

Q L
640
S666
REPT

HERPETOLOGICAL PUBLICATIONS OF THE
NATIONAL MUSEUM OF NATURAL HISTORY (USNM),
1853-1994

Ronald I. Crombie
Division of Amphibians & Reptiles
National Museum of Natural History

SMITHSONIAN
HERPETOLOGICAL INFORMATION
SERVICE
NO. 101

1994

SMITHSONIAN
HERPETOLOGICAL
INFORMATION
SERVICE

The SHIS series publishes and distributes translations, bibliographies, indices, and similar items judged useful to individuals interested in the biology of amphibians and reptiles, but unlikely to be published in the normal technical journals. Single copies are distributed free to interested individuals. Libraries, herpetological associations, and research laboratories are invited to exchange their publications with the Division of Amphibians and Reptiles.

We wish to encourage individuals to share their bibliographies, translations, etc. with other herpetologists through the SHIS series. If you have such items please contact George Zug for instructions on preparation and submission. Contributors receive 50 free copies.

Please address all requests for copies and inquiries to George Zug, Division of Amphibians and Reptiles, National Museum of Natural History, Smithsonian Institution, Washington DC 20560 USA. Please include a self-addressed mailing label with requests.

INTRODUCTION

The first list of USNM herpetological publications was issued in 1968 as No. 1 of the Smithsonian Herpetological Information Service (SHIS) series. In preparing the list, J. A. Peters scanned the tables of contents of the various Smithsonian publications for articles specifically mentioning amphibians and reptiles; paleontological, parasitological and general natural history papers were not included.

In the ten years since the first list appeared, the Smithsonian publications series have changed significantly. The *Bulletin*, *Proceedings*, and *Miscellaneous Collections* all have been discontinued and replaced by the *Contributions* series, two of which (*Smithsonian Contributions to Zoology* and *Smithsonian Contributions to Paleobiology*) are potential outlets for herpetological papers.

In using, correcting and updating the 1968 list, I was confronted with decisions on exactly what should be included in a list of "herpetological" papers. It seemed highly superficial to list only those papers that mentioned amphibians or reptiles in the title, since several reviews with very significant herpetological information would have been excluded (e.g. Abbott, *Proceedings*, Vol. 16, No. 973). Similarly, it seemed unfair to bibliographers or authors of catalogue accounts to exclude parasitological papers, since such peripheral information often is hardest to locate. The most difficult decision was where to cut off paleontological coverage. I felt that most of Gilmore's work on dinosaurs was inappropriate but that many fossil papers dealing with sub-recent material were pertinent. However, in working through the paleo titles I found that recent species were reported or discussed in papers on Pleistocene or even Pliocene faunas. Consequently, I decided to include all herpetological papers, fossil and recent.

Although I have tried to avoid arbitrariness, I confess that a certain degree has been necessary; for example, whether to include a paper on birds that discusses similarities between fossil birds and reptiles. My rationale for inclusion was whether or not the discussion was "significant;" certainly it cannot be denied that my concept of significance may not agree with others in the scientific community but I have tended to be liberal with my inclusions. I chose not to include papers in the "Explorations and Field Work" series that appeared from the 1920's to the 1940's. These titles would have greatly expanded this list and, although some useful information on localities, itineraries, etc. are contained in the summaries, no purely herpetological data are included.

I have long felt that a shortcoming of the first list was the lack of concern with dates of publication. Although most of the Smithsonian series have been fairly reliable about ensuring that the proper year of publication appears on separates, the exact date often is very useful when dealing with the nomenclature of older names. Consequently, I have expended considerable time and effort in establishing exact dates whenever possible. In some cases this was simple, since many of the recent papers had the dates printed on the separates, but more often than not some digging was necessary.

It was difficult to establish dates for earlier papers and in some cases it was not possible. The earliest volumes of the **Proceedings** were published by "signatures" of varying numbers of pages.* Often the end of a given signature did not coincide with the end of a paper, so portions of one paper were published on one date and the remainder of the same paper may have appeared several months later. In these cases I have attempted to give inclusive dates for the entire paper, although the annotations for some signatures were very confusing.

At the back of the table of contents in **Proceedings** volumes 9-11, there is an explanation that the articles were "stereotyped" on the date at the bottom of the signature page but that the actual date of publication for each signature is given in the front of the volume. In these cases both the "stereotyped" date and the later "published" date are given, with the latter assumed to be the correct date of publication. Unfortunately, there is no indication if the same situation obtained with volumes 1-8, and a search of the records in the Smithsonian Archives and Press did not clarify the problem. Consequently, the signature dates are regarded as publication dates for volumes 1-8; it should be emphasized that some doubt exists and that additional data in the future could modify these dates.

Starting with Volume 12, each article was individually printed and the date of publication was more firmly established. These dates appeared in the Table of Contents for each volume, issued at the end of the year for inclusion in the bound set in the Smithsonian's main library. From Volume 32 to Volume 54, dates of publication appeared on the cover of separates from the **Proceedings**; these dates were verified by cross-checking with the dates in the tables of contents.

* [Footnote, USNM Bull. (93):39. Proceedings papers Nos. 1-760 [vol. 1-11] were issued by signatures, and when the published date for a signature differs from the date it was received from the printer at the National Museum, the latter date has been used here as the actual date of publication. After No. 760 each article has its actual date of publication recorded in the completed volume of Proceedings.]

A similarly chaotic system was used for the earlier **Miscellaneous Collections**; as a consequence, the advertisement page for Volume 2, no. V lists 1862 as the date of publication but the various articles therein are dated from 1852 to 1862. Specifically, the Baird & Girard **Catalogue** (art. 49) has January 1853 on the cover and this date is verified in Baird's (see Bull. 20) and Girard's (Bull. 41) bibliographies (but also see Adler, K., J. Ohio Herpetol. Soc. 4:55-57, 1963).

The later **Miscellaneous Collections** followed much the same format as the **Proceedings** and dates were determined from the tables of contents. In some cases the "Quarterly Issue" **Miscellaneous Collections** were duplicated in the regular series. In the first edition of this list the "Quarterly Issue" numbers were listed separately and several titles were included incorrectly. I have attempted to minimize confusion by listing all under **Miscellaneous Collections** and using the earliest publication date when a paper appeared in both "series".

A limited number of copies of each **Bulletin** were stamped with the date of publication on the "Advertisement" page. Number 58 and 60 had the date printed on the title page.

The **Contributions to Zoology** also have a limited number of copies stamped with the date of publication. These dates have been cross-checked with the typed tables of contents in the bound set in the Smithsonian reference collection.

If no specific date is included with the citation, it indicates that one could not be determined; two dates indicates disagreement between the dates stamped in two individual copies and the first date given is assumed to be correct.

For some of Cope's earlier papers in Smithsonian series, I utilized the following reference to help determine proper dates:

Osborn, Henry Fairfield. 1930 Biographical memoir of Edward Drinker Cope 1840-1897. Natl. Acad. Sci. Biogr. Mem. 13(3):127-317.

Cope's annotated bibliography is found on pp. 172-317, and an explanation of the extensive research on publication dates and titles of Cope's many papers is given on p. 172.

R.I. Crombie
1978

AVAILABILITY

With the exception of the more recent numbers of the SHIS series, the publications of this list **ARE NOT** available from the Division of Amphibians and Reptiles, the Smithsonian Institution Press, the National Museum of Natural History, or the Government Printing Office.

COMMENTS ON 1994 UPDATE

This update follows the criteria outlined in the earlier edition (SHIS 42). The order of presentation has been rearranged by date of origin of the publication series. A list of the SHIS pamphlets has been added, but they are dated only to year owing to their quasi-publication status.

The author owes a great deal to Leslie K. Overstreet, former librarian for the Vertebrate Zoology branch libraries, for her conscientious bibliographic assistance. Kraig Adler also pointed out his article clarifying the date of publication for Baird and Girard's *Catalogue* (Misc. Coll., vol. 2). Patricia Zug transferred the original typescript to a computer file. W. Ronald Heyer and Linda K. Gordon proofed a preliminary draft of this update.

R.I. Crombie
August 1994

ANNUAL REPORTS OF THE SMITHSONIAN INSTITUTION

(1847 - Present)

Currently called "Smithsonian Year"; inclusion of scientific papers was discontinued in 1964.

YEAR

1854. Brainard, David. On the nature and cure of the bite of serpents and wounds of poisoned arrows. Pp. 123-136. 1855.
1854. Head, J.F. Some remarks on the natural history of the country about Fort Ripley, Minnesota. Pp. 291-293. 1855.
1854. Mann, Charles. Habits of a species of salamander (Amblystoma opacum) Bd. Pp. 294-295. 1855.
1854. Hoy, P.R. On the Amblystoma luridum, a salamander inhabiting Wisconsin. Pp. 295. 1855.
1877. Weismann, August. On the change of the Mexican axolotl to an Amblystoma. Pp. 349-375. 1878.
1888. Dall, William H. Professor Baird in Science. Pp. 731-738. 1890.
1889. Lucas, Frederic A. Animals recently extinct, or threatened with extinction, as represented in the collections of the U.S. National Museum. Pp. 609-649. 1891.
1893. Marey, E.J. Comparative locomotion of different animals. Pp. 501-504. 1894.
1900. Lucas, Frederic A. The restoration of extinct animals. Pp. 479-492. 1901.
1901. Lucas, Frederic A. The dinosaurs or terrible lizards. Pp. 641-647. 1902.
1901. Langley, S.P. The greatest flying creature. Pp. 649-653. 1902.
1901. Lucas, Frederic A. The greatest flying creature, the great pterodactyl Ornithostoma. Pp. 654-659. 1902.
1902. Howes, G.B. The morphological method and recent progress in zoology. Pp. 581-608. 1903.
1906. Andrews, C.W. The recently discovered Tertiary Vertebrata of Egypt. Pp. 295-307. 1907.

