragonflies. Part XXXI. Vol. 33(1): 47-59.
50. Fraser, F.C. (1929). Indian dragonflies. Part XXXII. Vol. 33(2): 288-301.
51. Fraser, F.C. (1929). Indian dragonflies. Part XXXIII. Vol. 33(3): 576-597.
52. Fraser, F.C. (1929). Indian dragonflies. Part XXXIV. Vol. 33(4): 834-850.

53. Fraser, F.C. (1930). Indian dragonflies. Part XXXV. Vol. 34(1): 87-107.
54. Fraser, F.C. (1930). A new Indian dragonfly. Vol. 34(3): 752-753.
55. Fraser, F.C. (1931). Indian dragonflies. Part XXXVI. Vol. 34(4): 965-972.
56. Fraser, F.C. (1931). Indian dragonflies. Part XXXVII. Vol. 35(1): 66-76.
57. Fraser, F.C. (1931). Indian dragonflies. Part XXXVIII. Vol. 35(2): 325-341.
58. Fraser, F.C. (1932). Indian dragonflies. Part XXXIX. Vol. 35(3): 645-656.
59. Fraser, F.C. (1932). Indian dragonflies. Part XL. Vol. 36(1): 141-151.
60. Fraser, F.C. (1933). Additions to the dragonfly (Odonata) fauna of India, with description of new species. Vol. 36(2): 460-468.
61. Fraser, F.C. (1933). Indian dragonflies. Part XLI. Vol. 36(3): 607-617.
62. Fraser, F.C. (1934). Indian dragonflies. Part XLII. Vol. 37(3): 553-572.
63. Fraser, F.C. (1935). A new dragonfly from lower Burma. Vol. 37(4): 890-891. (Myanmar).
64. Fraser, F.C. (1936). New Oriental dragonflies. Vol. 38(4): 700-701.
65. Hora, S.L. (1927). Animal life in torrential streams. Vol. 32(1): 111-126. (Khasi Hills, Cherrapunji, Meghalaya).
66. Hora, S.L. (1931). Indian net-veined midges or Blepharoceridae. Vol. 35(2): 342-346. (Assam, Himachal Pradesh, Tamil Nadu, Myanmar).
67. McCann, C. (1934). The Flee(sic)- Beetle *Haltica cyanea* Weber feeding on the leaves of the Water Chestnut (*Trapa bispinosa* Roxb.). Vol. 37(2): 496-497. (Mumbai, Maharashtra).
68. Mitchell, F.J. (1910). The food of dragonflies. Vol. 20(2): 533.
69. Moseley, M.E. (1933). The Indian Caddis Flies. Part I. Vol. 36(3): 657-664.
70. Moseley, M.E. (1934). The Indian Caddis Flies. Part II. Vol. 37(3): 620-629.
71. Moseley, M.E. (1935). The Indian Caddis Flies. Part III. Vol. 38(1): 123-133.
72. Moseley, M.E. (1936). The Indian Caddis Flies. Part IV. Vol. 38(3): 447-478.
73. Moseley, M.E. (1938). The Indian Caddis Flies. Part V. Vol. 40(3): 486-496.
74. Mukerji, D. (1929). Sound production by a larva of *Cybister* (Dytiscidae). Vol. 33(3): 653-655. (Halishahar, West Bengal).
75. Roberts, R. (1894). Cannibal dragonflies. Vol. 9(1): 225-226. (Trimulgerry Rocks, Andhra Pradesh).

Andhra Pradesh - 75	Maharashtra - 5, 20, 67
Assam - 66	Meghalaya - 12, 65
Himachal Pradesh - 1, 66	Myanmar - 63, 66
Himalayas - 2	Tamil Nadu - 4, 66
Kerala - 4	West Bengal - 74

OTHER INVERTEBRATES

1. Annandale, N. (1923). Animal life of the Ganges. Vol. 29(3): 633-642. (Ganges). See for jellyfish and sponge.
2. Hora, S.L. (1927). Animal life in torrential streams. Vol. 32(1): 111-126. (Khasi Hills, Cherrapunji, Meghalaya). See for leeches.

3. Hornell, J. (1922). Some commensals of Indian alcyonarians and crabs. Vol. 28(3): 926-936. (Gulf of Mannar, Gulf of Kachchh, Tamil Nadu, Gujarat).
4. Keswal, (sic) (1892). A tubicular annelid. Vol. 7(1): 114-115. (Kelvi Mahim, Thane district, Maharashtra).
5. Rao, H.S. (1932). Further observations on the freshwater medusa, *Limnocnida indica* Annandale. Vol. 36(1): 210-217. (Satara district, Maharashtra).
6. Rattray, R.H. (1898). Parasitic worms in fish. Vol 12(1): 215. (Kurram River, Punjab).
7. Sinclair, W.F. (1894). Annelid reefs. Vol. 8(4): 562. (Kelvi Mahim, Thane, Maharashtra).
8. Srinivasarao, H. (1922). A note on the reproduction of the Common Hydra of Bengal (*Hydra vulgaris* Pallas). Vol. 28(3): 1147-1149.
9. Walton, H.J. (1918). On Red Sea Water. Vol. 25(4): 761. (Red Sea).
10. Wright, R.E. (1918). Phosphorescence in the Persian Gulf. Vol. 25(3): 512. (Persian Gulf). See for zooplankton.

Gujarat - 3	Persian Gulf – 10
Gulf of Mannar – 3	Punjab – 6
Gulf of Kachchh - 3	Red Sea – 9
Maharashtra – 4, 5, 7	Tamil Nadu – 3
Meghalaya - 2	

FRESHWATER FISHES

1. Acharya, H.G. (1939). Freshwater fishes of North Gujarat. Vol. 40(3): 772-773. (Sabarmati River, Ahmedabad, Gujarat).
2. Acharya, H.N. (1933). Fishing around Ahmedabad. Vol. 36(4): 1011. (Watral River, Gujarat).
3. Ali, S. (1927). The Mughal Emperors of India as naturalists and sportsmen. Part III. Vol. 32(2): 264-273.
4. Annandale, N. (1912). The Madras Aquarium. Vol. 21(2): 693-694. (Chennai, Tamil Nadu)
5. Annandale, N. (1922). Fish and fishing in the Inle lake. Vol. 28(4): 1038-1044. (Inle Lake, Shan States, Myanmar).
6. Annandale, N. (1923). Animal life of the Ganges. Vol. 29(3): 633-642. (Ganges)
7. Anonymous (1894). The Nilgiri Game and Preservation Association. Vol. 8(4): 535-539. (Nilgiris, Tamil Nadu).
8. Anonymous (1928). Comment on 'The record Cubbany Mahseer'. Vol 33(1): 210-211. (Kabini River, Karnataka).
9. Bagnall, R. (1919). Large carp from Mesopotamia. Vol. 26(2): 679-680. (Diala River, Iraq).
10. Bailey, F.M. (1925). A run of fish on the streams falling into the Yamdrok Tso. Vol. 30(4): 922-923. (Yamdrok Tso River, Sikkim).

