

SPECIAL PUBLICATION

2

BIBLIOGRAPHY OF THE FROGS OF THE *LEPTODACTYLUS*
CLADE - *ADENOMERA*, *HYDROLAETARE*,
LEPTODACTYLUS, *LITHODYTES*
(AMPHIBIA, ANURA, LEPTODACTYLIDAE)
VOLUME 2. INDICES

Miriam H. Heyer¹, W. Ronald Heyer¹ & Rafael O. de Sa²

¹Division of Amphibian & Reptiles, National Museum of Natural History, Smithsonian Institution

²Department of Biology, University of Richmond

SMITHSONIAN
HERPETOLOGICAL INFORMATION
SERVICE

2009

SMITHSONIAN HERPETOLOGICAL INFORMATION SERVICE

The first number of the SMITHSONIAN HERPETOLOGICAL INFORMATION SERVICE series appeared in 1965. SHIS number 1 was a list of herpetological publications arising from within or through the Smithsonian Institution and its collections entity, the United States National Museum (USNM). The latter exists now as little more than the occasional title for the registration activities of the National Museum of Natural History. No. 1 was prepared and printed by J. A. Peters, then Curator-in-Charge of the Division of Amphibians & Reptiles. The availability of a NASA translation service and assorted indices encouraged him to continue the series and distribute these items on an irregular schedule.

The series continues under that tradition. Specifically, the SHIS series prints and distributes translations, bibliographies, indices, and similar items judged useful to individuals interested in the biology of amphibians and reptiles, and unlikely to be published in the normal technical journals. We wish to encourage individuals to share their bibliographies, translations, etc. with other herpetologists through the SHIS series. If you have such an item, please contact George Zug for its consideration for distribution through the SHIS series. Contributors receive a pdf file for personal distribution

This special publication issue is available only as a CD [\$5.00 each] from the authors at the Division of Amphibians and Reptiles, National Museum of Natural History, Smithsonian Institution, PO Box 37012, Washington, D.C. 20013-7012, U.S.A. Recent issues of SHIS are available as pdf files from our webpage [www. mnh.si.edu/rc/](http://www.mnh.si.edu/rc/). At the time of publication, it is not certain whether the webpage will be able to host this particular SHIS publication owing to its size.

INTRODUCTION

The bibliography (Volume 1) is organized alphabetically by last name of the first author. The Species Index, Keyword Index, and Geographic Index are organized by the unique number that EndNote® assigns to each record. To find a reference from the three indices, one must utilize the References by EndNote® Number, listed in numerical order. There is sufficient information associated with the EndNote® numerical order entry to find the specific reference involved in Volume 1 – References.

Complete authors names are used in the EndNote® Number index for the EndNote® records that contain such information. Note that there are some “missing” record numbers – these represent duplicate records, one of which was deleted from the EndNote® file.

Currently recognized species in the Species Index are indicated by bold font. Other species names are synonyms or *nomina nuda*.

The Keyword Index lists terms from the Keyword section of each citation in Volume I.

The Geographic Index lists countries and/or geographic regions that are taken from the Keyword sections in Volume I.

TABLE OF CONTENTS

	page
Introduction	1
References by EndNote® Number	2
Species Index	121
Keyword Index	148
Geographic Index	164

Creation of this EndNote® based bibliography was possible by the support of the United States National Science Foundation (NSF) award DEB-0342918 to Rafael de Sá (RdS) and W. Ronald Heyer (WRH).

References by EndNote® Number

1. Lutz, Adolpho. 1930. 1-20 (Portuguese), 21-34 (English) + plates 1-5.
2. Parker, H. W. 1933. 8-12.
3. Liu, Ch'eng Chao. 1935. 131-145.
4. Liu, Ch'eng Chao. 1935. 19-40 + plates 4-8.
5. Myers, George S. 1946. 1-18 (Portuguese), 19-36 (English).
6. Lutz, Bertha and Gertrud Rita Kloss. 1952. 625-678.
7. Lutz, Bertha. 1954. 155-197 (Portuguese), plates 1-19, 219-238 (English).
9. Cochran, Doris M. 1955 ("1954"). xvi + 1-423.
10. Cochran, Doris M. 1961. xv + 1-291.
11. Gallopín, Gilberto C. 1962. 163-167.
12. Cei, José M. and Vittorio Erspamer. 1965. 1-8.
13. Bokermann, Werner C. A. 1966. 183.
14. Heyer, W. Ronald. 1970. 1-48.
15. Bogart, James P. 1974. 728-737.
16. Gorham, Stanley W. 1974. 172 + 1 unnumbered.
17. Heyer, W. Ronald. 1974. 1-46.
18. Heyer, W. Ronald and M. Judith Diment. 1974. 327-336.
19. Cei, José M. 1980. xii + 1-609.
20. Fabio, Sueli P. de 1985 ("1982"). 69-83.
21. Liner, Ernest A. 1992. 1-68.
22. De la Riva, Ignacio J. 1993. 5 unnumbered + vi + 365.
23. Heyer, W. Ronald. 1994. iv + 1-124.
24. Lavilla, Esteban O. 1994 ("1992"). 61-100 +1 unnumbered.
25. Duellman, William E. 1999. viii + 633.
26. Duellman, William E. 1999. 255-328.
27. Heyer, W. Ronald. 2000. 150-153.
28. Heyer, W. Ronald and Celso Morato de Carvalho. 2000. 284-290.
29. Oliveira, Francisco Filho de and Giovani Pinto Lirio Júnior. 2000. 42-74.
30. Silva, Ana Paula Zampieri, Célio Fernando Baptista Haddad and Sanae Kasahara. 2000. 25-38.
31. Izecksohn, Eugênio and Sérgio Potsch de Carvalho e Silva. 2001. 1-3.
32. Izecksohn, Eugênio and Sergio Potsch de Carvalho e Silva. 2001. 147.
33. Heyer, W. Ronald, Rafael O. de Sá and Sarah Muller. 2002. 1-3.
34. Savage, Jay M. 2002. xx + 934.
35. Achával, Federico and Alejandro Olmos. 2003. 136.
36. Angulo, Ariadne, Reginald B. Cocroft and Steffen Reichle. 2003. 490-504.
37. Boettger, Oskar. 1894. XXVII-XXXIII.
38. Daltry, Jenny C., Mark L. Day and Michel Brueil. 2001. 22-23.
39. Eydoux, J. F. T. and F. L. A. Souleyet. 1842. 135-334.
40. Gibson, Richard C. and Kevin R. Buley. 2001. 33-34.
42. Kaiser, Hinrich, Julian S. Kenny and Robert W. Henderson. 2001. 53-54.
43. Kasahara, Sanae, Ana Paula Zampieri Silva and Simone Lilian Gruber. 1998. 471-476.
44. King, Max. 1990. vi + 241.
45. Kuramoto, M. 1990. 83-127.
46. Lutz, Adolpho. 1930. 195-222 (Portuguese), 223-249 (English)+ plates 64-67.
47. Raddi, Giuseppe. 1820. 313-342.
48. Baldissera Jr., F. A. and Radenka Francisca Batistic. 1992. 78.

49. Beçak, Willy, Maria Luiza Beçak, Giorgio Schreiber, Delson Lavallo and Flávia O. Amorim. 1970. 204-206.
50. Caramaschi, Ulisses, Renato N. Feio and Aristides S. Guimarães Neto. 2003. 519-524.
51. Crump, Martha L. 2002. 79-96, 272-291.
52. Morescalchi, Alessandro. 1970. 159-166.
53. Naya, Daniel E., Raúl Maneyro, Arley Camargo, Andrés Canavero and Inés da Rosa. 2003. 47-52.
54. Ruffato, Raquel, Marcos Di-Bernardo and Gleomar Fabiano Maschio. 2003. 27-34.
55. Serié, Pedro. 1935. 493-494.
56. Steindachner, Franz. 1907. 1535-1540.
57. Travassos, Lauro. 1944. 121-124, 127-128.
58. Acosta-Galvis, Andrés Rymel. 2000. 289-319.
59. Allmon, Warren D. 1991. 503-522.
60. Almendáriz, Ana. 1991. 89-162.
61. Ávila-Pires, Teresa Cristina Sauer and Marinus S. Hoogmoed. 1997. 389-401.
62. Azevedo-Ramos, Claudia. 1995. xiii + 154.
63. Azevedo-Ramos, Claudia, William E. Magnusson and Peter Bayliss. 1999. 22-33.
64. Barrio Amorós, César Luis. 1998. 1-93.
65. Bartlett, Richard D. and Patricia P. Bartlett. 2003. xviii + 291 pages + 128 color plates.
66. Beebe, William. 1925. 4-193.
67. Beebe, William. 1946. 11-52 + Plates I-XIII.
68. Lisboa, Pedro L.B. (organizer). 1997. 446.
69. Buley, Kevin R. 2003. 358-359.
70. Forni, Florencia, Raúl Maneyro and Mariela Santos. 1995. 15.
71. Travassos, Lauro and J. F. Teixeira de Freitas. 1942. 259-286.
72. Vaz-Silva, Wilian, Hélder Lúcio Rodrigues Silva and Nelson Jorge da Silva. 2003. 359.
73. Boistel, Renaud and Olivier S.G. Pauwels. 2002. 303.
74. Buchacher, Christian O. 1993. 59-69.
75. Cardoso, Adão J. and Moisés B. de Souza. 1996. 271-291.
76. Péfaur, Jaime E. 1996. 451.
77. Chipman, Ariel D., Oded Khaner, Alexander Haas and Eitan Tchernov. 2001. 365-374.
78. Cochran, Doris M. and Coleman J. Goin. 1970. xii + 1-655.
79. Cocroft, Reginald B., Victor R. Morales and Roy W. McDiarmid. 2001.
80. Coloma, Luis A. 1991. 1-46 + errata.
81. Crawford, Stanton C. and Edgar P. Jones. 1933. 88-92.
82. Crombie, Ronald I. and W. Ronald Heyer. 1983. 291-296.
83. Crother, Brian I. 1999. xxx + 495 + 8 color plates.
85. Elgar, Mark A. and Bernard J. Crespi. 1992. 361.
86. Crump, Martha L. 1992. 256-276.
87. Pearson, David L. and Les Beletsky. 2002. xiv + 501 + 5 unnumbered.
88. De la Riva, Ignacio J. 1990. 261-319.
89. De la Riva, Ignacio J., Jörn Köhler, Stefan Lötters and Steffen Reichle. 2000. 19-164.
90. Doan, Tiffany M. and Wilfredo Arizabal Arriaga. 2002. 101-117.
91. Duellman, William E. 1978. 1-352 + 4 plates.
92. Harmelin-Vivien, M.L. and F. Bourlière. 1989. x + 200.
93. Duellman, William E. 1989. 61-88.
94. Gentry, Alwyn H. 1990. xiii + 2 unnumbered +627.
95. Duellman, William E. 1990. 455-505.
96. Duellman, William E. 1995. 13-21.

97. Duellman, William E. and Miguel Lizana. 1994. 51-64.
98. Duellman, William E. and Antonio W. Salas. 1991. 1-13.
99. Estupiñán, Ruth Amanda and Ulisses Galatti. 2000 ("1999"). 275-286.
100. Estupiñán, Ruth Amanda, José António Renan Bernardi and Ulisses Galatti. 2002. 541-553.
101. Lisboa, Pedro L.B. (organizer). 2002. 734.
102. Eterovick, Paula Cabral and Ivan Sazima. 2000. 341-350.
103. Neckel-Oliveira, Selvino, William E. Magnusson, Albertina P. Lima and Ana L. K. Albernaz. 2000. 317-326.
104. Frank, Norman and Erica Ramus. 1995. 377.
105. Frost, Darrel R. 1985. v + 732.
106. Fugler, Charles M. and A. Brad Walls. 1979. 149-156.
107. Galatti, Ulisses. 1992. 23-31.
108. Gascon, Claude. 1991. 248-252.
109. Gascon, Claude. 1991. 1731-1746.
110. Gascon, Claude. 1992. 894-897.
111. Gascon, Claude. 1994. 355-359.
112. Gascon, Claude. 1995. 9-12.
113. Glaw, Frank, Jörn Köhler, Robert Hofrichter and Alain Dubois. 2000. 252-258.
114. Hofrichter, Robert. 2000. 264.
115. Gorzula, Stefan J. and J. Celsa Señaris. 1999 ("1998"). xviii + 1-268 + 129 color photographs + 4 annex maps.
116. Gossman, Viola, Stefan Lötters, Franck Obame and Wolfgang Böhme. 2002. 19-33.
117. Gremone, Carlos, Fernando Cervigón, Stefan J. Gorzula, Glenda Medina and Daniel Novoa. 1986. 269 + 48 unnumbered color plates.
118. Harding, Keith A. 1983. xiv + 2 unnumbered + 406.
120. Harvey, Michael B. 1998. 144-153.
121. Harvey, Michael B., James K. Aparicio Effen, Claudia Cortez, Lucindo González A., Juan Fernando Guerra S., María Esther Montaña and María Esther Pérez B. 1998. 348-355.
122. Scott Jr., Norman J. 1982. iv + 239.
123. Heatwole, Harold F. 1982. 1-19.
124. Henle, Klaus. 1992. 79-129.
125. Hero, Jean-Marc. 1990. 201-262.
126. Hero, Jean-Marc and Ulisses Galatti. 1990. 226-228.
127. Hero, Jean-Marc, Claude Gascon and William E. Magnusson. 1998. 474-482.
128. Hero, Jean-Marc, William E. Magnusson, Carlos Frederico D. Rocha and Carla P. Catterall. 2001. 131-141.
129. Heyer, W. Ronald. 1972. 1-8.
130. Heyer, W. Ronald. 1979. iii + 1-43.
131. Vanzolini, P. E. and W. Ronald Heyer. 1988. 1-488.
132. Heyer, W. Ronald. 1988. 245-273.
133. Heyer, W. Ronald and Melinda S. Bellin. 1973. 66-72.
134. Heyer, W. Ronald and Linda R. Maxson. 1982. 397-410.
135. Prance, Ghilleen T. 1982. xvi + 1-714.
136. Heyer, W. Ronald and Linda R. Maxson. 1982. 375-388.
137. Heyer, W. Ronald and James A. Peters. 1971. 163-170.
138. Harvey, Michael B. 1998. 154-166.
139. Barbour, Thomas. 1921. 81-85.
140. Beçak, Maria Luiza and Willy Beçak. 1970. 121-122.

141. Breuil, Michel. 2002. 1-339.
142. Brizzi, Rossana, Giovanni Delfino and Silke Jantra. 2003. 253-317.
143. Jamieson, Barrie G. M. 2003. vii + 2 unnumbered + 1-452.
144. Lajmanovich, Rafael C. and Paola M. Peltzer. 2001. 12-17.
145. Lehtinen, Richard M. and Ronald A. Nussbaum. 2003. 343-386.
146. Morescalchi, Alessandro. 1979. 179-193.
147. Scheltinga, David M. and Barrie G. M. Jamieson. 2003. 119-251.
148. Hödl, Walter. 1988. 29-35.
149. Hödl, Walter. 1990. 41-60.
150. Hödl, Walter. 1993. 499-546.
151. Hödl, Walter. 1996. 71-85.
152. Hödl, Walter. 2000. 152-153.
153. Duellman, William E. 1979. 371-459.
154. Hoogmoed, Marinus S. 1979. 241-279.
155. Ouboter, Paul E. 1993.
156. Hoogmoed, Marinus S. 1993. 199-213.
157. Hoogmoed, Marinus S. and Teresa Cristina Sauer Ávila-Pires. 1991. 53-88.
158. Alonso, Alfonso and Francisco Dallmeier. 1999. xxxiv + 333.
159. Icochea, Javier, Alfredo Portilla, Eliana Quispitupac, César Aguilar, Elias Ponce and Rosario Fernandez. 1999. 99-115.
160. Alonso, Alfonso and Francisco Dallmeier. 1998. xlv + 298.
161. Icochea, Javier, Eliana Quispitupac and Alfredo Portilla. 1998. 125-142.
162. Alonso, Alfonso, Francisco Dallmeier and Patrick Campbell. 2001. x + 204.
163. Icochea, Javier, Eliana Quispitupac, Alfredo Portilla and Elias Ponce. 2001. 129-142.
164. Köhler, Jörn. 2000. 1-243 + Plates I-VII.
165. Kok, Philippe J. R. 2000. 6-26.
166. Kornacker, Paul M. and Ursula Dederichs. 1998. 68-73.
167. La Marca, Enrique. 1992. 1-197.
168. La Marca, Enrique. 1995. 47-70.
169. La Marca, Enrique. 1997. 298.
170. La Marca, Enrique. 1997. 103-120.
171. Larson, Peter M. and Rafael O. de Sá. 1998. 287-305.
172. Rumiz, D. 1996.
173. Lavilla, Esteban O., Lucindo González A. and Ingrid Fernández S. 1996.
174. Lehr, Edgar. 2001. 130-132.
175. Lehr, Edgar. 2002. 208.
176. Lescure, Jean. 1986. 43-52.
177. Lescure, Jean. 1987. 327-342.
178. Lescure, Jean, Françoise Grenand and Pierre Grenand. 1980. 247-261.
179. Lescure, Jean and Christian Marty. 2000. 1-388.
180. Lynch, John D. 1979. 189-215.
181. Myers, Alan Arthur and Paul Stanley Giller. 1988. xiii + 578.
182. Lynch, John D. 1988. 311-342.
183. Lynch, John D. and Mario A. Vargas Ramírez. 2000. 579-589.
184. McCranie, James R., Larry David Wilson and Louis Porras. 1980. 361-367.
185. McDiarmid, Roy W. and Ronald Altig. 1999. xiv + 444.
186. McDiarmid, Roy W. and Ronald Altig. 1999. 7-23.
187. Brewer-Carias, Charles. 1988. viii + 922.

188. McDiarmid, Roy W. and Alfredo Paolillo O. 1988. 667-670.
189. MacCulloch, Ross D., Darlene E. Upton and Robert W. Murphy. 1996. 601-605.
190. MacLean, William P., Richard Kellner and Howard Dennis. 1977. 1-47.
191. Magnusson, William E. and Jean-Marc Hero. 1991. 310-318.
192. Milliken, William and James A. Ratter. 1998. xxii + 508.
193. Martins, Márcio. 1998. 285-306.
194. Maxson, Linda R. and W. Ronald Heyer. 1988. iii + 1-13.
195. Miyata, Kenneth. 1982. 1-70.
196. Morales, Victor R. 1995. 1-20.
197. Wilson, Don E. and Abelardo Sandoval. 1996. 679.
198. Morales, Víctor R. and Roy W. McDiarmid. 1996. 503-522.
199. Powell, Robert and Robert W. Henderson. 1996. 457.
200. Murphy, John C. 1996. 207-216.
201. Murphy, John C. 1997. xiii + 245.
202. Coote, Jon. 1990 ("1989").
203. O'Shea, Mark. 1990 ("1989"). 51-72.
204. Péfaur, Jaime E. 1992. 1-54.
205. Péfaur, Jaime E. and Juan A. Rivero. 2000. 42-70.
206. Péfaur, Jaime E. and Nancy M. Sierra. 1993. 246.
207. Péfaur, Jaime E. and Nancy M. Sierra. 1995. 124-127.
208. Feder, Martin E. and Warren W. Burggren. 1992. viii + 646.
209. Pough, F. Harvey, William E. Magnusson, Michael J. Ryan, Kentwood D. Wells and Theodore L. Taigen. 1992. 395-436.
210. Prado, Cynthia P. A., Masao Uetanabaro and Célio Fernando Baptista Haddad. 2002. 1128-1133.
211. Pyburn, William F. and W. Ronald Heyer. 1975. 585-587.
212. Reichle, Steffen. 1997. 5-11.
213. Rivero-Blanco, Carlos and James R. Dixon. 1979. 281-298.
214. Rodríguez-Bayona, Lily O. 1987. 88-90.
216. Rodríguez-Bayona, Lily O. 1994. 50-51.
217. Rodríguez-Bayona, Lily O. and Louise H. Emmons. 1994. 150-153.
218. Rodríguez-Bayona, Lily O. and John E. Cadle. 1990. 410-425.
219. Rodríguez-Bayona, Lily O., Jesús H. Córdova and Javier Icochea. 1993. 1-22.
220. Rodríguez-Bayona, Lily O. and William E. Duellman. 1994. vi + 1-80 + 12 plates + 1 map.
221. Ruiz-Carranza, Pedro Miguel, María Cristina Ardila-Robayo and John D. Lynch. 1996. 365-415.
222. Schneider, Hans. 1984. 60-62.
223. Schulte, Rainer. 1984. 240.
224. Spieler, Marko, Frauke Skiba, Antje Müller and Albrecht Pfrommer. 1999. 5-15.
225. Gascon, Claude and Paulo Moutinho. 1998. 373.
226. Tocher, Mandy D. 1998. 219-232.
227. Laurance, William F. and Richard O. Bierregaard Jr. 1997. xv + 616.
228. Tocher, Mandy D., Claude Gascon and Barbara L. Zimmerman. 1997. 124-137.
229. Bierregaard Jr., Richard O., Claude Gascon, Thomas E. Lovejoy and Rita C.G. Mesquita. 2001. xv + 478.
230. Tocher, Mandy D., Claude Gascon and Joel Meyer. 2001. 235-247.
231. Vanzolini, P. E. 1986. 50.
232. Vogt, Richard C. and Rafael Bernhard. 2003. 1-40 (unnumbered) + additional pages at beginning and end.
233. Walley, Harlan D. 2000. 1-45.

234. Wassersug, Richard J. and W. Ronald Heyer. 1988. iv + 1-99.
235. Zimmerman, Barbara L. 1991. xv + 296.
236. Zimmerman, Barbara L. and Miguel Trefaut Rodrigues. 1990. 426-454.
237. Zimmerman, Barbara L. and Daniel Simberloff. 1996. 27-46.
238. Zug, George R., Laurie J. Vitt and Janalee P. Caldwell. 2001. xiv + 630.
239. Duellman, William E. 1992. 1-7.
240. Duellman, William E. 2003. 155-171.
241. Duellman (compiler), William E. 2003. 456-489.
242. Holman, J. Alan. 2003. xiii + 246.
243. Hutchins, Michael, William E. Duellman and Neil Schlager. 2003. xvi + 507.
244. Lee, Julian C. 1993. 1-20.
245. Tomey, W. A. 2003. 314-320.
246. Abalos, J. W. 1967. 34-35.
247. Abbud, Leila, W. Nonner and R. Stämpfli. 1973. 105-116.
248. Abe, Augusto Shinya. 1985. 141-156.
249. Abe, Augusto Shinya and Luis Sérgio Garcia. 1990. 243-247.
250. Abe, Augusto Shinya and Luis Sérgio Garcia. 1991. 135-141.
251. Abe, Augusto Shinya and José Ragusa Neto. 1991. 280-284.
252. Abrunhosa, Patrícia A., Henrique Wogel and José P. Pombal Jr. 2001. 1-12.
253. Achával, Federico, Julio G. González, Melitta D. Meneghel and Aníbal R. Melgarejo. 1980 ("1979"). 195-200.
254. Achával, Federico, Melitta D. Meneghel and Aníbal R. Melgarejo. 1984. 573-583.
255. Achával, Federico. 1989. 1-46.
256. Achával, Federico and Alejandro Olmos. 1997. 128.
257. Eterovick, Paula Cabral and Isalita Souza Barros. 2003. 439-448.
258. Eterovick, Paula Cabral. 2003. 219-228.
260. Acosta-Ferreira, Walter. 1952. 109-123.
261. Acuña, Mercedes L. and Felicia C. Rodulfo. 1977. 1.
262. Agostinho, Cláudio Ângelo, Martinho de Almeida e Silva, Robledo de Almeida Torres and Samuel Lopes Lima. 1991. 47-54.
263. Agostinho, Cláudio Ângelo, Martinho de Almeida e Silva, Robledo de Almeida Torres and Samuel Lopes Lima. 1991. 55-60.
264. Agostinho, Cláudio Ângelo, F. Foresti, Samuel Lopes Lima and Jorge Jim. 2002. 15-20.
265. Alkins-Koo, Mary. 1990. 36-42.
266. Almeida, Antonio de Padua and Ariadne Angulo. 2002. 197-198.
267. Prado, Cynthia P. A., Masao Uetanabaro and Frederico S. Lopes. 2000. 135-139.
268. Ozorio de Almeida, Miguel. 1934. 78-80.
269. Ozorio de Almeida, Miguel, Tito Cavalcanti and M. Vianna Dias. 1950. 227-234.
270. Ozorio de Almeida, Miguel, Tito Cavalcanti and M. Vianna Dias. 1950. 351-355.
271. Almendáriz, Ana. 1987. 77-133.
272. Almendáriz, Ana. 1997. 199-201.
274. Aguirre, Alvaro. 1951. 50.
275. Ahl, Ernst. 1930. 598-624.
276. Ahl, Ernst. 1931. I-IV.
277. Ahl, Ernst. 1933. 25-30.
278. Ahl, Ernst. 1936. 389-392.
279. Aichinger, Manfred. 1987. 583-592.
280. Aichinger, Manfred. 1991. 23-32.

281. Aichinger, Manfred. 1992. 9-18.
282. Albuja, Luis, Myriam Ibarra, Jorge Urgilés and Ramiro Barriga. 1980. 143 + 4 unnumbered.
283. Alcaide de Pucci, María Felisa. 1991. 109-115.
284. Alcaide de Pucci, María Felisa. 1991. 117-123.
285. Alcaide de Pucci, María Felisa, Susana Mangione de Mopty and H.R. Terán. 1992. 35-40.
286. Alcaide de Pucci, María Felisa. 1995. 49-55.
287. Aleman G., César. 1952. 11-30.
288. Altig, Ronald. 1970. 180-207.
289. Altig, Ronald and Gail F. Johnston. 1986. 1-75.
290. Altig, Ronald. 1987. 75-84.
291. Altig, Ronald and Gail F. Johnston. 1989. 81-109.
292. Álvarez, Blanca B., María Luisa Lions, Roberto H. Aguirre, Jorge A. Céspedes and Alejandra B. Hernando. 1995. 57-73.
293. Álvarez, Blanca B., Jorge A. Céspedes, María Luisa Lions, Alejandra B. Hernando and Roberto H. Aguirre. 1996. 119-134.
294. Álvarez, Blanca B., Roberto H. Aguirre, Jorge A. Céspedes, Alejandra B. Hernando and María E. Tedesco. 2002. 156.
295. Alford, Ross A. 1999. 240-278.
296. Altig, Ronald and Roy W. McDiarmid. 1999. 24-51.
297. Altig, Ronald and Roy W. McDiarmid. 1999. 295-337.
298. Cannatella, David C. 1999. 52-91.
299. Viertel, Bruno and Susanne Richter. 1999. 92-148.
300. Thibaudeau, Giselle and Ronald Altig. 1999. 170-188.
301. Ultsch, Gordon R., David F. Bradford and Joseph Freda. 1999. 189-214.
302. Hoff, Karin von Seckendorff, Andrew R. Blaustein, Roy W. McDiarmid and Ronald Altig. 1999. 215-239.
303. Bernardi, Giacomo and Giorgio Bernardi. 1990. 265-281.
304. Blair, W. Frank. 1982. 24-26.
305. Bosso, Andrés, Juan Carlos Chebez, Eduardo Haene and María J. Solís. 1990. 120-124.
306. Orton, Grace L. 1952. 382-395.
307. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1945. 125-131.
308. Smith, Hobart M. 1978. 160.
309. Wright, Albert Hazen and Anna Allen Wright. 1949. xii + 2 unnumbered + 640.
310. Alzuet, Alcira D.B. de and Ricardo A. Mauri. 1987 ("1985"). 111-116.
311. Amaro, A. and S. Sena. 1967. 89-90.
312. Amaro, A. and S. Sena. 1968. 191-192.
313. Amaro, A. and S. Sena. 1968. 205-206.
315. Amaro, A. and S. Sena. 1968. 37-42.
316. Amaro, A. and S. Sena. 1968. 91-94.
317. Amaro, A. and S. Sena. 1968. 95-96.
318. Amaro, A. 1969. 205-209.
319. Amaro, A. 1969. 237-243.
320. Amaro, A. 1969. 307-314.
321. Amaro, A. and J.L. Helmer. 1970. 27-28.
322. Amaro, A. 1971. 135-141.
323. Amaro, A. 1966. 35-39.
324. Amaro, A. and S. Sena. 1968. 21-25.
325. Aragão, H. de Beaurepaire. 1912. 125-129 + Plate 6.

326. Beltrán, Enrique. 1941. 127-136 + Plate 3.
327. Bernarde, Paulo Sérgio and Reginaldo Assêncio Machado. 2001 ("2000"). 93-104 + errata.
328. da Rosa, Inés, Andrés Canavero, Raúl Maneyro, Daniel E. Naya and Arley Camargo. 2002. 12-20.
329. Dutta, Sushil K., Karthikeyan Vasudevan, M. S. Chaitra, Kartik Shanker and Ramesh K. Aggarwal. 2004. 211-216.
330. McDiarmid, Roy W. 1995. xi-xxii.
331. Oliveira, Roberto Baptista de, Marcos Di-Bernardo, Glaucia Maria Funk Pontes, Ana Paula Maciel and Lígia Krause. 2001 ("2000"). 117-122.
332. Palavecino, Patricia Mónica. 1999. 37-46.
333. Pinto, Cesar Ferreira. 1918. 194-199 + Plate 76.
334. Rocek, Zbynek. 2003. 1877-1995.
335. Schiesari, Luis, Jansen Zuanon, Claudia Azevedo-Ramos, Marcelo Garcia, Marcelo Gordo, Mariluce Messias and Emerson Monteiro Vieira. 2003. 333-336.
336. Torres, R. M., J. G. Haro, Mariano Sironi and M. A. Bistoni. 2000. 81.
337. Wright, Albert Hazen and Anna Allen Hazen. 1995. xxii + 2 unnumbered + 640.
338. Anastasi, A., Giulio Bertaccini, José M. Cei, G. De Caro, Vittorio Erspamer and M. Impicciatore. 1969. 198-206.
339. Anastasi, A., Giulio Bertaccini, José M. Cei, G. De Caro, Vittorio Erspamer, M. Impicciatore and M. Roseghini. 1970. 221-228.
340. Andersson, Lars Gabriel. 1900. 1-29.
341. Andersson, Lars Gabriel. 1906. 1-19 + 1 plate.
342. Andersson, Lars Gabriel. 1911. 1-6 + 2 plates.
343. Andersson, Lars Gabriel. 1945. 1-88.
344. Andreozzi, M. L. 1952. 189-199.
345. Angel, Fernand. 1942. 47 + 12 plates.
346. Angel, Fernand. 1947. 317.
347. Angulo, Ariadne and Javier Icochea. 2003. 47-48.
348. Anonymous. 1822. 688-704.
364. Anonymous. 1877. 491-492.
366. Anonymous. 1977.
367. Coutinho, M., Zilca Campos, G. Mourão and R. Mauro. 1977. 183-322.
368. Anonymous. 1998. 31-57.
369. Salm, Hans and María Marconi. 1992.
370. Aparicio Effen, James K. 1992. 113-119.
371. Aparicio Effen, James K. 1993. 35.
372. Aparicio Effen, James K. 1996. 53-60.
373. Aparicio Effen, James K. 1999. 13-23.
374. Aquino, Aida Luz. 1986. 4.
375. Aquino, Aida Luz, Martha Motte and Guillermo Sequera. 1991. 11-22.
376. Romero Martínez, Oscar. 1996. 573.
377. Aquino, Aida Luz, Norman J. Scott Jr. and Martha Motte. 1996. 331-400.
378. Halliday, Tim R. and Kraig Adler. 1986. 143 + xvi.
379. Arak, Anthony. 1986. 52-55.
380. Arámburu, Raúl H. 1958. 1-7.
381. Araujo, Paulo and Paulo de Toledo Artigas. 1983 ("1981"). 383-390.
382. Aquino, Aida Luz, Martha Motte, René Palacios, A. Alberto Yanosky, Guillermo Terol and Claudia Mercolli. 1998. 34-44.
383. Barbieri, Francisco D. 1976. 1-9.

384. Firschein, I. Lester. 1954. 48-58.
385. Grassé, Pierre-P. 1952. 602-668.
386. Hailman, Jack P. 1976. 453-468.
387. Metcalf, Maynard M. 1940. 465-634.
388. Pinto, Cesar Ferreira. 1926. 45-48.
389. Schouten, Guillermo B. 1934. 143-145.
390. Grassé, Pierre-P. 1952. xii + 1071.
391. Anonymous. 1998. 77.
392. Ardila-Robayo, María Cristina. 1979. 383-495.
393. Ardila-Robayo, María Cristina and Pedro Miguel Ruiz-Carranza. 1997. 255-264.
394. Anonymous. 1997.
395. Arzabe, Cristina, Samuel Lopes Lima, J.A. Dergam dos Santos and C.N. Fontenelli. 1989. 71.
396. Napoli, Miguel Feigueiras. 1989. 65-66.
397. Segalla, Magno Vicente and M. Lustosa. 1989. 70-71.
398. Toledo, Reynaldo C. de and Paulo Cascon. 1989. 62.
399. Arzabe, Cristina. 1993. 41.
400. Arzabe, Cristina and A. Cláudio C. de Almeida. 1997. 211-215.
401. Arzabe, Cristina, Cynara Xavier Carvalho and Marcos A. Goes Costa. 1998. 111-113.
402. Arzabe, Cristina. 1999. 851-864.
403. Amaro, A. 1963. 1-5.
404. Amaro, A. 1964. 19-21.
405. Amaro, A. 1964. 4-6.
406. Amaro, A. 1964. 28-30.
407. Augustine, Justin, Carlos Galindo-Leal and Bennett Sandler. 1998. 82.
408. Carini, A. 1938. 208.
409. Chatton, Edouard. 1953. 5-91.
410. Grassé, Pierre-P. 1953. 1160.
411. Grassé, Pierre-P. 1965. 732-1497.
412. Herrera-MacBryde, Olga. 1998. v + 232.
413. Jim, Jorge. 1980. 5 unnumbered + 332.
414. Jiménez-Cruz, Ruth, Jacobo Schmitter, Antonio Muñoz-Alonso, J. Rogelio Cedeño-Vásquez, Julio Morales-Alvarez, Christian Barrientos, Francisco Casteñada-Moya, John R. Meyer and Julian C. Lee. 1998. 169-176.
415. Poisson, Raymond. 1953. 976-1005.
416. Ritter, M. Maurice. 1965. 732-1200.
417. Wainwright, Mark. 2000. Double-sided plastic laminated sheet.
418. Astrada, C.A. and I. Izquierdo. 1973. 67.
419. Astrada, Juan Jacobo. 1952. 143-144.
420. Auth, David L. 1994. 1-59.
421. Autrum, Hansjochem. 1960. 176-205.
422. Ávila, Luciano Javier, José W. Priotto and Mariana Morando. 1995. 2.
423. Ávila, Luciano Javier and Ricardo A. Martori. 1991. 19-20.
424. Ávila, Luciano Javier, Juan C. Acosta and A.F. Murúa. 1998. 11-29.
425. Azevedo-Ramos, Claudia and William E. Magnusson. 1999. 58-67.
426. Azevedo-Ramos, Claudia and Ulisses Galatti. 2001. 79-88.
427. Capobianco, João Paulo Ribeiro. 2001. 540.
428. Azevedo-Ramos, Claudia and Ulisses Galatti. 2002. 103-111.
429. Amaro-Ghilardi, Renata Cecília, Raquel Pena Oliveira and Yatiyo Yonenaga-Yassuda. 1999. 64-65.

430. Silva, Ana Paula Zampieri, Sanae Kasahara and Célio Fernando Baptista Haddad. 1995. 477.
431. Baker, Michael R. 1980. 955-998.
432. Baker, Michael R. 1982. 2395-2402.
433. Baker, Michael R. and Claude Vaucher. 1984. 925-934.
434. Baker, Michael R. and Claude Vaucher. 1985. 303-310.
435. Baker, Michael R. and Claude Vaucher. 1986. 607-616.
436. Baker, Michael R. and Claude Vaucher. 1988. 421-431.
437. Campbell, J. W. 1970. xi +495-916 + xlv.
438. Balinsky, J.B. 1970. 519-637.
439. Ballesteros Márquez, A. 1945. 150-180.
440. Banks, Richard C., Roy W. McDiarmid and Alfred L. Gardner. 1987. ii + 79.
441. McDiarmid, Roy W. 1987. 3-9.
442. Barbieri, Francisco D. 1950. 455-462 + 1 plate.
443. Barbieri, Francisco D., Dora Rengel and Enrique Mariano. 1960 ("1959"). 304-312.
444. Barbieri, Francisco D. and Else S. Brauckmann. 1966. 31-36.
445. Barbieri, Francisco D. and Else S. Brauckmann. 1966. 207-214.
446. Barbour, Thomas. 1906. 224-229.
447. Barbour, Thomas. 1914. 209-359 + 1 plate.
448. Barbour, Thomas. 1915. 71-78.
449. Barbour, Thomas. 1917. 97-103.
450. Barbour, Thomas. 1920. 285-288.
451. Barbour, Thomas and Gladwyn Kingsley Noble. 1920. 395-427 + 3 plates.
452. Barbour, Thomas and Gladwyn Kingsley Noble. 1921 ("1920"). 609-620.
453. Barbour, Thomas. 1923. 1-16.
454. Barbour, Thomas. 1926. frontispiece plate, xx +125.
455. Barbour, Thomas and Arthur Loveridge. 1929. 205-360.
456. Barbour, Thomas. 1930. 73-85.
457. Barbour, Thomas. 1930. 61-116.
458. Barbour, Thomas. 1935. 77-141.
459. Barbour, Thomas. 1937. 77-166.
460. Barbour, Thomas and Arthur Loveridge. 1946. 59-214.
462. Barlow, Linda A. 1998. 743-782.
463. Barquero Rodríguez, Marco. 1994. 95-97.
464. Barreto, Larissa and Cristina Arzabe. 2003. 32.
465. Barrera, Alfredo. 1963 ("1962"). 71-105.
466. Miranda, Cassio. 1924. 51-54 + plates 2-4.
467. Miranda, Cassio. 1924. 45-49 + plates 2-4.
468. Cais, A. and Jorge Jim. 1987. 122.
469. Carini, A. 1943. 64-68.
470. Walton, A. C. 1950. 41.
471. Walton, A. C. 1951. 23.
472. Walton, A. C. 1951. 23.
473. Barrio, Avelino. 1962. 129-142.
474. Barrio, Avelino. 1964. 51-79.
475. Barrio, Avelino. 1964. 435-437.
476. Barrio, Avelino. 1965. 137-142.
477. Barrio, Avelino. 1965. 401-410.
478. Barrio, Avelino. 1966. 275-277.

479. Barrio, Avelino. 1971. 213-231.
480. Barrio, Avelino and Delia Pistol de Rubel. 1972. 281-291.
481. Barrio, Avelino. 1973. 199-206.
482. Barrio, Avelino. 1977. 311-331.
483. Barrio Amorós, César Luis and Andres Chacon. 2001. 55.
484. Barth, Rudolf. 1958 ("1957"). v + 1-150 + fold-out map.
485. Bartlett, Richard D. 1988. xix + 363.
486. Basso, Néstor G. 1990. 1-70 + 1 unnumbered.
487. Basso, Néstor G. and Arturo I. Kehr. 1991. 39-44.
488. Basso, Néstor G. and Gustavo J. Basso. 1992. 121-124.
489. Bastos, Rogério Pereira and Augusto Shinya Abe. 1998. 68-70.
490. Bastos, Rogério Pereira, José Augusto de Oliveira Motta, Leôncio Pedrosa Lima and Lorena Dall'Ara Guimarães. 2003. 82.
491. Martins, Márcio and Célio Fernando Baptista Haddad. 1988. 49-60.
492. Pozo de la Tijera, Carmen, Enrique Escobedo Cabrera, J. Luis Rangel Salazar and Pedro Viveros León. 1991. 49-78.
493. Camarena-Luhrs, Tomás and Sergio I. Salazar-Vallejo. 1991. 5 unnumbered + iii + 231 + 10 unnumbered pages of photographs.
494. Carini, A. 1945. 108-113.
495. Amaro, A. 1962. 21-25.
496. Carini, A. and E. Reichenow. 1935. 175-185 + Plate 3.
497. Carini, A. 1933. 301-302.
498. Walton, A. C. 1935. 27-50.
499. Yorke, Warrington and P. A. Maplestone. 1969. xi + 536.
500. Batistic, Radenka Francisca. 1970. 4 unnumbered + 57.
501. Bauer, Aaron M., Rainer Günther and Meghan Klipfel. 1995. 714.
502. Baumann, F. 1912. 87-172 + 5 maps + 3 plates.
503. Baumann, F. 1917. 131-144.
504. Beaugé, L.A. and Olga Ortiz. 1970. 479-483.
505. Beaugé, L.A. and Olga Ortiz. 1972. 675-697.
506. Beçak, Maria Luiza, Willy Beçak and Denise Peccinini. 1965. 150-151.
507. Beçak, Maria Luiza, Maria Nazareth Rabello and Willy Beçak. 1967. 272-273.
508. Beçak, Maria Luiza. 1968. 191-208.
509. Beçak, Maria Luiza, Leonor Denaro and Willy Beçak. 1970. 225-238.
510. Beçak, Maria Luiza, Willy Beçak, Franklin L. Roberts, Robert N. Shoffner and E. Peter Volpe. 1971. Folio Am-4, 3 unnumbered pages.
511. Beçak, Willy, Giorgio Schreiber, Maria Luiza Beçak and Delson Lavallo. 1969. 260-261.
512. Beck, Christopher W. 1998. 439-449.
513. Beebe, William. 1919. 205-227.
514. Beebe, William. 1952. 157-183 + 5 plates.
515. Beebe, T.J.C. 1996. viii + 214.
516. Behler, John L. and F. Wayne King. 1979. 719.
517. Beletsky, Les. 1998. xii + 426.
518. Beletsky, Les. 1999. xii + 487.
519. Beletsky, Les. 1999. xiii + 497.
520. Belló, Antonio A., Adriane Belló-Klein, Alvaro R. Oliveira, Antonio F. Brunetto, Maria C. Irigoyen, Liliane F. Bauerman, Madalena F.S. Miranda and Susana Llesuy. 1996. 28-36.
521. Beltrão, Antônio Carlis Mariz. 1975. 6-24.
522. Ben Slimane, Badreddine and Marie-Claude Durette-Desset. 1995. 635-653.
523. Ben Slimane, Badreddine and Marie-Claude Durette-Desset. 1996. 317-327.
524. Ben Slimane, Badreddine and Marie-Claude Durette-Desset. 1996. 55-66.

525. Bernal Bautista, Manuel Hernando. 2002. 79.
526. Bernarde, Paulo Sérgio, Marcelo Nogueira de Carvalho Kokubum, Reginaldo Assêncio Machado and Luiz dos Anjos. 1999. 555-562.
527. Bernarde, Paulo Sérgio and Luiz dos Anjos. 1999. 127-140.
528. Bernarde, Paulo Sérgio and Marcelo Nogueira de Carvalho Kokubum. 1999. 89-97.
529. Bernarde, Paulo Sérgio, Marcelo Nogueira de Carvalho Kokubum and Otávio A. V. Marques. 2000. 1-8.
530. Kricher, John C. 1997. xvi + 451.
531. Travassos, Lauro. 1921. 5-135 + plates 1-56.
532. Lent, Herman and J. F. Teixeira de Freitas. 1935. 379-386.
533. Carini, A. 1939. 202-203.
534. Martins, Márcio and Maria Ermelinda Oliveira. 1999 ("1998"). 78-150 + 113 plates.
535. Vitt, Laurie J. 1996. 69-76.
536. Cardoso, Adão J. 1984. 36-42.
537. Vizotto, Luiz Dino. 1984. 42-45.
538. Padial, José Manuel, S. Castroviejo-Fisher, M. Merchan, José Cabot N. and Javier Castroviejo B. 2003. 5-13.
539. Carus, J. Victor. 1875. ix + 894.
540. Langone, José A. 2003. 1-12.
541. Mok, Wai Yin, Celso Morato de Carvalho, Luiz Carlos Ferreira and José Wilson S. Meirelles. 1983. 59-65.
542. Vago, C. and G. Matz. 1983. x + 258.
543. Reichenbach-Klinke, Heinz and E. Elkan. 1972. xii + 209-381 + 53 unnumbered.
544. Pough, F. Harvey, John B. Heiser and William N. McFarland. 1996. 2 unnumbered + xvii + 798 + 2 unnumbered (lexicons).
545. Florkin, Marcel and Bradley T. Scheer. 1974. xxiii + 537.
546. Habermehl, Gerhard G. 1974. 161-183.
547. Sullivan, Bolling. 1974. 77-122.
548. Berg, Carlos. 1896. 147-226.
549. Bernardes, Aline T. and Ulisses Caramaschi. 1993. 135.
550. Bertoluci, Jaime Aparecido. 1993. 146.
551. Bernardes, Aline T., Ângelo B.M. Machado and Anthony B. Rylands. 1990. 62 + 3 unnumbered.
552. Bernardi, José Antônio Renan, Ruth Amanda Estupiñán and Ulisses Galatti. 1999. 176-177.
553. Bertaccini, Giulio. 1971. 139-152.
554. Bertin, Léon. 1949. vi + 496.
555. Bertini, Francisco and Gustavo Rathe. 1962. 181-185.
556. Bertini, Francisco, J. Russo and Ramón S. Piezzi. 1969. 22-29.
557. Bertoluci, Jaime Aparecido. 1991. 118.
558. Bertoluci, Jaime Aparecido. 1997. 123.
559. Bertoluci, Jaime Aparecido. 1998. 607-611.
560. Leonel, Cristiane. 2001. 240.
561. Bertoluci, Jaime Aparecido. 2001. 159-167.
562. Bertoluci, Jaime Aparecido and Miguel Trefaut Rodrigues. 2002. 161-167.
563. Bertoluci, Jaime Aparecido. 2002. 48 + VIII.
564. Bertoluci, Jaime Aparecido and Miguel Trefaut Rodrigues. 2002. 287-297.
565. Travassos, Lauro. 1921. 3-82 + plates 1-56.
567. Martins, Márcio. 1993. 411-421.
568. Nishikawa, Kiisa C., Curtis W. Anderson, Stephen M. Deban and James C. O'Reilly. 1992. 125-140.
569. Menin, Marcelo and Ariovaldo A. Giaretta. 2003. 239-243.
570. Pulido, Víctor. 1991. xi + 219 + errata sheet.
571. Chebez, Juan Carlos. 1996. 318.
572. Rocha, Carlos Frederico D. and Davor Vrcibradic. 1998. 364-368.
573. Gibson, Richard C. and Kevin R. Buley. 2004. 128-135.

574. Liner, Ernest A. and Carl Gans. 2004. 1-42.
575. Gerhardt, H. Carl and Franz Huber. 2002. xi + 531.
576. Ramamoorthy, T. P., Robert Bye, Antonio Lot and John Fa. 1993. xxxix + 812.
577. Flores-Villela, Oscar A. 1993. 253-280.
578. Birstein, Vadim J. 1982. 73-91.
579. Carini, A. 1938. 147-156.
580. Carini, A. 1933. 116.
581. Cascon, Paulo. 1987. iv + 64.
582. Bertonatti, Claudio. 1994. 164-171.
583. Bertoni, Arnaldo de Winkelried. 1914. 86.
585. Bertoni, Arnaldo de Winkelried. 1939. 5-59.
586. Bevier, Catherine Robb. 1995. 1118-1142.
587. Bevier, Catherine Robb. 1997. 343-352.
588. Betta, Edoardo de. 1876. 695-703.
589. Bhaduri, J. L. 1950. 228-233.
590. Bhaduri, J. L. 1953. 1-111.
591. Bianchi, N.O. and J.O. Molina. 1967. 391-400.
592. Bianchi, N.O. and Martha S.A. Bianchi. 1969. 275-287.
593. Bianchi, N.O., Martha S.A. Bianchi and Lidia Vidal-Rioja. 1973. 397-403.
594. Birabén, Max. 1929. 416-420.
595. Blair, Albert P. 1957. 211-271.
596. Busnel, R.G. 1963. xx + 933.
597. Blair, W. Frank. 1963. 694-708, 803-804.
598. Blair, Albert P. 1968. 167-212.
599. Blair, W. Frank. 1971 ("1970"). 261-267.
600. Goodall, David W. 1976. 250.
601. Blair, W. Frank. 1976. 197-222.
602. Blair, W. Frank, Arthur C. Hulse and Michael A. Mares. 1976. 1-18.
603. Fite, Katherine V. 1976. xiv + 374.
604. Blair, W. Frank. 1976. 1-27.
605. Bhaduri, J. L. 1946. 749-750.
606. Blamires, D., José Augusto de Oliveira Motta, K. G. Sousa and Rogério Pereira Bastos. 1997. 185-190.
607. Leite, L. L. and C. H. Saito. 1997.
608. Solé, Mirco, Axel Kwet and Marcos Di-Bernardo. 2001. 11.
609. Boettger, Oskar. 1881. 130-133.
610. Boettger, Oskar. 1885. 213-248.
611. Boettger, Oskar. 1891. 343-347.
612. Boettger, Oskar. 1892. x + 73.
613. Boettger, Oskar and Dr. Pechuel-Loesche. 1892. xiv + 825 + unnumbered map.
614. Boettger, Oskar. 1893. 35-42.
615. Boettger, Oskar. 1897. LII-LV.
616. Galli Mainini, Carlos. 1948. 121-125.
617. Galli Mainini, Carlos. 1948. 349-350.
618. Mello, Maria Isabel. 1949. 1372-1378.
619. Bogart, James P. 1967. 531-542.
620. Bogart, James P. 1970. 79-86.
621. Bogart, James P. and Jo Ellen Bogart. 1971. 229-235.
622. Vial, James L. 1973. xii + 470.
623. Bogart, James P. 1973. 337-349.
624. Bogert, Charles M. and James A. Oliver. 1945. 297-426 + Plates 30-37.
625. Bogert, Charles M. 1958.
626. Lanyon, W. E. and W. N. Tavolga. 1960. xiii + 443.

627. Bogert, Charles M. 1960. 137-320.
628. Böhme, Wolfgang and W. Bischoff. 1984. 151-213 + one unnumbered page.
629. Bokermann, Werner C. A. 1956. 37-40.
630. Bokermann, Werner C. A. 1956. 357-362.
631. Bokermann, Werner C. A. 1957. 495-500.
632. Bokermann, Werner C. A. 1959. 5-8.
633. Bokermann, Werner C. A. 1962. 213-219.
634. Bokermann, Werner C. A. 1965. 9-12.
635. Bokermann, Werner C. A. 1969. 13-16.
636. Bokermann, Werner C. A. 1974. 11-18.
637. Bokermann, Werner C. A. and Ivan Sazima. 1974 ("1973"). 4-11.
638. Bonaterra, G. A. and A. Aoki. 1998. 163-166.
639. Bonjour, Albina E. 1930 ("1929"). 385-395.
640. Bonjour, Albina E. 1931. 141-169 + 8 plates.
641. Bonnaterre, (Pierre Joseph). 1789. xxviii + 70 pages + 26 plates.
642. Boos, Hans and Victor Quesnel. 1968. 39 + 1 unnumbered.
643. Booth, Ernest S. 1959. 1-9.
644. Borteiro, Claudio, Francisco Kolenc, Gustavo Niquichenco, Jorge Rendo and Marcelo Tedros. 1999. 9.
645. Bosso, Andrés and Jorge A. Céspedes. 1995. 5-6.
646. Boulenger, George Albert. 1882. xvi + 503 + 30 plates.
647. Boulenger, George Albert. 1881. 30-35.
648. Boulenger, George Albert. 1883. 635-638 + Plates LVII, LVIII.
649. Boulenger, George Albert. 1884. 387-391.
650. Boulenger, George Albert. 1885. 191-196.
651. Boulenger, George Albert. 1885. 294-298.
652. Boulenger, George Albert. 1886. 411-416 + Plate XXXIX.
653. Boulenger, George Albert. 1886. 463-464.
654. Boulenger, George Albert. 1886. 423-445.
655. Boulenger, George Albert. 1888. 187-189.
656. Boulenger, George Albert. 1888. 415-417.
657. Boulenger, George Albert. 1889. 246-249 + Plate II.
658. Boulenger, George Albert. 1890. 323-328 + Plates XXV-XXVI.
659. Boulenger, George Albert. 1891. 351-357.
660. Boulenger, George Albert. 1891. 453-457.
661. Boulenger, George Albert. 1894. 342-348.
662. Boulenger, George Albert. 1894. 640-646 + Plates XXXIX-XL.
663. Boulenger, George Albert. 1896. 401-406 + Plate XVII.
664. Boulenger, George Albert. 1898. 107-126 + Plates X-XXVIII.
665. Boulenger, George Albert. 1898. 473-482 + Plates XXXVIII-XXXIX.
666. Boulenger, George Albert. 1898. 125-127.
667. Boulenger, George Albert. 1898. 128-133.
668. Boulenger, George Albert. 1902. 51-57.
669. Boulenger, George Albert. 1902. 336-339.
670. Boulenger, George Albert. 1903. 69-70.
671. Boulenger, George Albert. 1903. 481-484.
672. Boulenger, George Albert. 1908. 515-522.
673. Boulenger, George Albert. 1913. 1019-1038 + Plates CII-CVIII.
674. Boulenger, George Albert. 1918. 427-433.
676. Boulenger, George Albert. 1920. 122-124.
678. Boulenger, E. G. 1914. xiv + 278.
679. Bowler, J. Kevin. 1977. iv + 1-32.
680. Brandão, Reuber Albuquerque, Bruno Altoó Duar and Antônio Sebben. 1993. 89.

681. Marinho-Filho, Jader, Flávio H. G. Rodrigues and Marília M. Guimarães. 1998.
682. Brandão, Reuber Albuquerque and Alexandre Fernandes Bamberg de Araújo. 1998. 8-21.
683. Anonymous. 1998. 200.
684. Brandão, Reuber Albuquerque, Bruno Altoé Duar and Antônio Sebben. 1998. 135-151.
685. Ribeiro, J. F., C. E. L. Fonseca and J. C. Sousa-Silva. 2001. 899.
686. Brandão, Reuber Albuquerque and Alexandre Fernandes Bamberg de Araújo. 2001. 561-604.
687. Brandão, Reuber Albuquerque and Ayrton Klier Péres Júnior. 2001. 35-50.
689. Brandão, Reuber Albuquerque. 2002. 571-578.
690. Brandes, Gustav and Walther Schoenichen. 1901. 395-461 + Plates II-IV.
691. Brattstrom, Bayard H. and Nelly B. Adis. 1952. 59-60.
692. Brattstrom, Bayard H. and Thomas R. Howell. 1954. 114-123.
693. Brattstrom, Bayard H. 1961. 284-287.
694. Brattstrom, Bayard H. 1963. 238-255.
695. Brattstrom, Bayard H. 1968. 93-111.
696. Brattstrom, Bayard H. and Roy M. Yarnell. 1968. 222-228.
697. Braun, Pedro Canisio and Cristina Assunção Sirangelo Braun. 1974. 34-49.
698. Braun, Pedro Canisio and Cristina Assunção Sirangelo Braun. 1976. 1-16.
699. Braun, Pedro Canisio and Cristina Assunção Sirangelo Braun. 1976. 116.
700. Braun, Pedro Canisio and Cristina Assunção Sirangelo Braun. 1979. 3-6.
701. Braun, Pedro Canisio and Cristina Assunção Sirangelo Braun. 1980. 121-146.
702. Braun, Pedro Canisio, Cristina Assunção Sirangelo Braun and Maria Dolores Schuler Pineda. 1980. 401-403.
703. Braun, Pedro Canisio and Cristina Assunção Sirangelo Braun. 1987. 167-172.
704. Brazil, Vital and J. Vellard. 1926. 7-70 + Plates 1-9.
705. Breder Jr., C. M. 1925. 324-337.
706. Breder Jr., C. M. 1927. 71-75.
707. Breder Jr., C. M. 1946. 375-436 + Plates 42-60.
708. Breen, John F. 1974. 1-576.
709. Brehm, A. E. 1872. 898.
710. Brehm, A. E. 1878. xiv + 673.
711. Bressi, Nicola. 1995. 1-64.
712. Bridarolli, María E. and Ismael Eduardo di Tada. 1994. 32-36.
713. Bridarolli, María E. and Ismael Eduardo di Tada. 1994. 63-82.
714. Brocchi, Paul-Louis-Antoine. 1877. 175-197.
715. Brocchi, Paul-Louis-Antoine. 1882. 122 + 21 Plates.
716. Brodie Jr., Edmund D., Daniel R. Formanowicz Jr. and E.D. Brodie III. 1978. 302-306.
717. Brongersma, L.D. 1948. 89-96.
718. Brooks Jr., Garnett R. 1968. 176.
719. Gatten Jr., Robert E. and Garnett R. Brooks Jr. 1968. 178.
720. Brooks Jr., Garnett R. 1982. 301-309.
721. Brown, Bryce C. 1950. xii + 259.
722. Brum-Zorrilla, Nadir and Francisco A. Saez. 1968. 969.
723. Bruno, Silvio. 1969. 131-224.
724. Brygoo, Edouard R. and P. Destombes. 1976. 219-243.
725. Bucher, Enrique H. 1980. 111-159.
726. Huntley, Brian J. and Brian H. Walker. 1982. 669.
727. Bucher, Enrique H. 1982. 48-79.
728. Budgett, J. S. 1899. 305-333 + Plates 28-32.
729. Burmeister, Hermann. 1861. 538.
730. Burmeister, Hermann. 1944. ix + 567.
731. Schulz, Guillermo. 1944. xii + 372.
732. Bursey, Charles R., Stephen R. Goldberg and Jeffrey R. Parmelee. 2001. 21-35.
733. Burton, Maurice and Robert Burton. 1975. 252.

734. Burton, Thomas C. 1998. 53-72.
 735. Busack, Stephen D. 1974. 1-36.
 736. Cope, Edward D. 1870 ("1869"). 147-169 + 3 Plates.
 737. Cope, Edward D. 1877. 85-98.
 738. Sumichrast, François. 1880. 162-190.
 739. Cope, Edward D. 1879. 261-277.
 740. Müller, F. 1884. 274-299 + 1 plate of 2 figures.
 741. Sumichrast, François. 1882. 78-84.
 742. Cope, Edward D. 1887. 1-98.
 743. Biegler, Ruth. 1966. 487-493.
 744. Burton, Thomas C. 1998. 1-13.
 745. Ives, J. E. 1892 ("1891"). 458-463.
 746. Dugès, Alfredo. 1896 ("1897"). 479-485.
 747. Günther, Albert C. L. G. 1900. 197-220.
 748. Günther, Albert C. L. G. 1885-1902. xx + 326 pages + 76 plates.
 749. Gadow, Hans. 1905. 191-244.
 750. Pelcastre Villafuerte, Leticia. 1991. 7 + 206.
 751. Smith, Hobart M. 1987. XXIII-LI.
 752. Günther, Albert C. L. G. 1902. x-xvii.
 753. Gadow, Hans. 1910. 689-714.
 754. Ruthven, Alexander G. 1912. 295-332 + Plates 6-11.
 755. Stejneger, Leonhard. 1904 ("1902"). 549-724 + Plate 1.
 756. Noble, Gladwyn Kingsley. 1918. 311-347 + Plates 14-19.
 757. Atkinson, D. A. 1907. 151-157.
 758. Cope, Edward D. 1896. 886-902, 1003-1026.
 759. Metcalf, Maynard M. 1923. vii + 1-484.
 760. Nieden, F. 1923. xxxii + 1-584.
 761. Dunn, Emmett Reid. 1931. 403-421.
 762. Dunn, Emmett Reid and John T. Emlen Jr. 1932. 21-32.
 763. Kellogg, Remington. 1932. 1 Plate + iv + 1-224.
 764. Schmidt, Karl Patterson. 1928. 1-160 + 4 Plates.
 765. Hedges, S. Blair. 1996. 163-196.
 766. Crother, Brian I. 1999. 269-334.
 767. Baker, Michael R. 1987. 1-325.
 768. Dunn, Emmett Reid. 1934. 105-111.
 769. Giarretta, Ariovaldo A. and Marcelo Menin. 2004. 1711-1722.
 771. Ozorio de Almeida, Miguel and Henri Piéron. 1924. 420-422.
 772. Smith, Hobart M. and Rozella B. Smith. 1969. 4 unnumbered + 85.
 773. Schroeder, Eugene E. 1968. 95-96.
 774. Taylor, Edward H. 1932. 243-245.
 775. Dunn, Emmett Reid. 1933. 61-64.
 776. Izecksohn, Eugênio and Sila Tenório de Albuquerque. 1972. 59-61.
 777. Conant, Roger and Robert G. Hudson. 1949. 1-8.
 778. Flower, Stanley Smyth. 1936. 369-394.
 779. Flower, Stanley Smyth. 1925. 269-289.
 780. Fabrezi, Marissa. 1992. 1-29.
 781. Nomenclature, International Commission on Zoological. 2003. 173.
 782. Dugès, Alfredo. 1889. 209-211.
 783. Dunn, Emmett Reid. 1933. 65-79.
 784. Stejneger, Leonhard and Thomas Barbour. 1933. xiv + 185.
 785. Öser, R. 1934. 366-367.
 786. Stuart, L. C. 1934. 1-18.
 787. Stuart, L. C. 1935. 1-56 + 4 Plates + 1 Map.

788. Emlen, Stephen T. 1968. 240-243.
789. Pregill, Gregory K. and Brian I. Crother. 1999. 335-356.
790. Gaige, Helen T. 1936. 289-304.
791. Chanvalon, Jean-Baptiste Thibault de. 1763. i-viii + map + 192 + annexes.
792. Mello, Maria Isabel. 1948. 57-64.
793. Park, Orlando. 1938. 208-223.
794. Mulaik, Stanley. 1937. 72-73.
795. Stejneger, Leonhard and Thomas Barbour. 1939. xvi + 207.
796. Hartweg, Norman and James A. Oliver. 1940. 1-31.
797. Schmidt, Karl Patterson. 1941. 475-510.
798. Wright, Anna Allen and Albert Hazen Wright. 1942. xi + 286.
799. Lamar, William W. 1997. 208.
800. Zimmermann, Elke. 1986. 384.
801. Camis, Mario. 1917. 17-46.
802. Slavens, Frank L. 1980. xvi + 156.
803. Dunn, Emmett Reid. 1931. 15-18.
804. Duméril, Auguste Henri André. 1865. 31-46.
805. Wright, Albert Hazen and Anna Allen Wright. 1938. 5-35 + 3 plates + 2 unnumbered pages (index).
806. Oppel, Michael. 1811 ("1810"). 394-418.
807. Wright, Anna Allen and Albert Hazen Wright. 1933. xi + 231.
808. Galindo-Leal, Carlos. 2003. xvii + 133.
809. Freitas, J. F. Teixeira de and Herman Lent. 1941. 121-142.
810. Schuurmans Stekhoven Jr., Jacobo H. 1952. 315-400.
811. Walton, A. C. 1938. 38-53.
812. Walton, A. C. 1940. 474-478.
813. Stahl, A. 1882. 248 + 1 unnumbered.
814. Walton, A. C. 1963. 558.
815. Ávila, Luciano Javier and Gustavo Rodolfo Carrizo. 2003. 93-115.
816. Sazima, Ivan. 1971. 282-283.
817. Padial, José Manuel, José Manuel Tierno de Figueroa and Javier Castroviejo B. 2003. 12-14.
818. Marques, Otávio A. V. and Wânia Duleba. 2004. 384.
819. Pombal Jr., José P. and Marcelo Gordo. 2004. 243-256.
820. Reading, C. J. and G. M. Jofré. 2003. 415-427.
821. Park, Orlando, Albert Barden and Eliot Williams. 1940. 122-134.
822. Henderson, Robert W. 1992. 1-10.
823. Anonymous. 1992.
824. Santaniello, Neil. 1992. 8.
825. Hedges, S. Blair, Carla A. Hass and Linda R. Maxson. 1992. 1909-1913.
826. Mazza, Salvador and Isabel Franke. 1927. 899-901 + 1 plate.
827. Giarretta, Ariovaldo A. and Marcelo Nogueira de Carvalho Kokubum. 2004. 115-126.
828. Werner, Franz. 1894. 123-136.
829. Pasquali, Marilda Shuvartz, Leôncio Pedrosa Lima and Rogério Pereira Bastos. 2003. 12 + board game.
830. Mijares-Urrutia, Abraham. 2004. 79.
831. Burrowes, Patricia A., Rafael L. Joglar and David E. Green. 2004. 141-154.
832. Piatt, Jean. 1934. 89-91.
833. Pratt, Henry Sherring. 1935. xvii + 416 + map.
834. Kingsley, John Sterling. 1885. Frontispiece (plate) + vi + 478 + 1 unnumbered.
835. Cope, Edward D. 1885. 303-344.
836. Núñez, Diego, Raúl Maneyro, José A. Langone and Rafael O. de Sá. 2004. 1-34.
837. Stejneger, Leonhard and Thomas Barbour. 1943. xix + 1-260.
838. Taylor, Edward H. 1944. 117-187.
839. Taylor, Edward H. and Hobart M. Smith. 1945. 521-613 + Plates 18-32.

840. Livezey, Robert L. and Albert Hazen Wright. 1947. 179-222.
841. Schmidt, Karl Patterson and Frederick A. Shannon. 1947. 63-85.
842. Smith, Hobart M. 1947. 408-412.
843. Smith, Hobart M. and Edward H. Taylor. 1948. iv + 1-118.
844. Stuart, L. C. 1948. 1-109 + 1 map.
845. Alcalde, Leandro and Sergio Daniel Rosset. 2003. 33-49.
846. Gavier, Gregorio, Maura Beatriz Kufner, Liliana Giraudo, Mariano Sironi, Mariana Altrichter and Daniela Tamburini. 2003. 51-64.
847. Kolenc, Francisco, Claudio Borteiro and Marcelo Tedros. 2003. 87-100.
848. Teixeira, Rogério Luiz and Davor Vrcibradic. 2003. 111-118.
849. Sanabria, Eduardo A., Lorena B. Quiroga and Juan C. Acosta. 2003. 127-129.
850. Bosc, L. A. G. 1803. 126-137.
851. Anonymous. 1803.
852. Stuart, L. C. 1937. 67-70.
853. Duncan, P. Martin. 1880-1883. Frontispiece, viii + 380.
854. Duncan, P. Martin. 1880-1883. 342-368.
855. Mercolli, Claudia, James R. Dixon and A. Alberto Yanosky. 1994. 271-274.
856. Guibé, Jean. 1950. 71.
857. Reese, Robert W. and I. Lester Firschein. 1950. 44-54.
858. Stuart, L. C. 1950. 1-77 + 9 plates + map.
859. Smith, Hobart M. and Edward H. Taylor. 1950. 313-380.
860. Müller, J. W. von. 1865. xii + 643 + 2 maps.
861. Taylor, Edward H. 1949. 169-215.
862. Ruthven, Alexander G. 1912. 230-231.
864. Smith, Philip W. and Hobart M. Smith. 1952 ("1951"). 557-564.
865. Mertens, Robert. 1952. 1-120.
866. Gadow, Hans. 1901. xi + 3 unnumbered + 668 + map.
867. Mertens, Robert. 1952. 169-171.
868. Orton, Grace L. 1951. 62-66.
869. Smith, Philip W. and Donald M. Darling. 1952. 81-86.
870. Werler, John E. and Hobart M. Smith. 1952. 551-573.
871. Cope, Edward D. 1867. 189-206.
872. Deckert, Richard. 1915. 1-34.
873. Procter, Joan B. 1921. 197-214.
874. Sumichrast, François. 1881. 231-232.
875. Sumichrast, François. 1882. 268-293.
876. Taylor, Edward H. 1947. 543-589.
877. Smith, Hobart M. 1938. 1-22 + 1 plate.
878. Tello, Jaime. 1968. 1-323 + 1 unnumbered.
879. Martínez Gracida, Manuel. 1891. 4 unnumbered + ii + 115.
880. Bravo Hollis, Margarita. 1941. 127-146.
881. Davis, William B. and Hobart M. Smith. 1953. 144-149.
882. Schmidt, Karl Patterson. 1953. viii + 280.
883. Taylor, Edward H. 1953. 1587-1614.
884. Duellman, William E. 1954. 1-24 + 2 Plates.
885. Taylor, Edward H. 1954. 597-639.
886. Taylor, Edward H. 1952. 577-942.
887. Cope, Edward D. 1894 ("1893"). 333-347.
888. Wettstein, Otto. 1934. 1-39.
889. Dunn, Emmett Reid. 1940. 105-122 + 1 plate.
890. Stuart, L. C. 1954. 1-65 + 4 plates.
891. Fowler, Henry W. 1917 ("1916"). 389-414.
892. Reichenbach-Klinke, Heinz and E. Elkan. 1965. Frontispiece + xii + 600.

893. Boettger, Oskar. 1895. xxxii-xxxvii + xlvii.
894. Bravo Hollis, Margarita. 1942 ("1941"). 643-661.
895. Freitas, J. F. Teixeira de and Herman Lent. 1939. 305-315.
896. Chrapliwy, Pete S. and Charles M. Fugler. 1955. 121-128.
897. Jameson, David L. 1955. 105-119.
898. Conant, Roger, Fred R. Cagle, Coleman J. Goin, Charles H. Lowe Jr., Wilfred T. Neill, M. Graham Netting, Karl Patterson Schmidt, Charles E. Shaw, Robert C. Stebbins and Charles M. Bogert. 1956. 172-185.
899. Klingelhöffer, Wilhelm and Christoph Scherpner. 1956. 236.
900. Taylor, Edward H. 1937 ("1936"). 349-363.
901. Rand, A. Stanley. 1957. 505-534.
902. Conant, Roger. 1958. xv + map + 366 + 40 Plates.
903. Leviton, Alan E. 1971. 250.
904. Oliver, James A. 1955. ix + 1 unnumbered + 359.
905. Cochran, Doris M. and Coleman J. Goin. 1970. xxii + 359 + 16 Color Plates.
906. Mohr, Eugene V. 1963. x + 180.
907. Christmann, Siegfried P. 2004. 351.
908. Perrier, Edmond and Rémy Perrier. 1925. 2727-2882 + 1 unnumbered.
911. Martin, Paul S. 1958. 1-102 + 7 Plates.
912. Stuart, L. C. 1958. 1-30.
913. Goin, Coleman J. 1959. 134-136.
914. Duellman, William E. 1960. 19-72.
915. Shreve, Benjamin. 1957. 242-248.
916. Duellman, William E. 1958. 1-152 + 31 Plates.
917. Dayhoff, Margaret O. 1969. xxiv + 109 + D-252.
918. Hunt, L. T. 1969. D-147-D-172.
919. Dayhoff, Margaret O. 1972. xxx + 124 + D-418.
920. Dayhoff, Margaret O., L. T. Hunt, P. J. McLaughlin and W. C. Barker. 1972. D-1-D-354.
921. Nietzke, Günther. 1969. 344 + 4 Color Plates.
922. Nietzke, Günther. 1980. 355 + 12 Color Plates.
923. Napp, Richard. 1876. 1 unnumbered + 495 + 2 unnumbered + 6 maps.
924. Fouquette Jr., M. J. 1960. 58.
925. Fouquette Jr., M. J. 1960. 201-215.
926. Fugler, Charles M. and James R. Dixon. 1961. 1-24.
927. Fugler, Charles M. 1960. 8-13.
928. Duellman, William E. 1961. 1-148 + 6 Plates.
929. Günther, Albert C. L. G. and George Albert Boulenger. 1888. iv + 119 + 1 Folded Plan.
930. Vogel, Zdeněk and Gwynne Vevers. 1964. 228.
931. Kaiser, Erich and Heribert Michl. 1958. viii + 258.
932. Wallis, Kurt. 1923. 225-226.
933. Müller, Lorenz. 1921. 368.
934. Mertens, Robert. 1927. 302-309.
935. Claus, Carl Friedrich Wilhelm. 1876. 741-1254.
936. Carlisky, N. J., Avelino Barrio and Violeta Botbol. 1968. 27.
937. Hoeven, Jan van der. 1852-1856. x + 817 + 2 unnumbered + 9 plates.
938. Hoeven, Jan van der. 1858. xxiv + 1 unnumbered + 775 + 9 plates.
939. Weyenbergh, H. 1876. 150-190.
940. Neill, Wilfred T. and Ross Allen. 1961. 37-52.
941. Zweifel, Richard G. 1960. 77-128 + 4 Plates.
942. Smyth, H. Rucker. 1962. xv + 292.
943. Cei, José M. 1962. 1-8.
944. Duellman, William E. 1963. 205-249 + 4 Plates.
945. Griffiths, I. 1963. 241-292 + 1 Plate.

947. Maslin, T. Paul. 1963. 122-128.
948. Maslin, T. Paul. 1963. 1-20.
949. Parker, William Kitchen. 1868. xi + 1 unnumbered + 237 + 1 unnumbered + 30 Plates.
950. Howes, G. B. 1887. 491-501.
951. Howes, G. B. and W. Ridewood. 1888. 3 Plates + 141-182.
952. Nicholls, George E. 1916. 80-92.
953. Stannius, Hermann. 1856. 3 unnumbered + 270 + 1 unnumbered.
954. Erspamer, Vittorio and Maffo Vialli. 1952. 1420-1425.
955. Walton, A. C. 1938. 1-64.
956. Darst, Catherine R. and David C. Cannatella. 2004. 462-475.
957. Pyburn, William F. 1963. 155-170.
958. Gallardo, José M. 1964. 91-121 + 2 Plates.
959. Zweifel, Richard G. 1964. 201-208.
960. Gadow, Hans. 1930. 1 Plate + xviii + 1 Plate + 100 + 1 Map.
961. Davis, William B. and James R. Dixon. 1965. 225-233.
962. Duellman, William E. 1965. 577-614.
963. Stuart, L. C. 1963. 1-150.
964. Kokubum, Marcelo Nogueira de Carvalho and André Pereira Rodrigues. 2004. 159-160.
965. Rodrigues, André Pereira and Júlio César de Oliveira Filho. 2004. 160-161.
966. Duellman, William E. 1958. 1-22.
967. Duellman, William E. 1965. 627-709 + 8 Plates.
968. Lynch, John D. and Charles M. Fugler. 1965. 5-18.
969. Neill, Wilfred T. 1965. 77-130.
970. Cott, Hugh B. 1957. 1 Color Plate + xxxii + 508 + 48 Plates.
971. Duellman, William E. 1966. 700-719.
972. Duellman, William E. 1967. 156-163.
973. Gorham, Stanley W. 1966. xvi + 222.
974. Blair, W. Frank, Albert P. Blair, Pierce Brodkorb, Fred R. Cagle and George A. Moore. 1968. ix + 616.
975. Blair, W. Frank, Albert P. Blair, Pierce Brodkorb, Fred R. Cagle and George A. Moore. 1957. ix + 819.
976. Freitas, Marco Antonio de and Thais Figueiredo Santos Silva. 2004. 56.
977. Ramos, Aparecida Demoner and João Luiz Gasparini Gasparini. 2004. 75.
978. Eterovick, Paula Cabral and Ivan Sazima. 2004. 1-152.
979. Oliveira, Maria Ermelinda and Marcelo Gordo. 2004.
980. Santos, Wesley Valteran dos and Reginaldo Assêncio Machado. 2004.
981. Dutra, Fabio Azzolin, Franck Lira da Silveira and Morevy Moreira Cheffe. 2004.
982. Silva, Mitzi Oliveira da, Manoela Woitovicz Cardoso and Igor Soares de Oliveira. 2004.
983. Marra, Rodrigo Ventura, Carlos Frederico D. Rocha and Monique Van Sluys. 2004.
984. Silveira, Franck Lira da, Fabio Azzolin Dutra and Morevy Moreira Cheffe. 2004.
985. Silva, Mitzi Oliveira da. 2004.
986. Santos, Tiago Gomes dos and Denise de Cerqueira Rossa-Feres. 2004.
987. Moraes, Renato Augusto de and Ricardo Jannini Sawaya. 2004.
988. Pires, Flavia Cristina de Almeida Cordovil and Helder Bruno Nunes Pinto. 2004.
989. Andrade, Gilda Vasconcellos de, Jucivaldo Dias Lima and Janaina Reis Ferreira Lima. 2004.
990. Tozetti, Alexandro Marques and Luís Felipe de Toledo. 2004.
991. Leite, André Ferraz and Itamar Alves Martins. 2004.
992. Gomes, Felipe Bittioli Rodrigues and Itamar Alves Martins. 2004.
993. Napoli, Marcelo Feigueiras and Flora Acuña Juncá. 2004.
994. Conte, Carlos Eduardo and Denise de Cerqueira Rossa-Feres. 2004.
995. Rodrigues, André Pereira and Ariovaldo A. Giaretta. 2004.
996. Armstrong, Camilia Graziela and Carlos Eduardo Conte. 2004.
997. Rodrigues, André Pereira and Júlio César de Oliveira Filho. 2004.