1911. Pozzi, S. The garden of serpents, Butantan, Brazil. Pp. 441-446. 1912.
1912. Kammerer, Paul. Adaptation and inheritance in the light of modern experimental investigation. Pp. 421-441. 1913.
1914. Baker, Frank. The National Zoological Park and its inhabitants. Pp. 445-478. 1915.
1917. Safford, W.E. Natural history of Paradise Key and the nearby Everglades of Florida. Pp. 377-434. 1919.
1917. Hollister, N. The National Zoological Park: A popular account of its collections. Pp. 543-593. 1919.
1918. Gilmore, Charles W. Reptile reconstructions in the United States National Museum. Pp. 271-280. 1922.
1920. Gilmore, Charles W. The horned dinosaurs. Pp. 381-388. 1922.
1923. Matthew, W.D. Recent progress in vertebrate paleontology. Pp. 273-289. 1925.
1923. Hollister, N. Animals in the National Zoological Park. Pp. 291-338. 1925.
1923. Sowerby, Arthur de Cable. The natural history of China. Pp. 351-368. 1925.
1925. McAtee, W.L. The role of vertebrates in the control of insect pests. Pp. 415-437. 1926.
1929. Tolmachoff, I.P. Extinction and extermination. Pp. 269-284. 1930.
1938. Walker, Ernest P. Eyes that shine at night. Pp. 349-360. 1939.
1941. Walker, Ernest P. Care of captive animals. Pp. 305-366. 1942.
1941. Stirling, M.W. Snake bites and the Hopi Snake Dance. Pp. 551-555. 1942.
1943. Cochran, Doris M. Dangerous reptiles. Pp. 275-323. 1944.
1951. Clark, A.H. The fauna of America. Pp. 287-302. 1952.
1951. Leutscher, Alfred. The mechanics of snakes. Pp. 303-312. 1952.
1952. Clark, A.H. The ecology, evolution, and distribution of the vertebrates. Pp. 283-303. 1953.

1959. Goin, Coleman J. Amphibians, pioneers of terrestrial breeding habits. Pp. 427-445. 1960.
1964. Russell, Findlay E. Venomous animals and their toxins. Pp. 477-487. 1965.

SMITHSONIAN CONTRIBUTIONS TO KNOWLEDGE

Vol. 1 - Vol. 35
(1848 - 1916)

Art.	Publ.	
Vol. No.	No.	
2	5	Gibbes, Robert W. <u>Mosasaurus</u> and the three allied new genera, <u>Holcodus</u> , <u>Conosaurus</u> , and <u>Amphorosteus</u> . 13 pp. 1851.
5	4	Wyman, Jeffries. Anatomy of the Nervous System of <u>Rana pipens</u> . 51 pp. March 1853.
6	7	Leidy, Joseph. The ancient fauna of Nebraska, or a description of remains of extinct Mammalia and Chelonia, from the Mauvases Terres of Nebraska. 126 pp. June 1853.
8	5	Jones, Joseph. Investigations, chemical and physiological, relative to certain American Vertebrata. xi + 137 pp. July 1856.
12	6	Mitchell, S. Weir. Researches upon the venom of the rattlesnake: With an investigation of the anatomy and physiology of the organs concerned. ix + 145 pp. December 1860.
13	9	159 Mitchell, S. Weir and George R. Morehouse. Researches upon the anatomy and physiology of respiration in the Chelonia. ix + 42 pp. April 1863.
14	6	Leidy, Joseph. Cretaceous reptiles of the United States. v + 125 pp. May 1865.
26	1	647 Mitchell, S. Weir and Edward T. Reichert. Researches upon the venoms of poisonous serpents. ix + 186 pp. 1886.
35	3	2382 Foote, J. S. A contribution to the comparative histology of the femur. ix + 242 pp. 1916.

MISCELLANEOUS COLLECTIONS
(including Quarterly Issue)

Vol. 1 - Vol. 153
(1858 - 1969)

Vol. No.	Publ. No.	
2	v	49 Baird, Spencer Fullerton and Charles Girard. Catalogue of North American reptiles in the museum of the Smithsonian Institution. Part I. Serpents. xvi + 172 pp. January 1853. (March 1853; see discussion in Adler, K., 1963, J. Ohio Herpetol. Soc. 4(1-2):55-57.)
2	vii	Owen, R. Reptiles. <u>In</u> Directions for collecting, preserving, and transporting specimens of natural history (Third Edition). 40 pp. (pp. 22-23). March 1859.
15	xi	320 Henry, Joseph. Circular relating to collections of living reptiles. 2 pp. 1878.
		517 Yarrow, H. C. Check list of North American Reptilia and Batrachia, based on specimens contained in the U.S. National Museum. 28 pp. 1883.
45		1425 Lucas, Frederic A. A new plesiosaur. p. 96. 9 December 1903. (Quarterly Issue Vol. 1)
45		1450 Smith, Hugh M. Notes on the breeding habits of the yellow-bellied terrapin. pp. 252-253. 11 April 1904.
47	2	1487 Stejneger, Leonhard. A new species of lizard from the Riukiu Archipelago, Japan. pp. 294-295. 9 November 1904. (Quarterly Issue Vol. 2)
48	4	1696 Reese, Albert M. The breeding habits of the Florida alligator. pp. 381-387. 4 May 1907. (Quarterly Issue Vol. 3)
50	1	1706 Stejneger, Leonhard. A new calamarine snake from the Philippine Islands. pp. 30-31. 8 April 1907. (Quarterly Issue Vol. 4)
51	1	1791 Reese, Albert M. The development of the American alligator (<u>A. mississippiensis</u>). 66 pp. 1908.
52	4	1874 Stejneger, Leonhard. Description of a new frog from the Philippine Islands. pp. 437-439. 4 August 1909. (Quarterly Issue Vol. 5)

- 54 2 1922 Reese, Albert M. Development of the brain of the American alligator: The paraphysis and hypophysis. 20 pp. 1910.
- 56 11 1946 Reese, Albert M. Development of the digestive canal of the American alligator. 25 pp. 29 October 1910.
- 61 5 2184 Gilmore, Charles W. A new dinosaur from the Lance Formation of Wyoming. 5 pp. 24 May 1913.
- 61 8 2232 Foote, J.S. The comparative histology of the femur. 9 pp. 22 August 1913.
- 63 3 2262 Gilmore, Charles W. A new ceratopsian dinosaur from the Upper Cretaceous of Montana, with note on Hypacrosaurus. 10 pp. 21 March 1914.
- 65 2 2356 Reese, Albert M. The development of the lungs of the alligator. 11 pp. 3 March 1915.
- 72 10 2652 Foote, J. S. The circulatory system in bone. 20 pp. 20 August 1921.
- 72 14 2663 Gilmore, Charles W. A new sauropod dinosaur from the Ojo Alamo Formation of New Mexico. 9 pp. 31 January 1922.
- 77 9 2832 Gilmore, Charles W. Fossil footprints from the Grand Canyon. 41 pp. 20 January 1926.
- 80 3 2917 Gilmore, Charles W. Fossil footprints from the Grand Canyon: Second contribution. 78 pp. 30 July 1927.
- 80 8 2956 Gilmore, Charles W. Fossil footprints from the Grand Canyon: Third contribution. 16 pp. 28 January 1928.
- 81 8 3010 Metcalf, Maynard M. Parasites and the aid they give in problems of taxonomy, geographical distribution, and paleogeography. 36 pp. 28 February 1929.
- 82 16 3110 Reese, Albert M. The ductless glands of Alligator mississippiensis. 14 pp. 9 March 1931.
- 89 1 3181 Schmidt, Karl Patterson. Amphibians and reptiles collected by the Smithsonian Biological Survey of the Panama Canal Zone. 20 pp. 16 March 1933
- 91 11 3243 Chitwood, B. G. Two new nematodes. 4 pp. 13 April 1934.

- 92 7 3259 Cochran, Doris M. Herpetological collections from the West Indies made by Dr. Paul Bartsch under the Walter Rathbone Bacon Scholarship, 1928-30. 47 pp. 15 October 1934.
- 98 16 3541 McIntosh, Allen. A new microcoeliid trematode collected on the Presidential Cruise of 1938. 2 pp. 8 June 1939.
- 99 16 3602 Gilmore, Charles W. New fossil lizards from the Upper Cretaceous of Utah. 3 pp. 9 December 1940.
- 99 19 3629 Smith, Hobart M. Notes on Mexican snakes of the genus Geophis. 6 pp. 19 February 1941.
- 99 20 3630 Smith, Hobart M. Further notes on Mexican snakes of the genus Salvadora. 12 pp. 21 February 1941.
- 101 2 3638 Mittleman, M. B. and Harry G. M. Jopson. A new salamander of the genus Gyrinophilus from the southern Appalachians. 5 pp. 14 July 1941.
- 102 3646 Vasquez de Espinoza, Antonio. Compendium and description of the West Indies. 862 pp. 1 September 1942. (Translated by Charles Upson Clark from original 17th Century manuscript. Spanish Edition is Vol. 108)
- 106 4 3848 Cochran, Doris M. Notes on the herpetology of the Pearl Islands, Panama. 8 pp. 24 June 1946.
- 106 8 3852 Schmidt, Karl Patterson. Turtles collected by the Smithsonian Biological Survey of the Panama Canal Zone. 9 pp. 1 August 1946.
- 106 13 3857 Gilmore, Charles W. A new carnivorous dinosaur from the Lance Formation of Montana. 19 pp. 12 September 1946.
- 106 19 3867 Reese, Albert M. The lamina terminalis and preoptic recess in Amphibia. 9 pp. 27 January 1947.
- 117 17 4096 Mittleman, M. B. A generic synopsis of the lizards of the subfamily Lygosominae. 35 pp. 4 November 1952.
- 123 7 4181 Fries, Carl, Jr., Claude W. Hibbard and David H. Dunkle. Early Cenozoic vertebrates in the red conglomerate at Guanajuato, Mexico. 25 pp. 17 February 1955.

- 139 1 4372 Peabody, Frank E. The oldest known reptile, Eosauravus copei Williston. 13 pp. 7 May 1959.
- 151 2 4666 Rand, A. Stanley and Patricia J. Rand. Aspects of the ecology of the iguanid lizard Tropidurus torquatus at Belem, Para. 16 pp. 8 July 1966.

UNITED STATES NATIONAL MUSEUM BULLETIN

No. 1 - No. 298
(1875 - 1971)

No.