11. Basset-Smith, P.W. (1897). Notes on the fish collection in the museum of the Bombay Natural History Society with a systematic catalogue. Vol. 10(4): 597-608.
12. Comber, E. (1907). Protective legislation for Indian fisheries. Vol. 17(3): 637-644.
13. D'Abreu, E.A. (1925). A list of fishes obtained in the Saran district, Bihar, chiefly from the Ghogra river near the town of Chapra and its vicinity. Vol. 30(3): 707-711. (Saran district, Gogra River, Bihar).
14. D'Abreu, E.A. (1925). The occurrence of the Spiny-Eel (*Rhynchobdella aculeata* Bloch), in the Central Provinces and extension of its habitat. Vol. 30(3): 711. (Nagpur, Maharashtra, Central Provinces).
15. D'Abreu, E.A. (1936). On the diet of the fish, *Rita rita*. Vol. 39(1): 189. (Narmada, Madhya Pradesh).
16. Dalgliesh, G. (1910). A preliminary list of the fishes of Tirhoot, Bengal. Vol. 20(2): 428-434. (Tirhoot, Bihar).
17. Dixon, R.M. (1899). Tapeworm found in fish. Vol. 12(4): 770-771. (Punjab).
18. Dracott, C.E. (1915). Fishing without a fish hook. Vol. 23(4): 789-791. (Teesta River, Torsa River, Amanchu, Dooars, Bhutan, Sikkim).
19. Dunsmure, A.H. (1920). Trout fishing in Ceylon. Vol. 27(2): 408-409. (Nuwara Eliya, Sri Lanka).
20. Editors (1923). Trout food in Kashmir. Vol. 29(2): 305. (Jammu & Kashmir).
21. Evans, F.V. (1926). Fishing in Lonavala. Vol. 31(3): 828-830. (Lonavala, Maharashtra).
22. Festing, A.G. (1905). Trout and other fish and fishing in Ceylon. Vol. 16(2): 379-384. (Nuwara Eliya, Horton Plains, Galle harbour, Sri Lanka).
23. Fraser, A.G. (1938). Observations on the bionomics of *Panchax lineatus* Cuvier & Valenciennes, with special reference to its larvicidal propensities. Vol. 40(1): 96-99. (Mulla-Mutha River, Pune, Maharashtra).
24. Fraser, A.G.L. (1937). Fish of Deolali Part II. Vol. 39(4): 689-711. (Deolali, Nasik district, Maharashtra). For part I and III, see Hora & Misra (1937).
25. Ghosh, E. (1930). Local names of some fish from the Teesta river. Vol. 34(2): 586. (Teesta River, West Bengal).
26. Gilbert, C.F. (1894). The breeding of the Gourami. Vol. 8(2): 435-438. (Ana Sagar tank, Rajasthan).
27. Gostling, D. (1895). Fish leaving the water. Vol. 9(4): 494-495. (Porbandar, Kathiawar, Gujarat).
28. Hare, G.A. (1928). The record Cubbany Masheer. Vol. 32(3): 613. (Kabini River, Karnataka).
29. Hopwood, S.F. (1934). Effect on Masheer eating the fruit of the Kalaw Tree (*T. kurzii*). Vol. 37(3): 743-744. (Chindwin River, Myanmar).
30. Hora, S.L. (1927). Animal life in torrential streams. Vol. 32(1): 111-126. (Khasi Hills, Cherrapunji, Meghalaya).
31. Hora, S.L. (1930). The value of field observations in the study of organic evolution. Vol 34(2): 374-385. (India, Myanmar).
32. Hora, S.L. (1933). Fish of Afghanistan. Vol. 36(3): 688-706. (Afghanistan).
33. Hora, S.L. (1935). On a collection of fish from Afghanistan. Vol. 37(4): 784-802. (Afghanistan).

34. Hora, S.L. & K.S. Misra (1937). Fish of Deolali. Part I. Vol. 39(3): 502-519. (Deolali, Nasik district, Maharashtra). *For part II, see Fraser (1937).*
35. Hora, S.L. (1928). The Mogul emperors of India as naturalists and sportsmen. Vol. 32(4): 802-804.
36. Hora, S.L. (1933). Respiration in fishes. Vol. 36(3): 538-560.
37. Hora, S.L. (1937). The game fishes of India. Part I. Vol. 39(2): 199-210.
38. Hora, S.L. (1937). The game fishes of India. Part II. Vol. 39(3): 431-446.
39. Hora, S.L. (1937). The game fishes of India. Part III. Vol. 39(4): 659-678.
40. Hora, S.L. (1938). Notes on the biology of the Freshwater Grey-Mullet *Mugil corsula* Hamilton, with observations on the probable mode of origin of aerial vision in fishes. Vol. 40(1): 62-68. (Calcutta, West Bengal).
41. Hora, S.L. (1938). The game fishes of India. Part IV. Vol. 40(2): 137-147.
42. Hora, S.L. (1938). The game fishes of India. Part V. Vol. 40(3): 355-366.
43. Hora, S.L. (1939). The game fishes of India. Part VI. Vol. 40(4): 583-593.
44. Hora, S.L. & K.S. Misra (1938). Fishes of Deolali. Part III. Vol. 40(1): 20-38. (Deolali, Nasik district, Maharashtra). *For part II, see Fraser (1937).*
45. Hornell, J. (1922). The Madras Aquarium. Vol. 28(3): 621-629. (Chennai, Tamil Nadu).
46. Howell, G.C.L. (1915). Notes on the respiration of the Murrat (Ophiocephalidae). Vol. 24(1): 195-196. (Dinanagar, Punjab)
47. Howell, G.C.L. (1913). Recent observations on the Murrat (*Ophiocephalus striatus*). Vol. 22(2): 405-410.
48. Howell, G.C.L. (1916). The making of a Himalayan Trout water. Vol. 24(2): 317-328. (Beas River, Kulu, Jammu & Kashmir).
49. John, C.C. (1936). Freshwater fish and fisheries of Travancore. Vol. 38(4): 702-733. (Travancore, Kerala).
50. Jones, S. (1939). On the nesting habits of the Gourami [*Osphronemus goramy* (Lacepede)]. Vol. 40(3): 766-772.
51. Jones, W.H.C. (1929). Mahseer fishing at Tangrote, Jhelum district in December. Vol. 33(4): 999-1000. (Poonch River, Jhelum River, Jammu & Kashmir, Pakistan).
52. Khan, H. (1938). The food of Brown Trout (*Salmo fario*). Vol. 40(3): 428-438. (Kulu, Himachal Pradesh).
53. Khan, H. (1939). Notes on the disease of Trout at the Mahili hatchery - Kulu (Punjab). Vol. 40(3): 653-656. (Kulu, Himachal Pradesh).
54. Khan, M.H. (1924). Observations on the breeding habits of some freshwater fishes in the Punjab. Vol. 29(4): 958-962. (Madhopur, Sirkian, Punjab).
55. Khan, M.H. (1925). Early stages in the development of some freshwater fishes in the Punjab. Vol. 30(3): 531-540. (Punjab).
56. Khan, M.H. (1929). Early stages in the development of Gold Fish *Carassius auratus*. Vol. 33(3): 614-617. (Punjab).
57. Khan, M.H. (1930). Methods of fishing in the Punjab. Vol. 34(1): 193-199. (Punjab).
58. Khan, M.H. (1933). Monstrosities in trout fry (*Salmo fario*) in Kulu. Vol. 36(3): 755-757. (Kulu, Himachal Pradesh).
59. Khan, M.H. (1934). Habits and habitats of food fishes of the Punjab. Vol. 37(3): 655-668. (Punjab).

60. Kinnear, N.B. (1910). Large Masheer. Vol. 20(1): 234-235. (Cauvery, Bhavani, Poonch River, Jhelum River, Ghaghar River, Tamil Nadu, Karnataka, Uttar Pradesh, Jammu & Kashmir, Pakistan).
61. Lane, F.B. (1920). Large carp from Mesopotamia. Vol. 27(1): 176-177. (Iraq).
62. Light, W.A. (1917). A large carp from the Euphrates River. Vol. 25(2): 308. (Euphrates River, Iraq).
63. Lloyd, R.E. (1911). Mosquitos and fish. Vol. 20(4): 1165-1166.
64. MacDonald, A. (1929). Masheer (*Barbus tor*) in Burma and their habitats. Vol 33(2): 302-308. (Irrawaddy River, Myanmar).
65. MacDonald, A. (1931). Weighing fish with two or more scales. Vol. 35(1): 226-227.
66. Macdonald, A.J. (1936). A fishing trip in Kumaon. Vol. 38(3): 598-600. (Kumaon, Uttar Pradesh).
67. Macgregor, S.C. (1930). Masheer fishing in Burma. Vol. 34(3): 829-831. (Irrawaddy River, Myanmar).
68. Mackay, H. (1919). Large carp from Mesopotamia. Vol. 26(2): 680. (Diala River, Iraq).
69. Mahon, A.E. (1931). The ways of fishing shikaris. Vol. 34(4): 1088-1091.
70. Mercer Adam, J.B. (1910). Fishing in Burma. Vol. 20(2): 525. (Myanmar)
71. Mercer Adam, J.B. (1913). Size of *Barilius guttatus*. Vol. 22(1): 405. (Gunzalin River, Salween district, Myanmar).
72. Michael, P. (1939). Fish of great age. Vol. 40(4): 765.
73. Mitchell, F.J. (1911). A sporting Kashmir fish the Cheroo - *Schizothorax esocinus* Vol. 21(1): 285-286. (Sindh, Indus and Jhelum Rivers, Hokarsar jheel, Afghanistan, Pakistan, Jammu & Kashmir).
74. Mitchell, F.J. (1914). Food of Trout (*Salmo fario*) in Kashmir. Vol. 22(4): 809. (Arrah River, Aura Biosphere Reserve, Jammu & Kashmir)
75. Mitchell, F.J. (1916). Large Kashmir Brown Trout (*Salmo fario*). Vol. 24(2): 371. (Harwan, Srinagar, Jammu & Kashmir).
76. Mitchell, F.J. (1918). Notes on flies for trout fly fishing in Kashmir. Vol. 25(4): 757-759. (Jammu & Kashmir).
77. Mitchell, F.J. (1918). How trout were introduced in Kashmir. Vol. 26(1): 295-299. (Jammu & Kashmir).
78. Mitchell, F.J. (1930). How trout were introduced into Kashmir. Vol. 34(2): 491-501. (Jammu & Kashmir).
79. Molesworth, (sic) & J.F. Byrant (1921). Trout culture on the Nilgiris. Vol. 27(4): 898-910. (Nilgiris, Tamil Nadu).
80. Mukerji, D.D. (1931). On a small collection of fish from the Bhavani river (S. India). Vol. 35(1): 162-171. (Bhavani River, Tamil Nadu).
81. Mukerji, D.D. (1933). Report on Burmese fishes. Collected by Lt. Col. R.W. Burton, from the tributary streams of the Mali Hka River on the Myitkyina district (Upper Burma). Part I. Vol. 36(4): 812-831. (Mali Hka River, Myanmar).
82. Mukerji, D.D. (1934). Report on Burmese fishes. Collected by Lt. Col. R.W. Burton, from the tributary streams of the Mali Hka River on the Myitkyina District (Upper Burma). Part II. Vol. 37(1): 38-80. (Mali Hka River, Myanmar).