998. Andrade, Fabio Rodrigo and Cristiane Hiert. 2004.
999. Silva, Ricardo Alves da and Vinícius Xavier da Silva. 2004.
1000. Garey, Michel Varajão and Vinícius Xavier da Silva. 2004.
1001. Monteles, Ricardo André Rocha and Gilda Vasconcellos de Andrade. 2004.
1002. Antunes, Andre P., Silvia H. de Oliveira and Célio Fernando Baptista Haddad. 2004.
1003. Brandão, Reuber Albuquerque, Natan Medeiros Maciel and Antônio Sebben. 2004.
1004. Sebben, Antônio and Hélio Ricardo da Silva. 2004. compact disk.
1005. Langone, José A., Rafael O. de Sá and Magno Vicente Segalla. 2004.
1006. Conte, Carlos Eduardo, Eloisa Maria Wistuba and Reginaldo Assêncio Machado. 2004.
1007. Conte, Carlos Eduardo. 2004.
1008. Vasconcelos, Tiago da Silveira and Denise de Cerqueira Rossa-Feres. 2004.
1009. Öser, R. 1933. 75-78.
1010. Spengel, J. W. 1876-1877. 1-114 + 4 Tafels.
1011. Starace, Fausto. 1998. 1-449.
1012. Young, J. Z. 1962. xv + 820.
1013. Hanken, James and Brian K. Hall. 1993. xiii + 566.
1014. Trueb, Linda. 1993. 255-343.
1015. Delamare Deboutteville, Claude and Eduardo Rapoport. 1968. 472.
1016. Cei, José M. 1968. 199-214.
1017. Dixon, James R. and W. Ronald Heyer. 1968. 129-137.
1018. Starrett, Priscilla Hollister. 1968. vii + 179.
1019. Edgeworth, Francis Henry. 1935. viii + 493.
1020. Heyer, W. Ronald. 1969. 421-428.
1021. Heyer, W. Ronald. 1969. 1-8.
1022. Pineda-Arredondo, Eduardo O. and Gonzalo Halffter. 2004. 499-508.
1023. Caramaschi, Ulisses and Helianne de Niemeyer. 2003. 1-16.
1024. Vanzolini, P. E. 2004. ix + 212.
1025. Limeses, Celia E. 1969. 457-470.
1026. Liner, Ernest A. and Harold A. Dundee. 1969. 129-134.
1027. Villa, Jaime. 1969 ("1967"). 323-329.
1028. Tejera Nuñez, Víctor Hugo and Omar Ariel Dupuy Loo. 2003. xi + 1-187 + 1 unnumbered.
1029. León, Pedro E. 1970 ("1969"). 119-124.
1030. Holman, J. Alan. 1970 ("1969"). 153-158.
1031. Heyer, W. Ronald. 1971. 1-3.
1032. Heyer, W. Ronald. 1967. 259-271.
1033. Heyer, W. Ronald. 1970 ("1968"). 171-205.
1034. Lynch, John D. 1971. 1-238.
1035. Meyer, John R. and Larry David Wilson. 1971. 1-47.
1036. Cendrero, Luis. 1972. xviii + 1160.
1037. Freiberg, Marcos A. 1972. 333-446.
1038. Lescure, Jean. 1973 ("1972"). 91-100.
1039. Raun, Gerald G. and Frederick R. Gehlbach. 1972. ii + 1-61 + 140 maps.
1040. Souza, Moisés B. de and Célio Fernando Baptista Haddad. 2003. 490-497.
1041. Wright, Albert Hazen. 1935. 340-345.
1042. Smith, Hobart M. and Helmut K. Buechner. 1947. 1-16.
1043. Blair, W. Frank. 1950. 93-117.
1044. Pyburn, William F. 1966. 1-18 + 1 color plate.
1045. Villa, Jaime. 1972. 1 frontispiece + 5 unnumbered + 216 + 1 unnumbered.
1046. Mayorga, Horacio. 1967. 69-77.
1047. Pyburn, William F. 1967. 184-194.
1048. Jaeger, Robert G. and Jack P. Hailman. 1973. 352-407.
1049. Gottsberger, Brigitte and Edith Gruber. 2004. 271-280.
1050. Honegger, René, Christoph Schneider and Elke Zimmermann. 1985. 70-80.

1051. Marty, Christian and Philippe Gaucher. 2000.
1052. Heyer, W. Ronald and Amanda S. Thompson. 2000. 1-5.
1053. Stultifer, Morton. 1970. 137-138, 241.
1054. Klein, Dr. 1850 ("1849"). 1-84.
1055. Müller, Paul. 1973. vi + 244.
1056. Savage, Jay M. 1973. 17.
1057. Savage, Jay M. 1973. 17.
1058. Wilson, Larry David and Donald E. Hahn. 1973. 93-150.
1059. Earl, Paul R. 1974. 262-265.
1060. Hailman, Jack P. and Robert G. Jaeger. 1974. 757-795.
1061. Lofts, Brian. 1974. xi + 592.
1062. Salthe, S. N. and J. S. Mecham. 1974. 309-521.
1063. Conant, Roger. 1975. xviii + 429 + 48 Plates.
1064. Staniszewski, Marc. 1995. 544.
1065. Lord, Maria. 2002. Map + 362 + Map.
1066. Hödl, Walter. 2002. 83-87.
1067. Zim, Herbert S. and Hobart M. Smith. 1956. 160.
1068. Henderson, Robert W. and Leo G. Hoevers. 1975. 5 unnumbered + 1-63.
1069. Sazima, Ivan. 1975. 71.
1070. Dixon, James R. and Mark A. Staton. 1976. 227-232.
1071. Rada de Martínez, Delia. 1976. 213-220.
1072. Straughan, Ian R. and W. Ronald Heyer. 1976. 221-245.
1073. Echternacht, Arthur C. 1977. 142.
1074. Staton, Mark A. and James R. Dixon. 1977. 17-24.
1075. Collins, Joseph T., James E. Huheey, James L. Knight and Hobart M. Smith. 1978. iii + 1-36.
1076. Ashton Jr., Ray E. 1976. v + 1-65.
1077. Goin, Coleman J., Olive B. Goin and George R. Zug. 1978. xi + 378.
1078. Etkin, William and Lawrence Irwin Gilbert. 1968. Color frontispiece + xii + 459.
1079. Frieden, Earl. 1968. 349-398.
1080. Dent, James Norman. 1968. 271-311.
1081. Heyer, W. Ronald. 1978. 1 unnumbered + 1-85.
1082. Dowling, Herndon G. 1975 ("1974"). v + 256.
1083. Gilboa, Itzchak. 1975 ("1974"). 91-156.
1084. Dowling, Herndon G. 1975 ("1974"). 175-189.
1085. Wilson, Larry David, James R. McCranie and Louis Porras. 1979. 25.
1086. Lee, Julian C. 1980. 1 unnumbered + 1-75.
1087. Savage, Jay M. 1980. 45-54.
1088. Savage, Jay M. 1980. 21.
1089. Savage, Jay M. 1980. 111.
1090. McDiarmid, Roy W. and Mercedes S. Foster. 1981. 353-363.
1091. Miyamoto, Michael M. 1981. 281-290.
1092. Chaney, Allan H. 1982. v + 99.
1093. Collins, Joseph T., Roger Conant, James E. Huheey, James L. Knight, Eric M. Rundquist and Hobart M. Smith. 1982. iv + 28.
1094. Roca Perea, Roberto Luis. 1982. ix + 163.
1095. Heyer, W. Ronald. 1983. 270-272.
1096. Janzen, Daniel H. 1983. 1 map + xi + 816.
1097. Scott Jr., Norman J. and S. Limerick. 1983. 351-367.
1098. Scott Jr., Norman J., Jay M. Savage and Douglas C. Robinson. 1983. 367-374.
1099. Villa, Jaime. 1983. 1 unnumbered + 53.
1100. Wilson, Larry David and John R. Meyer. 1969. 145-159.
1101. Villa, Jaime. 1971. 36.
1102. Villa, Jaime. 1969. 169-171.

1103. Wilson, Larry David. 1983. 125-126.
1104. Obst, Fritz Jürgen, Klaus Richter, Udo Jacob, Wolf-Eberhard Engelmann, Klaus Eulenberger, Hans Köhler, Günther Peters and Hans-Günter Petzold. 1984. 465 + 1 unnumbered.
1105. Cascon, Paulo and Oswaldo Luiz Peixoto. 1985. 361-364.
1106. Roca Perea, Roberto Luis. 1985. 115.
1107. Ryan, Michael J. 1985. xv + 230.
1108. Wever, Ernest Glen. 1985. viii + 488.
1109. Dundee, Harold A., David A. White and Victor Rico-Gray. 1986. 37-50.
1110. Smith, Hobart M. and Edward H. Taylor. 1966. 29 + iv + 239 + iv + 118 + v + 253.
1111. Savage, Jay M. and Jaime Villa. 1986. viii + 1-207.
1112. Wilson, Larry David, Louis Porras and James R. McCranie. 1986. 1-18.
1113. Dixon, James R. 1987. xii + 434.
1114. Davis, William B. 1951. 314.
1115. Garrett, Judith M. and David G. Barker. 1987. xi + 225 + 48 plates.
1116. Péfaur, Jaime E. and Amelia Díaz de Pascual. 1987. 9-20.
1117. Solano, Haydée. 1987. 111-128.
1118. Philibosian, Richard, Rodolfo Ruibal, Vaughan H. Shoemaker and Lon L. McClanahan. 1974. 381-386.
1119. Fritzsich, Bernd, Michael J. Ryan, Walter Wilczynski, Thomas E. Hetherington and Wolfgang Walkowiak. 1988. xiii + 705.
1120. Eggermont, Jos J. 1988. 307-336.
1121. Höbel, Gerlinde. 2004. 38-42.
1122. Singh, L. 1974. 17-27.
1123. Soledad López, María and Alejandro R. Giraud. 2004. 178-184.
1124. Silva, Ana Paula Zampieri, Paulo C. A. Garcia, Vanderlai G. Martins, Maurício Bacci-Júnior and Sanae Kasahara. 2004. 185-196.
1125. Obst, Fritz Jürgen, Klaus Richter, Udo Jacob, Wolf-Eberhard Engelmann, Klaus Eulenberger and Hans Köhler. 1988. 830 + 1 unnumbered.
1126. Villa, Jaime, Larry David Wilson and Jerry D. Johnson. 1988. xxxiii + 3 unnumbered + 131 + 1 unnumbered.
1127. Busack, Stephen D. 1966. 371.
1128. Mudde, Peter and Marjolijn van Dijk. 1983. 28-31.
1129. Mudde, Peter and Marjolijn van Dijk. 1984. 88-91.
1130. Edwards, Robert J, Glenn Longley, Randy Moss, John Ward, Ray Matthews and Bruce Stewart. 1989. 231-240.
1131. Fauth, John E., Brian I. Crother and Joseph B. Slowinski. 1989. 178-185.
1132. Johnson, Jerry D. 1989. 1-66.
1133. Lynch, John D. and Hobart M. Smith. 1966. 58-75.
1134. Collins, Joseph T. 1990. iii + 1-41.
1135. Mendelson III, Joseph R. 1990. 1-18.
1136. Seib, Robert L. 1984. 412-420.
1137. Campbell, Jonathan A. and Jay P. Vannini. 1989. 1-10.
1138. Heatwole, Harold F., Richard Levins and Michael D. Byer. 1981. Figure 1 + 1-55 + Figures 2-9.
1139. Sparrow, A. H., H. J. Price and A. G. Underbrink. 1972. 451-492.
1140. Daly, John W. and Harold F. Heatwole. 1966. 1-3.
1141. Rivero, Juan A. and Harold F. Heatwole. 1979. 1-17.
1142. Campbell, Jonathan A. and Jay P. Vannini. 1989. 1-21.
1143. Rand, A. Stanley and Charles W. Myers. 1990. 386-409.
1144. Amaro-Ghilardi, Renata Cecília, Miguel Trefaut Rodrigues and Yatiyo Yonenaga-Yassuda. 2004. 53-65.
1145. Maneyro, Raúl, Daniel E. Naya, Inés da Rosa, Andrés Canavero and Arley Camargo. 2004. 57-61.
1146. Grant, Chapman and Harry A. Beatty. 1944. 110-113.
1147. Grant, Chapman. 1932. 325-346 + 3 Plates.

1148. Cochran, Doris M. 1934. 1-48.
1149. Heatwole, Harold F. 1961. 83-85.
1150. Conant, Roger and Joseph T. Collins. 1991. 2 unnumbered + xviii + 2 unnumbered + 48 plates between pages 218-219 + page 371 + unnumbered pages of maps through page 428 + index pages 429-450 + 2 unnumbered pages.
1151. Flores-Villela, Oscar A., Efraín Hernández García and Adrián Nieto-Montes de Oca. 1991. 8 unnumbered + 1-222.
1152. Flores-Villela, Oscar A. 1980 ("1978"). 343-356.
1153. Pelcastre Villafuerte, Leticia and Oscar A. Flores-Villela. 1992. 25-96.
1154. Pérez-Higareda, Gonzalo, Richard C. Vogt and Oscar A. Flores-Villela. 1987. 23 + 1 map.
1155. Ramo, Cristina and Benjamin Busto. 1991 ("1989" "1990"). 287-308.
1156. Wilson, Larry David, James R. McCranie and Kenneth L. Williams. 1991. 69-71.
1157. Dubois, Alain and W. Ronald Heyer. 1992. 584-585.
1158. Martínez Cortés, Víctor. 1984. 30-33.
1159. Liner, Ernest A. 1992. 12-21.
1160. Liner, Ernest A. 1992. 5-7.
1161. Vences, Miguel and Ralf Schmitt. 1992. 7-10.
1162. Duellman, William E. 1993. iii + 1-372.
1163. Flores-Villela, Oscar A. 1993. iv + 1-73.
1164. Heyer, W. Ronald. 2002. 321-322.
1165. Duré, Marta I. and Arturo I. Kehr. 2004. 295-303.
1166. Souza, Jesus Rodrigues D. de. 1998. 4 unnumbered + 47.
1167. Rodrigues, Miguel Trefaut. 2003. 181-236.
1168. Leal, Inara R., Marcelo Tabarelli and José Maria Cardoso da Silva. 2003. xvi + 804.
1169. Hale, Stephen. 1989. 97-99.
1170. Ivanyi, Craig. 1989. 88-91.
1171. Millichamp, N. J., J. Dziezyc and J. P. Flanagan. 1989. unnumbered, alphabetical by author.
1172. Seib, Robert L. 1985. 57-64.
1173. Snyder, Gregory K. and Wesley W. Weathers. 1975. 93-101.
1174. Jacobs, George J. 1978. 48.
1175. Webb, Robert G. 1984. 217-241.
1176. Altamirano A., Tizoc, Hugo Plata T. and Atahualpa De Sucre M. 1987. 46.
1177. Alvarez, Ticul and Edmundo Diaz-Pardo. 1983. 129-147.
1178. Van Devender, Thomas R., Amadeo M. Rea and Michael L. Smith. 1985. 23-55.
1179. Smith, Hobart M. and Rozella B. Smith. 1993. ix + 1082.
1180. Smith, Hobart M. and Rozella B. Smith. 1977. 187 + figures BA1-BA3 (4 pages).
1181. Smith, Hobart M. and Rozella B. Smith. 1979. xviii + 1044.
1183. Anonymous. 1989. 384-487.
1184. Hurlbert, Stuart H. and Alejandro Villalobos-Figueroa. 1982. xv + 529.
1185. Lamothe-Argumedo, Rafael and Blanca Jaimes Cruz. 1982. 73-84.
1186. Uribe-Peña, Zeferino, Gonzalo Gaviño de la Torre and Cornelio Sánchez Hernández. 1981 ("1980"). 615-645.
1187. Ivanyi, Craig. 1989. 195-199.
1188. Ledru, André Pierre. 1812. xx + 324 + 1 map.
1189. Ledru, Andres Pedro. 1863. 268.
1190. Le Dru, Peter. 1812. 236.
1191. Smith, Hobart M. and Rozella B. Smith. 1973. xxxiii + 367.
1192. Smith, Hobart M. and Rozella B. Smith. 1976. 997.
1193. Smith, Hobart M. and Rozella B. Smith. 1976. 254.
1194. Ledru, André Pierre. 1810. 324 + 1 unnumbered + 1 map.
1195. Shreve, Benjamin and Carl Gans. 1958. 1-8.
1196. Murphy, John C. 1971. 13-18.
1198. Croulet, Curtis. 1963. 1-5.

1199. Conant, Roger. 1969. 1-64 + 1 unnumbered map + 65-140 + 22 Plates.
1200. Conant, Roger. 1946. 250-275.
1201. Malkin, Borys. 1956. 165-180.
1202. Allan, Douglas M. 1973. 366-371.
1203. Cooper, John E. 1972. 75.
1204. Lewis, Thomas H. and Murray L. Johnson. 1955. 177-181.
1205. Smith, Hobart M. 1960. 222-223.
1206. McCoy Jr., Clarence J. and Donald H. Van Horn. 1962. 180-186.
1207. McCoy Jr., Clarence J. 1969. 847-849.
1208. Landy, Macreay J., David A. Langebartel, Edward O. Moll and Hobart M. Smith. 1966. 93-101.
1209. Grant, Chapman and Hobart M. Smith. 1960. 39-43.
1210. Kluge, Arnold G. and James S. Farris. 1969. 1-32.
1211. Bogert, Charles M. 1969. 1-9.
1212. Deckert, Kurt. 1967. 534.
1213. Freytag, Günther E. 1967. 292-355 + Plates 81-102.
1214. Duellman, William E. 1958. 48-49.
1215. Maldonado-Koerdell, Manuel. 1949. 247-250.
1216. Gorzula, Stefan J. 1978. 21-34.
1217. Webb, Robert G. and Rollin H. Baker. 1971 ("1969"). 139-151.
1218. Auth, David L., Hobart M. Smith, Bryce C. Brown and David Lintz. 2000. 65-85.
1219. Blair, Kathleen B., Flavius C. Killebrew, Hobart M. Smith and David Chiszar. 1997. 174-177.
1220. Slavens, Frank L. and Kate Slavens. 1994. frontispiece + 532.
1221. Reddell, James R. 1971. 217-230.
1222. Sanders, Ottys. 1938 ("1936-1937"). 18-20.
1223. Smith, Hobart M. 2001. 89-108.
1224. Burger, R. Michael. 2001. 243-253.
1225. Martin, Robert F. 1972. 376-381.
1226. Thomas, Robert A. 1974. a-b + 1-15.
1227. Collins, Joseph T., James E. Huheey, James L. Knight, Eric M. Rundquist and Hobart M. Smith. 1979. 109-110.
1228. Himmelstein, Jeff. 1981 ("1980"). 18-34.
1229. Reddell, James R. 1981. 1-327.
1230. Ballinger, Royce E. and John D. Lynch. 1983. viii + 229.
1231. Gans, Carl and Rebecca Pyles. 1983. 215-223.
1232. Slavens, Frank L. 1984. 1-313.
1233. Álvarez, José Rogelio (Director). 1988. 1 unnumbered + 6739-7320.
1234. Flores-Villela, Oscar A. and José Antonio Hernández Gómez. 1988. 6860-6861.
1235. Ananjeva, Natalia, Leo J. Borkin, Ilya S. Darevsky and N.L. Orlov. 1988. 554 + 2 unnumbered.
1236. Johnson, Jerry D. 1990. 268-278.
1237. Killebrew, Flavius C. 1990. 128-129.
1238. Conant, Roger. 1991. 213-220.
1239. Weimer, Roland, Wolfgang Feichtinger, Federico Bolaños and Michael Schmid. 1993. 19-24.
1240. Murphy, Robert Cushman. 1967. 2 frontispieces + 640.
1241. Frazer, J. F. D. 1967. 268-282.
1242. Murphy, Robert Cushman. 1967. 2 frontispieces + 640.
1243. Frazer, J. F. D. 1967. 268-282.
1244. Wilson, Larry David and James R. McCranie. 1993. 1-12.
1245. Reddell, James R. 1977. 215-296.
1246. Liner, Ernest A. 1994. v + 1-113.
1247. Herrmann, Hans-Joachim and Helmut Zimmermann. 1994. 185.
1248. Schmitt, Ralf. 1994. 128-133.
1249. Wilson, Larry David and James R. McCranie. 1994. 146-150.
1250. Heyer, W. Ronald. 1995. 695-716.

1251. Levell, John P. 1995. 1-240.
1252. Liner, Ernest A. 1995. 1-59.
1253. von May, Rudolf. 2004. 282.
1254. Phisalix, Marie. 1922. xii + 864 + 1 unnumbered + 13 Plates.
1255. Senfft, Walter. 1935. 37-39.
1256. Luna Kan, Francisco. 1977. 1-527.
1257. Pearse, A. S. 1977. 109-271.
1258. Maldonado-Koerdell, Manuel. 1953. 107-120.
1259. De Lisle, Harold. 1980. 1-14.
1260. Sasa, Mahmood and Alejandro Solórzano. 1995. 113-125.
1261. Casas-Andreu, Gustavo, Fausto R. Méndez-de la Cruz and José Luis Camarillo Rangel. 1996. 1-35.
1262. Slavens, Frank L. and Kate Slavens. 1993. 1-521.
1263. Haas, Alexander. 1996. 33-162.
1264. Lee, Julian C. 1996. frontispiece + xii + 500 + 8 color plates following page 20 and 32 color plates following page 436.
1265. Cuevas, F. and Ricardo A. Martori. 2004. 20.
1266. Duré, Marta I. 2004. 22.
1267. Elías, Gabriela del V. 2004. 23-24.
1268. García, Gladys F. and Orlando Martín Cardozo. 2004. 26.
1269. González, C. E., Mónica I. Hamann and Arturo I. Kehr. 2004. 29.
1270. González, C. E., Mónica I. Hamann and Arturo I. Kehr. 2004. 29-30.
1271. Herrera, R., M. Steciow and G. S. Natale. 2004. 32-33.
1272. Lajmanovich, Rafael C., G. Stringhini, M. Cabagna, Paola M. Peltzer, E. Lorenzatti, P. De La Sierra and F. Marino. 2004. 38.
1273. Martori, Ricardo A., Liliana Aun and Evelina Heredia. 2004. 42-43.
1274. Ponssa, María Laura. 2004. 50.
1275. Sanabria, Eduardo A., Lorena B. Quiroga and Juan C. Acosta. 2004. 56.
1276. Valetti, J. A., Nancy E. Salas and Ismael Eduardo di Tada. 2004. 63.
1277. Vera Candiotti, M. Florencia. 2004. 63-64.
1278. Gloyd, Howard K. and Roger Conant. 1990. frontispiece + vi + 614 + 52 plates.
1279. Zaia, Daniel Gustavo. 2004. xi + 221.
1280. Elías, Gabriela del V. 2004. 69-71.
1281. Álvarez, Blanca B. 2003. 5 unnumbered + 375.
1282. Álvarez, Blanca B., Roberto H. Aguirre, Jorge A. Céspedes, Alejandra B. Hernando and María E. Tedesco. 2003. 99-178.
1283. Montero, Ricardo and Analía Autino. 2004. 317.
1284. Lavilla, Esteban O. 2004. 137-143.
1285. Rocha, Carlos Frederico D., Helena de Godoy Bergallo, José P. Pombal Jr., Lena Geise, Monique Van Sluys, Ronaldo Fernandes and Ulisses Caramaschi. 2004. 3-23.
1286. Schlüter, Andreas, Javier Icochea and José M. Perez. 2004. 141-160.
1287. Campbell, Jonathan A. and Edmund D. Brodie Jr. 1992. xi + 467.
1288. McCoy Jr., Clarence J. and Ellen J. Censky. 1992. 217-222.
1289. Carr, Karen M. and Ronald Altig. 1991. 271-277.
1290. Díaz de León, Jesús. 1904. 1-40 + one errata page.
1291. Helling, Helmut. 1938. 587-643.
1292. Swanson, Paul L. 1945. 210-216.
1293. Martín del Campo, Rafael. 1953. 115-152.
1294. Hamblin, Nancy L. 1984. vii + 206.
1295. Lips, Karen R. and Jay M. Savage. 1996. 17-26.
1296. Meyer, John R. and Carol Farneti Foster. 1996. 2 unnumbered pages of color habitat photos + xii + 80.
1297. Conant, Roger. 1997. xix + 498.
1298. Levell, John P. 1997. 270.

1299. Altig, Ronald. 1974 ("1972"). 212-216.
1300. Liner, Ernest A. 1997. 1-39.
1301. Hansen, Keith L. 1952 ("1951"). 231-236.
1302. Hansen, Keith L. and Donald E. Sweat. 1962. 109-120.
1303. Liner, Ernest A. and Harlan D. Walley. 1997. 1-69.
1304. Owen, James G. and James R. Dixon. 1989. 165-180.
1305. González Soriano, Enrique, Rodolfo Dirzo and Richard C. Vogt. 1997. xvi + 647.
1306. Vogt, Richard C. 1997. 500-503.
1307. Vogt, Richard C., José-Luis Villarreal Benítez and Gonzalo Pérez-Higareda. 1997. 507-522.
1308. Ramírez-Bautista, Aurelio and Adrián Nieto-Montes de Oca. 1997. 523-532.
1309. Beltrán, Enrique. 1953. vi + 1 unnumbered + 228.
1310. Ramírez Granados, Rodolfo and Sergio A. Guzmán del Próo. 1963. 1-16 + 1 unnumbered.
1311. Walley, Harlan D. 1997. 1-63.
1312. Pace, Anne E. 1974. 6 unnumbered + 1-140.
1313. Cochran, Doris M. 1932. 628-654.
1314. Linné, Caroli a. 1766. 1-532.
1315. Linné, Caroli a. 1766. 347-393.
1316. Mayr, Ernst. 1963. xiv + 797.
1317. Campbell, Jonathan A. 1998. xix + 380 + Figures 14-189 on 30 color plates.
1318. Villa, Jaime. 1970 ("1969"). 97-104.
1319. Liner, Ernest A. 1998. 1-44.
1320. Norman, David. 1998. 96 + 18 color plates.
1321. Ramirez, Jesus, Richard C. Vogt and José-Luis Villarreal Benítez. 1998. 338-344.
1322. Sanchiz, Borja. 1998. xii + 275.
1323. Stafford, Peter J. 1998. 9-19.
1324. Wilson, Larry David and James R. McCranie. 1998. 1 unnumbered + 1-50.
1325. Ramírez-Bautista, Aurelio. 1994. 1-127 + 16 unnumbered plates.
1326. Cooke, Fred, Hugh Dingle, Stephen Hutchinson, George McKay, Richard Schodde, Noel Tait and Richard C. Vogt. 2004. 1-608.
1327. Kalm, Peter. 1937. xviii + 380.
1328. Hallowell, Edward. 1857 ("1856"). 141-143.
1329. Pinto, Roberta R. and Ronaldo Fernandes. 2004. 9-14.
1330. Moravec, Jirí and James K. Aparicio Effen. 2004. 13-28.
1331. Kehr, Arturo I. and Jorge D. Williams. 1990. 1-44.
1332. Meerman, Jan. 1993. 65-69.
1333. Báez, Ana María and Zulma B. de Gasparini. 1979. 29-54.
1334. Gallardo, José M. 1979. 299-307.
1335. Laurent, Raymond F. 1979. 55-71.
1336. Cei, José M. 1979. 309-339.
1337. Griffiths, I. 1959. 457-487 + 4 plates.
1338. Downie, J. Roger and B. Nicholls. 2004. 12-16.
1339. Webb, S. David. 1981. 6-25.
1340. Lazcano-Barrero, Marco A., Eleuterio Gongora-Arones and Richard C. Vogt. 1992. 145-171.
1341. White, Michael James Denham. 1973. viii + 961.
1342. Duellman, William E. and Samuel S. Sweet. 1999. 31-109.
1343. Campbell, Jonathan A. 1999. 111-210.
1344. Valerio, Carlos E. 1971. 364-365.
1345. Ibáñez D., Roberto, A. Stanley Rand and César A. Jaramillo A. 1999. 1-187.
1346. Ali, M. A. 1978. x + 597.
1347. Jaeger, Robert G. 1978. 169-196.
1348. Simon, Martin P. and Catherine A. Toft. 1991. 263-278.
1349. Cooke, Richard G. 1989. 123-141.
1350. Köhler, Gunther. 1999. 1 unnumbered + 1-121.

1351. Köhler, Gunther. 1999. 212-217.
1352. Liner, Ernest A. 1999. 1-38.
1353. Carey, W. Michael. 1975. 189-233.
1354. Webb, S. David and Thomas H. Patton. 1974. 105-107.
1355. Rossman, Douglas A. 1963. 99-178.
1356. Renjifo, Juan Manuel and Mikael Lundberg. 1999. 1-96.
1357. Köhler, Gunther. 1998. 162-170.
1358. Young, Bruce E., Gina Sedaghatkish, Ellen Roca and Querube D. Fuenmayor. 1999. 1-40.
1359. Crother, Brian I., Jeff Boundy, Jonathan A. Campbell, Kevin de Queiroz, Darrel R. Frost, Richard Highton, John B. Iverson, Peter A. Meylan, Tod W. Reeder, Michael E. Seidel, Jack W. Sites Jr., Travis W. Taggart, Stephen G. Tilley and David B. Wake. 2000. iii + 1-82.
1360. Diniz-Filho, J. A. F., Luis Mauricio Bini, Rogério Pereira Bastos, C. M. Vieira, M. C. Souza, José Augusto de Oliveira Motta, José P. Pombal Jr. and J. C. Peixoto. 2004. 41-52.
1361. Kime, Nicole M., Will R. Turner and Michael J. Ryan. 2000. 71-83.
1362. Lee, Julian C. 2000. xi + 1 unnumbered + 402 + 32 plates of color photos.
1363. Mijares-Urrutia, Abraham and Alexis Arends R. 2000. 1-30.
1364. Pérez-Ramos, Edmundo, Lucía Saldaña de la Riva and Zeferino Uribe-Peña. 2000. 21-40.
1365. Gaupp, Ernst. 1905. 808-1048.
1366. Ibáñez D., Roberto, Fernando A. Arosemena, Frank A. Solís and César A. Jaramillo A. 1995 ("1994"). 17-31.
1367. Ibáñez D., Roberto, César A. Jaramillo A., Marianela Arrunátegui, Querube D. Fuenmayor and Frank A. Solís. 1997 ("1995"). 111-159.
1369. Meyer, John R. and Jan Meerman. 2001. 65-79.
1370. Campbell, Jonathan A. 2001. 80-92.
1371. Dueñas, Celina, Larry David Wilson and James R. McCranie. 2001. 93-99.
1372. Espinal, Mario R., James R. McCranie and Larry David Wilson. 2001. 100-108.
1373. Wilson, Larry David, James R. McCranie and Mario R. Espinal. 2001. 109-158.
1374. Duellman, William E. 2001. x + 695-1159 + 92 Plates.
1375. Ibáñez D., Roberto, Frank A. Solís, César A. Jaramillo A. and A. Stanley Rand. 2001. 159-170.
1376. Heyer, W. Ronald and Miriam Muedeking Heyer. 2001. 1-3.
1377. Köhler, Gunther. 2001. 208.
1378. Leigh Jr., Egbert Giles. 2002. xii + 292.
1379. Leenders, Twan A. A. M. and Gregory J. Watkins-Colwell. 2004. 1-31.
1380. Leenders, Twan A. A. M. 2001. 305 + 86 Color Plates.
1381. Ponssa, María Laura. 2001. 72-73.
1382. Ryan, Michael J. 2001. ix + 252.
1383. Wells, Kentwood D. 2001. 45-60.
1384. Collins, Joseph T. and Travis W. Taggart. 2002. iv + 44.
1385. Collins, Joseph T. 1997. iv + 40.
1386. Heyer, W. Ronald and Miriam Muedeking Heyer. 2002. 1-5.
1387. Beltz, Ellin. 1995. i-vi + 1-44.
1388. Heyer, W. Ronald and Miriam Muedeking Heyer. 2004. 1-5.
1389. Bisbal E., Francisco J. 1990. 177-185.
1390. McCranie, James R. and Larry David Wilson. 2002. x + 625 + 20 Color Plates.
1391. Lynch, John D. 1998. 46-51.
1392. Rangel-Ch., J. Orlando. 2004. xxiv + 997 + 8 annex maps.
1393. Lynch, John D. and Ángela M. Suárez-Mayorga. 2004. 633-667.
1394. Cuentas Montalvo, Daniel, Rafael Borja Acuña, Jhon [sic] D. Lynch and Juan Manuel Renginfo [sic]. 2002. 117.
1395. Hallam, A. 1977. xiii + 591.
1396. Carroll, Robert L. and L. Winer. 1977. 1-13.
1397. Páez, Vivian P., Brian C. Bock, John J. Estrada, Angela M. Ortega, Juan M. Daza and Paul D. Gutiérrez-C. 2002. 136.

1398. Summers, Kyle. 2002. 69-73.
1399. Torres-Orozco, Roberto E., Cecilia L. Jimenez-Sierra, Richard C. Vogt and Jose-Luis Villarreal Benitez. 2002. 81-91.
1400. Wilczynski, Walter, A. Stanley Rand and Michael J. Ryan. 2002 ("2001"). 137-151.
1401. Duellman, William E. 2003. 28-38.
1402. Heyer, W. Ronald and Flora Acuña Juncá. 2003. 317-329.
1403. Wilson, Larry David and James R. McCranie. 2004 ("2003"). 6-33.
1404. Höbel, Gerlinde. 2004. 24-27.
1405. Goldblatt, Peter. 1993. Frontispiece geological time scale + viii + 630.
1406. Duellman, William E. 1993. 200-243.
1407. Nicholson, Kirsten E., James R. McCranie and Gunther Köhler. 2000. 26-31.
1408. Downie, J. Roger, Rosalind Bryce and Joanna Smith. 2004. 261-272.
1409. Young, Bruce E., Simon N. Stuart, Janice S. Chanson, Neil A. Cox and Timothy M. Boucher. 2004. 3 unnumbered + 54 pages + 85 page appendix.
1410. Bernal Bautista, Manuel Hernando, Diana Patricia Montealegre and Carlos Andrés Páez. 2004. 385-390.
1412. Greenfield, Michael D. 1994. 97-126.
1413. Vargas-S., Fernando and Fernando Castro Herrera. 1999. 95-109.
1414. Flores-Villela, Oscar A. and Luis Canseco-Márquez. 2004. 115-144.
1415. Köhler, Gunther, James R. McCranie and Kirsten E. Nicholson. 2000. 421-425.
1416. Attademo, Andrés M., Paola M. Peltzer and Rafael C. Lajmanovich. 2004. 20-22.
1417. Céspedes, Jorge A., Eduardo Schaefer, Blanca B. Álvarez and María Luisa Lions. 2004. 2-6.
1418. Amézquita, Adolfo and Walter Hödl. 2004. 420-429.
1419. Lewis, Edwin R. 1984. 1899-1913.
1420. Salas, Antonio W. 1995. 125-137.
1421. Pounds, J. Alan, Michael P. Fogden, Jay M. Savage and George C. Gorman. 1997. 1307-1322.
1422. Barrio Amorós, César Luis. 1996. 24-32.
1423. Castro Herrera, Fernando. 1994. 1-95.
1424. Guyer, Craig and Maureen A. Donnelly. 2004 ("2005"). viii + 299 + 207 Plates.
1425. Dixon, James R. and Ernest A. Liner. 2003. 57-74.
1426. Baker, Rollin H., Robert G. Webb and Edward Stern. 1973 ("1971"). 77-86.
1427. Palavecino, Patricia Mónica. 2002. 55-56.
1428. Lajmanovich, Rafael C. and Paola M. Peltzer. 2004. 291-302.
1429. Manzano, Adriana S., Diego Baldo and Mónica Barg. 2004. 271-290.
1430. Peltzer, Paola M., Rafael C. Lajmanovich and Adolfo H. Beltzer. 2003. 95-98.
1432. Leyva, Pablo. 1993. 4 unnumbered + 396 + 3 unnumbered pages.
1433. Ruiz-Carranza, Pedro Miguel, Jorge I. Hernandez Camacho and María Cristina Ardila-Robayo. 1993. 256-269.
1434. Powell, Robert, Joseph T. Collins and Errol D. Hooper Jr. 1998. 4 unnumbered + 131.
1435. Mones, Alvaro. 1975. 343-349.
1436. Caballero y C., Eduardo and Demetrio Sokoloff. 1934. 5-40.
1437. Caballero y C., Eduardo. 1938. 121-149.
1438. Schouten, Guillermo B. 1940. 163-172.
1439. Bernal Bautista, Manuel Hernando, D. A. Bejarano, J. M. Machado, Diana Patricia Montealegre and Carlos Andrés Páez. 2000. 23-27.
1440. Laurin, Michel, Marc Girondot and Marie-Madeleine Loth. 2004. 589-613.
1441. Anonymous. 2001. xi + 158.
1442. Heckman, Charles W. 1998. xv + 16 color plates + 622.
1443. Leenders, Twan A. A. M. 2003. 144-161, 208-210.
1444. Alvarez, Juan Marco and Oliver Komar. 2003. 1-227.
1445. Bernal, Ximena E. and Santiago R. Ron. 2004. 372-373.
1446. Rodrigues, André Pereira and Júlio César de Oliveira Filho. 2004. 373.
1447. Card, Winston. 1995. 30-37.

1448. Sehnal, Peter and Herbert Zettel. 1996. 1-138 + 1 unnumbered.
1449. Hödl, Walter. 1996. 56-76.
1451. Barrio Amorós, César Luis. 2004. 31 unnumbered pages.
1452. Cabada, Marcelo O., Bernabé Bloj, Luisa P. de Ortiz, Jorge N. Valz-Gianinet and Marina F. Diaz Fontdevila. 1984. 515-523.
1453. Travassos, Lauro. 1926. 16-20.
1454. Travassos, Lauro and Paulo de Toledo Artigas. 1927. 212-214.
1455. Cabada, Marcelo O., Luisa Peralta and Jorge N. Valz-Gianinet. 1995. 213-221.
1456. Roig, Virgilio Germán and Julio Rafael Contreras. 1975. 185-217.
1457. Cabrera, Angel L. and Abraham Willink. 1973. vi + 120.
1458. Cabrera, Angel L. and Abraham Willink. 1980. vi + 117.
1459. Cadle, John E. and James L. Patton. 1988. 225-244.
1460. Cadle, John E. and Roy W. McDiarmid. 1990. 746-768.
1461. Cajade, R. and G. S. Natale. 2003. 36.
1462. Duré, Marta I. and Arturo I. Kehr. 2003. 44.
1463. Hamann, Mónica I. and Arturo I. Kehr. 2003. 55.
1464. Heyer, W. Ronald, Rafael O. de Sá and Anne Rettig. 2003. 57.
1465. López, J. A., M. M. Arias, Paola M. Peltzer and Rafael C. Lajmanovich. 2003. 69.
1466. Martori, Ricardo A., Liliana Aun and Evelina Heredia. 2003. 72.
1467. Negrete, J., E. Soibelzon and G. Daniele. 2003. 76.
1468. Sandoval, María Teresa and Blanca B. Álvarez. 2003. 91.
1469. Scarabotti, P. A. and Ismael Eduardo di Tada. 2003. 95.
1470. Valetti, J. A., Nancy E. Salas and Ismael Eduardo di Tada. 2003. 102.
1471. Caldwell, Janalee P. and Pamela T. Lopez. 1989. 498-502.
1472. Caldwell, Janalee P. 1989. 938-948.
1473. Hamlett, William C. 1992. xvii + 328.
1474. Caldwell, Janalee P. 1992. 85-97.
1475. Caldwell, Janalee P. 1996. 73-88.
1476. Caldwell, Janalee P. and Laurie J. Vitt. 1999. 383-397.
1477. Camarillo Rangel, José Luis, Rafael Aguilar Cortes and Amaya Gonzalez Ruiz. 1985. 85.
1478. Camarillo Rangel, José Luis and Hobart M. Smith. 1992. 39-41.
1479. Canavero, Andrés, Daniel E. Naya and Raúl Maneyro. 2001. 89.
1480. Candelas, Graciela C., Evelina Ortiz, Carmen Vásquez and Livia Félix. 1961. 348.
1481. Candelas, Graciela C. and Mercedes Gomez. 1963. 521-522.
1482. Candia, Oscar A. and José A. Zadunaisky. 1972. 517-529.
1483. Capocaccia, Lilia. 1957. 208-222.
1484. Caputo, Carlo and Máximo Giménez. 1967. 2177-2193.
1485. Caputo, Carlo. 1968. 29.
1486. Giménez, Máximo and Carlo Caputo. 1968. 8.
1487. Caputo, Carlo. 1968. 180s-187s.
1488. Caputo, Carlo. 1973. 502-504.
1489. Caputo, Carlo. 1976. 191-207.
1490. Caputo, Carlo, Pura Bolaños and Gilda F. Gonzalez. 1984. 927-943.
1491. Caputo, Carlo and Pura Bolaños. 1994. 119-128.
1492. Caputo, Carlo, C. Gerday, José R. López, S. R. Taylor and Pura Bolaños. 1998. 600-610.
1493. Caputo, Carlo, Pura Bolaños and Ariel L. Escobar. 1999. 555-567.
1494. Caramaschi, Ulisses and Jorge Jim. 1983. 390-394.
1495. Caramaschi, Ulisses and Jorge Jim. 1983. 195-198.
1496. Caramaschi, Ulisses and Jorge Jim. 1983. 261-267.
1497. Bergallo, Helena de Godoy, Carlos Frederico D. Rocha, Maria Alice dos Santos Alves and Monique Van Sluys. 2000. 168.
1498. Caramaschi, Ulisses, Ana Maria P. T. de Carvalho e Silva, Sérgio Potsch de Carvalho e Silva, Élio Gouvea, Eugênio Izecksohn, Oswaldo Luiz Peixoto and José P. Pombal Jr. 2000. 75-78.

1499. Cardinale, Lisandro and Luciano Javier Avila. 1997. 205.
1500. Cardoso, Adão J. 1975. 364-365.
1501. Cardoso, Adão J. and Ivan Sazima. 1977. 1130-1132.
1502. Kricher, John C. 1989. xii + 436.
1503. Cardoso, Adão J. 1985. 87-90.
1504. Cardoso, Adão J. and José Eduardo Martins. 1987. 279-285.
1505. Cardoso, Adão J., Gilda Vasconcellos de Andrade and Célio Fernando Baptista Haddad. 1989. 241-249.
1506. Cardoso, Adão J. and Jacques Vielliard. 1990. 229-242.
1507. Travassos, Lauro and Antonio R. Darriba. 1930. 237-253 + Plates 66-71.
1508. Cardoso, Adão J. and Célio Fernando Baptista Haddad. 1992. 93-105.
1509. Cardoso, Adão J. and W. Ronald Heyer. 1995. 67-76.
1510. Cardwell, Mike. 1998. 36-51.
1511. Lamar, William W. 1998. 58-65.
1512. Badger, David and John Netherton. 1995. 1-144.
1513. Abbot, Charles Greeley. 1943. 1-375 + frontispiece.
1514. Gilmore, Charles W. and Doris M. Cochran. 1943. 161-208.
1515. Hayek, Lee-Ann C. and W. Ronald Heyer. 2005. 45-76.
1516. Carini, A. 1939. 256-259.
1517. Roig, Virgilio Germán. 1972. 81-88.
1518. Caputo, Carlo and Pura Bolaños. 1989. 43-64.
1519. Caputo, Carlo and Pura Bolaños. 1995. A313.
1520. Carlisky, N. J., Violeta Botbol, C. A. García Argiz, Avelino Barrio and V. L. Lew. 1968. 835-848.
1521. Carlisky, N. J., Violeta Botbol and Avelino Barrio. 1968. 679-686.
1522. Carlisky, N. J., M. Cerejido, Avelino Barrio and G. Migliora. 1970. 321-337.
1523. Thibaudeau, Giselle and Ronald Altig. 1992. 342-346.
1524. Carreira Vidal, Santiago. 2002. 1-126 + 1 unnumbered.
1525. Sazima, Ivan and Márcio Martins. 1990. 73-79.
1526. Lema, Thales de. 1973. 19-33.
1527. Gonzalez, Adom, Pura Bolaños and Carlo Caputo. 1993. 425-451.
1528. Báez, Ana María and Zulma B. de Gasparini. 1977. 149-232.
1529. Caputo, Carlo and Reinaldo Dipolo. 1973. 547-557.
1530. Caruso, M. A. 1949. 83-103 + 6 Plates.
1531. Carvalho, Antenor Leitão. 1937. 12-14.
1532. Carvalho, Antenor Leitão. 1939. 279-280.
1533. Carvalho, José Cândido de Melo. 1969. xvi + 1-227 + map + 22 photos.
1534. Castañé, Patricia M., María G. Rovedatti and Alfredo Salibián. 1987. 1-2.
1535. Castillo, Graciela A. and Gabriel G. Orce. 1997. 1145-1150.
1536. Castner, James L. 2000. 184.
1537. Castro, Magdalena P. 1971. 31-35.
1538. França, Leonardo F., Katia Gomes Facure and Ariovaldo A. Giaretta. 2004. 243-248.
1539. Cej, José M. and M. A. Caruso. 1948. 275-278 + 2 plates.
1540. Cej, José M. 1948. 283-331 + 16 Plates.
1541. Cej, José M. 1949. 113-134 + 5 Plates.
1542. Cej, José M. 1949. 467-488 + 4 Plates.
1543. Cej, José M. 1949. 527-544 + 6 Plates.
1544. Cej, José M. 1949. 105-110 + 4 Plates.
1545. Cej, José M. 1950. 395-423 + 3 Plates.
1546. Cej, José M. 1953. 507-534 + 3 Plates.
1547. Cej, José M. and D. I. Acosta. 1953. 250-251.
1548. Cej, José M. 1954. 507-534 + 3 Plates dated "1953".
1549. Cej, José M. 1955. 291-293 + 2 Plates.
1550. Cej, José M. 1956. 45-49.

1551. Pisanó, Armando and Dora Rengel. 1957-1958. 255-260 + 2 plates.
1552. Cei, José M. 1956. 324.
1553. Cei, José M. 1956. 35-68 + 9 Plates.
1554. Cei, José M. 1957. 233.
1555. Cei, José M. 1955. 1-3.
1556. Cei, José M. 1955. 1, 3-5.
1557. Cei, José M. 1955. 1, 5-9.
1558. Cei, José M. 1955. 1, 9-11.
1559. Cei, José M. and S. A. Pierotti. 1955. 11-14.
1560. Cei, José M. and Luis Capurro. 1958. 159-182.
1561. Cei, José M. 1958. 265-288.
1562. Cei, José M. 1961 ("1960"). 209-210.
1563. Cei, José M. and Francisco Bertini. 1961 ("1960"). 189-194.
1564. Cei, José M. and Francisco Bertini. 1961. 336-340.
1565. Cei, José M. and Virgilio Germán Roig. 1961. 1-40.
1566. Cei, José M., Francisco Bertini and Gilberto C. Gallopín. 1961. 215-225.
1567. Radice, Juan Carlos. 1960. 75-79.
1568. Radice, Juan Carlos. 1960. 267-271.
1569. Cei, José M. 1962. 1-128 + i-cviii.
1570. Cei, José M. 1962 ("1961"). 11-24.
1571. Cohen, Raquel. 1962. 28.
1572. Cei, José M. 1962. 25, 2-6 + 1 Table + 1 Figure.
1573. Cei, José M. 1962. 258-265.
1574. Cei, José M. 1963. 4-6.
1575. Cei, José M. and Virgilio Germán Roig. 1964. 3-14.
1576. Cei, José M. 1965. 1-8.
1577. Cei, José M. 1965. 217-224.
1578. Cei, José M. 1965. 1-7.
1579. Cei, José M. and Raquel Cohen. 1965. 155-158.
1580. Cei, José M., Vittorio Erspamer and M. Roseghini. 1967. 328-342.
1581. Cei, José M. 1969. 293-307.
1582. Cei, José M. and Vittorio Erspamer. 1966. 74-78.
1583. Cei, José M. and Magdalena P. Castro. 1970. 3-5.
1584. Cei, José M. and Magdalena P. Castro. 1971 ("1970"). 25-36.
1585. Cei, José M. 1971 ("1970"). 181-192.
1586. Cei, José M. 1971 ("1970"). 299-306.
1587. Cei, José M. 1972. 261-269.
1588. Cei, José M. 1972. 423-430.
1589. Cei, José M. 1985. 13-16.
1590. Cei, José M. 1985. 1-13.
1591. Cei, José M. 1982. 213-227.
1592. Cei, José M. and L. P. Castro. 1978. 1-4.
1593. Cei, José M., L. P. Castro, E. A. Ormeño and G. F. Arratia. 1978. 1-38.
1594. Cei, José M. and Virgilio Germán Roig. 1974 ("1973"). 141-146.
1595. Cei, José M. 1973 ("1972"). 1-4 + 8.
1596. Cei, José M., N. Ibañez, Blanca B. Álvarez, O. Carnevali, G. Mosconi and A. M. Polzonetti-Magni. 1996. 1-6.
1597. Caputo, Carlo, Pura Bolaños and Ariel L. Escobar. 1997. A274.
1598. Cei, José M. 1987. 209-272.
1599. Cei, José M. 2001. 116-118.
1600. Powell, Robert, José A. Ottenwalder and Sixto J. Incháustegui. 1999. 93-168.
1601. Thomas, Richard. 1999. 169-179.
1602. Censky, Ellen J. and Hinrich Kaiser. 1999. 181-221.

1603. Henderson, Robert W. and Robert Powell. 1999. 223-268.
1604. Crombie, Ronald I. 1999. 63-92.
1605. Cereijido, M. and Catalina A. Rotunno. 1967. 481-497.
1606. Cereijido, M., Ignacio L. Reisin and Catalina A. Rotunno. 1968. 237-253.
1607. Cereijido, M. and Catalina A. Rotunno. 1971. 119-133.
1608. Céspedes, Jorge A., Roberto H. Aguirre and Blanca B. Álvarez. 1995. 25-49.
1609. Céspedes, Jorge A., Blanca B. Álvarez and Roberto H. Aguirre. 1995. 9.
1610. García, Gladys F. 1995. 15.
1611. Palavecino, Patricia Mónica. 1995. 26.
1612. Céspedes, Jorge A. and Cristian Klein. 2002. 157-159.
1613. Gallardo, José M. 1979. 102-106.
1614. Chebez, Juan Carlos. 1994. 1-604.
1615. Reuben, J. P., D. P. Purpura, M. V. L. Bennett and E. R. Kandel. 1976.
1616. Chiarandini, Dante J. and E. Stefani. 1976. 321-333.
1617. Bosisio, Andrea Cecilia. 2001. 22 unnumbered pages.
1618. Bosisio, Andrea Cecilia and Marcelo F. Trucco. 2002. 1-22.
1619. Christensen-Dalsgaard, Jakob and Peter M. Narins. 1993. 653-662.
1620. Stettler, Paul Heinrich. 1978. 228.
1621. Claessen, Hugo. 1991. 98-107.
1622. Cochran, Doris M. 1923. 184-185.
1623. Cochran, Doris M. 1924. 1-15.
1624. Cochran, Doris M. 1935. 367-376.
1625. Cochran, Doris M. 1937. 312.
1626. Cochran, Doris M. 1938. 41-42.
1627. Cochran, Doris M. 1938. 147-156.
1628. Cochran, Doris M. 1940. 8-12, 58.
1629. Cochran, Doris M. 1941. vii + 1-398.
1630. Cochran, Doris M. 1961. 1-199.
1631. Cocroft, Reginald B. and Keith Hambler. 1989. 2-8.
1632. Cohen, Raquel. 1962. 266-276.
1633. Cohen, Raquel. 1962. 277-287.
1634. Cohen, Raquel. 1963. 280-288.
1635. Cohen, Raquel. 1964. 556-561.
1636. Cohen de Hunau, Raquel, José M. Cei and Magdalena P. Castro. 1967. 241-248.
1637. Carvalho, José Cândido de Melo. 1978. 1-128.
1638. Bokermann, Werner C. A. 1978. 77-83.
1639. Kauri, Hans. 1962. 1-606 + 7 Color Plates + 24 Black & White Plates.
1640. Cole, Charles J. 1971. 37-38.
1641. Oliveira, Paulo S. and Robert J. Marquis. 2002. viii + 398.
1642. Colli, Guarino R., Rogério Pereira Bastos and Alexandre Fernandes Bamberg de Araújo. 2002. 223-241.
1643. Coloma, Luis A. and Santiago R. Ron. 2001. 1-139.
1644. Contreras, Amalia N. Ch. de. 1982. 143-144.
1645. Contreras, Julio Rafael and Amalia N. Ch. de Contreras. 1982. 29-66.
1646. Pedralli, Gilberto, Aristides S. Guimarães Neto and Maria do Carmo Brandão Teixeira. 2001. 70-73.
1647. Lange, Frederick W. and Doris Z. Stone. 1984. xiv + 476.
1648. Cooke, Richard G. 1984. 263-302.
1649. Cope, Edward D. 1862. 151-159.
1650. Cope, Edward D. 1862. 346-359.
1651. Cope, Edward D. 1865. 97-120.
1652. Cope, Edward D. 1866. 67-112 + Plate 25.
1653. Cope, Edward D. 1866. 123-132.

1654. Cope, Edward D. 1868. 96-140.
1655. Cope, Edward D. 1869 ("1868"). 305-313.
1656. Cope, Edward D. 1874. 120-137.
1657. López, José R., Carlo Caputo and S. R. Taylor. 1982. 127a.
1658. Cope, Edward D. 1875 ("1876"). 93-154 + Plates 23-28.
1659. Cope, Edward D. 1885. 167-195.
1660. Cope, Edward D. 1886. 94-103.
1661. Cope, Edward D. 1887. 44-60.
1662. Caputo, Carlo, Pura Bolaños and Adom Gonzalez. 1993. 411-424.
1663. Cope, Edward D. 1889. 141-147.
1664. Cordero, Ergasto H. 1919. 403-409.
1665. Cordero, Ergasto H. 1919. 531-535.
1666. Cordero, Ergasto H. 1928. 586-592.
1667. Cordero, Ergasto H. 1933. 271-279.
1668. Cordero, Ergasto H. 1942. 127-134 + 1 Plate.
1669. Cordero, Ergasto H. 1944. 1-8 + 1 Plate.
1670. Cordero R., Gerardo A. 1987. 234-258.
1671. Dallmeier, Francisco and Alfonso Alonso. 1997. lxxii + 1-368.
1672. Reynolds, Robert P., Thomas Fritts, Steve Gotte, Javier Icochea and Guillermo Tello. 1997. 213-221.
1673. Icochea, Javier and Joseph Mitchell. 1997. 223-229.
1674. Córdova, Jesús H. and César Aguilar. 1997. 231-234.
1675. Dallmeier, Francisco and Alfonso Alonso. 1997. 1-406 + Appendix 1 (15 mm of unnumbered pages).
1676. Reynolds, Robert P., Thomas Fritts, Steve Gotte, Javier Icochea and Guillermo Tello. 1997. 255-261.
1677. Icochea, Javier and Joseph Mitchell. 1997. 263-269.
1678. Córdova, Jesús H. and César Aguilar. 1997. 271-274.
1679. Corke, David. 1992. 47-58.
1680. Bullock, D. J. and Peter G. H. Evans. 1990. 421-443.
1681. Baldo, Diego, D. R. Insaurrealde, A. S. Fenocchio and M. C. Pastori. 1999. 33.
1682. Correa, A. L. and Ismael Eduardo di Tada. 1999. 49.
1683. da Rosa, Inés, Andrés Canavero, Arley Camargo and Raúl Maneyro. 1999. 51.
1684. de Sá, Rafael O. and W. Ronald Heyer. 1999. 52.
1685. Duré, Marta I. 1999. 55.
1686. Feio, Renato N., Patrícia Silva Santos, J. L. Pontes and Ulisses Caramaschi. 1999. 59.
1687. Godoy, C., E. J. R. Dias and R. M. Lira-Da-Silva. 1999. 66.
1688. Hernández, J., Adolfo Amézquita and Walter Hödl. 1999. 70.
1689. Martori, Ricardo A., Liliana Aun, Fernando Gallego and Cristina Rozzi Giménez. 1999. 81.
1690. Ponssa, María Laura. 1999. 97.
1691. Ponssa, María Laura. 1999. 97.
1692. Vaz-Ferreira, Raúl, Alejandro Olmos and A. Stagi. 1999. 116.
1693. Veronese, L. B., Giovanni Vinciprova, Laura Verrastro and R. Caruccio. 1999. 118.
1694. Costa, Sylvio Celso Gonçalves da, Agda Mendes da Silva and Neize M. Pereira. 1968. 157-159.
1695. Costa, Sylvio Celso Gonçalves da and Agda Mendes da Silva. 1969. 245-246.
1696. Machado, Astrogildo. 1911. 108-135 + Plates 7-8.
1697. Costa, Sylvio Celso Gonçalves da, Agda Mendes da Silva, Nelly Martinez Bernaola and Neize M. Pereira. 1970. 7-13.
1698. Costa, Sylvio Celso Gonçalves da and Nelly Martinez B. 1969. 269-271.
1699. Costa, Sylvio Celso Gonçalves da, Agda Mendes da Silva and Nelly Martinez Bernaola. 1970. 55-58.
1700. Costa, Sylvio Celso Gonçalves da, Neize M. Pereira and Nelly Martinez Bernaola. 1970. 45-48.
1701. Costa, Sylvio Celso Gonçalves da, Agda Mendes da Silva, Nelly Martinez Bernaola and Neize M.

- Pereira. 1970. 367-370.
1702. Costa, Sylvio Celso Gonçalves da and Neize M. Pereira. 1971. 397-411 + 6 Plates.
1703. Costa, Sylvio Celso Gonçalves da, Samuel B. Pessôa, Neize M. Pereira and Tania Colombo. 1973. 1-8 + 5 Plates.
1704. Pereira, Neize M., Sylvio Celso Gonçalves da Costa, Tania Colombo and José Marcos C. Travassos. 1973. 530.
1705. Costa, Sylvio Celso Gonçalves da and Maria Auxiliadora de Sousa. 1975. 36A.
1706. Sousa, Maria Auxiliadora de and Eliana Guimarães Freire. 1973. 530.
1707. Sousa, Maria Auxiliadora de and Dalton Ramalho Weigl. 1975. 36A.
1708. Sousa, Maria Auxiliadora de and Dalton Ramalho Weigl. 1975. 36A-37A.
1709. Brumpt, Émile and G. Lavier. 1936. 349-358.
1710. Pereira, Neize M., Sylvio Celso Gonçalves da Costa and Maria Auxiliadora de Sousa. 1973. 19-31 +5 Plates + 1 Figure.
1711. Pacheco, Genésio, Gobert Araujo Costa, Isaac Moussatché and Milton Thiago de Mello. 1947. 609-617 + 5 Plates.
1712. Pinto, Cesar Ferreira. 1925. 211-302 + Plates 16-28.
1713. Pinto, R. Magalhães and Dely Noronha. 1972. 391-407 + 4 Plates.
1714. Carini, A. 1910. 143-151 + 1 Plate.
1715. Carini, A. 1930. 1312-1313.
1716. Carini, A. 1931. 206.
1717. Carini, A. 1929. 146.
1718. Carini, A. 1929. 146.
1719. Hoya, Arturo and Roque A. Venosa. 1995. 615-627.
1720. Cott, Hugh B. 1926. Plates I-VI + 1159-1178.
1721. Palermo, Miguel Angel. 1985. 4 unnumbered +1-252 + 7 unnumbered.
1722. Couturier, Gustavo. 1985. 1-32 (individually numbered chapter).
1723. Coviello, Alfredo, Graciela Elso and Francisco M. Fernandez. 1976. 106-107.
1724. Señaris, J. Celsa and José Ayarzagüena. 2004 ("2002"). 129-152.
1725. Attademo, Andrés M., Paola M. Peltzer and Rafael C. Lajmanovich. 2005. 389-394.
1726. Cranwell, Jorge A. 1945. 123.
1727. Crawford, Andrew J., Eduardo Toral C. and Federico Bolaños. 2003. 258-259.
1728. Crawford, Stanton C. 1931. 11-42.
1729. Crump, Martha L. 1971. 1-62.
1730. Crump, Martha L. 1974. 1-68.
1731. Crump, Martha L. 1995. 97-98.
1732. Heatwole, Harold F. and Brian K. Sullivan. 1995. 8 unnumbered + 419-710.
1733. Crump, Martha L. 1995. 518-567.
1734. Drewry, George E. 1970. 16-62.
1735. Haddad, Célio Fernando Baptista and Cynthia P. A. Prado. 2005. 207-217.
1736. Rosenblatt, Jay S. and Charles T. Snowdon. 1996. xix + 715.
1737. Crump, Martha L. 1996. 109-144.
1738. Crump, Martha L. 2000. xiv + 299.
1739. Pearson, David L. and Les Beletsky. 2001. xiv + 502.
1740. Crump, Martha L. 2001. 53-71, 262-279.
1741. Cruz, André R. 1956. 189-190.
1742. Houssay, Bernardo A. 1949. 1-27.
1743. Houssay, Bernardo A. 1954. 2-41.
1744. Houssay, Bernardo A., J. C. Penhos and M. H. Burgos. 1953. 108-117.
1745. Cope, Edward D. 1896. xvi + 547.
1746. Pearson, David L. and Les Beletsky. 2000. xiii + 485.
1747. Vigle, Greg. 2000. 46-63, 262-271.
1748. León, Benjamín. 1993. 31.
1749. Yamamoto, M. A. M. and C. E. Espírito Santo. 1993. 118.

1750. Cruz, Carlos Alberto Gonçalves da and Ulisses Caramaschi. 1993. 161.
1751. Sierra, Nancy M. and Adão J. Cardoso. 1993. 38.
1752. Cruz, Felix B. 1991. 10.
1753. Cruz, Felix B., María Gabriela Perotti and Lee A. Fitzgerald. 1992. 101-107.
1754. Cuénot, Lucien Claude Marie Julien. 1932.
1755. Cunningham, Robert O. 1871. 465-502 + Plates 58, 59.
1756. Cope, Edward D. 1889. 1-525.
1757. Caputo, Carlo. 1981. 167-182.
1758. La Cépède, M. le comte de (Bernard Germain Étienne de La Ville sur Illon). 1788. 651.
1759. La Cépède, M. le comte de (Bernard Germain Étienne de La Ville sur Illon). 1802. xxiv +345.
1760. Boettger, Oskar. 1885. 252-327.
1761. Boettger, Oskar. 1886. 233-331.
1762. Pessôa, Samuel B. and Antônio G. Cunha Neto. 1967. 101-116.
1763. Solís, Vivienne and Oscar Brenes. 1999. 1-224.
1764. González, María José, Oscar Lara and Mario Jolón Morales. 1999. 35-58.
1765. Sánchez, Andrés, Melany Machado and Raúl Ángel Gavidia. 1999. 69-82.
1766. Daló, Nelson L. and Alice A. Larson. 1991. 255-267.
1767. Ávila, Robson Waldemar and Vanda Lúcia Ferreira. 2004. 887-892.
1768. Dubois, Alain. 1984. 160-162.
1769. Bücherl, Wolfgang and Eleanor F. Buckley. 1971. xxiv + 687.
1770. Daly, John W. and Bernhard Witkop. 1971. 497-519.
1771. Pelletier, S. William. 1986. xiii + 443.
1772. Daly, John W. and Thomas F. Spande. 1986. 1-274.
1773. Browne, Patrick. 1756. viii + 2 unnumbered + 503 + 49 Plates + 2 Maps.
1774. Raddi, Giuseppe. 1823. 58-73.
1775. Raddi, Giuseppe. 1827. 489-490.
1776. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1943. 49-66.
1777. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1941. 165-177.
1778. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1941. 179-194.
1779. Filipello, Ana María and Dinorah Diana Echeverría. 1989. 6-7.
1780. Daneri, Gustavo. 1989. 7.
1781. Danforth, Stuart T. 1925. 76-79.
1782. Daudin, François Marie. 1803. 71.
1783. Daudin, François Marie. 1803. 1-439.
1784. Cei, José M., M. L. Andreozzi and D. I. Acosta. 1955. 119-154 + 2 Plates.
1785. Lutz, Adolpho. 1889. 84-88.
1786. Carini, A. 1930. 1314-1315.
1787. Carini, A. 1908. 59-60.
1788. Barbieri, Francisco D. 1956. 267-324 + 3 Plates.
1789. Cuvier, Georges. 1836. i-xxii +1-626 + 14 Plates.
1790. Finkers, Juan. 1986. 1-262.
1791. Grenand, Pierre. 1980. 1-332.
1792. Davis, Shirley L., Ronald B. Davis, Arlington James and Becky C. Pregger Talyn. 2000. 217-220.
1793. Medri, Moacyr E., Edmilson Bianchini, Oscar A. Shibatta and José A. Pimenta. 2002. 1-595.
1794. Machado, Reginaldo Assêncio and Paulo Sérgio Bernarde. 2002. 297-306.
1795. Ovaska, Kristina E., Jeannine Caldbeck and Jr. Lazell, James D. 2000. 1-25.
1796. Joglar, Rafael L. and Patricia A. Burrowes. 1996. 371-380.
1797. Chiarandini, Dante J. and E. Stefani. 1973. 129-147.
1798. De Armas, Rafael, Silvia González, Gustavo Brum and Gonzalo Pizarro. 1998. 961-977.
1799. Mann, William M. 1930. 12 unnumbered + 362 pages+ 100 Plates.
1800. Schneider, Johann Gottlob. 1799. xiii + 1 unnumbered + 264 + 1 unnumbered.
1801. Schinz, H. R. 1822. xvi + 835.
1802. Kokubum, Marcelo Nogueira de Carvalho and Wagner Rodrigues Silva. 2005. 76.

1803. Aparicio, Francisco de and Horacio A. Difrieri. 1958. 1-369 + 1 Map.
1804. Gollan Hijo, José Santos. 1958. 211-359 + 1 unnumbered Map.
1805. Dei-Cas, Eduardo, Nelson Rodriguez, Carlos Botto and Juan José Osimani. 1976. 165-172.
1806. De la Riva, Ignacio J., Javier Castroviejo B. and José Cabot N. 1992. 215-218.
1807. De la Riva, Ignacio J. 1995. 15-29.
1808. De la Riva, Ignacio J. 1996. 556-558.
1809. Carini, A. 1909. 469-471.
1810. De la Riva, Ignacio J., Rafael Márquez and Jaime Bosch. 1996. 418-422.
1811. De la Riva, Ignacio J., Rafael Márquez and Jaime Bosch. 1997. 175-185.
1812. Daubenton, Louis-Jean-Marie. 1788. 1-629.
1813. Castroviejo, Santiago and Mauricio Velayos. 1997. xi + 534.
1814. De la Riva, Ignacio J. 1997. 419-432 + Color Plate, p. 532.
1815. De la Riva, Ignacio J. 1999. 14-19.
1816. De la Riva, Ignacio J. and M. Maldonado. 1999. 193-197.
1817. López-Ocón, L. and C. Pérez-Montes. 2000.
1818. De la Riva, Ignacio J. 2000. 76-90.
1819. Huber, Richard, George Vincent, Craig MacFarland and Richard Meganck. 1988. ix + 1-130.
1820. Johnson, Timothy H. 1988. xvii + 1-144.
1821. Faaborg, John R. and Wayne J. Arendt. 1985. 4 unnumbered + 220.
1822. Toledo, Luís Felipe de, Luciano Mendes Castanho and Célio Fernando Baptista Haddad. 2005. 1-6.
1823. Rossa-Feres, Denise de Cerqueira, Jorge Jim and Mariluce Gonçalves Fonseca. 2004. 745-754.
1825. Cardozo, Orlando Martín. 2004. 1-64.
1826. Grassé, Pierre-P. and Michel Delsol. 1986. 2 unnumbered + 1-828.
1827. Laurent, Raymond F. 1986. 594-797.
1828. Lescure, Jean. 1986. 525-537.
1829. Lescure, Jean. 1986. 429-456.
1830. Delsol, Michel and Janine Flatin. 1986. 417-428.
1831. Paillette, Madeleine. 1986. 389-416.
1832. Delsol, Michel. 1986. 321-388.
1833. Faria, J. Gomes de and Cesar Ferreira Pinto. 1926. 21-24.
1834. Cunha, Aristides Marques da and Julio Muniz. 1926. 25-26.
1836. Cunha, Aristides Marques da and Julio Muniz. 1927. 32-39.
1837. Cei, José M. 1975. 192-199.
1838. Carini, A. 1932. 83-84.
1840. Delvinquier, Ben L. J. and C. J. Marinkelle. 1996. 27-35.
1841. Delvinquier, Ben L. J. and C. J. Marinkelle. 1997. 93-110.
1842. Carini, A. 1910. 152-156 + Plate II.
1843. Pinto, Cesar Ferreira. 1918. 113-115 + Plate 76.
1844. Fonteles, Manassés C., K. M. Carvalho and I. A. Leitão. 1970. 404.
1845. Denaro, Leonor, Maria Luiza Beçak and Willy Beçak. 1970. 118-119.
1846. Williams, Jorge D. 1991. 3-21.
1848. Gosse, Philip Henry. 1851. xxiv + 508.
1849. Cuvier, Georges. 1829. vii + 406.
1850. Denaro, Leonor. 1972. 71-74.
1851. Galgano, Mario. 1952. 193-230.
1852. Galgano, Mario. 1952. 1-19.
1853. Vizotto, Luiz Dino, Valdir Antonio Taddei and Arif Cais. 1977. 35-43.
1854. De la Riva, Ignacio J. and Michael B. Harvey. 2003. 127-142.
1855. Dent, James Norman. 1955. 5.
1856. Dent, James Norman. 1956. 207-210.
1857. Terent'ev, Pavel Viktorovich. 1965. v + 1-313.
1858. Terent'ev, Pavel Viktorovich. 1961. 1-335 + 1 unnumbered page + errata sheet + 2 color plates.
1859. Depaoli, J. R., E. T. Segura and Elena C. Lascano. 1973. 725-733.

1860. de Sá, Rafael O. 1983. 2.1-2.4.
1861. de Sá, Rafael O. and Annelise Gerhau. 1983. 44-49.
1862. Heyer, W. Ronald, Rafael O. de Sá and Arley Camargo. 2002. 295.
1863. de Sá, Rafael O., W. Ronald Heyer and Arley Camargo. 2002. 323.
1864. de Sá, Rafael O., W. Ronald Heyer and Ulisses Caramaschi. 2003. 55.
1865. Heyer, W. Ronald, Rafael O. de Sá and Anne Rettig. 2003. 71.
1867. Dessen, Eliana M. B., Verena R. Eston, Marietta S. Silva, M. Thereza Temperini-Beck and Eleonora Trajano. 1980. 714-725.
1868. Desser, Sherwin S. 2001. 152-160.
1869. Marinkelle, C. J. 1965. 203-206.
1870. di Tada, Ismael Eduardo, María M. Salusso and Ricardo A. Martori. 1976. 325-362.
1871. Dixon, James R. and Pekka Soini. 1977. 1-91.
1872. di Tada, Ismael Eduardo, Maria V. Zavattieri, María E. Bridarolli, Nancy E. Salas and Adolfo L. Martino. 1996. 191-213.
1873. di Tada, Ismael Eduardo and Enrique H. Bucher. 1996.
1874. Diesener, Günter. 1984. 21-26.
1875. Diaz Fontdevila, Marina F., Bernabé Bloj and Marcelo O. Cabada. 1988. 59-70.
1876. Moore, John A. 1964. xii + 654.
1877. Deyrup, Ingrith J. 1964. 251-328.
1878. Carvajal, H. 1982. 107-114.
1879. Alencar, Alexandre A. 1957. 137-146.
1880. Cunha, Aristides Marques da and Julio Muniz. 1927. 307-313 + Plates 165-168.
1881. Gorbman, Aubrey. 1964. 371-425.
1882. Dixon, James R., John A. Wiest Jr. and José M. Cei. 1993. 1-279.
1883. Dixon, James R. and Pekka Soini. 1986. vii + 154.
1884. Dixon, James R. 1985. 565-573.
1885. Gabaldon, Arnoldo. 1930. 131-140.
1886. Houssay, Bernardo A. and I. Ungar. 1924. 165-172.
1887. Cunha, Aristides Marques da and Julio Muniz. 1927. 1090-1092.
1888. Cunha, Aristides Marques da and Julio Muniz. 1927. 1351-1354.
1889. Moussatché, H. 1950. 399-410.
1890. Márquez, Rafael, Ignacio J. De la Riva, Jaime Bosch and E. Matheu. 2002. 47.
1891. De la Riva, Ignacio J. 2002. 31.
1892. De la Riva, Ignacio J. 2002. 31.
1893. De la Riva, Ignacio J. 2002. 32.
1894. Mayer, S. 2002. 32.
1895. Reichle, Steffen. 2002. 32.
1896. Köhler, Jörn and Stefan Lötters. 2002. 32.
1897. Reichle, Steffen. 2002. 33.
1898. Köhler, Jörn. 2002. 33.
1899. Köhler, Jörn and Stefan Lötters. 2002. 33.
1900. De la Riva, Ignacio J. 2002. 33.
1901. Hennessey, A. B. 2002. 34.
1902. De la Riva, Ignacio J. 2002. 34.
1903. De la Riva, Ignacio J. 2002. 34.
1904. De la Riva, Ignacio J. 2002. 34.
1905. Reichle, Steffen. 2002. 35.
1906. De la Riva, Ignacio J. 2002. 35.
1907. Reichle, Steffen. 2002. 35.
1908. Bosch, Jaime, Ignacio J. De la Riva, Jörn Köhler and Stefan Lötters. 2002. 35.
1909. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1941. 203-205.
1910. Ozorio de Almeida, Miguel. 1943. 73-79.
1912. Lauck, Bonnie. 2005. 125-137.