- 1 Cope, E.D. Check-list of North American Batrachia and Reptilia; with a systematic list of the higher groups, and an essay on geographical distribution. Based on the specimens contained in the U.S. National Museum. 1-104 pp. 1875.
- 6 Goode, G. Brown. Classification of the collection to illustrate the animal resources of the United States. A list of the substances derived from the animal kingdom, with synopsis of the useful and injurious animals and a classification of the methods of capture and utilization. xiii + 126 pp. 1876.
- 7 Streets, Thomas H. Contributions to the natural history of the Hawaiian and Fanning Islands and Lower California, made in connection with the United States North Pacific Surveying Expedition. 1873-75. Pp. 1-172. 1877.
- 14 Goode, G. Brown. Catalogue of the collection to illustrate the animal resources and the fisheries of the United States, exhibited at Philadelphia in 1876 by the Smithsonian Institution and the United States Fish Commission... xvi + 351 pp. 1879.
- 17 Cope, E.D. On the zoological position of Texas. Pp. 1-51. 1880.
- 19 Scudder, Samuel H. Nomenclator Zoologicus. An alphabetical list of all generic names that have been employed by naturalists for recent and fossil animals from the earliest times to the close of the year 1879. I. Supplemental List II. Universal Index. xxi + 376 & 340 pp. 1882.
- 20 Goode, George Brown. Bibliographies of American Naturalists. I. The published writing of Spencer Fullerton Baird, 1843-1882. xvi + 377 pp. 1883.
- 24 Yarrow, H.C. Check list of North American Reptilia and Batrachia, with catalogue of specimens in the U.S. National Museum. v + 249 pp. 1882 (1883 on front cover).

- 25 Jones, J. Matthew & G. Brown Goode, eds. Contributions to the natural history of the Bermudas. Pt. 6 Reptiles by Samuel Garman. xxiii + 353 pp. (285-303). 1884.
- 32 Cope, E.D. Catalogue of batrachians and reptiles of Central America and Mexico. ii + 98 pp. 1887.
- 34 Cope, E.D. The Batrachia of North America. Pp. 1-525. 1889.
- 39 Stejneger, Leonhard. Directions for collecting and preserving specimens. Pt. E. Directions for collecting reptiles and batrachians. [with supplementary note giving directions for preserving small herpetological specimens in formalin]. Pp. 1-13. 1891.
- 41 Goode, George Brown. Bibliographies of American naturalists. V. The published writings of Dr. Charles Girard. vi + 141 pp. 1891.
- 53 Merrill, George P. Catalogue of the type and figured specimens of fossils, minerals, rocks and ore in the Department of Geology, United States National Museum. Part II. Fossil vertebrates, fossil plants; minerals, rocks and ores. 370 pp. (pp. 63-81). 1907.
- 58 Stejneger, Leonhard. Herpetology of Japan and adjacent territory. xx + 577 pp. 22 July 1907.
- 61 Ruthven, Alexander G. Variations and genetic relationships of the garter-snakes. xii + 201 pp. 24 June 1908.
- 89 Gilmore, Charles Whitney. Osteology of the armored Dinosauria in the United States National Museum with special reference to the genus Stegosaurus. xi + 143 pp. 31 December 1914.
- 110 Gilmore, Charles Whitney. Osteology of the carnivorous Dinosauria in the United States National Museum, with special reference to the genera Antrodemus (Allosaurus) and Ceratosaurus. xi + 159 pp. 9 September 1920.
- 114 Blanchard, Frank N. A revision of the king snakes: Genus Lampropeltis. vi + 260 pp. 15 September 1921.
- 120 Metcalf, Maynard M. The opalinid ciliate infusorians. vii + 484 pp. 9 June 1923.
- 151 Loveridge, Arthur. East African reptiles and amphibians in the United States National Museum. v + 135 pp. 31 December 1929.
- 154 Burt, Charles E. A study of the teiid lizards of the genus Cnemidophorus with special reference to their phylogenetic relationships. viii + 286 pp. 24 April 1931.

- 160 Kellogg, Remington. Mexican tailless amphibians in the United States National Museum. iv + 224 pp. 19 May 1932.
- 171 Gidley, James W. & C. Lewis Gazin. The Pleistocene vertebrate fauna from Cumberland Cave, Maryland. vi + 99 pp. 5 May 1938.
- 175 Stull, Olive Griffith. Variations and relationships in the snakes of the genus Pituophis. vi + 225 pp. 26 June 1940.
- 177 Cochran, Doris M. The herpetology of Hispaniola. vii + 398 pp. 8 July 1941.
- 187 Smith, Hobart M. & Edward H. Taylor. An annotated checklist and key to the snakes of Mexico. iv + 239 pp. 5 October 1945.
- 194 Smith, Hobart M. & Edward H. Taylor. An annotated checklist and key to the amphibia of Mexico. iv + 118 pp. 17 or 18 June 1948.
- 199 Smith, Hobart M. & Edward H. Taylor. An annotated checklist and key to the reptiles of Mexico exclusive of the snakes. v + 253 pp. 16 or 20 October 1950.
- 206 Cochran, Doris M. Frogs of Southeastern Brazil. xvi + 423 pp. 22 June 1955.
- 220 Cochran, Doris M. Type specimens of reptiles and amphibians in the U.S. National Museum. xv + 291 pp. 24 April 1961.
- 288 Cochran, Doris M. & Coleman J. Goin. Frogs of Colombia. xii + 655 pp. 6 July 1970.
- 297 Peters, James A. & Braulio Orejas-Miranda. Catalogue of the Neotropical Squamata. Part I. Snakes. viii + 347 pp.
Peters, James A. & Roberto Donoso-Barros. Catalogue of the Neotropical Squamata. Part II. Lizards and amphisbaenians. viii + 293 pp. 24 February 1970.
[Reprinted with updates as a single volume by Smithsonian Inst. Press in 1986]

PROCEEDINGS OF THE UNITED STATES NATIONAL MUSEUM

Vol. 1 - Vol. 125
(1878 - 1968)

Vol. No.	Publ. No.	
4	199	Carlin, William E. Observations on <u>Siredon lichenoides</u> . Pp. 120-121. 2 June 1881 (18 July 1881).
4	245	Shufeldt, R.W. Remarks upon the osteology of <u>Opheosaurus ventralis</u> . Pp. 392-400. 10 April 1882 (25 April 1882).
4	249	True, Frederick W. On the North American land tortoises of the genus <u>Xerobates</u> . Pp. 434-449. 6-13 May 1882 (18 May 1882).
5	276	Carbonnier, M. Note on the habits and the rearing of the axolotl, <u>Amblystoma mexicanum</u> . Pp. 221-222. 25 July 1882 (5 August 1882). (Translated by Tarleton H. Bean).
5	299	Yarrow, H.C. Descriptions of new species of reptiles and amphibians in the United States National Museum. Pp. 438-443. 29 September 1882 (11 November 1882).
6	7-9 353	Stearns, W.A. Notes on the natural history of Labrador. Pp. 111-137. 27 July-20 September 1883 (27 September 1883).
6	10 359	Yarrow, H.C. Description of new species of reptiles in the United States National Museum. Pp. 152-154. 5 October 1883 (11 October 1883).
6	27 396	Walker, S.T. On the origin of the fossil bones discovered in the vicinity of Tise's Ford, Florida. Pp. 427-429. 10 August 1883 (11 April 1884).
8	14 512	Hay, O.P. Description of a new species of <u>Amblystoma</u> (<u>Amblystoma copeianum</u>) from Indiana. Pp. 208-213. 8 June 1885 (24 July 1885).
8	15 515	Beyer, H.G. The influence of variations of temperature upon the rate and the work of the heart of the slider terrapin (<u>Pseudemys rugosa</u>). Pp. 225-229. 13 July 1885 (29 July 1885).
8	(Appendix)	Lucas, Frederick A. Notes on the preparation of rough skeletons. Pp. 679-686. 1885 (also circular # 33).

- | Vol. | Publ.
No. | |
|------|--------------|---|
| 9 | 559 | Ferrari-Perez, Fernando. Catalogue of animals collected by the Geographical and Exploring Commission of the Republic of Mexico. III. Reptiles with descriptions of new species by E. D. Cope. Pp. 182-199. "28 September 1886" (Pp. 182-192, published 2 October 1886; pp. 193-199, 22 October 1886). |
| 10 | 615 | Cope, E.D. On a new species of <u>Tropidonotus</u> found in Washington. P. 146. 2 July 1887. |
| 10 | 623 | Townsend, C.H. Field-notes on the mammals, birds and reptiles of northern California. Pp. 159-241. 2 July 1887. |
| 10 | 645 | Cope, E.D. List of the Batrachia and Reptilia of the Bahama Islands. Pp. 436-439. 3 November 1887. |
| 11 | 678 | Dugès, A. Description of <u>Storeria dekayi</u> , var. <u>anomala</u> . Pp. 9-10. 8 November 1888. (The new name is misspelled in the title but correctly spelled <u>anomala</u> in the figure caption.) |
| 11 | 689 | Cope, E.D. On a new species of <u>Charina</u> from California. P. 88. 8 November 1888. (Illustration on pl. accompanying No. 729) |
| 11 | 715 | Cope, E.D. On a new species of <u>Bufo</u> from Texas. Pp. 317-318. 5 July 1889. |
| 11 | 727 | Cope, E.D. On the snakes of Florida. Pp. 381-394. 5 July 1889. |
| 11 | 728 | Cope, E.D. Catalogue of Batrachia and Reptilia brought by William Taylor from San Diego, Tex. Pp. 395-398. 5 July 1889. |
| 11 | 729 | Cope, E.D. On the Eutaeniae of southeastern Indiana. Pp. 399-401. 5 July 1889. |
| 12 | 766 | Stejneger, Leonhard. Description of two new species of snakes from California. Pp. 95-99. 5 February 1890. |
| 12 | 769 | Cope, E.D. Scientific results of explorations by the U.S. Fish Commission steamer <u>Albatross</u> . No. III.- Report on the batrachians and reptiles collected in 1887-'88. Pp. 141-147. 5 February 1890. |
| 12 | 788 | Stejneger, Leonhard. Description of a new lizard from Lower California. Pp. 643-644. June 1890. |