83. Mukerji, D.D. (1931). On a small collection of fish from the streams in the Billigirirangan hills. Vol. 35(2): 359-361. (Mysore, Coimbatore, Karnataka, Tamil Nadu).
84. Nayar, K.K. (1931). Cannibalism among fishes. Vol. 35(1): 227-228.
85. Nevill, G.A. (1916). The breeding habits of the Mahseer (*Barbus tor*). Vol. 24(4): 838-839. (Balipara, Assam).
86. Osborn, H. (1906). Destruction of mosquitoes and their larvae by fish and lime. Vol. 17(3): 832-833.
87. Phythian-Adams, E.G. (1932). The food supply of trout in the Nilgiris. Vol. 36(1): 278-279. (Nilgiris, Tamil Nadu).
88. Pillay, R.S.N. (1929). A list of fishes taken in Travancore from 1901-1915. Vol 33(2): 347-379. (Travancore, Kerala).
89. Prashad, B. & D.D. Mukerji (1930). On the fishes of the Manchar lake. Vol. 34(1): 164-169. (Manchar Lake, Sind, Pakistan).
90. Primrose, A.M. (1921). Angling for *Barbus hexagonolepis* in Assam. Vol. 27(4): 957-959. (Daigurung, Mikir Hills, Assam).
91. Rattray, R.H. (1898). Parasitic worms in fish. Vol 12(1): 215. (Kurram River, Punjab).
92. Setna, S.B. (1931). Determining the age of Indian fishes from their scales. Vol. 35(2): 466.
93. Shaw, G.E. & E.O. Shebbeare (1936). Description of a new species of fish from Northern Bengal. Vol. 39(1): 188-189. (Darjeeling district, Jalpaiguri district, West Bengal).
94. Spence, R & S.H. Prater (1932). Game fishes of Bombay, the Deccan and the neighbouring districts of the Bombay Presidency. Vol. 36(1): 29-66. (Bombay Presidency, Deccan, Maharashtra).
95. Stockley, C.H. (1930). Masheer fishing in the Zhob river. Vol. 34(2): 587. (Zhob River, Pakistan).
96. Strip, S.A. (1933). Freshwater eels. Vol. 36(2): 516-517. (Sabarmati River, Ahmedabad, Gujarat).
97. Trevenen, W.B. (1923). An unusually large *Labeo* from the Indrayani river. Vol. 29(3): 843-844. (Indrayani River, Pune, Maharashtra).
98. Trevenen, W.B. (1925). Formula for estimating weight of Mahseer. Vol. 30(3): 711-714. (Lake Fife, Pune, Maharashtra).
99. Trevenen, W.B. (1926). Mahseer fishing in the Deccan lakes. Vol. 31(1): 120-128. (Lake Fife, Pune, Maharashtra).
100. Trevenen, W.B. (1930). Fishing in the rivers of the Central Provinces. Vol. 34(3): 700-715. (Puri, Orissa, Central Provinces).
101. Wall, F. (1912). Rambling notes on nature trails in Chitral. Vol. 21(2): 614-620. (Chitral, Pakistan).
102. Wallinger, W.A. (1908). Curious behaviour of Mahseer (*Barbus tor*). Vol. 18(3): 690.
103. Whitehead, J.H. (1911). Fishing in Burma. Vol. 20(3): 865-866. (Myanmar)
104. Wilson, C.H.E. (1924). Good bag of freshwater shark (*Wallago attu*). Vol. 30(1): 231. (Kharaghoda, Ahmedabad district, Gujarat).

Afghanistan - 32, 33, 73	Madhya Pradesh - 15
--------------------------	---------------------

Assam - 85, 90	Maharashtra - 14, 21, 23, 24, 34, 44, 94, 97, 98, 99
Bhutan - 18	Meghalaya - 30
Bihar - 13, 16	Myanmar - 5, 29, 31, 64, 67, 70, 71, 81, 82, 103
Bombay Presidency - 94	Orissa - 100
Central Provinces - 14, 100	Pakistan - 51, 60, 73, 89, 95,
Deccan - 94	Punjab - 17, 46, 54, 55, 56, 57, 59, 91
Gujarat - 1, 2, 27, 96, 104	Rajasthan - 26
Himachal Pradesh - 53, 54, 58	Sikkim - 10, 18
Iraq - 9, 61, 62, 68	Sri Lanka - 19, 22
Jammu & Kashmir - 20, 48, 51, 60, 73, 74, 75, 76, 77, 78	Tamil Nadu - 4, 6, 7, 45, 60, 79, 80, 83, 87
Karnataka - 8, 28, 60, 83	Uttar Pradesh - 60, 66
Kerala - 49, 88	West Bengal - 25, 40, 93

MARINE & ESTUARINE FISHES

1. Alcock, A.W. (1894). Deep sea life in the Bay of Bengal. Vol. 8(4): 545-550. (Bay of Bengal).
2. Annandale, N. (1912). The Madras Aquarium. Vol. 21(2): 693-694. (Chennai, Tamil Nadu).
3. Annandale, N. (1923). Animal life of the Ganges. Vol. 29(3): 633-642. (Ganges).
4. Ayyar, T.V.R. (1932). A fish pest of fields along the Coromandel coast [*Ophichthys boro*]. Vol. 36(1): 276-278. (South Arcot district, Tamil Nadu).
5. Barton, E.L. (1898). Bahmeen fishing in Bombay harbour. Vol. 11(4): 742-743. (Mumbai, Maharashtra, Arabian Sea).
6. Basset-Smith, P.W. (1897). Notes on the fish collection in the museum of the Bombay Natural History Society with a systematic catalogue. Vol. 10(4): 597-608.
7. Basset-Smith, P.W. (1903). Snake bites and poisonous fishes. Vol. 15(1): 112-130.
8. Berry, J. (1935). An interesting case of a semi-cyclopia in a shark. Vol. 37(4): 912-916. (Singapore).
9. Boulenger, G.A. (1902). On some deep-sea fishes collected by F.W. Townsend in the Sea of Oman. Vol. 14(2): 372-374. (Sea of Oman).
10. Boultbee, G.E. (1926). Fishing in the Persian Gulf. Vol. 31(1): 228. (Henjam, Persian Gulf).
11. Cameron, G.L. & C.L. Curzai (1932). A note on the fishing industry at Danda. Vol. 35(4): 906-908. (Khar Danda, Maharashtra, Arabian Sea).
12. Comber, E. (1908). On the nets used by the fishermen of North Kanara. Vol. 18(2): 506-508. (Konkan, Arabian Sea).
13. Dhu, S. (1908). Estuary fishing in India. Vol. 18(3): 691-694. (Malabar, Kerala, Arabian Sea).