1913. Gallardo, José M. 1993. 33-36.
1914. Peltzer, Paola M., María Laura Ponssa and Rafael C. Lajmanovich. 2001. 165-168.
1915. Donnelly, Maureen A. and Charles W. Myers. 1991. 1-54.
1916. Donadio, Oscar E. 1985. 19-20.
1917. Dobkin, Davis S. and Ronald D. Gettinger. 1985. 271-275.
1918. Doan, Tiffany M. and Wilfredo Arizábal Arriaga. 2000. 63-76.
1919. Herrmann, Hans-Joachim. 2001. 1152.
1920. McDade, Lucinda A., Kamaljit S. Bawa, Henry A. Hespenheide and Gary S. Hartshorn. 1994. x + 1-486.
1921. Donnelly, Maureen A. 1994. 199-209, 380-381.
1922. Donnelly, Maureen A. and Craig Guyer. 1994. 291-302.
1923. Donoso-Barros, Roberto. 1965. 4-5 (unnumbered).
1924. Downie, J. Roger and Joanna Smith. 2003. 107-115.
1925. Downie, J. Roger, S. R. Livingstone and J. R. Cormack. 2001. 91-100.
1926. Downie, J. Roger and A. Weir. 1997. 85-92.
1927. Downie, J. Roger. 1996. 32-34.
1928. Downie, J. Roger, R. H. L. Disney, L. Collins and E. G. Hancock. 1995. 993-1003.
1929. Downie, J. Roger. 1994. 39-45.
1930. Downie, J. Roger. 1994. 29-38.
1931. Downie, J. Roger. 1990. 501-503.
1932. Downie, J. Roger. 1990. 498-500.
1933. Downie, J. Roger. 1989. 351-355.
1934. Downie, J. Roger. 1988. 302-307.
1935. Downie, J. Roger. 1984. 778-780.
1936. Cannatella, David C. 1984. 804-805.
1937. Doria, Giuliano, Sebastiano Salvidio and Maria Luisa Tavano. 2001. 21-247.
1938. D'Orbigny, Alcide. 1847. 5-12 + 9 Plates.
1939. Donoso-Barros, Roberto. 1970. 49-124.
1940. Diamond, L. S. 1965. 1-82.
1941. Duellman, William E. 2005. xv + 433 + 236 color plates.
1942. Donnelly, Maureen A., Brian I. Crother, Craig Guyer, Marvalee H. Wake and Mary E. White. 2005. xv + 1-675.
1943. Donnelly, Maureen A., Brian I. Crother, Craig Guyer, Marvalee H. Wake and Mary E. White. 2005. 1-5.
1944. Heyer, W. Ronald, Rafael O. de Sá and Sarah Muller. 2005. 81-101.
1945. Scott Jr., Norman J. and Aida Luz Aquino. 2005. 243-259 + 4 color plates.
1946. McDiarmid, Roy W. and Jay M. Savage. 2005. 366-427.
1947. Donnelly, Maureen A., Megan H. Chen and Graham G. Watkins. 2005. 428-460.
1948. McDiarmid, Roy W. and Maureen A. Donnelly. 2005. 461-560.
1950. Ozorio de Almeida, Miguel and H. Moussatché. 1938. 783-784.
1951. Piras, Marta M. de and José A. Zadunaisky. 1965. 657-661.
1952. Kreier, Julius P. and John R. Baker. 1993. xvii + 1-333.
1953. Delvinquier, Ben L. J. and David J. Patterson. 1993. 247-325.
1954. Díaz Ungría, Carlos. 1960. 1-657.
1955. Turvey, Samuel T. and Anna G. Cooper. 1999. 20-30.
1956. Dawes, Ben. 1973. xx + 1-777.
1957. Bardsley, J. E. and R. Harmsen. 1973. 1-73.
1958. Prado, Cynthia P. A. and Célio Fernando Baptista Haddad. 2003. none.
1959. Prado, Cynthia P. A., Juliana Z. P. Ramos, Simone P. Brito and Célio Fernando Baptista Haddad. 2003. none.
1960. de Sá, Rafael O. and W. Ronald Heyer. 2003. none.
1961. Rettig, Anne, Rafael O. de Sá and W. Ronald Heyer. 2003. none.
1962. Odum, Howard T. and Robert F. Pigeon. 1970. xxiii + 9 individually numbered sections (A -1

- through I - 289) + index 1-15.
1963. Drewry, George E. 1970. E-55 through E-68.
1964. Drewry, George E. 1973. not numbered.
1965. Drewry, George E. and A. Stanley Rand. 1983. 941-953.
1966. Dubois, Alain and Jean-Louis Fischer. 1975. 111-114.
1967. Dubois, Alain. 1984. 1-64.
1968. Dubois, Alain. 1986. 99-149.
1969. Fabrezi, Marissa and Rosa Vera. 1997. 37-49.
1970. Dubois, Alain. 1987. 27-55.
1971. Solórzano, Alejandro. 2004. 1-792.
1972. Duellman, William E. 1967. 38-43.
1973. Duellman, William E. 1967. 169-183.
1974. Duellman, William E. and Linda Trueb. 1966. 281-375 + 12 plates.
1975. Bongers, Frans, Pierre Charles-Dominique, Pierre-Michel Forget and Marc Théry. 2001. xvi + 421.
1976. Born, Marga and Philippe Gaucher. 2001. 167-184.
1977. Born, Marga and Philippe Gaucher. 2001. 371-379.
1979. Castañeda Moya, Francisco, Oscar Lara and Alejandro Queral-Regil. 2000. 215-216.
1980. Castañeda Moya, Francisco, Oscar Lara and Alejandro Queral-Regil. 2000. 61-66.
1981. Castañeda Moya, Francisco, Oscar Lara and Alejandro Queral-Regil. 2000. 156-162.
1982. Reitz Montambault, Jensen. 2002. 19-28, 33-41.
1983. Pérez B., María Esther, José Miguel Pérez, Juan Fernando Guerra S. and Claudia Cortez. 2002. 58-65.
1984. Cadle, John E., Javier Icochea, José Pérez Zúñiga, Alfredo Portilla and Carlos Rivera. 2002. 101-104.
1985. Houssay, Bernardo A. 1916. 8-13.
1986. Moussatché, H. and M. Vianna Dias. 1938. 995-997.
1987. Peltzer, Paola M. and Rafael C. Lajmanovich. 2004. 1833-1842.
1988. Anonymous. 1972. 20 unnumbered.
1989. Thomas, Robert A. 1976. a-b + 1-16.
1990. Henderson, Carrol L. 2002. xviii + 1-539.
1991. Sherborn, Charles Davies. 1899. viii + 1-108.
1992. Sherborn, Charles Davies. 1902. lix + 1-1195.
1993. Sherborn, Charles Davies. 1902 -1933. 7056 + 1098.
1995. Sherborn, Charles Davies. 1925. 1453-1771.
1997. Sherborn, Charles Davies. 1926. 2569-2880.
1999. Sherborn, Charles Davies. 1927. 3137-3392.
2000. Sherborn, Charles Davies. 1928. 4195-4450.
2001. Sherborn, Charles Davies. 1929. 4451-4690.
2003. Sherborn, Charles Davies. 1929. 5139-5348.
2004. Zwemer, R. L. and Virgilio G. Foglia. 1943. 14-17.
2005. Ozorio de Almeida, Miguel and M. Vianna Dias. 1936. 771-773.
2006. Ozorio de Almeida, Miguel and M. Vianna Dias. 1934. 1150-1152.
2007. Gallien, L. 1959. 479-487.
2008. Carini, A. 1931. 1019.
2009. Campbell, Jonathan A. and William W. Lamar. 2004. xviii + 475 pages + 751 color plates. Index separately paged 1-28 at end of Volume II.
2010. Fabio, Sueli P. and Eugênio Izecksohn. 2001. 1-6.
2011. Houssay, Bernardo A. and C. T. Rietti. 1924. 27-29.
2012. Wagler, Johann Georg. 1829. 68-70.
2013. Brumpt, Émile. 1914. 706-710.
2014. Bartlett, Richard D. and Patricia P. Bartlett. 1999. xviii + 331.
2015. Travis, Nevenna Tsanoff, James R. Dixon and Charles R. Smith. 1999. xviii + 1-519.
2016. Kokubum, Marcelo Nogueira de Carvalho and Arioaldo A. Giaretta. 2005. 1745-1758.

2017. Duellman, William E. 1973. 219-227.
2018. Lynch, John D. 1973. 232-235.
2019. McDiarmid, Roy W. and Kraig Adler. 1974. 75-78.
2020. Duellman, William E. and Alan H. Savitzky. 1976. 401-404.
2021. Duellman, William E. and Alberto Veloso M. 1977. 1-46.
2022. Brumpt, Émile. 1949. xii + 1-1042 pages + 4 Plates.
2023. Duellman, William E. and Catherine A. Toft. 1979. 60-70.
2024. Duellman, William E. 1982. 389-402.
2025. Duellman, William E. and Linda Trueb. 1986. xvii + 670.
2026. Duellman, William E. and Linda Trueb. 1989. Color Plate + 1-10.
2027. Duellman, William E. and Marinus S. Hoogmoed. 1992. 1-21.
2028. Duellman, William E. and Joseph R. Mendelson III. 1995. 329-376.
2029. Duellman, William E. and Richard Thomas. 1996. 1-34.
2030. Carini, A. 1907. 470.
2031. Duellman, William E. 1999. 1-30.
2032. Duellman, William E. and J. Celsa Señaris. 2003. 247-252.
2033. Dugès, Alfredo. 1869. 137-145, 414 (erratas).
2034. Dugès, Alfredo. 1894. 375-377.
2035. Duméril, André Marie Constant and Gabriel Bibron. 1841. ii + 784.
2036. Duméril, André Marie Constant, Gabriel Bibron and Auguste Henri André Duméril. 1854. xx + 1-440.
2037. Duméril, André Marie Constant, Gabriel Bibron and Auguste Henri André Duméril. 1854. 1-24 + 108 Plates.
2038. Michahelles, C. 1833. 884-905.
2039. Swainson, William. 1839. vi + 1-452.
2040. Carini, A. 1912. 80-83.
2041. Williams, Jorge D. and Gustavo J. Scrocchi. 1994. 1-55.
2042. Vucetich, M. and O. Giacobbe. 1949. 225-244.
2043. Dunlap, Donald G. 1960. 1-76.
2044. Dunn, Emmett Reid. 1944. 497-529.
2045. Dunn, Emmett Reid. 1945. 363-365.
2046. Dunn, Emmett Reid and L. H. Saxe Jr. 1950. 141-165.
2047. Dunn, Emmett Reid and L. C. Stuart. 1951. 55-61.
2048. Durant, Pedro. 1977. 7.
2049. Durant, Pedro and Jim W. Dole. 1977. 7.
2050. Durant, Pedro and Alba Díaz S. 1990. 50.
2051. Dixon, James R. 2000. viii + 1-421.
2052. Conant, Roger and Joseph T. Collins. 1998. xviii + 1-616.
2053. Lesage, J. 1908. 995-996.
2054. Dixon, James R. 1993. 1-43.
2055. Lima, Albertina P. 1990. 69.
2056. Mainieri, Cláudia Blando and Stela Máris Pires Gayer. 1996. 293-316.
2057. Yústiz, Enrique. 1996. 317-349.
2058. Durant, Pedro and Alba Díaz S. 1996. 351-375.
2059. Péfaur, Jaime E. (compiler). 1996. 451.
2060. Dyer, William G. 1990. 101-103.
2061. Dyer, William G. 1990. 639-640.
2062. Dyer, William G. 1986. 137-140.
2063. Dyer, William G. and Ronald Altig. 1977. 293-296.
2064. Dyer, William G. 1986. 182-183.
2065. Dyer, William G. and Ronald Altig. 1977. 790-792.
2066. Llorente, Gustavo A., Albert Montori, Xavier Santos and Miguel A. Carretero. 1995. 1-383 + 2 unnumbered.

2067. Viertel, Bruno. 1995. 154-159.
2068. Kourany, Miguel, Charles W. Myers and Curt R. Schneider. 1970. 632-638.
2069. Freze, Vadim Ivanovich. 1969. v + 597.
2070. Duré, Marta I. 1999. 92.
2071. Durette-Desset, Marie-Claude, Michael R. Baker and Claude Vaucher. 1985. 811-821.
2072. Durette-Desset, Marie-Claude, D. T. Florindez and E. Morales. 2000. 27-30.
2073. Hartmann, Paulo A. and Otávio A. V. Marques. 2005. 25-31.
2074. Fernandes, Júlio. 1958. 1-4 + 1 Plate + 5-15.
2075. Hartdegen, Ruston W., Matthew J. Russell and Rita Buice. 1999. 26-28.
2076. Santos, Ednilza Maranhão dos, Argus V. Almeida and Simão D. Vasconcelos. 2004. 433-438.
2077. Secor, Stephen M. 2005. 282-294.
2078. Slavens, Frank L. 1976. ix + 80 + 2 unnumbered.
2079. Nemuras, Kenneth T. 1976. 10-14.
2080. Long, Earl G. 1974. ix + 46.
2081. Nemuras, Kenneth T. 1968. 8-19.
2082. Rendón R., Alejandra, Ticul Álvarez and Oscar A. Flores-Villela. 1998. 17-45.
2083. Álvarez, A. 1919. 1-176.
2084. Solórzano, Alejandro, Marjorie Romero, José Maria Gutierrez and Mahmood Sasa. 1999. 478-483.
2085. Waterton, Charles and Rev. J. G. Wood. 1889. xvi + 520.
2086. Gans, Carl and Raymond B. Huey. 1988. xi + 659.
2087. Greene, Harry W. 1988. 1-152.
2088. García-Mendoza, A. J., M. J. Ordóñez and M. Briones-Salas. 2004.
2089. Casas-Andreu, Gustavo, Fausto R. Méndez-de la Cruz and Xóchitl Aguilar-Miguel. 2004. 375-390.
2090. Casas-Andreu, Gustavo and Xóchitl Aguilar-Miguel. 2005. 44-53.
2091. Goldfuss, Georg August. 1820. xxiv + 506 + Plates III, IV.
2092. Oken, Lorenz. 1816. XVI + 1270 + 3 unnumbered (last of which is fold-out Table).
2093. Yamaguti, Satyu. 1971. 3 unnumbered + 1074.
2094. Gorbman, Aubrey. 1959. xx + 746.
2095. Houssay, Bernardo A. 1959. 639-667.
2097. Loebmann, Daniel and Mario Roberto Chim Figueiredo. 2004. 91-96.
2098. Iremonger, Susan, Roger Sayre, John R. Meyer, Bruce Miller, Carolyn Miller, Tineke Boomsma, Jane Mackler and Robert Mackler. 1994. 1-77.
2099. Guenther, Konrad. 1931. 1-400 + 32 Plates.
2100. Richard, Enrique. 1984. 3.
2101. Martori, Ricardo A., Ismael Eduardo di Tada and José Bedano. 1983. 10.
2102. Gallardo, José M., Dinorah Diana Echeverría, Silvana B. Montanelli and L. Fiorito de López. 1985. 2-3.
2103. Gallardo, José M. 1985. 13-15.
2104. Fabrezi, Marissa. 1987. 3.
2105. Rovedatti, María G., Patricia M. Castañé and Alfredo Salibián. 1987. 5-6.
2106. Viñas, Marcelo. 1988. 20.
2107. Sona, L., Adriana B. Vivas, D Nicora, Ismael Eduardo di Tada and Nora Ibañez. 1989. 7.
2108. Fabrezi, Marissa. 1989. 8.
2109. Stetson, Roberto E. 1991. 12.
2110. Montanelli, Silvana B. and Sergio Acosta. 1991. 9-10.
2111. Salas, Nancy E., María E. Bridarolli and Ismael Eduardo di Tada. 1991. 16.
2112. Tedesco, María E., Blanca B. Álvarez, Sara Bergna, Alejandra B. Hernando and Roberto H. Aguirre. 1993. 4-6.
2113. García, Gladys F. and Patricia Mónica Palavecino. 1994. 36-39.
2114. Echeverría, Dinorah Diana. 1991. 20-21.
2115. Echeverría, Dinorah Diana. 1991. 14.
2116. Vera Candiotti, M. Florencia, Carmen A. Úbeda and Esteban O. Lavilla. 2005. 161-177.
2117. Echeverría, Dinorah Diana. 1995. 159-168.

2118. Lourenço, Wilson R. and Orlando Cuellar. 1995. 191-192.
2119. Echeverría, Dinorah Diana, Carmen A. Úbeda and Néstor G. Basso. 2001. 173-182.
2120. Ponssa, María Laura. 2001. 183-195.
2121. Purgue, Alejandro P. 1990. 291.
2122. Dunn, Emmett Reid. 1954. 97-102.
2123. Dalrymple, George H., William F. Loftus and Frank S. Bernardino Jr. 1988.
2124. Duellman, William E. 1988. 15-16, 51.
2125. Edwards, C. and E. J. Harris. 1957. 567-580.
2126. Keynes, R. D. 1969. 177-281 + 8 Plates.
2127. Eisentraut, M. 1932. 317-326.
2128. Lofts, Brian. 1976. xiv + 1-644.
2129. Elkan, E. 1976. 101-110.
2130. Larsen, Lis Olesen. 1976. 53-100.
2131. Germano, Jennifer M., Jennifer M. Sander, Robert W. Henderson and Robert Powell. 2003. 68-76.
2132. Travassos, Lauro. 1922. 220-234 (Portuguese), 125-137 (Translations, French) + Plates 26-30.
2133. Elkan, E. 1968. 19-53.
2134. Elter, O. 1981. 1-116.
2135. Emerson, Sharon B. 1976. 437-458.
2136. Scott Jr., Norman J., Aida Luz Aquino, D. Norman and L. West. 1983. 89.
2137. Emerson, Sharon B. 1982. 603-613.
2138. Zug, George R. 1978. iii + 1-31.
2139. Emerson, Sharon B. 1979. 153-168.
2140. Hvass, Hans. 1975. 125.
2141. Hvass, Hans. 1964. 125.
2142. Emmerson, Frederick H. and Fenton R. Kay. 1971. 39.
2144. Emmons, Louise H. 1993. 104.
2145. Icochea, Javier. 1993. 351-354.
2146. Beddard, Frank E. 1907. 324-352.
2147. Erspamer, G. Falconieri and José M. Cei. 1970. 321-325.
2148. Everard, C. O. R., Brajin Tota, David Bassett and Cameille Ali. 1979. 213-219.
2149. Evans, Peter G. H. 1989. 5-7.
2150. Evans, Howard E. 1947. 166-170.
2151. Eterovick, Paula Cabral and Geraldo Wilson Fernandes. 2002. 31-40.
2152. Eterovick, Paula Cabral and Geraldo Wilson Fernandes. 2001. 683-693.
2153. Eterovick, Paula Cabral and Ivan Sazima. 2000. 439-461.
2154. Jiménez de la Espada, Marcos. 1875. 208 + 6 Plates.
2155. Heatwole, Harold F. and George T. Barthalmus. 1994. xi + 1-418.
2156. Erspamer, Vittorio. 1994. 178-350.
2157. Roseghini, M., Vittorio Erspamer, G. Falconieri Erspamer and José M. Cei. 1986. 139-147.
2158. Erspamer, Vittorio, G. Falconieri Erspamer and José M. Cei. 1986. 125-137.
2159. Erspamer, Vittorio and P. Melchiorri. 1973. 463-494.
2160. Erspamer, Vittorio. 1971. 327-350.
2161. Erspamer, Vittorio, Giulio Bertaccini, R. Cheli, G. De Caro, R. Endean, M. Impicciatore and M. Roseghini. 1968. 533-540.
2162. Erspamer, Vittorio, Tullo Vitali, M. Roseghini and José M. Cei. 1967. 1149-1164.
2163. Erspamer, Vittorio and G. Falconieri Erspamer. 1965. 259-270.
2164. Erspamer, Vittorio, M. Roseghini and José M. Cei. 1964. 1083-1093.
2165. Erspamer, Vittorio, Tullo Vitali and M. Roseghini. 1964. 620-629.
2166. Erspamer, Vittorio, José M. Cei and M. Roseghini. 1963. 825-827.
2167. Erspamer, Vittorio, Tullo Vitali, M. Roseghini and José M. Cei. 1963. 346 (reprint of 4 pages).
2168. Erspamer, Vittorio. 1958. 2065-2069.
2169. Erspamer, Vittorio. 1959. 431-438.
2171. Fabrezi, Marissa and Esteban O. Lavilla. 1992. 155-164.

2172. Fabio, Sueli P. and Nadja L. Pinheiro. 2001. 1-14.
2173. Fabio, Sueli P. 1980. 629-634.
2175. Amaro-Ghilardi, Renata Cecília. 2005. 119.
2176. Van Sluys, Monique, Davor Vrcibradic, Maria Alice dos Santos Alves, Helena de Godoy Bergallo and Carlos Frederico D. Rocha. 2005. 151-152.
2177. Fabrezi, Marissa. 2001. 227-248.
2178. Fabrezi, Marissa and Mónica Barg. 2001. 210-220.
2179. Fabrezi, Marissa and Pere Alberch. 1996. 188-204.
2180. Fabrezi, Marissa. 1996. 1-9.
2181. Lajmanovich, Rafael C. 1996. 11-23.
2182. Fabrezi, Marissa. 1993. 47-63.
2183. Travassos, Lauro, J. F. Teixeira de Freitas and Anna Kohn. 1969. 1-886 + 1 Table.
2184. Faivovich, Julián and Gustavo Rodolfo Carrizo. 1992. 81-89.
2185. Faria, Maria José de. 1978. 55-57.
2186. Fahel, Julieta. 1952. 389-436.
2187. Travassos, Lauro. 1928. 69-71 + 1 Plate.
2188. Freitas, J. F. Teixeira de. 1963. 177-311 + 30 Plates.
2189. Viana, Luiz. 1924. 95-227.
2190. Walton, A. C. 1953. 647-648.
2191. Walton, A. C. 1953. 648.
2192. Feio, Renato N., Úrsula Márcia Lobo Braga, Helga Wiederhecker and Patrícia Silva Santos. 1998. 1-32.
2193. Feio, Renato N. and Ulisses Caramaschi. 2002. 105-111.
2194. Feio, Renato N., Patrícia Silva Santos and Ulisses Caramaschi. 1999. 56-57.
2195. Feio, Renato N. and Ulisses Caramaschi. 1995. 53-61.
2196. Casas-Andreu, Gustavo, Xóchitl Aguilar-Miguel and Eduardo O. Pineda-Arredondo. 1997. 9-53.
2197. Mello Leitão, Candido de. 1947. 1-649 + 1 unnumbered.
2198. Groome, John R. 1970. frontispiece + vii + 115.
2199. Iglésias, Francisco de Assis. 1951. xxiii + 638.
2200. Nadkarni, Nalini M. and Nathaniel T. Wheelwright. 2000. xxiii + 573 + 2 Pages of Plates.
2201. Pounds, J. Alan. 2000. 149-171.
2202. Pounds, J. Alan and Michael P. Fogden. 2000. 537-540.
2203. Caballero y C., Eduardo, Luis Flores Barroeta and Robert G. Grocott. 1956. 161-177.
2204. Fernández Barran, E. and Marcos A. Freiberg. 1951. 303-319.
2205. Fernandez, Francisco M. 1986. 211-213.
2206. Fernandez, Francisco M. and A. M. F. de Fernandez. 1975. 159-168.
2207. Fernández, Kati. 1926. 271-320 + 4 Plates.
2208. Fernández, Kati and Miguel Fernández. 1921. 143-144.
2209. Fernández, Kati and Miguel Fernández. 1921. 97-140 + 3 Plates.
2210. Fernández, M. S., F. Vilallonga, Catalina A. Rotunno and M. Cerejido. 1970. 586-589.
2211. Travassos, Lauro. 1922. 17-20.
2212. Ruiz, José Manoel. 1949. 167-174.
2213. Ruiz de Montoya, Antonio and Julio Platzmann. 1876. 1-408.
2214. Fichera, Laura E., Alfredo Salibián and Rodolfo R. Iasi. 1986. 1-3.
2215. Fesquet, Alberto E. J. 1933. 67-86.
2216. Figueiredo, Mario Roberto Chim, Samuel Lopes Lima, Cláudio Ângelo Agostinho, Fernando da Costa Baêta and Stefan Cruz Weigert. 2001. 1135-1142.
2217. Downie, J. Roger, E. Robinson, R. J. Linklater-McLennan, E. Somerville and N Kamenos. 2005. 2023-2034.
2218. Nokhbatolfoghahai, M. and J. Roger Downie. 2005. 270-283.
2219. Nokhbatolfoghahai, M., J. Roger Downie, A. K. Clelland and K. Rennison. 2005. 887-929.
2220. Eterovick, Paula Cabral, Ana Carolina O. Q. Carnaval, Diva Maria Borges-Nojosa, Débora Leite Silvano, Magno Vicente Segalla and Ivan Sazima. 2005. 166-179.

2221. Fabrezi, Marissa and José A. Langone. 2000. 47-59.
2222. Faivovich, Julián, Célio Fernando Baptista Haddad, Paulo C. A. Garcia, Darrel R. Frost, Jonathan A. Campbell and Ward C. Wheeler. 2005. 1-240.
2223. Mello Leitão, Candido de. 1937. 417.
2224. Donnelly, Maureen A. and Martha L. Crump. 1998. 541-561.
2225. Green, David M. and Stanley K. Sessions. 1991. xv + 1-456.
2226. King, Max. 1991. 359-391.
2227. Austin, J. D., Stephen C. Loughheed, K. Tanner, Andrew A. Chek, James P. Bogart and P. T. Boag. 2002. 335-346.
2228. Fróes, O. M. 1979. 64-65.
2229. Fernández, Kati. 1921. 423-432.
2230. Fitzinger, L. J. 1861. 383-416.
2231. Fitzinger, L. J. 1843. 1-106 +vi + 3 unnumbered.
2232. Fitzinger, L. J. 1833. Text for Plate XXI. Figs. 1, 2.
2233. Wagler, Johann Georg. 1833.
2234. Fitzinger, L. J. 1826. 1-66.
2235. Firschein, I. Lester and Hobart M. Smith. 1957. 219-222.
2236. Fischbarg, J., José A. Zadunaisky and F. W. de Fisch. 1967. 963-968.
2237. Flier, Jeffrey, Michael W. Edwards, John W. Daly and Charles W. Myers. 1980. 503-505.
2238. Fliess, Enrique L. and Alfredo Salibián. 1984. 157-159.
2239. Peña, Martín Rodolfo de la. 1994. 1-290.
2240. Fioramonte, Edelvita. 1994. 192-220.
2241. Flores, Glenn. 1987. 185-190.
2242. Ford, Paulette L. and Norman J. Scott Jr. 1996. 328-331.
2243. Uieda, Wilson and Lucia Maria Paleari. 2004. 1-238.
2244. Jim, Jorge. 2004. 75-89.
2245. Spirandeli-Cruz, Elieth Floret. 2004. 91-98.
2246. Lemos-Espinal, Julio A., Hobart M. Smith and David Chiszar. 2004. 3 unnumbered + 1-128.
2247. Loebmann, Daniel. 2005. 1-76.
2248. Freitas, Marco Antonio de and Thais Figueiredo Santos Silva. 2005. 1-161.
2249. Lange, Martha Conrado. 2004. 206.
2250. Houssay, Bernardo A. and I. Ungar. 1924. 317-318.
2251. Dayrell, Jussara Santos, Carla Santana Cassini and Renato N. Feio. 2005.
2252. Moreira, Leonardo Felipe Bairos, Aline Regina Gomes Moraes Lace, Iberê Farina Machado and Leonardo Maltchik Garcia. 2005.
2253. Giasson, Luís Olímpio Menta and Célio Fernando Baptista Haddad. 2005.
2254. Oyamaguchi, Hilton Masaharu, Cíntia A. Brasileiro and Marcio Martins. 2005.
2255. Vaz-Silva, Wilian, Fidélis Júnio Marra Santos, Flávio César Gomes de Oliveira and Gustavo Ribeiro Aloisio. 2005.
2256. Rievers, Camila Rabelo and Paula Cabral Eterovick. 2005.
2257. Ferreira, Rodrigo Barbosa, Roberto de Barros Dantas and Rogério Luiz Teixeira. 2005.
2258. Ferreira, Rodrigo Barbosa, Roberto de Barros Dantas and Rogério Luiz Teixeira. 2005.
2259. Baêta, Délio, Ana Carolina Calijorne Iourenço and Maria Rita Silvério Pires. 2005.
2260. Silva, Ricardo Alves da and Vinícius Xavier da Silva. 2005.
2261. Ponssa, Maria Laura. 2005.
2262. Dias, Franciele Oliveira, Fabiana Dallacorte, Rudi Ricardo Laps and Sergio Luiz Althoff. 2005.
2263. Moreira, Leonardo Felipe Bairos, Cristina Stenert, Demétrio Luis Guadagnin and Leonardo Maltchik Garcia. 2005.
2264. Brandão, Reuber Albuquerque and W. Ronald Heyer. 2005.
2265. Elias, Breno Chaves de Assis, Leandro de Oliveira Drummond and Maria Rita Silvério Pires. 2005.
2266. Maragno, Franciele Pereira, Leopoldo Telles Neto and Sonia Terezinha Zanini Cechin. 2005.
2267. Juares, Anita de Mello, Ana Zangirolame Gonçalves, Denise de Cerqueira Rossa-Feres, Fausto Nomura and Gabriela Barbosa Seron. 2005.

2268. Cienfuegos, Camilo, Debora Leite Silvano and Felipe Sá Fortes Leite. 2005.
2269. Oliveira, Daniel Brito de, Fábio Augusto Siqueira dos Santos, Gilda Vasconcellos de Andrade and Gildevan Nolasco Lopes. 2005.
2270. Prado, Vitor Hugo Mendonça do, Denise de Cerqueira Rossa-Feres and Mariluce Gonçalves Fonseca. 2005.
2271. Brusquetti, Francisco and Esteban O. Lavilla. 2005.
2272. Silva, Mariana Tolentino Bento da, Marcelia Basto da Silva and Valdemar Rodrigues. 2005.
2273. Brandão, Reuber Albuquerque, Lorena Dall'Ara Guimarães and Rafael O. de Sá. 2005.
2274. Prado, Cynthia P. A. and Anne Taffin d'Heursel Baldisseri. 2005.
2275. Kokubum, Marcelo Nogueira de Carvalho, Antônio Sebben, Armando de Queiroz Teixeira Junior, Natan Medeiros Maciel and Rubens Hisanari Matsushita. 2005.
2276. Maffei, Fábio, Angélica Rodrigues Coelho, José Luiz da Silva Maia and Maricê Thereza Corrêa Domingues Heubel. 2005.
2277. Martins, Luciano, Alexandre Viana de Azevedo, Ana Carolina Araujo Pedroso, Carlos Alberto de Souza and Mauro Souza Lima. 2005.
2278. Martins, Luciano, Alexandre Viana de Azevedo, Ana Carolina Araujo Pedroso, Carlos Alberto de Souza and Mauro Souza Lima. 2005.
2279. Solé, Mirco and Axel Kwet. 2005.
2280. Feres, Samir Jorge Cutrim, Larissa Barreto, Luiza de Andrade Santos, Pedro Carvalho Freire and Rafael Tagori de Melo Cutrim Martins. 2005.
2281. Fonseca, Mariluce Gonçalves, Fausto Nomura and Reinaldo José da Silva. 2005.
2282. Souza, Breno Damiani de, Carla Patrícia Fonseca Costa, Fernando Araújo Perini and Isabela Martins Felipe Rosa. 2005.
2283. Grandinetti, Lucas and Claudia Maria Jacobi. 2005.
2284. Maragno, Franciéle Pereira, Camila Chiamenti Both, Gisele Regina Winck, Jeferson Luis Steindorff de Arruda and Sonia Terezinha Zanini Cechin. 2005.
2285. Castro, Luiz Paulo Printes Albarelli de, Alessandra Elisa Melo Travassos, Gleomar Fabiano Maschio and Maria Cristina dos Santos-Costa. 2005.
2286. Nunes, Joao Marcos Costa. 2005.
2287. Alves, Carlane Monteiro, Adilson de Castro Chaves, Anderson Ricardo Basto Martiniano, Geraldo Jorge Barbosa de Moura, José Diogo Cavalcanti Ferreira, Mylene Antunes Campêlo, Reginaldo Fonseca Pereira Neto and Vania Maria Pimentel. 2005.
2288. Lima, Marcelo Gomes de, Gabriel Omar Skuk and Ingrid Carolline Soares Tiburcio. 2005.
2289. Leite, Felipe Sá Fortes, Pedro Lage Viana and Tiago Leite Pezzuti. 2005.
2290. Machado, Iberê Farina, Alan Panatta, Aline Regina Gomes Moraes Lace, Cristina Stenert and Leonardo Felipe Bairos Moreira. 2005.
2291. Silva, Mario Antonio Sacramento, Marcus Vinícius Gomes da Silva, Vanessa Trindade Bittar and Vinícius Xavier da Silva. 2005.
2292. Candeira, Carolina Panin, Denise de Cerqueira Rossa-Feres, Fernando Rodrigues da Silva and Tiago da Silveira Vasconcelos. 2005.
2293. Bezerra, Karla Costa, Crisalda de Jesus dos Santos Lima, Francílio da Silva Rodrigues, Marcos Pérsio Dantas Santos, Vitor Hugo Gomes Lacerda Cavalcante and Wáldima Alves da Rocha. 2005.
2294. Guimarães, Lorena Dall'Ara, Luis Mauricio Bini, Rogério Pereira Bastos and Taís Borges Costa. 2005.
2295. Sebben, Antônio, Leandro Ambrósio Campos, Marcelo Nogueira de Carvalho Kokubum and Natan Medeiros Maciel. 2005.
2296. Bilate, Marcos, Henrique Wogel, Luiz Norberto Weber and Patrícia A. Abrunhosa. 2005. Compact disk.
2297. Borges, Rinneu Elias, Denise de Cerqueira Rossa-Feres and Vitor Hugo Mendonça do Prado. 2005.
2298. Silva-Filho, Ivan Sérgio Nunes, Flavia Maria Pires Lima and Flora Acuña Juncá. 2005.
2299. Seron, Gabriela Barbosa, Carlos Eduardo Conte and Denise de Cerqueira Rossa-Feres. 2005.
2300. Clemente, Cíndara Alves, Daniel Pereira Rezende Cabral, Henrique Paprocki, Luciana Barreto Nascimento and Luciano Medeiros de Araújo. 2005.

2301. Moraes, Renato Augusto de. 2005.
2302. Silva, Gabriela Bueno Bittencourt and Hélio Ricardo da Silva. 2005.
2303. Pontes, Jorge Antônio Lourenço, Carlos Frederico D. Rocha, Rafael Cunha Pontes and Rafael Willi Kisling. 2005.
2304. Lace, Aline Regina Gomes Moraes, Iberê Farina Machado, Leonardo Felipe Bairos Moreira and Leonardo Maltchik Garcia. 2005.
2305. Amaro-Ghilardi, Renata Cecilia, Dante Pavan, Miguel Trefaut Rodrigues, Vanessa Kruth Verdade and Yatiyo Yonenaga-Yassuda. 2005.
2306. Fonte, Luis Fernando Marin da, Caroline Zank, Gabriele Volkmer, Laura Verrastro, Luciana Ardenghi Fusinato and Patrick Colombo. 2005.
2307. Bastazini, Camila Vianello, Juliana Felipe Viana Munduruca, Marcelo Feigueiras Napoli and Milena Camardelli. 2005.
2308. Munduruca, Juliana Felipe Viana, Camila Vianello Bastazini, Marcelo Feigueiras Napoli and Patricia Mendes Fonseca. 2005.
2309. Silva, Clarianna Martins Baicere, Adelina Ferreira, André Pansonato and Núbia Esther de Oliveira Miranda. 2005.
2310. Silva, Wagner Rodrigues, Ariovaldo A. Giaretta and Kátia Gomes Facure. 2005.
2311. Silva, Rodrigo Augusto, Denise de Cerqueira Rossa-Feres and Itamar Alves Martins. 2005.
2312. Silva, Wagner Rodrigues and Ariovaldo A. Giaretta. 2005. compact disk.
2313. Roper, James Joseph, Fernanda Gil Cardoso, Fernando de Camargo Passos, Fernando Luiz Ramos Brock, Reginaldo Assêncio Machado, Rodney Ramiro Cavichioli and Victor Pereira Zwiener. 2005.
2314. Silva, Clarianna Martins Baicere, Adelina Ferreira, André Pansonato and Núbia Esther de Oliveira Miranda. 2005.
2315. Freitas, Herbert Serafim de, Denise Maria Peccinini Seale, Jorge Jim, Marco Aurélio de Sena, Paulo José Pyles Cicchi, Radenka Francisca Batistic and Susan Ienne da Silva. 2005.
2316. Elias, Breno Chaves de Assis and Ulisses Caramaschi. 2005.
2317. Berneck, Bianca Von Muller and Paulo C. A. Garcia. 2005.
2318. Berneck, Bianca Von Muller, Carolina Ortiz Rocha da Costa, Kelly Cordeiro Spena and Paulo C. A. Garcia. 2005.
2319. Linzmeyer, Giovanna Carla, Lucas Batista Crivellari and Magno Vicente Segalla. 2005.
2320. Kokubum, Marcelo Nogueira de Carvalho. 2005.
2321. Martins, Itamar Alves, Jorge Jim, Rosângela Aparecida Marques and Silvio César de Almeida. 2005.
2322. Paula, Gláucia Cortez Ramos de, Márcio Martins and Thais Helena Condez. 2005.
2323. Pinto, Gustavo Bettega Seixas and Magno Vicente Segalla. 2005.
2324. Pinto, Gustavo Bettega Seixas and Magno Vicente Segalla. 2005.
2325. Tiburcio, Ingrid Carolline Soares, Flávia Machulis Magalhães, Gabriel Omar Skuk and Marcelo Gomes de Lima. 2005.
2326. Dallacorte, Fabiana, Celio Testoni, Cintia Gizele Gruener, Claudia Sabine Brandt, Guilherme Adolfo Martins Vegini and Mário Junior Saviato. 2005.
2327. Bertoluci, Jaime Aparecido, Dante Pavan, Martha Conrado Lange, Miguel Trefaut Rodrigues, Noraly Shawen Liou and Vanessa Kruth Verdade. 2005.
2328. Lannoo, Michael. 2005. xxi + 1094.
2329. Heyer, W. Ronald. 2005. 500-501.
2330. Slavens, Frank L. 1989. 1-474.
2331. Galindo-Leal, Carlos, J. Rogelio Cedeño-Vásquez, René Calderón and Justine Augustine. 2003. 1-10 + 6 Figures + 1 Table.
2332. Caramaschi, Ulisses, Rafael O. de Sá and W. Ronald Heyer. 2005. 119-120.
2333. Carvalho Júnior, Ronald Rezende de. 2005. 161.
2334. Barbour, Thomas. 1934. xx + 129 + 142 figures on unnumbered pages interspersed through book.
2335. Anonymous. 1929. vii + 434.
2336. Smith, Malcolm Arthur. 1929. 273-309.
2337. Silva, Vinícius Xavier da, Miguel Trefaut Rodrigues, Gabriel Omar Skuk and Dante Pavan. 2001.

- Program and abstract book pages unnumbered. Abstract is identified as 01 HN, EC.
2338. Conte, Carlos Eduardo and Reginaldo Assêncio Machado. 2001. Unnumbered.
2339. Prado, Cynthia P. A., Masao Uetanabaro and Frederico S. Lopes. 2001. Program and abstract book pages unnumbered. Abstract is identified as 04 HN, EC.
2340. Souza, Moisés B. de and Vângela Maria Lima do Nascimento. 2001. Program and abstract book pages unnumbered. Abstract is identified as 05 HN, EC.
2341. Brasileiro, Cínthia A. and Márcio Martins. 2001. Program and abstract book pages unnumbered. Abstract is identified as 26 MC.
2342. Santos, Ednilza Maranhão dos, Simão D. Vasconcelos and M. Botelho. 2001. Program and abstract book pages unnumbered. Abstract is identified as 30 MC.
2343. de Sá, Rafael O. and W. Ronald Heyer. 2001. #51.
2344. Freitas, Marco Antonio de, Reuber Albuquerque Brandão and Ângelo Giussepe Rodrigues Brasileiro. 2001. Program and abstract book pages unnumbered. Abstract is identified as 94 OT.
2345. Peixoto, Oswaldo Luiz and Marcia dos Reis Gomes. 2001. Program and abstract book pages unnumbered. Abstract is identified as 99 OT.
2346. Travassos, Lauro. 1921 ("1920"). 21-24 + Plates VII-IX.
2347. Dobbin Jr., James E. 1957. 23-61 + 7 Tables.
2348. Nuin, Paulo A. S. and Francisca C. do Val. 2005. 139-147.
2349. Prado, Cynthia P. A., Masao Uetanabaro and Célio Fernando Baptista Haddad. 2005. 211-221.
2350. Crump, Martha L. 2005. 7-9.
2351. Fox, Harold. 1984. xv + 301.
2352. Fowler, Henry W. 1918. 1-15 + 1 Plate.
2353. Fouquette Jr., M. J. 1968. 321-325.
2354. Fouquette Jr., M. J. and Douglas A. Rossman. 1963. 185-201.
2355. Fortes-Magalhães, J. 1964. 1-53.
2356. Forsyth, Adrian B. and Kenneth Miyata. 1984. 1-248.
2357. Formas, J. R. and E. Pugin. 1978. 243-246.
2359. Caballero y C., Eduardo. 1955. 23-26 + 2 Figures.
2360. Petzold, Hans-Günter. 1982. 485-786.
2361. Freitas, J. F. Teixeira de. 1941. 121-123.
2362. Frazer, J. F. D. 1950. 84-88.
2363. Franzen, Michael. 1988. 25-28.
2364. Frazer, J. F. D. 1973. vi + 122.
2366. Freed, Paul. 1993. 31-32.
2367. Freed, Paul. 1993. 67-69.
2368. Houssay, Bernardo A. and I. Ungar. 1924. 318-320.
2369. Freiberg, Marcos A. 1975. 1-115 + 2 unnumbered + 4 plates.
2370. Freiberg, Marcos A. 1942. 219-240.
2371. Freiberg, Marcos A. 1954. 1-192 + 44 Plates.
2372. Bernarde, Paulo Sérgio and Lílian Cristina Macedo-Bernarde. 2004. 191.
2373. Carvalho, G., A. Kohler, J. Putzke and M. G. Hermes. 2004. 191.
2374. Silva, Ana Paula Zampieri, Célio Fernando Baptista Haddad, Guilherme G. Galassi and Sanae Kasahara. 2004. 191.
2375. Feio, Renato N. and Paula Leão Ferreira. 2004. 192.
2376. Cunha, M. F., Mauro Souza Lima, B. J. B. Santos, P. C. Moura, F. M. Melo, Carlos Alberto de Souza and Luciano Martins. 2004. 193.
2377. Rodrigues, M. J. M. and Lorena Dall'Ara Guimarães. 2004. 194.
2378. Leivas, Peterson Trevisan and Reginaldo Assêncio Machado. 2004. 194.
2379. Bernardo Narcizo, R. B. N. and R. L. T. Luiz Teixeira. 2004. 195.
2380. Costa, R. C., Maria Rita Silvério Pires and Aristides S. Guimarães Neto. 2004. 197.
2381. Fiuza, R. F., I. J. Tonial, Hélder Lúcio Rodrigues Silva and K. C. M. Pellegrino. 2004. 197-198.
2382. Amorim, Fabiana de Oliveira, I. J. Roberto, Ednilza Maranhão dos Santos and Diva Maria Borges-Nojosa. 2004. 198.

2383. Feltrin, F. F., Gisele Regina Winck, Franciéle Pereira Maragno, Pedro T. Leite, K. A. Kopp and Sonia Terezinha Zanini Cechin. 2004. 198.
2384. Bastazini, Camila Vianello and Jorge Jim. 2004. 201.
2385. Candeira, Carolina Panin, Denise de Cerqueira Rossa-Feres and L. O. Figueira. 2004. 204.
2386. Kokubum, Marcelo Nogueira de Carvalho and Ariovaldo A. Giaretta. 2004. 205.
2387. Silva, M. B. and Flora Acuña Juncá. 2004. 207.
2388. Santos, Ednilza Maranhão dos, Fabiana de Oliveira Amorim and L. C. Das Santos. 2004. 207.
2389. Arzabe, Cristina, Gindomar Gomes Santana and Yuri Cláudio Cordeiro de Lima. 2004. 209.
2390. Costa, Elizabeth Maria Mamede da, R. S. Rocha-Melo, D. Barbosa-Silva and Antônio Sebben. 2004. 209.
2391. Lima, Marcelo Gomes de, Gabriel Omar Skuk and Filipe Augusto Cavalcanti do Nascimento. 2004. 210.
2392. Santos, C. C. and Masao Uetanabaro. 2004. 211.
2393. Nascimento, Filipe Augusto Cavalcanti do, Marcelo Gomes de Lima, Gabriel Omar Skuk and U. S. Gonçalves. 2004. 211.
2394. Zanella, N., J. V. Grando, F. Anziero, Sonia Terezinha Zanini Cechin and G. Freitag. 2004. 211.
2395. Moura, Geraldo Jorge Barbosa de, M. E. L. Larrazábal and Ana Carolina O. Q. Carnaval. 2004. 212.
2396. Lima, C. J. S., Wáldima Alves da Rocha, Vítor Hugo Gomes Lacerda Cavalcante, F. S. Santos and Marcos Pérsio Dantas Santos. 2004. 212-213.
2397. Barbosa, R. R., M. S. Lima and D. G. Oliveira. 2004. 213.
2398. Campos, A. L. C. 2004. 214.
2399. Magalhães, A. N., B. M. F. Borges, W. S. Pereira and Gilda Vasconcellos de Andrade. 2004. 214-215.
2400. Attux Darelli, M. A. D., A. C. S. Carneiro de Sousa and N. J. S. J. Jorge da Silva. 2004. 390.
2401. Strüssmann, Christine, D. H. Morais, S. R. Marques, Vinicius T. de Carvalho, R. A. K. Ribeiro, R. J. Viera Neto, G. M. Cordeiro and M. R. F. Cardoso. 2004. 416.
2402. Strüssmann, Christine, R. A. K. Ribeiro and Vinicius T. de Carvalho. 2004. 416.
2403. Rodrigues, M. G., R. A. Macedo, T. S. Santos, N. J. Camargo, M. C. Motta and R. B. Francini. 2004. 442.
2404. Tomatieli, T. F., L. A. S. Carvalho, R. P. P. Santos, M. R. Lopes, E. B. Rocha, C. E. Cândido and R. G. Faria. 2004. 445-446.
2405. Cruz Rios, R. H., L. A. A. Anjos, T. M. Lima, F. L. Pereira, H. C. B. Ribeiro and Moacir Santos Tinôco. 2004. 448.
2406. Vera Candiotti, M. Florencia. 2005. 1-11.
2407. Freitas, J. F. Teixeira de and Herman Lent. 1942. 13-41.
2408. Freitas, J. F. Teixeira de. 1941. 31-40.
2409. Freitas, Elias Francisco Lopes de, Elieth Floret Spirandeli-Cruz and Jorge Jim. 2001. 121-132.
2410. Freitas, J. F. Teixeira de and Herman Lent. 1938. 477-479.
2411. Lima, Samuel Lopes, Marcos de Afonso Marins and Wagner José Dalvol. 1983. 308-309.
2412. Lima, Samuel Lopes, R. A. Cipriano and Cláudio Ângelo Agostinho. 1984. 276.
2413. Lima, Samuel Lopes and Cláudio Ângelo Agostinho. 1984. 276-277.
2414. Kisteumacher, G., B. A. Brandi and E. F. Carellos. 1984. 278-279.
2415. Schmiegelow, J. M. M. and R. M. Rocha. 1984. 280-281.
2416. Ragusa Neto, José and Augusto Shinya Abe. 1985. 228.
2417. Rocha, Carlos Frederico D. and William E. Magnusson. 1985. 228-229.
2418. Medeiros, M. A., E. Menin, O. M. Mimura and Samuel Lopes Lima. 1985. 230-231.
2419. Spirandeli-Cruz, Elieth Floret. 1985. 232-233.
2420. Lima, Samuel Lopes and Cláudio Ângelo Agostinho. 1985. 233.
2421. Freitas, J. F. Teixeira de and Herman Lent. 1942. 325-330.
2422. Freitas, J. F. Teixeira de. 1956. 309-315.
2423. Freitas, J. F. Teixeira de. 1958. 35-38.
2424. Freitas, J. F. Teixeira de. 1958. 489-515.

2425. Freitas, J. F. Teixeira de. 1959. 9-29, 64-65.
2426. Yamaguti, Satyu. 1959. vii + 1-860.
2427. Cordero, Ergasto H. 1946. 1-12.
2428. Travassos, Lauro and J. F. Teixeira de Freitas. 1941. 610-634.
2429. Fugler, Charles M. and Charles C. Mabry. 1977. 101.
2430. Fugler, Charles M. 1983. 4-11.
2431. Fugler, Charles M. 1984. 63-72.
2432. Fugler, Charles M. 1985. 17-18.
2433. Fugler, Charles M. 1986. 1-20.
2434. Fugler, Charles M. 1988. 3-12.
2435. Funkhouser, Anne and K. S. Mills. 1969. 15-21.
2436. Furieri, P. 1972. 618-619.
2437. Guimarães, Lorena Dall'Ara, Luis Mauricio Bini, Rogério Pereira Bastos and Taís Borges Costa. 2005.
2438. Yamaguti, Satyu. 1958. xi + 979.
2439. Yamaguti, Satyu. 1958. 1 unnumbered + 981-1575.
2440. Yamaguti, Satyu. 1961. 2 unnumbered + 679.
2441. Yamaguti, Satyu. 1961. one unnumbered + 681-1261.
2442. Prado, Cynthia P. A., Fábio Camargo Abdalla, Ana Paula Zampieri Silva and Juliana Zina. 2004. 145-152.
2444. Gaige, Helen T., Norman Hartweg and L. C. Stuart. 1937. 1-18.
2445. Gallardo, José M. 1953. 75-79.
2446. Gallardo, José M. 1956. 183-188.
2447. Gallardo, José M. 1961. 33-38.
2448. Gallardo, José M. 1961. 145-158.
2449. Gallardo, José M. 1961. 63-69.
2450. Gallardo, José M. 1958. 460-465.
2451. Gallardo, José M. 1958. 291-302.
2452. Gallardo, José M. 1957. 337-374 + 5 Plates.
2453. Szidat, Lothar and Miguel F. Soria. 1954. 189-210.
2454. Gallardo, José M. 1972. 57-63.
2455. Hayward, Kenneth J. 1963. 507-510.
2456. Gallardo, José M. 1964. 193-209.
2457. Gallardo, José M. 1965. 77-87.
2458. Gallardo, José M. 1965. 57-75.
2459. Gallardo, José M. 1964. 37-57 + 2 Plates.
2460. Gallardo, José M. 1964. 373-384.
2461. Gallardo, José M. 1964. 23-28.
2462. Gallardo, José M. 1963. 42-48.
2463. Gallardo, José M. 1963. 177-186.
2464. Pisanó, Armando and A. E. Paz. 1954. 326-331.
2465. Gallardo, José M. 1962. 113-122.
2466. Gallardo, José M. 1961. 171-180.
2468. Zaher, Hussam, Eleonora Aguiar and José P. Pombal Jr. 2005. 321-328.
2469. Cardoso, Adão J. and Célio Fernando Baptista Haddad. 1990. 125-132.
2470. Giaretta, Arioaldo A. and Luciano Mendes Castanho. 1990. 133-139.
2471. Gallardo, José M. 1969. 406-416.
2472. Gallardo, José M. 1968. 135-144.
2473. Gallardo, José M. 1968. 1-13.
2474. Gallardo, José M. 1968. 411-419.
2475. Gallardo, José M. 1967. 406-411.
2476. Gallardo, José M. 1966. 67-81.
2477. Gallardo, José M. 1965. 57-75 + 1 Map + 1 Plate.

2478. Gallardo, José M. 1972. 17-32.
2479. Gallardo, José M. 1972. 3-14.
2480. Gallardo, José M. 1970. 27-63.
2481. Gallardo, José M. 1969. 73-81.
2482. Gallardo, José M. 1970. 67-69.
2483. Silva, Mario Antonio Sacramento, Marcus Vinícius Gomes da Silva, Vanessa Trinidad Bittar and Vinícius Xavier da Silva. 2005.
2484. Gallardo, José M. 1980. 331-349.
2485. Spix, Joann Baptist von. 1824. 2 unnumbered pages +53 + 22 Plates.
2486. Gallardo, José M. 1994. 8 Unnumbered + 1-162 + 8 Plates.
2487. Gallardo, José M. and Esperanza Varela de Olmedo. 1992. 1-116.
2488. Gallardo, José M. 1987. 6 Unnumbered + 98.
2489. Gallardo, José M. 1987. 1-46.
2490. Gallardo, José M. 1987. 60-66.
2491. Gallardo, José M. 1986. 153-159.
2492. Gallardo, José M. 1982. 65-75.
2493. Gallardo, José M. 1981. 152-157.
2494. Gallardo, José M. 1973. 1-15.
2495. Gallardo, José M. 1974. 1-231.
2496. Gallardo, José M. 1977. 213 + 16 plates.
2497. Gallardo, José M. 1976. 1-26.
2498. Gallardo, José M. 1975. 1-13.
2499. Gasc, Jean-Pierre. 1986. 97-107.
2500. Robichaux, Robert H. and David A. Yetman. 2000. ix + 1-259.
2501. Schwalbe, Cecil R. and Charles H. Lowe Jr. 2000. 172-199.
2502. Garman, Samuel W. 1877 ("1876"). 402-413.
2503. Garman, Samuel W. 1888. 1-11.
2504. Garman, Samuel W. 1888 ("1887"). 13-16.
2505. Gasc, Jean-Pierre and Jean Lescure. 1981. 33-49.
2506. Garcia, Paulo C. A. and Giovanni Vinciprova. 1998. 117-118.
2507. García Pérez, Linnette and W. Ronald Heyer. 1993. 51-56.
2508. García, José Eduardo. 1972. 656-658.
2509. Garcia-Romeu, Federico. 1971. 163-174.
2511. García, Andrés and Gerardo Ceballos. 1994. 1-184.
2512. Gans, Carl. 1960. 283-314.
2513. Gambarotta, Juan Carlos, Alvaro M. Saralegui and Enrique M. González. 1999. 1-31.
2515. Romero Sierra, J. M. 1923. 303-304.
2516. Gascon, Claude and Ocirio de Souza Pereira. 1993. 179-183.
2517. Gascon, Claude, Stephen C. Lougheed and James P. Bogart. 1996. 376-387.
2518. Gascon, Claude, Stephen C. Lougheed and James P. Bogart. 1998. 104-119.
2519. Gatten Jr., Robert E., Kirk Miller and Robert J. Full. 1992. 314-377.
2520. Gatten Jr., Robert E. and Garnett R. Brooks Jr. 1969. 1019-1028.
2521. Braun, Pedro Canisio, Cristina Assunção Sirangelo Braun and Maria Dolores Schuler Pineda. 1981. 99-104.
2522. Gayer, Stela Máris Pires, Lúgia Krause and Norma Gomes. 1988. 419-425.
2523. Kufner, Maura Beatriz, Liliana Giraudo, Gregorio Gavier, Mariana Altrichter, Daniela Tamburini and Mariano Sironi. 1998. 177-184.
2524. Gadow, Hans. 1888. 451-485 + Plates 71-74.
2525. Gavetti, Elena and Franco Andreone. 1993. 1-185.
2526. Gerday, C., P. Goffard and S. R. Taylor. 1991. 475-481.
2527. Sullivan, Brian K., Michael J. Ryan and Paul A. Verrell. 1995. 469-517.
2528. Gerhardt, H. Carl and Joshua J. Schwartz. 1995. 603-632.
2529. Gistel, Johannes. 1848. xvi + 216 + 32 Plates.

2530. Giraud, Alejandro R. and Andrés Bosso. 1998. 34-36.
2531. Gorzula, Stefan J. 1985. 14.
2532. Kok, Philippe J. R. 2000. 1.
2533. Girard, Charles F. 1858. xv + 1-492.
2534. Girard, Charles F. 1858. 10 + 23 Plates.
2535. Girard, Charles F. 1853. 420-424.
2536. Houssay, Bernardo A., F. S. Smyth, Virgilio G. Foglia and A. B. Houssay. 1942. 93-106.
2537. Ginés, Hermano. 1959. 85-146.
2538. Gillett, Michael P. T., Ana Maria K. Sibrian and Vera C. O. Carvalho. 1981. 305-312.
2539. Gliesch, Rudolf. 1927 ("1928"). 1-11 + 1 Plate.
2540. Glaw, Frank, Jörn Köhler, Stefan Lötters and Miguel Vences. 1998. I-XXIV.
2541. Gitirana, Lycia de Brito. 1987. 331-338.
2542. Goin, Coleman J. and James N. Layne. 1958. 97-114.
2543. Goeldi, Emil A. 1895. 89-97.
2544. Gmelin, Johann Friedrich. 1789. 1033-1514.
2545. Lutz, Adolpho. 1926. 1503-1504.
2546. Goldberg, Stephen R., Charles R. Bursey, Guillermo Salgado-Maldonado, Rafael Báez and Cristina Cañeda. 2002. 293-299.
2547. Goin, Coleman J. and Olive B. Goin. 1971. xi + 353.
2548. Goin, Coleman J. and Olive B. Goin. 1962. ix + 341.
2549. Goin, Coleman J. 1960. 427-445.
2550. Herter, Konrad. 1955. 1-143.
2551. Werner, Franz. 1908. 1-184.
2552. Werner, Franz. 1910. vi + 1 unnumbered + 1-83 + 1 unnumbered.
2553. Houssay, Bernardo A. and A. Biasotti. 1933. 469-471.
2554. Godoy, Juan Carlos. 1963. xiii + 299 + 18 unnumbered Plates + 23 unnumbered Maps + 2 unnumbered Graphs.
2555. Gonzáles A., Lucindo and Steffen Reichle. 2002. 77-85.
2556. Gonzáles A., Lucindo. 1998. 45-51.
2557. Gómez, Marta I. and Marcelo O. Cabada. 1994. 560-565.
2558. Gomes, Marcia dos Reis and Oswaldo Luiz Peixoto. 1991. 5-17.
2559. Gomes, Delir Corrêa and J. Júlio Vicente. 1966. 113-116.
2560. Gonzalez, Adom and Carlo Caputo. 1996. C892-C897.
2561. Gonzalez, Adom and Carlo Caputo. 1996. 376-382.
2562. González, Enrique M., Alvaro M. Saralegui and Diego Arrieta. 1998. 1-6.
2563. González, Enrique M. 1997. 1-6.
2564. Goodman, Donald E. 1971. 365-370.
2565. Schlüter, Andreas. 2005. 1-347.
2566. McCranie, James R., Larry David Wilson and Gunther Köhler. 2005. xi + 2 unnumbered + 210.
2567. Rudolphi, Carolo Asmund. 1819. x + 1-811 + 3 Plates.
2568. Hilzheimer, M. and O. Haempel. 1912. 1 unnumbered + 1-374 + 2 unnumbered.
2569. Hilzheimer, M. and O. Haempel. 1913. viii + 377-756.
2570. Galli Mainini, Carlos. 1949 ("1948"). 1-142.
2571. Walton, A. C. 1964. 1-28.
2572. Wiedersheim, R. 1900. 321-342.
2573. Werner, Franz. 1922. 1-80.
2574. Walton, A. C. 1964. 1-39, 1-48, 1-21, 1-41, 1-63, 1-18, 1-29, 1-35, 1-6, 1-9, 1-19, 1-7, 1-9, 1-3, 1-5, 1-2, 1-2, 1-2, 1-3, 1-4, 1-2, 1-3, 1-5, 1, 1-11.
2575. Araújo, Francisca Soares de, Maria Jesus Nogueira Rodal and Maria Regina de Vasconcellos Barbosa. 2005. 1-448.
2576. Borges-Nojosa, Diva Maria and Cristina Arzabe. 2005. 227-241.
2577. Borges-Nojosa, Diva Maria and Paulo Cascon. 2005. 243-258.
2578. Arzabe, Cristina, Gabriel Omar Skuk, Gindomar Gomes Santana, Fagner Ribeiro Delfim, Yuri

- Cláudio Cordeiro de Lima and Stephenson Hallyson Formiga Abrantes. 2005. 259-273.
2579. Borges-Nojosa, Diva Maria and Ednilza Maranhão dos Santos. 2005. 275-289.
2581. Ibáñez D., Roberto, A. Stanley Rand, Michael J. Ryan and César A. Jaramillo A. 1999.
2582. Hoogmoed, Marinus S. and Stefan J. Gorzula. 1979. 183-216 + 3 Plates.
2583. Donoso-Barros, Roberto. 1965. 387-400.
2584. Gorzula, Stefan J. 1977. 657-659.
2585. Gorzula, Stefan J. and C. L. Arocha-Piñango. 1977. 687.
2586. Gorham, Stanley W. 1963. 13-48.
2587. Grant, Chapman. 1931. 215.
2588. Grant, Chapman. 1932. 37-39.
2589. Grant, Chapman. 1932. 161-165.
2590. Grant, Chapman. 1932. 331-333.
2591. Grant, Chapman. 1932. 401-404.
2592. McClelland, T. B. 1932. 419.
2593. Grant, Chapman. 1937. 491-501.
2594. Grant, Chapman. 1937. 503-522 + Plates XII- XV.
2595. Gravenhorst, J. L. C. 1829. xiv + 1-106 + Plates 1-XVII.
2596. Cuvier, Georges, Edward Griffith and Edward Pidgeon. 1831. 1-481 + 55 Plates.
2597. Gray, J. E. 1831. 1-110.
2598. Graybeal, Anna. 1997. 297-338.
2599. Green, Andrew J. 1990. 620-638.
2601. Dubois, Alain, Ronald I. Crombie and Frank Glaw. 2005. 25-69.
2602. Partan, Sarah R. and Peter Marler. 2005. 231-245.
2603. Anonymous. 1950. 1-558.
2604. Cabrera, Angel L. 1950. 355-411.
2605. Yepes, José. 1950. 411-483.
2606. Krefft, Paul. 1907. frontispiece + xii + 631.
2607. Werner, Franz. 1907. 344-484.
2608. Greene, Harry W. 1988. 259-280.
2609. Greding Jr., Edward J. and Victor J. Hellebuyck G. 1980. 23-31.
2610. Hoogmoed, Marinus S. 1980. 1-47 + 6 Plates.
2611. Svare, Bruce B. 1983. xiii + 1-595.
2612. Greenberg, Neil and David Crews. 1983. 469-506.
2613. Houssay, Bernardo A. 1934. 369-373.
2614. Houssay, Bernardo A. 1947. 114-124.
2615. Houssay, Bernardo A. 1947. 275-287.
2616. Rocha, F. Dias da. 1948. 102-138.
2617. de Sá, Rafael O. and W. Ronald Heyer. 2005. 21.
2618. Blanco, T. A. and L. C. Gutiérrez M. 2005. 36.
2619. González-Martínez, C. and J. C. Chablé-Santos. 2005. 104.
2620. Peltzer, Paola M., L. C. Sánchez, Rafael C. Lajmanovich and Adriana S. Manzano. 2005. 113-114.
2621. Galatti, Ulisses. 1999. 1-12.
2622. Oliveira, Jesús José de. 1996. 42.
2623. Griffiths, I. 1961. 249-283 + Plates 1-6.
2624. Griffiths, I. 1954. 35-50 + Plates 1-4.
2625. Gregory, Patrick T. 1983. 179-181.
2626. Grigera, José R. and M. Cereijido. 1971. 148-155.
2627. Grillitsch, Heinz, Ernst Schleiffer and Franz Tiedemann. 1995. xii + 1-137.
2628. Heyer, W. Ronald and Ronald I. Crombie. 2005. 590-595.
2629. Gudynas, Eduardo. 1989. 85-123.
2630. Gudynas, Eduardo and Jorge de León. 1992 ("1991"). 149-154.
2631. Gudynas, Eduardo and Juan C. Rudolf. 1987. 173-194.
2632. Gudynas, Eduardo. 1984. 78-89.

2633. Gudynas, Eduardo. 1984. 18-22.
2634. Gudynas, Eduardo. 1981. 8-9.
2635. Klappenbach, Miguel A. 1974. 58-64.
2636. Gudynas, Eduardo and Annelise Gehrau. 1981. 81-99.
2637. Gudynas, Eduardo. 1981. 5-6.
2638. Gudynas, Eduardo. 1981. 7-8.
2639. Gudynas, Eduardo. 1983. 92-93.
2640. Prigioni, Carlos and José A. Langone. 1983. 97-99.
2641. Gudynas, Eduardo. 1980. 1-13.
2642. Gudynas, Eduardo. 1981. 6-8.
2643. Houssay, Bernardo A. 1921. 66-68.
2644. Guglielmetti, Juan and Guido Pacella. 1921. 71-73.
2645. Guglielmetti, Juan and Guido Pacella. 1921. 69-70.
2646. Guglielmetti, Juan. 1921. 74-79.
2647. Guimarães, Lorena Dall'Ara, Leôncio Pedrosa Lima, Rafael F. Juliano and Rogério Pereira Bastos. 2001. 1-14.
2648. Guichenot, Alphonse. 1855. 1-96 + 18 Plates.
2649. Guimarães, Julieta Fabel, Rigoletto Cristófaró and H. de Oliveira Rodrigues. 1976. 71-74.
2650. Guix, Juan Carlos, Vânia da Silva Nunes and José Roberto Miranda. 1994. 8-13.
2651. Guix, Juan Carlos. 1996. 31-34.
2652. Guix, Juan Carlos, Gustavo A. Llorente, Albert Montori, Miguel A. Carretero and Xavier Santos. 2000. 100-105.
2653. Guix, Juan Carlos, Albert Montori, Gustavo A. Llorente, Miguel A. Carretero and Xavier Santos. 1998. 1-12.
2654. Valle Atilas, Francisco del. 1887. 1-47.
2655. Bokermann, Werner C. A. 1967. 301-306.
2656. Günther, Albert C. L. G. 1888. 362-366.
2657. Günther, Albert C. L. G. 1859. 209-217.
2658. Günther, Albert C. L. G. 1868. 478-490 + Plates XXXVII-XL.
2659. Günther, Albert C. L. G. 1859. 377-387 + Plates XV-XVI.
2660. Günther, Albert C. L. G. 1858. xvi + 1-160 + Plates I-XII.
2661. Gundlach, Don Juan. 1881. 305-317.
2662. Mazza, Salvador, Conrado González, Isabel Franke and Samuel Alvarado. 1927. 902-905 + 2 Unnumbered Plates.
2663. de Sá, Rafael O., W. Ronald Heyer and Arley Camargo. 2005. 90-92.
2664. Heyer, W. Ronald, Rafael O. de Sá and Anne Rettig. 2005. 35-39.
2665. Haas, Alexander. 1995. 241-264.
2666. Haas, Alexander. 2003. 23-89.
2667. Habermehl, Gerhard G. and Hans-Jürgen Preusser. 1970. 1451-1452.
2668. Walton, A. C. 1938. 1-24.
2669. Habermehl, Gerhard G. 1977. 269.
2670. Haddad, Célio Fernando Baptista, Gilda Vasconcellos de Andrade and Adão J. Cardoso. 1988. 9-20.
2671. Castro, Ricardo M. C. 1998. 1-71.
2672. Haddad, Célio Fernando Baptista. 1998. 17-26.
2673. Sebben, Antônio, Carlos Alberto Schwartz, Domingos Valente and Erasmo Garcia Mendes. 1986. 799-806.
2675. Haddad, Célio Fernando Baptista. 1989. 123-133.
2676. Morellato, L. Patrícia C. 1992. 1-321.
2677. Haddad, Célio Fernando Baptista and Ivan Sazima. 1992. 188-211.
2678. Silva, Wagner Rodrigues, Ariovaldo A. Giaretta and Kátia Gomes Facure. 2005. 555-566.
2679. Haddad, Célio Fernando Baptista and Ariovaldo A. Giaretta. 1999. 324-333.
2680. Haddad, Célio Fernando Baptista and Ricardo Jannini Sawaya. 2000. 862-871.

2681. Rotunno, Catalina A., F. Vilallonga, M. Fernández and M. Cereijido. 1970. 716-735.
2682. Creaser, Charles W. and Aubrey Gorbman. 1939. 311-331.
2683. Creaser, Charles W. and Margaret Shcolnek. 1939 ("1938"). 85-94.
2684. Hallowell, Edward. 1861 ("1860"). 480-510.
2685. Hahn, Donald E. 1971. 111-112.
2686. Rubio, Manny. 2002. 10-19.
2687. Barbour, Thomas. 1916. 236-243.
2688. Hardy, Jerry D., Jr. 1982. 37-142.
2689. Hardy, Jerry D., Jr. 1984. 12-19.
2690. Hardy, Laurence M. and Roy W. McDiarmid. 1969. 39-252 + Plates 1-8.
2691. Harlan, Richard. 1835. xxxix + 653.
2692. Harlan, Richard. 1835. 84-163.
2693. Harlan, Richard. 1835. 214-228.
2694. Harlan, Richard. 1826. 53-65.
2695. Harlan, Richard. 1827. 317-372.
2696. Harris, E. J. and H. Martins-Ferreira. 1955. 539-546.
2697. Harris, E. J. 1965. 355-376.
2698. Hart, J. H. 1891 ("1890"). 1-37 + 1 Photo.
2700. Harvey, Michael B. 1997. 33-36.
2701. Harvey, Michael B. 1997. 83-84.
2702. Häupl, Michael and Franz Tiedemann. 1978. 1-34.
2703. Heatwole, Harold F. and Robert C. Newby. 1972. 156-162.
2704. Heatwole, Harold F., Sheila Blasini De Austin and Rita Herrero. 1968. 807-815.
2705. Novelli, Armando. 1932. 272-275.
2706. Heatwole, Harold F. and Owen J. Sexton. 1966. 45-60.
2707. Heatwole, Harold F., Haydée Solano and Audry Heatwole. 1965. 349-364.
2708. Heatwole, Harold F., Donald S. Sade and Richard Hildreth. 1967. 1-5.
2709. Hayes, Marc P., J. Alan Pounds and Walter W. Timmerman. 1989. ii + 1-67.
2710. Hayek, Lee-Ann C., W. Ronald Heyer and Claude Gascon. 2001. 153-177.
2711. Hedges, S. Blair. 1993. 290-303.
2712. Hedges, S. Blair. 1996. 95-128.
2713. Hedges, S. Blair. 1999. 211-254.
2714. Hediger, H. 1968. vii + 1-166.
2715. Hellmich, Walter. 1932. 513-522.
2716. Hellmich, Walter. 1939. 391-393.
2717. Hellmich, Walter. 1939. 535-538.
2718. Loebmann, Daniel and Ana Cecília Giacometti Mai. 2005. 8 Unnumbered Pages.
2719. Loebmann, Daniel, Mario Roberto Chim Figueiredo and Stefan Cruz Weigert. 2001. 3 Unnumbered Pages.
2720. Dias, C., Stefan Cruz Weigert and Mario Roberto Chim Figueiredo. 1998. 3 Unnumbered Pages.
2721. Loebmann, Daniel and João P. Vieira. 2005. 339-341.
2722. Henderson, Robert W. and Albert Schwartz. 1984. 1-70.
2723. Henderson, Robert W., Albert Schwartz and Sixto J. Incháustegui. 1984. 1-128.
2724. Henle, Klaus. 1981. 139-142.
2725. Henle, Klaus, Andreas Ehrl and Christoph Pilgram. 1983. 8-9.
2726. Henle, Klaus. 1991. 76-82.
2727. Hensel, Reinhold. 1867. 120-162.
2728. Hernández Camacho, Jorge I., Adriana Hurtado Guerra, Rosario Ortiz Quijano and Thomas Walschburger. 1992. 105-151, 225-236, Map 2.
2729. Hardy, Jerry D., Jr. 1979. 45-49.
2730. Houssay, Bernardo A. and E. L. J. Hug. 1919. 33-53.
2731. Heusser, Hans Rudolf. 1977. 227-230.
2732. Freytag, Günther E., Bernhard Grzimek, Oskar Kuhn and Erich Thenius. 1974. 1-555.

2733. Heusser, Hans Rudolf. 1974. 357-383.
2734. Heusser, Hans Rudolf. 1974. 397-456.
2735. Heusser, Hans Rudolf. 1969. 95-104.
2736. Hetherington, Thomas E., Alan P. Jaslow and R. Eric Lombard. 1986. 43-61.
2737. Hero, Jean-Marc and Abraham Mijares-Urrutia. 1995. 307-311.
2738. Heyer, Miriam Muedeking, W. Ronald Heyer, Stephen Spear and Rafael O. de Sá. 2003. 1-11.
2739. Heyer, W. Ronald. 1968. 160-162.
2740. Heyer, W. Ronald and Philip A. Silverstone. 1969. 141-145.
2741. Heyer, W. Ronald. 1969. 1-14.
2742. Tanaka, Satoshi and Moritaka Nishihira. 1987. 86-88.
2743. Heyer, W. Ronald. 1973. 1-50.
2744. Heyer, W. Ronald and Keith A. Berven. 1973. 642-645.
2745. Heyer, W. Ronald. 1974. 81-90.
2746. Heyer, W. Ronald, Roy W. McDiarmid and Diana L. Weigmann. 1975. 100-111.
2747. Lima, Samuel Lopes and Cláudio Ângelo Agostinho. 1992. 166.
2748. Ober, Frederick A. 1898. xxii + 277.
2749. Gonsales, Elaine M. Lucas. 2004. 4 unnumbered + 1-80.
2750. Cochran, Doris M. 1935. 4-7.
2751. Heyer, W. Ronald. 1975. 315-318.
2752. Heyer, W. Ronald. 1975. iii + 1-55.
2753. Heyer, W. Ronald. 1976. 369-378.
2754. Heyer, W. Ronald and A. Stanley Rand. 1977. 225-228.
2755. Heyer, W. Ronald. 1977. 141-162.
2756. Heyer, W. Ronald. 1977. 581-592.
2757. Heyer, W. Ronald and William F. Pyburn. 1983. 560-566.
2758. Heyer, W. Ronald. 1984. 97-100.
2759. Heyer, W. Ronald, A. Stanley Rand, Carlos Alberto Gonçalves da Cruz and Oswaldo Luiz Peixoto. 1988. 230-235.
2760. Heyer, W. Ronald, A. Stanley Rand, Carlos Alberto Gonçalves da Cruz, Oswaldo Luiz Peixoto and Craig E. Nelson. 1990. 231-410.
2761. Heyer, W. Ronald and Claude Gascon. 1995. 304-307.
2762. Heyer, W. Ronald and Victor R. Morales. 1995. 91-92.
2763. Heyer, W. Ronald, José M. García-Lopez and Adão J. Cardoso. 1996. 7-31.
2764. Heyer, W. Ronald, Rafael O. de Sá, James R. McCranie and Larry David Wilson. 1996. 169-174.
2765. Heyer, W. Ronald. 1997. 338-365.
2766. Heyer, W. Ronald. 1998. 1-24.
2767. Heyer, W. Ronald and Anna M. Muñoz. 1999. 1-18.
2768. Heyer, W. Ronald, Jonathan Coddington, W. John Kress, Pedro Acevedo, Daniel Cole, Terry L. Erwin, Betty J. Meggers, Michael G. Pogue, Richard W. Thorington, Richard P. Vari, Marilyn J. Weitzman and Stanley H. Weitzman. 1999. 372-385.
2769. Heyer, W. Ronald and Ulisses Caramaschi. 2002. 44-45.
2770. Houssay, Bernardo A., L. Giusti and J. M. Lascano Gonzalez. 1929. 397-418.
2771. Houssay, Bernardo A. and L. Giusti. 1930. 207-215.
2772. Heyer, W. Ronald and Yana R. Reid. 2003. 39-54.
2773. Hicklenton, David, Keith Hambler and Kevin Morgan. 1996. 1-38.
2774. Hofrichter, Robert. 2000. 111-115.
2775. Hödl, Walter. 2000. 158-163.
2776. Schmuck, Josef. 2000. 238-241.
2777. Hoffman, C. K. 1873-1878. 1-726 + 52 Plates.
2778. Hoervers, Leo G. 1967. 34-50.
2779. Hailman, Jack P. 1977. xix + 362.
2780. Hinsche, Georg. 1928. 577-617.
2781. Hödl, Walter. 1977. 351-363.

2782. Hödl, Walter and Günter Gollmann. 1986. 11-21.
2783. Hödl, Walter. 1990. 547-554.
2784. Hödl, Walter. 1992. 263-274.
2785. Hödl, Walter. 1995. 46-51.
2786. Hödl, Walter. 1996. 53-70.
2787. Hödl, Walter. 1997. 23-32.
2788. Hödl, Walter and Adolfo Amézquita. 2001. 121-141.
2789. Rocek, Zbynek. 1986. xxviii + 1-754.
2790. Hödl, Walter. 1986. 565-570.
2791. Hödl, Walter. 1977. 10.
2792. Holman, J. Alan. 1968 ("1967"). 121-140.
2793. Holman, J. Alan. 1965. 68-82.
2794. Holman, J. Alan. 1964. 48-54.
2795. Holman, J. Alan. 1963. 160-166.
2796. Holman, J. Alan and Dale E. Birkenholz. 1963. 144-146.
2797. Martori, Ricardo A., Liliana Aun, Andrea Birri, Cristina Rozzi Giménez and Evelina Heredia. 2005. 43-59.
2798. Giraud, Alejandro R., Ernesto R. Krauczuk and Diego Baldo. 2005. 61-66.
2799. Reed, Charles A. and Richard Borowsky. 1970. 159-171 + Plate III.
2800. Houssay, Bernardo A. 1951. 181-192.
2801. Houssay, Bernardo A. and A. Biasotti. 1933. 29-33.
2802. Hoogmoed, Marinus S. and Ulrich Gruber. 1983. 319-415.
2803. Temminck, Conraad Jacob and Hermann Schlegel. 1838. xxi + 144 + 27 Plates + 1 Map.
2804. Hourdry, Jacques and André Beaumont. 1985. xi + 273.
2805. Hourdry, Jacques. 1985. 116-139.
2806. Hourdry, Jacques. 1985. 226-236.
2807. Hoogmoed, Marinus S. and John E. Cadle. 1991. 129-142.
2808. Hoogmoed, Marinus S. 1997. 63-81.
2809. Frey, Ruedi, M. Lewis, M. Nee, C. U. Kramer, M. Villegas, A. R. Ventling, W. N. Polder, P. Rebolledo, Marinus S. Hoogmoed and N. Vaca. 1990. 19 + 5 Figures.
2810. Houssay, Bernardo A. and I. Ungar. 1925. 253-255.
2811. Houssay, Bernardo A. and I. Ungar. 1925. 259-260.
2812. Houssay, Bernardo A. 1952. 137-139.
2813. Houssay, Bernardo A. 1947. 103-123.
2814. Guglielmetti, Juan. 1917. 110-111.
2815. Houssay, Bernardo A. and L. Giusti. 1930. 1105-1108.
2816. Houssay, Bernardo A. and E. L. J. Hug. 1916. 977-979.
2817. Guglielmetti, Juan. 1917. 141.
2818. Lopicque, Louis. 1916. 1016-1018.
2819. Hoyos, Julio Mario. 2003. 112-116.
2820. Hudson, W. H. 1892. viii + 388.
2821. Hulse, Arthur C. 1978. 258-260.
2822. Mayer, A. F. J. C. 1835. 2 Unnumbered + 93 + 7 Plates.
2823. Icochea, Javier. 1994. 71-72.
2824. Icochea, Javier. 1994. 154-155.
2825. Icochea, Javier, Eliana Quispitupac, Alfredo Portilla and Elias Ponce. 2001. 131-137.
2826. Ihering, Rodolpho von. 1917. xv + 125 + Atlas of 38 Plates.
2827. Ihering, Rodolpho von. 1934. vii + 319.
2828. Ihering, Rodolpho von. 1940. 1-898.
2829. Ioshimoto, Luzia Mitie, Lucile Maria Floeter-Winter, Carlos Eduardo Winter, Willy Beçak and Maria Heloiza T. Affonso. 1991. 859-871.
2830. Izecksohn, Eugênio. 1971. 1-12.
2831. Izecksohn, Eugênio. 1976. 527-530.