- 13 800 Townsend, Chas. H. Scientific results of explorations by the U.S. Fish Commission Steamer Albatross. No. XV.-Reptiles from Clarion and Socorro Islands and the Gulf of California, with description of a new species. Pp. 143-144. 9 September 1890.
- 13 802 Stejneger, Leonhard. On a new genus and species of colubrine snakes from North America. Pp. 151-155. 9 September 1890.
- 13 808 Stejneger, Leonhard. On the snakes of the genus Charina. Pp. 177-182. 9 September 1890.
- 13 809 Stejneger, Leonhard. On the North American lizards of the genus Barissia of Gray. Pp. 183-185. 9 September 1890.
- 14 847 Stejneger, Leonhard, and Frederick C. Test. Description of a new genus and species of tailless batrachian from tropical America. Pp. 167-168. 16 July 1891.
- 14 857 Stejneger, Leonhard. Description of a new species of chamaeleon from Kilima-njaro, eastern Africa. Pp. 353-354. 12 October 1891.
- 14 862 Stejneger, Leonhard. Description of a new scincoid lizard from East Africa. Pp. 405-406. 31 Aug 1891.
- 14 863 Stejneger, Leonhard. Description of a new species of lizard from the Island San Pedro Martir, Gulf of California. Pp. 407-408. 31 August 1891.
- 14 864 Stejneger, Leonhard. Description of a new North American lizard of the genus Sauromalus. Pp. 409-411. 27 October 1891.
- 14 873 Stejneger, Leonhard. Notes on Sceloporus variabilis and its geographical distribution in the United States. Pp. 485-488. 27 October 1891.
- 14 876 Stejneger, Leonhard. Notes on some North American snakes. Pp. 501-505. 31 October 1891.
- 14 878 Stejneger, Leonhard. On the snakes of the Californian genus Lichanura. Pp. 511-515. 17 November 1891.
- 14 882 Cope, E.D. A critical review of the characters and variations of the snakes of North America. Pp. 589-694. 28 March 1892.
- 15 894 Stejneger, Leonhard. Preliminary description of a new genus and species of blind cave salamander from North America. Pp. 115-117. 2 August 1892.

- 15 907 Hay, O.P. On the ejection of blood from the eyes of horned toads. Pp. 375-378. 19 September 1892.
- 15 908 Hay, O.P. Some observations on the turtles of the genus Malaclemys. Pp. 379-383. 19 September 1892.
- 15 909 Hay, O.P. On the breeding habits, eggs, and young of certain snakes. Pp. 385-397. 19 September 1892.
- 16 922 Blatchley, W. S. On a collection of batrachians and reptiles from Mount Orizaba, Mexico, with descriptions of two new species. Pp. 37-42. 13 June 1893.
- 16 944 Stejneger, Leonhard. Diagnosis of a new Californian lizard. p. 467. 21 July 1893.
- 16 969 Stejneger, Leonhard. Description of a new species of blind-snakes (Typhlopidae) from the Congo Free State. Pp. 709-710. 5 February 1894.
- 16 970 Stejneger, Leonhard. On some collections of reptiles and batrachians from East Africa and the adjacent islands, recently received from Dr. W. L. Abbott and Mr. William Astor Chanler, with descriptions of new species. Pp. 711-741. 7 February 1894.
- 16 973 Abbott, W. L. Notes on the natural history of Aldabra, Assumption and Glorioso Islands, Indian Ocean. Pp. 759-764. 9 February 1894.
- 17 977 Stejneger, Leonhard. Description of a new lizard (Verticaria beldingi), from California. Pp. 17-18. 4 May 1894.
- 17 1003 Loennberg, Einar. Notes on reptiles and batrachians collected in Florida in 1892 and 1893. Pp. 317-339. 15 November 1894.
- 17 1005 Baur, G. The relationship of the lacertilian genus Anniella, Gray. Pp. 345-351. 15 November 1894.
- 17 1019 Taylor, W. E. The box tortoises of North America. Pp. 573-588. 11 May 1895.
- 17 1020 Stejneger, Leonhard. Description of Uta mearnsi, a new lizard from California. Pp. 589-591. 11 May 1895 (advance sheet, 30 November 1894).
- 17 1021 Stejneger, Leonhard. Notes on Butler's garter snake. Pp. 593-594. 11 May 1895.
- 17 1022 Stejneger, Leonhard. On the specific name of the coachwhip snake. Pp. 595-596. 11 May 1895.

- 17 1023 Stejneger, Leonhard. Description of a new salamander from Arkansas with notes on Ambystoma annulatum. Pp. 597-599. 11 May 1895.
- 18 1044 Stejneger, Leonhard. Description of a new species of snake (Tantilla eiseni) from California. Pp. 117-118. 16 April 1896.
- 18 1088 Stejneger, Leonhard. Description of a new genus and species of blind tailed batrachians from the subterranean waters of Texas. Pp. 619-621. 12 August 1896 (advance sheet, 15 April 1896).
- 19 1107 Lonnberg, Einar. Is the Florida box tortoise a distinct species? Pp. 253-254. 30 December 1896.
- 21 1150 Smith, Hugh M. On th occurrence of Amphiuma, the so-called Congo snake, in Virginia. Pp. 379-380. 10 November 1898.
- 21 1151 Stejneger, Leonhard. Description of a new species of spiny-tailed iguana from Guatemala. Pp. 381-383. 10 November 1898.
- 21 1156 Test, Frederick Cleveland. A contribution to the knowledge of the variations of the tree frog Hyla regilla. Pp. 477-492. 19 November 1898.
- 21 1164 Lucas, F. A. A new snake from the Eocene of Alabama. Pp. 637-638. 20 December 1898.
- 21 1174 Stejneger, Leonhard. The land reptiles of the Hawaiian Islands. Pp. 783-813. 5 June 1899.
- 21 1178 Stejneger, Leonhard. Description of a new genus and species of discoglossoid toad from North America. Pp. 899-901. 20 June 1899.
- 22 1181 Hay, O.P. Descriptions of two new species of tortoises from the Tertiary of the United States. Pp. 21-24. 7 October 1899.
- 23 1217 Stejneger, Leonhard. On a new species of spiny-tailed iguana from Utilia Island, Honduras. Pp. 467-468. 19 January 1901.
- 23 1218 Stejneger, Leonhard. A new systematic name for the yellow boa of Jamaica. Pp. 469-470. 19 January 1901.
- 23 1219 Stejneger, Leonhard. Diagnosis of a new species of iguanoid lizard from Green Cay, Bahama Islands. P. 471. 19 January 1901.

- 23 1224 Lucas, Frederick A. A new dinosaur, Stegosaurus marshi, from the Lower Cretaceous of South Dakota. Pp. 591-592. 26 February 1901.
- 23 1231 Stejneger, Leonhard. Description of a new species of snake from Clarion Island, west coast of Mexico. Pp. 715-717. 5 June 1901.
- 24 1248 Stejneger, Leonhard. An annotated list of batrachians and reptiles collected in the vicinity of La Guaira, Venezuela, with descriptions of two new species of snakes. Pp. 179-192. 3 October 1901.
- 24 1252 Stejneger, Leonhard. A new species of bullfrog from Florida and the Gulf coast. Pp. 211-215. 4 October 1901.
- 25 1282 Stejneger, Leonhard. The reptiles of the Huachuca Mountains, Arizona. Pp. 149-158. 8 September 1902.
- 26 1321 Stejneger, Leonhard. Rediscovery of one of Holbrook's salamanders. Pp. 557-558. 29 January 1903.
- 27 1353 Lucas, Frederic A. A new batrachian and a new reptile from the Trias of Arizona. Pp. 193-195. 22 January 1904.
- 28 1383 McGregor, Richard C. Notes on Hawaiian reptiles from the Island of Maui. Pp. 115-118. 24 September 1904.
- 28 1397 Stejneger, Leonhard. Three new frogs and one new gecko from the Philippine Islands. Pp. 343-348. 15 February 1905.
- 28 1406 Stejneger, Leonhard. Description of a new toad from Cuba. Pp. 765-767. 24 June 1905.
- 29 1426 Gilmore, Charles W. The mounted skeleton of Triceratops prorsus. Pp. 433-435. 4 October 1905.
- 29 1437 Stejneger, Leonhard. A new lizard of the genus Phrynosoma, from Mexico. Pp. 565-567. 2 February 1906.
- 30 1443 Banta, Arthur M. and Waldo L. McAtee. The life history of the cave salamander, Spelerpes maculicaudus (Cope). Pp. 67-83. 2 April 1906.
- 30 1457 Stejneger, Leonhard. A new salamander from North Carolina. Pp. 559-562. 22 May 1906.
- 30 1460 Gilmore, Charles W. Notes on some recent additions to the exhibition series of vertebrate fossils. Pp. 607-611. 31 May 1906.

- 30 1471 Stejneger, Leonhard. A new tree toad from Costa Rica. Pp. 817-818. 4 June 1906.
- 32 1519 Gilmore, Charles W. The type of the Jurassic reptile Morosaurus agilis redescribed, with a note on Camptosaurus. Pp. 151-165. 8 February 1907.
- 32 1538 Stejneger, Leonhard. A new salamander from Nicaragua. Pp. 465-466. 15 June 1907.
- 32 1540 Williston, Samuel W. The skull of Brachauchenius, with observations on the relationships of the plesiosaurs. Pp. 477-489. 15 June 1907.
- 32 1542 Stejneger, Leonhard. A new gerrhonotine lizard from Costa Rica. Pp. 505-506. 15 June 1907.
- 33 1576 Stejneger, Leonhard. A new geckoid lizard from the Philippine Islands. Pp. 545-546. 24 December 1907.
- 33 1578 Stejneger, Leonhard. Two new species of toads from the Philippines. Pp. 573-576. 18 February 1908.
- 33 1583 Stejneger, Leonhard. A new species of flying lizard from the Philippine Islands. Pp. 667-679. 29 February 1908.
- 34 1605 Hay, Oliver P. On three existing species of sea-turtles, one of them (Caretta remivaga) new. Pp. 183-198. 4 May 1908.
- 34 1606 Stejneger, Leonhard. Three new species of lizards from the Philippine Islands. Pp. 199-204. 4 May 1908.
- 35 1640 Hay, Oliver P. Descriptions of five species of North American fossil turtles, four of which are new. Pp. 161-169. 9 November 1908.
- 35 1648 Hay, Oliver P. On certain genera and species of carnivorous dinosaurs, with special reference to Ceratosaurus nasicornis Marsh. Pp. 351-366. 31 October 1908.
- 35 1655 Hahn, Walter L. Notes on the mammals and cold-blooded vertebrates of the Indiana University Farm, Mitchell, Indiana. Pp. 545-581. 7 December 1908.
- 36 1660 Hay, Oliver P. On the skull and the brain of Triceratops, with notes on the brain-cases of Iguanodon and Megalosaurus. Pp. 95-108. 6 February 1909.