14. Editors (1923). The fish supply of our western coast. Vol. 29(2): 482-492. (Arabian Sea)
15. Ellison, B.C. & S.H. Prater. (1921). On some unusual contributions to the Society's museum. Vol. 27(4): 966-967.
16. Festing, A.G. (1905). Trout and other fish and fishing in Ceylon. Vol. 16(2): 379-384. (Nuwara Eliya, Horton Plains, Sri Lanka).
17. Fowler, H.W. (1924). Notes and description of Indian fishes. Part I. Vol. 30(1): 36-41. (Calicut, Kerala, Arabian Sea).
18. Fowler, H.W. (1925). Notes and description of Indian fishes. Part II. Vol. 30(2): 314-321. (Calicut, Kerala, Arabian Sea).
19. Fowler, H.W. (1925). Notes and description of Indian fishes. Part III. Vol. 30(3): 640-651. (Tuticorin/Thuthukudi, Gulf of Mannar, Chennai, Tamil Nadu, Bay of Bengal).
20. Fowler, H.W. (1926). Notes on fishes from Bombay. Vol. 31(3): 770-779 (Mumbai, Maharashtra, Arabian Sea)
21. Fowler, H.W. (1927). Notes on some shore fishes from Bombay. Vol. 32(2): 253-263. (Mumbai, Maharashtra, Arabian Sea)
22. Fowler, H.W. (1928). Further notes and descriptions of Bombay shore fishes. Vol. 33(1): 100-119. (Mumbai, Maharashtra, Arabian Sea).
23. Fowler, H.W. (1928). Notes and descriptions of fishes from Ceylon. Vol. 32(4): 704-710. (Colombo, Sri Lanka, Indian Ocean).
24. Gadsden, F.O. (1898). Fishing in Indian waters. Part I - The Bahmin. Vol. 12(1): 194-201. (Arabian Sea, Bay of Bengal).
25. Gadsden, F.O. (1899). Fishing in Indian waters. Part II. The Mullet and Garfish. Vol. 12(2): 404-409.
26. Gadsden, F.O. (1899). Fishing in Indian waters. Part III. Aden and the adjacent waters. Vol. 12(3): 539-546. (Gulf of Aden).
27. Gadsden, F.O. (1899). Fishing in Indian waters. Part IV. The Andaman Islands. Vol. 12(4): 726-733. (Andaman & Nicobar Islands)
28. Gadsden, F.O. (1900). Fishing in Indian waters. Part V - Karachi. Vol. 13(1): 113-120. (Karachi, Pakistan, Arabian Sea).
29. Gadsden, F.O. (1900). Fishing in Indian waters. Part VI. Open Deep Sea Fishing. Vol. 13(2): 355-361.
30. Hora, S.L. (1933). Respiration in fishes. Vol. 36(3): 538-560.
31. Hora, S.L. (1934). Wanderings of the Bombay Duck *Harpodon nehereus* (Ham. Buch.) in Indian waters. Vol. 37(3): 640-654. (Bay of Bengal, Arabian Sea, Myanmar).
32. Hornell, J. & H.W. Fowler (1922). Description of a new Gobioid fish from Tuticorin. Vol. 28(3): 924-925. (Tuticorin/Thuthukudi, Tamil Nadu, Gulf of Mannar).
33. Lane, W.H. (1916). The game fishes of the Persian Gulf. Part I. Vol. 24(4): 722-748. (Persian Gulf).
34. Lane, W.H. (1917). The game fishes of the Persian Gulf. Part II. Vol. 25(1): 121-135. (Persian Gulf).
35. Moses, S.T. (1925). Two common 'Fire Fishes' of Madras. Vol. 30(4): 921-922. (Madras Aquarium, Chennai, Tamil Nadu).

36. Mueller, H.C. (1931). Sea-fishing on the Bombay coast. Vol. 35(2): 410-414. (Mumbai, Maharashtra, Arabian Sea).
37. Murray, J.A. (1887). A new species of fish from Kurrachee and the Persian Gulf. Vol. 2(1): 47-49. (Manora, Karachi, Pakistan, Arabian Sea, Persian Gulf).
38. Murray, J.A. (1887). A new species of *Zygaena* from the Karrachee harbour. Vol. 2(1): 103-104. (Karachi, Pakistan, Arabian Sea).
39. Panikkar, N.P. (1923). Further notes on the breeding habits of the Pearl Spot Fish (*Etroplus suratensis*). Vol. 29(4): 1064. (Malabar, Kerala).
40. Pillay, R.S.N. (1929). A list of fishes taken in Travancore from 1901-1915. Vol 33(2): 347-379. (Travancore, Kerala, Arabian Sea).
41. Poncins, V.E. (1935). A hunting trip in the Sunderbans in 1892. Vol. 37(4): 844-858. (Sunderbans, West Bengal, Bangladesh).
42. Regan, C.T. (1905). Of fishes from the Persian Gulf, the Sea of Oman and Karachi, collected by Mr. M. Townsend. Vol. 16(2): 318-333. (Persian Gulf, Sea of Oman, Karachi, Pakistan).
43. Setna, S.B. (1931). Determining the age of Indian fishes from their scales. Vol. 35(2): 466.
44. Setna, S.B. (1932). Fishing for 'Bombay Duck' (*Harpodon nehereus*). Vol. 35(4): 867-872. (Mumbai, Maharashtra, Arabian Sea).
45. Setna, S.B. (1939). Bombay's fishing industry. Vol. 40(4): 713-720. (Mumbai, Maharashtra, Arabian Sea).
46. Sinclair, C.S. (1889). A creek of the Konkan. Vol. 4(1): 21-26. (Konkan, Maharashtra, Arabian Sea).
47. Smith, F.A. (1902). Sword fish striking a ship. Vol. 14(3): 600-601. (Arabian Sea)
48. Spence, R. & S.H. Prater (1931). The fish supply of the west coast of India. Part I. Vol. 34(4): 973-991. (Arabian Sea).
49. Spence, R. & S.H. Prater (1931). The fish supply of the west coast of India. Part II. Vol. 35(1): 77-88. (Arabian Sea).
50. Stone, F.H.S. (1912). Horse Mackerel attacking jellyfish. Vol. 21(3): 1101. (Gulf of Aden).
51. Sundara Raj, B. (1926). Parturitions of Electric Rays and a sea snake in the Marine Aquarium, Madras. Vol. 31(3): 828. (Madras Aquarium, Chennai, Tamil Nadu).
52. Tombazi, N.A. (1934). Battle with a Giant Ray (*Dicerobatis eregoodoo*) of the Arabian Sea. Vol. 37(1): 227-228. (Cape Monze, Karachi, Pakistan, Arabian Sea).
53. Traylen, G.D. (1921). Angling around Bombay. Vol. 27(3): 535-539. (Mumbai, Maharashtra, Arabian Sea).
54. Wallinger, W.A. (1907). Estuary fishing, some remarks on its decadence as an industry in the Konkan, Western India. Vol. 17(3): 620-635. (Konkan, Arabian Sea).
55. Wallinger, W.A. (1904). Fly-fishing in the Bombay Presidency, *Megalops cyprinoides* as a fly-taker. Vol. 15(4): 719-720. (Alibag, Maharashtra, Arabian Sea).

Andaman & Nicobar Is. - 27	Maharashtra - 5, 11, 20, 21, 22, 36, 44, 45, 46, 53, 55
Arabian Sea - 5, 11, 12, 13, 14, 17, 18, 21, 22, 24, 28, 31, 36, 37, 38, 40, 44, 45, 46, 47, 48, 49, 52, 53, 54, 55	Myanmar - 31
Bangladesh - 41	Pakistan - 28, 37, 38, 42, 52
Bay of Bengal - 1, 24, 31	Persian Gulf - 10, 33, 34, 37, 42
Gulf of Aden - 26, 50	Sea of Oman - 9, 42
Gulf of Mannar - 1, 23	Singapore - 8
Indian Ocean - 23	Sri Lanka - 16, 23
Karnataka -	Tamil Nadu - 2, 4, 32, 35, 51
Kerala - 13, 17, 18, 39, 40	West Bengal - 41
Konkan - 54	