2832. Jaeger, Robert G. and Jack P. Hailman. 1981. 59-65.
2833. Sustare, B. D. 1977. 101-112.
2834. Jungfer, Karl-Heinz and Edgar Lehr. 2001. 321-329.
2835. Jungfer, Karl-Heinz. 1988. 15-21.
2836. Juncá, Flora Acuña, Ronald Altig and Claude Gascon. 1994. 747-750.
2837. Jones, E. Idris. 1933. 403-420.
2838. Johnson, Murray L. 1952. 283-284.
2839. Johnson, Murray L. 1946. 108.
2840. Joazeiro, P. P. and Gregorio S. Montes. 1991. 27-39.
2841. Jitariu, P. and E. Alexa. 1960. 1-7 + 4 Plates.
2842. Jim, Jorge. 1995. 167-190.
2843. Jim, Jorge and Elieth Floret Spirandeli-Cruz. 1979. 707-710.
2844. Jim, Jorge and Elieth Floret Spirandeli-Cruz. 1973. 13.
2845. Jaslow, Alan P. 1985. 130A.
2846. Jan, G. 1857. 1-61.
2847. Howes, Paul Griswold. 1930. 90-103.
2848. Kabisch, Klaus. 1990. 1-477.
2849. Kaiser, Hinrich. 1994. 1-3.
2850. Lynn, W. Gardner. 1957. 53-56.
2851. Kaiser, Hinrich and Robert W. Henderson. 1994. 41-56.
2852. Kaiser, Hinrich. 1995. 1-2.
2853. Kaiser, Hinrich, Christine M. Dwyer, Wolfgang Feichtinger and Michael Schmid. 1995. 151-163.
2854. Jaeger, Robert G. and Jack P. Hailman. 1976. 930-945.
2855. Kaiser, Hinrich and David M. Green. 2001. 93-94.
2856. Chen, Megan H. and Christy A. Combs. 1999. 34.
2857. Katz, Uri and Wolfram Nagel. 1994. 98-119.
2858. Kappler, August. 1885. 857-859.
2859. Kappler, August. 1887. 1 unnumbered + 383 + 1 Map.
2860. Stoppani, Andres O. M. 1942. 215-224.
2861. Camis, Mario. 1917. 307-313.
2862. Camis, Mario. 1915. 29-82.
2863. Houssay, Bernardo A. 1918. 77-92.
2864. Guglielmetti, Juan and Guido Pacella. 1919. 49-72.
2865. Hoya, Arturo and Roque A. Venosa. 1992. 123-131.
2866. Houssay, Bernardo A. and Dora Potick. 1929. 66-76.
2867. Houssay, Bernardo A. 1923. 1-5.
2868. Houssay, Bernardo A. 1936. 1-208.
2869. Kaumann, Alberto J. and Osvaldo D. Uchitel. 1976. 21-27.
2870. Cooper, St. George Clerona and Peter R. Bacon. 1981. viii + 4 Unnumbered + 223.
2871. Kenny, Julian S. and Peter R. Bacon. 1981. 112-144 + Appendix II, Pages 200-201.
2872. Kenny, Julian S. 1979. 27.
2873. Kenny, Julian S. 1979. 5-9.
2874. Kenny, Julian S. 1977. 92-95.
2875. Kenny, Julian S. 1971. 24-25.
2876. Kenny, Julian S. 1969. 14-15.
2877. Kenny, Julian S. 1969. 1-78 + 15 Plates.
2878. Kenny, Julian S. 1969. 143-153.
2879. Bernard, Hans-Ulrich. 1992. 1-403.
2880. Hödl, Walter. 1992. 90-97.
2881. Moreno, Jorge A. 1991. 62-64.
2882. Moreno, Jorge A. 1991. 65-67.
2883. Kerkut, G. A. 1977. 325-329.
2884. Coleridge, Henry Nelson. 1826. 1 Map + 328.

2885. Moussatché, H., J. Fuchez and N. Alvarez Pereira. 1950. 115-117.
2886. Maio, Nicola, Mariaeugenia Eboli, Giovanni Scillitani and Orfeo Picariello. 2005 ("2004"). 157-176.
2887. Kerr, John Graham. 1950. xi + 1-232 + 24 Plates + 233-235 + 1 Map.
2888. Klappenbach, Miguel A. and José A. Langone. 1992. 163-222.
2889. Klappenbach, Miguel A. 1969. 1-36.
2890. Klappenbach, Miguel A. 1968. 147-151.
2891. Kicliter, Earl and Elliott J. Goytia. 1995. 144-146.
2892. Kluge, Arnold G. 1983. 1-68.
2893. Knauer, Friedrich K. 1878. xx + 339 + 4 Maps + 2 Tables.
2894. Knauer, Friedrich K. 1883. xx + 340 + 4 Maps + 2 Tables.
2895. Köhler, Gunther. 1996. 19-28.
2896. Köhler, Gunther. 1999. 48-54.
2897. Köhler, Gunther. 1998. 139-145.
2898. Köhler, Gunther and Robert Seipp. 1998. 170-175.
2899. Köhler, Gunther. 1998. 372-383.
2900. Kluge, Arnold G. 1981. 3 Unnumbered + 1-170.
2901. Laurent, Raymond F. 1985. 417-427.
2902. Köhler, Jörn and Stefan Lötters. 1999. 259-273.
2903. Köhler, Jörn and Stefan Lötters. 1999. 215-219.
2904. Köhler, Jörn and Steffen Reichle. 1998. 37-39.
2905. Köhler, Jörn, Victor R. Morales, Stefan Lötters, Steffen Reichle and James K. Aparicio Effen. 1998. 93-99.
2906. Barthlott, W. and M. Winiger. 1998. 429.
2907. Köhler, Jörn, Stefan Lötters and Steffen Reichle. 1998. 329-335.
2908. Köhler, Jörn and Wolfgang Böhme. 1996. 133-140.
2909. Houssay, Bernardo A. 1917. 285-290.
2910. Camis, Mario. 1917. 239-241.
2911. Houssay, Bernardo A. and E. L. J. Hug. 1916. 259-261.
2912. Houssay, Bernardo A. and E. L. J. Hug. 1916. 261-265.
2913. Köhler, Jörn. 1995. 6-8.
2914. Köhler, Jörn, Pierre L. Ibisch, Lutz Dirksen and Wolfgang Böhme. 1995. 13-24.
2915. Krintler, Karsten. 1986. 26-30.
2916. Krintler, Karsten and Klaus Dommaschk. 1980. 284-286.
2917. Krieg, H. and H. Forster. 1937. 288-293.
2918. Koslowsky, Julio. 1895. 151-156 + 1 Plate.
2919. Kohn, Anna, Claude Combes and Delir Corrêa Gomes. 1978. 227-229.
2920. Kohn, Anna and Berenice M. M. Fernandes. 1988.
2921. Kokubum, Marcelo Nogueira de Carvalho and Arioaldo A. Giaretta. 2002. 47.
2922. Muniz, Keni Paula R. and Wagner Rodrigues Silva. 2005. 302-303.
2923. Silva, Wagner Rodrigues and Keni Paula R. Muniz. 2005. 303.
2924. Kokubum, Marcelo Nogueira de Carvalho and André Pereira Rodrigues. 2005. 303.
2925. Sanabria, Eduardo A., Lorena B. Quiroga and Juan C. Acosta. 2005. 332-333.
2926. Silva, José Maria Cardoso da, Marcelo Tabarelli, M. T. Fonseca and L. V. Lins. 2004. 1-382.
2927. Rodrigues, Miguel T. 2004. 173-179.
2928. Moreau de Jonnes, A. 1818. 193-200.
2929. Kwet, Axel and Andreas Schlüter. 2002. 1-102 + 1 unnumbered.
2930. Schlüter, Andreas. 1984. 1-300.
2931. Kwet, Axel and Ariadne Angulo. 2002. 28-43.
2932. Kwet, Axel. 2001. 1-192 + Compact Disc.
2933. Kwet, Axel, Marcos Di-Bernardo and Paulo C. A. Garcia. 2001. 56-62.
2934. Kwet, Axel and Tatiana Miranda. 2001. 19-27.
2935. Kwet, Axel. 2000. 39-55.

2936. Kwet, Axel and Marcos Di-Bernardo. 1999. 1-107.
2937. Kwet, Axel. 1999. 19-36.
2938. Kwet, Axel. 1999. 92-100.
2939. Kwet, Axel and Marcos Di-Bernardo. 1998. 7-18.
2940. Kwet, Axel. 1998. 48.
2941. Kwet, Axel. 1997. 19-22.
2943. Lajmanovich, Rafael C. 1994. 55-61.
2944. Lajmanovich, Rafael C. 1993 ("1991"). 69-78.
2945. Lagomarsino, Fernando, Carlos Rodríguez, Juan C. Rudolf, Romeo Spínola and Francisco Rilla. 1988. 63-77.
2946. Lagiglia, Humberto A. 1980. 35-38.
2947. Ladosky, W. 1961. 49-59.
2948. Lacey, Lawrence A. 1979. 755-762.
2949. Lajmanovich, Rafael C. 2000. 71-79.
2950. Houssay, Bernardo A. and P. Mazzocco. 1925. 370-388.
2951. Houssay, Bernardo A. and I. Ungar. 1925. 35-62.
2952. Houssay, Bernardo A. and I. Ungar. 1925. 5-34.
2953. Toledo, Luis Felipe de, Juliana Zina and Célio Fernando Baptista Haddad. 2003. 136-149.
2954. Lajmanovich, Rafael C., Paola M. Peltzer, Andrés M. Attademo and Walter Cejas. 2003. 3-4.
2955. Lajmanovich, Rafael C., E. Lorenzatti, P. de La Sierra, F. Marino and Paola M. Peltzer. 2002. 2.
2956. La Marca, Enrique. 1994. 31-37.
2957. Lamar, William W. and Erik R. Wild. 1995. 135-142.
2958. La Marca, Enrique and Juan Elias Garcia P. 1987. 57.
2959. Lamotte, Maxime and Jean Lescure. 1977. 225-311.
2960. Lamotte, Maxime and Haydée Solano. 1989. 27-46.
2961. Lamotte, Maxime. 1986. 315-324.
2962. Langone, José A. 1999. 1-6.
2963. Langone, José A. 1995 ("1994"). 1-123.
2964. Langone, José A., Carlos Prigioni and L. Venturino. 1985. 1-12.
2965. Langguth, Alfredo. 1976. 30-32.
2966. Lampe, Eduard. 1902. 1-60.
2967. Langone, José A. and Rafael O. de Sá. 2001. 52-53.
2968. Maneyro, Raúl, Daniel E. Naya, Inés da Rosa, Andrés Canavero and Arley Camargo. 2001. 59.
2969. Martori, Ricardo A., Liliana Aun, Fernando Gallego and Cristina Rozzi Giménez. 2001. 65-66.
2970. Naya, Daniel E., Raúl Maneyro, Arley Camargo, Andrés Canavero and Inés da Rosa. 2001. 68-69.
2971. Núñez, Diego, Raúl Maneyro, José A. Langone and Rafael O. de Sá. 2001. 69.
2972. Haas, Alexander and Stephen J. Richards. 1998. 109-141.
2973. Houssay, Bernardo A. 1936. 133-152.
2974. Larson, Peter M., Rafael O. de Sá and Diego Arrieta. 2003. 145-154.
2975. Lapique, Louis and Marcelle Lapique. 1922. 421-423.
2976. Kwet, Axel, Mirco Solé, Tatiana Miranda, Janaïne Melchior, Daniel E. Naya and Raúl Maneyro. 2002. 15-19.
2977. Houssay, Bernardo A. 1936. 913-926.
2978. Houssay, Bernardo A. 1936. 971-986.
2979. Fabrezi, Marissa and Esteban O. Lavilla. 1993 ("1990"). 39-46.
2980. Carr, Karen M. and Ronald Altig. 1992.
2981. Meggers, Betty J., Edward S. Ayensu and W. Donald Duckworth. 1973. viii + 350.
2982. Laurent, Raymond F. 1973. 259-266.
2983. Laurent, Raymond F. 1973. 315-316.
2984. Lascano, Elena C., J. R. Depaoli and E. T. Segura. 1976. 209-212.
2985. Lavilla, Esteban O., J. Sebastián Barrionuevo and Diego Baldo. 2002. 99-118.
2986. Lavilla, Esteban O. and José M. Cej. 2001. 1 unnumbered + 1-177 + 8 Plates.
2987. Lavilla, Esteban O. 2001. 59-82.

2988. Vaira, Marcos. 2001. 45-57.
2989. Naya, Daniel E., Arley Camargo, Raúl Maneyro, Inés Da Rosa and Andrés Canavero. 2002. 165-167.
2990. Lavilla, Esteban O., Marcos Vaira, María Laura Ponssa and Liliana Ferrari. 2000. 5-26.
2991. Lavilla, Esteban O., Enrique Richard and Gustavo J. Scrocchi. 2000. iv + 97.
2992. Lavilla, Esteban O., María Laura Ponssa, Diego Baldo, Néstor G. Basso, Andrés Bosso, Jorge A. Céspedes, Juan Carlos Chebez, Julián Faivovich, Liliana Ferrari, Rafael C. Lajmanovich, José A. Langone, Paola M. Peltzer, Carmen A. Úbeda, Marcos Vaira and M. Florencia Vera Candiotti. 2000. 11-34.
2993. Lavilla, Esteban O. and Gustavo J. Scrocchi. 1999. 83-92.
2994. Lavilla, Esteban O. and Adriana S. Manzano. 1995. 157-162.
2995. Lavilla, Esteban O., Felix B. Cruz and Gustavo J. Scrocchi. 1995. 51-58.
2996. Lavilla, Esteban O. 1994. 27-29.
2997. Lavilla, Esteban O., Gustavo J. Scrocchi and Raymond F. Laurent. 1993. 1-30.
2998. Lavilla, Esteban O. and Gustavo J. Scrocchi. 1992. 4-5.
2999. Pisanó, Armando. 1960. 73.
3000. Lavilla, Esteban O. and Fernando Lobo. 1992. 209-216.
3001. Lavilla, Esteban O. and Mercedes Rouges. 1992. 1-66.
3002. Lavilla, Esteban O., Gustavo J. Scrocchi and Luciano Javier Ávila. 1992. 1-18.
3003. Lavilla, Esteban O. and Marissa Fabrezi. 1992. 5-11.
3004. Lavilla, Esteban O. and Gustavo J. Scrocchi. 1991. 21-32.
3005. Abalos, J. W. 1961. 568-576.
3006. Lavilla, Esteban O., Gustavo J. Scrocchi and Enrique M. T. Terán. 1979. 287-293.
3007. Lavigne, Robert J. 1977. 216-237.
3008. Laurenti, Josephi Nicolai. 1768. 214 + errata sheet + 3 Plates.
3009. Laurent, Raymond F. and Enrique M. T. Teran. 1981. 1-15.
3010. Houssay, Bernardo A. and L. Giusti. 1930. 146-163.
3011. Houssay, Bernardo A., F. S. Smyth, Virgilio G. Foglia and A. B. Houssay. 1941. 5-25.
3012. Stoppani, Andrés O. M. 1942. 118-125.
3013. Carvalho, Paulo de. 1943. 173-181.
3014. Lent, Herman and J. F. Teixeira de Freitas. 1948. 1-71.
3015. Lent, Herman, J. F. Teixeira de Freitas and M. Cavalcanti Proença. 1946. 195-214.
3016. Lema, Thales de and Pedro Canísio Braun. 1993. 261-287.
3017. Houssay, Bernardo A. and I. Ungar. 1924. 173-203.
3018. Novelli, Armando. 1931. 513-522.
3019. Novelli, Armando. 1932. 454-458.
3020. Novelli, Armando. 1932. 631-637.
3021. Cicardo, Vicente H. 1935. 350-363.
3022. Cicardo, Vicente H. 1935. 187-195.
3023. Houssay, Bernardo A. 1933. 34-39.
3024. Lema, Thales de, Moema Leitão de Araujo and Antonio Carlos Pradel Azevedo. 1983. 41-121.
3025. Houssay, Bernardo A. and A. Biasotti. 1930. 250-260.
3026. Lehr, Edgar, Gunther Köhler and Bruno Streit. 2002. 361-392.
3027. Legrand, C. Diego. 1959. 1-53 + 10 Unnumbered + 23 Plates.
3028. Sierra de Ledo, Blanca, Héctor Osorio, Juan Soriano-Señorans, Alfredo Langguth, Eduardo Maciel, Olga Mora, Federico Achaval, Eduin Palerm, Julio C. González and Ricardo Ayup. 1977. 1-37.
3029. Lebron, Ricardo, A. Tina Batra, James Bontempo, Christian Buckley, Mitchell Cron, Linda Fenstermacher, Christina Mahoney, Laura Schmitt and Aaron M. Bauer. 1995. 31.
3030. Leão, Aristoteris T. 1950. 63-74.
3031. Sazima, Ivan and Giuseppe Puerto. 1993. 222-226.
3032. Leal, Manuel and Richard Thomas. 1994. 126-128.
3033. Rhodin, Anders G. J. and Kenneth Miyata. 1983. xix + 725.
3034. Lazell, Jr., James D. 1983. 99-117.

3036. Houssay, Bernardo A. and E. L. J. Hug. 1919. 17-52.
3037. Leroy, Yveline. 1977. 221-258.
3038. León, Juan R. 1975. 57-65.
3039. Lescure, Jean. 1976. 475-525.
3040. Lescure, Jean. 1975. 117-125.
3041. Lescure, Jean. 1975. 65-69.
3042. Lescure, Jean. 1975. 68-82.
3043. Lescure, Jean. 1972-1973. 125-141.
3044. Lescure, Jean. 1968. 1-33.
3045. La Marca, Enrique and Juan Elias Garcia P. 1987. 268.
3046. Cicardo, Vicente H. 1938. 331-338.
3047. Cicardo, Vicente H. and E. L. J. Hug. 1937. 121-129.
3048. Cicardo, Vicente H. 1936. 17-22.
3049. Gorzula, Stefan J. and Julio Cerda. 1979. I-1 - I-20.
3050. La Marca, Enrique, Jesús Manzanilla Puppo and Abraham Mijares-Urrutia. 2004. 40-50.
3051. Guglielmetti, Juan and Guido Pacella. 1919. 301-305.
3052. Carey, W. Michael. 1972. 79-89.
3053. Maglia, Anne M. 1998. 1-19.
3054. Lazell, Jr., James D. 1980. 1 unnumbered + 1-105.
3055. Lescure, Jean. 1983. 59-70.
3056. Lescure, Jean. 1979 ("1978"). 93-109.
3057. Lescure, Jean. 1977. 27-36.
3058. Lescure, Jean. 1977. 85-99.
3059. Lescure, Jean. 1977. 53-65.
3060. Houssay, Bernardo A. 1917. 406-419.
3061. Novelli, Armando. 1932. 138-145.
3062. Lescure, Jean. 1979. 757-774.
3063. Lima-Verde, José Santiago. 1971. 189-239.
3064. Lescure, Jean, Roger Bour, Ivan Ineich, Anne-Marie Ohler and Juan Carlos Ortiz. 2002. 527-532.
3065. Lescure, Jean. 2000. 13-23.
3066. Lescure, Jean. 2001. 95-106.
3067. Descamps, M., Jean-Pierre Gasc, Jean Lescure and C. Sastre. 1978 ("1976"). 55-82.
3068. Lescure, Jean, Victoire Marty, Christian Marty, Fausto Starace, Michèle Auber-Thomay and Françoise Letellier. 1995. 35-50.
3069. Lescure, Jean, J. Jérémie, Wilson R. Lourenço, J.-P. Mauriès, J. Pierre, C. Sastre and J. M. Thibaud. 1991. 41-59.
3070. Lescure, Jean. 1986. 111-118.
3071. Lescure, Jean and Jean-Pierre Gasc. 1986. 707-723.
3072. Lescure, Jean and Françoise Letellier. 1983. 61-64.
3073. La Marca, Enrique. 1989. 49.
3074. Zaracho, Victor H. and Esteban O. Lavilla. 2005. 53.
3075. Hamann, Mónica I., C. E. González and Arturo I. Kehr. 2005. 61-62.
3076. Sanabria, Eduardo A., Lorena B. Quiroga and Juan C. Acosta. 2005. 85.
3077. Sanabria, Eduardo A., Lorena B. Quiroga and Juan C. Acosta. 2005. 85-86.
3078. Sanchez, L. C., Paola M. Peltzer, Rafael C. Lajmanovich, A. Berduc and J. Mancini. 2005. 95.
3079. Burgos, Ana María. 2005. 1-16.
3080. Gallardo, José M. 1971. 62-63.
3081. Gallardo, José M. . 1972. 55-62.
3082. Gallardo, José M. 1982. 3-11.
3083. Braus, H. 1919. 1-50 + 4 Tafeln.
3084. Camis, Mario. 1916. 3-48.
3085. Gallardo, José M. 1982. 1-14.
3086. Arrieta, Diego and Raúl Maneyro. 1999. 15-19.

3087. Martori, Ricardo A., Liliana Aun, Fernando Gallego and Cristina Rozzi Giménez. 2005. 35-52.
3088. Houssay, Bernardo A. 1947. 176-185.
3089. Lesage, J. 1908. 463-464.
3090. Aitken, T. H. G., C. B. Worth and W. G. Downs. 1973. 19-21.
3091. Guglielmetti, Juan. 1918. 774-795.
3092. Corbett, Charles Edward. 1943. 29-31.
3093. Flores, C. F. 1918. 207-211.
3094. Breton, Raymond 1892. ii+ 13 unnumbered + 480.
3095. Petranka, James W. and Caroline A. Kennedy. 1999. 621-631.
3096. Greenbaum, Eli and Oliver Komar. 2005. 2377-2395.
3097. Cisneros-Heredia, Diego F. 2003. 1-21.
3098. Parmelee, Jeffrey R. 1999. 1-59.
3099. Machens, Christian K., Michael S. Wehr and Anthony M. Zador. 2004. 1089-1100.
3100. Magnusson, William E. 1997. 251-252.
3101. Houssay, Bernardo A. 1917. 641-646.
3102. Cicardo, Vicente H. and J. L. Moglia. 1940. 54-63.
3103. Houssay, Bernardo A., Virgilio G. Foglia and O. Fustinoni. 1940. 139-148.
3104. Foglia, Virgilio G. 1940. 598-607.
3105. Leydig, Franz. 1868. 1-108 + 2 unnumbered + 5 Plates.
3106. Pombal Jr., José P. and Célio Fernando Baptista Haddad. 2005. 201-213.
3107. Langone, José A. and Rafael O. de Sá. 2005. 49-59.
3108. Lewis, Edwin R., Peter M. Narins, Kathryn A. Cortopassi, Walter M. Yamada, Eva H. Poinar, Steven W. Moore and Xiao-long Yu. 2001. 1185-1199.
3109. Lewis, Edwin R. and Peter M. Narins. 2000. 1101-1102.
3110. Fay, Richard R. and Arthur N. Popper. 1999. xviii + 438.
3111. Lewis, Edwin R. and Peter M. Narins. 1999. 101-154.
3112. Zelick, Randy, David A. Mann and Arthur N. Popper. 1999. 363-411.
3113. Lewis, Edwin R. and Peter M. Narins. 1985. 187-189.
3114. Levine, Norman D. 1977. 36-41.
3116. Lidth de Jeude, Th. W. van. 1898. 1 unnumbered + 1-11.
3117. Lichtenstein, H. 1856. iv + 48.
3118. Lichtenstein, H. . 1828. 117-136.
3119. Lichtenstein, H. 1823. 1-107.
3120. Incháustegui, Sixto J. and Ivonne Arias C. 1985. 59-80.
3121. Scorza, José Vincente, Cecilia Dagert Boyer and Luís Iturriza Arocha. 1956. 373-385 + 3 Estampas.
3122. Bolay, Eberhard. 1997. 1-456.
3123. Lillo, Miguel. 1889. 73-111.
3124. Lieberman, Susan Sima. 1986. 1-72.
3125. Lima, Albertina P. 1992. 91-93.
3126. Lima, Albertina P. 1998. 392-399.
3127. Lima, Albertina P. and William E. Magnusson. 1998. 259-266.
3128. Lima, Albertina P. and William E. Magnusson. 2000. 192-200.
3129. Lima, Amora A. B., Lucia P. S. Airoidi, Nilce C. Meirelles and A. Focesi Jr. 1983. 123-125.
3130. Bardier, Cecilia, Andrés Canavero and Raúl Maneyro. 2005. 36.
3131. Brener, Lucía Ziegler and Raúl Maneyro. 2005. 119.
3132. Rosa, Carlos Nobre. 1965. 467-487.
3133. Vizotto, Luiz Dino. 1979. 27-60.
3134. Lima, Samuel Lopes and José Roberto Verani. 1988. 113-118.
3135. Lima, Samuel Lopes, Cláudio Ângelo Agostinho and Aguinaldo Pacheco. 1987. 420-425.
3136. Lima, Samuel Lopes, Cláudio Ângelo Agostinho and Aguinaldo Pacheco. 1986. 247-262.
3137. Lima, Samuel Lopes and José Roberto Verani. 1984. 111-116.
3138. Lima, Samuel Lopes. 1979. 1-112.
3139. Lima, Samuel Lopes. 1986. 1-122.

3140. Ruiz, José Manoel. 1952. 17-36.
3141. Artigas, Paulo de Toledo and Mario Demar Perez. 1964. 5-8.
3142. Pessôa, Samuel B. 1969. 17-20.
3143. Pessôa, Samuel B. 1968. 1257-1262.
3144. Beçak, Maria Luiza and Leonor Denaro. 1969. 259.
3145. Soma, M., Maria Luiza Beçak, Willy Beçak and Radenka Francisca Batistic. 1974. 226.
3146. Sousa, Maria Auxiliadora de, Pêrsio De Biasi and Samuel B. Pessôa. 1973. 443-468 + 6 Plates.
3147. Baldo, Diego. 2002. ii + 85.
3148. Houssay, Bernardo A. and L. Giusti. 1929. 935-938.
3149. Houssay, Bernardo A. and L. Giusti. 1930. 1105-1108.
3150. Novelli, Armando. 1933. 506-507.
3152. McCranie, James R. and Franklin E. Castañeda. 2005. 3-16.
3153. Menin, Marcelo, Domingos de Jesus Rodrigues and Clarissa Salette de Azevedo. 2005. 39-47.
3154. McCormick, Sharon and Gary A. Polis. 1982. 29-58.
3155. Klein, Walter. 1905. 59-80 + Tafel 5.
3156. Limeses, Celia E. 1965. 41-58.
3157. Limeses, Celia E., Inés Vignes and Marina Tio. 1972. 631-652.
3158. Limeses, Celia E. 1964. 3 unnumbered + 193-245.
3159. Limeses, Celia E. 1968. 127-134.
3160. Limeses, Celia E. 1965. 249-260.
3161. Liner, Ernest A. 1991. 4-8.
3162. Liner, Ernest A. 1994. 1-30.
3163. Lewis, Todd R. 2001. 10-20.
3164. Toledo, Luís Felipe de, Alexandro Marques Tozetti and Juliana Zina. 2005. 29-31.
3165. Henderson, Robert W. and Craig S. Berg. 2005. 4-9.
3166. McCranie, James R., Franklin E. Castañeda and Kirsten E. Nicholson. 2002. 22-29.
3167. Lobo, Fernando. 1995. 21-43.
3168. Lisanti, José A., Graciela D. de Barale, Elsa Pinna-Senn and Juan C. Stockert. 1990. 127-131.
3169. Linnaei, Caroli. 1758. 1-824.
3170. López, José R. and David Lea. 1986. 343-353.
3171. López, José R. and L. Parra. 1991. 543-557.
3172. Lombard, R. Eric and Ian R. Straughan. 1974. 71-93.
3173. Lofts, Brian. 1974. 107-218.
3174. Lopez, Luis Alberto and Francisco Bertini. 1986. 317-320.
3175. Lopez, Pamela T., Peter M. Narins, Edwin R. Lewis and Steven W. Moore. 1988. 1295-1308.
3176. Houssay, Bernardo A. 1933. 472-474.
3177. Lutz, Adolpho. 1928. 137 + 24 Plates.
3178. Lutz, Adolpho. 1928. 85-100 + Plates 16-23.
3179. Lutz, Adolpho. 1928. 101-129.
3180. Lutz, Adolpho. 1927. 35-50 (Portuguese) + Plates 8-15 + 51-65 (English).
3181. Lutz, Adolpho. 1955. 137 + 26 Plates.
3182. Lutz, Adolpho. 1926. 139-157 Portuguese + Plates 30-37 + 159-174 (English).
3183. Lutz, Adolpho. 1926. 1011-1012.
3184. Lutz, Adolpho. 1924. 235-236.
3185. Lüling, Karl Heinz. 1972. 152-160.
3186. Lutz, Adolpho. 1932. 755-756.
3187. Lutz, Bertha. 1969. 267-291.
3188. Lutz, Bertha. 1967. 147-152.
3189. Lutz, Bertha. 1949. 1-10.
3190. Lutz, Bertha. 1947. 242-252.
3191. Lutz, Bertha. 1948. 29-39.
3192. Lutz, Bertha. 1972. 83-100.
3193. Lutz, Bertha. 1969. 82.

3194. Nitecki, Matthew. 1984. ix + 354.
3195. Lovejoy, Thomas E., Judy M. Rankin, Richard O. Bierregaard Jr., Keith S. Brown Jr., Louise H. Emmons and Martha E. Van der Voort. 1984. 295-325.
3196. Lutz, Adolpho. 1926. 1-9 (Portuguese), 10-16 (English).
3197. Lourenço, Luciana Bolsoni, Paulo C. A. Garcia and Shirlei Maria Recco-Pimentel. 2003. 183-190.
3198. Lourenço, Luciana Bolsoni, Paulo C. A. Garcia and Shirlei Maria Recco-Pimentel. 2000. 201-209.
3199. Lutz, Adolpho. 1934. 111-133 (Portuguese), 135-159 (German) + Plates 13-27.
3200. Lynch, John D. 1989. 577-588.
3201. Lynch, John D. and Roy W. McDiarmid. 1987. 337-346.
3202. Lynch, John D. and Charles W. Myers. 1983. 481-568.
3203. Lynch, John D. and Albert Schwartz. 1971. 103-114.
3204. Lynch, John D. and Jean Lescure. 1980. 303-316.
3205. Lynch, John D. 1980. 289-302.
3206. Lynch, John D. 1976. 1-24.
3207. Lynch, John D. 1972. 2-11.
3208. Lynch, John D. 1968. 503-516.
3209. Lydekker, Richard. 1890. xx + 294.
3210. Lynch, John D. 1984. 46-47.
3211. Narins, Peter M. and Edwin R. Lewis. 1983. 88-89.
3212. Lima, Samuel Lopes. 2001. 17-19.
3213. Brandão, Reuber Albuquerque and W. Ronald Heyer. 2005. 566-570.
3214. Azurduy F., Huáscar, José Luis Aramayo B., María Julieta Ledezma A. and Andrés María Langer. 2004. 1-262.
3215. Maldonado M., Mayra M. and Grimaldo Soto Q. 2004. 163-173.
3216. Cadle, John E. and Steffen Reichle. 2000. 66-67.
3217. Moravec, Jirí and James K. Aparicio Effen. 2005. 95-113.
3218. Lewis, Edwin R. and Peter M. Narins. 1981. 148.
3219. Savage, Jay M. and James E. DeWeese. 1979. 107-115.
3220. Savage, Jay M. and James E. DeWeese. 1980. 928-942.
3221. Ferreira, Cláudia Maris, Andréa Galvão César Pimenta and João Simões Paiva Neto. 2002. 1-15.
3222. Lynn, W. Gardner. 1959. 113-117.
3223. Lynch, John D. and William E. Duellman. 1997. iv + 1-236.
3224. Hadley, Neil F. 1975. viii + 283.
3225. McClanahan, Lon L. 1975. 106-116.
3226. McCranie, James R., Larry David Wilson and Kenneth L. Williams. 1986. 560-562.
3227. Wiens, John J., James W. Fetzner Jr., Christopher L. Parkinson and Tod W. Reeder. 2005. 778-807.
3228. Moureau, Jean-Pierre. 1987. 1-263.
3229. Moisset de Espanes, E. 1953. 287-296.
3230. Houssay, Bernardo A. and M. H. Burgos. 1953. 155-162.
3231. Vences, Miguel, Joachim Kosuch, Stefan Lötters, Alexander Widmer, Karl-Heinz Jungfer, Jörn Köhler and Michael Veith. 2000. 34-40.
3232. Hoegg, Simone, Miguel Vences, Henner Brinkmann and Axel Meyer. 2004. 1188-1200.
3233. Jørgensen, C. Barker. 1950. 1-79.
3234. Heatwole, Harold F. and Robert L. Carroll. 2000. xii + 973-1496.
3235. Rocek, Zbynek and Jean-Claude Rage. 2000. 1332-1387.
3236. McDiarmid, Roy W. and Mercedes S. Foster. 1987. 1-9.
3237. Burghardt, Gordon M. and Marc Bekoff. 1978. xiii + 429.
3238. McDiarmid, Roy W. 1978. 127-147.
3239. Carini, A. 1907. 374.
3240. Mazza, Salvador, Conrado González, Isabel Franke and Samuel Alvarado. 1927. 386-389 + 2 Plates.
3241. Mägdefrau, Helmut, Karin Mägdefrau and Andreas Schlüter. 1991. 13-26.
3242. MacLean, William P. 1982. vii + 54.

3243. Machado, Reginaldo Assêncio, Paulo Sérgio Bernarde, Sérgio Augusto Abrahão Morato and Luiz dos Anjos. 1999. 997-1004.
3244. Maglia, Anne M., L. Analía Pugener and Linda Trueb. 2001. 538-551.
3245. Conzemius, Eduard. 1932. vii + 1-191.
3246. Du Tertre, F. J. Baptiste. 1978. i - xxii + 23-537.
3247. Magnusson, William E., Albertina P. Lima, Jean-Marc Hero and Maria Carmozina de Araújo. 1999. 647-656.
3248. Mañé-Garzón, Fernando and Alicia Alonso. 1980 ("1979"). 1-5.
3249. Mañé-Garzón, Fernando and Luis Eduardo González. 1978. 45-50.
3250. Mañé-Garzón, Fernando and Bárbara Holcman-Spector. 1974. 101-117.
3251. Mañé-Garzón, Fernando and Bárbara Holcman-Spector. 1967. 1-4.
3252. Malnate, Edmond V. 1971. 345-375.
3253. Mangione de Mopty, Susana and Arturo Moreno. 1991. 119-131.
3254. Mangione de Mopty, Susana, H. R. Terán and Y. E. Teisaire. 1992. 181-184.
3255. Mangione de Mopty, Susana, H.R. Terán and María Felisa Alcaide de Pucci. 1992. 143-148.
3256. Maneyro, Raúl and José A. Langone. 2001. 107-118.
3257. Maneyro, Raúl and José A. Langone. 1999. 3.
3258. Maneyro, Raúl and José A. Langone. 1999. 28.
3259. Maneyro, Raúl, Florencia Forni and Mariela Santos. 1995. 1-23.
3260. Manzano, Adriana S., Silvia Moro and Virginia Abdala. 2003. 93-131.
3261. Manzanilla Puppo, Jesús, Alberto Fernández-Badillo, Enrique La Marca and Richar Visbal García. 1995. 294-302.
3262. Manjarrez-Silva, Francisco Javier and Constantino Macias Garcia. 1991. 499-502.
3263. Manjarrez-Silva, Francisco Javier and Constantino Macias Garcia. 1992. 61-62.
3264. Reynal O'Connor, Adalberto R. 1959. 11.
3265. Marelli, Carlos A. 1959. 1-10.
3266. Marelli, Carlos A. 1959. 1-10.
3267. Manzi, Ruben and Ignacio O. Maciel. 1959. 33.
3268. Marelli, Carlos A. 1924. 536-682 + xxxi.
3269. Marelli, Carlos A. 1931. 1-302 + 84 Plates.
3270. Marelli, Carlos A. 1935. 11-25.
3271. Martínez Achenbach, Guillermo. 1962. 41-46 + 1 Plate.
3272. Martínez Achenbach, Guillermo. 1962. 49-52 + 1 Plate.
3273. Martínez Achenbach, Guillermo. 1963. 1-58.
3274. Martínez Achenbach, Guillermo. 1965 ("1962"). 261-285.
3275. Martin, A. A. 1970. 643-644.
3276. Marquez, Rafael, Ignacio J. De la Riva and Jaime Bosch. 1995. 313-336.
3277. Orians, Gordon H. and Otto T. Solbrig. 1977. xiv + 333.
3278. Mares, Michael A., W. Frank Blair, Frank A. Enders, David Gregor, Arthur C. Hulse, James H. Hunt, Daniel Otte, Richard D. Sage and Carl S. Tomoff. 1977. 107-163.
3279. Blair, W. Frank. 1972. viii + 459 + 6 Color Plates.
3280. Martin, William F. 1972. 279-309.
3281. Martins, Itamar Alves. 2001. 29-32.
3282. Martins, Márcio. 1998. 969-977.
3283. Martins, Márcio. 1989. 305-307.
3284. Martins, Márcio, Ivan Sazima and Silvia G. Egler. 1993. 307-309.
3285. Baldassarre, Enrique C. 1941. 1-150.
3286. Fabichak, Irineu. 1974. 1-41.
3287. Martori, Ricardo A. and Liliana Aun. 1995. 87-97.
3288. Marx, Hymen. 1958. 409-496.
3289. Marx, Hymen. 1976. 33-94.
3290. Masi, L. 1910. 294-299.
3291. Masi Pallarés, R. and Stella Maciel. 1974. 55-60.

3292. Köhler, Gunther, Milan Veselý and Eli Greenbaum. 2005 ("2006"). ix + 238.
3293. Halloy, Monique and Gabriela del V. Elias. 2005. 90-96.
3294. Heatwole, Harold F. 2005. xii + 2021-2406.
3295. Rastogi, Rakesh K., Luisa Iela, Maria di Meglio, Maria M. Di Fiore, Biagio D'Aniello, Claudia Pinelli and Maria Fiorentino. 2005. 2045-2177.
3296. Maxson, Linda R. and W. Ronald Heyer. 1982. 10-15.
3297. Mattison, Christopher. 1987. 1-191.
3298. Mazzella, Héctor. 1951 ("1950"). 135-138.
3299. Señaris, J. Celsa and Ross D. MacCulloch. 2005. 9-23.
3300. Barrington, Ernest James William and C. Barker Jørgensen. 1968. xvi + 583.
3301. Lofts, Brian. 1968. 239-304.
3302. Melin, D. 1941. 1-71.
3303. Meinhardt, Daniel J. and Jeffrey R. Parmelee. 1996. 70-77.
3304. Méhely, L. v. 1904. 207-232 + Plate 13.
3305. Meerwarth, Hermann. 1901. 1-41.
3306. Mendez, Eustorgio. 1987. ix + 216.
3307. Mendoza-Quijano, Fernando, Hector Arturo González Alonzo, Angel Cambrón Ruiz and José Luis Camarillo Rangel. 1986. 126.
3308. Meneghel, Melitta D. 1992. 25-26.
3309. Meneghel, Melitta D. 1992. 27-28.
3310. Shepard, Donald B. and Janalee P. Caldwell. 2005. 803-811.
3311. Mertens, Robert. 1925. 17-20.
3312. Mertens, Robert. 1926. 64-70.
3313. Mertens, Robert. 1926. 173-177.
3314. Mertens, Robert. 1928. 295-302.
3315. Mertens, Robert. 1929. 57-62.
3316. Mertens, Robert. 1933. 182-185, 203-206.
3317. Mertens, Robert. 1933. 1-4.
3318. Mertens, Robert. 1937. 144-145.
3319. Rhode, H. 1926. 43-48.
3320. Merrem, Blasius. 1820. xv + 191 + 1 Plate.
3321. Mercolli, Claudia, A. Alberto Yanosky and James R. Dixon. 1995. 117-129.
3322. Mercolli, Claudia, A. Alberto Yanosky and James R. Dixon. 1995. 130-142.
3323. Menne, H. A. L. 1954. 71-72.
3324. Houssay, Bernardo A. and L. Giusti. 1930. 1030-1031.
3325. Champy, Ch. and R. Coujard. 1939. 78-100.
3326. Mertens, Robert. 1939. 1-84 + 10 Plates.
3327. Mertens, Robert. 1955. 369-379.
3328. Mertens, Robert. 1956. 318-327.
3329. Mertens, Robert. 1957. 22-25.
3330. Mertens, Robert. 1957. 47-52.
3331. Mertens, Robert. 1960. 207.
3332. Mertens, Robert. 1967. 1-106.
3333. Mertens, Robert. 1968. 1-48 + 12 Figures.
3334. Mertens, Robert. 1969. 63-70.
3335. Mertens, Robert. 1970. 193-209.
3336. Mertens, Robert. 1970. 42-44.
3337. Mertens, Robert. 1972. 1-22.
3338. Railliet, A. 1916. 137-140.
3339. Houssay, Bernardo A. 1910. 89-113 + 14 Figures.
3340. Biasotti, A. 1923. 361-362.
3341. Mesquita, Daniel Oliveira and Helga Correa Wiederhercker. 2003. 21-24.
3342. Cabada, Marcelo O., Marta I. Mariano and Jorge S. Raisman. 1978. 409-416.

3343. Boettger, Oskar. 1896. LIV-LV.
3344. Miceli, Dora C., S. N. Fernández, Z. C. Mansilla and Marcelo O. Cabada. 1987. 125-132.
3345. Milstead, William W. 1956. 321-325.
3346. Minton, Sherman A. and Hobart M. Smith. 1960. 103-111.
3347. Milstead, William W. 1972. 346-354.
3348. Mijares-Urrutia, Abraham and G. F. Garcia. 2001. 66.
3349. Mijares-Urrutia, Abraham and Jean-Marc Hero. 1997. 585-592.
3350. Mijares-Urrutia, Abraham. 1997. 113-120.
3351. Michl, Heribert and Erich Kaiser. 1963. 175-228.
3352. Middendorf, George and Robert P. Reynolds. 2000. 151-169.
3353. Michaud, Edward J. and James R. Dixon. 1989. 39-41.
3354. Miranda-Ribeiro, Alipio de. 1937. 54-56.
3355. Miranda-Ribeiro, Alipio de. 1929. 39-40.
3356. Miranda-Ribeiro, Alipio de. 1927. 113-134 + 3 Plates.
3357. Miranda-Ribeiro, Alipio de. 1926. 1-227 + 22 Plates.
3358. Miranda-Ribeiro, Alipio de. 1923. 201-213.
3359. Miranda-Ribeiro, Alipio de. 1922. 813-821.
3360. Miranda-Ribeiro, Alipio de. 1922. 233-275.
3361. Miranda-Ribeiro, Alipio de. 1922. 190-210.
3362. Rodríguez-Bayona, Lily O., José Pérez Zúñiga and H. B. Shaffer. 2001. 202-205.
3363. Cadle, John E., Lucindo González A. and Marcelo Guerrero. 2003. 22-23.
3364. Cadle, John E., Lucindo González A. and Marcelo Guerrero. 2003. 41-45.
3365. Cadle, John E., Lucindo González A. and Marcelo Guerrero. 2003. 122-124.
3366. Delrio, G. and J. Brachet. 1980. xi + 239.
3367. Rastogi, Rakesh K. and Luisa Iela. 1980. 131-146.
3368. Grandinetti, Lucas and Claudia Maria Jacobi. 2005. 21-28.
3369. Gunzburger, Margaret S. and Joseph Travis. 2005. 547-571.
3370. Pramuk, Jennifer B. and Edgar Lehr. 2005. 610-618.
3371. Tozetti, Alexandro Marques and Luís Felipe de Toledo. 2005. 640-644.
3372. Hartmann, Marília T., Paulo A. Hartmann, Sonia Terezinha Zanini Cechin and Márcio Martins. 2005. 664-667.
3373. Mole, R. R., F. W. Urich and Oskar Boettger. 1894. 77-90.
3374. Mok, Wai Yin, Celso Morato de Carvalho and Maria do Socorro Barreto da Silva. 1987. 274-277.
3375. Mocquard, François. 1899. 154-169.
3376. Miyamoto, Michael M. 1983. 475-478.
3377. Miranda-Ribeiro, Paulo de. 1955. 389-417.
3378. Brown, G. L. and M. Vianna Dias. 1948. 234-235.
3380. Moore, Steven W., Edwin R. Lewis, Peter M. Narins and Pamela T. Lopez. 1989. 309-319.
3381. Montoreano, Ricardo, C. A. Rabito and M. F. Villamil. 1975. 1306-1308.
3382. Montero, Ricardo. 1986. 1-10.
3383. Molin, Raphael. 1858. 365-461.
3384. Raisman, Jorge S., Rita W. de Cunio, Enrique J. del Pino and Marta I. Mariano. 1980. 289-297.
3385. Morales, Pablo, Carlo Caputo, Pura Bolaños and José R. López. 1986. 43-50.
3388. Rodríguez-Bayona, Lily O. and Guillermo Knell. 2004. 152-155.
3389. Rodríguez-Bayona, Lily O. and Guillermo Knell. 2004. 234-241.
3390. Rodríguez-Bayona, Lily O. and Guillermo Knell. 2004. 67-70.
3391. Schleser, David M. and David T. Roberts. 1998. 68-87.
3392. Catenazzi, Alessandro and Lily O. Rodríguez-Bayona. 2004. 268-273.
3393. Udvardy, Shana and Abelardo Sandoval. 1997. 3 Maps + 185 + 1 Map.
3394. Morales, Victor R. 1997. 167-168.
3395. Rodríguez-Bayona, Lily O. and Guillermo Knell. 2003. 147-150.
3396. Rodríguez-Bayona, Lily O. and Guillermo Knell. 2003. 244-253.
3397. Rodríguez-Bayona, Lily O. and Guillermo Knell. 2003. 63-67.

3398. Cadle, John E. and Marcelo Guerrero. 2003. 93-94.
3399. Córdova, Jesús H., Mario Monteghirfo and Gustavo Ybazeta. 1996. 523-554.
3400. Selbert, Pamela. 1996. 32-39.
3401. Bartlett, Richard D. 1999. 16-22.
3402. Krywicki, Jarad. 2001. 10-27.
3403. Moreira, Glória and Larissa Barreto. 1997. 49-57.
3404. Moreira, Glória and Larissa Barreto. 1996. 313-320.
3405. Moreira, Glória and Albertina P. Lima. 1991. 295-300.
3406. Moravec, Jiri, Illich Arista Tuanama and Andrés Mármol Burgos. 2002. 29-44.
3407. Moravec, Jiri and James K. Aparicio Effen. 2000. 1-15 + 4 Plates.
3408. Huber, Otto and Gonzalo Febres. 2000. 1-192.
3409. Señaris, J. Celsa. 2000. 65-66, 73-74.
3410. Señaris, J. Celsa. 2000. 179-183.
3411. Morrone, Juan J. 2001. 1-148.
3412. Morrone, Juan J. 2000. 51-68.
3413. Chiarelli, A. B. and E. Capanna. 1973. xv + 783.
3414. Morescalchi, Alessandro. 1973. 233-348.
3415. Morescalchi, Alessandro. 1970. 145-158.
3416. Morescalchi, Alessandro and Giuliana Gargiulo. 1968. 117-120.
3417. Morescalchi, Alessandro, Giuliana Gargiulo and Ettore Olmo. 1968. 333-334.
3418. Moreno, J. H., Ignacio L. Reisin, E. Rodríguez Boulán, Catalina A. Rotunno and M. Cerejido. 1973. 99-115.
3419. Schenkel, E. 1901. 142-199.
3420. Müller, Lorenz. 1923. 38-42.
3421. Müller, Lorenz. 1923. 49-61.
3422. Müller, Lorenz. 1941. 182-205.
3423. Müller, Lorenz and Walter Hellmich. 1936. xvi + 120.
3424. Müller, Lorenz. 1927. 259-304.
3425. Müller, Lorenz. 1926. 193-200.
3426. Müller, Lorenz. 1922. 167-171.
3427. Müller, F. 1892. 195-215 + 2 Plates.
3428. Müller, F. 1887. 249-296 + 3 Plates.
3429. Müller, F. 1885. 668-717 + 1 Plate.
3430. Müller, F. 1880 ("1882"). 120-165.
3431. Muedeking, Miriam H. and W. Ronald Heyer. 1976. 137-139.
3432. Mosconi, G., José M. Cej, N. Ibañez, Blanca B. Alvarez, O. Carnevali, A. Battisti and A. M. Polzonetti-Magni. 1996. 68-70.
3433. Müller, Paul. 1968. 1-68 + 16 Plates.
3434. Anonymous. 1982. ix + 47.
3435. Müller, Paul. 1969. 117-121.
3436. Müller, Paul. 1968. 47-55.
3437. Müller, Paul. 1974. vii + 208.
3438. Müller, Paul. 1972. 121-159.
3439. Müller, Paul. 1971. 9-30.
3440. Müller, Paul. 1969. 97-107.
3441. Myers, Charles W. 2001 ("1997"). 1-8.
3442. Myers, Charles W. and Maureen A. Donnelly. 1996. 1-56.
3443. Myers, Charles W. 1972. 199-209.
3444. Myers, Charles W. and A. Stanley Rand. 1969. 1-11.
3445. Müller, Paul. 1981. 1-704.
3446. Müller, Paul. 1980. 414.
3447. Prado, Cynthia P. A. and Célio Fernando Baptista Haddad. 2005. 181-189.
3448. Narins, Peter M. 1995. 78-83.

3449. Narins, Peter M., Albert S. Feng, Hoi-Sen Yong and Jakob Christensen-Dalsgaard. 1998. 129-142.
3450. Narins, Peter M. 1990. 268-274.
3451. Narins, Peter M. and Edwin R. Lewis. 1984. 1384-1387.
3452. Narins, Peter M. 1994. 3296.
3453. Nágera, Juan José. 1915. 23-30.
3454. Nace, George W., Jean K. Waage and Christina M. Richards. 1971. 768-773.
3455. Nace, George W. 1977. 44-50 + Plates 6-8.
3456. Narins, Peter M. 2001. 61-70.
3457. Barth, Friedrich G. and Axel Schmid. 2001. xii + 341.
3458. Narins, Peter M. 2001. 127-148.
3459. Crawford, Andrew J. and Eric N. Smith. 2005. 536-555.
3460. Lundberg, Mikael. 2000. 2-8.
3461. Lundberg, Mikael. 2002. 4-13.
3462. Toledo, Luís Felipe de. 2005. 395-400.
3463. Macedo-Bernarde, Lillian Cristina and Paulo Sérgio Bernarde. 2005. 456.
3464. De Carlo, José A. 1938. 189-252 + 8 Plates.
3465. Donnelly, Maureen A., Megan H. Chen and Graham G. Watkins. 2005. 55-69.
3466. Lima, Angelo Moreira da Costa. 1940. 351.
3467. Ernst, Raffael, Mark-Oliver Rödel and Deokie Arjoon. 2005. 179-194.
3468. Oliveira, Classius de and Umberto Jorge Alves de Andrade. 1999. 229-238.
3469. Oliveira, Classius de and Carlos Alberto Vicentini. 1998. 79-88.
3470. Neill, Wilfred T. and Ross Allen. 1959. 1-76.
3471. Neill, Wilfred T. 1961. 2-14.
3472. Neiva, Arthur, Aristides Marques da Cunha and Lauro Travassos. 1914. 180-191 + 2 Plates.
3473. Nesralla, H., Manassés C. Fonteles and E. Penna Franca. 1971. 487-491.
3474. Noble, Gladwyn Kingsley. 1925. 1-17.
3475. Noble, Gladwyn Kingsley. 1924. 65-71.
3476. Noble, Gladwyn Kingsley. 1923. Map + 289-299.
3477. Noble, Gladwyn Kingsley. 1922. 1-87 + 23 Plates.
3478. Vogel, Zdeněk. 1961. 84-85.
3479. Lüling, Karl Heinz. 1962. 320-321.
3480. Noble, Gladwyn Kingsley. 1917. 793-814 + Plates XCIII-XCVI.
3481. Vogel, Zdeněk. 1966. 262.
3482. Nicéforo María, Hermano. 1930. 40-54.
3483. Nicéforo María, Hermano. 1930. 96-104.
3484. Amuchastegui, Severo R. 1939. 194-201.
3485. Foglia, Virgilio G. 1939. 97-107.
3486. Foglia, Virgilio G. and Rebeca Gerschman. 1939. 113-124.
3487. Noble, Gladwyn Kingsley. 1927. 31-128 + Plate IX.
3488. Albert, R., Walter Hödl, W. Huber, M. Ringler, P. Weish and A. Weissenhofer. 2005. 64 + 1 Map.
3489. Müller, O. 1912. III-IV.
3490. Müller, Lorenz. 1912. 1-42 + 3 Plates.
3491. Wollerman, Lori and R. Haven Wiley. 2002. 465-473.
3492. Heyer, W. Ronald. 2005. 269-348.
3493. Mata-López, Rosario and Virginia León-Règagnon. 2005. 185-190.
3494. Prado, Cynthia P. A., Luís Felipe de Toledo, Juliana Zina and Célio Fernando Baptista Haddad. 2005. 279-284.
3495. Brasileiro, Cíntia A., Ricardo Jannini Sawaya, Mara C. Kiefer and Márcio Martins. 2005. 1-17.
3496. Bourne, Godfrey R. and H. York. 2001. 313-329.
3497. Flock, Å., D. Ottoson and M. Ulfendahl. 1995. xvii + 376.
3498. Narins, Peter M. 1995. 363-372.
3499. Goldberg, Stephen R. and Charles R. Bursey. 2002. 160-169.
3500. Webster, Douglas B., Richard R. Fay and Arthur N. Popper. 1992. li + 859.

3501. Narins, Peter M. 1992. 439-454.
3502. Pérez-Ponce de León, Gerardo, Virginia León-Règagnon, Luis García-Prieto, Ulises J. Razo-Mendivil and A. Sánchez-Alvarez. 2000. 92-106.
3503. Iannacone, José. 2003. 131-134.
3504. Rêgo, A. Arandas. 1962. 377-380.
3505. Brooks, Daniel R. 1976. 429-433.
3506. Ribeiro, Ricardo da Silva, Gabriel Toselli Barbosa Tabosa do Egito and Célio Fernando Baptista Haddad. 2005. 1-15.
3507. Oliveira Filho, Júlio César de, Hugo Cardoso de Moura Costa and Úrsula Márcia Lobo Braga. 2005. 1-2.
3508. Rocha, Carlos Frederico D., Monique Van Sluys, Helena de Godoy Bergallo and Maria Alice dos Santos Alves. 2005. 159-168.
3509. Vasconcelos, Tiago da Silveira and Denise de Cerqueira Rossa-Feres. 2005. 1-14.
3510. Santos, Ednilza Maranhão dos and Fabiana de Oliveira Amorim. 2005. 39-45.
3511. Cademartori, Cristina Vargas and Marcos Machado. 2002. 31-43.
3512. Zina, Juliana and Célio Fernando Baptista Haddad. 2005. 1-11.
3513. Rodrigues, Domingos de Jesus, Masao Uetanabaro and Cynthia P. A. Prado. 2005 ("2004"). 19-28.
3514. Manyá, Walter, Jesús H. Córdova and Jaime Descailleaux. 1985. 10-16.
3515. Ozorio de Almeida, Miguel. 1937. 167-169.
3516. Lewis, Edwin R., Peter M. Narins, Steven W. Moore and Pamela T. Lopez. 1985. S52.
3517. Narins, Peter M., Edwin R. Lewis, Pamela T. Lopez and Steven W. Moore. 1985. S52.
3518. Noble, Gladwyn Kingsley. 1931. xiii + 577.
3519. Nogueira-Neto, Paulo. 1973. 1-327.
3520. Rodrigues, Domingos de Jesus, Masao Uetanabaro and Frederico S. Lopes. 2005. 3217-3226.
3521. Nolly, Héctor Luis and Juan Carlos Fasciolo. 1972. 249-254.
3522. Nomura, Hitoshi. 1998. 1-315.
3523. Norman, David. 1994. vi + 281 + 32 Plates.
3524. Vogt, Dieter and Heinz Wermuth. 1972. 268.
3525. Nolly, Héctor Luis and Juan Carlos Fasciolo. 1971. 823-831.
3526. Araujo, Moema Leitão de and Mara Perazzolo. 1974. 55-66.
3527. Nott, David. 1975. 1-186.
3528. Nussbaum, Ronald A. 1982. 312-320.
3529. Francini, Flávio, Carlos Santiago Grisolia and Fábio Oscar Peluso. 1995. 171-176.
3530. Mañé-Garzón, Fernando and Ana María Gortari. 1965. 1-21.
3531. Ostrowski de Nuñez, Margarita. 1979 ("1978"). 55-62.
3532. Osimani, Juan José and Eduardo Dei-Cas. 1974. 57-63.
3533. Oltmanns, Emmo. 1952. 369-389.
3534. Olmo, Ettore. 1973. 43-68.
3535. Oliver, James A. 1937. 1-28 + 1 Plate.
3536. Ojasti, Juhani (Coordinador). 1987. 1-40.
3537. Ponssa, María Laura. 2005 ("2004"). 5-18.
3538. van Oordt, P. G. W. J. 1960. 29-52.
3539. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1941. 95-102.
3540. Lamothe-Argumedo, Rafael, Luis García-Prieto, David Osorio-Sarabia and Gerardo Pérez-Ponce de León. 1997. 211.
3541. Ozorio de Almeida, Miguel. 1943. 395-402.
3542. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1942. 455-471.
3543. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1944. 313-317.
3544. Ozorio de Almeida, Miguel. 1942. 271-274.
3545. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1943. 355-360.
3547. Moussatché, H. 1945. 445-452.
3548. Ozorio de Almeida, Miguel and M. Vianna Dias. 1946. 239-246.
3549. Eichbaum, F. W. and Aristoteris T. Leão. 1948. 413-416.

3550. Moussatché, H. 1941. 301-304.
3551. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1941. 393-407.
3552. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1941. 293-300.
3553. Jaramillo A., César A., Roberto Ibáñez D. and A. Stanley Rand. 1994. 1-11.
3554. Padiál, José Manuel, Sonja Bielskis and Javier Castroviejo B. 2000. 59-62.
3555. Pacella, Guido. 1922. 1048-1049.
3556. Pico, O. -M. 1922. 568-569.
3557. Parker, H. W. 1934. 264-273.
3558. Parker, H. W. 1932. 341-344.
3559. Parker, H. W. 1931. 285-289 + 1 Plate.
3560. Parker, H. W. 1928. 96-99.
3561. Parenti, Paolo and Luigi Picaglia. 1886. 26-96.
3562. Paraense, W. Lobato. 1992. 179-190.
3563. Palavecino, Patricia Mónica. 1997. 1-6.
3564. Parker, H. W. and Angus Bellairs. 1975. 1-423.
3565. Parker, H. W. 1940. 203-216.
3566. Parker, H. W. 1939. 85-90.
3567. Parker, H. W. 1938. 438-450.
3568. Parker, H. W. 1936. 1-4.
3569. Parker, H. W. 1935. 505-530.
3570. Parker, H. W. 1934. 123.
3571. Lynch, John D. 2005. 581-588.
3572. Lent, Herman and J. F. Teixeira de Freitas. 1938. xx + 589.
3573. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1938. 359-365 + 1 Plate.
3574. Urbina-Cardona, José Nicolás and Victor Hugo Reynoso-Rosales. 2005. 191-207.
3575. Lutz, Adolpho. 1933. 349-376 Portuguese, 377-402 (German) + Plate LXXX.
3576. Lutz, Adolpho. 1933. 33-49 (Portuguese), 50-60 (German) + Estampas I-V.
3577. Moussatché, H. 1950. 219-226 (Portuguese), 227-237 (English).
3579. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1938. 710-713.
3580. Ozorio de Almeida, Miguel and H. Moussatché. 1936. 586-589.
3581. Almendáriz, Ana and John L. Carr. 1992. 128-130.
3582. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1940. 713-716.
3583. Parker, William Kitchen. 1881. 1-266 + 44 Plates.
3584. Parodi, Silvio E. 1917. 315-318.
3585. Savazzini, Lilia A. 1928. 24-28.
3586. Flores-Villela, Oscar A., Gonzalo Perez Higadera, Richard C. Vogt and Mardocheo Palma Muñoz. 1987. 1 Map + 3 Unnumbered + I-XXVI + 1 Unnumbered + 1 Errata.
3587. Péfaur, Jaime E. and Robinson Pérez. 1995. 15-38.
3588. Salinas, Pedro J. 1982. xvi + 784.
3589. Péfaur, Jaime E. and Amelia Díaz de Pascual. 1982. 229-261.
3590. Pearman, Peter B. 1997. 1211-1225.
3591. Patzelt, Erwin. 1989. 1-433.
3592. Parsons, Thomas S. and Ernest E. Williams. 1962. 375-389.
3593. Péfaur, Jaime E. and Nancy M. Sierra. 2001. 65-66.
3594. Crother, Brian I., Jeff Boundy, Jonathan A. Campbell, Kevin de Queiroz, Darrel R. Frost, David M. Green, Richard Highton, John B. Iverson, Roy W. McDiarmid, Peter A. Meylan, Tod W. Reeder, Michael E. Seidel, Jack W. Sites Jr., Stephen G. Tilley and David B. Wake. 2003. 196-203.
3595. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1938. 723-725.
3596. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1940. 315-316.
3597. Esteves, Francisco de Assis and Luiz Drude de Lacerda. 2000. xii + 394.
3598. Carvalho e Silva, Sérgio Potsch de, Eugênio Izecksohn and Ana Maria P. T. de Carvalho e Silva. 2000. 89-97.
3599. Peltzer, Paola M. 1998. 74-78.

3600. Peltzer, Paola M. and Rafael C. Lajmanovich. 1999. 85-87.
3601. Barrio Amorós, César Luis. 2004. 1-48.
3602. Ozorio de Almeida, Miguel. 1926. 759-771.
3603. Houssay, Bernardo A. 1951. 181-192.
3604. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1940. 283-285.
3605. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1939. 643-646.
3606. Ozorio de Almeida, Miguel. 1939. 1485-1488.
3607. Moussatché, H. and M. Vianna Dias. 1938. 993-994.
3608. Ozorio de Almeida, Miguel. 1937. 196-198.
3609. Ozorio de Almeida, Miguel and H. Moussatché. 1936. 583-585.
3610. Reichenow, E. and A. Carini. 1935. 52-57, 59-60.
3611. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1938. 707-710.
3612. Mijares-Urrutia, Abraham and Alexis Arends R. 1999. 106-114.
3613. Mijares-Urrutia, Abraham. 1998. 659-663.
3614. Barrio Amorós, César Luis. 2001. 2-4.
3615. Ozorio de Almeida, Miguel. 1924. 878-880.
3616. Arêa Leão, A. E. de, Milton Thiago de Mello and Amadeu Cury. 1947. 5-24.
3617. Levine, Norman D. and Richard R. Nye. 1976. 488-490.
3618. Boistel, Renaud, Jean-Cristophe de Massary and Ariadne Angulo. 2006. 1-14.
3619. Bustamante, Martín R. 2006. 1-4.
3620. Noble, Gladwyn Kingsley. 1925. 341-416.
3621. Ozorio de Almeida, Miguel. 1923. 1019-1021.
3622. Hoff, Gerald L., Frederic L. Frye and Elliott R. Jacobson. 1984. ix + 784.
3623. Schmidt, Robert E. 1984. 169-181.
3624. Frank, Werner. 1984. 259-384.
3625. Telford Jr., Sam R. 1984. 385-517.
3626. Peltzer, Paola M. and Rafael C. Lajmanovich. 1999. 84-96.
3627. Rossa-Feres, Denise de Cerqueira and Fausto Nomura. 2006. 26 unnumbered pages.
3628. Valdivieso, Darío and J. R. Tamsitt. 1963. 77-79.
3629. Ozorio de Almeida, Miguel and M. Vianna Dias. 1934. 206-208.
3630. de Sá, Rafael O. 2005. 513-522.
3631. Yústiz, Enrique. 1976. 137-145 + 20 Photos.
3632. Yústiz, Enrique. 1976. 75-80.
3633. Peracca, M. G. 1895. 1-32.
3634. Peracca, M. G. 1897. 1-19.
3635. Peracca, M. G. 1904. 1-15.
3636. Peracca, M. G. 1904. 1-41.
3637. Arcay de Peraza, Lucila and Melitta Tengler de McLure. 1971. 201-209.
3638. Pereira, Neize M., Sylvio Celso Gonçalves da Costa, Tania Colombo and José Marcos C. Travassos. 1973. 357-367.
3639. Pereira, C. and R. Cuocolo. 1941. 311-324 + Estampas 54-57.
3640. Elkan, E. and Christine M. Philpot. 1973. 99-105 + 4 Plates.
3641. Almeida, Floriano de. 1934. 51.
3642. Carini, A. 1910. 157-160 + Plate III.
3643. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1938. 217-220.
3644. Ozorio de Almeida, Miguel. 1939. 233-235.
3645. Pessoa, V. F. and J. D. Bousfield. 1980. 545-547.
3646. Kudo, Richard R. 1922. 59-76.
3647. Perret, Jean-Luc. 1990. 9-12.
3648. Perotti, María Gabriela. 2001. 318-335.
3649. Perotti, María Gabriela. 1997. 277-288.
3650. Perotti, María Gabriela. 1994. 39-50.
3651. Perez-Higareda, Gonzalo. 1981. 61-63.

3652. Brand, Donald D. 1960. xx + 2 Unnumbered + 403 + Figures 2-35 + 1 Map
3653. Peters, James A. 1960. 319-334.
3654. Peters, James A. 1955. 1-8.
3655. Peters, James A. 1955 ("1954 -1955"). 335-352.
3656. Peters, James A. 1954. 1-37.
3657. Peters, James A. 1952. 1-55.
3658. Ozorio de Almeida, Miguel and H. Moussatché. 1936. 783-784.
3659. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1938. 213-216.
3660. Peters, Wilhelm Carl Hartwig. 1872. 680-684.
3661. Peters, Wilhelm Carl Hartwig. 1871. 397-404.
3663. Peters, Wilhelm Carl Hartwig. 1873 ("1872"). 768-776.
3664. Peters, Wilhelm Carl Hartwig. 1877 ("1876"). 703-714 + 2 Plates.
3665. Peters, Wilhelm Carl Hartwig. 1862. 232-233.
3666. Peters, Wilhelm Carl Hartwig. 1870. 641-652 + 2 plates.
3667. Peters, Wilhelm Carl Hartwig. 1872. 196-227.
3668. Burton, Thomas C. 2004. 209-233.
3670. Scorza, José Vincente and Cecilia Dagert Boyer. 1956. 199-210.
3671. Claus, Carl Friedrich Wilhelm. 1882. 1-522.
3672. Claus, Carl Friedrich Wilhelm and Karl Grobben. 1910. xii + 1001.
3673. Philibosian, Richard and John A. Yntema. 1976. 81-85.
3674. Philibosian, Richard and John A. Yntema. 1977. 1-48 + 1 Map.
3675. Ozorio de Almeida, Miguel. 1925. 688-690.
3676. Heyer, W. Ronald and Miriam Muedeking Heyer. 2006. 1-12.
3677. Heyer, W. Ronald and Miriam Muedeking Heyer. 2006. 1-5.
3678. Philippi, Rudolf Amandus. 1902. xi + 161.
3679. Piezzi, Ramón S., Ricardo C. Santolaya and Francisco Bertini. 1969. 229-235.
3680. Travassos, Lauro. 1965. 1-84.
3681. del Pino, Enrique J., Marcelo O. Cabada and María C. Fonio. 1981. 97-104.
3682. Pinho, Mauricio Leite G. 1979. 14-21.
3683. Anonymous. 1979. 1-98.
3684. Pinto-da-Rocha, Ricardo. 1995. 61-173.
3686. Brumpt, Émile and G. Lavier. 1924. 248-252.
3687. Pisanó, Armando, Dora Rengel and Esteban O. Lavilla. 1993. 125-126.
3688. Pisanó, Armando and Alberto G. del Rio. 1968. 189-202 + Plates IV and V.
3689. Pisanó, Armando and Alberto G. del Rio. 1968 ("1967-1968"). 75-80.
3690. Pisanó, Armando and Dora Rengel. 1967. 59-70.
3691. Pisanó, Armando. 1966. 683-695.
3692. Pisanó, Armando. 1965. 107-127 + Plates 21-23.
3693. Pisanó, Armando. 1962. 65-77.
3694. Pisanó, Armando. 1957.
3695. Pisanó, Armando. 1957 ("1954 -1957"). 1-27.
3696. Pisanó, Armando and Dora Rengel. 1950. 347-353.
3697. Padiál, José Manuel, Rafael O. de Sá and Ignacio J. de la Riva. 2006. 57-60.
3698. Raisman, Jorge S., Marta I. Mariano and Marcelo O. Cabada. 1977. 119-123.
3699. Por, Francis Dov. 1992. ix + 117.
3700. Ponssa, María Laura and Esteban O. Lavilla. 1998. 57-63.
3701. Pombal Jr., José P. and Célio Fernando Baptista Haddad. 1999. 1014-1026.
3702. Pombal Jr., José P. 1997. 583-594.
3703. Polis, Gary A. and Christopher A. Myers. 1985. 99-107.
3704. Por, Francis Dov. 1995. viii+ 122.
3705. Portela, A., J. C. Pérez, J. A. Vicente, R. Pérez, T. Hajduk, María A. Luchelli, Mario N. Parisi and P. A. Stewart. 1966. 128-140.
3707. Portela, A., J. C. Pérez, P. A. Stewart, R. Pérez, J. A. Vicente, María A. Luchelli and Mario N.

- Parisi. 1966. 380-386.
3708. Portela, A., R. J. Pérez, J. C. Pérez, P. A. Stewart, R. Nallar, J. A. Vicente and T. Hajduk. 1968. 253-256.
3709. Porto, Jorge 1936. 2009-2031.
3710. Porter, Kenneth R. 1972. xi + 524.
3711. Pisanó, Armando and Francisco D. Barbieri. 1965. 65-73.
3712. Zadunaisky, José A., Mario N. Parisi and Ricardo Montoreano. 1963. 365-366.
3713. Portela, A., R. J. Pérez, R. Nallar, J. C. Pérez, P. A. Stewart, J. A. Vicente and P. Lonchamp. 1969. 143-144.
3714. Portela, A., J. G. Vaccari, R. J. Pérez, A. Ardizzone, J. C. Pérez and P. A. Stewart. 1970. 957-958.
3715. Portela, A., Marcelo Garfunkel, J. G. Vaccari, Ana Maria Delbue, P. A. Stewart and J. C. Pérez. 1971. 704-715.
3716. Portela, A., J. G. Vaccari, O. Llobera, M. Campi, Ana Maria Delbue, J. C. Pérez, P. A. Stewart and A. E. Gosztonyi. 1975. 127-144.
3717. Portela, A., Juan R. de Xamar Oro, P. A. Stewart, Alvaro L. Gimeno, Inés Guardado, Margarita Brennan, O. Llobera and J. C. Pérez. 1977. 157-176.
3718. Pough, F. Harvey, Robin M. Andrews, John E. Cadle, Martha L. Crump, Alan H. Savitzky and Kentwood D. Wells. 1998. xi + 577.
3719. Pough, F. Harvey, Robin M. Andrews, John E. Cadle, Martha L. Crump, Alan H. Savitzky and Kentwood D. Wells. 2003 ("2004"). ix + 726.
3720. Powell, Robert, Robert W. Henderson, Kraig Adler and Harold A. Dundee. 1996. 51-93 + Plates 1-8.
3721. Lynch, John D. 1996. 141-155.
3723. Heyer, W. Ronald and Norman J. Scott Jr. 2006. 189-194.
3724. Prado, Cynthia P. A. and Célio Fernando Baptista Haddad. 2003. 354-362.
3725. Sazima, Ivan and Werner C. A. Bokermann. 1978. 899-912.
3726. Wogel, Henrique, Patrícia A. Abrunhosa and José P. Pombal Jr. 2000. 1-16.
3727. Pregill, Gregory K., David W. Steadman and David R. Watters. 1994. iii + 1-51.
3728. Tejera Nuñez, Víctor Hugo and Omar Ariel Dupuy Loo. 1994. 33-57.
3729. Tantaleán V., Manuel and Lea García V. 1989. 69-77.
3730. Pregill, Gregory K. 1981. 2 unnumbered pages + 1-72.
3731. Wenyon, C. M. 1926. xvi + 1-778.
3732. Wenyon, C. M. 1926. ix + 779-1563.
3733. Harris, David R. 1965. ix + 1-164 + 18 Plates.
3734. Portela, A., J. G. Vaccari, P. A. Stewart, R. J. Pérez, O. Llobera, Juan R. de Xamar Oro and J. C. Pérez. 1974. 57-68.
3735. Portela, A., J. C. Pérez, T. Hajduk, R. J. Pérez, J. A. Vicente, P. A. Stewart, María A. Luchelli and Mario N. Parisi. 1966. 370-379.
3736. Portela, A., R. J. Pérez, J. G. Vaccari, J. C. Pérez and P. A. Stewart. 1970. 476-482.
3737. Portela, A., J. G. Vaccari, P. A. Stewart, R. J. Pérez and J. C. Pérez. 1970. 483-488.
3739. Petzold, Hans-Günter. 1974. 511-529.
3740. Sierra de Ledo, Blanca, Héctor Osorio, Juan Soriano-Señorans, Alfredo Langguth, Eduardo Maciel, Olga Mora, Federico Achaval, Eduin Palerm, Julio C. González and Ricardo Ayup. 1977. 1-37.
3741. Prigioni, Carlos and José A. Langone. 1983. 81-84.
3742. Ohsaka, Akira, Kyoza Hayashi, Yoshio Sawai, Ryosuke Murata, Masaru Funatsu and Nobuo Tamiya. 1976. xxvi + 555.
3743. Preusser, Hans-Jürgen, Gerhard G. Habermehl, M. Sablofski and D. Schmall-Haury. 1975. 285-289 + 3 Plates.
3744. Preusser, Hans-Jürgen, Gerhard G. Habermehl, M. Sablofski and D. Schmall-Haury. 1976. 273-286.
3745. Prigioni, Carlos and José A. Langone. 1984. 1-4.
3746. Prigioni, Carlos and José A. Langone. 1985. 73-75.
3747. Prigioni, Carlos and Federico Achaval. 1992. ii + 19.
3748. Procter, Joan B. 1921. 189-192.