- 36 1665 Hay, Oliver P. Description of two species of fossil turtles, Toxochelys stenopora and Chisternon ? interpositum, the latter hitherto unknown. Pp. 191-196. 8 April 1909.
- 36 1666 Gilmore, Charles W. Osteology of the Jurassic reptile Camptosaurus, with a revision of the species of the genus, and descriptions of two new species. Pp. 197-332. 17 April 1909.
- 36 1669 Palmer, William. Description of a new species of leatherback turtle from the Miocene of Maryland. Pp. 369-373. 27 April 1909.
- 36 1681 Stejneger, Leonhard. Description of a new snake from Panama. Pp. 457-458. 27 May 1909.
- 37 1696 Moodie, Roy L. Carboniferous air-breathing vertebrates of the United States National Museum. Pp. 11-28. 23 September 1909.
- 37 1698 Gilmore, Charles W. A new rhynchocephalian reptile from the Jurassic of Wyoming, with notes on the fauna of "Quarry 9". Pp. 35-42. 15 October 1909.
- 38 1731 Stejneger, Leonhard. The batrachians and reptiles of Formosa. Pp. 91-114. 3 May 1910.
- 38 1747 Hay, Oliver P. Descriptions of eight new species of fossil turtles from west of the one hundredth meridian. Pp. 307-326. 29 June 1910.
- 38 1762 Gilmore, Charles W. Leidyosuchus sternbergii, a new species of crocodile from the Ceratops Beds of Wyoming. Pp. 485-502. 15 October 1910.
- 39 1773 Stejneger, Leonhard. A new genus and species of lizard from Florida. Pp. 33-35. 23 September 1910.
- 39 1776 Stejneger, Leonhard. A new scincid lizard from the Philippine Islands. Pp. 97-98. 25 October 1910.
- 39 1796 Moodie, Roy L. A new labyrinthodont from the Kansas Coal Measures. Pp. 489-495. 30 January 1911.
- 39 1800 Hartman, Frank A. Description of a little-known rattlesnake, Crotalus willardi, from Arizona. Pp. 569-570. 15 February 1911.
- 40 1817 Goldberger, Joseph. A new trematode (Styphlodora bascaniensis) with a blind Laurer's canal. Pp. 233-239. 11 April 1911.

- 40 1828 Moodie, Roy L. Two amphibians, one of them new, from the Carboniferous of Illinois. Pp. 429-433. 8 May 1911
- 41 1856 Stejneger, Leonhard. Description of a new amphisbaenoid lizard from Peru. Pp. 283-284. 15 July 1911.
- 41 1857 Stejneger, Leonhard. Descriptions of three new batrachians from Costa Rica and Panama. Pp. 285-288. 14 August 1911.
- 41 1860 Gilmore, Charles W. A new fossil alligator from the Hell Creek Beds of Montana. Pp. 297-302. 9 September 1911.
- 41 1870 Gilmore, Charles W. A new mosasauroid reptile from the Cretaceous of Alabama. Pp. 479-484. 31 January 1912.
- 41 1874 Ruthven, Alexander G. Description of a new salamander from Iowa. Pp. 517-519. 22 January 1912.
- 41 1878 Gilmore, Charles W. The mounted skeletons of Camptosaurus in the United States National Museum. Pp. 687-696. 8 February 1912.
- 45 1992 Stejneger, Leonhard. Results of the Yale Peruvian Expedition of 1911.--Batrachians and reptiles. Pp. 541-547. 4 June 1913.
- 46 2020 Thompson, Joseph C. The variation exhibited by mainland and island specimens of the Hibakari snake, Natrix vibakari (Boie). Pp. 157-160. 30 September 1913.
- 47 2051 Thompson, Joseph C. The variations exhibited by Thamnophis ordinoides (Baird and Girard), a garter-snake inhabiting the Sausalito Peninsula, California. Pp. 351-360. 16 May 1914.
- 48 2078 Richardson, C. H. Reptiles of northwestern Nevada and adjacent territory. Pp. 403-435. 19 January 1915.
- 49 2109 Evans, Arthur T. A collection of amphibians and reptiles from Gogebic County, Michigan. Pp. 351-354. 26 July 1915.
- 49 2110 Gilmore, Charles W. A new restoration of Stegosaurus. Pp. 355-357. 23 August 1915.
- 49 2112 Banta, Arthur M. and Ross Aiken Gortner. An albino salamander, Spelerpes bilineatus. Pp. 377-379. 31 August 1915.

- 49 2120 Gilmore, Charles W. On the fore limb of Allosaurus fragilis. Pp. 501-513. 27 November 1915.
- 49 2127 Gilmore, Charles W. Osteology of Thescelosaurus, an orthopodous dinosaur from the Lance Formation of Wyoming. Pp. 591-616. 23 December 1915.
- 50 2137 Gilmore, Charles W. Description of two new species of fossil turtles, from the Lance Formation of Wyoming. Pp. 641-646. 31 May 1916.
- 52 2179 Thompson, Joseph C. The variation exhibited by Thamnophis ordinoides (Baird and Girard), a garter snake inhabiting the San Francisco Peninsula. Pp. 345-366. 7 March 1917.
- 53 2205 Stejneger, Leonhard. Cuban amphibians and reptiles collected for the United States National Museum from 1899 to 1902. Pp. 259-291. 31 May 1917.
- 53 2211 Dunn, Emmett R. The salamanders of the genera Desmognathus and Leurognathus. Pp. 393-433. 4 June 1917.
- 54 2224 Snyder, John Otterbein. Notes on Hawaiian lizards. Pp. 19-25. 17 October 1917.
- 54 2241 Gilmore, Charles W. A newly mounted skeleton of the armored dinosaur, Stegosaurus stenops, in the United States National Museum. Pp. 383-390. 26 December 1918.
- 54 2244 Miller, Gerrit S., Jr. Mammals and reptiles collected by Theodoor de Booy in the Virgin Islands. Pp. 507-511. 15 October 1918.
- 55 2260 Gilmore, Charles W. A new restoration of Triceratops, with notes on the osteology of the genus. Pp. 97-112. 9 April 1919.
- 56 2292 Gilmore, Charles W. New fossil turtles, with notes on two described species. Pp. 113-132. 30 July 1919.
- 56 2300 Gilmore, Charles W. A mounted skeleton of Dimetrodon gigas in the United States National Museum, with notes on the skeletal anatomy. Pp. 525-539. 15 December 1919.
- 57 2304 Wortman, Jacob L. On some hitherto unrecognized reptilian characters in the skull of the Insectivora and other mammals. Pp. 1-52. 5 April 1920.

- 58 2328 Hay, Oliver P. Descriptions of some Pleistocene vertebrates found in the United States. Pp. 83-146. 12 October 1920.
- 58 2352 Barbour, Thomas and G. K. Noble. Amphibians and reptiles from southern Peru collected by the Peruvian Expedition of 1914-1915 under the auspices of Yale University and the National Geographic Society. Pp. 609-620. 6 January 1921.
- 59 2382 Blake, S. F. Sexual differences in coloration in the spotted turtle, Clemmys guttata. Pp. 463-469. 13 September 1921.
- 59 2389 Gilmore, Charles W. The fauna of the Arundel Formation of Maryland. Pp. 581-594. 7 October 1921.
- Publ.
Vol. No. No.
- 60 23 2418 Gilmore, Charles W. A new description of Saniwa ensidens Leidy, an extinct varanid lizard from Wyoming. Pp. 1-28. 8 June 1922.
- 60 26 2421 Cochran, Doris M. Description of a new species of agamid lizard from the Malay Peninsula. Pp. 1-3. 13 March 1922.
- 61 3 2424 Gilmore, Charles W. The smallest known horned dinosaur, Brachyceratops. Pp. 1-4. 24 April 1922.
- 62 5 2451 Gilmore, Charles W. A new fossil turtle, Kinosternon arizonense, from Arizona. Pp. 1-8. 6 February 1923.
- 62 6 2452 Stejneger, Leonhard. Rehabilitation of a hitherto overlooked species of musk turtle of the southern States. Pp. 1-3. 10 February 1923.
- 63 3 2471 Chandler, Asa C. Three new trematodes from Amphiuma means. Pp. 1-7. 28 April 1923.
- 65 11 2524 Dunn, E. R. Amastridium, a neglected genus of snakes. Pp. 1-3. 1 April 1924.
- 65 13 2526 Chapin, Edward A. Nematode parasites of the Brazilian land tortoise, Testudo denticulata. Results of the Mulford Biological Exploration.-- Helminthology. Pp. 1-6. 9 September 1924.
- 66 6 2543 Cochran, Doris M. Notes on the herpetological collections made by Dr. W. L. Abbott on the island of Haiti. Pp. 1-15. 25 October 1924.

- 66 25 2562 Stejneger, Leonhard. Chinese amphibians and reptiles in the United States National Museum. Pp. 1-115. 15 July 1925.
- 67 24 2596 Amaral, Afranio do. South American snakes in the collection of the United States National Museum. Pp. 1-30. 23 December 1925.
- 68 24 2625 Hay, Oliver P. A collection of Pleistocene vertebrates from southwestern Texas. Pp. 1-18. 7 June 1926.
- 69 17 2643 Stejneger, Leonhard. Identity of Hallowell's snake genera Megalops and Aepidea. Pp. 1-3. 16 October 1926. (Reprints mistakenly printed as number 16).
- 69 18 2644 Huene, F. R. von. Notes on the age of the continental Triassic beds in North America with remarks on some fossil vertebrates. Pp. 1-10. 15 October 1926.
- 71 15 2687 Gilmore, Charles W. On fossil turtles from the Pleistocene of Florida. Pp. 1-10. 30 August 1927.
- 72 19 2715 Stejneger, Leonhard. The green pit viper, Trimeresurus gramineus, in China. Pp. 1-10. 15 December 1927.
- 72 24 2720 Loveridge, Arthur. Description of a new species of gecko from Tanganyika Territory, Africa. Pp. 1-2. 14 March 1928.
- 73 3 2724 Hay, Oliver P. Further consideration of the shell of Chelys and of the constitution of the armor of turtles in general. Pp. 1-12. 21 March 1928.
- 73 7 2728 Gilmore, Charles W. A new fossil reptile from the Triassic of New Jersey. Pp. 1-8. 30 March 1928.
- 73 12 2733 Bailey, John Wendell. A revision of the lizards of the genus Ctenosaura. Pp. 1-58. 26 September 1928.
- 73 17 2738 Loveridge, Arthur. Field notes on vertebrates collected by the Smithsonian-Chrysler East African Expedition of 1926. Pp. 1-69. 20 June 1928.
- 73 24 2745 Gilmore, Charles W. A new pterosaurian reptile from the marine Cretaceous of Oregon. Pp. 1-5. 25 June 1928.
- 74 5 2750 Gilmore, Charles W. Fossil footprints from the Fort Union (Paleocene) of Montana. Pp. 1-4. 6 Oct 1928.
- 74 11 2756 Wright, A. H. Synopsis and description of North American tadpoles. Pp. 1-70. 4 June 1929.