AMPHIBIANS

1. Agharkar, S.P. (1912). The diet of the Bull Frog *Rana tigrina*. Vol. 21(2): 687.
2. Aitkin, E.A. (1895). Food of the Bull Frog. Vol. 9(4): 500.
3. Ali, S. (1927). The Mughal Emperors of India as naturalists and sportsmen. Part III. Vol. 32(2): 264-273. *See for frogs*.
4. Allen, G.O. (1919). The habits of the Tree Frog (*Rhacophorus maculatus*). Vol. 26(2): 681.
5. Betham, J.A. (1897). Food of the Bull Frog and Musk-rat. Vol. 10(4): 697-698.
6. Bhaduri, J.L. (1933). A note on the occurrence of *Rana hexadactyla* Lesson in Bengal. Vol. 36(2): 514-516. (Dhakuria, Calcutta, West Bengal).
7. Boulenger, G.A. (1891). Description of a new species of frog obtained by Mr. H.S. Ferguson in Travancore, southern India. Vol. 6(4): 450. (Bodinaykkannur, Tamil Nadu).
8. Boulenger, G.A. (1892). Description of a new toad from Travancore. Vol. 7(3): 317-318. (Trivandrum, Travancore, Kerala).
9. Boulenger, G.A. (1904). Description of three new frogs from southern India and Ceylon. Vol. 15(3): 430-431. (Trivandrum, Kerala, Kandy, Pattipola, Sri Lanka).
10. Butler, A.L. (1903). A list of Batrachians known to inhabit the Malay peninsula, with some remarks on their habits, distribution, etc. Vol. 15(2): 193-205. (Malaya).
11. Butler, A.L. (1904). A list of Batrachians known to inhabit the Malay peninsula, with some remarks on their habits, distribution, etc. (contd.). Vol. 15(3): 387-402. (Malaya).
12. Chibber, H.M. (1911). The food of the Bull Frog. Vol. 20(3): 865. (Pune, Maharashtra).
13. Chibber, H.M. (1913). Congenital deformity in the bones of the Bull Frog (*Rana tigrina*). Vol. 22(1): 204-205.

14. Davidson, N. (1917). Food of the Bull Frog. Vol. 25(1): 152-153.
15. Drummond, J.G.P. (1932). Flying Frog. Vol. 35(3): 688. (Rangoon, Myanmar).
16. Ferguson, H.S. (1904). A list of Travancore Batrachians. Vol. 15(3): 499-509. (Travancore, Kerala).
17. Finn, F. (1899). Cannibalism. Vol. 12(4): 769-770.
18. Fisher, C.E.C. (1915). The habits of *Rana semipalmata* Boul. Vol. 24(1): 194. (Annamalais, Tamil Nadu)
19. Foulkes, R. (1933). A toad (*Bufo melanostictus*) swallowing a Bronze-backed Tree Snake (*Dendrophis pictus*). Vol. 36(4): 1009-1010. (Chennai, Tamil Nadu).
20. Gostling, D. (1895). The food of the Bull Frog. Vol. 10(1): 150-155. (Parel, Mumbai, Maharashtra).
21. Graham, J.A. (1898). The growth of the Green Tree Frog. Vol. 11(4): 735.
22. Hudson, C. (1892). A frog swallowing a snipe. Vol. 7(2): 252.
23. Inglis, C.M., W.L. Travers, H.V. O'Donel & E.O. Shebbeare (1920). A tentative list of the vertebrates of the Jalpaiguri district, Bengal. Vol. 27(1): 151-162. (Jalpaiguri district, West Bengal).
24. Jouguet, H. (1929). Animal barometers. Vol. 29(3): 725-726. (Mumbai, Maharashtra).
25. Kelsall, R.J. (1899). Live frogs in a snake. Vol. 12(4): 783-784.
26. Kurulkar, G.M. & D.S. Deshpande (1931). Congenital absence of a fore-limb in a Bull Frog (*Rana tigrina*). Vol. 35(2): 462-463. (Mumbai, Maharashtra).
27. Mahendra, B.C. (1929). Do frogs eat snakes? Vol. 29(3): 724.
28. McCann, C. (1927). Occurrence of the worm-like Batrachian (*Ichthyophis monochrous* Bouleng.) at Khandala, Poona district. Vol. 31(4): 1039. (Khandala, Maharashtra).
29. McCann, C. (1932). Notes on Indian Batrachians. Vol. 36(1): 152-180.
30. McCann, C. (1934). Occurrence of the Leith's Frog (*Rana leithii* Bouleng.) in Salsette Island. Vol. 37(3): 742-743. (Kanheri Caves, Mumbai, Khandala, Maharashtra).
31. McCann, C. (1934). Occurrence of the Six-toed Frog (*Rana hexadactyla* Lesson) in the Bombay Presidency. Vol. 37(3): 742. (Karnala, Alibag, Maharashtra).
32. McCann, C. (1935). Precocity in young Bull Frogs (*Rana tigrina* Daud). Vol. 38(2): 409-410.
33. McCann, C. (1938). The reptiles and amphibian of Cutch state. Vol. 40(3): 425-427. (Kachchh, Gujarat).
34. Mullan, J.P. (1912). The food of the Bull Frog. Vol. 21(4): 1341. (Mumbai, Maharashtra).
35. Mullan, J.P. (1929). Occurrence of the 'slimy' Coecilian (*Ichthyophis glutinosus* Boulenger) in Panchgani. Vol. 33(2): 723-724. (Panchgani, Satara district, Maharashtra)
36. Narayan Rao, C.R. (1920). Some south Indian Batrachians. Vol. 27(1): 119-127. (Coorg, Shimoga, Karnataka).
37. Narayan Rao, C.R. (1922). Notes on Batrachia. Vol. 28(2): 439-447.
38. Narayan Rao, C.R. (1923). Notes on a collection of Batrachians from S. Waziristan. Vol. 29(1): 131-135. (Waziristan, Pakistan).
39. Nayar, K.K. (1931). A flying frog. Vol. 35(1): 220-225. (Ernakulam, Kerala).

40. Prall, S.E. (1901). Musk rat attacking a toad. Vol. 13(4): 699-700. (Baroda, Gujarat).
41. Sundara Raj, B. (1915). Bull-Frog and Rat Snake. Vol. 23(4): 789. (Kayankulam, Travancore, Kerala).
42. Tegetmeier, W.B. (1891). The poison of the toad. Vol. 6(4): 494-495.
43. Wall, F. (1911). Reptiles collected in Chitral. Vol. 21(1): 132-145. (Chitral, Pakistan). See for frogs, newts.
44. Wall, F. (1922). Notes on some lizards, frogs and human beings in the Nilgiri hills. Vol. 28(2): 493-499. (Nilgiris, Tamil Nadu)
45. Wasey, G.K. (1896). The food of the Musk-rat. Vol. 10(2): 330-331. See for Bull Frog.
46. Whiffin, J.D. (1985). Food of the Bull Frog. Vol. 9(3): 334.
47. Zutshi, B.N. (1926). A Bull Frog (*Rana tigrina*) swallowing a rat. Vol. 31(1): 228.

Gujarat - 33, 40	Myanmar - 15
Karnataka - 36	Pakistan - 38, 43
Kerala - 8, 9, 16, 41, 43	Sri Lanka - 9
Maharashtra - 12, 20, 24, 26, 28, 30, 31, 34, 35	Tamil Nadu - 7, 18, 19, 44
Malaya - 10, 11	West Bengal - 6, 23

CROCODILES & WATER MONITOR

1. Abdulali, H. (1938). The food of the Mugger (*Crocodilus palustris*). Vol. 40(2): 336. (Powai Lake, Mumbai, Maharashtra).
2. Abercromby, A.F. (1923). Crocodile (*Crocodilus palustris*) burying its food. Vol. 28(2): 553. (Kottayam, Travancore, Kerala).
3. Acharya, H.N. (1933). Fishing around Ahmedabad. Vol. 36(4): 1011. (Watral River, Gujarat).
4. Ali, S. (1927). The Mughal Emperors of India as naturalists and sportsmen. Part I. Vol. 31(4): 833-861.
5. Ali, S. (1927). The Mughal Emperors of India as naturalists and sportsmen. Part III. Vol. 32(2): 264-273.
6. Annandale, N. (1923). Animal life of the Ganges. Vol. 29(3): 633-642. (Ganges).
7. Anonymous (1922). Crocodile shooting and snaring. Vol. 28(3): 809-811. (Sind, Pakistan).
8. Anonymous (1934). A large mugger (*Crocodilus palustris* Lesson) from Bikaner. Vol. 37(2): 493. (Bikaner, Rajasthan, but see the reference below).
9. Anonymous (1935). A large mugger (*Crocodilus palustris* Lesson) from Bikaner. Vol. 38(2): 408. (Kheri, United Provinces – not Bikaner of Rajasthan).
10. Banks, E. (1931). Some measurements of the estuary crocodile (*Crocodilus porosus*) from Sarawak. Vol. 34(4): 1086-1088. (Sarawak, Malaysia).
11. Barrow, H.W. (1895). Crocodiles in artificial reservoirs. Vol. 10(1): 144. (Virar Lake, Tulsi Lake, Mumbai, Maharashtra).