3749. Procter, Joan B. 1923. 1061-1067.
3750. Pröhl, Heike. 1997. 6 Unnumbered + 66.
3751. Prado, Cynthia P. A. 2003. 321-232.
3752. Souza, Ivan França e, Wilian Vaz-Silva, Pablo Vinicius C. Mathias and Nelson Jorge da Silva. 2003. 232.
3753. Arzabe, Cristina and Cynthia P. A. Prado. 2006. 23-26.
3754. Tejera N., Victor H. and Vielka de Wilson. 1990. 61-71.
3755. Habermehl, Gerhard G. 1969. 615-622.
3756. Levrault, F. G. 1821. 1-540.
3757. Cloquet, H. C. 1821. 411.
3758. Cloquet, H. C. 1821. 414.
3759. Laveran, A. and F. Mesnil. 1912. 2 Unnumbered +999 + 1 Unnumbered + 1 Plate.
3760. Splendore, Affonso. 1909. 167-168.
3761. Erspamer, Vittorio and A. Glässer. 1960. 14-22.
3762. Bernarde, Paulo Sérgio. 2004. ii + 1 unnumbered + 134.
3763. Pineda-Arredondo, Eduardo O., Claudia Moreno, Federico Escobar and Gonzalo Halffter. 2005. 400-410.
3764. Brazil, Vital and J. Vellard. 1925. 47-51.
3765. Conant, Roger. 1955. 1-6.
3766. Lockington, W. N. 1884. 149-154.
3767. Pocai, Elvino. 1941. 1-170.
3768. Lips, Karen R., John D. Reeve and Lani R. Witters. 2003. 1078-1088.
3769. Schmitter-Soto, J. J., F. A. Comín, E. Escobar-Briones, J. Herrera-Silveira, J. Alcocer, E. Suárez-Morales, M. Elías-Gutiérrez, V. Díaz-Arce, L. E. Marín and B. Steinich. 2002. 215-228.
3770. Anonymous. 1998. 1-164.
3771. Program, Coastal Impact Monitoring. 1995. 1-87.
3772. Labat, Jean-Baptiste. 1722. xxxvi + 7 Unnumbered + 3 Unnumbered Table of Contents + 1 Map + 525.
3773. Crossland, Michael R. and Claudia Azevedo-Ramos. 1999. 192-199.
3774. Pavan, Dante and Marianna Dixo. 2002-2004. 13-30.
3775. Hill, Peggy S. M. 2001. 1135-1142.
3776. Pires, Jadson de Araújo, Anamaria Achtschin Ferreira and Atualpa Nasciuti Veloso. 2003. 1-88.
3777. Costa, Ronan Caldeira, Kátia Gomes Facure and Ariovaldo A. Giaretta. 2006. 9 Unnumbered.
3778. Motta, José Augusto de Oliveira and A. P. Peña. 1999. One unnumbered.
3779. Gordo, Marcelo and Zilca Campos. 2004. 6 Unnumbered.
3780. Gordo, Marcelo and Zilca Campos. 2005. 1-21.
3781. Gordo, Marcelo and Zilca Campos. 2003. 1-21.
3782. Santos, Antonio Silveira Ribeiro. 1995. 2-19.
3783. Prado, Cynthia P. A. 2003. 1-150.
3784. Giasson, Luís Olímpio Menta. 2003. 1-76.
3785. Höbel, Gerlinde. 2000. 446-454.
3786. Ques-von Petery, M. V., Catalina A. Rotunno and M. Cerejido. 1978. 317-330.
3787. Quijada B., Bernardino. 1914. 319-326.
3788. Diderot, Denis and Jean le Rond d' Alembert. 1754. iv + 1098.
3789. Romain, Le. 1754. 434.
3790. Valmont-Bomare, Jacques Christophe. 1800. 1-570.
3791. Drapiez, Pierre Auguste Joseph. 1839. 1-599.
3792. Bory de Saint-Vincent, Jean Baptiste Geneviève Marcellin. 1839. 217.
3793. Bory de Saint-Vincent, Jean Baptiste Geneviève Marcellin. 1839. 217.
3794. Rabb, George B. 1973. 213-227.
3795. Bory de Saint-Vincent, Jean Baptiste Geneviève Marcellin. 1839. 217.
3796. Rada de Martínez, Delia. 1981. 59-75.
3797. Rabello, Maria Nazareth. 1970. 45-59.

3798. Rada de Martínez, Delia. 1990. 391-403.
3799. Rand, A. Stanley. 1983. 412-415.
3800. Rand, A. Stanley. 1988. 415-431.
3801. Ferreira, Karin Tonnies Gil. 1968. 587-598.
3802. Rabito, C. A., E. Rodríguez Boulan and M. Cerejido. 1973. 630-639.
3803. Ramos, Bricio and Servio Urdaneta-Morales. 1978 ("1977"). 209-217.
3804. Raisman, Jorge S. and Marcelo O. Cabada. 1977. 227-232.
3805. Radice, Gary, Mary Kate Boggiano, Mark DeSantis, Peter M. Larson, Joseph Oppong, Matthew Smetanick, Todd Stevens, James Tripp, Rebecca Weber, Michael Kerckhove and Rafael O. de Sá. 1999. 227-235.
3806. Razo-Mendivil, Ulises J. and Virginia León-Règagnon. 2001. 686-691.
3807. Rau, A. Subba and J. Bronté Gatenby. 1923. 19-36 + 2 Plates.
3808. Read, V. M. St. J. 1986. 29-31.
3809. Bonath, Klaus. 1977. 1-159.
3810. Rêgo, A. Arandas. 1973. 97-129.
3811. Mandel, Lazaro J. and Peter F. Curran. 1972. 258-264.
3812. Wardle, Robert Arnold and James Archie McLeod. 1968. xxiv + 780.
3813. Reichle, Steffen. 1997. 11-18.
3814. Reig, Osvaldo A. and José M. Cei. 1963. 181-204.
3815. Reichle, Steffen and Jörn Köhler. 1998. 43-54.
3816. Reig, Osvaldo A. 1972. 14-36.
3817. Reinhardt, Johannes and Christian Frederik Lütken. 1861. 143-242 + Plates III-VI.
3818. Reinhardt, Johannes and Christian Frederik Lütken. 1862. 153-291.
3820. Reynolds, Robert P. 1997. 202-203.
3821. Reynolds, Robert P. and Javier Icochea. 1997. 204-206.
3822. Reynolds, Robert P. and Mercedes S. Foster. 1992. 83-104.
3823. Rengel, Dora. 1950. 425-438 + 2 Plates.
3824. Renjifo, Juan Manuel. 1997. 1-160.
3825. Rivero, Juan A. 1964. 297-305.
3826. Rivero, Juan A. 1963. 197-199.
3827. Rivero, Juan A. 1963. 87-102.
3828. Rivero, Juan A. 1963. 7-13 + Map.
3829. Rivero, Juan A. 1961. 1-207.
3830. Born, Marga. 1996. 25-33.
3831. Rio, Alberto G. del, Angel M. Orce Remis, Oscar A. Roveri and Ruben H. Vallejos. 1975. 325-328.
3832. Ringuelet, Raúl A. and Raul H. Aramburu. 1957. 1-94.
3833. Richard, E. and P. B. de Richard. 1985. 2.
3834. Andreone, Franco, Elena Gavetti and Paolo Volorio. 2005. 343-379.
3835. Kalamandeen, Michelle and Phillip Da Silva. 2005. 53-78.
3836. Lescure, Jean. 1994. 139-144.
3837. Rivero, Juan A. 1967. 145-154.
3838. Rivero, Juan A. 1964. 491-495.
3839. Rivero, Juan A. 1964. 411-420.
3840. Rivero, Juan A. 1964. 307-319 + Plates II, III.
3841. Köhler, Jörn, Andreas John and Wolfgang Böhme. 2006. 21-27.
3842. Conte, Carlos E. and Denise de Cerqueira Rossa-Feres. 2006. 162-175.
3843. Conte, Carlos E. and Reginaldo Assêncio Machado. 2005. 940-948.
3844. Darzins, E. 1952. 170-174.
3845. Darzins, E. 1952. 444-445.
3846. Rivero, Juan A. 1967. 5-10.
3847. Rivero, Juan A. 1968. 1-5.
3848. Rivero, Juan A. 1968. 145-149 + 1 Plate.
3849. Rivero, Juan A. 1968. 301-334.

3850. Rivero, Juan A. 1969. 109-116 + 2 Plates.
3851. Rivero, Juan A. and Andrés Eloy Esteves. 1969. 1-14.
3852. Rivero, Juan A. 1971. 1-9.
3853. Rivero, Juan A. 1971. 181-193.
3854. Rivero, Juan A., José A. Langone and Carlos Prigioni. 1986. 1-15.
3855. Rivero, Juan A. 1978. x + 152 (Spanish) + 63 Plates + vi + 148 (English).
3856. Rocha, Carlos Frederico D., Monique Van Sluys, Maria Alice dos Santos Alves, Helena de Godoy Bergallo and Davor Vrcibradic. 2001. 1-8.
3857. Rocha, Carlos Frederico D., Monique Van Sluys, Maria Alice dos Santos Alves, Helena de Godoy Bergallo and Davor Vrcibradic. 2000. 285-287.
3858. Roberts, Wendy E. 1997. 84-85.
3859. Roble, Steven M. 1997. 483-486.
3860. Rodrigues, H. de Oliveira, Sonia Sodre Rodrigues and Rigoletto Cristfaro. 1978. 25-29.
3861. Rodrigues, H. de Oliveira, Sonia Sodre Rodrigues and Rigoletto Cristfaro. 1982. 5-8.
3862. Rodrigues, H. de Oliveira. 1986. 27-28.
3863. Rodrigues, H. de Oliveira, Sonia Sodre Rodrigues and Zara Faria. 1990. 115-116.
3864. Rodriguez-Bayona, Lily O. 1992. 151-197.
3865. Rodrguez Boulan, E., M. V. Ques-von Petery, Catalina A. Rotunno and M. Cerejido. 1978. 345-356.
3866. Freitas, J. F. Teixeira de. 1955. 279-284.
3867. Roig, Virgilio Germn and Jos M. Cei. 1961. 35-85.
3868. Rotunno, Catalina A., Mara Isabel Pouchan and M. Cerejido. 1966. 597-599.
3869. Rostand, Jean. 1934. 1 Plate + xii + 192.
3870. Rossa-Feres, Denise de Cerqueira and Jorge Jim. 2001. 439-454.
3871. Rossa-Feres, Denise de Cerqueira, Marcelo Menin and Thiago Junqueira Izzo. 1999. 93-100.
3872. Rossa-Feres, Denise de Cerqueira and Jorge Jim. 1996. 309-316.
3873. Rossa-Feres, Denise de Cerqueira and Jorge Jim. 1994. 323-334.
3874. Ron, Santiago R. 2002. 221.
3875. Garca Romeu, Federico and Alfredo Salibin. 1968. 465-470.
3876. Rotunno, Catalina A., V. Kowalewski and M. Cerejido. 1967. 170-173.
3877. Roughgarden, Jonathan. 1995. xi + map + 2 Plates + 200.
3878. Roux, Jean. 1926. 291-299.
3879. Roughgarden, Jonathan. 1990. 10-26.
3880. Rotunno, Catalina A., E. Rodrguez Boulan and M. Cerejido. 1971. 88-90.
3881. Rotunno, Catalina A., Edit A. Zylber and M. Cerejido. 1973. 217-232.
3882. Rotunno, Catalina A., M. V. Ques-von Petery and M. Cerejido. 1978. 331-343.
3883. Rovedatti, Mara G., Patricia M. Castane, Alfredo Salibin and Sonia Espina. 1988. 249-252.
3884. Rueda-Almonacid, Jos Vicente. 1994. 133-187.
3885. Roze, Janis A. 1964. 209-241.
3886. Urdaneta-Morales, Servio and Ian McLure. 1972. 161-164.
3887. Rowlatt, U. F. and F. J. C. Roe. 1966. 451-460.
3888. Fabrezi, Marissa and Sharon B. Emerson. 2003. 41-51.
3889. Nishikawa, Kiisa C. and Richard J. Wassersug. 1989. 15-24.
3890. Fabrezi, Marissa 2006. 153-166.
3891. Halloy, Monique. 2006. 72-78.
3892. Prado, Cynthia P. A. and Anne d'Heursel. 2006. 79-86.
3893. Ruthven, Alexander G. 1922. Frontispiece + 1-69 + 12 Plates + 1 Map.
3894. Ruthven, Alexander G. 1919. 1-14 + 3 Plates.
3895. Ruschi, Augusto. 1967. 1-6.
3896. Rppell, Eduard. 1845. 293-318 + Plates XIII-XVI.
3897. Ruiz-Carranza, Pedro M. and Mara Cristina Ardila-Robayo. 1994. 46-89.
3898. Ruibal, Rodolfo. 1962. 133-147.
3899. Ruibal, Rodolfo and Eric Thomas. 1988. 591-604.

3900. Ryan, Michael J. 1991. 351-354.
3901. Ryan, Michael J., Merlin D. Tuttle and Lucinda K. Taft. 1981. 273-278.
3903. Salibián, Alfredo, Silvia Pezzani-Hernández and Federico García Romeu. 1968. 311-317.
3904. Salas, Nancy E., María V. Zavattieri, Ismael Eduardo Di Tada, Adolfo L. Martino and María E. Bridarolli. 1998. 37-48.
3905. Saez, Francisco A. and Nadir Brum-Zorrilla. 1961. 286-288.
3906. Saez, Francisco A. and Nadir Brum-Zorrilla. 1960. 945.
3907. Sampaio, Francisco Antônio de. 1971 ("1969"). 1-91 + 20 Plates.
3909. Erlij, D. 1971. 153-161.
3910. Sampson, Lilian V. 1900. 687-715.
3911. Salibián, Alfredo. 1977. 121-163.
3912. Santolaya, Ricardo C. and Francisco Bertini. 1970. 148-155.
3913. Santana, Maurício A. and Eliane Menin. 1994. 138-167.
3914. Sanderson, Ivan Terence. 1939. 292.
3915. Sánchez, Oscar and William López-Forment C. 1988 ("1987"). 735-750.
3916. Savage, Jay M. 1978. vii-xvi.
3917. Savage, Jay M. 1974. 71-122.
3918. Satel, Sally L. and Richard J. Wassersug. 1981. 129-137.
3919. Sarli, Verónica, Mariela Santos, Raúl Maneyro and Federico Achával. 1992. 77-78.
3920. Santos-Barrera, Georgina. 1994. 191-193.
3921. Santos, Eurico. 1942. 1-279 + 1 Unnumbered.
3922. Angulo, Ariadne. 2004. xxi + 232.
3923. Bentley, P. J. 1971. xvi + 300.
3924. Scharf, Karlheinz. 1971. 462-463.
3925. Schiesari, Luís and Glória Moreira. 1996. 404-407.
3926. Schineider, José Alberto P. and Rogério Luiz Teixeira. 2001. 41-48.
3927. Schlüter, Andreas. 1980. 227-247.
3928. Schlüter, Andreas. 1980. 149-161.
3929. Schleich, Hans-Hermann. 1982. 16-19.
3930. Schlüter, Andreas. 1994. 69-83.
3931. Widmer, Alexander. 1994. 103-120.
3932. Schlüter, Andreas and Antonio W. Salas. 1991. 1-17.
3933. Schlüter, Andreas. 1987. 17-24.
3934. Schlüter, Andreas. 1987. 11-20.
3935. Castañé, Patricia M., María G. Rovedatti and Alfredo Salibián. 1986. R191.
3936. Reisin, Ignacio L., Catalina A. Rotunno, L. Corchs, V. Kowalewski and M. Cereijido. 1970. 171-179.
3937. Martin, Duncan W. and Peter F. Curran. 1966. 367-373.
3938. Martin, Duncan W. 1964. 245-251.
3939. Kristensen, Poul. 1972. 338-346.
3940. Dallmeier, Francisco and James A. Comiskey. 1998. xxiv + 768.
3941. Salas, Antonio W., Guillermo Tello, Wilfredo Arizábal Arriaga, Pilar J. Sehgelmeble and Daniel H. Neira. 1998. 615-631.
3942. Caramaschi, Ulisses and Clarissa Canedo. 2006. 43-54.
3943. Camargo, Arley, Rafael O. de Sá and W. Ronald Heyer. 2006. 325-341.
3944. Cereijido, M. and Catalina A. Rotunno. 1970. x + 261.
3945. Schmidt, Hans. 1945. 1-270.
3946. Schmidt, Karl Patterson. 1920. 167-200.
3947. Schmidt, Karl Patterson. 1932. 159-163.
3948. Schreiber, Giorgio and N. Melucci. 1949. 327-335.
3949. Schneider, Hans, Gerhard Joermann and Walter Hödl. 1988. 77-103.
3950. Schnee, Paul. 1900. 461-464.
3951. Schmidt, Karl Patterson. 1933. 1-20.

3952. Schmidt, Karl Patterson and Robert F. Inger. 1951. 439-465.
3953. Schmidt, Oskar. 1858. 237-258 + Tafeln I-III.
3954. Schwab, Sharon. 1988. 6-13.
3955. Schulz, F. 1904. 356.
3956. Schubart, Otto. 1942. 22-61 + 1 Plate.
3957. Schwartz, Albert and Richard Thomas. 1975. 1-216.
3958. Schwartz, Albert. 1980. 86-127.
3959. Schwartz, Albert, Richard Thomas and Lewis D. Ober. 1978. 1-35.
3960. Schwartz, Albert. 1978. 31-51.
3961. Schwartz, Albert and Robert W. Henderson. 1988. 1-264.
3962. Schwartz, Albert and Robert W. Henderson. 1985. 4 unnumbered + 1-165.
3963. Christian, Keith A., Fernando Nunez, Luis Clos and Lucy Diaz. 1988. 236-239.
3964. Schwartz, Albert and Robert W. Henderson. 1991. frontispiece + xvi + 720.
3965. Ron, Santiago R., Luis A. Coloma and David C. Cannatella. 2005. 178-198.
3966. García Romeu, Federico, Alfredo Salibián and Silvia Pezzani-Hernández. 1969. 816-835.
3967. Motais, René and Federico García Romeu. 1972. 141-176.
3968. Feder, Martin E. 1981. 497-508.
3969. Bolis, Liana, R. D. Keynes and W. Wilbrandt. 1972. xii + 485.
3970. García Romeu, Federico and J. Ehrenfeld. 1972. 264-278.
3971. Schmidt-Nielsen, Bodil and D. W. S. Kerr. 1970. xiv + 1-495.
3972. Carlisky, N. J. 1970. 263-271.
3973. Campbell, J. W. and L. Goldstein. 1972. xi + 318.
3974. Maetz, J. 1972. 105-154.
3975. Lema, Thales de. 2002. 1-166 + 86 Pages of Figures.
3976. Lema, Thales de. 2002. 35 -96 + Figures 2.1 - 2.159.
3977. Santos, Tiago Gomes dos and Célio Fernando Baptista Haddad. 2006. 22-23.
3978. Cisneros-Heredia, Diego F. 2006. 45-54.
3979. Pramuk, Jennifer B. 2006. 407-452.
3980. Schwartz, Joshua J. 2001. 183-204.
3981. Habermehl, Gerhard G. 1981. ix + 195.
3982. Shannon, Frederick A. and John E. Werler. 1955. 81-85.
3983. Sexton, Owen J. and Edward P. Ortleb. 1966. 225-230.
3984. Sexton, Owen J., Harold F. Heatwole and Dennis Knight. 1964. 261-295.
3985. Sexton, Owen J. 1962. 212-214.
3986. Serrano, Lia Leite. 1976. 15-17.
3987. Serié, Pedro 1935. 397-404.
3988. Sebben, Antônio, Carlos Alberto Schwartz and Jader dos Santos Cruz. 1993. 25-33.
3989. Scrocchi, Gustavo J. and Esteban O. Lavilla. 1986. 93-96.
3990. Scott Jr., Norman J. and Johnny Wayne Lovett. 1975. 257-266.
3991. Scott Jr., Norman J. and Andrew Starrett. 1974. 86-94.
3992. Scott Jr., Norman J. 1983. 405-406.
3993. Seba, Albertus. 1734. The Taschen reprint only includes the 111 color plates in Volume 1. The pagination from a complete copy in the Smithsonian Library is: 2 pages of frontispiece illustrations, title page, 20 unnumbered pages of introductory material, 9 unnumbered index pages, Plate I, followed by 178 pages.
3994. Shaw, George. 1802. vi + two unnumbered + 615.
3995. Smith, Hobart M. and Patrick David. 1999. 1-96.
3996. Toledo, Reynaldo C. de and Carlos Jared. 1989. 250-258.
3997. Dundee, Harold A. 1994. 41-54.
3998. Shine, Richard. 1979. 297-306.
3999. Sherratt, Thomas N. and Ian F. Harvey. 1989. 170-176.
4000. Silvano, Débora Leite and Bruno V. S. Pimenta. 2002. 221.

4001. Silva Jr., Nelson Jorge da, Ivan França e Souza, Wilian Vaz-Silva and Hélder Lúcio Rodrigues Silva. 2003. 69-70.
4002. Sierra, B., H. Osorio, Alfredo Langguth, J. Soriano, E. Maciel, Olga Mora, Ricardo Ayup, A Lombardo, Eduin Palerm, J. Gonzalez and Federico Achaval. 1977. 89-130.
4003. Shreve, Benjamin 1947. 519-537.
4004. Shreve, Benjamin. 1936. 93-99.
4005. Shoemaker, Vaughan H. and Lon L. McClanahan. 1982. 163-169.
4006. Shoemaker, Vaughan H. and Lon L. McClanahan. 1973. 1149-1156.
4007. Kitchell, Kenneth and Harold A. Dundee. 1994. 3-40.
4008. Skorka, Armando and Ignacio L. Reisin. 1984. 315-326.
4009. Smith, Hobart M. 1939. 311-320.
4010. Smith, Philip W., Hobart M. Smith and John E. Werler. 1952. 251-260.
4011. Smith, Hobart M., Thomas Schneider and Rozella B. Smith. 1977. 423-425.
4012. Smith, Hobart M. and Richard G. Van Gelder. 1955. 145-149.
4013. Smith, Hobart M., David A. Langebartel and Kenneth L. Williams. 1964. 1-80.
4014. Soares, Mozart Pereira. 1955. 1280-1281.
4015. Iturralde, Macarena and Carmen Josse. 2001 ("2000"). 1-120.
4016. Albuja V., Luis and Richard Muñoz B. 2001 ("2000"). 32-48.
4017. Rocha, Vlamir José, Reginaldo Assêncio Machado, Sérgio Adão Filipaki, Ivone Satsuki Namikawa Fier and José Aldezir de Luca Pucci. 2003. 1-12.
4018. Machado, Reginaldo Assêncio. 2004. xv + 113.
4019. Cerejido, M., C. A. Rabito, E. Rodríguez Boulan and Catalina A. Rotunno. 1974. 555-571.
4020. Chek, Andrew A., James P. Bogart and Stephen C. Loughheed. 2003. 235-247.
4021. Houssay, Bernardo A. and M. H. Burgos. 1954. 916-918.
4022. Sokol, Otto M. 1975. 1-23.
4023. Sokol, Otto M. 1981. 161-183.
4024. Solano, Haydée. 1986. 75-87.
4025. Daly, John W. and Bernhard Witkop. 1966. 425-431.
4026. Solano, Haydée. 1969. 1-26.
4027. Crema, Maruja. 1968. 1-467.
4028. Solano, Haydée. 1968. 257-294.
4029. Proctor, George R. 1973. 29-31.
4030. Peters, Wilhelm Carl Hartwig. 1863. 399-413.
4031. Sonnini, C. S. and P. A. Latreille. 1801 ("1802"). 1-332 + 20 Plates.
4032. Solé, Mirco and Axel Kwet. 2003. 69.
4033. Soledad López, M. 2003. 71-72.
4034. Sousa, Maria Auxiliadora de and Eliane Guimarães Freire. 1975. 109-119 + 3 Plates.
4035. Sottovia-Filho, Dagoberto. 1974. 305-309.
4036. Hegner, R. W. 1921. 157-161.
4037. Souza-Júnior, Flávio Luiz de, Clovis Wesley Oliveira de Souza and Mauricio Laterça Martins. 1991. 585-588.
4038. Bittar, E. Edward. 1971. xii + 382.
4039. Herrera, Francisco C. 1971. 1-47.
4040. Lever, Christopher. 2003. xx + 318.
4041. Stadie, Christian. 1962. 315-330.
4042. Spinelli, Gustavo R., Eduardo F. Schaefer and Arturo I. Kehr. 2002. 527-528.
4043. Spieler, Marko, Frauke Skiba, Antje Müllner and Albrecht Pfrommer. 1999. 5-12.
4044. Spegazzini, Carlos. 1922. 294-296.
4045. Wilson, Andrés. 1923. 84-89.
4046. Starrett, Priscilla Hollister. 1973. 251-271.
4047. Stebbins, Robert C. and John R. Hendrickson. 1959. 497-540.
4048. Stebbins, Robert C. and Nathan W. Cohen. 1995. xvi + 316.
4049. Steffen, Guilielmus Augustus. 1815. 1-24 + 1 Plate.

4050. Steindachner, Franz. 1863. 186-192 + 1 Plate.
4051. Steindachner, Franz. 1864. 239-288 + Plates IX - XVII.
4052. Steindachner, Franz. 1867. 1-70 + 101 Figures.
4053. Steindachner, Franz. 1902. 89-148 + 5 Plates.
4054. Cisneros-Heredia, Diego F. 2006. 225-234.
4055. Vellard, J. 1956. 141-161.
4056. Stetson, Roberto E. 1994. 1-5.
4057. Stetson, Roberto E. 1994. 3-5.
4058. Stejneger, Leonhard. 1901. 179-192.
4059. Stejneger, Leonhard. 1913. 541-547.
4060. Reichle, Steffen and Rodrigo Aguayo. 2006. 1-112.
4061. Fontana, Carla S., Glayson A. Bencke and Roberto E. Reis. 2003. 1-632.
4062. Garcia, Paulo C. A. and Giovanni Vinciprova. 2003. 147-164, 586-587, 621-627.
4063. Daltry, Jennifer C. and Gerard Gray. 1999. 1-2.
4064. Stevens, Michael and Georg Waldmann. 2001. 6 Unnumbered + 1-140 + 5 Unnumbered.
4065. McCranie, James R., Josiah H. Townsend and Larry David Wilson. 2006. x + 291.
4066. Lima, Albertina P., William E. Magnusson, Marcelo Menin, Luciana K. Erdtmann, Domingos de Jesus Rodrigues, Claudia Keller and Walter Hödl. 2006. 168.
4067. Straneck, Roberto J., Esperanza Varela de Olmedo and Gustavo Rodolfo Carrizo. 1993. 1-127 + 2 Unnumbered + cassette.
4068. Mitchell, Carleton. 1966. 1-208.
4069. Stuart, L. C. 1961. 73-79.
4070. Stuart, L. C. 1951. 1-71 + 7 Plates + 1 Map.
4071. Strüssmann, Christine, Cynthia P. A. Prado, Masao Uetanabaro and Vanda Lúcia Ferreira. 2000. 98-102.
4072. Strüssmann, Christine, Cynthia P. A. Prado, Masao Uetanabaro and Vanda Lúcia Ferreira. 2000. 299-300.
4073. Strüssmann, Christine, Cynthia P. A. Prado, Masao Uetanabaro and Vanda Lúcia Ferreira. 2000. 303-304.
4074. Strüssmann, Christine, Maria Beatriz Ribeiro do Vale, Marcelo Hoffmeister Meneghini and William E. Magnusson. 1984. 138-146.
4075. Strüssmann, Christine and Ivan Sazima. 1990. 57-61.
4076. Alho, Cleber J. R., Pedro Nonato da Conceição, Reginaldo Constantino, Thomas Schlemmermeyer, Christine Strüssmann, Luís Augusto da Silva Vasconcellos, Dalci M. M. de Oliveira and Maurício Schneider. 2000. 267.
4077. Strüssmann, Christine. 2000. 153-189.
4078. Carvalho, Celso Morato de, Jeane Carvalho Vilar and Francisco Filho de Oliveira. 2005. 39-61.
4079. Venegas, Pablo J. 2005. 9-26.
4080. Aguiar, Luís Felipe Schmidt de and Marcos Di-Bernardo. 2004. 7-14.
4081. McGregor, Peter K. 1992. x + 231.
4082. Klump, Georg M. and H. Carl Gerhardt. 1992. 153-174.
4083. Rose, Gary J., Randy Zelick and A. Stanley Rand. 1988. 330-336.
4084. Rose, Gary J. and Eliot A. Brenowitz. 1991. 244-252.
4085. Zelick, Randy, Gary J. Rose and A. Stanley Rand. 1991. 413-421.
4086. Ávila, Robson W., Vanda Lúcia Ferreira and Janaína A. O. Arruda. 2006. 274-279.
4087. Reagan, Douglas P. and Robert B. Waide. 1996. xi + 616.
4088. Stewart, Margaret M. and Lawrence L. Woolbright. 1996. 273-320.
4089. Reagan, Douglas P., Gerardo R. Camilo and Robert B. Waide. 1996. 461-510.
4090. Suriano, Delia Mabel. 1970. 215-239.
4091. Suriano, Delia Mabel. 1968. 27-31.
4092. Suriano, Delia Mabel. 1965. 89-94.
4093. Suriano, Delia Mabel. 1965. 19-22.
4094. Sullivan, James J. 1977. 82-86.

4095. Suárez-Mayorga, Ángela M. 2000 ("1999"). 395-405.
4096. Suarez-Kurtz, G., T. Sollero, J. H. Leal-Cardoso and G. Kaczorowski. 1988. 1197-1211.
4097. Suarez-Kurtz, G. and A. B. Eastwood. 1981. C98-C105.
4098. Suarez-Kurtz, G. and F. J. R. Paumgarten. 1973. 562-568.
4099. Stumpf, Ilona Vivian Kleemann. 1982. 215-218.
4100. Ruiz, José M. and Aristoteris T. Leão. 1942. 209-217.
4101. Dobbin Jr., James E. 1957. 167-189.
4102. Szidat, Lothar. 1960. 82-88.
4103. Svara, Kevin J. and Juan Carlos Chaparro. 2002. 22 Unnumbered.
4104. Rankin Jr., John S. 1944. 30-43.
4105. Cheng, Thomas C. 1959. 68-88.
4106. Blankenship, Jay R. 1990. viii + 113.
4107. Taylor, Edward H. 1955. 499-575.
4108. Taylor, Edward H. 1938 ("1936"). 505-537.
4109. Tashian, Richard E. and Carleton Ray. 1957. 63-68.
4110. Tárano, Zaida. 2002. 615-620.
4111. Tamsitt, J. R. and Darío Valdivieso. 1963. 131-139.
4112. Tanner, Wilmer W. and W. Gerald Robison Jr. 1960. 59-62.
4113. Taylor, Sonya and D. W. Ewer. 1956. 461-478.
4114. Thomas, Richard and Rafael L. Joglar. 1996. 181-200.
4115. Thomas, Eric, Linda Tsang and Paul Licht. 1993. 133-143.
4116. Thomas, Erhard. 1955. 129-178.
4117. Wust, Walter H. 1998. 1-180 + 6 Unnumbered.
4118. Tello, Guillermo. 1998. 79-87.
4119. Thorpe, W. H. 1963. 1-558 + 4 Plates.
4120. Cabot, José. 1992. 1-39.
4121. De la Riva, Ignacio J. and José A. Mateo. 1992. 9-17.
4122. Toft, Catherine A. and William E. Duellman. 1979. 71-77.
4123. Toft, Catherine A. 1980. 131-141.
4124. Leigh Jr., Egbert Giles, A. Stanley Rand and Donald M. Windsor. 1982. 1-468.
4125. Toft, Catherine A., A. Stanley Rand and Milton Clark. 1982. 397-403.
4126. Toft, Catherine A. 1985. 1-21.
4127. Torres de la Llosa, Carlos A. 1926. 1-80 + Unnumbered figures.
4128. Toledo, Reynaldo C. de and Carlos Jared. 1993. 443-448.
4129. Toledo, Reynaldo C. de and Carlos Jared. 1993. 619-624.
4130. Sollero, T. C. S., G. Suarez-Kurtz and G. Kaczorowski. 1986. 581A.
4131. Trajano, Eleonora and José Roberto de Alencar Moreira. 1991. 13-29.
4132. Trader, Charles David and Earl Frieden. 1966. 357-366.
4133. Travassos, Lauro. 1920. 17-20 + Plates II-VI.
4134. Travassos, Lauro. 1917. 73.
4135. Nasir, Pir and Marcos T. Diaz. 1970. 261-274.
4136. Lanza, Benedetto, Stefania Lotti and Teresa Catelani. 2006 ("2005"). 87-202.
4137. Zamore, Michael P. 197? vii + 32.
4138. Jörg, Miguel Eduardo. 1936. 1036-1041.
4139. Travassos, Lauro and J. F. Teixeira de Freitas. 1964. 3-16 + 1 Plate.
4140. Travassos, Lauro, J. F. Teixeira de Freitas and Herman Lent. 1939. 221-249.
4141. Travassos, Lauro and Haroldo Travassos. 1957. 5-19.
4142. Travassos, Lauro. 1947. 619-627.
4143. Travassos, Lauro. 1937. vii + 512 + 297 Estampas.
4144. Travassos, Lauro. 1931. 237-298 + Estampas XXXII - LXXIV.
4145. Travassos, Lauro. 1929. 967-968.
4146. Travassos, Lauro. 1927. 147-152.
4147. Travassos, Lauro. 1926. 1496-1498.

4148. Travassos, Lauro. 1925. 673-687.
4149. Travassos, Lauro. 1924. 746-748.
4150. Travassos, Lauro. 1924. 618-628.
4151. Lips, Karen R., Forrest Brem, Roberto Brenes, John D. Reeve, Ross A. Alford, Jamie Voyles, Cynthia Carey, Lauren Livo, Allan P. Pessier and James P. Collins. 2006. 3165-3170 + 3 Supporting Pages.
4152. Anonymous. 1939. 4 unnumbered + xlviii + 649.
4153. Freitas, J. F. Teixeira de and Herman Lent. 1939. 246-256 + 8 Estampas.
4154. Travassos, Lauro and J. F. Teixeira de Freitas. 1949 ("1948"). 605-631.
4155. Travassos, Lauro and J. F. Teixeira de Freitas. 1941. 272-295.
4156. Tuttle, Merlin D. and Michael J. Ryan. 1981. 677-678.
4157. Turner, Frederick B. 1962. 303-314.
4158. Tschudi, Johann Jakob von. 1838. 102 + 6 Plates.
4159. Trueb, Linda. 1973. 65-132.
4160. Schomburgk, Moritz Richard. 1848. viii + 1-1260.
4161. Troschel, F. H. 1848. 645-661.
4162. Trewavas, Ethelwynn. 1933. 401-527.
4163. Turner, Frederick B. and Clayton S. Gist. 1970. E-25-E-49.
4164. Vaira, Marcos. 2001. 421-429.
4165. Ulber, Thomas. 1996. i-xx.
4166. Vaira, Marcos. 1997. 200.
4167. Uchitel, Osvaldo D. 1975. 462-466.
4168. Vaira, Marcos. 1994. 118.
4169. Vaira, Marcos. 2002. 1047-1062.
4170. Vanzolini, P. E. 1969. 1-10.
4171. van Dijk, Pim, Peter M. Narins and Jianxin Wang. 1996. 102-112.
4172. Vanzolini, P. E. 1981. ix-xxix.
4173. Valente, Domingos. 1949. 335-337.
4174. Vanzolini, P. E. 1996. 190-238.
4175. Vanzolini, P. E. 2003. 3-10.
4176. Duellman, William E. and Jörn Köhler. 2005. 91-100.
4177. Byrd, Elon E. and William P. Maples. 1963. 521-536.
4178. Fenolio, Danté B., Hélder Lúcio Rodrigues Silva and Nelson Jorge da Silva Jr. 2006. 140-142.
4179. Esbérard, Carlos E. L., Tássia Jordão, Luciana M. Costa and Helena de Godoy Bergallo. 2006. 204.
4180. Giaretta, Ariovaldo A. and Júlio César de Oliveira Filho. 2006. 204-205.
4181. Varela, Esperanza Amalia. 1999. 57-74.
4182. Vargas-S., Fernando and María Eugenia Bolaños-L. 2000 ("1999"). 499-511.
4183. Vargas-S., Fernando, María Eugenia Bolaños-L. and Harold Berrío-B. 2000. 85-97.
4184. Kattan, Gustavo. 1984. 316-340.
4185. Vasil'ev, B. D. and G. N. Sitkin. 1967 ("1964"). 4.
4186. Vialli, Maffo. 1967. 385-405.
4187. Vaz-Ferreira, Raúl, Rafael O. de Sá, Federico Achaval and Annelise Gehrau. 1984. 72-77.
4188. Vaz-Ferreira, Raúl and Annelise Gehrau. 1986. 23 Unnumbered.
4189. Vega, Laura and Patricio Bellagamba. 1990. 10-14.
4190. Vellard, J. 1948. 137-174.
4191. Vellard, J. 1947. 463-491.
4192. Venosa, Roque A. 1991. 97-104.
4193. Vergnaud-Grazzini, Colette. 1969 ("1968"). 688-695 + Plates XXXVI-XXXVII.
4194. Verrill, G. E. 1892. 315-355 + Plates XXV-XXVII.
4195. Vialli, Maffo. 1966. 163-170.
4196. Vial, James L. and Lorelei Saylor. 1993. iii + 98.
4197. Vaz-Ferreira, Raúl. 1984. vii + 1-146.
4198. Vaz-Ferreira, Raúl, Federico Achaval and Julio C. González. 1983. 175-180.

4199. Vaz-Ferreira, Raúl and Federico Achaval. 1983. 140-192.
4200. Vázquez, Miguel A., Mario Larrea, Luis Suárez and Patricia Ojeda. 2001. 1-138 + 1 Map.
4201. Díaz, Marcelo and Esteban. Baus. 2001. 37-46.
4202. Vaz-Ferreira, Raúl and Annelise Gehrau. 1980. 455-471.
4203. Vicente, J. Júlio and Elias dos Santos. 1976. 27-42.
4204. Vaz-Ferreira, Raúl and Annelise Gehrau. 1975. 1-14.
4205. Vaz-Ferreira, Raúl and Annelise Gehrau. 1974. 59-62.
4206. Vaz-Ferreira, Raúl and Annelise Gehrau. 1971. 12-13.
4207. Vaz-Ferreira, Raúl and Annelise Gehrau. 1971. 86.
4208. Vaz-Ferreira, Raúl. 1970. 1-60.
4209. Vaz-Ferreira, Raúl, B. Sierra de Soriano and J. Soriano Señorans. 1966. 1-16 + 4 Plates.
4210. Vaz-Ferreira, Raúl. 1960. 30-37.
4211. Vaz, Zeferino. 1933. 5-7.
4212. Seaman, G. A. 1961. 1-10.
4213. Mañé-Garzón, Fernando and Orlando Gil Solares. 1960. 217-222.
4214. Villa, Jaime, Roy W. McDiarmid and José M. Gallardo. 1982. 577-589.
4215. Villa, Jaime. 1980. 49-67.
4216. Vicente, J. Júlio and Carlos Renato Jardim. 1980. 47-57.
4217. Vicente, J. Júlio, Henrique de Oliveira Rodrigues, Delir Corrêa Gomes and R. Magalhães Pinto. 1991. 549-626.
4218. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1939. 725-727.
4219. Ozorio de Almeida, Miguel. 1920. 156-157.
4220. Ozorio de Almeida, Miguel. 1923. 926-927.
4221. Artigas, Paulo de Toledo and Manoel Gallardo Zerpa. 1961. 25-28.
4222. Ozorio de Almeida, Alvaro. 1926. 1232-1233.
4223. Ozorio de Almeida, Miguel. 1930. 725-727.
4224. Ozorio de Almeida, Alvaro and Branca de A. Fialho. 1928. 146-148.
4225. Ozorio de Almeida, Miguel. 1928. 641-642.
4226. Ozorio de Almeida, Alvaro and Branca de A. Fialho. 1925. 230-231.
4227. Freitas, J. F. Teixeira de. 1960. 29-32.
4228. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1938. 923-925.
4229. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1938. 720-722.
4230. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1938. 424-426.
4231. Kok, Philippe J. R., Hemchandranauth Sambhu, Indranee Roopsind, Georges L. Lenglet and Godfrey R. Bourne. 2006. 35-61.
4232. Solé, Mirco, Olaf Beckmann, Birgit Pelz, Axel Kwet and Wolf Engels. 2005. 23-28.
4233. Vences, Miguel, Joachim Kosuch, Renaud Boistel, Célio Fernando Baptista Haddad, Enrique La Marca, Stefan Lötters and Michael Veith. 2003. 215-226.
4234. Ubeda, Carmen and Dora Grigera. 2003. 97-114.
4235. Villa, Jaime. 1984. 1-60.
4236. Barrio Amorós, César Luis and Oswaldo Fuentes. 2003. 504-512.
4237. Daza-Vaca, Juan Diego and Fernando Castro-Herrera. 2000 ("1999"). 265-274.
4238. Vitt, Laurie J. and Celso Morato de Carvalho. 1995. 305-329.
4239. Vitt, Laurie J. and Janalee P. Caldwell. 1994. 463-476.
4240. Vitt, Laurie J. 1983. 52-66.
4241. Vitt, Laurie J. and Larry D. Vangilder. 1983. 273-296.
4242. Vinton, Kenneth W. 1951. 73-75.
4243. Vinton, Kenneth W. 1938. 656-664.
4244. Viloría, Angel L. and Rosanna Calchi La C. 1993. 37-69.
4245. Vizotto, Luiz Dino. 1967. 2 unnumbered + 1-161.
4246. Vizotto, Luiz Dino, Daltanhan da Silva Reis and Osvaldir Francisco Castro. 1965. 233.
4247. Vizotto, Luiz Dino, Daltanhan da Silva Reis and Osvaldir Francisco Castro. 1965. 233-234.
4248. Vanzolini, P. E. 1964. 1-452.

4249. Vizotto, Luiz Dino. 1964. 387-417.
4250. Vizotto, Luiz Dino, Daltanhan da Silva Reis and Osvaldir Francisco Castro. 1964. 160.
4251. Vizotto, Luiz Dino and Osvaldir Francisco Castro. 1964. 160.
4252. Vizotto, Luiz Dino. 1964. 161.
4253. Vivas, Adriana B., Olga Nicora, Ismael Eduardo Di Tada and Nora Ibañez. 1995 ("1992"). 13-18.
4254. Vivas, Adriana B., Rosa A. Castagnino and Nora Ibañez. 1995. 15-18.
4255. Travassos, Lauro, J. F. Teixeira de Freitas and J. Machado de Mendonça. 1964. 1-26 + 4 Unnumbered Plates.
4256. Vogelsang, Enrique G. 1927. 247.
4257. Vogelsang, Enrique G. 1926. 301.
4258. Wagler, Johann Georg. 1830. 354.
4259. Wake, Marvalee H. and Renée Dickie. 1998. 477-506.
4260. Walton, A. C. 1933. 1-32 + 1 Plate.
4261. Bourlière, F. 1946. 249-270.
4262. Downie, J. Roger and M. Nokhbatolfoghahai. 2006. 77-81.
4263. Ozorio de Almeida, Miguel, H. Moussatché and M. Vianna Dias. 1938. 422-424.
4264. Dixo, Marianna and Vanessa Kruth Verdade. 2006. 1-20.
4265. Juncá, Flora Acuña. 2006. 1-17.
4266. Diesing, Karl Moritz. 1850. xiii + 679 + 1 Unnumbered.
4267. Diesing, Karl Moritz. 1851. vi + 588 + 3 Unnumbered.
4269. Webb, Robert G., Rollin H. Baker and Peter L. Dalby. 1967. 1-8.
4270. Watlington, C. O. and F. Jessee Jr. 1975. 204-212.
4271. Watling, James I. and Maureen A. Donnelly. 2002. 269-276.
4272. Cupp Jr., Paul V. 1980. 234-244.
4273. Wassersug, Richard J. and Karin von Seckendorff Hoff. 1982. 223-246.
4274. Wassersug, Richard J. and Karin von Seckendorff Hoff. 1979. 225-259.
4275. Wassersug, Richard J. 1973. 273-297.
4276. Warren, Adrian. 1973. vii + 152.
4277. Warren, Adrian. 1973. 78-82.
4278. Warren, Adrian. 1973. 85-86.
4279. Lutz, Adolpho. 1931. 333-342 (Portuguese), 343-353 (German) + Estampas LXXXVII - LXXXVIII.
4280. Prado, Gustavo M. and José P. Pombal Jr. 2005. 685-705.
4281. Hidalgo, Cecilia, Juan Bacigalupo, Enrique Jaimovich and Julio Vergara. 1990. xvii + 513.
4282. Venosa, Roque A. 1990. 275-286.
4283. Nunes, Ivan and Flora Acuña Juncá. 2007 ("2006"). 151-157.
4284. Wells, Kentwood D. and Kathleen M. Bard. 1988. 361-364.
4285. Alexander, Richard D. and Donald W. Tinkle. 1981. xii + 532.
4286. Wells, Kentwood D. 1981. 184-197.
4287. Wells, Kentwood D. 1979. 301-307.
4288. Wells, Kentwood D. 1977. 666-693.
4289. de Sá, Rafael O., W. Ronald Heyer and Arley Camargo. 2006 ("2005"). 707-726.
4290. Caramaschi, Ulisses. 2007 ("2006"). 159-179.
4291. Nicora, Olga, Ismael Eduardo Di Tada, Adriana B. Vivas and Nora Ibañez. 1985. 121-124.
4292. Pereira, C. 1935. 19-21.
4293. Werner, Franz. 1899. 470-484.
4294. Werner, Franz. 1894. 410-415.
4295. Werner, Franz. 1893. 81-84.
4296. Cardozo, Orlando Martín. 2005. 85-86.
4297. García, Gladys F. and Orlando Martín Cardozo. 2005. 55-61.
4298. Thunberg, Carl Peter. 1822. 1-8 + 1 Unnumbered.
4300. Anonymous. 1817. 1-586 + 7 Plates.
4301. Bosc, L. A. G. 1817. 467-478.

4302. Strassen, Otto zur. 1912. xvi + 572 + 37 Plates.
4303. Werner, Franz. 1912. xvi + 572 + 37 Plates.
4310. Westphal-Castelnau, Alfred. 1870. iv + 5-58.
4311. Westermann, Jan Hugo. 1953. 1-106 + map.
4312. Werner, Franz. 1930. 1-92.
4313. Werner, Franz. 1904. 1-21 + 1 Plate.
4314. Rodrigues, Domingos de Jesus, Masao Uetanabaro and Frederico S. Lopes. 2004. 63-73.
4315. Sandoval, María Teresa. 2004. 79-87.
4316. Whitacre, Cecilia M., Gabriela Perdigon, Silvia N. Fernandez and Dora C. Miceli. 1996. 203-207.
4317. White, Graham. 1986. 40.
4318. Cunha, Manuela Carneiro da and Mauro Barbosa de Almeida. 2002. 1-735.
4319. Souza, Moisés B. de and Adão J. Cardoso. 2002. 101-103 + 6 Color Plates.
4320. Souza, Moisés B. de, Carlito Cataiano, Terri Valle de Aquino, Edilene Coffaci de Lima and Margarete K. Mendes. 2002. 601-614.
4321. Wied-Neuwied, Prince Maximilian von. 1824. Columns 661-673.
4328. Wilson, Larry David and John R. Meyer. 1972. 219.
4329. Wilson, Larry David and James R. McCranie. 2004. 34-48.
4330. Wilson, Larry David and Gustavo A. Cruz Díaz. 1993. 13-23.
4331. Smith, Hobart M. and David Chiszar. 1989. 1-33.
4332. Gnida, Guillermo. 1985. 21-23.
4333. Lavilla, E. O. and Gustavo J. Scrocchi. 1986. Fiche 309, 2 Unnumbered pages.
4334. Wild, Erik R. 1997. 169-206.
4335. Wild, Erik R. 1996. 1-59.
4336. Wied, Maximilian, Prinzen zu. 1825. xxii + 614 + 1 Plate.
4337. Bouillenne, R., P. Ledoux, P. Brien and A. Navaez. 1930. 1-261 + Plates.
4338. de Witte, Gaston-Fr. 1930. 213-230 + 8 Plates.
4339. Lazcano, David, Javier Banda, Gamaliel Castañeda, Cristina García-de la Peña and Carlos Solís Rojas. 2006. 117-123.
4340. Winterstein, H. 1932.
4341. Wunder, W. 1932. 180-220.
4342. Stewart, Margaret M. 1995. 437-446.
4343. Woolbright, Lawrence L. 1997. 572-576.
4344. Woolbright, Lawrence L. 1991. 462-467.
4345. Wogel, Henrique, Patrícia A. Abrunhosa and José P. Pombal Jr. 2002. 57-70.
4346. Woehl Jr., Germano and Elza N. Woehl. 2000. 50.
4347. Ximenez, Alfredo. 1973. 1-20.
4348. Wynn, Addison and W. Ronald Heyer. 2001. 255-285.
4349. Smith, Hobart M., Julio A. Lemos-Espinal and David Chiszar. 2005. 45-51.
4350. Halloy, Monique. 1985. 27-30.
4351. Yanosky, A. Alberto, Claudia Mercolli and James R. Dixon. 1995. 78-92.
4352. Yanosky, A. Alberto, James R. Dixon and Claudia Mercolli. 1993. 160-171.
4353. Yanosky, A. Alberto. 1989. 57-62.
4354. Thatcher, Vernon E. 1993. xii + 553.
4355. Odening, Klaus. 1960. 1 unnumbered + 1-77.
4356. Halloy, Monique. 1985. Fiche 291, 2 Unnumbered pages.
4357. Mercolli, Claudia and A. Alberto Yanosky. 1990. 123-130.
4358. Yeh, Jennifer. 2002. 628-641.
4359. Yanosky, A. Alberto, James R. Dixon and Claudia Mercolli. 1996. 97-109.
4360. Foxon, G. E. H. 1955. 196-228.
4361. Bossuyt, Franky, Rafe M. Brown, David M. Hillis, David C. Cannatella and Michel C. Milinkovitch. 2006. 579-594.
4362. Barrio Amorós, César Luis. 2006. 55-68.
4363. Guerreiro, Analía, J. C. Baldoni and Ana M. Brigada. 2005. 6-9.

4364. Hoffmann, Heinz. 2006. 109-116.
4365. Kohn, Anna, Simone C. Cohen and Guillermo Salgado-Maldonado. 2006. 1-114.
4366. Boos, Hans. 1979. 16 Unnumbered.
4367. Boos, Hans. 1987. 1-16.
4368. Contreras Balderas, Salvador, Fernando González Saldivar, David Lazcano Villarreal and Alberto Contreras Arquieta. 1995. xvi + 152.
4369. Lazcano Villarreal, David and Arturo Contreras Arquieta. 1995. 67-70.
4370. Foxon, G. E. H. 1947. 565-574.
4371. Foxon, G. E. H. 1951. 529-538 + Plates I-IV.
4372. Bertonatti, Claudio and Javier Corcuera. 2001. 1-440.
4373. Bertonatti, Claudio and Javier Corcuera. 2001. 1-180.
4374. Ihle, J. E. W., P. N. van Kampen, H. F. Nierstrasz, J. Versluys and Gottwalt Christian Hirsch. 1927. viii + 906.
4375. Versluys, J. 1927. 58-328.
4376. Fejérváry-Lángh, A. M. von. 1918. 114-128.
4377. Meerman, Jan and John R. Meyer. 2006. 14 Unnumbered pages + 9 Figures + 4 Tables.
4378. Arrigoni Jr., James E. 2002. 1-23.
4379. Arrigoni Jr., James E. 2003. 1-52.
4380. Arrigoni Jr., James E. 2003. 3.
4381. López, Javier A., Paola M. Peltzer and Rafael C. Lajmanovich. 2006 ("2005"). 19-31.
4382. López, Javier A., Myriam Malena Arias, Paola M. Peltzer and Rafael C. Lajmanovich. 2006 ("2005"). 32-39.
4383. Lajmanovich, Rafael C., J. C. Sánchez-Hernández, G. Stringhini and Paola M. Peltzer. 2004. 586-591.
4384. Acosta, Rebeca, Rosa Vera Mesones and Alejandro Núñez. 2005. 569-575.
4385. Zetek, James and Alexander Wetmore. 1951. 133-144.
4386. Fonseca, F. O. 2001. 1-425.
4387. Zerbini, Gláucia Jordão and Reuber Albuquerque Brandão. 2001. 128-133.
4388. Zadunaisky, José A. and Mauricio A. Lande. 1972. 1309-1315.
4389. Zadunaisky, José A. and Felisa W. de Fisch. 1964. 1010-1014.
4390. Zadunaisky, José A., Oscar A. Candia and Dante J. Chiarandini. 1963. 393-402.
4391. Zadunaisky, José A. and Peter F. Curran. 1963. 949-956.
4392. Zadunaisky, José A. and Oscar A. Candia. 1962. 1004.
4393. Yústiz, Enrique. 1991. 61-68.
4394. Yústiz, Enrique. 1991. 1 Unnumbered.
4395. Zimmerman, Barbara L. and James P. Bogart. 1988. 97-108.
4396. Zimmerman, Barbara L. and R. O. Bierregaard. 1986. 133-142.
4397. Zimmerman, Barbara L. and James P. Bogart. 1985. 86.
4398. Zimmerman, Barbara L. and James P. Bogart. 1984. 473-519.
4399. Zimmerman, Barbara L. 1983. 235-246.
4400. Ziegler, Thomas. 2003. 39-48.
4401. Ziegler, Thomas, Jakob Unger, Alfred Feiler and Edgar Lehr. 2002. 219-238.
4402. Zoghbi, M. E., Pura Bolaños, C. Villalba-Galea, A. Marcano, E. Hernández, M. Fill and Ariel L. Escobar. 2000. 164-173.
4403. Nomenclature, International Commission on Zoological. 1978. 222-233.
4404. Zimmermann, Helmut. 2000. 23-25.
4405. Zimmermann, Helmut. 1979. 1-96.
4406. Cogger, Harold G. and Richard G. Zweifel. 1998. 1-240.
4407. Zweifel, Richard G. 1998. 76-105.
4408. Zweifel, Richard G. and Charles W. Myers. 1989. 1-16.
4409. Zweifel, Richard G. 1986. 1-24.
4411. Zweifel, Richard G. and Kenneth S. Norris. 1955. 230-249.

4412. Zupanovic, Z, C. Musso, G. Lopez, C.-L. Louriero, A. D. Hyatt, S. Hengstberger and A. J. Robinson. 1998. 1-9.
4413. Zug, George R. 1993. xv + 527.
4414. Zylber, Edit A., Catalina A. Rotunno and M. Cerejido. 1973. 199-216.
4415. Zylber, Edit A., Catalina A. Rotunno and M. Cerejido. 1975. 265-284.
4416. Vieira, Washington Luiz da Silva, Cristina Arzabe and Kleber da Silva Vieira. 2006. 55-56.
4417. Leite, Felipe Sá Fortes, Tiago Leite Pezzuti and Pedro Lage Viana. 2006. 5.
4418. Almeida, Floriano de. 1934. 95.
4419. Grant, Taran, Darrel R. Frost, Janalee P. Caldwell, Ron Gagliardo, Célio Fernando Baptista Haddad, Philippe J. R. Kok, D. Bruce Means, Brice P. Noonan, Walter E. Schargel and Ward C. Wheeler. 2006. 1-262.
4420. Martins, Isabel Amaral, Daniel Loebmann, Stefan Cruz Wigert, Guilherme Pimenta Castelão and Mario Roberto Chim Figueiredo. 1999. 767-775.
4421. Gerlach, Richard. 1971. 1-329 + 28 Unnumbered plates.
4422. De la Riva, Ignacio J. and Lucindo Gonzáles A. 1998. 68-76.
4423. Foglia, Virgilio G. 1941. 598-601.
4424. Braun-Menendez, E. and Virgilio G. Foglia. 1940. 273-307.
4425. Caldwell, Janalee P. and Maria Carmozina de Araújo. 2005. 1-41.
4426. Manzanilla Puppo, Jesús, Enrique La Marca and Leonardo De Sousa. 2005. 69-71.
4427. Padial, José Manuel and Ignacio J. De la Riva. 2005. 65-67.
4428. Franzen, Michael. 1996. 121-131.
4429. Młynarski, Marian. 1959. 201-214.
4430. Suárez, Lourdes M., César Molina R., Luis A. Bulla and Vanessa Francisco. 2000. 67-74.
4431. Greene, Harry W. 1997. xiii + 1 Unnumbered + 351.
4432. Reig, Osvaldo A. 1984. 19-44.
4433. Darzins, E. 1950. 29-37.
4434. Dure Rodas, Andres. 1995. 20-24.
4435. Ettling, Jeff. 1990. 96-105.
4436. Fonteles, Manassés C. and Lauro Sollero. 1969. 556.
4437. Barriga-Bonilla, Ernesto, Jorge Hernández Camacho, Ignacio Jaramillo-T., Roberto Jaramillo-Mejía, Luis Eduardo Mora-Osejo, Polidoro Pinto-Escobar and Pedro Miguel Ruiz-Carranza. 1969. 1-152 + 5 Unnumbered maps + 1 Unnumbered color plate.
4438. Halloy, Monique and Teresa Belmonte. 1984. 201-213.
4439. Fimbel, Robert A., Alejandro Grajal and John G. Robinson. 2001. xxiv + 808.
4440. Vitt, Laurie J. and Janalee P. Caldwell. 2001. 239-259.
4442. Abbot, Charles Greeley. 1930. 12 Unnumbered + 375 + 81 Plates.
4443. Cochran, Doris M. 1930. 193-208.
4446. Almeida, Antonio de Padua and Ariadne Angulo. 2006. 1-25.
4447. Sparling, Donald W., Greg Linder and Christine A. Bishop. 2000. xv + 877.
4448. McDiarmid, Roy W. and Joseph Mitchell. 2000. 15-69.
4449. Censky, Ellen J. 1988. 1-44.
4450. Čihař, Jiří. 1987. 1-132.
4451. Grillitsch, Heinz, Ernst Schleiffer and Franz Tiedemann. 2004. 1-103.
4452. Barker, Will. 1964. xix + 220.
4453. Lydekker, Richard. 1913. iv + 1 Unnumbered + 85.
4454. Holbrook, John Edwards. 1842. vi + 7-138 + 1 Unnumbered + 35 Plates.
4455. Bee, Mark A., Stephen A. Perrill and Patrick C. Owen. 1999. 177-184.
4456. Rundquist, Eric M. 1994. 1-224.
4457. Baillie, Jonathan and Brian Groombridge. 1996. 70 Intro + 368 + 10 Annex.
4458. Whitfield, Philip and Jinny Johnson. 1984. 1-600.
4459. Cox, Barry. 1984. 460-485.
4460. Burnie, David and Don E. Wilson. 2001. 1-624.
4461. Halliday, Tim R. and Ronald I. Crombie. 2001. 430-457.

4462. Goodwin, Stephanie and Angela Handley. 2004. 1-608.
4463. Vogt, Richard C. 2004. 418-447.
4464. Altig, Ronald and Roy W. McDiarmid. 1998. 1-57 (Unnumbered).
4465. Álvarez, Blanca B., Jorge A. Céspedes, Alejandra B. Hernando and Eduardo Schaefer. 2000. 1-4 Unnumbered.
4466. Mertens, Robert. 1942. 103-113.
4467. Señaris, J. Celsa and José Ayarzagüena. 2006. 308-318.
4468. Peters, James A. 1960. 6-8.
4469. Lima-Verde, José Santiago. 1972. 1-104.
4470. Schmidt, Karl Patterson. 1924. 79-92 + Plates VI-IX.
4471. Davis, D. Dwight. 1936. 115-125.
4472. Barrio Amorós, César Luis, Amelia Díaz de Pascual, Jonh Jairo Mueses-Cisneros, Edwin Infante and Andrés Chacón. 2006. 1-18.
4473. Kaiser, Hinrich. 1993.
4474. Leblond, Jean Baptiste. 1813. 1-474 + map.
4475. Kaiser, Hinrich, Jerry D. Hardy, Jr. and David M. Green. 1994. 780-796.
4476. Ponssa, María Laura. 2006. 23-36.
4477. Mertens, Robert. 1927. 78-91.
4478. Herrmann, Hans-Joachim. 1994. 1-184.
4479. Joglar, Rafael L. 2003. 203-211.
4480. Kaiser, Hinrich. 2003. 249-254.
4481. Breuil, Michel. 2003. 255-270.
4482. Behler, John L. and Deborah A. Behler. 2005. 159 + 1 Unnumbered.
4483. Smith, Herbert H. 1887. 307-311.
4485. Anonymous. 1953. 118-120.
4486. Anonymous. 1953. 115-118.
4487. Gans, Carl. 1958. 1-3.
4488. Grant, Chapman. 1931. 62.
4489. Grant, Chapman. 1932. 41-42 + Plate IX.
4490. Cope, Edward D. 1880. 1-51.
4491. Burrowes, Patricia A. and Rafael L. Joglar. 1997. 9-10.
4492. Henderson, Robert W. and Hinrich Kaiser. 1997. 13.
4493. Brasileiro, Cinthia A. and Marcio Martins. 2006. 1199-1209.
4494. Alvarado Diaz, Javier and Dolores del Carmen Huacuz Elias. 1996. 1-90 + 16 Unnumbered Pages of Color Plates.
4495. Lieberkind, Ingvald. 1937. 1-180 + 28 Plates.
4496. Barbour, Thomas. 1929. 81.
4497. Cochran, Doris M. 1946. 1-7.
4498. Altman, Philip L. and Dorothy S. Dittmer. 1971. xxv + 930.
4499. Hutchison, Victor H. 1971. 481-485.
4500. Altsheler, Brent. 1940. 1-583.
4501. Cochran, Doris M. 1940. 289-292.
4502. Dongen, Wilhelmus Jacobus van. 1960. 1-64 + 9 Plates.
4504. Freytag, Günther E. 1976. 1-128.
4505. Simon, Hilda. 1975. 1-128.
4506. Allen Jr., William B. 1987. iv + 92.
4507. Allen Jr., William B. 1988. iv + 86.
4508. Frank, Norman and Erica Ramus. 1994. 1-63.
4509. Cope, Edward D. 1885. 1228-1232.
4510. Foote, J. S. 1916. i-ix + 1-242 + Plates A-C and 1-35.
4511. Reichenbach-Klinke, Heinz. 1961. viii + 100.
4512. Kacoliris, Federico, Nathalie Horlent and Jorge D. Williams. 2006. 15-21.
4513. Clements, Richard G., George E. Drewry and Robert J. Lavigne. 1971 ("1970"). ii + 142.

4514. Lavigne, Robert J. and George E. Drewry. 1971 ("1970"). 64-73.
4515. Warburg, Michael R. 1997. xv + 182.
4516. García, Andrés. 2006. 25-46.
4517. Altig, Ronald. 1979. 1-115.
4518. Joglear, Rafael L. 1998. 1-232.
4519. Allende, Inés L. C. de and Oscar Orías. 1955. 57-84.
4520. Häupl, Michael, Franz Tiedemann and Heinz Grillitsch. 1994. 5-42.
4521. Anonymous. 1992. 1-310.
4522. Lescure, Jean. 1992. 59-70.
4523. Lescure, Jean. 1992. 114-116.
4524. Ávila, Luciano Javier and Juan C. Acosta. 1997? ("1996?"). 77-92.
4525. Duré, Marta I. 1999 ("1998"). 45-52.
4526. Céspedes, Jorge A. and Blanca B. Álvarez. 2000 ("1999"). 57-67.
4527. Céspedes, Jorge A. 2000 ("1999"). 69-82.
4528. Hamann, Mónica I. and Diana V. Pérez. 2000 ("1999"). 157-162.
4529. Álvarez, Blanca B., Jorge A. Céspedes, Roberto H. Aguirre and Eduardo Schaefer. 2001 ("2000"). 127-139.
4530. Zaracho, Víctor H., Jorge A. Céspedes and Blanca B. Álvarez. 2004 ("2003"). 123-134.
4531. Cej, José M., Ana M. Brigada, P. A. Garelis and Analía Guerreiro. 2004 ("2003"). 135-142.
4532. Heyer, W. Ronald. 2006. 7.
4533. Céspedes, Jorge A., Víctor H. Zaracho, E. O. Lavilla, M. V. Fernández and Blanca B. Álvarez. 2006. 13.
4534. Cano, P. D. and G. C. Leynaud. 2006. 35.
4535. Moreno, L. E., P. A. Garelis and A. E. Vallania. 2006. 39.
4536. Berneck, Bianca Von Muller, Carolina Ortiz Rocha da Costa and Paulo C. A. Garcia. 2006. 49.
4537. Brusquetti, Francisco, M. Florencia Vera Candiotti and Flavia Netto. 2006. 52.
4538. Heyer, Miriam Muedeking, W. Ronald Heyer and Rafael O. de Sá. 2006. 61.
4539. Zaracho, Víctor H. and Alejandra B. Hernando. 2006. 77.
4540. Herman, D. I. J. 2006. 84.
4541. Ponssa, María Laura. 2006. 87.
4542. Cruz, P. 2006. 100.
4543. Hamann, Mónica I., C. E. González and Arturo I. Kehr. 2006. 121.
4544. Arellano, M. L., M. G. Agostini, R. Herrera, M. Steciow, E. O. Lavilla and D. Barrasso. 2006. 124.
4545. Both, Camila Chiamenti, Sonia Terezinha Zanini Cechin, Tiago Gomes dos Santos and Mirco Solé. 2006. 134.
4546. Maneyro, Raúl. 2006. 144.
4547. Sanchez, L. C. and Adriana S. Manzano. 2006. 156.
4548. Schaefer, Eduardo, Mónica I. Hamann, Arturo I. Kehr, C. E. González and Marta I. Duré. 2006. 158.
4549. Agüero, R. and M. Jofré. 2006. 167.
4550. Leynaud, G. C. and J. N. Lescano. 2006. 172.
4551. Bertoni, Arnoldo de Winkelried. 1928. 186.
4552. Hallermann, Jakob. 2006. 26-29.
4553. Brusquetti, Francisco and E. O. Lavilla. 2006. 3-79.
4554. Briguera, Verónica, Daniela Tamburini, Maura Beatriz Kufner, Gregorio Gavier, Liliana Giraudo, Ricardo Torres and Verónica Bechara. 2005. 25-31.
4555. González, Cynthia E. and Mónica I. Hamann. 2006. 41-48.
4556. Salibián, Alfredo, Ana Preller and Luis Robres. 1971. 115-124.
4557. Bartlett, Richard D. and Patricia P. Bartlett. 2006. xviii + 283.
4558. Joglear, Rafael L. 1999. 1-160 + 26 Color plates.
4559. Thésée, Françoise. 1989. 1-219 + 2 Unnumbered.
4560. Iribarne, Oscar. 2001. 1-319.
4561. Vega, Laura. 2001. 213-226.

4562. Reichenbach-Klinke, Heinz and E. Elkan. 1965. Frontispiece + xii + 209-381 + 53 Unnumbered.
4563. O'Shea, Mark and Tim R. Halliday. 2002. 1-256.
4564. Goldberg, Stephen R., Charles R. Bursey, Jason D. Trujillo and Hinrich Kaiser. 2002. 147-150.
4565. Schouten, Guillermo B. 1941. 111-113 + 1 Unnumbered plate.
4566. Fournier, Paul. 1932. 1-258.
4567. Ernst, Raffael, K. Eduard Linsenmair and Mark-Oliver Rödel. 2006. 143-155.
4568. Urbina-Cardona, José Nicolás, Mario Olivares-Pérez and Victor Hugo Reynoso-Rosales. 2006. 61-75.
4569. González, Cynthia E. and Mónica I. Hamann. 2005 ("2004"). 65-72.
4570. Rivero, Juan A. 1994. 1-48.
4571. Hamann, Mónica I., Arturo I. Kehr and Cynthia E. González. 2006. 1171-1179.
4572. Angulo, Ariadne. 2002. 105-109.
4573. Mordeglia, Cecilia and María Celina Digiani. 1998. 737-738.
4574. Hamann, Mónica I., Cynthia E. González and Arturo I. Kehr. 2006. 294-299.
4575. Hödl, Walter, Adolfo Amézquita and Peter M. Narins. 2004. 823-829.
4576. Davidson, Eric H. and Barbara R. Hough. 1969. 25-48.
4577. Oordt, Pieter Gregorius Willem Johannes van. 1956. xiii + 116.
4578. Brooks, Daniel R., Virginia León-Règagnon, Deborah A. McLennan and Derek Zelmer. 2006. S76-S85.
4579. Lever, Christopher. 2001. xxvii + 230.
4580. Witenberg, G. and Ch. Gerichter. 1944. 245-256.
4581. Veloso M., Alberto. 1977. 434-442.
4582. Azevedo-Ramos, Claudia. 1991. 5 Unnumbered + 84.
4583. Menéndez-Guerrero, Pablo A. 2001. xii + 164.
4585. Read, Morley. 2000. 15 Unnumbered.
4586. Read, Morley. 2000. 15 Unnumbered.
4587. Read, Morley. 2000. 7 Unnumbered.
4588. d'Hondt, Jean-Loup and Jacqueline Lorenz. 2001. 1-237 + 2 Unnumbered.
4589. Lescure, Jean. 2001. 107-133.
4590. Arzabe, Cristina and A. Cláudio C. de Almeida. 1993-1994. 10.
4591. Galatti, Ulisses, Peter Bayliss and William E. Magnusson. 1993-1994. 93-94.
4592. Hödl, Walter. 1993. 121.
4593. Hoogmoed, Marinus S. and Teresa Cristina Sauer Ávila-Pires. 1993-1994. 122-123.
4594. Polzonetti-Magni, A. M., José M. Cei, N. Ibanez and Blanca B. Álvarez. 1993-1994. 203-204.
4595. Schouten, Guillermo B. 1931. 5-32.
4597. Faivovich, Julián. 2005. 69-77.
4598. Delvinquier, Ben L. J. 1986. 843-853.
4599. Kloss, Gertrud Rita. 1974. 61-120.
4600. Jones, Duvall Albert. 1967. viii + 154.
4601. Funkhouser, John William. 1951. xii + 178.
4602. Meyer, John R. 1969. xiv + 589.
4603. Flores-Villela, Oscar A. 1991. 1 Unnumbered + x + 269.
4604. Kwet, Axel. 2006. 77-80.
4605. Goldberg, Stephen R. and Charles R. Bursey. 2003. 251-253.
4606. Silva, Hélio Ricardo da and Joseph R. Mendelson III. 1999. 114-126.
4607. Zim, Herbert S., Hobart M. Smith, Jonathan P. Latimer, Karen Stray Nolting and J. Whitfield Gibbons. 2001. 1-160.
4608. Frost, Darrel R., Taran Grant, Julián Faivovich, Raoul H. Bain, Alexander Haas, Célio Fernando Baptista Haddad, Rafael O. de Sá, Alan Channing, Mark Wilkinson, Stephen C. Donnellan, Christopher J. Raxworthy, Jonathan A. Campbell, Boris L. Blotto, Paul Moler, Robert C. Drewes, Ronald A. Nussbaum, John D. Lynch, David M. Green and Ward C. Wheeler. 2006. 1-370 + 1 Insert.
4610. Kudo, Richard R. and Victor Sprague. 1940. 65-73.

4611. Hansen, Robert, F. Wayne King, David Rodrigue, Andrew D. Walde and John Wilkinson. 2000. 1-192.
4612. Shea, Glenn. 2002. 1-320.
4613. Kenny, Julian S. 2000. 1-166.
4614. Pugener, L. Analía, Anne M. Maglia and Linda Trueb. 2003. 129-155.
4615. Mok, Wai Yin and Celso Morato de Carvalho. 1985. 37-43.
4616. Sousa, Francisca de and Fernando A. Arosemena. 1991. 1-31.
4617. Kacolis, Federico Pablo, Igor Berkunsky and Jorge D. Williams. 2006. 149-157.
4618. Boquimpani-Freitas, Leonardo, Davor Vrcibradic, J. Júlio Vicente, Charles R. Bursey, Carlos Frederico D. Rocha and Monique Van Sluys. 2001. 233-236.
4619. Viertel, Bruno. 1996. 187-263.
4620. Graham, Devon L. 2002. 1-14.
4622. Prates, Maura Vianna and Carlos Bloch Júnior. 2000. 30-36.
4623. Martinez Achenbach, Guillermo. 1961. 63-72.
4624. Kohn, Anna and Simone C. Cohen. 1998. 1517-1554.
4625. Berrini, Rosanna. 1998. 8 Unnumbered + 153.
4626. Achaval, Federico. 1998. 66-69.
4627. Achaval, Federico. 1998. 108.
4628. Lourenço, Luciana Bolsoni, Paulo C. A. Garcia and Shirlei Maria Recco-Pimentel. 2003. 139-143.
4629. Moreira, Glória, Marcelo Gordo, Márcio Martins, Ulisses Galatti and Welton Oda. 1997. 18 Unnumbered Pages.
4630. Vitt, Laurie J., Janalee P. Caldwell, Guarino R. Colli, Adrian Antonio Garda, Daniel Oliveira Mesquita, Frederico Gustavo França and Santos Fernandes Balbino. 2002. 1-17.
4631. Rinderknecht, Andrés. 1998. 133-141.
4632. Jayasri, M. and G. L. Hoffman. 1982. 61-91.
4633. Bogart, James P. 1970 ("1968"). 65-78.
4634. Amaro-Ghilardi, Renata Cecília, Gabriel Omar Skuk, Rafael O. de Sá, Miguel T. Rodrigues and Yatiyo Yonenaga-Yassuda. 2006. 119-133.
4635. Lehr, Edgar, Mikael Lundberg, César Aguilar and Rudolf von May. 2006. 105-128.
4636. Essbauer, S. and W. Ahne. 2001. 403-475.
4637. Castro Herrera, Fernando, Wilmar Bolivar, Juan Diego Daza and Alexander Velasquez. 2001. 1-24.
4638. Avila, Luciano Javier, Mariana Morando and José W. Priotto. 1999. 97-113.
4639. Caramaschi, Ulisses and Carlos Alberto Gonçalves da Cruz. 2001. 1-8.
4640. Kudo, Rokusaburo. 1920 ("1919"). 239-503.
4641. Carroll, Robert L., Andrew Kuntz and Kimberley Albright. 1999. 36-48.
4642. Yanek, Keneth, W. Ronald Heyer and Rafael O. de Sá. 2006. 192-201.
4643. Weill, Robert. 1929. 41-54.
4644. Moreno-Bejarano, Luz Myriam and Ricardo Álvarez-León. 2003. 517-534.
4645. Hillis, David M. and Scott K. Davis. 1987. 117-125.
4646. Vides-Almonacid, Roberto, Hugo R. Ayarde, Gustavo J. Scrocchi, Fátima Romero, Cecilia Boero and José María Chani. 1998. 5 Unnumbered + 1-89.
4647. Mata-López, Rosario, Virginia León-Règagnon and Daniel R. Brooks. 2005. 403-410.
4648. Lynch, John D. 2006. 443-457.
4649. Harshbarger, John C. 1979. 1 Unnumbered + 45 + 1 Unnumbered.
4650. Heyer, W. Ronald and Craig C. Mello. 1979. 193-200.
4651. Mata-López, Rosario. 2006. 191-198.
4652. Acosta-Galvis, Andrés R., Carolina Huertas-Salgado and Marco Rada. 2006. 291-303.
4653. Silva, Ana Paula Zampieri, Célio Fernando Baptista Haddad, Guilherme G. Galassi and Sanae Kasahara. 2006. 35-44.
4654. Gurley, R. R. 1894. 65-304 + I-V + 47 Plates
4655. Mangione de Mopty, Susana, María Felisa Alcaide de Pucci, H. R. Terán, Y. E. Teisaire and E. Rivas de Pantorrilla. 1990. 53-58.
4656. Labbé, Alphonse. 1899. xx + 1-180.

4657. Auerbach, M. 1911. 471-494.
4658. Hawley, Tanya J. 2006. 407-411.
4659. Siqueira, Carla da Costa, Rodrigo Ventura Marra, Davor Vrcibradic and Monique Van Sluys. 2006. 444-445.
4660. Santos, Ednilza Maranhão dos and Eliza Maria Xavier Freire. 2006. 445.
4661. Townsend Jr., Victor R., Daniel N. Proud and Michael K. Moore. 2006. 447.
4662. Bernal, Ximena E. 2006. 460-461.
4663. Santos, Eurico. 1994. 1-263 + 1 unnumbered.
4664. Day, Julia J., Michael Lannoo, Christopher Mattison and Jeanne Pimenta. 2003. 1156-1296.
4665. Auerbach, M. 1910. 6 Unnumbered + 261.
4666. Wasielewski, von. 1896. vii + 1 Unnumbered + 162.
4667. Thélohan, Prosper. 1895. 100-394 + Plates VII - IX.
4668. Rodríguez-Ortiz, Beatriz, Luis García-Prieto and Gerardo Pérez-Ponce de León. 2004. 313-354.
4669. Vilella, Francisco J. and Jarrod H. Fogarty. 2005. 157-162.
4670. Warkentin, Karen M. 2000. 503-510.
4671. Vera Candioti, M. Florencia. 2006. 149-162.
4672. Bolívar-García, W. and J. H. Restrepo-Toro. 2004. 77-98.
4673. Bursey, Charles R. and Stephen R. Goldberg. 2006. 193-200.
4674. Zelmer, Derek and Daniel R. Brooks. 2000. 1114-1117.
4675. Rueda-Almonacid, José Vicente, John D. Lynch and Adolfo Amézquita. 2004. 1 Unnumbered map on inside cover + 384 + 1 Unnumbered map on inside cover
4676. Archer, John. 2006. 171.
4677. Dloogatch, Michael A. 2006. 39.
4678. Dloogatch, Michael A. 2006. 60.
4679. Rocha, Carlos Frederico D., William E. Magnusson and Albertina P. Lima. 1984. 180.
4680. Anonymous. 1963. First of two unnumbered pages between 2 and 3.
4681. Anonymous. 1963. 3.
4682. Anonymous. 1961. 4-following unnumbered page.
4683. Barrio, Avelino. 1961. Unnumbered page following page 2.
4684. Barrio, Avelino. 1961. Unnumbered page following page 2-3.
4685. Barrio, Avelino. 1961. 3.
4686. Caldwell, Janalee P. 1992. 79.
4687. Fitzgerald, Lee A., Felix B. Cruz and María Gabriela Perotti. 1989. 87.
4688. Razo-Mendivil, Ulises J., Virginia León-Règagnon and Gerardo Pérez-Ponce de León. 2000. 303.
4689. Angulo, Ariadne and Reginald B. Cocroft. 2000. 74.
4690. Bursey, Charles R., Stephen R. Goldberg and Jeffrey R. Parmelee. 2005. 50-68.
4691. Sousa, Maria Auxiliadora de and Dalton Ramalho Weigl. 1976. 213-230.
4692. Albaret, J.-L. 1972. 521-531.
4693. Abrunhosa, Patrícia A., Henrique Wogel and José P. Pombal Jr. 2006. 115-122.
4694. Zwinenberg, A. J. 1978. 177-180.
4695. Müller, Paul. 1969. 96-99.
4696. Felix, Marie-Louise and Shamita Sahdew. 2006 ("2002"). xix + 223.
4697. Ponssa, María Laura and W. Ronald Heyer. 2007. 37-54.
4698. Altig, Ronald, Matt R. Whiles and Cindy L. Taylor. 2007. 386-395.
4699. Bursey, Charles R., Stephen R. Goldberg and Sam R. Telford Jr. 2007. 108-140.
4700. Carreira Vidal, Santiago, Melitta D. Meneghel and Federico Achaval. 2005. 1-637.
4701. Richter, M. Raveret. 2000. 121-150.
4702. Cabrera-Guzmán, Elisa, Virginia León-Règagnon and Luis García-Prieto. 2007. 96-107.
4703. Goldberg, Stephen R. and Charles R. Bursey. 1996. 125-128.
4704. Heyer, W. Ronald. 1999. 19-39.
4705. Sanabria, Eduardo A., Lorena B. Quiroga and Juan C. Acosta. 2003. 33-41.
4706. Santos Barrera, Georgina. 1992 ("1991"). 2-5.
4707. Manjarrez-Silva, Francisco Javier. 1989. 12-14.