- 74 22 2767 Dunn, Emmett Reid. Two new frogs from Jamaica. Pp. 1-2. 18 December 1928.
- 74 25 2770 Dunn, Emmett Reid. A new salamander from southern California. Pp. 1-3. 31 January 1929.
- 75 6 2777 Chandler, Asa C. Some new genera and species of nematode worms, Filarioidea, from animals dying in the Calcutta Zoological Garden. Pp. 1-10. 6 April 1929.
- 75 12 2783 Sandground, J. H. A new liver fluke from a monkey and new parasitic roundworms from various African animals. Pp. 1-11. 10 June 1929.
- 76 26 2823 Lynn, W. Gardner. A nearly complete carapace of a fossil turtle, Amyda virginiana (Clark). Pp. 1-4. 23 December 1929.
- 77 10 2833 Gilmore, Charles W. A nearly complete shell of the extinct turtle, Trachemys sculpta. Pp. 1-8. 8 April 1930.
- 77 11 2834 Cochran, Doris M. The herpetological collections made by Dr. Hugh M. Smith in Siam from 1923 to 1929. Pp. 1-39. 30 April 1930.
- 77 16 2839 Gilmore, Charles W. On dinosaurian reptiles from the Two Medicine Formation of Montana. Pp. 1-39. 20 November 1930.
- 78 6 2849 Burt, Charles E. and May Danheim Burt. The South American lizards in the collection of the United States National Museum. Pp. 1-52. 25 November 1930.
- 78 22 2865 Price, Emmett W. Redescription of two species of trematode worms from the MacCallum collection, with a note on the family Pronocephalidae. Pp. 1-10. 11 March 1931.
- 79 9 2875 Gilmore, Charles W. A new species of Troodont dinosaur from the Lance Formation of Wyoming. Pp. 1-6. 1 June 1931.
- 79 19 2885 Lucker, John T. A new genus and new species of trematode worms of the family Plagiorchiidae. Pp. 1-8. 29 August 1931.
- 80 19 2919 Chitwood, B. G. A review of the nematodes of the genus Hastospiculum, with descriptions of two new species. Pp. 1-9. 28 April 1932.
- 81 3 2926 Zeliff, Clarke Courson. A new species of cestode, Crepidobothrium amphiumae, from Amphiuma tridactylum. Pp. 1-3. 18 June 1932.

- 81 17 2940 Harwood, Paul D. The helminths parasitic in the Amphibia and Reptilia of Houston, Texas, and vicinity. Pp. 1-71. 21 December 1932.
- 81 18 2941 Gilmore, Charles W. On a newly mounted skeleton of Diplodocus in the United States National Museum. Pp. 1-21. 18 November 1932.
- 82 3 2944 Stejneger, Leonhard. The Chinese lizards of the genus Gekko. Pp. 1-8. 7 November 1932.
- 82 6 2947 Walton, A. C. Two new nematodes, and notes on new findings of nematodes parasitic in Amphibia. Pp. 1-5. 1 March 1933.
- 82 9 2950 Gilmore, Charles W. A new species of extinct turtle from the Upper Pliocene of Idaho. Pp. 1-7. 1 March 1933.
- 82 30 2971 Ewing, H. E. New genera and species of parasitic mites of the superfamily Parasitoidea. Pp. 1-14. 25 September 1933.
- Vol. Publ.
 No.
- 83 2978 Gilmore, Charles W. On the Reptilia of the Kirtland Formation of New Mexico, with descriptions of new species of fossil turtles. Pp. 159-188. 27 June 1935.
- 84 3010 Byrd, Elon E. Observations on the trematode genus Brachycoelium Dujardin. Pp. 183-199. 7 April 1937.
- 84 3014 Zelif, C. Courson. A new species of trematode from the mud-eel (Siren lacertina). Pp. 223-226. 4 May 1937.
- 84 3023 Gilmore, Charles W. On the detailed skull structure of a crested hadrosaurian dinosaur. Pp. 481-491. 12 October 1937.
- 86 3042 Gilmore, Charles W. Descriptions of new and little-known fossil lizards from North America. Pp. 11-26. 16 December 1938.
- 87 3066 Gilmore, Charles W. Ceratopsian dinosaurs from Two Medicine Formation, Upper Cretaceous of Montana. Pp. 1-18. 3 August 1939.
- 87 3077 Metcalf, Maynard M. Further studies on the opalinid ciliate infusorians and their hosts. Pp. 465-634. 29 October 1940.
- 89 3093 Taylor, Edward H. Two new anuran amphibians from Mexico. Pp. 43-47. 13 August 1940.

- 90 3109 Gilmore, Charles W. A history of the Division of Vertebrate Paleontology in the United States National Museum. Pp. 305-377. 5 August 1941.
- 90 3115 Stejneger, Leonhard. Notes on Mexican turtles of the genus Kinosternon. Pp. 457-59. 25 July 1941.
- 91 3122 Mook, Charles C. A new fossil crocodylian from Colombia. Pp. 55-58. 17 January 1942.
- 91 3124 Gilmore, Charles W. Some little-known fossil lizards from the Oligocene of Wyoming. Pp. 71-76. 13 November 1941.
- 91 3127 Smith, Hobart M. The Mexican subspecies of the snake Coniophanes fissidens. Pp. 103-111. 13 November 1941.
- 91 3128 Loveridge, Arthur. Report on the Smithsonian-Firestone Expedition's collection of reptiles and amphibians from Liberia. Pp. 113-140. 14 November 1941.
- 91 3130 Smith, Hobart M. Notes on the snake genus Trimorphodon. Pp. 149-168. 10 November 1941.
- 92 3148 Gilmore, Charles W. Osteology of Polyglyphanodon, an Upper Cretaceous lizard from Utah. Pp. 229-265. 13 October 1942.
- 92 3153 Smith, Hobart M. Mexican herpetological miscellany. Pp. 349-395. 5 November 1942.
- 92 3155 Gazin, C. Lewis. The late Cenozoic vertebrate faunas from the San Pedro Valley, Ariz. Pp. 475-518. 10 December 1942.
- 93 3158 Gilmore, Charles W. A new fossil reptile from the upper Cretaceous of Utah. Pp. 109-114. 12 December 1942.
- 93 3163 Gilmore, Charles W. Osteology of Upper Cretaceous lizards from Utah, with a description of a new species. Pp. 209-214. 19 Jan 1943.
- 93 3169 Smith, Hobart M. Summary of the collections of snakes and crocodylians made in Mexico under the Walter Rathbone Bacon Traveling Scholarship. Pp. 393-504. 29 October 1943.
- 95 3185 Taylor, Edward H. and Hobart M. Smith. Summary of the collections of amphibians made in Mexico under the Walter Rathbone Bacon Traveling Scholarship. Pp. 521-613. 30 January 1945.

- 96 3196 Gilmore, Charles W. Notes on recently mounted reptile fossil skeletons in the United States National Museum. Pp. 195-203. 5 February 1946.
- 96 3199 Gilmore, Charles W. The osteology of the fossil turtle Testudo praextans Lambe, with notes on other species of Testudo from the Oligocene of Wyoming. Pp. 293-310. 28 March 1946.
- 101 3284 Shannon, Frederick A. Notes on a herpetological collection from Oaxaca and other localities in Mexico. Pp. 465-484. 17 May 1951.
- 102 3296 White, Theodore E. Preliminary analysis of the vertebrate fossil fauna of the Boysen Reservoir area. Pp. 185-207. 2 April 1952.
- 103 3312 Lawrence, R. F. Two new scale-mite parasites of lizards. Pp. 9-18. 10 March 1953.
- 103 3326 White, Theodore E. Preliminary analysis of the fossil vertebrates of the Canyon Ferry Reservoir area. Pp. 395-438. 28 May 1954.
- 106 3364 Farrell, Charles E. Chiggers of the genus Euschongastia (Acarina: Trombiculidae) in North America. Pp. 85-235. 19 October 1956.
- 108 3406 Maslin, T. Paul, Richard G. Beidleman and Charles H. Lowe, Jr. The status of the lizard Cnemidophorus perplexus Baird and Girard (Teiidae). Pp. 331-345. 31 December 1958.
- 116 3505 Gehlbach, Frederick R. Herpetology of the Zuni Mountains Region, north-western New Mexico. Pp. 243-332. 26 February 1965.
- 119 3545 Peters, James A. The lizards of Ecuador, a check list and key. Pp. 1-49. 8 March 1967.
- 119 3549 Hower, Rolland O. The freeze-dry preservation of biological specimens. Pp. 1-24. 15 March 1967.
- 122 3595 Rand, A. Stanley. Ecology and social organization in the iguanid lizard Anolis lineatopus. Pp. 1-79. 9 August 1967.
- 122 3596 Taylor, William Ralph. An enzyme method of clearing and staining small vertebrates. Pp. 1-17. 24 May 1967.
- 125 3658 Rand, A. Stanley and Stephen S. Humphrey. Interspecific competition in the tropical rain forest: ecological distribution among lizards at Belém, Pará. Pp. 1-17. 30 July 1968.

ANNUAL REPORTS OF THE UNITED STATES NATIONAL MUSEUM

(1881 - 1964)

Year

- 1893 Stejneger, Leonhard. The poisonous snakes of North America. Pp. 337-487. 1895.
- 1898 Cope, Edward D. The crocodilians, lizards, and snakes of North America. Pp. 153-1270. 10 August 1900. (Osborn)
- 1902 Stejneger, Leonhard. The herpetology of Puerto Rico. Pp. 549-724. 1904.