12. Barton, C.G. (1929). The occurrence of the Gharial (*Gavialis gangeticus*) in Burma. Vol. 33(3): 450-451. (Shweli River, Myanmar).
13. Biddulph, C.H. (1936). A Mugger (*Crocodilus palustris*) with one foot missing. Vol. 39(1): 184-185. (Parambikulam River, Kerala).
14. Biddulph, C.H. (1937). A Mugger (*Crocodilus palustris*) with a broken lower jaw. Vol. 39(2): 421-422.
15. Burn, P.E. (1908). Notes on the Common Indian Crocodile (*Crocodilus palustris*). Vol. 18(3): 689. (Yamuna River, Delhi).
16. Cameron, T.H. (1922). Some notes on the method employed in catching crocodiles in south India. Vol. 28(3): 1139-1140. (Vembanad Lake, Cochin, Kerala).
17. D' Abreu, E.A. (1915). Note on the 'Mugger' (*Crocodilus palustris*); contents of their stomach, folklore, etc. Vol. 23(4): 780. (Bilaspur district, Madhya Pradesh, Central Provinces).
18. D'Abreu, E.A. (1935). Rate of growth of the Mugger *Crocodilus palustris* (Lesson). Vol. 38(1): 202. (Nagpur, Maharashtra).
19. Dodsworth, P.T.L. (1910). Food of crocodiles. Vol. 20(2): 523-524. (Ghogra River, Sitapur district, Uttar Pradesh).
20. Dunbar Brander, A.A. (1930). An enormous estuary crocodile (*Crocodilus porosus*). Vol. 34(2): 584-585.
21. Ferguson, H.S. (1891). Distribution of Indian crocodiles. Vol. 6(1): 116-117. (Alleppey/Allapuzha, Cochin, Kerala, Arabian Sea).
22. Forsyth, H.W. (1910). The food of crocodiles. Vol. 20(1): 228-229. (Sharda River, Pilibhit, Uttar Pradesh).
23. Fox, E.B. (1920). The mysterious *Jhoor*. Vol. 27(1): 175-176. (Gir, Gujarat). See for crocodile.
24. Francis, R. (1911). The broad snouted Mugger of the Indus. Vol. 20(4): 1160-1162. (Indus River, Dera Ismail Khan district, Pakistan).
25. Gill, E.H. (1923). Notes on a large Monitor (*Varanus sp.*) in Ghazipur. Vol. 29(1): 303. (Ghazipur, Uttar Pradesh).
26. Howson, C. (1938). Otters and crocodiles. Vol. 40(3): 557-558. (Pushkar Lake, Rajasthan).
27. Kennion, I.A. (1921). Crocodile shooting in Nepal. Vol. 28(1): 291. (Gunduk River, Nepal).
28. Lowis, R.M. (1915). Gharial (*Gavialis gangeticus*) and porpoise (*Platanista gangetica*) catching in the Indus. Vol. 23(4): 779. (Indus River, Pakistan).
29. McCann, C. (1935). The Mugger (*Crocodilus palustris* Lesson) feeding on large Water-Beetles (*Cybister* sp.). Vol. 38(2): 409. (Powai Lake, Mumbai, Maharashtra).
30. McCann, C. (1938). The reptiles and amphibians of Cutch state. Vol. 40(3): 425-427. (Kachchh, Gujarat).
31. "Moidart" (1895). A turtle killing a crocodile. Vol. 10(1): 153-154.
32. Monteath, I.C.S. (1923). Catching crocodiles. Vol. 29(1): 300-301. (Sind, Pakistan).
33. Parry, N.E. (1932). Some notes on Water Monitors in the Garo Hills, Assam. Vol. 35(4): 903-905. (Garo Hills, Assam).

34. Parshad, B. (1914). The Gharial (*Gavialis gangeticus*). Vol. 23(2): 369-370. (Sutlej River, Ferozpur, Pakistan).
35. Pitman, C.R.S. (1925). The length attained by and the habits of the Gharial (*Gavialis gangeticus*). Vol. 30(3): 703-704.
36. Pitman, R.R. (1913). The contents of a Marsh Crocodile (*Crocodylus palustris*) stomach. Vol. 22(3): 641. (Wainganga, Central Provinces)
37. Pitman, R.R. (1913). Marsh Crocodile (*Crocodylus palustris*) killing a panther (*Felis pardus*). Vol. 22(3): 641. (Wainganga, Central Provinces).
38. Shortt, W.H.O. (1921). A few hints on crocodile shooting. Vol. 28(1): 76-84. (Kosi district, Uttar Pradesh).
39. Simcox, A.H.A. (1905). The crocodile, its food and muscular vitality. Vol. 16(2): 375-376. (Tapi River, Bhusaval, Maharashtra).
40. Smith, M. (1929). The distribution of the Mugger. Vol. 33(3): 721.
41. Smith, M. (1929). The survival of the Gharial (*Gavialis gangeticus*) in Burma. Vol. 33(4): 995-998. (Myanmar).
42. Smoothbore (*sic*). (1897). Crocodiles. Vol. 11(1): 151-158. (India, Pakistan).
43. Stansfield, L. (1923). A Mugger shooting experience. Vol. 29(4): 1061-1062. (Yamuna river, Delhi).
44. Subrahmaniam, T.V. (1934). Angling of crocodiles. Vol. 37(3): 738-739. (Tellicherry, Kerala).
45. Sutton-Jones, G. (1891). Harpooning crocodiles. Vol. 6(1): 107-108.

Arabian Sea - 21	Myanmar - 12, 41
Assam - 33	Nepal - 27
Central Provinces - 17, 36, 37	Delhi - 15, 43
Gujarat - 3, 23, 30	Pakistan - 7, 24, 28, 32, 34, 42
Kerala - 2, 13, 16, 21, 44	Rajasthan - 8, 26
Madhya Pradesh - 17	United Provinces - 9
Maharashtra - 1, 11, 18, 29, 39	Uttar Pradesh - 19, 22, 25, 38
Malasyia - 10	

AQUATIC SNAKES

1. Annandale, N. (1912). The Madras Aquarium. Vol. 21(2): 693-694. (Chennai, Tamil Nadu)
2. Basset-Smith, P.W. (1903). Snake bites and poisonous fishes. Vol. 15(1): 112-130.
3. Begbie, A. (1905). A snake's nest. Vol. 16(3): 516.
4. Boulenger, G.A. (1899). A new sea-snake of the genus *Distira* from Kurrachee. Vol. 12(4): 642. (Karachi, Pakistan, Arabian Sea).
5. Boulenger, G.A. (1903). Description of a new sea-snake from Rangoon. Vol. 14(4): 719. (Myanmar, Bay of Bengal).
6. D'Abreu, E.A. (1913). Effect of a bite from Schneider's Watersnake (*Hypsirhina enhydris*). Vol. 22(1): 203. (Parbatipur, West Bengal).
7. Ferguson, H.S. (1902). Travancore snakes. Vol. 14(2): 386-387. (Trivandrum, Kerala, Arabian Sea).