4708. Rodríguez Blanco, Martín. 1990. 23-27.
4709. Ramírez-Bautista, Aurelio and Claudia Moreno. 2006. 74-98.
4710. Mendoza-Quijano, Fernando, Griselda Quijano-Manilla and Ricardo Fernando Mendoza-Paz. 2006. 99-109.
4711. Vargas-Santamaría, Francisco and Oscar A. Flores-Villela. 2006. 110-139.
4712. González Hernández, Adriana Judith and Juana Margarita Garza Castro. 2006. 140-151.
4713. Canseco-Márquez, Luis and María Guadalupe Gutierrez Mayen. 2006. 180-196.
4714. Juárez López, José Carlos, Adriana Judith González Hernández, María Luisa Cabrera Espinoza and Juana Margarita Garza Castro. 2006. 283-292.
4715. Calderón Mandujano, Romel René. 2006. 311-326.
4716. Ewer, R. F. 1952. 429-439.
4717. Chew, Robert M. 1961. 1-31.
4718. Dloogatch, Michael A. 2004. 55.
4719. Dloogatch, Michael A. 2004. 176.
4720. Dloogatch, Michael A. 2004. 97.
4721. Cochran, P. A. 2004. 81.
4722. Dloogatch, Michael A. 2003. 61.
4723. Franklin, Carl J. 2001. 137-143.
4724. Beltz, Ellin. 1999. 197.
4725. Dloogatch, Michael A., Joan F. Moore and John C. Murphy. 1994. 240.
4726. Watermolen, Dreux J. 1995. 91-93.
4727. Dloogatch, Michael A. 1997. 36.
4728. Beltz, Ellin. 1997. 260.
4729. Dloogatch, Michael A. and John C. Murphy. 1988. 113.
4730. Dloogatch, Michael A. and John C. Murphy. 1988. Unnumbered 17.
4731. Dloogatch, Michael A., Joan F. Moore and John C. Murphy. 1989. 85.
4732. Dloogatch, Michael A., Joan F. Moore and John C. Murphy. 1991. 234.
4733. Olson, R. Earl. 1992. 5.
4734. Pawley, Ray. 1971. 37-41.
4735. Oliveira, Classius de, Lia Raquel de Souza Santos and Rodrigo Zieri. 2007. 43-48.
4736. Nascimento, Filipe Augusto Cavalcanti do and Gabriel Omar Skuk. 2006. 1-5 (unnumbered).
4737. Prado, Vitor Hugo Mendonça do. 2006. 1 Unnumbered.
4738. Santos, Tiago Gomes dos. 2005. 1 Unnumbered.
4739. Wilson, Larry David and James R. McCranie. 2004. 13-24.
4740. Eckerlin, Ralph. 1971. 10.
4741. Luna, Isolda, Juan J. Morrone and David Espinosa. 2004. 2 Unnumbered + 527.
4742. Canseco-Márquez, Luis, Fernando Mendoza-Quijano and María Guadalupe Gutiérrez-Mayén. 2004. 417-437.
4743. Ernst, Raffael, Tillmann Konrad, K. Eduard Linsenmair and Mark-Oliver Rödel. 2007. 51-64.
4744. Ruthven, Alexander G. 1934. 53.
4745. Johnson, Murray L. 1946. 50-51.
4746. Holman, J. Alan. 1963. 558.
4747. Lynch, John D. 2006. 135-155.
4748. Lynch, John D. 1966. 524-530.
4749. Barrientos Lozano, Ludivina, Alfonso Correa Sandoval, Jorge Víctor Horta Vega and Jesús García Jiménez. 2005. xiv + 272.
4750. Lavín Murcio, Pablo A., Oscar M. Hinojosa Falcón, Gilberto Herrera Patiño, Ricardo E. Núñez Lara and Luis Humberto Vélez Horta. 2005. 185-192.
4751. Cifuentes Lemus, Juan Luis and José Gaxiola López. 2002. 1-442.
4752. Lavín Murcio, Pablo A., Oscar M. Hinojosa Falcón and David Lazcano Villarreal. 2002. 311-319.
4753. Casas-Andreu, Gustavo and Xóchitl Aguilar Miguel. 2002. 321-341.
4754. Noguera, Felipe A., Jorge H. Vega Rivera and Alfonso N. García Aldrete. 2002. Map + xxi + 568 + soil profile illustration.

4755. Ramírez-Bautista, Aurelio and Andrés García. 2002. 251-263.
4756. Varela Carlos, María Eugenia, María Cecilia Lavalle Torres and Regina Sánchez Septién y Villenave. 1998. 1-403.
4757. Cedeño-Vásquez, J. Rogelio and Carmen Pozo de la Tijera. 1998. 144-148.
4758. Zweifel, Richard G. 1967. 117-121.
4759. Wiewandt, Thomas A. 1969. 276-285.
4760. Martin, A. A. and A. K. Cooper. 1972. 163-168.
4761. Brodie Jr., Edmund D., John L. Hensel Jr. and Judith A. Johnson. 1974. 506-511.
4762. Heyer, W. Ronald. 1976. 614-615.
4764. Heyer, Miriam Muedeking, W. Ronald Heyer and Rafael O. de Sá. 2006. 1-26.
4765. Earl, Paul R. 1969. 271-277.
4766. Earl, Paul R. 1969. 255-264.
4767. Tárano, Zaida. 1998. 250-251.
4768. Lee, Julian C. 2000. 1138-1140.
4769. Rocha, Carlos Frederico D., Alexandre Fernandes Bamberg de Araújo, Davor Vrcibradic and Elizabeth Maria Mamede da Costa. 2000. 501-509.
4770. de Queiroz, Alan, Clint Henke and Hobart M. Smith. 2001. 1034-1042.
4771. Mendelson III, Joseph R. 2002. 1166-1168.
4772. Magnusson, William E., Albertina P. Lima, Williams Alves da Silva and Maria Carmozina de Araújo. 2003. 13-19.
4773. Aguilar-López, José Luis and Luis Canseco-Márquez. 2006. 20-37.
4774. Rodrigues, Miguel T. 1986. 163-170.
4775. Tuttle, Merlin D. 1982. 78-91.
4776. Mañé-Garzón, Fernando and Luis Eduardo González. 1978. 39-43.
4777. Mañé-Garzón, Fernando and Alicia Alonso. 1976. 85-91.
4778. González, Luis Eduardo. 1978. 111-114.
4779. Rosen, Michael and Robert E. Lemon. 1974. 940-950.
4780. Dubois, Alain. 1987. 830-833.
4781. Petranka, James W., Mark E. Hopey, Barton T. Jennings, Shannon D. Baird and Sarah J. Boone. 1994. 691-697.
4782. Lips, Karen R. and Dana M. Krempels. 1995. 741-746.
4783. Howard, Richard D. and Joseph G. Palmer. 1995. 212-217.
4784. Neckel-Oliveira, Selvino. 2007. 186-192.
4785. Ringuelet, Raúl A. 1981. 1-37 + 1 Plate.
4786. Cei, José M. 1946. 1-626 + 9 Unnumbered pages of photos.
4787. Cordero, Ergasto H. 1937-1938. 1-77.
4788. Carvalho, K. Moraes, M. O. Moraes Filho and Manassés C. Fonteles. 1978. 187-189.
4789. Stewart, Margaret M. and Phillip J. Bishop. 1994. 46-53.
4790. Howard, Richard D. and J. R. Young. 1998. 1165-1179.
4791. Bee, Mark A. and Stephen A. Perrill. 1996. 283-301.
4792. Burton, Thomas C. 1980. 256-264.
4793. Maxson, Linda R. and Charles H. Daugherty. 1980. 275-280.
4794. Tejedo, Miguel. 1991. 322-327.
4795. Pearman, Peter B., Ana María Velasco and Alfredo López. 1995. 325-337.
4796. Long, Kim. 1999. ix + 182.
4797. Bee, Mark A. and A. Christopher Bowling. 2002. 140-143.
4798. Given, Mac F. 1999. 304-317.
4799. Kohn, Anna and Claudia Portes Santos. 1989. 809-815.
4801. Miranda-Castro, Leopoldo, Alberto R. Puente-Rolón and Sondra Vega-Castillo. 2000. 117-126.
4802. Walsh, Patrick T. and J. Roger Downie. 2005. 245-255.
4803. Measey, G. John and Ramiro Royero. 2005. 291-294.
4804. Trueb, Linda and David Massemin. 2000. 33-54.
4805. Deus, Cláudia Pereira de, Ronis Da Silveira and Lúcia Helena Rapp Py-Daniel. 2003. xvi + 83.

4806. Gordo, Marcelo. 2003. 65-73.
4807. Gordo, Marcelo, Guillermo Knell and Dani E. Rivera González. 2006. 83-88.
4808. Gordo, Marcelo, Guillermo Knell and Dani E. Rivera González. 2006. 191-196.
4809. Knell, Guillermo, Dani E. Rivera González and Marcelo Gordo. 2006. 296-303.
4810. Souza-Júnior, Flávio Luiz de and Mauricio Laterça Martins. 1996. 19-25.
4811. Wilson, Larry David and Josiah H. Townsend. 2006. 88-113.
4812. McCranie, James R. and Franklin E. Castañeda. 2007. x + 304 + Maps 5-7 + Figure 20 + Láminas 1-147.
4813. Malone, John H. 2004. 27-35.
4814. Hale, Stephen. 1991. 1-23.
4815. De Lisle, Harold. 1986. 11.
4816. Weiss, Rick. 1990. 93.
4817. Borges, Sérgio Henrique, Simone Iwanaga, Carlos César Durigan and Marcos Roberto Pinheiro. 2004. vii + 273 + 4 Unnumbered.
4818. Neckel-Oliveira, Selvino and Marcelo Gordo. 2004. 161-176.
4819. McCranie, James R. 2006. 1-39.
4820. La Marca, Enrique. 1985. 227-237.
4821. Heinen, Joel T. 1985. 524-527.
4822. de Sá, Rafael O. and Nibia Berois. 1986. 510-514.
4823. Emerson, Sharon B. 1990. 84-87.
4824. Weldon, Paul J., Béla J. Demeter and Roger Rosscoe. 1993. 219-228.
4825. Bourne, Godfrey R. 1997. 221-229.
4826. Gray, Lucie A. and A. Stanley Rand. 1997. 440-441.
4827. Crossland, Michael R. 1998. 443-446.
4828. Verdade, Vanessa Kruth, Luis Schiesari and Jaime Aparecido Bertoluci. 2000. 291-293.
4829. McCranie, James R. and Larry David Wilson. 2000. 21-31.
4830. Patto, Claudio E. G. and Marcio R. Pie. 2001. 684-686.
4831. Padiál, José Manuel, Steffen Reichle and Ignacio J. De la Riva. 2005. 186-191.
4832. Emerson, Sharon B. 1988. iii + 1-19.
4833. Cordero, Ergasto H. 1935 ("1934"). 128-137.
4834. LeVering, Kathleen Rose. 1999. ix + 264.
4835. Machado, Otilio. 1943. 41-64.
4836. Gutsche, Alexander, Axel Kwet, Christoph Kucharzewski, Rodrigo Lingnau and Rainer Günther. 2007. 80-93.
4837. Bueno, J., F. Álvarez and S. Santiago. 2005. vii + 386.
4838. Reynoso-Rosales, Víctor Hugo, Fernando Mendoza-Quijano, Claudia Saraí Valdespino-Torres and Xitlally Sánchez Hernández. 2005. 241-260.
4839. Glaw, Frank and Michael Franzen. 2006. 153-192.
4840. Mestel, Rosie. 1994. 8.
4841. Holden, Constance. 1994. 1810.
4842. van Santen, Marlies. 2006. 116-130.
4843. van Santen, Marlies. 2006. 166-173.
4844. Boonman, John. 1995. 161.
4845. Mudde, Peter and Marjolijn van Dijk. 1985. 197-201.
4846. Kwet, Axel. 2007. 56-68.
4847. Irwin, Kelly J. 1995. 7-17.
4848. Aleven, I. M. and H. H. Bouwmeester. 1958. 80-81.
4849. Meyer, R. M. 1960. 39.
4850. van Rekum, M. 1960. 65-78.
4851. d'Audretsch, Ir. F. C. 1961. 78-80.
4852. Hoogmoed, Marinus S. 1967. 82.
4853. de Lang, R. 1970. 51-52.
4854. Teixeira, Rogério Luiz and Dennis Rödder. 2007. 161-173.

4855. Liner, Ernest A. 1995. 5-9.
4856. Liner, Ernest A. 1994. 5-8.
4857. Liner, Ernest A. 1995. 6-10.
4858. Liner, Ernest A. 1994. 2-3.
4859. Liner, Ernest A. 1996. 7-12.
4860. Thomas, Robert A. 1975. 1-26.
4861. Foglia, Virgilio G. and Rebeca Gerschman. 1940. 155-157.
4862. Foglia, Virgilio G. 1940. 153-155.
4863. Mudde, Peter and René van Wijngaarden. 1989-1990. 163-174.
4864. Koller, René. 2003. 134-143.
4865. Anonymous. 1988. 1 unnumbered + 1-16.
4866. Gehlbach, Frederick R., K. A. Arnold, K. Culbertson, D. J. Schmidly, C. Hubbs and Robert A. Thomas. 1975. 1 unnumbered + 1-12.
4867. Longley, G., R. C. Telfair II, J. Baccus, C. Hubbs and F. Potter. 1979. 1 unnumbered + 1-14.
4868. Hubbs, C., R. Edwards, G. Powell, F. Potter, G. Longley, R. C. Telfair II, B. Thompson, J. Baccus and D. J. Schmidly. 1984. 1 unnumbered + 1-15.
4869. Anonymous. 1991. 2 Unnumbered.
4870. Anonymous. 1993. 4 Unnumbered.
4871. Anonymous. 1995. 4 Unnumbered.
4872. Velez Jr., Manuel J. 1977. 12-37.
4873. Haddad, Célio Fernando Baptista, João G. R. Giovanelli, Luís Olímpio Menta Giasson and Luís Felipe de Toledo. 2005. 1-16 unnumbered.
4874. Cedeño-Vásquez, J. Rogelio, Romel René Calderón Mandujano and Carmen Pozo de la Tijera. 2006. 1-101.
4875. Calderón Mandujano, Romel René, Humberto Bahena Basave and Sophie Calmé. 2005. 1-111 (Spanish) + 1-111 (Maya).
4876. Bartlett, Richard D. 2000. 28, 30, 32, 34-35.
4877. Bille, Thomas. 1999. 114-123.
4878. Iversen, Lars. 2001. 42-55.
4879. Bringsøe, Henrik. 2003. 98-114.
4880. Rios-López, Neftalí and T. Mitchell Aide. 2007. 35-50.
4881. MacCulloch, Ross D., Amy Lathrop, Robert P. Reynolds, J. Celsa Señaris and Gregory E. Schneider. 2007. 24-30.
4882. McCranie, James R. 2007. 35-39.
4883. Carvalho, Vinicius T. de, Lucécia Bonora and Richard C. Vogt. 2007. 89.
4884. Nichols, Gayle. 1979. 32-43.
4885. Skaroff, Malvin L. 1964. 39-44.
4886. Johanboeke, Michael M. 1977 "1976". 25-36.
4887. Johanboeke, Michael M. 1974. 27-32.
4888. Schlüter, Andreas. 1987. 25-35.
4889. Ramus, Erica. 1999. 65-69.
4890. Bartlett, Richard D. 2000. 31-37.
4891. Both, Allen R. 2000. 88-89.
4892. Palmer, William. 1992. 30-41.
4893. Aycrigg, Alexander D., Terence M. Farrell and Peter G. May. 1998. 56-63.
4894. Freed, Paul. 1996. 66-75.
4895. Badger, David. 1996. 12-20, 22-23.
4896. Love, Bill. 1998. 28.
4897. Bartlett, Richard D. 2000. 18, 20, 22, 24.
4898. Bartlett, Richard D. 2000. 36-42.
4899. Bartlett, Richard D. 1997. 24-29.
4900. Bartlett, Richard D. 1996. 24, 26, 28, 30.
4901. Bartlett, Richard D. 1997. 10, 12, 14.

4902. Bartlett, Richard D. 1996. 76-87.
4903. Claessen, Hugo. 1991. 114-120.
4904. Claessen, Hugo. 1991. 66-73.
4905. Claessen, Hugo. 1992. 18-22.
4906. De Bruin, John. 1993. 66-71.
4907. Claessen, Hugo. 1991. 34-37.
4908. Claessen, Hugo. 1991. 3-12.
4909. De Bruin, John. 1991. 58-63.
4910. Kratzer, Henry, Sabine Godfrin-Marchand, Heinz Keller and Rolf Bechter. 1990. 123-128.
4911. Kratzer, Henry, Sabine Godfrin-Marchand, Heinz Keller and Rolf Bechter. 1990. 142-147.
4912. Vanderstraeten, Frederik. 1986. 41-44.
4913. Vanderstraeten, Frederik. 1986. 74-78.
4914. Slotta, C. H., J. R. Valle and C. Neisser. 1938 ("1937"). 101-108.
4915. Weimer, Roland, Wolfgang Feichtinger, Federico Bolaños and Michael Schmid. 1993. 3-8.
4916. Weimer, Roland, Federico Bolaños, Wolfgang Feichtinger and Michael Schmid. 1994. 11-15.
4917. Krintler, Karsten. 1996. 29-34.
4918. Loman, Jon. 1976. 196-214.
4919. Malmström, Rickard. 1993. 14-21.
4920. Wells, Kentwood D. and Kathleen M. Bard. 1986. 115.
4921. Berger, Thomas J. 1979. 19.
4922. Galatti, Ulisses and Jean-Marc Hero. 1987. 78.
4923. Jaslow, Alan P. 1987. 94.
4924. Magnusson, William E. and Jean-Marc Hero. 1987. 110.
4925. Blankenship, E. L. 1992. 35.
4926. Goldberg, Caren. 2005. 116-117.
4927. Murphy, John C. 1995. 56-63.
4928. Howland, Jeffrey M. 1992. 2-8.
4929. Brown, Philip. 1988. 3-8.
4930. Brown, Barbara. 1988. 1-2.
4931. Fenolio, Danté B. 1996. 34-36, 38-39.
4932. Göd, Mario, Alexander Franz and Walter Hödl. 2007. 227-234.
4933. Boquimpani-Freitas, Leonardo, Rodrigo Ventura Marra, Monique Van Sluys and Carlos Frederico D. Rocha. 2007. 269-276.
4934. Wassersug, Richard J. 1970. 9-10.
4935. Ruiz Pérez, Gustavo Adolfo and Fabio Buitrago Vannini. 2003. v + 331.
4936. Ruiz Pérez, Gustavo Adolfo and Fabio Buitrago Vannini. 2003. 1-20.
4937. Buitrago Vannini, Fabio. 2003. 21-121.
4938. Ruiz Pérez, Gustavo Adolfo and Fabio Buitrago Vannini. 2003. 287-296.
4939. Sanabria, Eduardo A., Lorena B. Quiroga and Juan C. Acosta. 2005. 473-477.
4940. Smales, Lesley R. 2007. 49-56.
4941. González Fernández, J. E. 2006. 111-158.
4942. Giaretta, Ariovaldo A. and Kátia Gomes Facure. 2006. 2577-2587.
4943. Moravec, Jirí and James K. Aparicio Effen. 2006. 13-16.
4944. Weygoldt, Peter. 1981. 1-11.
4945. Weygoldt, Peter. 1991. 83-96.
4946. Jansen, Martin and Gunther Köhler. 2003 ("2002"). 269-286.
4947. Schenberg, S. 1957. 25-32.
4948. Schenberg, S. 1956. 137-146.
4949. Buch, Jakob. 1994. 69-76.
4950. Correa, Ana Adenice de Souza and Paulo de Toledo Artigas. 1981 ("1978/79"). 145-150.
4951. Van Sluys, Monique, Davor Vrcibradic, Maria Alice dos Santos Alves, Helena de Godoy Bergallo and Carlos Frederico D. Rocha. 2007. 254-260.
4952. Rödder, Dennis, Roberto B. Narcizo, Rogério Luiz Teixeira and Wesley Pertel. 2006. 27-38.

4953. Teixeira, Rogério Luiz, Dennis Rödder, Gladstone I. Almeida, José Alberto P. Schneider, Gabriela Zeidan and Sandrely A. Lopes. 2007. 33-45.
4954. Lunaschi, Lía I. and Fabiana B. Drago. 2007. 51-68.
4955. Hartwich, Gerhard. 1956. 299-308.
4956. Goetz, Matthias. 2005. 1-2.
4957. D'Heursel, Anne and Célio Fernando Baptista Haddad. 1999. 339-348.
4958. Formas, J. R. 1980. 1163-1164.
4959. Heyer, W. Ronald. 1969. 3970B-3971B.
4960. Gardner, Toby A., Marco Antônio Ribeiro-Júnior, Jos Barlow, Teresa Cristina Sauer Ávila-Pires, Marinus S. Hoogmoed and Carlos A. Peres. 2007. 775-787 + Appendix.
4961. Santos, Tiago Gomes dos, Denise de Cerqueira Rossa-Feres and Lilian Casatti. 2007. 37-49.
4962. Garda, Adrian Antonio and David C. Cannatella. 2007. 104-114.
4963. Sebben, Antônio, Natan Medeiros Maciel, Leandro Ambrósio Campos, Marcelo Nogueira de Carvalho Kokubum and Hélio Ricardo da Silva. 2007. 337-340.
4964. Brandão, Reuber Albuquerque, Natan Medeiros Maciel and Antônio Sebben. 2007. 309-316.
4965. Gassó Miracle, M. Eulália, Lars W. Van den Hoek Ostende and Jan Willem Arntzen. 2007. 25-68.
4966. Canelas, Marco A. S. and Jaime Aparecido Bertoluci. 2007. 21-26.
4967. Hedges, S. Blair and Matthew P. Heinicke. 2007. 308-314.
4968. King, Jay D., Nadia Al-Ghaferi, Bency Abraham, Agnes Sonnevend, Jérôme Leprince, Per F. Nielsen and J. Michael Conlon. 2005. 393-397.
4969. Rocha, Carlos Frederico D., Francisco de Assis Esteves and Fábio R. Scarano. 2004. 1-374.
4970. Van Sluys, Monique, Carlos Frederico D. Rocha, Fábio H. Hatano, Leonardo Boquimpani-Freitas and Rodrigo Ventura Marra. 2004. 165-178.
4971. Álvarez, Blanca B., Giovanni Delfino, Daniele Nosi and Alessandro Terreni. 2005. 247-258.
4972. Souza, Ivan França e, Hélder Lúcio Rodrigues Silva and Nelson Jorge da Silva Jr. 2002. 209.
4973. Silva, Jorge S. B. and Rosália Hillesheim. 2004. 399.
4974. Guimarães, Lorena Dall'Ara, Ricarco Marques Pinto and Rafael de Freitas Juliano. 2004. 259.
4975. Toral C., Eduardo. 2004. 266.
4976. Santana, A. S. and Flora Acuña Juncá. 2007. 125-131.
4977. Wilson, Larry David and Josiah H. Townsend. 2007. 131-142.
4978. Heinicke, Matthew P., William E. Duellman and S. Blair Hedges. 2007. 10092-10097 + Supplementary materials.
4979. Erspamer, Vittorio. 1954. 425-487.
4980. Sánchez-Ramos, Gerardo, Pedro Reyes-Castillo and Rodolfo Dirzo. 2005. Inside front cover map + xxxvi + 693 + 4 unnumbered + inside back cover photo credits
4981. Lavín Murcio, Pablo A., Xóchitl M. Sampablo Angel, Oscar M. Hinojosa Falcón, James R. Dixon and David Lazcano Villarreal. 2005. 498-509.
4982. Rollins-Smith, Louise A., Jay D. King, Per F. Nielsen, Agnes Sonnevend and J. Michael Conlon. 2005. 173-178.
4983. Rollins-Smith, Louise A. and J. Michael Conlon. 2005. 589-598.
4984. Nascimento, Anna Christina C., Lanuse C. Zanotta, Cynthia M. Kyaw, Elisabeth N. F. Schwartz, Carlos Alberto Schwartz, Antônio Sebben, Marcelo V. Sousa, Wagner Fontes and Mariana S. Castro. 2004. 501-508.
4985. Herrera, Raúl A., Mónica M. Steciow and Guillermo S. Natale. 2005. 247-252.
4986. Alcalde, Leandro. 2005. 1-12.
4987. Lajmanovich, Rafael C. and Alicia Martinez de Ferrato. 1995. 19-23.
4988. Caputo, Carlo, Pura Bolaños and Adom Gonzalez. 2004. 315-328.
4989. Hawley, Tanya J. 2002. xiii + 121.
4990. Reichle, Steffen. 2006. 1-182.
4991. Buley, Kevin R., Matthias Goetz, Richard C. Gibson and D. Preece. 2002. 126.
4992. Camper, Jeffrey D., Luis A. Ruedas, John W. Bickham and James R. Dixon. 1993. 79-88.
4993. Cuevas, María Fernanda and Ricardo A. Martori. 2007. 7-19.

4994. Rocha, Carlos Frederico D., Helena de Godoy Bergallo, Maria Alice dos Santos Alves and Monique Van Sluys. 2003. xiii + 134 + 10 pages of colored figures.
4995. Kok, Philippe J. R., Marcelo Nogueira de Carvalho Kokubum, Ross D. MacCulloch and Amy Lathrop. 2007. 45-60.
4996. Glässer, A. and C. Pasini. 1960. 493-502.
4997. Peña, Martín Rodolfo de la. 1998. 398.
4998. Carrizo, Gustavo Rodolfo. 1998. 178-217.
4999. Freitas, Marco Antonio de and Thais Figueiredo Santos Silva. 2007. 384.
5000. Deiques, Clarice Hofstadler, Leonardo Francisco Stahnke, Meriele Reinke and Paula Schmitt. 2007. 117.
5001. Freitas, Marco Antonio de and Thais Figueiredo Santos Silva. 2006. 154.
5002. Oliveira, Teógenes Senna de and Francisca Soares de Araújo. 2006. xiv + 2 Unnumbered + 465.
5003. Borges-Nojosa, Diva Maria. 2006. 225-247.
5005. Bonfiglio, Fabrício, Deisi L. Altafini, Rafael L. Balestrin, Lize H. Cappellari and Fernanda M. D'Agostini. 2007. 188.
5006. Lima, André Magnani Xavier de. 2007. 215.
5007. Herrera, Néstor, Vladlen Henriquez and Eli Greenbaum. 2007. 222-226.
5008. Barrio Amorós, César Luis. 2007. 248-250.
5009. Campos, Carlos Eduardo Costa and Andrea Soares de Araujo. 2007.
5010. Skuk, Gabriel Omar, Marcelo Gomes de Lima, Filipe Augusto Cavalcanti do Nascimento and Rafael O. de Sá. 2007.
5011. Araújo, Olívia Gabriela dos Santos and Célio Fernando Baptista Haddad. 2007.
5012. Kokubum, Marcelo Nogueira de Carvalho. 2007.
5013. Santos, Ednilza Maranhão dos and Tatiana Clericuzi de Barros e Silva. 2007.
5014. Freitas, Fernando Francisco de and Fernando Araújo Perini. 2007.
5015. Conte, Carlos E. 2007.
5016. Cerezoli, João Paulo Marigo, Luís Fernando Tessarioli, Rodrigo Augusto Matavelli, Leonardo dos Santos Gedraite, Anna Carolina Tristão and Julio N. C. Louzada. 2007.
5017. Trindade, Adriane de Oliveira, Stefan Vilges de Oliveira, Caroline Zank and Lize Helena Cappellari. 2007.
5018. Oliveira, Fábio Antônio de, Carlos Eduardo D. Cintra, Tiago Guimarães Junqueira and Hélder Lúcio Rodrigues Silva. 2007.
5019. Ferreira, Paula Leão, Felipe Fernandes, Geraldo Felipe Ferreira e Silva and Leonardo dos Santos Gedraite. 2007.
5020. Almeida, Silvio César de and Jorge Jim. 2007.
5021. Rodrigues, André Pereira, Carlos E. Conte and Daniele Resende da Silva. 2007.
5022. Cunha, Adriele Karlokoski, Igor Soares de Oliveira and Marília T. Hartmann. 2007.
5023. Bastos, Rogério Pereira and José Augusto de Oliveira Motta. 2007.
5024. Santana, Diego José, Priscila Soares Hote and Haverton Marques Roberti. 2007.
5025. Magalhaes Júnior, Arnaldo Jose Correia, Milena Sardou Sabino Pinho, David Lucas Rohr and Severino Mendes de Azevedo Júnior. 2007.
5026. Rodrigues, Luciano Müller, Ademir Alfredo Jeronimo, Rodrigo Lingnau and Laura Verrastro. 2007.
5027. Barros, Ana Barbara; and Miriam Mitsue Hayashi. 2007.
5028. Silva-Leite, Roberta Rocha da, João Manoel de Almeida Leite Júnior and José Roberto Souza de Almeida Leite. 2007.
5029. Barbosa, Diogo Brunno e Silva, Marcelia Basto da Silva, Jayro Lopes Antunes, Yuri Cláudio Cordeiro de Lima, Izabella Maria de Castro Resende and Janete Diane Nogueira Paranhos. 2007.
5030. Pires, Ricardo Araújo Prudente, Tales de Oliveira Tavares, Fidélis Júnio Marra Santos, Viviane Cristiane Novais Soares and Alfredo Palau Peña. 2007.
5031. Del-Grande, Maria Lucia, Claudia Batista Freire, Thely Alves Maciel and Jeysa Araújo. 2007.
5032. Columbo, Patrick, Caroline Zank, Luciana Ardenghi Fusinatto and Andreas Kindel. 2007.
5033. Guimarães, Lorena Dall'Ara and Rogério Pereira Bastos. 2007.

5034. Carvalho, Crizanto Brito de, Evellyn Borges de Freitas, Renato Gomes Faria, Renato de Carvalho Batista, Cassio de Carvalho Batista, Verônica Carolina Amorim Souza and Miriam Mendes Moreira. 2007.
5035. Santos-Costa, Maria Cristina dos, Luiz Paulo Printes Albarelli de Castro, Pedro Santos Abe, Youszef Oliveira da Cunha Bitar, Leandra de Paula Cardoso Pinheiro, Fernanda Magalhes da Silva, Gleomar Fabiano Maschio, Ana Lúcia da Costa Prudente and Marinus S. Hoogmoed. 2007.
5036. Viera, Douglas Lima, Eder Alves Barbosa, Etielle Barrodo de Andrade, George Augusto Silva Pereira, Iana Maria Bessa Pinto, Raimunda Cardoso dos Santos, Valdelânia Gomes da Silva, José Roberto Souza de Almeida Leite, Roberta Rocha da Silva-Leite, João Manoel de Almeida Leite Júnior and Daniel da Silva Piauilino Mota. 2007.
5037. Campos, Vitor Azarias, Adriane Barth, Anderson Fernandes and Marco A. Costa. 2007.
5038. Santos, Ednilza Maranhão dos. 2007.
5039. Conte, Carlos E., Julio Cesar de Moura-Leite and Reginaldo Assêncio Machado. 2007.
5040. Silva, Hélder Lúcio Rodrigues and Yeda Soares de Lucena Bataus. 2007.
5041. Carvalho, Crizanto Brito de, Evellyn Borges de Freitas, Renato Gomes Faria, Renato de Carvalho Batista, Stephane da Cunha Franco, Wellington de Araujo Coelho and David Duarte França. 2007.
5042. Cavalcante, Kaoli Pereira, Samuel Martins de Jesus Branco, Euvaldo Marciano Júnior, Erika Alessandra Santos Rodrigues, Iuri Ribeiro Dias and Mirco Solé. 2007.
5043. Zanon, Isabella Vitoriano and Luciana Barreto Nascimento. 2007.
5044. Cerezoli, João Paulo Marigo, Luís Fernando Tessarioli, Rodrigo Augusto Matavelli and Julio N. C. Louzada. 2007.
5045. Roberti, Haverton Marques, Diego José Santana and Priscila Soares Hote. 2007.
5046. Dayrell, Jussara Santos, Eliana Faria de Oliveira, Carla Santana Cassini and Renato N. Feio. 2007.
5047. Santana, Diego José, Priscila Soares Hote and Haverton Marques Roberti. 2007.
5048. Souza, Vanessa Miranda de, Moisés B. de Souza and Elder Ferreira Morato. 2007.
5049. Herrera, Jocilene Brandão, Henrique Colombini Browne Ribeiro and Moacir Santos Tinôco. 2007.
5050. Santos, Ednilza Maranhão dos, Mirian Dowell de Brito Cavalcanti, Magnólia da Conceição Nunes Botelho, Luciana Cristina da Silva Santos and Fabiana de Oliveira Amorim. 2007.
5051. Rodrigues, Domingos de Jesus, Marcelo Menin and Albertina P. Lima. 2007. 61-67.
5052. Vieira, Washington Luiz da Silva, Gindomar Gomes Santana and Kleber da Silva Vieira. 2007. 61-68.
5053. de Sá, Rafael O., Reuber Albuquerque Brandão and Lorena Dall'Ara Guimarães. 2007. 49-58.
5054. Herrera, Néstor, Vladlen Henriquez and Ana María Rivera. 2005. 1-6.
5056. Lingnau, Rodrigo and Marcos Di-Bernardo. 2006. 223-224.
5057. Menin, Marcelo, Selvino Neckel-Oliveira, Ariovaldo A. Giaretta and Domingos de Jesus Rodrigues. 2007. 71-73.
5058. Caldwell, Janalee P. 2007. 73-76.
5059. Santos, Tiago Gomes dos and Denise de Cerqueira Rossa-Feres. 2007. 17-30.
5060. Prudente, Ana Lúcia da Costa, Gleomar Fabiano Maschio, Carlos Eduardo Yamashina and Maria Cristina Santos-Costa. 2007. 53-58.
5061. de Sá, Rafael O., José A. Langone and Magno Vicente Segalla. 2007. 69-75.
5062. Nascimento, Luciana Barreto and Maria Ermelinda Oliveira. 2007. 354.
5063. Rocha, Carlos Frederico D. and Monique Van Sluys. 2007. 44-65.
5064. Strüssmann, Christine, Ricardo Alexandre Kawashita Ribeiro, Vanda Lúcia Ferreira and Arlindo de Figueiredo Béda. 2007. 66-84.
5065. Bastos, Rogério Pereira. 2007. 87-100.
5066. Pombal Jr., José P. and Célio Fernando Baptista Haddad. 2007. 101-116.
5067. Andrade, Gilda Vasconcellos de, Paula Cabral Eterovick, Denise de Cerqueira Rossa-Feres and Luis Schiesari. 2007. 127-145.
5068. Schwartz, Carlos Alberto, Mariana S. Castro, Osmindo Rodrigues Pires Júnior, Natan Medeiros Maciel, Elisabeth N. F. Schwartz and Antônio Sebben. 2007. 146-168.
5069. Garcia, Paulo C. A. 1998. 47 Unnumbered.
5070. Effting, Mariana Moraes de Souza, Carlos Eduardo Conte and Peterson Trevisan Leivas. 2007.

5071. Soares, Viviane Cristiane Novais, Alfredo Palau Peña and Leôncio Pedrosa Lima. 2007.
5072. Brassaloti, Ricardo Augusto and Jaime Aparecido Bertoluci. 2007.
5073. Carvalho, Crizanto Brito de, Evellyn Borges de Freitas, Renato Gomes Faria, Renato de Carvalho Batista, Verônica Carolina Amorim Souza, Cassio de Carvalho Batista and Adrianna da Silva Gama. 2007.
5074. Bruscaquin, Roberta Thomaz. 2007.
5075. Condez, Thais Helena, Marianna Dixo and Ricardo Jannini Sawaya. 2007.
5076. Provet, Diogo Borges, Mario Antonio Sacramento Silva and Vinícius Xavier da Silva. 2007.
5077. Figueiredo, Giovanni Boscoli de, Tainah Correa Seabra Guimarães and Rafael Monteiro Virgilio de Carvalho. 2007.
5078. Storti, Luis Fernando, Darlan Cherion Jr. and Ana Cecília Hoffmann Inocente. 2007.
5079. Cerezoli, João Paulo Marigo, Luís Fernando Tessarioli, Leonardo dos Santos Gedraite, Anna Carolina Tristão and Julio N. C. Louzada. 2007.
5080. Campos, Vitor Azarias, Adriane Barth and Rogério José Custódio. 2007.
5081. Campos, Vitor Azarias and Rogério José Custódio. 2007.
5082. Tessarioli, Luís Fernando, João Paulo Marigo Cerezoli, Leonardo dos Santos Gedraite, Anna Carolina Tristão, Juliana Nogueira Westerich and Julio N. C. Louzada. 2007.
5083. Miranda, Núbia Esther de Oliveira and Adelina Ferreira. 2007.
5084. Miranda, Núbia Esther de Oliveira and Adelina Ferreira. 2007.
5085. Paula, Gláucia Cortez Ramos de, Frederico Alexandre Roccia Dal Pozzo Arzolla, Francisco Eduardo Silva Pinto Vilela, Camila da Silva Nunes and Victor Gregorato. 2007.
5086. Alves, Christopher and Rogério Pereira Bastos. 2007.
5087. Oliveira, Eliana Faria de, Jussara Santos Dayrell, Carla Santana Cassini, Carlos Alberto Gonçalves da Cruz and Renato N. Feio. 2007.
5088. Vilaça Junior, Paulo Estevão Araújo and Ednilza Maranhão dos Santos. 2007.
5089. Brandão, Reuber Albuquerque and Rafael O. de Sá. 2007.
5090. Drummond, Leandro de Oliveira, Délio Pontes Baêta da Costa and Maria Rita Silvério Pires. 2007.
5091. Leite, José Roberto Souza de Almeida, João Manoel de Almeida Leite Júnior, Roberta Rocha da Silva-Leite, Douglas Lima Vieira, Etielle Barrodo de Andrade, George Augusto Silva Pereira, Iana Maria Bessa Pinto and Raimunda Cardoso dos Santos. 2007.
5092. Leite Júnior, João Manoel de Almeida, Roberta Rocha da Silva-Leite, Helio Ricardo da Silva and José Roberto Souza de Almeida Leite. 2007.
5093. Miranda, Núbia Esther de Oliveira, Débora Fabiane Neves da Silva, Adriana de Souza Viana and Soraia Diniz. 2007.
5095. Fonseca, Mariluce Gonçalves, Fausto Nomura, Vivian Tiemi Hamamoto Cypriano and Reinaldo José da Silva. 2007.
5096. Esteves, Flávio Augusto Dubyna, Vinicius T. de Carvalho, Lucécia Bonora, Rafael de Fraga, Soledad Maria Holzhausen and Richard C. Vogt. 2007.
5097. Cintra, Carlos Eduardo D. and Hélder Lúcio Rodrigues Silva. 2007.
5098. Felseburgh, Flávia Abreu, Vanessa Figueira Gonçalves and Lycia de Brito-Gitirana. 2007.
5099. Bastazini, Camila Vianello, Marcelo Feigueiras Napoli and Pedro Luís Bernardo da Rocha. 2007.
5100. Costa, Thais Regina Noronha, Tomaz Fumio Takeuchi, Daniele Bazzo Miranda and Marília T. Hartmann. 2007.
5101. Lingnau, Rodrigo. 2007.
5102. Valério-Brun, Luciana Mendes, Luiz Antonio Solino Carvalho, Drausio Honorio Morais, André Pansonata and Christine Strüssmann. 2002.
5103. Conte, Carlos Eduardo, Fausto Nomura, Eloisa Maria Wistuba, Magno Vicente Segalla and Reginaldo Assêncio Machado. 2007.
5104. Both, Camila Chiamenti, Igor Luís Kaefer, Tiago Gomes dos Santos, Gilberto Toniolo Depra and Sonia Terezinha Zanini Cechin. 2007.
5105. Amorim, Fabiana de Oliveira, Karin Elisabeth von Schmalz Peixoto, Luciana Cristina da Silva Santos and Ednilza Maranhão dos Santos. 2007.
5106. Cardoso, Manoela Witovicz and Marília T. Hartmann. 2007.

5107. Maneyro, Raúl. 2007.
5108. Cascon, Paulo, Pricila Cristina Marques Aragão and Bruno Eduardo de Souza Barboza. 2007.
5109. Menin, Marcelo, Fabiano Waldez and Albertina P. Lima. 2007.
5110. Soares, Viviane Cristiane Novais and Alfredo Palau Peña. 2007.
5111. Pearson, Karl and Adelaide G. Davin. 1921. 350-400 + Plates XIX-XXXVII.
5112. Andrade, Gilda Vasconcellos de, Paulo Cascon and Diva Maria Borges-Nojosa. 2000. 54.
5113. Lima-Verde, José Santiago and Paulo Cascon. 1990. 158-163.
5114. Nascimento, Luciana Barreto, Ana Carla Loyola Miranda and Tomás Alexandre Maia Balstaedt. 1994. 5-12.
5115. Rios-López, Neftalí and Richard Thomas. 2007. 51-64.
5116. Vera Candiotti, M. Florencia, Francisco Brusquetti and Flavia Netto. 2007. 1-17.
5117. Valério-Brun, Luciana Mendes, Luiz Antonio Solino Carvalho, Drausio Honorio Moraes, André Pansonato and Christine Strüssmann. 2007.
5118. Kaiser, Hinrich, David M. Green and Michael Schmid. 1994. 2217-2237.
5119. Henderson, Robert W. and Craig S. Berg. 2006. 197-213.
5120. Platenberg, Renata J. and Ralf H. Boulon Jr. 2006. 215-235.
5121. Perry, G. and G. P. Gerber. 2006. 237-256.
5122. Lorvelec, Olivier, Michel Pascal, Claudie Pavis and Philippe Feldmann. 2007. 131-161.
5123. Daltry, Jenny C. 2007. 97-130.
5124. Malhotra, Anita, Roger S. Thorpe, Eric Hypolite and Arlington James. 2007. 177-194.
5125. Santos, Ednilza Maranhão dos, Fabiana de Oliveira Amorim, Luciana Cristina da Silva Santos and Eliza Maria Xavier Freire. 2007.
5126. Grouard, Sandrine. 2001. 71-98.
5128. Snider, Andrew T. and J. Kevin Bowler. 1992. iii + 1-40.
5131. Santos, Ednilza Maranhão dos, Fabiana de Oliveira Amorim, Luciana Cristina da Silva Santos and Eliza Maria Xavier Freire. 2007.
5132. Pires Júnior, Osmindo Rodrigues. 2007. 93-94.
5133. González, Cynthia Elizabeth and Mónica I. Hamann. 2006. 39-46.
5134. Dourado, F. S., J. T. Melo, G. D. Brand, José Roberto Souza de Almeida Leite, Osmindo Rodrigues Pires Júnior, Elisabeth N. F. Schwartz and Carlos Bloch Júnior. 2005.
5135. Tabarelli, Marcelo and José Maria Cardoso da Silva. 2002. 4 unnumbered + 357-722.
5136. Santos, Ednilza Maranhão dos and Ana Carolina O. Q. Carnaval. 2002. 529-535.
5137. Sanchez, Laura Cecilia, Paola M. Peltzer, Adriana S. Manzano and Rafael C. Lajmanovich. 2007. 463-470.
5138. Santos, Ednilza Maranhão dos and Fabiana de Oliveira Amorim. 2006. 491-494.
5139. Peltzer, Paola M., Rafael C. Lajmanovich, Andrés M. Attademo and Adolfo H. Beltzer. 2006. 3499-3513.
5140. King, Jay D., Louise A. Rollins-Smith, Per F. Nielsen and J. Michael Conlon. 2005. 597-601.
5141. Sanchez, Laura Cecilia and Adriana S. Manzano. 2005. 383-388.
5142. Juncá, Flora Acuña, Lígia Funch and Washington Rocha. 2005. 435.
5143. Juncá, Flora Acuña. 2005. 337-356.
5144. Murphy, James B.; 2007. xvi + 327.
5145. Heatwole, Harold F. and Michael J. Tyler. 2007. xiv + 2407-2962.
5146. Vences, Miguel and David B. Wake. 2007. 2613-2671.
5147. Plötner, Jörg, Frank Köhler, Thomas Uzzell and Peter Beerli. 2007. 2672-2756.
5148. Green, David M. and Stanley K. Sessions. 2007. 2757-2842.
5149. Schneider, Hans and Ulrich Sinsch. 2007. 2893-2933.
5150. Machado, Isabel Cristina, Ariadna Valentina Lopes and Kátia Cavalcanti Pôrto. 1998. 326.
5151. Santos, Ednilza Maranhão dos and Luiz Augustinho Menezes da Silva. 1998. 225-238.
5152. Kok, Philippe J. R. and Raffael Ernst. 2007. 21-38.
5153. Silva, Fernando Rodrigues da and Denise de Cerqueira Rossa-Feres. 2007. 7 Unnumbered pages.
5154. Moraes, Renato Augusto de, Ricardo Jannini Sawaya and Walter Barrella. 2007. 10 Unnumbered pages.

5155. Silva, Fernando Rodrigues da. 2007. 3 Unnumbered pages.
5156. Moussatché, H. 1942. 106.
5157. Liner, Ernest A. 2007. 1-60.
5158. Iriondo, Martín H., Juan César Paggi and María Julieta Parma. 2007. viii + 382.
5159. Peltzer, Paola M. and Rafael C. Lajmanovich. 2007. 327-340.
5160. Oppel, Michael. 1811. xii + 86.
5161. Braga Netto, Pedro, Valmira Vieira Mecenas and Eriel Sinval Cardoso. 2006 ("2005"). 544.
5162. Brandão, Reuber Albuquerque, Antônio Sebben and Gláucia Jordão Zerbini. 2006 ("2005"). 241-248.
5163. Brandão, Reuber Albuquerque, Marcelo Araújo Bagno, Alexandre R. T. Palma, Bernardo Alves de Brito, Carlos Eduardo Guimarães Pinheiro, Daniela Cunha Coelho, Gláucia Jordão Zerbini, Ivone Rezende Diniz, Maria Júlia Martins Silva, Paulo César Motta, Tarcísio Lyra Abreu and Vívian Braz. 2006 ("2005"). 267-272.
5164. Brandão, Reuber Albuquerque, Antônio Sebben and Gláucia Jordão Zerbini. 2006 ("2005"). 489-491.
5165. Van der Meijden, Arie, Renaud Boistel, Justin Gerlach, Annemarie Ohler, Miguel Vences and Axel Meyer. 2007. 347-359.
5166. Cloquet, H. C. 1821. 413-414.
5167. Moussatché, H. and R. B. Cordeiro. 1971. 382-383.
5168. Benninghoff, A. 1921. 355-412.
5169. Benninghoff, A. 1921. 107-117.
5170. Davies, Bryan R. and Keith F. Walker. 1986. xviii + 793.
5171. Di Persia, D. H. and J. J. Neiff. 1986. 599-621.
5172. Winter, Kristen E., Geoffrey R. Smith, Julio A. Lemos-Espinal, Megan E. Ogle and Allison Boyd. 2007. 324.
5173. Green, Thomas Michael. 1999. 297.
5174. Weaver, Peter L. and Gerald P. Bauer. 2004. 113.
5175. Barrionuevo, J. Sebastián. 2002. 29.
5176. Garcia, Gladys F. and Orlando Martín Cardozo. 2002. 58.
5177. Hamann, Mónica I. 2002. 61.
5178. Jofré, M. B., G. Castellani Muñoz, L. M. Castaño, M. N. Gontero Fourcade and E. Caviedes Vidal. 2002. 64.
5179. Lajmanovich, Rafael C., E. Lorenzatti, P. De La Sierra, F. Marino and Paola M. Peltzer. 2002. 67.
5180. Lunaschi, Lía I., V. H. Merlo Alvarez and M. Urriza. 2002. 76.
5181. Martori, Ricardo A., C. De Angelo and Liliana Aun. 2002. 80.
5182. Rosset, Sergio Daniel and Leandro Alcalde. 2002. 100.
5183. Sanabria, Eduardo A., Lorena B. Quiroga and J. C. Acosta. 2002. 104.
5184. Evangelista, J. S. M., J. E. R. Honório-Júnior, N. R. Falcão, R. G. S. Oliveira, B. A. Cardi and K. M. Carvalho. 2002. 191.
5185. Honório-Júnior, J. E. R., J. A. Souza Neto, R. Fontenele-Berto, J. Cordeiro-Sousa, R. G. S. Oliveira, K. M. Carvalho and B. A. Cardi. 2007. 200.
5186. Cordeiro-Sousa, J., R. F. Fontenele-Berto, R. G. S. Oliveira, J. P. Rebouças Jr., J. E. R. Honório-Júnior, A. C. C. Olinda, I. F. Carvalho, P. Aded da Silva, B. A. Cardi, N. C. Fontenele-Cardi, A. Cordeiro, D. C. Pimenta, M. F. G. Rocha and K. M. Carvalho. 2007. 201.
5187. Cordeiro-Sousa, J., R. F. Fontenele-Berto, R. G. S. Oliveira, J. P. Rebouças Jr., J. E. R. Honório-Júnior, A. C. C. Olinda, I. F. Carvalho, P. Aded da Silva, N. C. Fontenele-Cardi, D. C. Pimenta, A. Cardi and K. M. Carvalho. 2007. 202.
5188. Fontenele-Berto, R. F., J. Cordeiro-Sousa, R. G. S. Oliveira, J. P. Rebouças Jr., J. E. R. Honório-Júnior, A. C. C. Olinda, I. F. Carvalho, P. Aded da Silva, N. C. Fontenele-Cardi, D. C. Pimenta, B. A. Cardi and K. M. Carvalho. 2007. 207.
5189. Fontenele-Berto, R. F., J. Cordeiro-Sousa, R. G. S. Oliveira, J. P. Rebouças Jr., J. E. R. Honório-Júnior, A. C. C. Olinda, I. F. Carvalho, P. Aded da Silva, N. C. Fontenele-Cardi, D. C. Pimenta, B. A. Cardi and K. M. Carvalho. 2007. 208.

5190. Breuil, Michel. 1997. 30.
5191. Dieguez, Marilyn, Iván Domínguez, Guadalupe Ortega, Alejandro Veces, Yamileth Araúz, Darío Luque, Agustín Somoza, Israel Tejada, Marina Gallardo and Eric Nuñez. 2006. vi + 63.
5192. Hardouin, J. 1997. 21-36.
5193. Leistikow, Andreas. 2001. 1-85.
5194. Adesiyun, Abiodun A. 1999. 115-120.
5195. Gonzáles A., Lucindo, Arturo Muñoz and Edson Cortez. 2006. 72-94.
5196. Jansen, Martin, Alexandra Großerichter and Albia Consul. 2006. 63-65.
5197. Höfer, Hubert, Evi Wollscheid and Thierry Gasnier. 1996. 34-38.
5198. Odlaug, Theron O. 1937. 80-87.
5199. Rojas Zolezzi, Enrique. 2002. 185-212.
5200. Rodríguez Gamarra, Juan José, Glenda G. Cárdenas Ramírez, Alicia De La Cruz Abarca, Nelly Llerena Martínez, Sandra Ríos Torres, Carlos Rivera Gonzáles, Edwin Salazar Zapata, Victor Hugo Vargas Paredes, Pekka Soini and Kalle Ruokolainen. 2003. 35-72.
5201. Johnston, M. R. L. 1975. 529-535.
5202. Kotiaho, Janne S. 2001. 365-376.
5203. Maillard, Jean-François. 2004. 85.
5204. Duplaix, Nicole. 2001. x + 76.
5205. House, Paul, Adalberto Padilla, Osvaldo Munguía and Carlos Molinero. 2002. 176.
5206. Gatzky, John T. 1975. 1162-1171.
5207. Bernarde, Paulo Sérgio. 2007. 1-6.
5208. Joglar, Rafael L. 2005. 563.
5209. Joglar, Rafael L. 2005. 39-59, 90-96.
5210. Joglar, Rafael L., Vilmarie Rentas and Fong Cing Li. 2005. 74-88, 90-94.
5211. Becker, Carlos Guilherme, Fernando Joner and Carlos Roberto Fonseca. 2007. 1739-1752.
5212. Kopp, Katia, M. Wachlevski and Paula Cabral Eterovick. 2006. 136-140.
5213. Kopp, Katia and Paula Cabral Eterovick. 2006. 1813-1830.
5214. Buckingham, J. 1994. 4899-6164.
5215. Borges, Fábio Júlio Alves and Rafael de Freitas Juliano. 2007. 21-27.
5216. Melo, Geise Valentina de, Denise de Cerqueira Rossa-Feres and Jorge Jim. 2007. 1-10.
5217. Zina, Juliana, João Ennsner, Sarah Cristina Piacentini Pinheiro, Célio Fernando Baptista Haddad and Luís Felipe de Toledo. 2007. 1-9.
5218. Machado, Iberê Farina and Leonardo Maltchik. 2007. 101-116.
5219. Barcelos, D. and L. Manzatti. 1992. 114.
5220. Bernardes, Aline T., Ulisses Caramaschi and Anthony B. Rylands. 1992. 115.
5221. Carvalho, C. L. B. 1992. 117.
5222. Nascimento, Luciana Barreto and Ulisses Caramaschi. 1992. 118-119.
5223. Piorski, N. M. and Gilda Vasconcellos de Andrade. 1992. 119.
5224. Feio, Renato N. and Ulisses Caramaschi. 1992. 120.
5225. Burrowes, Patricia A. and Rafael L. Joglar. 2005. 60-74, 90-94.
5226. Vera Candiotti, M. Florencia. 2007. 1-175.
5227. Vitali, Tullio and Giulio Bertaccini. 1964. 296-305.
5228. Habermehl, Gerhard G. and Wolfgang Ecsy. 1976. 127-134.
5229. Skrjabin, Konstantin Ivanovich. 1958. 934.
5230. Skrjabin, Konstantin Ivanovich and D. N. Antipin. 1958. 75-631.
5231. Skrjabin, Konstantin Ivanovich. 1962. 563.
5232. Skrjabin, Konstantin Ivanovich and D. N. Antipin. 1962. 49-163.
5233. Skrjabin, Konstantin Ivanovich and D. N. Antipin. 1962. 47-196.
5234. Moreira, Leonardo Felipe Bairos, Iberê Farina Machado, Aline Regina Gomes Moraes Lacerda and Leonardo Maltchik. 2007. 129-135.
5235. Herz, W., H. Grisebach and G. W. Kirby. 1971. viii + 554.
5236. Premuzic, E. 1971. 417-488.
5237. Woodhead, Avril D. and Katherine Vivirito. 1989. 8 unnumbered + 393.

5238. Pough, F. Harvey. 1989. 245-277.
5239. Drummond, Leandro de Oliveira, Délio Baêta and Maria Rita Silvério Pires. 2007. 45-53.
5240. Rödder, Dennis, Rogério Luiz Teixeira, Rodrigo Barbosa Ferreira, Roberto de Barros Dantas, Weslei Pertel and Gracimério J. Guarneire. 2007. 91-110.
5241. Dourado, Flávio S., José Roberto S. A. Leite, Luciano P. Silva, Jorge A. T. Melo, Carlos Bloch Júnior and Elisabeth N. F. Schwartz. 2007. 572-580.
5242. Lobo, Fernando. 1993. 197-208.
5243. (TNC), Asociación Nacional para la Conservación de la Naturaleza (ANCON) and The Nature Conservancy. 1995. vi + 221 + 9 Unnumbered + 2 Maps.
5244. (TNC), Asociación Nacional para la Conservación de la Naturaleza (ANCON) and The Nature Conservancy. 1996. ix + 282 + 2 Maps.
5245. (TNC), Asociación Nacional para la Conservación de la Naturaleza (ANCON) and The Nature Conservancy. 1995. v + 137 + 1 Map.
5246. (TNC), Asociación Nacional para la Conservación de la Naturaleza (ANCON) and The Nature Conservancy. 1996. ix + 280 + Map insert.
5247. Menin, Marcelo, Albertina P. Lima, William E. Magnusson and Fabiano Waldez. 2007. 539-547.
5248. Garcia, Gerardo, Andrew A. Cunningham, Daniel L. Horton, Trenton W. J. Garner, Alex Hyatt, Sandra Hengstberger, Javier Lopez, Agnieszka Ogradowczyk, Calvin Fenton and John Fa. 2007. 398-401.
5249. Solé, Mirco. 2005. 152.
5250. Kwet, Axel. 2001. 62-68.
5251. Conlon, J. Michael, Nadia Al-Ghaferi, Bency Abraham, Agnes Sonnevend, Jay D. King and Per F. Nielsen. 2006. 411-415.
5252. Peixoto, Oswaldo Luiz and Marcia dos Reis Gomes. 2007. 721-728.
5253. Rocha, Carlos Frederico D., Helena de Godoy Bergallo, Monique Van Sluys, Maria Alice dos Santos Alves and C. E. Jamel. 2007. 263-273.
5254. Southon, I. W. and J. Buckingham. 1989. xlvi + 1161.
5255. Southon, I. W. and J. Buckingham. 1989. 6 Unnumbered + 620.
5256. Quinzio, Silvia I., Marissa Fabrezi and Julián Faivovich. 2006. 202-209.
5257. Toledo, Luís Felipe de, Fábio B. Britto, Olívia Gabriela dos Santos Araújo, Luís Olímpio Menta Giasson and Célio Fernando Baptista Haddad. 2006. 185-191.
5258. Kwet, Axel. 2004. 170-178.
5259. Platenberg, Renata J. 2005. 75-80, 208-209.
5260. Peltzer, Paola M., Rafael C. Lajmanovich, Andrés M. Attademo and Walter Cejas. 2005. 399-416.
5261. Daudin, Jacques and Mark de Silva. 2007. 163-175.
5262. Schlüter, Andreas and János Regös. 1996. 1-4.
5263. Hoogmoed, Marinus S. 1973. v + 419.
5264. Dunn, Emmett Reid. 1931. 385-401.
5265. Nelson, Craig E. and Gene A. Miller. 1971. 109.
5266. Schlüter, Andreas and János Regös. 1981. 117-121.
5268. Barrio Amorós, César Luis. 1999. 50.
5269. Russell, Matthew J. 1999. 92.
5270. Barros, Tito and César Luis Barrio Amorós. 2001. 114-115.
5271. Señaris, J. Celsa, Enrique La Marca and César Molina R. 2002. 145-146.
5272. Hoogmoed, Marinus S. 1986. 215-217.
5273. Regös, János and Andreas Schlüter. 1984. 252-261.
5274. Cochran, Doris M. and Coleman J. Goin. 1959. 208-210.
5275. Borteiro, Claudio and Francisco Kolenc. 2007. 1-20.
5276. Arellano, M. L. 2007. 37.
5277. Aùn, L., Ricardo A. Martori and D. Borghi. 2007. 80.
5278. Barrasso, D. A., R. Cajade, G. Baloriani and S. J. Nenda. 2007. 82.
5279. Bionda, C., Ismael Eduardo Di Tada and Rafael C. Lajmanovich. 2007. 84.
5280. Guerra, C. and Ricardo Montero. 2007. 97.

5281. Hamann, Mónica I. and C. E. González. 2007. 99.
5282. Ponssa, María Laura and J. Sebastián Barrionuevo. 2007. 115.
5283. Stellatelli, O. and Laura Vega. 2007. 125.
5284. Suárez, R. P., G. S. Natale, J. Brodeur, N. Codugnello, J. Vera Candiotti and M. E. Zaccagnini. 2007. 127.
5285. Giaretta, Ariovaldo A., Júlio César de Oliveira Filho and Marcelo Nogueira de Carvalho Kokubum. 2007. 31-41.
5286. Baêta, Délio, Ana Carolina Calijorne Lourenço and Luciana Barreto Nascimento. 2007. 39-46.
5287. Prado, Gustavo M., Marcos Bilate and Henrique Vogel. 2007. 97-103.
5288. McDiarmid, Roy W. 1968. 1-25.
5289. Cano, Enio B. 2006. vi + 674.
5290. Acevedo, Manuel. 2006. 487-524.
5291. Feio, Renato N. and Paula Leão Ferreira. 2005. 121-128.
5292. Silva, Rodrigo Augusto. 2007. Unnumbered 1-3, Portuguese. Unnumbered 1-2, English.
5293. Schaefer, Eduardo, Mónica I. Hamann, Arturo I. Kehr, Cynthia E. González and Marta I. Duré. 2006. 387-394.
5294. Giaretta, Ariovaldo A. and Hugo Cardoso de Moura Costa. 2007. 1-10.
5295. Fabrezi, Marissa and R. Vera Mesones. 1996. Argentina 29.
5296. García, Gladys F. 1996. Argentina 35.
5297. Perotti, María Gabriela. 1996. Argentina 62.
5298. Amadio, G., Denise de Cerqueira Rossa-Feres and Jorge Jim. 1996. Brasil 86.
5299. Cardoso, Adão J. 1996. Brasil 113.
5300. Silvano, Debora Leite, L. C. Oliveira, L. C. Bedê, Luciana Barreto Nascimento and S. P. Ribeiro. 1996. Brasil 197.
5301. Verrastro, Laura, C. S. Bujes, E. Hermel, G. Melamed, G. Severino, L. B. Veronese and Giovanni Vinciprova. 1996. Brasil 210.
5302. Hurtado, Jorge Luis. 1996. Perú 266.
5303. Rodríguez-Bayona, Lily O. 1996. Perú 269.
5304. Martínez Oliver, M. I. and Gladys F. García. 2000. 49.
5305. Martori, Ricardo A., Liliana Aun, Fernando Gallego and Cristina Rozzi Giménez. 2000. 51.
5306. Burrowes, Patricia A., Rafael L. Joglar and Ana V. Longo. 2006. 67.
5307. Silva, Helio Ricardo da, Alexandre Fernandes Bamberg de Araújo and Andre L. G. Carvalho. 2006. 116-117.
5308. Cardoso, Adão J. 1996. Brasil 112.
5309. Cooke, Richard G. and Anthony J. Ranere. 1992. 21-58.
5310. Cedeño, Johana, Víctor Martínez Cortés and Humberto Fossatti. 2006. 101-114.
5312. Masseurin, David, Dominique Bordage and Kriton Kunz. 2007. 139-147.
5313. Fenolio, Danté B. and Michael Ready. 1995. 30-35, 54.
5314. Rice, Kenneth G., J. Hardin Waddle, Marquette E. Crockett, Raymond R. Carthy and H. Franklin Percival. 2005. v + 45.
5315. Hurme, Kristiina. 2007. Unnumbered.
5316. Mayer, Gregory Christian. 1989. viii + 294.
5317. Wells, Kentwood D. 2007. xi + 1148.
5318. Ávila-Pires, Teresa Cristina Sauer, Marinus S. Hoogmoed and Laurie J. Vitt. 2007. 13-43.
5319. Kaufmann, John H. 1962. iv + 95-222.
5320. Rödel, Mark-Oliver and Ulrich Braun. 1999. 178-183.
5321. Haverschmidt, F. 1962. 236-242.
5322. Emmons, Katherine M., Robert H. Horwich, James Kamstra, Ernesto Saqui, James Beveridge, Timothy McCarthy, Jan Meerman, Scott C. Silver, Ignacio Pop, Fred Koontz, Emiliano Pop, Hermelindo Saqui, Linde Ostro, Pedro Pixabaj, Dorothy Beveridge and Judy Lumb. 1996. xii + 2 unnumbered + 334.
5323. Kamstra, James, Timothy McCarthy and Jan Meerman. 1996. 307-309.
5324. Pinchon, R. 1967. 254.

5325. Secor, Stephen M. 2005. 2595-2608.
5326. Bisbal E., Francisco J. and Juhani Ojasti. 1980. 469-496.
5327. Bunn, D. S., A. B. Warburton and R. D. S. Wilson. 1982. 264 + 31 Photographs.
5328. Hoogmoed, Marinus S. and Jean Lescure. 1984. 85-115.
5329. Ruvinsky, Ilya and Linda R. Maxson. 1996. 533-547.
5330. Pombal Jr., José P. 2007. 841-843.
5331. Castroviejo, Santiago and Alicia Ibáñez. 2005. 835.
5332. Martínez Cortés, Víctor and Abdiel Rodríguez. 2005. 571-626.
5333. Schlüter, Andreas. 1990. 49-56.
5334. Duellman, William E. and Victor R. Morales. 1990. 19-30.
5335. Lynch, John D. 1985. 195-202.
5336. Bogart, James P. 1976. 75.
5337. Daly, John W., Charles W. Myers and Noel Whittaker. 1987. 1023-1095 + 1 unnumbered.
5338. Daly, John W., Robert J. Highet and Charles W. Myers. 1984. 905-919.
5339. Ibisch, Pierre L. and G. Mérida. 2004. xxxviii + 644.
5340. Reichle, Steffen. 2004. 128-131.
5341. Reichle, Steffen. 2004. 575-577.
5342. González, Enrique M. and Juan Carlos Gambarotta. 2001. 1-7.
5344. Biju, S. D. and Franky Bossuyt. 2003. 711-714 + 11 pages of supplementary material.
5345. Pramuk, Jennifer B., Tasia Robertson, Jack W. Sites Jr. and Brice P. Noonan. 2008. 72-83.
5346. Martínez Cortés, Víctor, Abdiel Rodríguez and Honorio Rodríguez. 1999. 79-94.
5347. Duellman, William E. 1997. 1-52.
5348. Du Preez, Louis H., Olivier Verneau and Tomothy S. Gross. 2007. 33-45.
5349. Leite, Pedro T., Simone de F. Nunes and Sonia Terezinha Zanini Cechin. 2007. 729-734.
5350. Nascimento, Filipe Augusto Cavalcanti do and Gabriel Omar Skuk. 2007. 59-65.
5351. Garibaldi, Cristina. 2005 ("2004"). 210 + 12 pages color photos + 10 maps.
5352. Rodríguez, Abdiel, Víctor Martínez-Cortés and Cristina Garibaldi. 2005 ("2004"). 103-117 + color photos
5353. Clarke, Barry T. 2007. 2465-2612.
5354. Duellman, William E. 2007. 2843-2892.
5355. Dubois, Alain. 2005. 1-24.
5356. Hoogmoed, Marinus S. 1973. 18-22.
5357. Jansen, Martin, Lucindo Gonzáles A. and Gunther Köhler. 2007. 724-732.
5358. Bannerman, Matt. 2001.
5359. Troschel, F. H. 1861. 117-131.
5360. Troschel, F. H. 1868. 46-68.
5361. Troschel, F. H. 1854. 109-121.
5362. Gorham, Stanley W. 1957. 182-192.
5363. Reichle, Steffen. 2002. 36.
5364. Duszynski, Donald W., Matthew G. Bolek and Steve J. Upton. 2007. 1-77.
5365. Bringsøe, Henrik. 2004. 106-121.
5366. Bringsøe, Henrik. 2007. 98-114.
5367. Nakajima, Terumi. 1981. 202-205.
5368. Abe, Augusto Shinya. 1995. 1241-1247.
5369. Sherborn, Charles Davies. 1930. 5911-6118.
5370. Sherborn, Charles Davies. 1927. 3393-3746.
5371. Sherborn, Charles Davies. 1923. 129-384.
5372. Sherborn, Charles Davies. 1924. 945-1196.
5373. Sherborn, Charles Davies. 1930. 5703-5910.
5374. Sherborn, Charles Davies. 1932. 209-416.
5375. Sherborn, Charles Davies. 1933. 879-1098.
5376. Silveira, Adriano Lima. 2007 ("2006"). 131-139.
5377. Annunziata, Bruno Barcellos, Wolney Mateus Fontenele, Irismar Siqueira Castro, Rodrigo

- Fernandes Gurgel and Kely Araújo do Nascimento. 2007. 242-243.
5378. Colombo, Patrick, Caroline Zank, Luiz Ernesto Costa Schmidt, Gislene Gonçalves and Jorge Reppold Marinho. 2007. 305-307.
5379. Vaz-Silva, Wilian, Andrei Guimarães Guedes, Priscila Lemes de Azevedo-Silva, Fernanda Francisca Gontijo, Rosana Silva Barbosa, Gustavo Ribeiro Aloísio and Flávio César Gomes de Oliveira. 2007. 338-345.
5380. Walton, A. C. 1946 ("1945"). 113-116.
5381. Claessen, Hugo. 1989. 114-119.
5382. Claessen, Hugo. 1993. 50-58.
5383. Lynch, John D. 1973. 133-182.
5384. Monteiro, Salvador and Leonel Kaz. 1993-1994. 316 + 3 unnumbered.
5385. Meyer, Claus. 1993-1994. 146-147.
5386. Caramaschi, Ulisses 1993-1994. 253-259.
5387. Silva Jr., Nelson Jorge da, Hélder Lúcio Rodrigues Silva, Miguel T. Rodrigues, Nilton Carlos do Valle, Marcio Candido Costa, Sandro Parreira de Castro, Eric T. Linder, Carl Johansson and Jack W. Sites Jr. 2005. 57-101.
5388. Bertaccini, Giulio. 1976. 127-177.
5389. Camargo, Arley, Andrés Canavero, Inés Da Rosa and Raúl Maneyro. 1999. 10.
5390. Altig, Ronald and Roy W. McDiarmid. 2007. 1-32.
5391. Padiál, José Manuel, Santiago Castroviejo-Fisher, Jörn Köhler, Enrique Domic and Ignacio J. De la Riva. 2007. 213-240.
5392. Bory de Saint-Vincent, Jean Baptiste Geneviève Marcellin. 1838. 187.
5393. Drapiez, Pierre Auguste Joseph. 1838. 606.
5394. Wilkinson, John W. 2004. ii + 135.
5395. Lavilla, E. O., María Laura Ponssa, Diego Baldo, Néstor G. Basso, Andrés Bosso, Jorge A. Céspedes, Juan Carlos Chebez, Julián Faivovich, Liliana Ferrari, Rafael C. Lajmanovich, José A. Langone, Paola M. Peltzer, Carmen Úbeda, Marcos Vaira and M. Florencia Vera Candioti. 2004. 50-54.
5396. Tammesar, Michael, Graham G. Watkins, Deokie Arjoon, Maureen A. Donnelly, Robert P. Reynolds, Charles J. Cole, Carol R. Townsend, Godfrey R. Bourne, Ross D. MacCulloch and Brice P. Noonan. 2004. 65-70.
5397. McCranie, James R. and Larry David Wilson. 2004. 71-75.
5398. Burrowes, Patricia A. and Rafael L. Joglear. 2004. 76-82.
5399. Langone, José A., Raúl Maneyro and Diego Arrieta. 2004. 83-87.
5400. Péfaur, Jaime E. 2004. 88-91.
5401. Izquierdo, Jorge, Fernando Nogales and Angel Patricio Yánez. 2000. 29-42.
5402. Barrio, Avelino. 1971. 667-672.
5403. Cej, José M. 1969. 257-271.
5404. Pisano, John J. and K. Frank Austen. 1977. xxxviii + 612.
5405. Erspamer, Vittorio, G. Falconieri Erspamer and L. Negri. 1977. 153-164.
5406. Araújo, Márcio S., Daniel I. Bolnick, Glauco Machado, Ariovaldo A. Giaretta and Sérgio F. dos Reis. 2007. 643-654.
5407. Araújo, Márcio S., Sérgio F. dos Reis, Ariovaldo A. Giaretta, Glauco Machado and Daniel I. Bolnick. 2007. 855-865.
5408. Hourdry, Jacques, Alain L'Hermite and Raymond Ferrand. 1996. 219-251.
5409. Erspamer, Vittorio. 1970. 79-87.
5410. Duellman, William E. and S. Blair Hedges. 2007. 119-135.
5411. Melo, Elisabete Segatto and Manoel Santos-Filho. 2007. 185-192.
5412. Rodrigues, Domingos de Jesus, Marcelo Menin, Albertina P. Lima and Karl S. Mokross. 2008. 55-58.
5413. Bastazini, Camila Vianello, Juliana Felipe Viana Munduruca, Pedro Luís Bernardo da Rocha and Marcelo Feigueras Napoli. 2007. 459-471.
5414. Archer, John. 2006. 209-210.

5415. Alcaide de Pucci, María Felisa and María Elena Cruz López. 2002. 39-49.
5416. Santolaya, Ricardo C. and Francisco Bertini. 1972. 285-291.
5417. Durant, Pedro and Jim W. Dole. 1997. 81-98.
5418. Levrault, F. G. 1818. 1-615.
5419. Cloquet, H. C. 1818. 340.
5420. Pérez, P. E., Richard E. Bodmer and Pablo E. Puertas. 2004. 1-15.
5421. Lamar, William W. 1998. 6 unnumbered.
5422. Williams, Craig R., Edmund D. Brodie Jr., Michael J. Tyler and Steven J. Walker. 2000. 431-443.
5423. Rocha, Pedro Luis Bernardo da and Miguel T. Rodrigues. 2005. 261-284.
5424. Bilate, Marcos, Henrique Wogel, Luiz Norberto Weber and Patrícia A. Abrunhosa. 2007 ("2006"). 235-245.
5425. Gadow, Hans. 1920. Map + xiii + 668
5426. de Sá, Rafael O., Alain Dubois and Annemarie Ohler. 2007. 175-178.
5427. Angulo, Ariadne, Jean-Cristophe de Massary and Renaud Boistel. 2006. 159-162.
5428. Angulo, Ariadne and Steffen Reichle. 2008. 59-77.
5429. Dubois, Alain and Annemarie Ohler. 1994. 139-204.
5430. Rivera, Carlos, Rudolf von May, César Aguilar, Illich Arista, Aleyda Curo and Rainer Schulte. 2003. 139-148.
5431. Bustamante, Martín R. and Alessandro Catenazzi. 2007. 206-213.
5432. Souza, Moisés B. de and Carlos Rivera Gonzáles. 2006. 182-185.
5433. Souza, Moisés B. de and Carlos Rivera Gonzáles. 2006. 258-262.
5434. Yáñez-Muñoz, Mario and Ángel Chimbo. 2007. 148-159.
5435. Uetanabaro, Masao, Franco Leandro Souza, Paulo Landgraf Filho, Arlindo Figueira Beda and Reuber Albuquerque Brandão. 2007. 279-289.
5436. Rodríguez-Bayona, Lily O. and Felipe Campos Y. 2002. 180-181.
5437. Morales, C., Martha Motte, J. Kochalka, K. Núñez, V. Castro, R. Zarza and C. Vogt. 2004. 18-19.
5438. Goldberg, Javier and Marissa Fabrezi. 2008. 39-58.
5439. Frost, Darrel R., Roy W. McDiarmid and Joseph R. Mendelson III. 2008. 2-12.
5440. Pagotto, Teresa Cristina Stocco and Paulo Robson de Souza. 2006. 308.
5441. Uetanabaro, Masao, Lorena Dall'Ara Guimarães, Arlindo de Figueiredo Béda, Paulo Landgraf Filho, Cynthia P. A. Prado, Rogério Pereira Bastos and Robson W. Ávila. 2006. 103-112.
5442. Uetanabaro, Masao, Lorena Dall'Ara Guimarães, Arlindo de Figueiredo Béda, Paulo Landgraf Filho, Cynthia P. A. Prado, Rogério Pereira Bastos and Robson W. Ávila. 2006. 249-254.
5443. Alemu I, Jahson B., Michelle N. E. Cazabon, Lena Dempewolf, Adrian Hailey, Richard M. Lehtinen, Ryan P. Mannette, Kerrie T. Naranjit and Alicia C. J. Roach. 2007. 377-386.
5444. Joglar, Rafael L., Alberto O. Álvarez, T. Mitchell Aide, Diane Barber, Patricia A. Burrowes, Miguel A. García, Abimael León-Cardona, Ana V. Longo, Néstor Pérez-Buitrago, Alberto Puente, Neftalí Rios-López and Peter J. Tolson. 2007. 327-345.
5445. Mallery Jr., Christopher S., Martha A. Marcum, Robert Powell, John S. Parmerlee Jr. and Robert W. Henderson. 2007. 313-325.
5446. Powell, Robert and Robert W. Henderson. 2007. 295-312.
5447. Bursey, Charles R. and Stephen R. Goldberg. 2007. 1-10.
5448. Treglia, Michael L. 2006. 252-263.
5449. Frankie, Gordon W., Alfonso Mata and S. Bradleigh Vinson. 2004. x + 341.
5450. Sasa, Mahmood and Federico Bolaños. 2004. 177-193.
5451. Lutz, Adolpho. 1926. 237-238.
5452. Goldberg, Stephen R. and Charles R. Bursey. 2007. 65-71.
5453. Bursey, Charles R. and Stephen R. Goldberg. 2005. 600-605.
5454. Goldberg, Stephen R., Charles R. Bursey, Janalee P. Caldwell, Laurie J. Vitt and Gabriel C. Costa. 2007. 327-342.
5455. Prudhoe, Stephen and Rodney A. Bray. 1982. 217 + 1-371 Microfiche.
5456. Dollfus, Robert Ph. 1950. 1-133.
5457. Keymer, I. F. 1974. 51-83.