SMITHSONIAN SCIENTIFIC SERIES

Vol. 1 - 12
(1929 - 1932)

Vol.

- 6 Mann, William M. Wild Animals In and Out of the Zoo. 362 pp. 1930.
- 8 Gilmore, Charles W. and Doris M. Cochran. Cold-Blooded Vertebrates, parts II and III. Amphibians and Reptiles. Pp. 157-375. 1930.

WAR BACKGROUND STUDIES

(No. 1 - No. 21)
(1942 - 1945)

No.

- 5 Friedmann, Herbert. The natural history background of camouflage. 17 pp. 11 December 1942.
- 10 Cochran, Doris M. Poisonous reptiles of the world: a wartime handbook. 37 pp. 19 March 1943.

SMITHSONIAN HERPETOLOGICAL INFORMATION SERVICE

(No. 1 -)
(1965 - Present)

The SHIS series began in 1965 as a "publication" to increase the distribution of indices, translations, bibliographies, and other such materials which are not published as part of a research project, yet are potentially useful to other herpetologists. SHIS is published by the Division of Amphibians and Reptiles. Editors: J. A. Peters, 1-26; G. R. Zug, 27-40 & 44-101; F. J. Irish, 41-42; F. J. Irish & R. I. Crombie, 43.

Year	No.	
1965	1	A list of the herpetological publications of the United States National Museum, 1853-1965. James A. Peters (updated & reissued in 1968)
1965	2	On the biology of the giant Indonesian monitor lizard (<u>Varanus komodoensis</u> Ouwens) - by I.S. Darevskii and S. Kadarsan. Translated by Z. Knowles; edited by J.A. Peters
1965	3	Index to the scientific names in "Classification Of The Lizards" by Charles Lewis Camp. James A. Peters
1965	4	A list of institutions offering course work and degree programs in herpetology. James A. Peters
1966	5	Index to species for which hemipenes are depicted in "Crocodilians, Lizards, And Snakes Of North America" by E.D. Cope. Charles M. Bogert
1966	6	Considerations concerning the variability of amphibians and reptiles - by Bogdan Stugren. Translated by Bogdan Stugren; edited by J.A. Peters
1966	7	New species of scincid lizards from the islands of the Lesser Sunda Archipelago (East Indonesia) - by I.S. Darevskii. Translated by NSF/Ofc. Sci. Info. Serv.; edited by J.A. Peters
1967	8	Geographical voice variability in animals as an ecological and evolutionary problem - by G.N. Simkin and V.D. Il'ichev. Translated by NSF/Ofc. Sci. Info. Serv.; edited by J.A. Peters
1968	9	The systematic position of the poisonous snake <u>Ancistrodon rhodostoma</u> (Boie) (Serpentes, Crotalidae) based on its cranial osteology - by S.A. Chernov. Translated by Mrs. L. Ewbank; edited by H.K. Gloyd & J.A. Peters

- 1968 10 On the adaptation of certain of our snake species for eating birds' eggs - by S.A. Chernov. Translated by Helen Vaitaitis; edited by C. Gans & J.A. Peters
- 1968 11 Attempt at application of analysis of variation to the qualitative richness of the fauna of terrestrial vertebrates of the U.S.S.R. - by P.V. Terent'ev. Translated by Edward J. Maly; edited by Eric Pianka
- 1968 12 On the mono- or polyphyletic origin of tetrapods - by E.I. Vorob'eva. Translated by Frederick W. Ryan; edited by Bruce B. Collette & J.A. Peters
- 1968 13 Index to the scientific names in "A Popular Treatise On The Common Indian Snakes" by Frank Wall 1905-1919. Simon M. Campden-Main
- 1968 14 Cranial kinesis in lizards; contribution to the problem of the adaptive significance of skull kinesis - by N.N. Iordansky. Translated by Leon Kelso; edited by C. Gans
- 1969 15 Taxonomic index to Andersson and Lönnerberg papers on present location of Linnaean reptile and amphibian types. Paulo E. Vanzolini
- 1969 16 Bibliography of the herpetological papers of Frank Wall (1868-1950). 1898-1928. Simon M. Campden-Main
- 1969 17 Bibliography of the Chameleontidae [sic] 1864-1964. Stephen D. Busack
- 1969 18 Distribution of sea snakes in the South China Sea and East Indian Ocean - by V.P. Shuntov. Translated by M. Slessers; edited by F. Rieken
- 1970 19 Index "The Salamanders Of The Family Plethodontidae" (by Emmett Reid Dunn). G.R. Zug
- 1970 20 Index to the scientific names in "A Contribution To The Zoogeography Of The West Indies With Especial Reference To Amphibians And Reptiles" by Thomas Barbour. Ronald I. Crombie
- 1970 21 The evolution of the hyobranchial apparatus in the larvae of Amphibia - by A.S. Severtzov. Translated by Pierre Hart; edited by C. Gans & J.A. Peters
- 1970 22 Herpetology - by I.S. Darevskii. Translated by George Jacobs; edited by G. Zug & J.A. Peters
- 1970 23 Index to the scientific names in "The Influence Of Sound On The Behavior Of Amphibians And Reptiles" by Charles M. Bogert. Anonymous

- 1970 24 Patho-morphological and histochemical changes in the organs of turtles on board the "Zond-5" probe - by N. A. Gaidamakin et al. Translated by Morris D. Friedman; edited by G.R. Zug & J.A. Peters
- 1971 25 Comments on the types and some other interesting amphisbaenians in the collection of the Zoological Institute at Leningrad - by Carl Gans. Translated by C. Gans
- 1972 26 Index to the scientific names in "Studies Of Reptile Life In The Arid Southwest" by L.M. Klauber. Indexer unknown
- 1974 27 Arthur Norris Bragg (1897-1968) biography and bibliography. C.J. McCoy & Jeffrey Howard Black
- 1975 28 Keys to the herpetofauna of the Eastern Hemisphere. Part I. Introduction and general list. George Jacobs (Parts I-VI combined and reprinted. This is a somewhat misleading title. It is a bibliography of papers containing keys, not the keys themselves.)
- 1975 29 Keys to the herpetofauna of the Eastern Hemisphere. Part VII. Bibliography. George Jacobs
- 1975 30 Keys to the herpetofauna of the Eastern Hemisphere. Part II. Africa. George Jacobs
- 1976 31 A bibliography of tadpole biology. Ronald Altig & Michael T. Christensen
- 1976 32 Bibliography of North African herpetology. Stephen D. Busack
- 1976 33 Keys to the herpetofauna of the Eastern Hemisphere. Part III. Asia. George Jacobs
- 1976 34 Keys to the herpetofauna of the Eastern Hemisphere. Part IV. Asia Minor, Atlantic Ocean and islands, and Australia. George Jacobs
- 1976 35 Keys to the herpetofauna of the Eastern Hemisphere. Part V. Europe, Indian Ocean and islands, and Indo-Australian Archipelago. George Jacobs
- 1976 36 Keys to the herpetofauna of the Eastern Hemisphere. Part VI. Madagascar, Pacific Ocean and islands, and Philippine Islands. George Jacobs, 1976.
- 1976 37 A bibliography of anuran defensive mechanisms. C. Kenneth Dodd, Jr.
- 1976 38 Some problems of the phylogeny and systematics of Lacertilia - by V. B. Sukhanov. Translated by SCINTRAN; edited by S. Moody & G.R. Zug

- 1977 39 Supplement to the bibliography of the North American land tortoises (genus Gopherus). John F. Douglass
- 1977 40 Island lists of West Indian amphibians and reptiles. William P. McLean, Richard Kellner, & Howard Dennis
- 1978 41 A bibliography of the Hydrophiidae. Gregory O. Vigle & Harold Heatwole
- 1978 42 A revised list of the herpetological publications of the National Museum of Natural History (USNM), 1853-1978. Ronald I. Crombie
- 1979 43 Herpetogeography of Puerto Rico. VI. A bibliography of the herpetology of Puerto Rico and the Virgin Islands. Juan A. Rivero & Harold Heatwole
- 1979 44 A bibliography of the bog turtle, Clemmys muhlenbergii (biology, ecology and distribution). Judith L. Landry
- 1979 45 Summary of oxygen transport characteristics of reptilian blood. F. Harvey Pough
- 1979 46 A bibliography of endangered and threatened amphibians and reptiles in the United States and its territories (conservation, distribution, natural history, status). C. Kenneth Dodd, Jr.
- 1980 47 A bibliography of larval and neotenic salamander biology. Ronald Altig & Ren Lohoefer
- 1980 48 A bibliography to the mud and musk turtle family Kinosternidae. John B. Iverson & Sheila A. Iverson
- 1981 49 A bibliography of endangered and threatened amphibians and reptiles in the United States and its territories (conservation, distribution, natural history, status). Supplement. C. Kenneth Dodd, Jr.
- 1981 50 A bibliography of Virginia amphibians and reptiles. Joseph C. Mitchell
- 1982 51 Biography and bibliography of James A. Peters. Frances J. Irish & George R. Zug
- 1982 52 Field body temperatures of tropical and temperate zone salamanders. Martin E. Feder, James F. Lynch, H. Bradley Shaffer & David B. Wake
- 1982 53 Three new species of reptiles from Hainan Island, Guangdong Province. Translation and Introduction by Akihiro Koshikawa