8. Luard, C.E. (1920). On the breeding of the Checkered Watersnake *Tropidonotus pectoralis*. Vol. 27(1): 175.
9. McCann, C. (1937). Breeding season of the Jew's Nosed Sea-snake (*Enhydrina valakadyen* (Boie) in Bombay waters. Vol. 39(4): 872-873. (Mumbai, Maharashtra, Arabian Sea).
10. McCann, C. (1937). Sexual dimorphism in the sea-snake (*Distira cyanocincta* Daud). Vol. 39(4): 872. (Mumbai, Maharashtra, Arabian Sea).
11. McCann, C. (1938). The reptiles and amphibians of Cutch state. Vol. 40(3): 425-427. (Kachchh, Gujarat).
12. Olivier, H.D. (1901). A snake and a fish. Vol. 14(1): 142. (Mount Abu, Rajasthan).
13. Phipson, H.M. (1888). Catalogue of snakes in the Society's collection. Vol. 3(1): 49-53.
14. Poyntz, A.R. (1927). The pairing of sea snakes. Vol 31(4): 1038-1039. (Dubai, Persian Gulf)
15. Prater, S.H. (1927). Large brood of eggs of the Checkered Watersnake (*Nerodia pectoralis*). Vol. 32(1): 225.
16. Richards, B.D. (1917). Note on the habits of the Checkered Watersnake (*Tropidonotus pectoralis*). Vol. 25(1): 150. (Walwan lake, Lonavala, Maharashtra).
17. Smith, M. (1915). Notes on some snakes from Siam. Vol. 23(4): 784-785. (Thailand).
18. Smith, M.A. (1919). Remarks on Col. Wall's identification of *Hydrophis cyanocinctus*. Vol. 26(2): 682-683.
19. Stone, F.H.S. (1913). An unusually large sea-snake *Distira brugmansi*. Vol. 22(2): 403-404. (Penang, Malaya).
20. Sundara Raj, B. (1926). Parturitions of Electric Rays and a sea-snake in the Marine Aquarium, Madras. Vol. 31(3): 828. (Chennai Aquarium, Chennai, Tamil Nadu).
21. Wall, F. (1904). Occurrence of a rare sea-snake (*Distira gillespiei*) on the Malabar coast. Vol. 15(4): 723-724. (Cannanore, Kerala, Arabian Sea).
22. Wall, F. (1905). Notes on snakes collected in Cannanore from 5th November 1903 to 5th August 1904. Vol. 16(2): 292-317. (Cannanore/Kannur, Kerala, Arabian Sea).
23. Wall, F. (1905). A popular treatise on the common Indian snakes. Part I. 16(4): 533-554.
24. Wall, F. (1907). A popular treatise on the common Indian snakes. Part IV. Vol. 17(4): 857-870.
25. Wall, F. (1908). Notes on a gravid female of Siebold's Watersnake (*Hypsirhina sieboldii*). Vol. 18(4): 920. (Champaran, Bihar).
26. Wall, F. (1911). Reptiles collected in Chitral. Vol. 21(1): 132-145. (Chitral, Pakistan).
27. Wall, F. (1911). Notes on a brood of young sea snakes (*Distira spiralis* Shaw). Vol. 20(3). 858-863. (Madras, Chennai, Tamil Nadu)
28. Wall, F. (1912). A popular treatise on the common Indian snakes. Part XVIII. Vol. 21(3): 1009-1021.
29. Wall, F. (1913). Varieties of *Hemibungarus nigrescens* and *Hydrophis torquatus*. Vol. 22(3): 638-639. (Goa, Karwar, Arabian Sea, Bay of Bengal).

30. Wall, F. (1914). Occurrence of Cantor's Watersnake (*Cantoria violacea*) in the Andamans. Vol. 23(1): 166. (Andaman & Nicobar).
31. Wall, F. (1914). Remarks on the sea snakes of our Society's collection. Vol. 23(2): 374-377.
32. Wall, F. (1914). The sea-snake *Hydrophis caerulescens* Shaw. Vol. 23(2): 373.
33. Wall, F. (1917). Notes on an interesting specimen of the sea snake *Hydrophis caerulescens*. Vol. 25(2): 308. (Colaba, Mumbai, Maharashtra)
34. Wall, F. (1918). A popular treatise on the common Indian snakes. Part XXVI. Vol. 26(1): 89-97.
35. Wall, F. (1918). Note on the breeding of the Rasp-skinned Watersnake *Chersydrus granulatus* Schneider. Vol. 25(4): 756-757. (Chennai, Tamil Nadu).
36. Wall, F. (1918). Notes on a collection of sea-snakes from Madras. Vol. 25(4): 599-607. (Chennai, Tamil Nadu, Madras Presidency).
37. Wall, F. (1918). Notes on a gravid *Hydrophis cyanocinctus* and her brood. Vol. 25(4): 754-756. (Thailand)
38. Wall, F. (1919). A popular treatise on the common Indian snakes. Part XXVII. Vol. 26(2): 430-437.
39. Wall, F. (1919). A popular treatise on the common Indian snakes. Part XXVIII. Vol. 26(3): 803-810.
40. Wall, F. (1919). Notes on some recent additions to our Society's snake collection. Vol. 26(3): 865-867.
41. Wall, F. (1919). Reply to Dr. Malcolm Smith's remarks in the last journal. Vol. 26(3): 864.
42. Wall, F. (1898). Notes on two specimens of *Hypsirhina sieboldii*. Vol. 11(4): 732-734. (Yamuna River, Delhi).

Andaman & Nicobar Islands - 30	Malaya - 19
Arabian Sea - 4, 7, 9, 10, 21, 22, 29	Myanmar - 5
Bay of Bengal - 5, 29	Delhi - 42
Bihar - 25	Pakistan - 4, 26
Goa - 28	Persian Gulf - 14
Gujarat - 11	Rajasthan - 12
Kerala - 7, 21, 22	Tamil Nadu - 1, 20, 35, 36
Madras Presidency - 36	Thailand - 17, 37
Maharashtra - 9, 10, 16, 33	West Bengal - 6

TORTOISE/TURTLES

1. Annandale, N. (1912). The Madras Aquarium. Vol. 21(2): 693-694. (Chennai, Tamil Nadu).
2. Annandale, N. (1923). Animal life of the Ganges. Vol. 29(3): 633-642. (Ganges).
3. Boulenger, G.A. (1907). A new tortoise from Travancore. Vol. 17(3): 560-561. (Travancore, Kerala).

4. Burton, R.W. (1918). Habits of the Green Turtle *Chelone mydas*. Vol. 25(3): 508. (Karachi, Pakistan).
5. Cameroon, T.H. (1923). Notes on turtles. Vol. 29(1): 299-300. (Quilon, Kerala, Arabian Sea).
6. D'Abreu, E.A. (1928). An albino turtle. Vol. 32(3): 608. (Ambajheri tank, Nagpur, Maharashtra).
7. Ferguson, H.S. (1907). A new tortoise from Travancore. Vol. 18(1): 186. (Travancore, Kerala).
8. Greaves, J.B. (1934). Note on the Loggerhead Turtle (*Caretta c. olivacea* Eschscholtz) depositing its eggs. Vol. 37(2): 494-495. (Mumbai, Maharashtra).
9. Laud, D.S. (1931). Pelicans and turtles. Vol. 34(4): 1081.
10. Mawson, N. (1921). Breeding habits of the Green Turtle *Chelonia mydas*. Vol. 27(4): 956-957.
11. McCann, C. (1937). Notes on the Pond Terrapin (*Geoemyda t. trijuga*) in Salsette island. Vol. 39(2): 423. (Mumbai, Maharashtra).
12. McCann, C. (1938). The reptiles and amphibians of Cutch state. Vol. 40(3): 425-427. (Kachchh, Gujarat).
13. "Moidart" (1895). A turtle killing a crocodile. Vol. 10(1): 153-154.

Gujarat - 12	Kerala - 3, 5, 7
Maharashtra - 6, 8, 11	Pakistan - 4
Tamil Nadu - 1	

MAMMALS

1. Ali, S. (1927). The Mughal Emperors of India as naturalists and sportsmen. Part I. Vol. 31(4): 833-861. *See for otters*.
2. Ali, S. (1927). The Mughal Emperors of India as naturalists and sportsmen. Part II. Vol. 32(1): 34-63. *See for dolphins*.
3. Annandale, N. (1923). Animal life of the Ganges. Vol. 29(3): 633-642. (Ganges River). *See for porpoise*.
4. Editors (1895). The occurrence of the dugong in the Indian seas. Vol. 9(4): 489-490. (south Malabar, Kerala, Rameswaram, Gulf of Mannar, Tamil Nadu, Mandvi, Gulf of Kachchh, Gujarat).
5. Ferguson, H.S. (1891). Indian otters. Vol. 6(1): 117-118. (Travancore, Trivandrum, Kerala)
6. Ferguson, H.S. (1903). On two Cetaceans from Travancore. Vol. 15(1): 38-40. (Travancore, Arabian Sea, Kerala).
7. Festing, A.G. (1905). Trout and other fish and fishing in Ceylon. Vol. 16(2): 379-384. (Nuwara Eliya, Horton Plains, Sri Lanka). *See for otters*.
8. Howell, G.C.L. (1916). The making of a Himalayan Trout water. Vol. 24(2): 317-328. (Beas river, Kulu, Himachal Pradesh, Jammu & Kashmir). *See for otters*.
9. Howson, C. (1938). Otters and crocodiles. Vol. 40(3): 557-558. (Pushkar Lake, Rajasthan).