5458. Dubois, Georges. 1970. 169-196.
5459. Dubois, Georges. 1938. 1-535.
5460. Lutz, Adolpho. 1929. 128-131.
5461. Martinez, Steven A. and Armand R. Maggenti. 1989. 97-103.
5462. Vitt, Laurie J., Janalee P. Caldwell, Guarino R. Colli, Adrian Antonio Garda, Daniel Oliveira Mesquita, Frederico Gustavo França, Donald B. Shepard, Gabriel C. Costa, Mariana M. Vasconcellos and Verônica de Novaes e Silva. 2005. 1-24.
5463. Prado, P. I., E. C. Landau, R. T. Moura, L. P. S. Pinto, G. A. B. Fonseca and K. Alger. 2003.
5464. Silvano, Debora Leite and Bruno V. S. Pimenta. 2003. 1-22.
5465. Goldberg, Stephen R., Charles R. Bursey and Sam R. Telford Jr. 2005. 88-101.
5466. Walton, A. C. 1962. 25.
5467. Cobbold, T. Spencer. 1861. 1-56.
5468. Silva, Guilherme Ramos da, Sergio Potsch de Carvalho e Silva and Ana Maria P. T. de Carvalho e Silva. 2008. 15-17.
5469. Smales, Lesley R. 2007. 392-398.
5470. Bursey, Charles R., Stephen R. Goldberg and Fred Kraus. 2008. 33-48.
5471. Cuocolo, R. 1942. 305-320 + Estampa 42.
5472. Jirků, Miloslav, Matthew G. Bolek, Chris M. Whipps, John Janovy Jr., Mike L. Kent and David Modrý. 2006. 611-619.
5473. Solé, Mirco and Birgit Pelz. 2007. 2757-2763.
5474. Carini, A. 1931. 256.
5475. Fouquet, Antoine, André Gilles, Miguel Vences, Christian Marty, Michel Blanc and Neil J. Gemmell. 2007. e1109 (pp. 1-10) + Supplementary materials.
5476. Ziegler, Lucía and Raúl Maneyro. 2008. 71.
5477. Di-Bernardo, Marcos, R. Baptista de Oliveira, Glaucia Maria Funk Pontes, Janaíne Melchior, Mirco Solé and Axel Kwet. 2004. 163-175.
5478. Drummond, Leandro de Oliveira. 2006. 48.
5479. Kaefer, Igor Luís, Ruben Alexandre Boelter and Sonia Terezinha Zanini Cechin. 2007. 435-444.
5480. Conte, Carlos E. and Denise de Cerqueira Rossa-Feres. 2007. 1025-1037.
5481. Emerson, Sharon B. 1985. 177-188.
5482. Lynch, John D. 1980. 175-189.
5483. Stossich, Michele. 1889. 60-74.
5484. Savazzini, Lilia A. 1929. 868-870.
5485. Diesing, Karl Moritz. 1836. 235-260.
5487. Petzold, Hans-Günter. 1983. 142.
5488. Emsley, M. G. 1963. 576-577.
5489. Köhler, Jörn. 2000. 47-53.
5490. Köhler, Jörn, Steffen Reichle and Gustav Peters. 1997. 1-8.
5491. Zaher, Hussam. 2001. 111.
5492. Caramaschi, Ulisses and José P. Pombal Jr. 2001. 357-360.
5493. Mena, Patricio A., Adriana Soldi, Rocío Alarcón, Carolina Chiriboga and Luis Suárez. 1997. xii + 439.
5494. Altamirano, Marco Antonio and María Alexandra Quiguango. 1997. 3-27.
5495. Velasco, Ana María. 1997. 109-123.
5496. Velasco, Ana María. 1997. 243-249.
5497. Galli-Valerio, B. 1909. 538-545.
5498. Garcia, Paulo C. A., E. O. Lavilla, José A. Langone and Magno Vicente Segalla. 2007. 65-100.
5499. Canavero, Andrés, Matías Arim, Daniel E. Naya, Arley Camargo, Inés da Rosa and Raúl Maneyro. 2008. 29-41.
5500. Lemos, M, D. H. Morais, V. T. Carvalho and M. D'Agosto. 2008. 148-151.
5501. Lescure, Jean. 1973. 589.
5502. Lescure, Jean. 1974. 797.

5503. Dallacorte, Fabiana, P. Beduschi, Cintia Gizele Gruener, Celio Testoni, Rudi Ricardo Laps and Paulo C. A. Garcia. 2003. 206-208.
5504. Carvalho Jr., Ronald R. and Conrado A. B. Galdino. 2003. 362-363.
5505. Bertoluci, Jaime Aparecido, Ricardo Augusto Brassaloti, José Wagner Ribeiro Júnior, Vívian Maria de Faria Nasser Vilela and Henrique Oliveira Sawakuchi. 2007. 364-374.
5507. Navas, Carlos A. and Lye Otani. 2007. 83-103.
5508. Lima, Marcelo Gomes de and Claude Gascon. 1999. 241-247.
5509. Morales, Elizabeth, Luz Sarmiento, Lidia Sánchez, Doris Floríndez and Gerardo Lamas. 2005. 463-472.
5510. Tantaleán V., Manuel and Carmen Michaud. 2005. 153-157.
5511. Phelps, Steven M., A. Stanley Rand and Michael J. Ryan. 2007. 108-114.
5512. Fitzgerald, Scott D., Ann Duncan, Chris Tabaka, Michael Garner, April Dieter and Matti Kiupel. 2007. 150-153.
5513. Silva, Márcio Borba da and Flora Acuña Juncá. 2006. 89-91.
5514. Lainson, Ralph, Ilan Paperna and Roberto D. Naiff. 2003. 103-113.
5515. Rosemblyt, Cinthia, Andrea G. Pozzi and Nora R. Ceballos. 2006. 559-566.
5516. Razo-Mendivil, Ulises J., Virginia León-Règagnon and Gerardo Pérez-Ponce de León. 2006. 308-320.
5517. Padial, José Manuel, Juan Carlos Chaparro and Ignacio J. De la Riva. 2008. 737-773.
5518. Owen, Patrick C. and Noah M. Gordon. 2005. 446-455.
5519. Faria, Deborah, Mateus Luís Barradas Paciencia, Marianna Dixo, Rudi Ricardo Laps and Julio Baumgarten. 2007. 2335-2357.
5520. Wildling, Stefan and Hubert H. Kerschbaum. 2007. 401-411.
5521. Jara, Fabián Gastón. 2008. 503-509.
5522. Alemu I, Jahson B., Michelle N. E. Cazabon, Lena Dempewolf, Adrian Hailey, Richard M. Lehtinen, Ryan P. Mannelle, Kerrie T. Naranjit and Alicia C. J. Roach. 2008. 34-39.
5523. Ruiz, Angélica and José Vicente Rueda-Almonacid. 2008. 27-33.
5524. Marr, Shenandoah R., William J. Mautz and Arnold H. Hara. 2007. 10 Unnumbered.
5525. Laufer, Gabriel, Andrés Canavero, Diego Núñez and Raúl Maneyro. 2008. 1183-1189.
5526. Dujardin, Félix. 1845.
5527. Savazzini, Lilia A. 1929. 1595-1596.
5529. Heyer, W. Ronald and David S. Liem. 1976. iii + 1-29.
5530. Heyer, W. Ronald. 1973. 35-36.
5531. Christensen-Dalsgaard, Jakob. 2005. 67-123.
5532. Rosenberg, Philip. 1987. 799-890.
5533. Ridley, Mark. 1978. 904-932.
5534. Hetherington, Thomas E. 1987. 289-300.
5535. Ryan, Michael J. and Merlin D. Tuttle. 1983. 827-833.
5536. Hetherington, Thomas E. 1992. 5-14.
5537. Hetherington, Thomas E. 1989. 290-297.
5538. Vences, Miguel, David R. Vieites, Frank Glaw, Henner Brinkmann, Joachim Kosuch, Michael Veith and Axel Meyer. 2003. 2435-2442.
5539. Ruiz-Jaén, María C. and T. Mitchell Aide. 2005. 159-173.
5540. Wollenberg, Katharina C., Frank Glaw, Axel Meyer and Miguel Vences. 2007. 14-22.
5541. Randall, Jan A. 1989. 620-630.
5542. Rado, R., N. Levi, H. Hauser, J. Witcher, N. Adler, N. Intrator, Z. Wollberg and J. Terkerl. 1987. 1249-1251.
5543. Winer, Jeffery A. and Christoph E. Schreiner. 2005. xx + 705.
5544. Bass, Andrew H., Gary J. Rose and Michael B. Pritz. 2005. 459-492.
5545. Mason, Matthew J. 2003. 405-413.
5546. Biber, Thomas U. L., John A. DeSimone and Krystyna Drewnowska. 1986. 27-38.
5547. Stanley Price, Mark R. 2005. 109-110.
5548. Copesey, Jamie. 2006. 384-385.

5549. Yensen, Eric and Teresa Tarifa. 2003. 1-8.
5550. Naya, Daniel E., Gonzalo Farfán, Pablo Sabat, Marco A. Méndez and Francisco Bozinovic. 2005. 165-170.
5551. Lourenço, Luciana Bolsoni, Maurício Bacci-Júnior, Vanderlai G. Martins, Shirlei Maria Recco-Pimentel and Célio Fernando Baptista Haddad. 2008. 255-266.
5552. Amora, A.B. Lima, Nilce C. Meirelles, Lucia P. S. Airoidi and A. Focesi Jr. 1985. 353-355.
5553. O'Reilly, James C., Adam P. Summers and Dale A. Ritter. 2000. 123-135.
5554. Gassett, J. W., T. H. Folk, K. J. Alexy, K. V. Miller, B. R. Chapman, F. L. Boyd and D. I. Hall. 2000. 268-271.
5555. MacPhee, R. D. E., Ronald Singer and Michael Diamond. 2000. 1-20.
5556. Blob, Richard W., Matthew T. Carrano, Raymond R. Rogers, Catherine A. Forster and Nora R. Espinoza. 2001. 190-194.
5557. Cramer, Michael J., Michael R. Willig and Clyde Jones. 2001. 1-6.
5558. Hill, Peggy S. M. and John R. Shadley. 2001. 1200-1214.
5559. Garrido-Olvera, Lorena, Luis García-Prieto and Berenit Mendoza-Garfias. 2004. 165-169.
5560. Delfino, G., D. Nosi and F. Giachi. 2001. 1161-1171.
5561. Basu, S. L. 1969. 203-213.
5562. Novales, Ronald R. and Barbara Jean Novales. 1979. 481-489.
5563. Tulp, Martin and Lars Bohlin. 2002. 225-231.
5564. Schlüter, Andreas and János Regös. 2005. 23-27.
5565. França, Frederico Gustavo, Daniel Oliveira Mesquita, Cristiano C. Nogueira and Alexandre Fernandes Bamberg de Araújo. 2008. 23-38.
5566. Carrión, Arturo L. 1950. 1255-1282.
5567. Zimmermann, Helmut. 1989. 31-44.
5568. Heller, H. 1945. 147-158.
5569. Ussing, Hans H. 1966. 543-555.
5570. Myers, Charles W. and Maureen A. Donnelly. 2008. 1-147.
5571. Pizarro, Gonzalo, Hatalia Shirokova, Alexander Tsugorka and Eduardo Ríos. 1997. 289-303.
5572. Kubo, Hideo, Masaharu Kotani, Yukio Yamamoto and Tadahiko Hazato. 2008. 80-87.
5573. Hedges, S. Blair, William E. Duellman and Matthew P. Heinicke. 2008. 1-182.
5574. Gebeshuber, Ilse Christine. 2000. 1855-1868.
5575. van Dijk, Pim, Matthew J. Mason and Peter M. Narins. 2002. 100-108.
5576. Anonymous. 1976. 333-410.
5577. Anonymous. 1977. 253-334.
5578. Anonymous. 1978. 319-404.
5579. Anonymous. 1982. 363-438.
5580. Anonymous. 1986. 421-564.
5581. Anonymous. 1987. 411-506.
5582. Anonymous. 1988. 341-435.
5583. Anonymous. 1990. 243-348.
5584. Anonymous. 1991. 311-489.
5585. Anonymous. 1993. 363-471.
5586. Anonymous. 1994. 297-407.
5587. Anonymous. 1997. 345-462.
5588. Anonymous. 1998. 363-551.
5589. Moore, Frank L. 1975. 525-533.
5590. Ruiz-Jaén, María C. and T. Mitchell Aide. 2006. 55-68.
5591. Saidapur, S. K. and V. B. Nadkarni. 1975. 350-357.
5592. Saidapur, S. K. and V. B. Nadkarni. 1973. 225-230.
5593. Davis, Robert A. and R. Henry L. Disney. 2003. 18-21.
5594. Barrio, Avelino and Osvaldo Vital Brazil. 1954. 22-40 + !0 Unnumbered pages of figures.
5595. Chippaux, J.-P., V. Williams and J. White. 1991. 1279-1303.
5596. Ohler, Annemarie and Alain Dubois. 1999. 269-279.

5597. Lavilla, E. O. 2005. 119-152.
5598. Di Giacomo, Alejandro G. 2005. 201-465.
5599. Nokhbatolfoghahai, M. and J. Roger Downie. 2007. 225-240.
5600. Naya, Daniel E. and Francisco Bozinovic. 2004. 365-370.
5601. Klemens, J. A., M. L. Wieland, V. J. Flanagan, J. A. Frick and R. G. Harper. 2003. 245-251.
5602. Nascimento, Anna Christina C., Alex Chapeaurougue, Jonas Perales, Antônio Sebben, Marcelo V. Sousa, Wagner Fontes and Mariana S. Castro. 2007. 1095-1104.
5603. Loumbourdis, N. S. and A. K. Vogiatzis. 2002. 52-58.
5604. Anonymous. 1941. 69-77.
5605. Anonymous. 1944. 296-300.
5606. Anonymous. 1946. 154-163.
5607. Diaz, Nelson. 1986. 65-85.
5608. Chacón, Andrés, Amelia Díaz de Pascual and César Luis Barrio Amorós. 2000. 65-69.
5609. Battersby, Jessamy and Jacqui Morris. 2000. 18.
5610. Zank, Caroline, Ígor Luís Kaefer, Patrick Colombo, Rodrigo Lingnau, Alfredo Pedroso dos Santos-Jr., Camila Chiamenti Both, Fernanda M. D'Agostini, Rodrigo Caruccio Santos and Sonia Terezinha Zanini Cechin. 2008. 89-91.
5611. Smith, Ken W. 1999. 284.
5612. Larson, Peter M. and Rafael O. de Sá. 1999. 93.
5613. Stensaas, Larry J., Suzanne S. Stensaas and J. Roberto Sotelo. 1967. 585-595.
5614. Lyon, Irving. 1974. 349-360.
5615. Ferreira, Karin Tonnie Gil. 1978. 298-304.
5616. Ferreira, Karin Tonnie Gil. 1970. 555-567.
5617. Disney, R. H. L. 1994. xii + 467.
5618. Idler, David R. 1972. xii + 504.
5619. Jones, I. Chester, D. Bellamy, D. K. O. Chan, B. K. Follett, I. W. Henderson, J. G. Phillips and R. S. Snart. 1972. 414-480.
5620. Fichtel, Claudia and Kurt Hammerschmidt. 2002. 763-777.
5621. Laufer, Gabriel and Raúl Maneyro. 2008. 286-290.
5622. Stone, W. B. and R. D. Manwell. 1969. 99-102.
5623. Basu, S. and A. Mondal. 1960. 150-155.
5624. Saidapur, S. K. and V. B. Nadkarni. 1975. 140-147.
5625. Lehr, Edgar, Guido Fritsch and Anke Müller. 2005. 593-603.
5626. Both, Camila Chiamenti, Ígor Luís Kaefer, Tiago Gomes dos Santos and Sonia Terezinha Zanini Cechin. 2008. 205-222.
5627. Bolnick, Daniel I., Richard Svanbäck, Márcio S. Araújo and Lennart Persson. 2007. 10075-10079.
5628. Izquierdo, J. A. and Andres O. M. Stoppani. 1953. 389-394.
5629. Cortadas, Jordi and Maria Carmen Pavon. 1982. 1075-1080.
5630. Lote, C. J. 1974. 27P-28P.
5631. Brum, Gustavo, Nazira Piriz, Rafael De Armas, Eduardo Ríos, Michael Stern and Gonzalo Pizarro. 2003. 245-254.
5632. Adrian, R. H. 1956. 631-658.
5633. Caputo, Carlo and Pura Bolaños. 1995. 160P-161P.
5634. Chiarandini, D. J. and E. Stefani. 1974. 1-14.
5635. Barlow, R. B. and H. R. Ing. 1948. 298-304.
5636. Cuthbert, A. W., Elisabeth Painter and W. T. Prince. 1969. 97-106.
5637. Elliott, T. R. 1905. 401-467.
5638. Sánchez H., Javier and Francisco J. Bisbal E. 2004 ("2002"). 5-28.
5639. Splendore, Affonso. 1913. 722-727.
5640. Tondo, C. V., H. M. Mendez and E. Reischl. 1980. 151-154.
5641. Hay, A. W. M. and G. Watson. 1976. 167-172.
5642. Kotsias, B. A. and Roque A. Venosa. 2001. 459-466.
5643. Merrill, Gordon C. 1958. 17-22.

5644. Jared, Carlos, Carlos A. Navas and Reynaldo C. de Toledo. 1999. 313-328.
5645. Jensen, Lars Jørn, Niels Johannes Willumsen, Jan Amstrup and Erik Hviid Larsen. 2003. 120-132.
5646. Redford, Kent H. and John F. Eisenberg. 1989. ix + 614.
5647. Sunquist, Mel E., Fiona Sunquist and Dennis E. Daneke. 1989. 197-232.
5648. Venosa, Roque A. and Arturo Hoya. 1996. A203.
5649. López, José R. 1991. 556a.
5650. López, José R. 1991. 556a.
5651. Navarro, Betsy and Carlo Caputo. 1994. A328.
5652. Cuns, J. C. T., Y. Aracava and E. X. Albuquerque. 1990. 123a.
5653. Caputo, Carlo, Pablo Morales, José R. López and Pura Bolaños. 1983. 172a.
5654. López, José R. 1990. 169a.
5655. López, José R. and L. Parra. 1990. 169a.
5656. López, José R., L. Parra, V. Sánchez and P. Allen. 1990. 174a.
5657. López, José R., Pura Bolaños, A. González, P. Allen and Carlo Caputo. 1990. 174a.
5658. Venosa, Roque A. 2003. 451-459.
5659. Bender, H. 2006. 415-422.
5660. Pröhl, Heike, Sabine Hagemann, Jan Karsch and Gerlinde Höbel. 2007. 825-837.
5661. Puga, Sonia and J. R. Formas. 2005. 245-250.
5662. Hedges, S. Blair. 2006. 231-244.
5663. Giasson, Luís Olímpio Menta and Célio Fernando Baptista Haddad. 2007. 157-164.
5664. Erspamer, Vittorio, M. Roseghini and A. Anastasi. 1965. 123-130.
5665. Ureta, Tito, Jasna Radojkovic, Nelson Díaz, Juan C. Slebe and Carlos Lozano. 1978. 235-247.
5666. Barrio, Avelino and Osvaldo Vital Brazil. 1951. 291-308.
5667. Toledo, Luís Felipe de, Ricardo da Silva Ribeiro and Célio Fernando Baptista Haddad. 2007. 170-177 + Appendix S1.
5668. Amaral, Mauricio J. L. Vaz do, Adão J. Cardoso and Shirlei Maria Recco-Pimentel. 2000. 283-288.
5669. Ananias, Fernando, Álvaro Dhimas S. Modesto, Samantha Celi Mendes and Marcelo Feigueiras Napoli. 2007. 206-212.
5671. Gibbons, J. Whitfield and Michael E. Dorcas. 2004. xxvi + 438.
5672. Keck, Michael B. 2004. 138-177.
5673. Sawaya, Paulo. 1940. 207-270.
5674. Stämpfli, R. and Keica Nishie. 1956. 93-104.
5675. Lewis, Todd R., Colin Ryall and Thomas C. Laduke. 2008. 79.
5676. Suazo-Ortuño, Ireri, Javier Alvarado-Díaz and Miguel Martínez-Ramos. 2008. 362-374 + Appendix 1.
5677. Brandão, Reuber Albuquerque and Alexandre Fernandes Bamberg de Araújo. 2008. 263-266 + Tables 1, 2.
5678. Reitz, Elizabeth J., C. Margaret Scarry and Sylvia J. Scudder. 2008. xvii + 463.
5679. Cooke, Richard G., Máximo Jiménez and Anthony J. Ranere. 2008. 95-121.
5680. Bernal, Ximena E., A. Stanley Rand and Michael J. Ryan. 2007. 755-763.
5681. Pasqualini, Rodolfo Q. 1938. xi + 117.
5682. Venosa, Roque A. and Arturo Hoya. 1999. 417-422.
5683. Rios-López, Neftalí. 2008. 7-18.
5684. Frías-Alvarez, Patricia, Vance T. Vredenburg, Mariel Familiar-López, Joyce E. Longcore, Edna González-Bernal, Georgina Santos-Barrera, Luis Zambrano and Gabriela Parra-Olea. 2008. 18-26.
5685. Amaro-Ghilardi, Renata Cecília, Maria José de Jesus Silva, Miguel T. Rodrigues and Yatiyo Yonenaga-Yassuda. 2008. 159-168.
5686. Splendore, Affonso. 1913. 48-52.
5687. Dessy, S. and V. Grandis. 1904. 225-233.
5688. Ferreira, Rodrigo Barbosa, Roberto de Barros Dantas and Rogério Luiz Teixeira. 2007. 45-55.
5689. Miranda, Núbia Esther de Oliveira and Adelina Ferreira. 2008. 225-230.
5690. Baldo, Diego, Cristian Tomatis and Magno Vicente Segalla. 2008. 98-102.
5691. Houssay, Bernardo A. and S. Pave. 1922. 821-823.

5692. Itaquí, José. 2002. 256.
5693. Cechin, Sonia Terezinha Zanini, Luis Menta Coiasson, Marília T. Hartmann, Tiago Gomes dos Santos and Ruben Alexandre Boelter. 2002. 199-205.
5694. Basu, S. 1962. 163-170.
5695. Maneyro, Raúl and Axel Kwet. 2008. 95-121.
5696. Santos, Tiago Gomes dos and Sonia Terezinha Zanini Cechin. 2008. 142-144.
5697. Rocha, Carlos Frederico D., Fábio H. Hatano, Davor Vrcibradic and Monique Van Sluys. 2008. 101-107.
5698. Silva, Guilherme Ramos da, Clarenice L. dos Santos, Margareth R. Alves, Suzy D. V. de Sousa and Bruno Barcellos Annunziata. 2007. 334-340.
5699. Peltzer, Paola M., Rafael C. Lajmanovich, Juan C. Sánchez-Hernandez, Mariana C. Cabagna, Andrés M. Attademo and Agustín Bassó. 2008. 185-197.
5700. Loebmann, Daniel and Ana Cecília Giacometti Mai. 2008. 161-170.
5701. Watling, James I. and Maureen A. Donnelly. 2007. 372-378 + Appendix S1, Appendix S2.
5702. Harmon, Russell S. 2005. xvii + 354.
5703. Ibáñez D., Roberto. 2005. 237-242.
5704. Menafrá, Rodrigo, Lorena Rodríguez-Gallego, Fabrizio Scarabino and Daniel Conde. 2006. xiv + 667.
5705. Maneyro, Raúl and Santiago Carreira. 2006. 233-246.
5706. Da Rosa, Inés, Arley Camargo, Andrés Canavero, Daniel E. Naya and Raúl Maneyro. 2006. 447-455.
5707. Mueses-Cisneros, Jonh Jairo. 2007. 387-395.
5708. Souza, Vanessa Miranda de, Moisés B. de Souza and Elder Ferreira Morato. 2008. 49-57.
5709. Bright, Michael. 2007. 224.
5710. Maneyro, Raúl. 1997. 1-2.
5711. Brandão, Reuber Albuquerque. 2002. 61-73.
5712. Brasileiro, Cinthia A., Elaine M. Lucas, Hilton Masaharu Oyamaguchi, Maria Tereza C. Thomé and Marianna Dixo. 2008. 185-197.
5713. Berneck, Bianca Von Muller, Carolina Ortiz Rocha da Costa and Paulo C. A. Garcia. 2008. 46-56.
5714. Heyer, W. Ronald, Miriam Muedeking Heyer and Rafael O. de Sá. 2008. 1-5.
5715. Serafim, Herbert, Susan Ienne, Paulo José Pyles Cicchi and Jorge Jim. 2008. 21-29.
5716. Deichmann, Jessica L., William E. Duellman and G. Bruce Williamson. 2008. 238-245.
5717. Kokubum, Marcelo Nogueira de Carvalho and Moisés Barbosa de Sousa. 2008. 15-21.
5718. Menin, Marcelo, Fabiano Waldez and Albertina P. Lima. 2008. 68-81.
5719. Cisneros-Heredia, Diego F. 2006. xiii + 129.
5720. Menin, Marcelo. 2005. xii + 103.
5721. Liner, Ernest A. and Gustavo Casas-Andreu. 2008. iv + 1-162.
5722. Rodrigues, Domingos de Jesus. 2006. x + 98.
5723. Walls, Jerry G. 1994. 288.
5724. Silva, Wagner Rodrigues, Ariovaldo A. Giaretta and Katia Gomes Facure. 2008. 1-6.
5725. Heatwole, Harold F. and Ellen M. Dawley. 1998. x + 711-972.
5726. Almeida-Gomes, Mauricio, Monique Van Sluys and Carlos Frederico D. Rocha. 2007. 81-85.
5727. Arruda, Moacir Bueno. 1997. 1-96.
5728. Lima, André Alves Matos de and Elisabeth Maria Mamede da Costa. 2006. 27-45.
5729. Lima, R. N. and W. P. Cruz. 2006. 4 unnumbered.
5730. Dourado, F. S., Natan Medeiros Maciel, F. Tollendal, Carlos Alberto Schwartz and Elisabeth N. F. Schwartz. 2004. 506.
5731. Echeverría, Dinorah Diana. 1997. 31.
5732. Martínez-Salazar, Elizabeth A. and Virginia León-Régagnon. 2007. 93.
5733. Cadavid, Juan G., Cesar Roman-Valencia and Andrés F. Gómez T. 2005. 103-118.
5734. Rorabaugh, James C. 2008. 20-65.
5735. Malvárez, Ana Inés. 1999. vii + 1 Unnumbered + 228 + 1 Unnumbered.
5736. Clara, Mario and Raúl Maneyro. 1999. 73-86.

5737. Adámoli, Jorge. 1999. 87-98.
5738. Bó, Roberto F. and Ana Inés Malvárez. 1999. 151-172.
5739. Romero-Martínez, Herón José, Carlos Cesar Vidal-Pastrana, Jhon [sic] D. Lynch and Pedro R. Dueñas. 2008. 209-229.
5740. Bernal, Manuel Hernando and John D. Lynch. 2008. 1-25.
5741. Silva, Wagner Rodrigues and Ariovaldo A. Giaretta. 2008. 403-407.
5742. Guayasamin, Juan M., S. Castroviejo-Fisher, José Ayarzagüena, Linda Trueb and Carles Vilà. 2008. 574-595.
5743. Gardon, Jacques, Jean-Michel Héraud, Stéphane Laventure, Aélis Ladam, Philippe Capot, Eric Fouquet, Jacques Favre, Sacha Weber, Didier Hommel, Alain Hulin, Yves Couratte and Antoine Talarmin. 2001. 278-284.
5744. Crim, Joe William and Steven R. Vigna. 1983. 621-638.
5745. Pregill, Gregory K. 1986. 997-1008.
5746. Seppänen, Janne-Tuomas, Jukka T. Forsman, Mikko Mönkkönen and Robert L. Thomson. 2007. 1622-1633.
5747. Greathouse, Effie A., Catherine M. Pringle, William H. McDowell and Jeff G. Holmquist. 2006. 339-352.
5748. Stiffler, Daniel F. 1988. 1019-1029.
5749. Redshaw, Martin R. 1972. 289-306.
5750. Wiens, John J., Catherine H. Graham, Daniel S. Moen, Sarah A. Smith and Tod W. Reeder. 2006. 579-596 + Appendix.
5751. Wiens, John J. 2007. S86-S106 + Tables A1, A2.
5752. Hurme, Kristiina. 2007. e54.
5753. Canevari, Marcelo. 1988. 74-78.
5754. Marx, W. G. and G. R. Heath. 1992. 6 Unnumbered + 232.
5755. King, Jay D., Jérôme Leprince, Hubert Vaudry, Laurent Coquet, Thierry Jouenne and J. Michael Conlon. 2008. 1287-1292.
5756. Ponssa, María Laura. 2008. 249-266 + Supporting Information.
5757. Giaretta, Ariovaldo A., Marcelo Menin, Katia Gomes Facure, Marcelo Nogueira de Carvalho Kokubum and Júlio César de Oliveira Filho. 2008. 181-188.
5758. Glass, George B. Jerzy. 1980. xix + 1008.
5759. Bertaccini, Giulio. 1980. 315-341.
5760. Heyer, Miriam Muedeking, W. Ronald Heyer and Rafael O. de Sá. 2008.
5761. Kehr, Arturo I. 2008.
5762. Repolho, Aída Izabela Rodrigues and Claudia Keller. 2008.
5763. Marangoni, F. and Arturo I. Kehr. 2008.
5764. Barros, Gustavo Adolfo Calsolari de, Claudia Zukeran Kanda, Marcelo Pedrazzoli and Marcos Chiquitelli Neto. 2008.
5765. Lazarotti, Isabela and Paula Cabral Eterovick. 2008.
5766. Amaral, Ivan Borel, Manoela Woitovicz Cardoso, José Afonso Macedo Neto, Niksonn Alves de Jesus and Rogério Pereira Bastos. 2008.
5767. Gedraite, Leonardo dos Santos, F. Fernandes, G. F. F. Silva, L. E. Castro, M. H. G. Couto, D. G. Rocha, P. S. Pompeu and V. X. Silva. 2008.
5768. Lopes, Paula Caroline and Luciano Martins Verdade. 2008.
5769. Carvalho Júnior, Ronald Rezende de and Lucas Grandinetti. 2008.
5770. Py-Daniel, Tainã Rapp and André Luiz Colares Canto. 2008.
5771. Angulo, Ariadne, José Vicente Rueda-Almonacid, José Vicente Rodríguez-Mahecha and Enrique La Marca. 2006. 199 + 1 Unnumbered.
5772. Angulo, Ariadne. 2006. 93-134.
5773. Rueda-Almonacid, José Vicente, Fernando Castro and Claudia Cortez. 2006. 135-171.
5774. Carvalho e Silva, Ana Maria P. T. de, Guilherme Ramos da Silva and Sergio Potsch de Carvalho e Silva. 2008. 199-209.
5775. Bernal, Manuel Hernando, Carlos Andrés Páez and Mauricio Alejandro Vejarano. 2005. 87-92.

5776. Nielsen, Sandra L., Niels Frimodt-Møller, Birthe B. Kragelund and Paul R. Hansen. 2007. 1969-1976.
5777. Uetanabaro, Masao, Cynthia P. A. Prado, Domingos de Jesus Rodrigues, Marcelo Gordo and Zilca Campos. 2008. 192 + 3 Unnumbered.
5778. Haddad, Célio Fernando Baptista, Luís Felipe de Toledo and Cynthia P. A. Prado. 2008. 243.
5779. Magin, Chris. 2003. 406.
5780. Alho, Cleber J. R., Christine Strüssmann and Luís Augusto da Silva Vasconcellos. 2000. 1-54.
5781. Ferreira, Vanda Lúcia, E. Wang and Jeff Himmelstein. 2004.
5782. Petroni, D. M. and Vanda Lúcia Ferreira. 2004.
5783. Rodrigues, R. B. and Vanda Lúcia Ferreira. 2004.
5784. Caramaschi, Ulisses, Renato N. Feio and Vinícius A. São-Pedro. 2008. 44-54.
5785. Schindelmeiser, Jochen and Hartmut Greven. 1981. 563-565.
5786. Alcocer, Iliana, Ximena Santacruz, Herbert Steinbeisser, Karl-Heinz Thierauch and Eugenia M. del Pino. 1992. 229-231.
5787. del Pino, Eugenia M., Iliana Alcocer and Horst Grunz. 1994. 73-80.
5788. Valkonen, Janne. 2008. 31.
5789. Byrne, Phillip G. and Martin J. Whiting. 2008. 8 Unnumbered.
5790. Goldberg, Stephen R. and Charles R. Bursey. 2008. 255-262.
5791. Grafe, T. Ulmer, Stefan K. Kaminsky and K. Eduard Linsenmair. 2005. 219-222.
5792. Disney, R. H. L. 2003. 505-639.
5793. Santos, Tiago Gomes dos, Katia Kopp, Marcia Regina Spies, Rafael Trevisan and Sonia Terezinha Zanini Cechin. 2008. 244-253.
5794. Conlon, J. Michael. 2008. 1631-1632.
5795. Jara, Fabián Gastón. 2008. 432-437.
5796. Soledad López, M. and Alejandro R. Girauo. 2008. 474-480.
5797. Verdade, Vanessa Kruth, Miguel T. Rodrigues, José Cassimiro, Dante Pavan, Noraly Shawen Liou and Martha Conrado Lange. 2008. 542-549.
5798. Rojas-Runjaic, Fernando J. M., César Luis Barrio Amorós, César Molina R., J. Celsa Señaris and Irene Carolina Fedón. 2008. 301-303.
5799. Lima, Jucivaldo Dias. 2008. 38-50.
5800. Señaris, J. Celsa and Gilson Rivas. 2008. 281-282.
5801. Señaris, J. Celsa and Gilson Rivas. 2008. 283-289.
5802. Watling, James I. and Lucille F. Ngadino. 2007. 250-252.
5803. De Dijn, Bart P. E. , Iwan E. Molgo, Christian Marty, Martina Luger, Max Ringler, Samuel Crothers IV, Brice P. Noonan and Kelly Fitzgerald. 2007. 270-274.
5804. Girauo, Alejandro R. 2002 ("2001"). xiv + 285.
5805. Ponssa, María Laura and J. Sebastián Barrionuevo. 2008. 51-59.
5806. Burrowes, Patricia A., Ana V. Longo, Rafael L. Joglar and Andrew A. Cunningham. 2008. 321-324.
5807. Zaracho, Victor and Matias Lamas. 2008. 337.
5808. Oda, Fabrício H., Thiago M. Oda and Mariana F. Felismino. 2008. 337-338.
5809. Feio, Renato N., Patrícia Silva Santos, Carla Santana Cassini, Jussara Santos Dayrell and Eliana Faria de Oliveira. 2008. 1-32.
5810. Santana, Diego José and Renato N. Feio.
5811. São-Pedro, Vinícius A., Mário Ribeiro de Moura and Renato N. Feio. 2008. 16.
5812. Grando, J. V., Fernanda Anziliero Gonçalves and N. Zanella. 2004. 93-100.
5814. Razo-Mendivil, Ulises J. and Gerardo Pérez-Ponce de León. 2008. 1-45.
5815. Lynch, John D. 2008. 28-68.
5816. Señaris, J. Celsa. 2004. 103-113.
5817. Señaris, J. Celsa. 2004. 246-256.
5818. Señaris, J. Celsa. 2004. 347-351.
5819. Heredia, Javier. 2008. 100.
5820. Ponssa, María Laura, Francisco Brusquetti and Franco Leandro Souza. 2008. 37.

5821. Suárez, R. P., N. Codugnello, J. Vera Candioti, N. Calamari and M. E. Zaccagnini. 2008. 41.
 5822. Guerra, C. and Rafael C. Lajmanovich. 2008. 48.
 5823. Guerra, C. and Ricardo Montero. 2008. 49.
 5824. Marangoni, F. and Arturo I. Kehr. 2008. 63.
 5825. Saibene, P., M. G. Agostini, C. I. Roesler and G. S. Natale. 2008. 78.
 5826. Sanchez, L. C., Paola M. Peltzer, Rafael C. Lajmanovich and Adriana S. Manzano. 2008. 81.
 5827. Vidal Maldonado, Marcela A. and Antonieta Labra Lillo. 2008. xxiii + 593.
 5828. Garin A., Carlos F. and Daniel González-Acuña. 2008. 303-332.
 5829. Naya, Daniel E., Francisco Bozinovic and Pablo Sabat. 2008. 427-451.
 5830. Paredes-León, Ricardo, Luis García -Prieto, Carmen Guzmán-Cornejo, Virginia León-Règagnon and Tila M. Pérez. 2008. 1-166.
 5831. Barrio Amorós, César Luis, Fernando J. M. Rojas-Runjaic and Edwin Infante. 2008 ("2007"). 71-94.
 5832. Martínez-Salazar, Elizabeth A. and Virginia León-Règagnon. 2007. 1171-1177.
 5833. Downie, J. Roger, Patrick T. Walsh and Cecilia Langhorne. 2008. 2151-2159.
 5834. Lucas, Elaine M., Cinthia A. Brasileiro, Hilton Masaharu Oyamaguchi and Marcio Martins. 2008. 2305-2320.
 5835. Colombo, Patrick, Andreas Kindel, Giovanni Vinciprova and Lígia Krause. 2008. 229-240.
 5836. Lucas, Elaine M. and Vanessa Barbisan Fortes. 2008. 51-61.
 5837. Silva, Rodrigo Augusto, Itamar Alves Martins and Denise de Cerqueira Rossa-Feres. 2008. 123-134.
 5838. Carvalho, Crizanto Brito de, Evellyn Borges de Freitas, Renato Gomes Faria, Renato de Carvalho Batista, Cassio de Carvalho Batista, Welington de Araújo Coelho and Adriana Bocchiglieri. 2008. 105-115.
 5839. Araújo, Felipe Rocha Rego Caldeira de, Adriana Bocchiglieri and Roberta Magalhães Holmes. 2007. 165-169.
 5840. Borges, Fábio Júlio Alves, F. V. Arruda, M. A. C. Oliveira and R. F. Juliano. 2005. 2 unnumbered.
 5841. Cremal, Allan, Rafael Monteiro Virgilio de Carvalho, Luiz Patelli, Paulo Henrique Silva and Daniel Oliveira Mesquita. 2007. 1-2.
 5842. Ferreira, Rodrigo Barbosa, Weslei Pertel, Roberto de Barros Dantas, Rogério Luiz Teixeira and Roberto Narciso. 2007. 1-2.
 5843. Xavier, J. I. and F. M. Quintela. 2007. 1-2.
 5844. Fusinato, Luciana Ardenghi, José P. Pombal Jr. and Carlos Alberto Gonçalves da Cruz. 2007. 1-2.
 5845. Mello, A. C. and M. Wachlevski. 2007. 1-2.
 5846. Marciano Júnior, Euvaldo, Érika Allesandra Santos Rodrigues and Mirco Solé. 2007. 1-2.
 5847. Azevedo, A. S., M. H. R. Carvalho and E. S. Melo Junior. 2007. 1-2.
 5848. Barbosa, H. V. M., H. Rabello, F. D. F. Sampaio, T. M. Castro, L. U. Maiolli and E. A. Pereira. 2007. 1-2.
 5849. Rodrigues, Erika Alessandra Santos, Iuri Ribeiro Dias, Kaoli Pereira Cavalcante, Samuel Martins de Jesus Branco, Euvaldo Marciano Santos Silva Junior and Mirco Solé. 2007. 1-2.
 5850. Pereira, E. A., H. V. M. Barbosa and H. Rabello. 2007. 1-2.
 5851. Ferreira, Rodrigo Barbosa and Roberto de Barros Dantas. 2007. 1-2.
 5852. Rangel, Hérica Rubim and Rodrigo Barbosa Ferreira. 2007. 1-2.

Species Index

abavus - 1030; 1034; 1300; 1322; 1339; 1352; 1354; 1396; 2792; 2793; 3235

agilis - 1

ajurauna - 5713

albilabris - 1; 3; 4; 10; 15; 16; 17; 18; 21; 34; 44; 45; 104; 105; 113; 118; 136; 146; 171; 190; 194; 209; 241; 275; 289; 298; 299; 301; 302; 306; 309; 330; 337; 379; 441; 447; 448; 449; 451; 457; 458; 459; 477;

481; 575; 579; 595; 598; 612; 613; 646; 647; 690; 717; 721; 740; 741; 747; 749; 751; 752; 753; 754; 755; 756; 759; 760; 763; 764; 765; 766; 774; 784; 790; 794; 795; 798; 807; 813; 825; 831; 833; 837; 838; 843; 866; 868; 876; 885; 888; 908; 943; 947; 951; 958; 960; 968; 973; 1016; 1018; 1031; 1034; 1037; 1040; 1041; 1045; 1059; 1062; 1069; 1071; 1080; 1081; 1095; 1105; 1110; 1117; 1120; 1138; 1140; 1146; 1147; 1149; 1164; 1179; 1188; 1189; 1190; 1193; 1194; 1235; 1290; 1311; 1322; 1352; 1353; 1377; 1381; 1386; 1390; 1402; 1409; 1412; 1419; 1480; 1481; 1509; 1512; 1600; 1601; 1604; 1619; 1622; 1623; 1629; 1655; 1734; 1770; 1781; 1795; 1796; 1820; 1825; 1829; 1855; 1856; 1919; 1924; 1937; 1963; 1964; 1965; 2025; 2043; 2138; 2177; 2197; 2209; 2329; 2351; 2352; 2450; 2459; 2495; 2504; 2527; 2528; 2571; 2574; 2586; 2587; 2588; 2590; 2591; 2593; 2594; 2602; 2654; 2657; 2658; 2661; 2703; 2704; 2708; 2711; 2712; 2713; 2722; 2723; 2775; 2786; 2881; 2882; 2893; 2894; 2917; 2929; 2959; 3007; 3029; 3032; 3034; 3052; 3054; 3069; 3107; 3109; 3111; 3112; 3113; 3120; 3122; 3162; 3175; 3211; 3218; 3225; 3242; 3305; 3315; 3380; 3448; 3449; 3450; 3451; 3452; 3456; 3458; 3487; 3498; 3501; 3516; 3517; 3528; 3583; 3592; 3664; 3673; 3674; 3718; 3719; 3720; 3723; 3730; 3753; 3775; 3800; 3818; 3855; 3877; 3879; 3894; 3900; 3910; 3922; 3946; 3957; 3958; 3959; 3960; 3961; 3962; 3963; 3964; 3980; 4006; 4040; 4048; 4082; 4084; 4088; 4089; 4110; 4114; 4163; 4171; 4196; 4212; 4272; 4301; 4303; 4341; 4342; 4343; 4344; 4451; 4455; 4466; 4479; 4482; 4485; 4489; 4491; 4510; 4514; 4515; 4518; 4558; 4570; 4600; 4634; 4669; 4725; 4744; 4745; 4760; 4764; 4783; 4786; 4789; 4790; 4791; 4797; 4798; 4801; 4840; 4841; 4844; 4872; 4895; 4945; 4967; 4986; 5115; 5116; 5120; 5121; 5148; 5209; 5210; 5225; 5259; 5306; 5314; 5316; 5317; 5380; 5398; 5424; 5425; 5444; 5455; 5518; 5524; 5536; 5537; 5539; 5541; 5542; 5545; 5554; 5558; 5574; 5575; 5590; 5620; 5659; 5662; 5683; 5745; 5747; 5756; 5788; 5805; 5806

albonotatus - 78; 646; 1783; 2035; 2595; 2660; 5371; 5374; 5419

amazonicus - 21; 23; 45; 115; 118; 124; 136; 167; 178; 195; 203; 413; 993; 1081; 1095; 1105; 1598; 1790; 1822; 1829; 2763; 2773; 2802; 2888; 3195; 3276; 3836; 3892; 4398; 4399; 4921; 4967; 5197; 5784

anceps - 12; 16; 17; 19; 24; 88; 105; 118; 477; 481; 713; 958; 1025; 1081; 1334; 1590; 1591; 1598; 1644; 1645; 1779; 1872; 2100; 2112; 2473; 2476; 2490; 2525; 2642; 2888; 2986; 3004; 3009; 3157; 3280; 3411; 3412; 3700; 3833; 3931; 4181; 4515; 5116

andreae - 13; 15; 16; 17; 18; 21; 22; 26; 36; 44; 45; 58; 59; 60; 61; 62; 64; 65; 75; 79; 80; 88; 89; 90; 91; 93; 95; 96; 98; 99; 100; 103; 104; 105; 113; 115; 118; 120; 124; 125; 136; 137; 138; 146; 149; 150; 154; 157; 159; 161; 164; 165; 167; 168; 170; 173; 175; 176; 178; 179; 180; 183; 188; 195; 196; 198; 204; 205; 209; 212; 214; 217; 218; 219; 220; 221; 224; 226; 228; 230; 231; 232; 233; 235; 236; 237; 238; 241; 271; 280; 281; 343; 347; 393; 413; 426; 428; 526; 534; 535; 629; 732; 734; 744; 973; 1016; 1051; 1116; 1125; 1166; 1235; 1274; 1286; 1348; 1409; 1422; 1451; 1476; 1672; 1676; 1728; 1729; 1730; 1807; 1808; 1829; 1871; 1883; 1918; 1919; 1941; 1947; 1977; 1983; 1984; 2016; 2027; 2028; 2145; 2261; 2285; 2337; 2340; 2372; 2499; 2505; 2516; 2565; 2724; 2743; 2751; 2753; 2755; 2756; 2758; 2761; 2773; 2790; 2824; 2829; 2856; 2902; 2931; 2959; 2986; 3039; 3041; 3043; 3049; 3071; 3097; 3098; 3126; 3127; 3128; 3153; 3182; 3184; 3195; 3204; 3205; 3216; 3276; 3299; 3321; 3352; 3362; 3392; 3405; 3407; 3420; 3465; 3467; 3528; 3566; 3569; 3571; 3590; 3593; 3601; 3618; 3774; 3813; 3829; 3830; 3836; 3854; 3864; 3922; 3927; 3941; 4043; 4066; 4103; 4122; 4123; 4239; 4271; 4319; 4358; 4396; 4398; 4409; 4425; 4446; 4451; 4463; 4473; 4475; 4539; 4567; 4572; 4586; 4593; 4604; 4620; 4629; 4630; 4633; 4639; 4689; 4697; 4723; 4795; 4806; 4807; 4808; 4818; 4830; 4839; 4846; 4863; 4888; 4902; 4906; 4909; 4928; 4963; 4990; 4995; 5008; 5048; 5060; 5071; 5096; 5109; 5148; 5200; 5207; 5247; 5303; 5317; 5341; 5358; 5396; 5410; 5420; 5427; 5428; 5431; 5433; 5434; 5454; 5462; 5475; 5508; 5708; 5711; 5717; 5718; 5719; 5720; 5722; 5756; 5757; 5799; 5802; 5803; 5805

araucaria - 1409; 2016; 2279; 2601; 2931; 2932; 2936; 2938; 2940; 2941; 3618; 3922; 4232; 4446; 4545; 4604; 4846; 4935; 4936; 4937; 4938; 5032; 5101; 5211; 5218; 5258; 5378; 5427; 5428; 5480; 5498; 5713; 5835

B

bokermanni - 17; 21; 26; 36; 104; 105; 113; 118; 136; 234; 241; 289; 413; 978; 1235; 1311; 1360; 1409; 1504; 1505; 1508; 1642; 1735; 1807; 1808; 1941; 2016; 2220; 2244; 2245; 2320; 2724; 2743; 2751; 2756; 2758; 2892; 2908; 2931; 2986; 3205; 3618; 3782; 3873; 3922; 4446; 4553; 4604; 4693; 4846; 4966; 5065; 5066; 5087; 5428; 5498; 5713; 5717; 5778; 5844

bolivianus - 1; 3; 4; 10; 12; 13; 16; 17; 18; 21; 22; 26; 34; 45; 58; 64; 65; 78; 79; 88; 89; 90; 93; 96; 98; 104; 105; 113; 115; 118; 120; 121; 124; 132; 136; 138; 142; 145; 159; 161; 164; 167; 168; 170; 173; 175; 179; 180; 193; 194; 196; 198; 200; 201; 203; 204; 205; 210; 212; 213; 214; 218; 219; 220; 221; 231; 232; 233; 235; 237; 238; 240; 241; 267; 287; 289; 302; 339; 370; 413; 417; 453; 455; 512; 525; 573; 590; 667; 694; 707; 732; 760; 761; 775; 783; 803; 878; 885; 889; 924; 925; 973; 1016; 1020; 1021; 1029; 1033; 1034; 1055; 1056; 1057; 1070; 1072; 1074; 1083; 1087; 1088; 1089; 1091; 1094; 1097; 1098; 1106; 1107; 1108; 1111; 1116; 1126; 1127; 1155; 1166; 1179; 1185; 1235; 1239; 1292; 1295; 1300; 1311; 1319; 1320; 1330; 1343; 1345; 1349; 1356; 1363; 1374; 1380; 1393; 1394; 1397; 1408; 1409; 1439; 1449; 1472; 1476; 1483; 1540; 1553; 1573; 1578; 1580; 1582; 1636; 1648; 1670; 1724; 1733; 1737; 1770; 1790; 1816; 1827; 1869; 1893; 1923; 1927; 1937; 1941; 1944; 1945; 1946; 1947; 1953; 1957; 1974; 1984; 2020; 2025; 2029; 2044; 2045; 2046; 2057; 2058; 2093; 2120; 2134; 2150; 2157; 2158; 2164; 2203; 2218; 2219; 2430; 2433; 2434; 2459; 2460; 2502; 2525; 2537; 2574; 2582; 2586; 2618; 2675; 2686; 2688; 2689; 2706; 2707; 2728; 2734; 2735; 2737; 2753; 2755; 2757; 2773; 2792; 2795; 2799; 2856; 2871; 2873; 2874; 2875; 2876; 2877; 2878; 2902; 3039; 3049; 3057; 3098; 3162; 3178; 3180; 3182; 3216; 3217; 3261; 3276; 3280; 3281; 3299; 3302; 3346; 3352; 3365; 3376; 3399; 3410; 3465; 3467; 3475; 3482; 3483; 3488; 3528; 3540; 3563; 3569; 3571; 3589; 3601; 3631; 3638; 3718; 3719; 3728; 3796; 3806; 3807; 3825; 3828; 3829; 3837; 3838; 3839; 3840; 3846; 3854; 3864; 3893; 3929; 3941; 3947; 3951; 4003; 4028; 4047; 4048; 4053; 4083; 4094; 4111; 4115; 4121; 4135; 4166; 4191; 4227; 4244; 4249; 4262; 4284; 4288; 4317; 4319; 4364; 4366; 4367; 4385; 4408; 4472; 4497; 4515; 4555; 4567; 4585; 4613; 4616; 4620; 4634; 4644; 4652; 4686; 4690; 4702; 4731; 4823; 4881; 4892; 4904; 4906; 4909; 4915; 4916; 4920; 4927; 4943; 4960; 4990; 5116; 5138; 5309; 5317; 5341; 5347; 5396; 5417; 5421; 5454; 5455; 5466; 5599; 5607; 5665; 5708; 5775; 5800; 5801; 5803; 5816; 5817; 5818; 5831

bonaerensis (includes bonariensis) - 11; 16; 24; 19; 118; 380; 973; 1025; 1055; 1541; 1545; 1553; 1557; 1586; 1645; 1804; 2007; 2452; 2458; 2460; 2888; 3295; 3504; 3538; 3832; 5592; 5624

brevipes - 1; 3; 4; 13; 14; 16; 17; 23; 118; 502; 760; 973; 1661; 1808; 2586; 2767; 3182; 3252; 3302; 3356; 3357; 3438; 4077; 5596

bufo - 1; 13; 16; 17; 24; 118; 130; 342; 343; 760; 973; 2586; 3182; 3196; 3356; 3357; 3492; 4551

bufonius - 1; 11; 12; 15; 16; 17; 18; 19; 24; 26; 33; 34; 44; 45; 88; 89; 104; 105; 113; 118; 132; 134; 136; 146; 147; 164; 171; 173; 194; 232; 233; 241; 289; 293; 294; 299; 339; 341; 375; 377; 424; 433; 435; 442; 451; 470; 476; 477; 481; 538; 547; 548; 555; 568; 583; 585; 599; 601; 602; 604; 619; 635; 640; 645; 661; 662; 667; 713; 722; 725; 727; 728; 760; 766; 767; 780; 815; 820; 827; 899; 913; 916; 930; 958; 973; 1016; 1020; 1025; 1034; 1037; 1038; 1052; 1055; 1062; 1069; 1071; 1072; 1081; 1083; 1107; 1117; 1118; 1120; 1165; 1235; 1250; 1255; 1266; 1270; 1282; 1134; 1376; 1402; 1409; 1417; 1427; 1429; 1456; 1462; 1515; 1517; 1530; 1540; 1541; 1542; 1543; 1544; 1546; 1548; 1549; 1553; 1554; 1555; 1556; 1558; 1562; 1565; 1566; 1575; 1576; 1580; 1581; 1582; 1587; 1591; 1592; 1593; 1594; 1598; 1608; 1610; 1612; 1618; 1636; 1639; 1640; 1644; 1645; 1685; 1690; 1731; 1738; 1752; 1753; 1770; 1804; 1806; 1807; 1808; 1825; 1827; 1829; 1851; 1856; 1870; 1872; 1894; 1917; 1919; 1924; 1928; 1929; 1930; 1935; 1937; 1940; 1945; 1957; 1972; 2021; 2025; 2041; 2042; 2063; 2071; 2072; 2103; 2112; 2127; 2134; 2135; 2144; 2157; 2158; 2164; 2165; 2177; 2178; 2180; 2184; 2206; 2350; 2370; 2422; 2450; 2459; 2473; 2476; 2477; 2487; 2488; 2490; 2495; 2512; 2525; 2554; 2556; 2574; 2586; 2738; 2742; 2749; 2766; 2805; 2821; 2886; 2887; 2944; 2946; 2959; 2986; 2987; 2990; 2992; 2993; 2995; 2997; 2999; 3001; 3002; 3004; 3009; 3015; 3107; 3147; 3156; 3157; 3158; 3159; 3160; 3173; 3187; 3225; 3260; 3266; 3271; 3273; 3274; 3278; 3280; 3287; 3295; 3297; 3310; 3315; 3356; 3382; 3414; 3423; 3426; 3438; 3507; 3523; 3538; 3559; 3633; 3634; 3647; 3649; 3650; 3687; 3688; 3689; 3690; 3691; 3692; 3693; 3711; 3723; 3753; 3797; 3814; 3890; 3990; 4005; 4006; 4054; 4067; 4121; 4136; 4180; 4190; 4191; 4204; 4214; 4217; 4289; 4290; 4333; 4352; 4363; 4400; 4401; 4422; 4463; 4515; 4524; 4531; 4550; 4553; 4554; 4617; 4618; 4634; 4687; 4719; 4894; 4963; 4986; 4990; 4998; 5116; 5133; 5148; 5175; 5178; 5195; 5210; 5288; 5293; 5296; 5317; 5341; 5395; 5414; 5424; 5438; 5469; 5470; 5498; 5533; 5553; 5561; 5597; 5756; 5777; 5785; 5786; 5787; 5791; 5805; 5819; 5828; 5834; 5838

C

caatingae – 581; 976; 1167; 1402; 1409; 2099; 2296; 2389; 2576; 2927; 4290; 4416; 4764; 5116; 5424
caliginosus - 1; 2; 3; 4; 5; 6; 7; 9; 10; 11; 12; 13; 16; 17; 19; 20; 21; 23; 24; 32; 66; 67; 71; 78; 118; 137; 201; 322; 389; 413; 433; 447; 457; 458; 459; 502; 513; 548; 583; 585; 646; 647; 654; 657; 659; 661; 666; 667; 671; 714; 715; 729; 730; 731; 740; 741; 745; 747; 749; 751; 752; 753; 754; 755; 756; 757; 759; 760; 763; 767; 772; 843; 844; 856; 862; 876; 878; 879; 886; 891; 893; 895; 899; 923; 939; 960; 963; 968; 973; 1045; 1110; 1193; 1290; 1311; 1377; 1425; 1438; 1532; 1545; 1546; 1548; 1553; 1559; 1580; 1581; 1720; 1728; 1756; 1770; 1882; 2033; 2083; 2093; 2134; 2157; 2158; 2183; 2186; 2197; 2361; 2370; 2371; 2408; 2421; 2438; 2461; 2486; 2512; 2533; 2535; 2537; 2554; 2571; 2574; 2660; 2698; 2717; 2826; 2827; 2837; 2877; 2888; 3015; 3123; 3178; 3180; 3182; 3183; 3187; 3188; 3192; 3250; 3268; 3302; 3304; 3356; 3357; 3373; 3375; 3419; 3423; 3429; 3470; 3476; 3477; 3482; 3557; 3567; 3569; 3633; 3635; 3636; 3667; 3677; 3806; 3817; 3829; 3878; 3894; 3921; 3952; 3955; 3956; 3990; 4003; 4026; 4090; 4094; 4105; 4140; 4141; 4162; 4217; 4227; 4249; 4354; 4376; 4553; 4555; 4565; 4595; 4663; 4702; 4721; 4764; 4851; 4852; 4937; 4950; 5361; 5380; 5454; 5455; 5466
camaquara - 26; 34; 102; 104; 105; 113; 118; 132; 194; 241; 257; 258; 289; 413; 978; 1105; 1235; 1360; 1381; 1409; 1642; 2151; 2152; 2220; 2289; 2296; 3107; 3725; 3726; 3753; 3782; 4417; 4704; 5065; 5252; 5424; 5714; 5756; 5805
caparu – 5357
castanea – 78; 646; 2035; 2660; 3994; 5372; 5375
chaquensis - 11; 12; 16; 17; 18; 19; 21; 23; 24; 26; 34; 35; 44; 45; 51; 88; 89; 104; 105; 113; 118; 120; 121; 124; 132; 136; 138; 144; 147; 164; 171; 173; 210; 212; 232; 234; 241; 255; 256; 267; 283; 284; 285; 286; 289; 293; 294; 296; 298; 332; 334; 336; 339; 344; 367; 372; 374; 375; 377; 383; 413; 433; 434; 435; 442; 443; 444; 445; 476; 478; 479; 490; 538; 540; 547; 555; 556; 571; 599; 601; 645; 666; 713; 722; 725; 767; 780; 781; 817; 836; 848; 973; 986; 1016; 1020; 1025; 1034; 1037; 1055; 1070; 1072; 1083; 1107; 1174; 1225; 1235; 1263; 1266; 1267; 1280; 1282; 1284; 1334; 1349; 1360; 1409; 1417; 1427; 1428; 1429; 1430; 1442; 1452; 1455; 1463; 1521; 1524; 1535; 1537; 1540; 1541; 1542; 1543; 1545; 1546; 1547; 1548; 1549; 1550; 1551; 1552; 1553; 1557; 1563; 1564; 1565; 1566; 1569; 1570; 1571; 1573; 1575; 1576; 1579; 1580; 1581; 1582; 1583; 1584; 1585; 1586; 1588; 1591; 1596; 1598; 1599; 1608; 1610; 1611; 1613; 1618; 1632; 1633; 1634; 1636; 1642; 1644; 1645; 1685; 1722; 1723; 1725; 1753; 1767; 1770; 1784; 1788; 1804; 1816; 1825; 1851; 1852; 1854; 1860; 1864; 1870; 1872; 1875; 1895; 1919; 1937; 1944; 1945; 1958; 1969; 1972; 1987; 2009; 2021; 2025; 2070; 2103; 2104; 2108; 2112; 2113; 2116; 2117; 2120; 2134; 2136; 2157; 2158; 2164; 2165; 2171; 2177; 2178; 2180; 2182; 2205; 2206; 2240; 2332; 2349; 2369; 2431; 2434; 2436; 2452; 2455; 2457; 2459; 2460; 2461; 2464; 2473; 2476; 2481; 2486; 2487; 2488; 2490; 2492; 2494; 2495; 2498; 2506; 2525; 2530; 2554; 2556; 2557; 2586; 2632; 2665; 2700; 2701; 2757; 2766; 2767; 2769; 2797; 2886; 2888; 2902; 2904; 2932; 2944; 2954; 2955; 2963; 2965; 2979; 2983; 2986; 2987; 2988; 2990; 2992; 2993; 2994; 2995; 2996; 2997; 2998; 3001; 3002; 3003; 3004; 3009; 3075; 3079; 3082; 3123; 3138; 3139; 3147; 3156; 3157; 3158; 3160; 3173; 3225; 3251; 3253; 3254; 3255; 3256; 3257; 3258; 3259; 3260; 3266; 3271; 3273; 3274; 3293; 3295; 3301; 3342; 3344; 3352; 3363; 3364; 3365; 3367; 3382; 3384; 3411; 3412; 3414; 3423; 3432; 3438; 3447; 3468; 3494; 3509; 3520; 3521; 3523; 3538; 3563; 3600; 3648; 3649; 3650; 3679; 3681; 3694; 3695; 3696; 3697; 3698; 3723; 3724; 3747; 3751; 3779; 3780; 3781; 3783; 3797; 3804; 3813; 3815; 3823; 3831; 3833; 3884; 3888; 3890; 3891; 3892; 3898; 3912; 3931; 3955; 3989; 3990; 4005; 4023; 4042; 4056; 4072; 4073; 4077; 4136; 4164; 4169; 4187; 4193; 4197; 4199; 4204; 4205; 4234; 4259; 4289; 4314; 4316; 4319; 4334; 4351; 4352; 4353; 4356; 4357; 4359; 4381; 4384; 4401; 4432; 4438; 4502; 4515; 4524; 4525; 4526; 4527; 4528; 4529; 4530; 4548; 4550; 4553; 4554; 4555; 4569; 4571; 4573; 4574; 4577; 4594; 4617; 4634; 4642; 4646; 4655; 4673; 4684; 4685; 4702; 4735; 4954; 4961; 4963; 4971; 4986; 4990; 4998; 5053; 5064; 5065; 5066; 5102; 5116; 5117; 5137; 5139; 5141; 5148; 5159; 5177; 5195; 5218; 5226; 5257; 5260; 5275; 5280; 5293; 5295; 5297; 5317; 5341; 5357; 5376; 5391; 5395; 5415; 5416; 5435; 5438; 5447; 5469; 5476; 5498; 5500; 5549; 5560; 5561; 5572; 5589; 5591; 5597; 5607; 5619; 5623; 5647; 5665; 5667; 5696; 5756; 5757; 5766; 5777; 5778; 5780; 5789; 5793; 5805; 5819; 5823
coca – 5428; 5713

colombiensis - 23; 26; 33; 34; 58; 78; 113; 221; 241; 483; 1397; 1409; 1439; 2120; 2435; 3350; 3482; 3601; 3677; 3897; 4047; 4184; 4237; 4637; 4648; 4652; 4747; 4959; 5733; 5740; 5773; 5775; 5815
coriacea - 13; 118; 130; 343; 588; 710; 715; 860; 1024; 1394; 1545; 1789; 1849; 1995; 2035; 2154; 2232; 2485; 2596; 2597; 2648; 2660; 2802; 2803; 3182; 3492; 3667; 4158; 4172; 4258; 4839; 5375
ctenodactylus – 585; 4553
cunicularius - 26; 34; 102; 104; 105; 113; 118; 132; 194; 210; 241; 257; 258; 289; 413; 978; 1105; 1235; 1360; 1381; 1409; 1503; 1505; 1508; 1642; 1735; 2151; 2152; 2153; 2220; 2296; 2670; 2933; 3107; 3725; 3726; 3753; 3782; 3892; 4704; 5065; 5066; 5275; 5285; 5424; 5714; 5756; 5757; 5767; 5811
cupreus – 5784
curtus - 1; 3; 4; 10; 12; 16; 17; 21; 118; 137; 339; 451; 455; 477; 481; 856; 958; 973; 1016; 1081; 1311; 1578; 1580; 1770; 1837; 2157; 2158; 2586; 2892; 3288; 3315; 3328; 3567; 3657; 4054; 4055

D

dantasi - 13; 14; 16; 17; 21; 23; 26; 33; 34; 89; 104; 105; 106; 113; 118; 132; 136; 164; 232; 241; 413; 426; 428; 632; 973; 1020; 1040; 1055; 1235; 1409; 2757; 2843; 3782; 4319; 4364; 4427; 4718; 5357
darlingtoni - 10; 17; 458; 460; 973; 1624; 1625; 1629; 4004; 4485
daudinii – 710; 2035
delattini - 16; 24; 118; 413; 1055; 1081; 1124; 1503; 2507; 2831; 2888; 2986; 3436; 3439; 3725; 4634; 4653
delicatissima – 118; 2849; 3062
dengleri - 11; 12; 16; 17; 19; 118; 130; 339; 886; 913; 968; 973; 1016; 1035; 1045; 1390; 1553; 1578; 1580; 1581; 1582; 1587; 2147; 2157; 2158; 2160; 2162; 2163; 2164; 2165; 2166; 2369; 3302; 3346; 3492; 5532
didymus - 26; 34; 64; 75; 79; 89; 90; 96; 97; 98; 113; 115; 120; 121; 138; 163; 164; 175; 198; 214; 218; 232; 241; 993; 1386; 1409; 1660; 1811; 1822; 1896; 1918; 1941; 1960; 1961; 2296; 2540; 2663; 2763; 2768; 2772; 2773; 2824; 2902; 3098; 3216; 3217; 3322; 3601; 3864; 3941; 4103; 4335; 4348; 4425; 4427; 4727; 4809; 4943; 4990; 5061; 5116; 5147; 5308; 5341; 5421; 5424; 5714; 5716; 5742; 5750; 5756; 5784; 5805
diedrus - 23; 26; 34; 58; 64; 65; 113; 115; 168; 170; 175; 188; 196; 205; 220; 221; 232; 241; 393; 426; 428; 1409; 1422; 2537; 2540; 2766; 3299; 3348; 3350; 3396; 3571; 3601; 3677; 3922; 4289; 4620; 4959; 5420; 5421
diptychus - 3; 4; 16; 17; 78; 115; 118; 167; 674; 973; 1016; 1081; 2044; 2537; 2586; 3162; 3178; 3180; 3182; 3631; 3826; 3827; 3828; 3829; 3840; 3849; 3852; 4003; 5417
diptyx - 1; 9; 13; 16; 17; 19; 24; 26; 36; 89; 113; 118; 164; 293; 347; 583; 585; 610; 645; 652; 655; 760; 973; 1025; 1409; 1429; 1546; 1548; 1553; 1614; 1761; 1807; 1808; 1891; 2016; 2134; 2223; 2271; 2320; 2349; 2370; 2392; 2476; 2487; 2488; 2490; 2554; 2555; 2743; 2931; 2985; 2986; 2987; 2992; 3074; 3182; 3186; 3276; 3302; 3321; 3356; 3357; 3428; 3447; 3558; 3559; 3569; 3618; 3633; 3783; 3829; 3922; 4446; 4465; 4509; 4539; 4553; 4604; 4846; 4990; 4995; 5159; 5341; 5395; 5427; 5428; 5498; 5597; 5713; 5717; 5777; 5807
discodactylus - 6; 14; 16; 17; 18; 21; 23; 26; 27; 44; 58; 60; 64; 80; 90; 91; 93; 95; 104; 105; 113; 115; 118; 123; 124; 129; 133; 136; 137; 146; 149; 164; 168; 170; 175; 176; 180; 184; 186; 188; 195; 196; 219; 220; 221; 232; 235; 237; 238; 241; 271; 289; 297; 300; 343; 393; 413; 648; 652; 676; 734; 744; 760; 973; 1020; 1055; 1072; 1107; 1235; 1348; 1409; 1422; 1515; 1730; 1831; 1941; 2028; 2029; 2134; 2517; 2518; 2525; 2537; 2586; 2710; 2744; 2745; 2752; 2765; 2766; 2902; 3097; 3205; 3216; 3299; 3343; 3528; 3571; 3601; 3636; 3655; 3677; 3719; 3829; 3922; 4289; 4319; 4348; 4419; 4586; 4608; 4620; 4959; 5148; 5200; 5317; 5328; 5341; 5381; 5382; 5420; 5421; 5431; 5434; 5492; 5551; 5756; 5805
dominicensis - 1; 3; 4; 10; 16; 17; 34; 118; 130; 190; 457; 458; 459; 477; 481; 720; 764; 766; 958; 973; 1037; 1059; 1081; 1409; 1600; 1601; 1622; 1623; 1629; 2586; 2711; 2712; 2713; 2722; 2723; 2849; 3062; 3120; 3122; 3421; 3425; 3720; 3730; 3957; 3958; 3960; 3961; 3964; 4485; 4839; 4967; 5210; 5316

E

echinatus - 1; 14; 16; 17; 447; 548; 646; 647; 714; 715; 741; 746; 747; 760; 772; 856; 876; 963; 943; 1193; 1311; 2034; 3357; 3429
eisentrauti – 1069; 1255; 2127

elenae - 19; 21; 22; 24; 26; 34; 45; 88; 89; 104; 105; 113; 116; 118; 120; 121; 124; 132; 136; 138; 144; 164; 173; 175; 194; 196; 210; 219; 233; 241; 293; 294; 367; 370; 374; 377; 413; 423; 433; 434; 435; 436; 477; 502; 538; 548; 570; 571; 583; 585; 601; 602; 645; 657; 725; 728; 760; 767; 780; 1025; 1072; 1081; 1095; 1107; 1120; 1235; 1282; 1381; 1386; 1402; 1409; 1420; 1429; 1430; 1532; 1546; 1548; 1549; 1553; 1591; 1598; 1608; 1644; 1645; 1690; 1722; 1753; 1807; 1811; 1870; 1897; 1937; 1945; 2021; 2029; 2110; 2112; 2134; 2182; 2274; 2296; 2349; 2370; 2401; 2430; 2431; 2433; 2434; 2459; 2476; 2487; 2488; 2490; 2495; 2512; 2525; 2554; 2555; 2556; 2620; 2663; 2763; 2772; 2902; 2932; 2944; 2986; 2987; 2988; 2990; 2992; 2993; 3002; 3004; 3078; 3147; 3157; 3276; 3278; 3287; 3290; 3304; 3322; 3352; 3407; 3554; 3560; 3633; 3634; 3650; 3697; 3729; 3748; 3779; 3780; 3783; 3892; 3990; 4067; 4071; 4072; 4073; 4136; 4164; 4169; 4190; 4352; 4401; 4509; 4515; 4526; 4527; 4537; 4542; 4553; 4555; 4569; 4573; 4605; 4617; 4634; 4673; 4692; 4702; 4990; 4998; 5061; 5102; 5116; 5117; 5139; 5148; 5159; 5180; 5218; 5260; 5275; 5341; 5395; 5424; 5435; 5447; 5453; 5454; 5469; 5498; 5597; 5756; 5777; 5780; 5784; 5805

F

fallax - 1; 11; 16; 17; 34; 38; 40; 69; 102; 104; 105; 113; 118; 126; 130; 134; 136; 141; 177; 179; 190; 194; 210; 240; 241; 413; 447; 456; 457; 458; 459; 468; 512; 515; 547; 573; 574; 646; 659; 708; 715; 718; 719; 720; 733; 760; 764; 766; 768; 789; 791; 800; 822; 973; 1052; 1062; 1064; 1125; 1220; 1235; 1250; 1313; 1349; 1401; 1409; 1464; 1602; 1603; 1630; 1636; 1679; 1680; 1733; 1737; 1792; 1799; 1807; 1819; 1820; 1821; 1829; 1865; 1919; 2016; 2025; 2080; 2085; 2120; 2148; 2149; 2198; 2312; 2442; 2460; 2504; 2520; 2547; 2548; 2586; 2589; 2591; 2592; 2656; 2660; 2678; 2687; 2688; 2711; 2712; 2713; 2748; 2776; 2806; 2847; 2849; 2850; 2851; 2852; 2855; 2884; 2915; 2916; 2928; 2959; 3040; 3055; 3056; 3057; 3062; 3065; 3069; 3072; 3094; 3228; 3246; 3297; 3310; 3323; 3400; 3421; 3425; 3455; 3492; 3494; 3592; 3676; 3720; 3727; 3730; 3733; 3758; 3772; 3789; 3790; 3795; 3855; 3877; 3879; 3892; 3921; 3957; 3959; 3960; 3961; 3962; 3964; 4029; 4040; 4063; 4064; 4068; 4106; 4114; 4137; 4194; 4196; 4231; 4262; 4284; 4311; 4364; 4405; 4419; 4473; 4474; 4480; 4481; 4482; 4488; 4492; 4496; 4501; 4523; 4559; 4566; 4579; 4585; 4589; 4612; 4663; 4703; 4720; 4724; 4728; 4743; 4768; 4834; 4839; 4885; 4891; 4908; 4956; 4967; 4968; 4982; 4983; 4991; 5010; 5051; 5053; 5068; 5118; 5122; 5123; 5124; 5126; 5132; 5140; 5144; 5166; 5190; 5203; 5241; 5248; 5251; 5316; 5317; 5324; 5512; 5513; 5532; 5533; 5547; 5548; 5602; 5609; 5611; 5643; 5662; 5667; 5689; 5709; 5724; 5741; 5755; 5776; 5779; 5794; 5806

flavopictus - 1; 6; 7; 9; 11; 12; 13; 15; 16; 17; 26; 24; 102; 104; 105; 113; 118; 130; 132; 134; 136; 180; 184; 194; 241; 289; 405; 413; 415; 430; 484; 502; 543; 557; 558; 561; 564; 631; 766; 973; 1016; 1020; 1071; 1235; 1250; 1285; 1409; 1464; 1498; 1545; 1553; 1636; 1703; 1809; 1865; 1867; 1937; 2351; 2460; 2622; 2652; 2760; 2840; 3106; 3133; 3164; 3182; 3188; 3189; 3190; 3191; 3192; 3196; 3310; 3327; 3330; 3356; 3357; 3433; 3437; 3445; 3446; 3492; 3504; 3505; 3543; 3547; 3676; 3777; 3860; 3861; 3892; 3895; 3921; 3952; 4142; 4211; 4217; 4245; 4249; 4338; 4346; 4663; 4766; 4947; 4948; 5010; 5051; 5330; 5454

fragilis - 10; 14; 15; 16; 17; 18; 21; 26; 33; 34; 44; 45; 58; 64; 95; 104; 105; 113; 115; 118; 132; 136; 146; 167; 168; 170; 171; 194; 204; 205; 213; 221; 233; 235; 241; 242; 244; 288; 289; 290; 304; 306; 308; 309; 330; 386; 407; 414; 417; 420; 441; 446; 447; 449; 457; 458; 459; 465; 477; 481; 492; 516; 519; 525; 577; 586; 587; 595; 597; 598; 601; 624; 646; 647; 691; 704; 714; 715; 721; 723; 736; 738; 739; 740; 741; 742; 745; 746; 747; 749; 750; 751; 752; 753; 754; 755; 756; 759; 760; 761; 762; 763; 764; 766; 772; 774; 775; 783; 784; 785; 786; 787; 790; 794; 795; 796; 797; 798; 805; 807; 808; 833; 837; 838; 839; 840; 841; 842; 843; 844; 852; 856; 857; 858; 861; 864; 865; 866; 867; 868; 869; 870; 874; 875; 876; 877; 879; 881; 882; 883; 884; 885; 886; 887; 888; 889; 890; 896; 897; 898; 899; 901; 902; 903; 904; 905; 906; 911; 912; 913; 914; 915; 924; 925; 927; 928; 940; 942; 943; 944; 945; 947; 948; 957; 958; 959; 960; 961; 962; 963; 966; 967; 968; 969; 971; 972; 973; 1009; 1016; 1017; 1018; 1020; 1021; 1022; 1025; 1026; 1027; 1028; 1029; 1030; 1031; 1032; 1033; 1034; 1035; 1037; 1038; 1039; 1041; 1042; 1043; 1045; 1047; 1048; 1052; 1055; 1056; 1057; 1058; 1059; 1060; 1062; 1063; 1067; 1068; 1069; 1070; 1071; 1072; 1073; 1074; 1075; 1076; 1077; 1081; 1083; 1084; 1085; 1086; 1087; 1088; 1089; 1090; 1091; 1092; 1093; 1094; 1095; 1097; 1098; 1099; 1101; 1102; 1103; 1104; 1105; 1106; 1107; 1108; 1109; 1110; 1111; 1112; 1113; 1114; 1115; 1116; 1117; 1118; 1120; 1121; 1125; 1126; 1127; 1129; 1130; 1131; 1132;