- 1982 54 A check list of the amphibians and reptiles of Ecuador with a bibliography of Ecuadorian herpetology. Kenneth Miyata
- 1982 55 A controversy surrounding an endangered species listing: the case of the Illinois mud turtle. C. Kenneth Dodd, Jr.
- 1982 56 A bibliography of the green frog, Rana clamitans Latreille. 1801-1981. Margaret M. Stewart & Linda F. Biuso
- 1983 57 Bibliography of the agamid genus Draco. George J. Jacobs
- 1983 58 Annotated bibliography of the genus Cnemidophorus in New Mexico. Andrew Hoyt Price
- 1984 59 Selected bibliography of Wyoming amphibians and reptiles. Paul Stephen Corn, R. Bruce Bury & Hartwell H. Welsh
- 1984 60 Biological notes on Rana tigrina [sic] in Bangladesh and preliminary bibliography. Charles M. Fugler
- 1984 61 New facts on the taxonomy of snakes of the genus Echis - by Vladimir A. Cherlin. Translated by F.S.H. Owusu; edited by B. Hughes & G.R. Zug
- 1984 62 Incidental capture of sea turtles by commercial fisheries. Deborah T. Crouse
- 1985 63 Annotated checklist and bibliography of Arkansas reptiles. Thomas L. Vance
- 1985 64 A controversy surrounding an endangered species listing: the case of the Illinois mud turtle. Another perspective. Benny J. Gallaway, John W. Bickham & Marlin D. Springer
- 1985 65 Bibliography of Geochelone elephantopus. Kent R. Beaman
- 1985 66 An annotated bibliography of New Caledonian herpetology. Aaron M. Bauer
- 1986 67 Major characteristics of free-living anuran tadpoles. Ronald Altig & Gail F. Johnston
- 1986 68 An inventory of the display-action-patterns in lizards. Charles C. Carpenter
- 1986 69 An inventory of combat rituals in snakes. Charles C. Carpenter
- 1986 70 Addenda and corrigenda to the Catalogue Of Neotropical Squamata. P. E. Vanzolini

- 1986 71 Key to the snakes and lizards of China - by Zhao Ermi and Jiang Yaoming. Translated and edited by Yang Datong & R.F. Inger
- 1986 72 A bibliography of the herpetofauna of Florida. Kevin N. Enge & C. Kenneth Dodd, Jr.
- 1987 73 AMPHIBIANS AND REPTILES: PREDATORS AND PREY. Amphibians and birds. by William E. Cook. Bibliography of herpetological references in Australian ornithological journals. by Glenn M. Shea
- 1988 74 Bibliography of Dipsosaurus dorsalis. Arthur C. Hulse
- 1988 75 A nomenclatural history of tortoises (family Testudinidae). Charles R. Crumly
- 1988 76 Snakes of Burma. Checklist of reported species and bibliography. Herndon G. Dowling & Janann V. Jenner
- 1989 77 Three new species of Gekko and remarks on Gekko hokouensis (Lacertiformes, Gekkonidae) - by Kai-ya Zhou, Yue-zhen Liu and De-jun Li. Translated and edited by Hidetoshi Ota, Tsutomu Hikida and Kuang-yang Lue
- 1989 78 Index to the biographies of herpetologists & ichthyologists. Copeia 1913-1988. C. J. McCoy
- 1989 79 A key and checklist to the neotropical snake genus Liophis with country lists and maps. James R. Dixon
- 1989 80 A survey of officially rejected nominal herpetological taxa and their allocations. Hobart M. Smith & David Chiszar
- 1990 81 A categorization and bibliographic survey of parental behavior in lepidosaurian reptiles. Louis A. Somma
- 1990 82 Amphibians and reptiles as prey of birds in southwestern Europe. José Martín & Pilar López
- 1990 83 Sex determination in reptiles: summary of effects of constant temperatures of incubation on sex ratios of offspring. Gary L. Paukstis & Fredric J. Janzen
- 1990 84 Annotated bibliography to the herpetofauna of the pine-oak woodlands of the Sierra Madre Occidental, Mexico. James R. McCranie & Larry David Wilson
- 1991 85 Checklist of gekkonoid lizards. Arnold G. Kluge
- 1991 86 Bibliography of the genus Oxybelis Wagler (Serpentes: Colubridae). Edmund D. Keiser, jr.

- 1991 87 Types and historically important specimens of rattlesnakes in the Muséum National d'Histoire Naturelle (Paris). M. Thireau
- 1992 88 Species richness maps of the freshwater and terrestrial turtles of the world. John B. Iverson
- 1992 89 Checklist and bibliography (1960-85) of the Venezuelan herpetofauna. Jaime E. Pefaur
- 1992 90 A review of techniques for marking snakes. Mathias Lang
- 1992 91 Geographical data of Chilean lizards and snakes in the Museo Nacional de Historia Natural Santiago, Chile. Herman Núñez
- 1992 92 Bibliography and scientific name index to amphibians and reptiles in the publications of the Biological Society of Washington. Bulletin 1-8, 1918-1988 and Proceedings 1-100, 1882-1987. Ernest A. Liner
- 1992 93 A bibliography of children's literature and educational resources on amphibians and reptiles. Dreux J. Watermolen
- 1993 94 Supplement to the literature for the "Amphibians and Reptiles of Texas" 1987. James R. Dixon
- 1993 95 Biographical sketch and bibliography of Wilfred T. Neill. Ernest Liner, C.J. McCoy, & David L. Auth
- 1993 96 Bibliography of the genus Takydromus (Lacertilia: Lacertidae). Harlan D. Walley
- 1994 97 On the distribution of certain South American turtles (Testudines: Testudinidae & Chelidae). P.E. Vanzolini
- 1994 98 Checklist and bibliography of the amphibians and reptiles of Panama. David L. Auth
- 1994 99 Bibliography and scientific name index to amphibians and reptiles published in the Caribbean Journal of Science volumes 1-25, 1961-1989. Ernest A. Liner
- 1994 100 A trilogy on the herpetology of Linnaeus's Systema Naturae X. Kenneth Kitchell, Jr. & Harold A. Dundee
- 1994 101 Herpetological publications of the National Museum of Natural History (USNM), 1853-1994. Ronald I. Crombie
- 1994 102 Bibliography of the Siberian newt (Salamandrella keyserlingii Dybowski, 1870). Sergius L. Kuzmin

SMITHSONIAN CONTRIBUTIONS TO PALEOBIOLOGY

No. 1 -
(1969 - Present)

No.

- 48 Olson, Storrs L. (Ed.) Fossil vertebrates from the Bahamas. iii + 65 pp. 5 August 1982.
- 54 Harrison, Jessica A. The carnivora of the Edson Local Fauna (Late Hemphillian), Kansas. iii + 42 pp. 16 November 1983. (a few herps mentioned).

SMITHSONIAN CONTRIBUTIONS TO ZOOLOGY

No. 1 -
(1969 - Present)

No.

- 10 Myers, Charles W. & A. Stanley Rand. Checklist of amphibians and reptiles of Barro Colorado Island, Panama, with comments on faunal change and sampling. 11 pp. 13 August 1969.
- 59 Lachner, Ernest A., C. Richard Robins & Walter R. Courtenay. Exotic fishes and other aquatic organisms introduced into North America. 29 pp. 30 September 1970.
- 69 Peters, James A. Biostatistical programs in BASIC language for time-shared computers: Coordinated with the book "Quantitative Zoology". 46 pp. 1971. [Reprinted 1972]
- 83 Zug, George R. The distribution and patterns of the major arteries of the iguanids and comments on the intergeneric relationships of iguanids (Reptilia: Lacertilia). 23 pp. 7 April 1971.
- 101 Eisenberg, John F. & Melvin Lockhart. An ecological reconnaissance of Wilpattu National Park, Ceylon. 118 pp. 3 May 1972.
- 107 Peters, James A. A new approach in the analysis of biogeographic data. 28 pp. 21 October 1971.
- 145 Peters, James A. The frog genus Atelopus in Ecuador (Anura: Bufonidae). 49 pp. 19 or 20 July 1973.
- 176 Graham, Jeffrey B. (Ed.) The biological investigation of Malpelo Island, Colombia. 98 pp. 18 July 1975.
- 199 Hoyer, W. Ronald. A preliminary analysis of the intergeneric relationships of the frog family Leptodactylidae. 55 pp. 2 July 1975.

- 233 Heyer, W. Ronald & David S. Liem. Analysis of the intergeneric relationships of the Australian frog family Myobatrachidae. 29 pp. 9 September 1976.
- 242 Heyer, W. Ronald. Studies in larval amphibian habitat partitioning. 27 pp. 29 October 1976.
- 276 Zug, George R. Anuran locomotion-- Structure and function, 2: Jumping performance of semiaquatic, terrestrial, and arboreal frogs. 31 pp. 15 September 1978.
- 284 Zug, George R. & Patricia B. Zug. The marine toad, Bufo marinus: A natural history resume of native populations. iv + 58 pp. 16 March 1979.
- 300 Zug, George R., S. Blair Hedges & Sara Sunkel. Variation in reproductive parameters of three Neotropical snakes, Coniophanes fissidens, Dipsas catesbyi, and Imantodes cenchoa. iii + 20 pp. 14 September 1979.
- 301 Heyer, W. Ronald. Systematics of the pentadactylus species group of the frog genus Leptodactylus (Amphibia: Leptodactylidae). iii + 43 pp. 10 October 1979.
- 324 Lynch, James F. Patterns of ontogenetic and geographic variation in the black salamander, Aneides flavipunctatus (Caudata: Plethodontidae). iii + 53 pp. 4 June 1981.
- 402 Heyer, W. Ronald. Variation, systematics, and zoogeography of Eleutherodactylus quentheri and closely related species (Amphibia: Anura: Leptodactylidae). iii + 42 pp. 8 November 1984.
- 413 Steadman, David W. Holocene vertebrate fossils from Isla Floreana, Galapagos. iii + 103 pp. 17 April 1986.
- 427 Zug, George R., Addison H. Wynn & Carol Ruckdeschel. Age determination of loggerhead sea turtles, Caretta caretta, by incremental growth marks in the skeleton. iii + 34 pp. 25 July 1986.
- 457 Wassersug, Richard J. & W. Ronald Heyer. A survey of internal oral features of leptodactyloid larvae (Amphibia: Anura). iv + 99 pp. 23 June 1988.
- 463 Pregill, Gregory K., David W. Steadman, Storrs L. Olson & Frederick V. Grady. Late Holocene fossil vertebrates from Burma Quarry, Antigua, Lesser Antilles. iv + 27 pp. 26 July 1988.
- 508 Olson, Storrs L., Gregory K. Pregill & William B. Hilgartner. Studies on fossil and extant vertebrates from San Salvador (Watling's) Island, Bahamas. iii + 15 pp. 11 December 1990.

- 534 Rodda, Gordon H. The mating behavior of Iguana iguana.
iii + 40 pp. 11 September 1992.
- 546 Heyer, W. Ronald. Variation within the Leptodactylus
podicipinus-wagneri complex of frogs (Amphibia:
Leptodactylidae). iv + 124 pp. 10 January 1994.