10. Inglis, C.M., W.L. Travers, H.V. O'Donel & E.O. Shebbeare (1920). A tentative list of the vertebrates of the Jalpaiguri district, Bengal. Vol. 27(1): 151-162. (Jalpaiguri district, West Bengal). See for dolphin, fishing cat and otter.
11. Kinnear, N.B. (1911). Great Indian Fin Whale near Ratnagiri. Vol. 20(4): 1151. (Ratnagiri, Maharashtra).
12. Kinnear, N.B. (1915). The baleen of the Great Fin Whale (*Balaenoptera indica*). Vol. 23(4): 775-776.
13. Lewis, R.M. (1915). Gharial (*Gavialis gangeticus*) and porpoise (*Platanista gangetica*) catching in the Indus. Vol. 23(4): 779. (Indus River, Pakistan).
14. Lydekker, R. (1903). Notes on Trivandrum Cetaceans. Vol. 15(1): 40. (Trivandrum, Kerala, Arabian Sea).
15. Lydekker, R. (1904). On two dolphins from Madras. Vol. 15(3): 408-414. (Madras Presidency, Tamil Nadu, Andhra Pradesh, Bay of Bengal).
16. Lydekker, R. (1905). Of dolphins from Travancore. Vol. 16(4): 730-736. (Travancore, Kerala, Arabian Sea).
17. McCann, C. (1923). Some notes on the Common Indian Otter (*Lutra lutra*). Vol. 29(1): 275-276. (Pamber River, Kodai Lake, Kodaikanal, Tamil Nadu).
18. Millard, W.S. (1906). A whale near Bassein (Bombay coast). Vol. 17(2): 533-534. (Thane, Maharashtra, Arabian Sea).
19. Pillay, R.S.N. (1926). List of Cetaceans taken in Travancore from 1902 to 1925. Vol. 31(3): 815-817. (Kerala, Arabian Sea).
20. Poduval, R.V. (1937). Whale-Bone Whale stranded on the Travancore coast. Vol. 39(3): 620. (Trivandrum, Kerala, Arabian Sea).
21. Prater, S.H. (1915). Note on a stranded Great Fin Whale (*Balaenoptera indica*). Vol. 23(3): 576-577. (Ratnagiri, Maharashtra, Arabian Sea)
22. Prater, S.H. (1928). The Dugong or Sea Cow (*Halicore dugong*). Vol. 33(1): 84-99.
23. Prater, S.H. (1929). How the female dugong carries her young. Vol. 33(3): 987. (Andaman & Nicobars, Rameswaram, Tamil Nadu).
24. Ryley, K. (1913). BNHS's mammal survey of India. Report 11. Vol. 22(3): 486-513. (Coorg, Karnataka). See for otter and Fishing Cat.
25. Sinclair, W.F. (1894). A stranded dolphin. Vol. 11(1): 100. (Dahanu, Thane district, Maharashtra, Arabian Sea).
26. Sterndale, R.A. (1887). *Delphinus lentiginosus*. Vol. 2(1): 51-52. (Alibag, Maharashtra, Arabian Sea).
27. Wall, F. (1904). Note on young Fishing Cat *Felis viverrina*. Vol. 15(3): 526-527. (Cannanore, Kerala).
28. Wall, F. (1912). Rambling notes on nature trails in Chitral. Vol. 21(2): 614-620. (Chitral, Pakistan). See for otter.
29. Wroughton, R.C. (1914). BNHS's Mammal Survey of India. Report 15. Vol. 23(2): 282-301. (Kumaon district, Uttar Pradesh). See for otter.

Andaman & Nicobar Islands - 23	Kerala - 4, 5, 6, 14, 16, 19, 20, 27
-----------------------------------	--------------------------------------

Andhra Pradesh - 15	Madras Presidency - 15
Arabian Sea - 6, 14, 16, 18, 19, 20, 21, 25, 26	Maharashtra - 11, 18, 21, 25, 26
Bay of Bengal - 15	Pakistan - 13, 28
Gujarat - 4	Rajasthan - 9
Gulf of Kachchh - 4	Sri Lanka - 7
Gulf of Mannar - 4	Tamil Nadu - 4, 15, 17, 23
Himachal Pradesh - 8	Uttar Pradesh - 29
Jammu & Kashmir - 8	West Bengal - 10
Karnataka - 24	

GENERAL – BROADBASED ACCOUNTS OF WETLANDS AND THEIR BIODIVERSITY

1. Ali, S. (1928). A Sind Lake. Vol. 32(3): 460-471. (Manchar Lake, Larkana district, Sind, Pakistan)
2. Annandale, N. (1923). Animal life of the Ganges. Vol. 29(3): 633-642. (Ganges River)
3. Becher, E.F. (1888). A Sind lake. Vol. 1(3): 91-96. (Manchar Lake, Sind, Pakistan).
4. Chopra, B. (1930). The history and progress of the Zoological Survey of India. Part III. Vol. 34(2): 502-517.
5. Keswal, (*sic*) (1886). Notes on the waters of western India. Part I - British Deccan and Khandesh. Vol. 1(3): 97-123. (Deccan, Khandesh, Maharashtra).
6. Keswal, (*sic*) (1886). Waters of western India. Part II - Konkan and coast. Vol. 1(4): 153-175. (Konkan, Maharashtra, Karnataka, Arabian Sea).
7. Keswal, (*sic*) (1887). Waters of western India. Part III - Konkan and coast. Vol. 2(1): 1-27. (Konkan, Maharashtra, Karnataka, Arabian Sea).
8. Keswal, (*sic*) (1887). Waters of western India. Part III - Konkan and coast. (contd.). Vol 2(1): 73-99 (Konkan, Maharashtra, Karnataka, Arabian Sea).
9. Keswal, (*sic*) (1887). The waters of western India. Part IV - Gujarat. Vol. 2(3): 159-164. (Gujarat, Arabian Sea).
10. Keswal, (*sic*) (1887). Waters of western India. Part IV - Gujarat (contd.). Vol. 2(4): 221-228. (Kachchh, Gulf of Kachchh, Gujarat, Arabian Sea).
11. Keswal, (*sic*) (1888). Waters of western India. Part V - Sind. Vol. 3(1): 1-17. (Sind, Pakistan, Arabian Sea).
12. Keswal, (*sic*) (1888). Waters of western India. Supplementary note. Vol. 3(2): 69-71. (Konkan, Karnataka, Maharashtra, Arabian Sea).
13. Nurse, C.G. (1901). Sport and natural history in northern Gujarat. Vol. 13(3): 337-342. (Gujarat).
14. Osmaston, B.B. (1907). A visit to South Sentinel Island. Vol. 18(1): 201-202. (Sentinel Island, Andaman & Nicobar Islands).
15. Poncins, V.E. (1935). A hunting trip in the Sunderbans in 1892. Vol. 37(4): 844-858. (Sunderbans, West Bengal, Bangladesh).
16. Rao, H.S. (1930). The history and progress of the Zoological Survey of India Part II. Vol. 34(2): 205-219.

17. Sewell, R.B.S. (1922). A survey season in the Nicobar Islands on the R.I.M.S. Vol. 28(4): 970-989. (Andaman & Nicobar Islands).
18. Sewell, R.B.S. (1929). The history and progress of the Zoological Survey of India Part I. Vol. 33(4): 922-930.
19. Thurston, E. (1894). Extracts from an account of tours along the Malabar coast. Vol. 9(2): 217-222. (Malabar, Arabian Sea, Kerala).
20. Times of India (1899, 30 May). Trawling in Indian waters. Vol. 12(3): 580-585.
21. Wall, F. (1912). Rambling notes on nature trails in Chitral. Vol. 21(2): 614-620. (Chitral, Pakistan).
22. Wilson, A.T. (1926). A summary of scientific research in the Persian Gulf. Vol. 31(3): 638-654. (Persian Gulf).

Andaman & Nicobar Islands - 14, 17	Kerala - 19
Arabian Sea - 6, 7, 8, 9, 10, 11, 12, 19	Konkan - 6, 7, 8, 12
Bangladesh - 15	Maharashtra - 5, 6, 7, 8, 12
Deccan - 5	Pakistan - 1, 3, 11, 21
Gujarat - 9, 10, 13	Persian Gulf - 22
Gulf of Kachchh - 10	West Bengal - 15
Karnataka - 6, 7, 8, 12	