1134; 1135; 1136; 1142; 1143; 1150; 1151; 1152; 1153; 1154; 1155; 1156; 1157; 1158; 1159; 1160;
 1161; 1162; 1163; 1164; 1179; 1193; 1210; 1211; 1213; 1214; 1215; 1218; 1225; 1226; 1227; 1228;
 1229; 1230; 1231; 1234; 1235; 1236; 1237; 1238; 1239; 1241; 1243; 1244; 1245; 1246; 1248; 1249;
 1250; 1251; 1252; 1255; 1257; 1258; 1260; 1261; 1263; 1264; 1288; 1290; 1291; 1292; 1293; 1294;
 1295; 1296; 1297; 1298; 1300; 1303; 1304; 1306; 1307; 1308; 1310; 1317; 1318; 1319; 1320; 1321;
 1322; 1323; 1324; 1332; 1340; 1342; 1343; 1345; 1350; 1351; 1352; 1355; 1356; 1358; 1359; 1361;
 1362; 1363; 1364; 1366; 1367; 1369; 1370; 1371; 1372; 1373; 1374; 1375; 1376; 1377; 1379; 1380;
 1381; 1383; 1384; 1385; 1386; 1387; 1389; 1390; 1393; 1394; 1396; 1397; 1398; 1399; 1400; 1402;
 1403; 1404; 1409; 1410; 1414; 1425; 1434; 1439; 1443; 1445; 1449; 1764; 1765; 1825; 1944; 1946;
 1955; 1971; 1974; 1979; 1989; 2009; 2014; 2015; 2051; 2052; 2054; 2081; 2082; 2089; 2098; 2197;
 2224; 2329; 2331; 2581; 2582; 2585; 2618; 2738; 3045; 3096; 3107; 3166; 3292; 3299; 3401; 3402;
 3459; 3488; 3493; 3528; 3537; 3574; 3586; 3594; 3601; 3728; 3763; 3764; 3765; 3766; 3767; 3768;
 3769; 3770; 3771; 4065; 4083; 4339; 4369; 4377; 4379; 4448; 4449; 4452; 4464; 4506; 4507; 4508;
 4510; 4515; 4516; 4557; 4568; 4602; 4603; 4607; 4616; 4634; 4648; 4652; 4658; 4668; 4709; 4710;
 4713; 4715; 4733; 4742; 4750; 4757; 4764; 4771; 4773; 4796; 4811; 4812; 4819; 4832; 4838; 4845;
 4847; 4858; 4859; 4860; 4864; 4865; 4866; 4867; 4868; 4869; 4870; 4871; 4874; 4875; 4877; 4882;
 4886; 4890; 4892; 4915; 4916; 4937; 4938; 4967; 4977; 4981; 4989; 5007; 5116; 5148; 5157; 5174;
 5191; 5205; 5290; 5317; 5323; 5332; 5346; 5352; 5424; 5425; 5439; 5450; 5511; 5544; 5721; 5734;
 5739; 5740; 5746; 5756; 5775; 5794; 5805; 5830

furnarius - 9; 21; 26; 34; 35; 102; 104; 105; 113; 118; 132; 136; 210; 241; 258; 289; 413; 540; 549; 569;
 637; 682; 684; 686; 827; 836; 978; 991; 1081; 1095; 1105; 1235; 1360; 1381; 1388; 1409; 1479; 1503;
 1515; 1538; 1642; 2151; 2152; 2153; 2195; 2220; 2244; 2260; 2292; 2295; 2296; 2311; 2320; 2414;
 2468; 2507; 2628; 2652; 2670; 2749; 2933; 2976; 3107; 3131; 3404; 3495; 3509; 3725; 3753; 3774;
 3776; 3782; 3873; 3892; 4062; 4077; 4217; 4387; 4493; 4553; 4704; 4963; 4999; 5003; 5019; 5021;
 5030; 5065; 5081; 5083; 5143; 5153; 5162; 5164; 5217; 5218; 5220; 5292; 5299; 5376; 5387; 5424;
 5441; 5442; 5462; 5476; 5498; 5610; 5690; 5695; 5714; 5728; 5756; 5757; 5780; 5793; 5805; 5810;
 5837; 5838

fusca - 19; 32; 47; 118; 634; 1038; 1394; 1774; 1775; 1782; 1783; 1800; 1970; 1992; 2035; 2544; 2582;
 2595; 2660; 2739; 2741; 3039; 3667; 3757; 3994; 4780; 5375; 5419

fuscus - 1; 2; 3; 4; 7; 9; 11; 12; 13; 15; 16; 17; 18; 19; 20; 21; 22; 24; 26; 29; 30; 31; 32; 34; 37; 44; 45;
 49; 50; 51; 58; 62; 63; 64; 78; 82; 88; 89; 90; 93; 99; 102; 103; 104; 105; 113; 115; 116; 117; 118; 120;
 121; 124; 125; 128; 132; 136; 138; 140; 146; 149; 150; 152; 154; 157; 164; 167; 168; 170; 171; 173; 175;
 179; 182; 183; 190; 193; 194; 196; 200; 201; 203; 204; 205; 207; 209; 210; 212; 213; 219; 221; 231; 232;
 234; 235; 238; 241; 248; 249; 250; 251; 261; 264; 276; 289; 292; 293; 294; 320; 324; 340; 341; 346; 367;
 372; 374; 375; 377; 387; 399; 402; 403; 413; 420; 433; 434; 435; 436; 439; 447; 464; 466; 467; 469; 476;
 477; 480; 481; 484; 489; 490; 491; 494; 495; 498; 502; 503; 509; 511; 513; 514; 525; 526; 527; 528; 535;
 538; 541; 548; 550; 557; 558; 559; 561; 564; 567; 571; 572; 579; 583; 585; 612; 628; 633; 635; 640; 641;
 642; 645; 646; 647; 649; 655; 667; 670; 680; 682; 684; 686; 687; 690; 701; 703; 710; 713; 715; 717; 725;
 728; 732; 734; 744; 759; 760; 763; 766; 767; 768; 769; 780; 820; 827; 829; 856; 860; 866; 878; 880; 888;
 893; 908; 913; 916; 963; 973; 976; 977; 978; 980; 993; 1000; 1001; 1002; 1006; 1008; 1016; 1018; 1020;
 1024; 1025; 1028; 1034; 1037; 1038; 1045; 1051; 1055; 1066; 1069; 1070; 1071; 1072; 1074; 1081;
 1083; 1094; 1095; 1105; 1106; 1107; 1116; 1117; 1126; 1139; 1144; 1155; 1161; 1167; 1193; 1210;
 1227; 1235; 1267; 1282; 1285; 1334; 1335; 1338; 1343; 1345; 1356; 1358; 1360; 1365; 1374; 1375;
 1381; 1388; 1393; 1394; 1397; 1402; 1408; 1409; 1410; 1423; 1425; 1427; 1429; 1439; 1442; 1445;
 1451; 1468; 1471; 1476; 1503; 1515; 1516; 1533; 1545; 1546; 1548; 1549; 1552; 1553; 1565; 1580;
 1582; 1598; 1608; 1618; 1638; 1642; 1644; 1645; 1646; 1650; 1670; 1686; 1690; 1722; 1724; 1728;
 1733; 1735; 1748; 1751; 1753; 1756; 1758; 1759; 1770; 1782; 1783; 1789; 1794; 1800; 1804; 1807;
 1822; 1823; 1825; 1827; 1829; 1832; 1840; 1841; 1849; 1862; 1863; 1885; 1898; 1915; 1919; 1924;
 1925; 1926; 1928; 1929; 1930; 1931; 1932; 1933; 1934; 1935; 1937; 1941; 1944; 1945; 1954; 1960; 1969;
 1970; 1977; 2009; 2016; 2025; 2035; 2036; 2038; 2056; 2060; 2073; 2099; 2109; 2110; 2112; 2117;
 2120; 2127; 2134; 2151; 2157; 2158; 2179; 2182; 2189; 2192; 2193; 2195; 2209; 2217; 2218; 2219;
 2231; 2244; 2248; 2252; 2254; 2255; 2256; 2263; 2266; 2267; 2268; 2269; 2270; 2275; 2276; 2277;
 2278; 2280; 2283; 2284; 2285; 2288; 2291; 2292; 2293; 2294; 2295; 2296; 2297; 2298; 2300; 2304;

2305; 2308; 2316; 2319; 2325; 2339; 2349; 2370; 2372; 2376; 2377; 2382; 2384; 2385; 2386; 2389;
 2390; 2396; 2398; 2399; 2404; 2409; 2414; 2416; 2419; 2424; 2425; 2431; 2432; 2433; 2434; 2442;
 2447; 2450; 2457; 2459; 2460; 2473; 2476; 2483; 2487; 2488; 2490; 2491; 2495; 2504; 2505; 2512;
 2515; 2519; 2525; 2531; 2533; 2535; 2537; 2544; 2554; 2555; 2556; 2568; 2571; 2574; 2576; 2577;
 2578; 2579; 2581; 2582; 2584; 2586; 2595; 2596; 2597; 2618; 2639; 2642; 2648; 2650; 2652; 2660;
 2663; 2668; 2670; 2672; 2677; 2678; 2679; 2680; 2686; 2688; 2698; 2707; 2715; 2716; 2718; 2729;
 2739; 2741; 2749; 2753; 2755; 2760; 2766; 2772; 2773; 2778; 2782; 2783; 2790; 2797; 2802; 2803;
 2808; 2831; 2846; 2853; 2858; 2859; 2874; 2877; 2878; 2880; 2888; 2901; 2904; 2908; 2921; 2927;
 2932; 2933; 2937; 2953; 2959; 2960; 2961; 2965; 2967; 2986; 2987; 2988; 2990; 2992; 2993; 2994;
 2995; 2997; 3004; 3009; 3015; 3016; 3038; 3039; 3042; 3049; 3053; 3058; 3059; 3070; 3106; 3107;
 3117; 3133; 3144; 3147; 3157; 3162; 3178; 3180; 3182; 3184; 3188; 3192; 3193; 3208; 3213; 3222;
 3232; 3236; 3241; 3243; 3244; 3261; 3276; 3280; 3282; 3291; 3299; 3304; 3310; 3318; 3322; 3334;
 3337; 3338; 3343; 3347; 3352; 3353; 3354; 3356; 3357; 3364; 3365; 3368; 3372; 3373; 3383; 3398;
 3410; 3414; 3420; 3423; 3424; 3429; 3438; 3439; 3443; 3447; 3463; 3465; 3476; 3477; 3482; 3494;
 3495; 3496; 3507; 3509; 3534; 3536; 3569; 3570; 3571; 3592; 3598; 3600; 3601; 3627; 3630; 3634;
 3649; 3650; 3660; 3661; 3667; 3668; 3697; 3704; 3723; 3724; 3725; 3728; 3749; 3753; 3757; 3762;
 3774; 3776; 3779; 3780; 3781; 3783; 3793; 3797; 3798; 3803; 3813; 3815; 3817; 3822; 3824; 3825;
 3829; 3834; 3837; 3838; 3839; 3840; 3842; 3848; 3852; 3854; 3867; 3870; 3871; 3872; 3873; 3878;
 3885; 3892; 3893; 3894; 3896; 3913; 3914; 3926; 3943; 3949; 3950; 3952; 3956; 3994; 3995; 4001;
 4017; 4018; 4024; 4026; 4028; 4030; 4031; 4047; 4052; 4056; 4057; 4066; 4067; 4072; 4073; 4077;
 4078; 4109; 4121; 4136; 4141; 4158; 4161; 4164; 4165; 4169; 4170; 4174; 4178; 4180; 4181; 4190;
 4217; 4233; 4238; 4240; 4241; 4246; 4247; 4249; 4250; 4251; 4252; 4255; 4258; 4260; 4262; 4266;
 4267; 4284; 4286; 4289; 4293; 4298; 4301; 4315; 4317; 4321; 4333; 4336; 4338; 4341; 4348; 4352;
 4359; 4364; 4366; 4367; 4384; 4387; 4399; 4419; 4430; 4434; 4472; 4493; 4499; 4515; 4526; 4527;
 4529; 4542; 4553; 4555; 4564; 4569; 4580; 4585; 4597; 4605; 4608; 4614; 4615; 4616; 4617; 4629;
 4630; 4634; 4648; 4652; 4653; 4663; 4673; 4685; 4702; 4730; 4737; 4743; 4747; 4762; 4780; 4792;
 4802; 4820; 4825; 4834; 4839; 4851; 4852; 4873; 4881; 4906; 4909; 4927; 4931; 4942; 4943; 4952;
 4953; 4961; 4962; 4963; 4966; 4967; 4986; 4990; 4992; 4995; 4998; 4999; 5014; 5015; 5016; 5018;
 5020; 5021; 5023; 5024; 5025; 5027; 5028; 5029; 5031; 5033; 5034; 5035; 5036; 5037; 5040; 5043;
 5045; 5049; 5053; 5059; 5065; 5067; 5073; 5076; 5077; 5078; 5079; 5080; 5081; 5086; 5102; 5103;
 5104; 5112; 5113; 5116; 5117; 5136; 5146; 5147; 5148; 5151; 5153; 5160; 5162; 5164; 5165; 5180;
 5190; 5195; 5207; 5215; 5217; 5218; 5223; 5234; 5240; 5242; 5275; 5291; 5294; 5298; 5317; 5326;
 5341; 5347; 5349; 5368; 5369; 5375; 5376; 5379; 5380; 5387; 5395; 5396; 5406; 5407; 5419; 5421;
 5423; 5424; 5425; 5435; 5441; 5442; 5453; 5454; 5455; 5462; 5464; 5467; 5475; 5485; 5490; 5491;
 5498; 5500; 5504; 5505; 5514; 5526; 5533; 5538; 5540; 5551; 5565; 5593; 5597; 5599; 5610; 5617;
 5626; 5627; 5647; 5660; 5667; 5669; 5677; 5688; 5690; 5693; 5696; 5697; 5698; 5700; 5711; 5712;
 5714; 5715; 5720; 5727; 5728; 5740; 5751; 5756; 5757; 5764; 5768; 5769; 5773; 5775; 5777; 5778;
 5780; 5791; 5792; 5793; 5801; 5805; 5809; 5816; 5817; 5818; 5833; 5834; 5835; 5836; 5837; 5838;
 5839; 5840; 5846; 5847; 5848

G

gaigeae - 9; 10; 13; 16; 17; 21; 118; 973; 1034; 1055; 1626; 2468; 2469; 2470; 2586; 3701; 4485; 5335
 geminus - 18; 19; 21; 24; 26; 34; 45; 104; 105; 113; 118; 132; 136; 241; 293; 413; 481; 571; 582; 645;
 700; 701; 1069; 1081; 1095; 1117; 1235; 1500; 1503; 1598; 1608; 1609; 1614; 1690; 2487; 2488; 2490;
 2491; 2763; 2831; 2903; 2914; 2933; 2936; 2986; 2992; 3725; 3989; 4067; 4181; 4348; 4634; 5148; 5294
 gibbosa - 13; 32; 1774; 1775
 gigas - 1; 11; 13; 17; 118; 130; 539; 588; 646; 710; 715; 742; 760; 767; 860; 1024; 1123; 1394; 1540;
 1545; 1546; 1548; 1553; 1578; 1652; 1759; 1789; 1848; 1849; 1997; 2035; 2232; 2440; 2460; 2485;
 2529; 2596; 2597; 2648; 2660; 2802; 2803; 2822; 3182; 3184; 3196; 3199; 3302; 3338; 3357; 3383;
 3424; 3492; 3519; 3667; 4011; 4075; 4158; 4165; 4172; 4217; 4249; 4258; 4551; 4663; 4839; 5375
 glandulosus - 13; 16; 17; 118; 502; 655; 973; 1661; 1808; 2743; 3252; 3356; 3357; 3922
 goliath - 16; 17; 21; 78; 118; 130; 137; 646; 760; 973; 1021; 1394; 1818; 2154; 2565; 2930; 3357; 3492;
 3655; 3916; 4941

gracilis - 3; 9; 11; 12; 15; 16; 17; 18; 19; 21; 24; 26; 34; 35; 44; 45; 54; 70; 89; 104; 105; 113; 118; 132; 136; 144; 146; 164; 171; 173; 194; 232; 234; 241; 255; 256; 289; 294; 305; 309; 315; 331; 339; 377; 382; 413; 469; 473; 474; 476; 477; 481; 482; 486; 495; 502; 540; 548; 571; 579; 583; 585; 601; 612; 637; 639; 640; 644; 645; 646; 649; 650; 652; 654; 697; 698; 699; 700; 701; 702; 703; 712; 713; 725; 736; 737; 738; 739; 741; 742; 747; 759; 760; 763; 766; 767; 774; 780; 804; 811; 815; 836; 843; 846; 856; 875; 876; 879; 893; 899; 908; 934; 958; 973; 981; 984; 1016; 1020; 1025; 1034; 1037; 1038; 1055; 1069; 1071; 1072; 1081; 1083; 1095; 1105; 1107; 1110; 1117; 1124; 1155; 1193; 1235; 1265; 1273; 1276; 1282; 1334; 1388; 1409; 1428; 1429; 1430; 1461; 1470; 1479; 1499; 1500; 1503; 1515; 1516; 1524; 1543; 1546; 1548; 1549; 1553; 1565; 1580; 1598; 1608; 1618; 1644; 1645; 1661; 1683; 1689; 1690; 1693; 1722; 1725; 1760; 1770; 1780; 1794; 1804; 1825; 1829; 1845; 1846; 1850; 1854; 1860; 1861; 1870; 1872; 1899; 1913; 1937; 1938; 1957; 1969; 1997; 2035; 2036; 2042; 2056; 2073; 2097; 2101; 2103; 2111; 2112; 2114; 2117; 2134; 2154; 2157; 2158; 2175; 2182; 2208; 2209; 2231; 2247; 2252; 2284; 2296; 2319; 2370; 2383; 2400; 2440; 2447; 2450; 2457; 2459; 2461; 2463; 2471; 2472; 2473; 2476; 2478; 2479; 2484; 2487; 2488; 2489; 2490; 2491; 2492; 2495; 2497; 2507; 2513; 2521; 2522; 2523; 2525; 2530; 2535; 2539; 2554; 2562; 2571; 2574; 2586; 2595; 2605; 2620; 2629; 2630; 2631; 2633; 2636; 2637; 2638; 2641; 2652; 2660; 2700; 2701; 2721; 2727; 2763; 2831; 2888; 2889; 2893; 2894; 2901; 2903; 2907; 2914; 2932; 2933; 2936; 2937; 2944; 2945; 2959; 2962; 2963; 2965; 2967; 2969; 2986; 2987; 2988; 2990; 2992; 2993; 2994; 2996; 2997; 2998; 3002; 3009; 3015; 3016; 3024; 3064; 3079; 3081; 3082; 3087; 3107; 3130; 3147; 3157; 3182; 3184; 3188; 3192; 3193; 3215; 3236; 3256; 3257; 3258; 3259; 3265; 3266; 3271; 3273; 3274; 3287; 3308; 3309; 3318; 3335; 3347; 3352; 3353; 3356; 3357; 3372; 3423; 3429; 3430; 3436; 3439; 3440; 3477; 3487; 3514; 3523; 3561; 3600; 3631; 3633; 3725; 3745; 3747; 3805; 3807; 3842; 3867; 3892; 3904; 3916; 3931; 3989; 4017; 4018; 4033; 4067; 4080; 4138; 4169; 4187; 4190; 4199; 4204; 4205; 4217; 4249; 4251; 4292; 4341; 4348; 4381; 4463; 4515; 4524; 4531; 4535; 4542; 4546; 4553; 4626; 4627; 4634; 4638; 4653; 4663; 4668; 4682; 4685; 4764; 4941; 4986; 4990; 4993; 4998; 4999; 5017; 5026; 5039; 5061; 5069; 5104; 5107; 5116; 5137; 5139; 5141; 5148; 5159; 5181; 5218; 5226; 5234; 5242; 5250; 5260; 5275; 5277; 5279; 5294; 5305; 5341; 5342; 5349; 5375; 5380; 5395; 5399; 5424; 5426; 5476; 5477; 5498; 5499; 5525; 5597; 5610; 5626; 5667; 5690; 5693; 5696; 5705; 5706; 5714; 5731; 5736; 5737; 5753; 5756; 5778; 5793; 5796; 5804; 5805; 5819; 5825
grenouille galonée – 760; 4301
grenouille occellée – 850
griseigularis - 22; 23; 26; 28; 33; 34; 89; 105; 113; 124; 164; 175; 196; 219; 232; 239; 241; 621; 628; 1162; 1409; 1582; 1900; 1936; 2431; 2724; 2758; 2762; 2825; 2905; 3210; 3215; 3677; 3841; 4060; 4122; 4959; 4990; 5199; 5341; 5410
grunniens – 118; 348; 2849; 2928; 3062; 3795; 5166
gualambensis - 16; 17; 19; 24; 105; 118; 477; 481; 973; 1025; 1055; 1069; 1081; 1334; 1394; 1503; 1598; 2459; 2473; 2476; 2490; 2495; 2933; 3157; 3438; 4181; 4515

H

halecina – 1312; 1315; 1328; 2692; 2695
hallowellii – 16; 17; 104; 105; 113; 118; 241; 646; 760; 973; 1235; 1409; 1656; 2586
hemidactyloides – 16; 17; 21; 118; 137; 343; 973; 1055; 2586; 3655
hexadactylus – 2146
heyeri – 1409; 3618; 3922; 4446; 4995; 5427; 5428; 5475; 5713; 5803
hololius – 16; 17; 118; 674; 973; 1055; 2586; 2743; 3922
hylaedactyla - 1; 6; 11; 13; 15; 16; 17; 18; 21; 22; 26; 36; 44; 45; 51; 58; 60; 64; 65; 66; 78; 79; 80; 88; 89; 90; 91; 93; 95; 96; 98; 104; 105; 106; 113; 115; 118; 120; 121; 124; 129; 136; 138; 149; 150; 159; 161; 163; 164; 167; 168; 170; 173; 175; 176; 179; 180; 183; 193; 195; 196; 200; 201; 203; 204; 205; 212; 214; 217; 218; 219; 220; 221; 224; 226; 228; 230; 231; 232; 233; 234; 235; 241; 271; 279; 280; 281; 289; 300; 347; 370; 377; 393; 413; 490; 513; 538; 541; 573; 623; 645; 646; 674; 686; 732; 760; 866; 913; 973; 976; 989; 1016; 1020; 1034; 1049; 1051; 1052; 1055; 1072; 1083; 1107; 1235; 1286; 1360; 1409; 1422; 1429; 1654; 1661; 1724; 1728; 1807; 1808; 1825; 1829; 1892; 1941; 1976; 1977; 2016; 2028; 2029; 2116; 2285; 2288; 2357; 2404; 2431; 2525; 2537; 2542; 2565; 2586; 2724; 2740; 2743; 2753; 2755;

2756; 2758; 2773; 2782; 2783; 2790; 2834; 2836; 2902; 2905; 2908; 2931; 2959; 2985; 2986; 3040; 3049; 3062; 3074; 3097; 3098; 3216; 3217; 3236; 3252; 3276; 3299; 3302; 3321; 3352; 3354; 3362; 3389; 3394; 3407; 3410; 3476; 3569; 3571; 3601; 3618; 3655; 3774; 3776; 3808; 3813; 3826; 3829; 3837; 3838; 3839; 3840; 3854; 3864; 3894; 3922; 3927; 3941; 3949; 4066; 4077; 4103; 4122; 4239; 4249; 4277; 4289; 4319; 4358; 4367; 4399; 4419; 4425; 4504; 4539; 4553; 4572; 4575; 4585; 4586; 4604; 4608; 4615; 4620; 4629; 4633; 4689; 4690; 4723; 4747; 4804; 4806; 4818; 4846; 4876; 4888; 4902; 4906; 4909; 4927; 4932; 4995; 5023; 5060; 5065; 5071; 5136; 5148; 5341; 5347; 5376; 5396; 5420; 5421; 5425; 5433; 5454; 5475; 5519; 5677; 5712; 5713; 5716; 5717; 5719; 5720; 5770; 5772; 5780; 5799; 5803; 5818

hylaedactylus - 6; 9; 11; 15; 16; 17; 19; 21; 44; 45; 78; 91; 105; 106; 115; 118; 129; 137; 146; 154; 167; 277; 289; 343; 513; 621; 623; 629; 646; 676; 760; 913; 973; 1016; 1020; 1034; 1083; 1311; 1654; 1724; 1728; 1825; 2357; 2537; 2542; 2586; 2740; 2743; 2751; 2985; 3039; 3040; 3162; 3182; 3205; 3252; 3302; 3354; 3356; 3357; 3569; 3655; 3826; 3829; 3837; 3838; 3839; 3840; 3894; 3956; 4399; 4419; 4446; 4504; 4539; 4553; 4633; 4995; 5008; 5071; 5148; 5376; 5425; 5427; 5428; 5454; 5677; 5712; 5713; 5717; 5772; 5799

hylodes - 9; 16; 17; 27; 118; 130; 502; 646; 760; 3356; 3357; 3817

I

insularum - 10; 15; 16; 17; 18; 22; 34; 44; 45; 58; 64; 78; 89; 93; 95; 104; 105; 113; 118; 139; 145; 146; 167; 168; 170; 171; 190; 205; 221; 235; 241; 417; 420; 446; 453; 455; 715; 759; 760; 765; 773; 788; 803; 891; 973; 1027; 1028; 1029; 1032; 1033; 1034; 1056; 1057; 1062; 1071; 1077; 1087; 1088; 1089; 1094; 1097; 1098; 1111; 1126; 1127; 1143; 1185; 1225; 1239; 1292; 1295; 1300; 1311; 1320; 1324; 1343; 1345; 1349; 1356; 1358; 1363; 1366; 1367; 1374; 1375; 1393; 1394; 1397; 1439; 1449; 1485; 1486; 1487; 1488; 1489; 1490; 1491; 1492; 1493; 1518; 1519; 1527; 1529; 1597; 1648; 1657; 1658; 1662; 1691; 1724; 1733; 1737; 1757; 1816; 1820; 1825; 1828; 1869; 1941; 1944; 1946; 1974; 2019; 2020; 2025; 2044; 2045; 2046; 2057; 2081; 2120; 2150; 2203; 2364; 2460; 2526; 2537; 2547; 2560; 2561; 2564; 2581; 2586; 2618; 2706; 2712; 2713; 2728; 2735; 2766; 2793; 3038; 3162; 3170; 3171; 3261; 3276; 3346; 3376; 3385; 3444; 3488; 3537; 3540; 3601; 3628; 3631; 3710; 3718; 3719; 3720; 3728; 3730; 3803; 3806; 3825; 3828; 3829; 3837; 3838; 3840; 3846; 3886; 3893; 3929; 3947; 3951; 3957; 3960; 3961; 3964; 3983; 3984; 3985; 4003; 4026; 4028; 4047; 4053; 4058; 4083; 4094; 4111; 4244; 4284; 4288; 4289; 4362; 4385; 4402; 4437; 4472; 4497; 4616; 4634; 4644; 4648; 4652; 4731; 4746; 4747; 4759; 4915; 4916; 4920; 4988; 5053; 5148; 5174; 5191; 5309; 5315; 5317; 5332; 5352; 5417; 5455; 5457; 5533; 5633; 5641; 5649; 5650; 5651; 5653; 5654; 5655; 5656; 5657; 5665; 5679; 5739; 5752; 5805; 5831

intermedius - 1; 6; 13; 14; 16; 17; 23; 78; 118; 913; 973; 1055; 2542; 2586; 4249

J

jolyi - 26; 34; 102; 104; 105; 113; 118; 132; 210; 241; 258; 289; 368; 413; 978; 1105; 1235; 1360; 1388; 1409; 1642; 2151; 2220; 2259; 2296; 2670; 3107; 3495; 3725; 3726; 3753; 3782; 4217; 4493; 4704; 4966; 5019; 5021; 5065; 5212; 5213; 5286; 5294; 5424; 5435; 5441; 5442; 5478; 5498; 5714; 5728; 5756; 5777; 5805; 5838

K

kaieteurensis - 823; 824

knudseni - 2; 6; 9; 11; 17; 18; 21; 26; 34; 37; 45; 51; 58; 59; 60; 61; 62; 63; 64; 65; 66; 67; 73; 74; 75; 77; 78; 79; 80; 81; 82; 86; 88; 89; 90; 91; 93; 95; 96; 97; 98; 99; 100; 102; 103; 104; 105; 106; 107; 108; 109; 110; 111; 112; 113; 115; 116; 117; 118; 120; 123; 124; 125; 126; 127; 128; 129; 130; 132; 133; 134; 136; 137; 138; 145; 148; 149; 150; 151; 152; 154; 156; 157; 159; 161; 163; 164; 165; 166; 167; 168; 170; 171; 173; 174; 175; 176; 177; 178; 179; 180; 182; 183; 184; 188; 189; 190; 191; 193; 194; 195; 196; 198; 200; 201; 203; 204; 205; 206; 207; 209; 210; 211; 212; 213; 214; 216; 217; 218; 219; 220; 221; 222; 223; 224; 226; 228; 230; 231; 232; 233; 234; 235; 236; 237; 238; 241; 245; 279; 343; 413; 429; 517; 524; 615; 646; 722; 760; 766; 835; 848; 893; 899; 930; 1038; 1049; 1051; 1066; 1072; 1125; 1144; 1166; 1235; 1348; 1409; 1418; 1422; 1464; 1476; 1515; 1553; 1621; 1639; 1643; 1728; 1729; 1730; 1738; 1740; 1745; 1747; 1758; 1759; 1790; 1791; 1792; 1825; 1827; 1829; 1865; 1901; 1919; 1941; 1947; 1954;

1961; 1969; 1976; 1977; 1984; 2025; 2029; 2062; 2063; 2065; 2118; 2134; 2140; 2141; 2166; 2188; 2348; 2417; 2495; 2537; 2550; 2551; 2552; 2565; 2568; 2573; 2582; 2607; 2617; 2621; 2622; 2660; 2664; 2678; 2688; 2707; 2716; 2733; 2734; 2755; 2773; 2790; 2856; 2880; 2948; 2959; 3039; 3041; 3049; 3057; 3058; 3062; 3072; 3095; 3097; 3098; 3099; 3100; 3153; 3162; 3299; 3310; 3369; 3373; 3399; 3410; 3462; 3465; 3467; 3478; 3481; 3482; 3492; 3494; 3496; 3570; 3571; 3601; 3619; 3630; 3636; 3676; 3710; 3797; 3825; 3829; 3830; 3836; 3839; 3850; 3889; 3892; 3921; 4066; 4103; 4122; 4159; 4214; 4278; 4319; 4396; 4425; 4427; 4440; 4451; 4456; 4459; 4461; 4482; 4505; 4517; 4563; 4567; 4585; 4592; 4611; 4612; 4619; 4620; 4629; 4634; 4642; 4664; 4670; 4679; 4696; 4701; 4721; 4732; 4743; 4747; 4803; 4807; 4808; 4809; 4818; 4834; 4848; 4878; 4889; 4891; 4897; 4903; 4906; 4909; 4922; 4924; 4928; 4960; 4963; 4967; 4990; 4992; 5010; 5051; 5052; 5057; 5058; 5116; 5148; 5199; 5204; 5207; 5317; 5341; 5347; 5385; 5396; 5412; 5421; 5475; 5685; 5689; 5718; 5719; 5720; 5722; 5756; 5762; 5799; 5800; 5801; 5802; 5803; 5805; 5816; 5817; 5818

L

labialis - 10; 14; 15; 16; 17; 18; 21; 26; 34; 44; 45; 58; 64; 95; 104; 105; 113; 115; 118; 146; 167; 168; 170; 171; 205; 233; 241; 242; 244; 288; 289; 306; 308; 309; 330; 386; 407; 414; 420; 449; 457; 458; 459; 465; 477; 481; 492; 516; 519; 577; 586; 587; 595; 597; 598; 601; 646; 691; 715; 721; 723; 737; 739; 741; 742; 745; 746; 747; 750; 751; 755; 756; 761; 762; 763; 764; 766; 772; 774; 775; 783; 785; 786; 787; 790; 794; 795; 796; 797; 798; 805; 808; 837; 839; 840; 841; 842; 843; 844; 852; 857; 858; 859; 861; 864; 865; 867; 868; 869; 870; 874; 875; 876; 877; 879; 881; 882; 883; 884; 885; 886; 887; 889; 890; 896; 897; 898; 899; 901; 902; 903; 904; 905; 906; 911; 912; 913; 914; 915; 924; 925; 927; 928; 940; 942; 944; 945; 947; 948; 957; 958; 959; 961; 962; 963; 966; 967; 968; 969; 971; 972; 973; 1009; 1016; 1017; 1018; 1020; 1021; 1022; 1025; 1026; 1027; 1028; 1029; 1030; 1031; 1032; 1033; 1034; 1035; 1037; 1038; 1039; 1042; 1043; 1045; 1047; 1048; 1052; 1055; 1056; 1057; 1058; 1059; 1060; 1062; 1063; 1067; 1068; 1069; 1070; 1071; 1072; 1073; 1074; 1075; 1076; 1081; 1083; 1084; 1085; 1086; 1087; 1089; 1094; 1099; 1101; 1102; 1103; 1104; 1105; 1107; 1108; 1109; 1110; 1111; 1114; 1118; 1120; 1121; 1125; 1126; 1127; 1134; 1136; 1143; 1150; 1151; 1152; 1153; 1157; 1159; 1160; 1161; 1162; 1163; 1164; 1179; 1193; 1210; 1211; 1213; 1214; 1215; 1218; 1225; 1226; 1227; 1228; 1229; 1231; 1234; 1238; 1241; 1243; 1244; 1245; 1246; 1248; 1249; 1250; 1251; 1252; 1255; 1257; 1258; 1261; 1264; 1291; 1292; 1293; 1294; 1295; 1296; 1297; 1298; 1300; 1303; 1306; 1307; 1308; 1310; 1311; 1317; 1318; 1319; 1321; 1322; 1324; 1332; 1342; 1343; 1345; 1350; 1351; 1352; 1355; 1358; 1359; 1362; 1363; 1364; 1366; 1367; 1369; 1371; 1372; 1373; 1374; 1375; 1376; 1377; 1379; 1380; 1381; 1383; 1384; 1385; 1390; 1393; 1394; 1396; 1397; 1398; 1399; 1400; 1403; 1404; 1414; 1425; 1434; 1443; 1449; 1764; 1765; 1825; 1944; 1946; 1955; 1971; 1974; 1979; 1989; 2014; 2015; 2051; 2052; 2054; 2081; 2082; 2224; 2329; 2331; 2581; 2582; 2738; 3166; 3292; 3299; 3401; 3402; 3459; 3488; 3493; 3528; 3537; 3601; 3765; 3768; 3769; 3770; 4065; 4083; 4369; 4377; 4379; 4449; 4452; 4464; 4506; 4508; 4602; 4607; 4634; 4652; 4733; 4757; 4764; 4771; 4796; 4832; 4838; 4847; 4858; 4859; 4860; 4864; 4866; 4867; 4870; 4871; 4875; 4877; 4886; 4890; 4937; 4938; 4981; 4989; 5116; 5148; 5174; 5191; 5205; 5290; 5317; 5323; 5332; 5346; 5352; 5450; 5511; 5544; 5746; 5775

labrosus - 1; 3; 4; 12; 16; 17; 21; 26; 34; 60; 80; 104; 105; 113; 118; 124; 129; 134; 136; 137; 153; 171; 175; 180; 184; 194; 195; 196; 219; 235; 241; 282; 339; 413; 455; 477; 481; 646; 760; 825; 856; 907; 958; 973; 1016; 1020; 1021; 1081; 1235; 1311; 1409; 1578; 1580; 1770; 1818; 1825; 1837; 2154; 2156; 2157; 2158; 2586; 2712; 2738; 2892; 3026; 3187; 3288; 3315; 3328; 3427; 3567; 3655; 3657; 3916; 3965; 3978; 4016; 4054; 4055; 4079; 4118; 4201; 4697; 4941; 4967; 5116; 5424; 5756; 5805

labyrinthica - 6; 9; 13; 17; 19; 78; 105; 118; 130; 167; 646; 742; 755; 760; 763; 1024; 1034; 1849; 1999; 2035; 2485; 2533; 2565; 2596; 2597; 2930; 3182; 3209; 3424; 3492; 3667; 4050; 4158; 4165; 4172; 4258; 4839; 4941; 5375

labyrinthicus - 1; 6; 7; 9; 10; 11; 12; 13; 16; 17; 19; 22; 24; 26; 27; 30; 33; 34; 43; 45; 46; 50; 61; 64; 71; 72; 88; 89; 99; 100; 102; 103; 104; 105; 113; 115; 118; 120; 121; 130; 132; 134; 136; 138; 150; 164; 167; 168; 170; 171; 173; 182; 184; 194; 204; 205; 206; 207; 210; 232; 233; 241; 246; 258; 262; 263; 264; 289; 293; 294; 315; 323; 326; 338; 339; 342; 343; 367; 374; 377; 382; 387; 401; 402; 403; 413; 415; 416; 436; 438; 439; 462; 464; 468; 484; 490; 502; 527; 528; 537; 541; 543; 546; 549; 553; 569; 571; 582; 585; 606; 631; 637; 646; 680; 682; 684; 686; 687; 703; 704; 732; 742; 760; 763; 766; 767; 769; 829; 848; 892; 899;

918; 920; 921; 922; 958; 973; 976; 978; 990; 992; 1016; 1021; 1024; 1025; 1034; 1037; 1052; 1055; 1069; 1083; 1144; 1167; 1235; 1250; 1285; 1289; 1311; 1360; 1376; 1396; 1409; 1429; 1457; 1458; 1464; 1494; 1495; 1498; 1501; 1515; 1516; 1524; 1525; 1532; 1533; 1537; 1538; 1545; 1546; 1548; 1553; 1565; 1566; 1576; 1578; 1579; 1580; 1581; 1582; 1587; 1589; 1598; 1608; 1613; 1614; 1618; 1636; 1638; 1639; 1642; 1646; 1651; 1656; 1681; 1703; 1710; 1713; 1715; 1717; 1718; 1726; 1735; 1751; 1762; 1767; 1770; 1776; 1786; 1792; 1794; 1802; 1804; 1807; 1809; 1815; 1818; 1825; 1827; 1829; 1837; 1845; 1850; 1865; 1902; 1937; 1959; 1961; 1966; 1983; 2016; 2025; 2029; 2035; 2036; 2060; 2074; 2093; 2134; 2147; 2151; 2153; 2154; 2156; 2157; 2158; 2159; 2160; 2161; 2163; 2164; 2165; 2167; 2172; 2175; 2183; 2186; 2190; 2191; 2192; 2195; 2197; 2209; 2220; 2223; 2231; 2244; 2248; 2251; 2255; 2260; 2267; 2269; 2280; 2282; 2283; 2285; 2287; 2288; 2292; 2293; 2294; 2295; 2297; 2298; 2300; 2307; 2308; 2309; 2310; 2311; 2314; 2321; 2325; 2341; 2342; 2347; 2351; 2369; 2371; 2376; 2377; 2385; 2386; 2389; 2390; 2391; 2393; 2395; 2396; 2411; 2412; 2413; 2414; 2420; 2421; 2422; 2424; 2425; 2442; 2447; 2462; 2485; 2486; 2487; 2488; 2490; 2491; 2493; 2494; 2495; 2502; 2512; 2525; 2535; 2539; 2555; 2574; 2576; 2577; 2578; 2579; 2596; 2597; 2617; 2622; 2648; 2649; 2659; 2664; 2670; 2678; 2731; 2733; 2734; 2747; 2767; 2774; 2827; 2828; 2842; 2846; 2848; 2886; 2892; 2904; 2908; 2922; 2923; 2927; 2932; 2953; 2959; 2980; 2986; 2987; 2992; 3013; 3039; 3062; 3072; 3082; 3092; 3129; 3133; 3138; 3139; 3147; 3156; 3157; 3158; 3160; 3164; 3182; 3187; 3188; 3189; 3191; 3192; 3196; 3199; 3209; 3212; 3213; 3221; 3236; 3243; 3276; 3283; 3286; 3288; 3299; 3310; 3312; 3319; 3356; 3357; 3361; 3363; 3364; 3365; 3368; 3371; 3403; 3423; 3424; 3433; 3437; 3438; 3439; 3462; 3469; 3492; 3494; 3495; 3504; 3505; 3509; 3512; 3519; 3522; 3543; 3547; 3562; 3576; 3596; 3601; 3623; 3625; 3627; 3630; 3635; 3637; 3640; 3641; 3647; 3667; 3670; 3676; 3704; 3719; 3723; 3724; 3732; 3755; 3774; 3776; 3779; 3780; 3806; 3817; 3842; 3844; 3845; 3860; 3861; 3867; 3872; 3873; 3887; 3888; 3892; 3895; 3907; 3913; 3916; 3921; 3945; 3948; 3952; 3977; 3981; 3988; 3990; 3996; 4018; 4020; 4035; 4050; 4052; 4062; 4072; 4073; 4077; 4078; 4090; 4091; 4093; 4094; 4101; 4121; 4132; 4135; 4140; 4142; 4144; 4146; 4148; 4155; 4158; 4165; 4172; 4173; 4178; 4179; 4191; 4211; 4217; 4227; 4245; 4246; 4247; 4249; 4250; 4252; 4258; 4265; 4355; 4387; 4433; 4434; 4511; 4515; 4551; 4553; 4562; 4624; 4630; 4634; 4647; 4659; 4677; 4678; 4681; 4683; 4694; 4736; 4737; 4743; 4766; 4774; 4799; 4835; 4839; 4848; 4941; 4942; 4943; 4947; 4948; 4961; 4963; 4967; 4990; 5001; 5003; 5010; 5015; 5020; 5021; 5024; 5025; 5028; 5029; 5030; 5033; 5035; 5045; 5046; 5049; 5051; 5052; 5056; 5057; 5058; 5065; 5066; 5068; 5077; 5078; 5080; 5081; 5090; 5095; 5099; 5110; 5112; 5113; 5116; 5132; 5134; 5136; 5143; 5148; 5151; 5153; 5162; 5164; 5201; 5214; 5215; 5216; 5217; 5218; 5219; 5220; 5223; 5226; 5227; 5228; 5232; 5236; 5239; 5254; 5255; 5257; 5275; 5292; 5294; 5298; 5317; 5341; 5375; 5376; 5379; 5387; 5388; 5395; 5400; 5405; 5409; 5411; 5435; 5442; 5454; 5455; 5458; 5459; 5460; 5462; 5466; 5491; 5498; 5505; 5552; 5566; 5667; 5677; 5689; 5700; 5712; 5715; 5724; 5727; 5728; 5741; 5756; 5757; 5759; 5768; 5777; 5780; 5783; 5805; 5809; 5816; 5817; 5818; 5837; 5840; 5841

laticeps - 11; 12; 16; 17; 19; 24; 26; 33; 34; 45; 88; 89; 102; 104; 105; 113; 118; 129; 130; 132; 136; 164; 182; 184; 194; 233; 241; 246; 293; 294; 339; 377; 382; 413; 438; 547; 555; 582; 604; 645; 674; 713; 722; 725; 727; 780; 973; 1016; 1020; 1025; 1037; 1050; 1052; 1055; 1083; 1232; 1235; 1250; 1294; 1334; 1376; 1409; 1417; 1429; 1457; 1458; 1538; 1541; 1543; 1544; 1545; 1546; 1548; 1549; 1553; 1566; 1576; 1580; 1581; 1582; 1587; 1591; 1598; 1614; 1618; 1636; 1722; 1770; 1772; 1804; 1827; 1837; 1851; 1872; 1945; 1988; 2021; 2136; 2147; 2156; 2157; 2158; 2159; 2160; 2163; 2164; 2165; 2204; 2205; 2369; 2370; 2371; 2455; 2466; 2473; 2476; 2486; 2487; 2488; 2490; 2554; 2586; 2886; 2944; 2986; 2987; 2992; 2995; 2996; 3004; 3005; 3082; 3085; 3138; 3139; 3156; 3157; 3158; 3160; 3173; 3188; 3251; 3266; 3295; 3297; 3492; 3523; 3600; 3647; 3649; 3676; 3723; 3797; 3814; 3888; 3990; 4121; 4190; 4191; 4234; 4400; 4401; 4476; 4515; 4524; 4553; 4617; 4634; 4680; 4894; 4954; 4963; 4990; 4998; 5010; 5148; 5195; 5196; 5241; 5251; 5275; 5317; 5341; 5395; 5437; 5438; 5455; 5498; 5561; 5597; 5602; 5694; 5755; 5794; 5814; 5819

latinus - 3; 4; 9; 11; 12; 13; 15; 16; 17; 18; 19; 21; 24; 26; 30; 33; 34; 35; 44; 45; 70; 88; 89; 104; 105; 113; 118; 132; 136; 144; 146; 147; 164; 171; 194; 232; 233; 241; 255; 256; 289; 293; 294; 305; 339; 341; 377; 423; 442; 473; 474; 476; 477; 481; 486; 487; 488; 502; 540; 548; 581; 583; 585; 599; 601; 602; 640; 644; 645; 646; 655; 658; 660; 697; 698; 699; 701; 702; 703; 712; 713; 722; 725; 759; 760; 780; 815; 836; 845; 913; 933; 945; 958; 973; 976; 981; 984; 1012; 1016; 1020; 1021; 1025; 1034; 1037; 1038; 1052;

1055; 1069; 1072; 1081; 1083; 1091; 1095; 1105; 1107; 1117; 1118; 1120; 1124; 1145; 1165; 1167;
 1225; 1235; 1250; 1265; 1266; 1267; 1269; 1276; 1280; 1282; 1334; 1376; 1381; 1386; 1402; 1409;
 1417; 1427; 1428; 1429; 1430; 1461; 1462; 1466; 1468; 1470; 1479; 1524; 1540; 1541; 1543; 1544;
 1546; 1548; 1549; 1553; 1556; 1558; 1565; 1575; 1576; 1580; 1582; 1590; 1591; 1598; 1608; 1610;
 1618; 1644; 1645; 1664; 1665; 1667; 1685; 1689; 1690; 1722; 1725; 1753; 1770; 1779; 1804; 1807;
 1818; 1825; 1829; 1846; 1851; 1852; 1860; 1870; 1872; 1913; 1929; 1930; 1937; 1944; 1969; 1972;
 1987; 2007; 2021; 2025; 2056; 2097; 2100; 2101; 2103; 2104; 2106; 2108; 2111; 2112; 2113; 2134;
 2135; 2154; 2157; 2158; 2164; 2165; 2171; 2177; 2178; 2179; 2180; 2197; 2208; 2209; 2223; 2247;
 2252; 2296; 2304; 2370; 2373; 2383; 2409; 2446; 2448; 2449; 2450; 2451; 2452; 2457; 2459; 2460;
 2461; 2462; 2463; 2471; 2473; 2474; 2475; 2476; 2477; 2479; 2484; 2486; 2487; 2488; 2489; 2490;
 2491; 2492; 2493; 2494; 2495; 2496; 2498; 2508; 2513; 2522; 2525; 2554; 2556; 2562; 2563; 2571;
 2576; 2586; 2623; 2629; 2630; 2631; 2633; 2634; 2635; 2636; 2637; 2638; 2642; 2666; 2749; 2797;
 2821; 2886; 2888; 2889; 2927; 2932; 2937; 2944; 2945; 2954; 2959; 2962; 2963; 2965; 2969; 2979;
 2986; 2987; 2990; 2992; 2993; 2994; 2995; 2996; 2997; 2998; 3001; 3002; 3003; 3004; 3006; 3009;
 3016; 3024; 3027; 3028; 3079; 3081; 3082; 3085; 3087; 3107; 3130; 3147; 3157; 3159; 3173; 3182;
 3256; 3257; 3258; 3259; 3265; 3266; 3268; 3271; 3273; 3274; 3278; 3280; 3287; 3293; 3295; 3304;
 3315; 3347; 3353; 3356; 3357; 3411; 3412; 3414; 3423; 3426; 3477; 3494; 3559; 3600; 3633; 3634;
 3635; 3649; 3650; 3688; 3689; 3700; 3723; 3740; 3745; 3747; 3753; 3797; 3832; 3833; 3890; 3891;
 3904; 3905; 3916; 3931; 4002; 4067; 4136; 4162; 4164; 4169; 4181; 4190; 4199; 4204; 4205; 4214;
 4249; 4290; 4293; 4315; 4350; 4356; 4381; 4384; 4416; 4419; 4438; 4468; 4515; 4524; 4525; 4529;
 4531; 4542; 4543; 4550; 4553; 4554; 4574; 4598; 4610; 4617; 4626; 4627; 4632; 4634; 4685; 4719;
 4762; 4764; 4941; 4954; 4986; 4990; 4993; 4998; 5017; 5053; 5116; 5139; 5141; 5148; 5159; 5171;
 5177; 5181; 5182; 5195; 5218; 5234; 5260; 5275; 5279; 5280; 5281; 5282; 5293; 5295; 5304; 5305;
 5308; 5341; 5342; 5380; 5395; 5399; 5424; 5426; 5438; 5476; 5477; 5479; 5498; 5499; 5525; 5561;
 5592; 5597; 5694; 5695; 5696; 5705; 5706; 5727; 5731; 5753; 5756; 5761; 5763; 5793; 5805; 5819;
 5821; 5822; 5823; 5824; 5825; 5826; 5835; 5838

latrans - 9; 16; 17; 118; 760; 832; 2888; 2893; 2894; 3357; 4049; 5370; 5375

laurae - 21; 105; 118; 136; 1081; 1095; 1388; 1503

lauramiriamae – 2628

leptodactyloides -14; 15; 17; 22; 23; 26; 28; 30; 33; 34; 58; 62; 64; 65; 67; 78; 79; 88; 89; 90; 91; 93; 95;
 96; 98; 115; 116; 118; 120; 121; 123; 124; 133; 137; 138; 154; 156; 157; 159; 161; 163; 164; 165; 167;
 168; 170; 173; 175; 176; 178; 179; 196; 198; 204; 205; 210; 212; 213; 214; 216; 217; 218; 219; 220; 221;
 226; 228; 230; 231; 232; 233; 238; 241; 279; 280; 281; 335; 343; 538; 621; 667; 732; 848; 973; 1011;
 1051; 1072; 1107; 1166; 1286; 1330; 1348; 1409; 1459; 1472; 1515; 1580; 1631; 1672; 1673; 1674;
 1676; 1677; 1678; 1720; 1728; 1730; 1791; 1810; 1831; 1874; 1903; 1927; 1941; 2029; 2120; 2124;
 2367; 2430; 2433; 2434; 2505; 2512; 2542; 2556; 2565; 2740; 2743; 2744; 2753; 2755; 2762; 2763;
 2766; 2773; 2790; 2799; 2809; 2823; 2824; 2829; 2902; 2913; 2930; 3039; 3041; 3042; 3070; 3098;
 3125; 3154; 3215; 3217; 3223; 3276; 3281; 3299; 3302; 3350; 3352; 3389; 3396; 3399; 3406; 3407;
 3569; 3571; 3601; 3677; 3796; 3813; 3815; 3864; 3922; 3927; 3928; 3932; 3933; 3934; 3941; 3949;
 4020; 4095; 4122; 4289; 4319; 4335; 4399; 4425; 4451; 4555; 4569; 4605; 4615; 4620; 4629; 4650;
 4673; 4702; 4807; 4808; 4809; 4851; 4888; 4897; 4898; 4899; 4906; 4909; 4943; 4959; 4963; 4990;
 5053; 5086; 5200; 5207; 5302; 5317; 5341; 5347; 5358; 5396; 5420; 5421; 5447; 5453; 5454; 5475;
 5490; 5707; 5711; 5802; 5803

lineata - 17; 646; 1782; 1783; 1800; 1968; 1992; 2035; 2595; 2660; 2822; 3667; 4941; 4957; 5374; 5392

lineatus - 16; 17; 21; 22; 26; 58; 59; 60; 64; 65; 66; 78; 79; 80; 88; 89; 90; 91; 93; 95; 96; 98; 99; 104;
 105; 106; 113; 115; 118; 120; 121; 124; 125; 137; 138; 148; 150; 154; 161; 163; 164; 167; 168; 170; 175;
 176; 180; 182; 188; 195; 196; 198; 201; 204; 205; 214; 217; 218; 219; 220; 226; 230; 231; 232; 236; 238;
 241; 271; 272; 280; 281; 289; 297; 343; 348; 393; 460; 513; 620; 646; 732; 734; 744; 760; 803; 952; 956;
 973; 1016; 1018; 1034; 1055; 1083; 1166; 1235; 1278; 1286; 1409; 1422; 1476; 1629; 1672; 1676; 1728;
 1730; 1782; 1783; 1800; 1801; 1941; 1968; 1976; 1977; 1983; 1984; 1992; 2023; 2025; 2028; 2029;
 2035; 2044; 2084; 2134; 2157; 2158; 2221; 2222; 2231; 2525; 2537; 2565; 2586; 2595; 2621; 2660;
 2741; 2752; 2755; 2766; 2822; 2929; 2930; 2957; 3039; 3049; 3071; 3097; 3205; 3276; 3299; 3326;
 3352; 3365; 3389; 3396; 3467; 3477; 3480; 3487; 3528; 3557; 3569; 3571; 3601; 3619; 3636; 3655;

3667; 3824; 3829; 3839; 3864; 3894; 3927; 3941; 3994; 4004; 4047; 4066; 4289; 4319; 4399; 4413; 4419; 4425; 4463; 4469; 4472; 4539; 4555; 4567; 4586; 4608; 4620; 4629; 4633; 4634; 4723; 4747; 4795; 4836; 4888; 4902; 4906; 4909; 4941; 4960; 4963; 4990; 4148; 5207; 5262; 5263; 5264; 5265; 5266; 5268; 5269; 5270; 5271; 5272; 5273; 5317; 5318; 5320; 5328; 5329; 5333; 5334; 5335; 5336; 5337; 5338; 5341; 5347; 5355; 5360; 5362; 5363; 5370; 5371; 5372; 5373; 5374; 5375; 5381; 5382; 5383; 5386; 5392; 5396; 5419; 5420; 5421; 5430; 5434; 5436; 5475; 5481; 5482; 5488; 5492; 5494; 5523; 5530; 5551; 5564; 5608; 5695; 5718; 5719; 5720; 5722; 5723; 5756; 5773; 5799; 5805; 5831
lithonaetes - 26; 33; 34; 58; 64; 102; 113; 115; 130; 167; 170; 183; 188; 205; 221; 232; 241; 1052; 1250; 1376; 1409; 1422; 1541; 2237; 2540; 3299; 3601; 3824; 3829; 3839; 3892; 3998; 4236; 5010; 5051; 5052; 5421; 5570; 5689
longirostris - 1; 2; 9; 13; 16; 17; 19; 21; 26; 34; 64; 78; 82; 103; 104; 105; 113; 115; 118; 125; 132; 136; 149; 154; 167; 168; 170; 171; 179; 180; 183; 188; 193; 194; 201; 204; 205; 232; 241; 289; 450; 502; 513; 534; 646; 760; 885; 887; 973; 1051; 1081; 1095; 1235; 1381; 1386; 1388; 1409; 1825; 1857; 1858; 1915; 1948; 1976; 1977; 2024; 2032; 2158; 2296; 2504; 2582; 2586; 2749; 2799; 3067; 3070; 3107; 3162; 3182; 3241; 3290; 3299; 3303; 3356; 3357; 3373; 3409; 3410; 3560; 3569; 3601; 3748; 3830; 3852; 3853; 3930; 4066; 4249; 4906; 4909; 5009; 5116; 5275; 5347; 5396; 5424; 5475; 5714; 5720; 5756; 5801; 5802; 5803; 5805
luctator - 9; 16; 17; 24; 55; 2460; 2820
lutzi - 21; 26; 36; 45; 64; 104; 105; 113; 118; 136; 154; 241; 413; 1409; 1807; 1808; 2332; 2724; 2751; 2756; 2758; 2931; 3059; 3299; 3601; 3618; 3922; 4446; 4539; 4987; 4995; 5012; 5148; 5396; 5428; 5447; 5713; 5717

M

macroblepharus - 1; 6; 11; 13; 16; 17; 118; 130; 973; 1394; 1578; 2586; 3302; 3356; 3357; 3377; 3492
macrosternum - 1; 9; 12; 13; 16; 17; 19; 21; 23; 26; 34; 58; 62; 63; 64; 89; 99; 103; 104; 105; 113; 115; 118; 132; 136; 154; 164; 167; 168; 170; 193; 200; 201; 203; 204; 205; 213; 221; 232; 238; 241; 289; 339; 401; 413; 425; 528; 537; 767; 973; 976; 979; 1034; 1070; 1074; 1094; 1116; 1145; 1155; 1216; 1235; 1451; 1494; 1495; 1496; 1538; 1545; 1586; 1591; 1636; 1670; 1724; 1816; 1895; 2025; 2058; 2157; 2158; 2175; 2272; 2285; 2349; 2459; 2460; 2495; 2582; 2622; 2632; 2688; 2689; 2718; 2757; 2872; 2874; 2960; 3133; 3137; 3138; 3139; 3162; 3282; 3299; 3356; 3357; 3363; 3364; 3365; 3377; 3601; 3631; 3697; 3724; 3773; 3783; 3796; 3803; 3808; 3837; 3846; 3892; 4072; 4073; 4121; 4217; 4238; 4245; 4317; 4366; 4367; 4515; 4553; 4564; 4585; 4605; 4629; 4634; 4686; 4772; 4806; 4828; 4906; 4907; 4909; 4927; 4990; 5009; 5021; 5221; 5293; 5317; 5341; 5396; 5447; 5453; 5454; 5464; 5700; 5712; 5727; 5818
maculata - 340; 1631; 2035; 3655; 4158
maculilabris - 16; 17; 34; 118; 663; 665; 760; 886; 888; 889; 973; 1016; 1033; 1055; 1081; 2586; 3917
magistris - 33; 241; 1363; 2540; 3350; 3601; 3613; 3614; 5638
marambaiae - 26; 32; 34; 104; 105; 113; 118; 132; 136; 241; 413; 551; 700; 1081; 1235; 1285; 1388; 1409; 1498; 1503; 2296; 2345; 2831; 2842; 2933; 3107; 3508; 3598; 3725; 3726; 4457; 4659; 4769; 4994; 5063; 5116; 5252; 5253; 5275; 5294; 5307; 5424; 5697; 5714; 5756; 5805
marginata - 2544; 3757; 4052
marmorata - 1; 5; 7; 9; 10; 12; 13; 15; 16; 17; 18; 19; 20; 21; 24; 26; 31; 32; 36; 45; 93; 104; 105; 113; 118; 133; 136; 223; 233; 234; 238; 241; 266; 299; 300; 392; 413; 433; 455; 474; 477; 557; 558; 561; 562; 564; 573; 767; 776; 816; 819; 829; 871; 899; 933; 958; 973; 976; 1002; 1016; 1020; 1025; 1034; 1062; 1072; 1077; 1080; 1104; 1107; 1125; 1162; 1213; 1225; 1235; 1274; 1285; 1311; 1409; 1429; 1495; 1515; 1553; 1560; 1598; 1614; 1626; 1807; 1808; 1829; 1856; 1967; 1968; 2016; 2025; 2176; 2192; 2220; 2230; 2237; 2248; 2249; 2253; 2261; 2262; 2286; 2303; 2317; 2318; 2320; 2322; 2323; 2324; 2326; 2327; 2344; 2357; 2364; 2370; 2450; 2495; 2547; 2548; 2549; 2554; 2584; 2650; 2651; 2652; 2653; 2702; 2734; 2740; 2741; 2743; 2751; 2756; 2758; 2759; 2766; 2830; 2888; 2892; 2913; 2931; 2932; 2936; 2938; 2940; 2941; 2959; 2961; 2985; 2986; 3030; 3031; 3044; 3049; 3074; 3079; 3106; 3182; 3184; 3186; 3187; 3189; 3190; 3191; 3192; 3196; 3197; 3198; 3205; 3315; 3321; 3329; 3330; 3426; 3433; 3445; 3446; 3558; 3598; 3618; 3657; 3702; 3842; 3843; 3854; 3856; 3857; 3922; 4052; 4157; 4196; 4217; 4249; 4264; 4274; 4352; 4358; 4504; 4520; 4539; 4555; 4604; 4663; 4697; 4702;

4839; 4846; 4873; 4928; 4933; 4951; 4966; 4995; 5000; 5022; 5027; 5074; 5075; 5085; 5100; 5148; 5427; 5498; 5505; 5507; 5713; 5717; 5726; 5756; 5774; 5778; 5797; 5805

marmoratus - 9; 10; 12; 13; 15; 16; 17; 19; 21; 44; 45; 78; 115; 133; 146; 223; 233; 392; 474; 477; 629; 776; 816; 958; 973; 1016; 1020; 1025; 1034; 1051; 1062; 1077; 1104; 1125; 1225; 1311; 1553; 1626; 1724; 1729; 1840; 1841; 2357; 2364; 2395; 2450; 2459; 2487; 2488; 2490; 2495; 2547; 2548; 2584; 2702; 2724; 2734; 2740; 2741; 2743; 2830; 2961; 2985; 2986; 3039; 3162; 3192; 3433; 3445; 3446; 3566; 3569; 3657; 3826; 3829; 3837; 3838; 3839; 3840; 4157; 4249; 4352; 4446; 4504; 4536; 4539; 4555; 4958; 4966; 4995; 5022; 5074; 5075; 5085; 5100; 5103; 5148; 5383; 5428; 5498; 5505; 5507; 5713; 5717; 5756; 5774; 5778; 5791; 5797; 5805; 5844

martinezi - 11; 13; 16; 17; 21; 26; 36; 104; 105; 113; 118; 136; 179; 232; 241; 367; 413; 563; 629; 687; 973; 1016; 1055; 1235; 1360; 1409; 1642; 1807; 1808; 2016; 2320; 2586; 2724; 2743; 2751; 2756; 2758; 2931; 3205; 3618; 3774; 3776; 3779; 3781; 3782; 3922; 4175; 4446; 4630; 4963; 5018; 5065; 5387; 5428; 5454; 5462; 5713; 5728

mattogrossensis - 10; 11; 13; 16; 17; 24; 118; 130; 973; 1016; 1311; 2134; 2892; 3288; 3439; 3492; 3952

maxima - 588; 2544; 3993; 1773; 1315

maxima virginiana - 760; 3357; 3667; 4158

melanonotus - 1; 3; 4; 9; 10; 12; 14; 15; 16; 17; 18; 21; 23; 26; 28; 34; 44; 45; 58; 60; 78; 80; 95; 104; 105; 106; 113; 118; 129; 133; 137; 146; 171; 194; 195; 221; 233; 235; 241; 242; 244; 289; 290; 297; 384; 386; 413; 414; 420; 438; 446; 447; 453; 457; 458; 459; 465; 492; 518; 519; 548; 590; 619; 620; 624; 625; 627; 643; 646; 647; 694; 695; 696; 707; 714; 715; 736; 738; 739; 740; 741; 742; 746; 747; 749; 750; 751; 752; 753; 754; 756; 757; 758; 759; 760; 761; 762; 763; 766; 772; 775; 782; 783; 787; 790; 796; 797; 808; 838; 839; 841; 842; 843; 844; 852; 856; 857; 858; 859; 861; 862; 865; 867; 868; 870; 874; 875; 876; 877; 879; 884; 886; 889; 890; 900; 901; 911; 912; 913; 914; 916; 925; 926; 928; 940; 941; 944; 947; 957; 960; 961; 962; 963; 966; 967; 968; 969; 971; 972; 973; 1016; 1017; 1018; 1020; 1021; 1026; 1027; 1028; 1032; 1033; 1034; 1035; 1037; 1044; 1045; 1046; 1047; 1048; 1055; 1056; 1057; 1058; 1059; 1060; 1068; 1069; 1071; 1072; 1080; 1081; 1086; 1087; 1088; 1089; 1090; 1091; 1097; 1098; 1099; 1100; 1101; 1103; 1104; 1107; 1110; 1111; 1120; 1125; 1126; 1128; 1132; 1133; 1135; 1136; 1137; 1142; 1151; 1152; 1153; 1154; 1161; 1163; 1166; 1169; 1170; 1171; 1172; 1173; 1175; 1176; 1177; 1178; 1179; 1183; 1186; 1187; 1193; 1195; 1196; 1198; 1199; 1200; 1202; 1203; 1204; 1205; 1206; 1207; 1208; 1209; 1213; 1214; 1217; 1218; 1219; 1220; 1221; 1222; 1223; 1229; 1232; 1235; 1239; 1244; 1246; 1248; 1249; 1252; 1257; 1258; 1259; 1260; 1261; 1262; 1264; 1278; 1290; 1294; 1295; 1296; 1300; 1303; 1306; 1307; 1308; 1310; 1311; 1317; 1318; 1319; 1320; 1322; 1324; 1325; 1332; 1340; 1343; 1350; 1351; 1352; 1357; 1358; 1362; 1364; 1366; 1367; 1369; 1371; 1373; 1374; 1375; 1377; 1380; 1390; 1393; 1399; 1403; 1409; 1413; 1424; 1425; 1426; 1433; 1443; 1477; 1478; 1496; 1523; 1580; 1582; 1640; 1653; 1764; 1765; 1770; 1825; 1840; 1868; 1912; 1921; 1922; 1927; 1943; 1944; 1946; 1955; 1973; 1974; 1979; 1980; 1981; 2020; 2025; 2033; 2034; 2047; 2078; 2089; 2090; 2098; 2317; 2142; 2157; 2158; 2164; 2165; 2196; 2224; 2235; 2242; 2246; 2330; 2331; 2351; 2354; 2363; 2429; 2444; 2501; 2511; 2546; 2564; 2566; 2571; 2584; 2586; 2609; 2619; 2625; 2684; 2685; 2690; 2706; 2736; 2754; 2757; 2764; 2766; 2788; 2793; 2794; 2795; 2796; 2826; 2827; 2895; 2896; 2897; 2898; 2899; 2983; 3057; 3096; 3152; 3161; 3162; 3163; 3172; 3208; 3213; 3226; 3262; 3263; 3275; 3280; 3288; 3289; 3292; 3307; 3310; 3316; 3357; 3375; 3380; 3399; 3402; 3414; 3429; 3459; 3460; 3461; 3470; 3471; 3477; 3480; 3493; 3499; 3502; 3535; 3563; 3574; 3586; 3592; 3651; 3653; 3654; 3656; 3677; 3728; 3794; 3796; 3806; 3818; 3829; 3859; 3892; 3894; 3915; 3920; 3982; 3984; 4009; 4010; 4012; 4013; 4046; 4054; 4065; 4069; 4070; 4107; 4108; 4112; 4182; 4184; 4269; 4275; 4288; 4289; 4330; 4349; 4361; 4364; 4365; 4377; 4378; 4379; 4380; 4411; 4428; 4449; 4470; 4487; 4490; 4494; 4515; 4516; 4568; 4578; 4602; 4603; 4616; 4634; 4642; 4647; 4650; 4651; 4658; 4673; 4674; 4688; 4702; 4706; 4707; 4708; 4709; 4711; 4712; 4714; 4715; 4722; 4733; 4746; 4748; 4750; 4752; 4753; 4755; 4757; 4764; 4770; 4773; 4779; 4782; 4811; 4812; 4813; 4814; 4819; 4821; 4829; 4832; 4838; 4852; 4855; 4856; 4857; 4859; 4864; 4874; 4875; 4877; 4882; 4892; 4900; 4901; 4915; 4916; 4934; 4937; 4938; 4944; 4946; 4959; 4977; 4981; 4986; 4989; 4992; 5007; 5053; 5054; 5116; 5144; 5148; 5157; 5172; 5174; 5275; 5287; 5290; 5317; 5344; 5345; 5352; 5359; 5380; 5447; 5450; 5452; 5453; 5454; 5516; 5533; 5534; 5583; 5601; 5612; 5664; 5672; 5675; 5676; 5684; 5721; 5732; 5734; 5814; 5830; 5832

melini - 6; 13; 16; 17; 118; 973; 1052; 1055; 2743; 3829; 3922; 4249
 microtis - 10; 14; 16; 17; 384; 624; 646; 739; 742; 746; 747; 749; 751; 752; 759; 760; 763; 772; 782; 843;
 876; 1110; 1193; 1290; 2571; 4490; 4937; 5380
 minutus - 1; 16; 17; 66; 118; 973; 1728; 2743; 3186; 3476; 3569; 3922; 4277
 mugiens - 348; 860; 2660
myersi - 26; 33; 34; 102; 113; 130; 176; 179; 232; 241; 1051; 1052; 1250; 1376; 1409; 1515; 1976; 1977;
 2540; 3299; 3492; 3676; 3830; 4804; 4906; 5010; 5570; 5799; 5803
 mystacea - 6; 9; 13; 17; 19; 78; 105; 118; 130; 167; 548; 588; 646; 715; 760; 860; 993; 1024; 1025; 1034;
 1095; 1545; 1789; 1849; 2000; 2035; 2154; 2485; 2595; 2596; 2597; 2648; 2660; 2727; 2739; 2802;
 2893; 2894; 3039; 3667; 4158; 4165; 4172; 4258
mystaceus - 1; 5; 6; 7; 9; 13; 15; 16; 17; 19; 20; 21; 22; 23; 24; 26; 32; 34; 45; 51; 58; 59; 60; 61; 62; 64;
 66; 67; 75; 78; 80; 81; 88; 89; 91; 93; 95; 96; 97; 98; 99; 100; 103; 104; 105; 108; 109; 113; 115; 116;
 118; 120; 121; 123; 124; 125; 129; 130; 132; 133; 136; 137; 138; 146; 149; 154; 157; 163; 164; 165; 167;
 168; 170; 173; 175; 176; 178; 179; 180; 188; 193; 194; 195; 196; 198; 203; 204; 205; 209; 210; 214; 218;
 219; 220; 221; 226; 228; 230; 231; 232; 233; 235; 236; 237; 238; 241; 271; 278; 289; 302; 324; 413; 433;
 477; 481; 494; 502; 528; 535; 548; 579; 601; 602; 636; 646; 654; 690; 698; 701; 715; 725; 732; 760; 766;
 827; 860; 889; 915; 934; 958; 973; 976; 993; 1016; 1020; 1021; 1024; 1025; 1031; 1034; 1049; 1051;
 1055; 1069; 1071; 1072; 1081; 1095; 1104; 1105; 1107; 1117; 1120; 1125; 1161; 1166; 1167; 1193;
 1235; 1348; 1360; 1381; 1386; 1402; 1409; 1451; 1471; 1476; 1503; 1516; 1532; 1545; 1546; 1548;
 1549; 1553; 1598; 1620; 1642; 1644; 1645; 1660; 1722; 1724; 1728; 1729; 1730; 1738; 1740; 1789;
 1790; 1791; 1811; 1822; 1829; 1831; 1849; 1867; 1870; 1882; 1904; 1918; 1924; 1929; 1930; 1931;
 1937; 1941; 1947; 1960; 1961; 1976; 1977; 1983; 1984; 2009; 2021; 2024; 2027; 2029; 2035; 2056;
 2060; 2061; 2062; 2063; 2065; 2134; 2145; 2173; 2197; 2223; 2234; 2285; 2293; 2296; 2308; 2370;
 2372; 2396; 2450; 2459; 2465; 2476; 2485; 2495; 2512; 2525; 2537; 2554; 2571; 2572; 2585; 2586;
 2595; 2596; 2597; 2621; 2648; 2660; 2663; 2707; 2727; 2738; 2743; 2744; 2749; 2755; 2763; 2767;
 2768; 2772; 2777; 2790; 2799; 2802; 2824; 2856; 2888; 2927; 2959; 2982; 2983; 3039; 3049; 3067;
 3098; 3107; 3157; 3162; 3182; 3184; 3187; 3188; 3189; 3190; 3191; 3192; 3195; 3227; 3276; 3278;
 3280; 3282; 3287; 3297; 3299; 3302; 3304; 3322; 3352; 3356; 3357; 3426; 3445; 3465; 3467; 3489;
 3509; 3560; 3569; 3571; 3601; 3619; 3667; 3668; 3684; 3699; 3730; 3749; 3753; 3774; 3776; 3829;
 3830; 3836; 3839; 3848; 3852; 3854; 3864; 3885; 3892; 3895; 3910; 3931; 3941; 3943; 3957; 3990;
 4020; 4066; 4077; 4103; 4121; 4136; 4158; 4165; 4172; 4175; 4190; 4191; 4217; 4249; 4252; 4258;
 4265; 4277; 4278; 4319; 4335; 4341; 4348; 4352; 4396; 4398; 4399; 4401; 4425; 4467; 4478; 4515;
 4553; 4555; 4567; 4586; 4629; 4634; 4663; 4690; 4692; 4702; 4727; 4743; 4747; 4764; 4784; 4818;
 4839; 4873; 4883; 4904; 4906; 4909; 4921; 4928; 4930; 4960; 4963; 4972; 4976; 4990; 4999; 5003;
 5011; 5018; 5020; 5027; 5029; 5061; 5065; 5086; 5113; 5143; 5148; 5151; 5207; 5210; 5215; 5217;
 5223; 5275; 5317; 5341; 5347; 5376; 5380; 5387; 5396; 5421; 5424; 5434; 5454; 5475; 5494; 5505;
 5508; 5667; 5677; 5700; 5701; 5712; 5714; 5718; 5719; 5720; 5722; 5756; 5757; 5768; 5778; 5780;
 5784; 5799; 5802; 5803; 5805; 5818; 5840
mystacinus - 1; 3; 4; 9; 12; 15; 16; 17; 18; 19; 20; 21; 24; 26; 31; 34; 35; 44; 66; 67; 81; 88; 89; 104;
 105; 113; 118; 132; 136; 144; 146; 154; 164; 171; 173; 180; 194; 232; 234; 241; 249; 252; 254; 255; 256;
 264; 275; 289; 293; 294; 327; 341; 364; 367; 377; 382; 413; 423; 433; 435; 454; 474; 475; 476; 477; 481;
 482; 502; 503; 527; 528; 540; 548; 571; 583; 585; 601; 610; 612; 613; 644; 645; 646; 650; 651; 653; 654;
 686; 687; 690; 697; 698; 699; 701; 703; 712; 713; 725; 729; 730; 731; 737; 760; 766; 767; 779; 780; 815;
 827; 829; 836; 840; 846; 859; 866; 899; 908; 923; 934; 939; 958; 970; 973; 976; 984; 991; 996; 999;
 1006; 1016; 1020; 1021; 1025; 1034; 1037; 1069; 1071; 1072; 1081; 1105; 1164; 1174; 1220; 1227;
 1235; 1255; 1262; 1268; 1282; 1285; 1334; 1359; 1360; 1409; 1416; 1427; 1428; 1429; 1430; 1445;
 1461; 1468; 1479; 1546; 1548; 1553; 1559; 1562; 1565; 1580; 1591; 1598; 1608; 1620; 1639; 1642;
 1644; 1645; 1659; 1667; 1689; 1690; 1722; 1725; 1728; 1735; 1753; 1754; 1756; 1761; 1767; 1770;
 1794; 1805; 1818; 1822; 1825; 1831; 1846; 1860; 1870; 1872; 1913; 1914; 1937; 1945; 1969; 1987;
 2056; 2101; 2103; 2110; 2111; 2117; 2127; 2134; 2157; 2158; 2175; 2193; 2195; 2209; 2244; 2248;
 2260; 2268; 2275; 2292; 2295; 2296; 2297; 2333; 2334; 2336; 2370; 2371; 2374; 2377; 2381; 2383;
 2384; 2385; 2400; 2402; 2409; 2419; 2437; 2447; 2450; 2459; 2461; 2468; 2472; 2473; 2476; 2477;
 2478; 2479; 2480; 2484; 2487; 2488; 2490; 2491; 2492; 2495; 2508; 2512; 2523; 2525; 2539; 2550;

2554; 2555; 2556; 2562; 2563; 2568; 2586; 2629; 2630; 2636; 2638; 2641; 2655; 2661; 2663; 2727; 2738; 2749; 2777; 2888; 2889; 2893; 2894; 2925; 2932; 2937; 2944; 2945; 2953; 2962; 2963; 2965; 2967; 2983; 2986; 2987; 2990; 2992; 2993; 2994; 2995; 2996; 2997; 2998; 3002; 3009; 3016; 3028; 3077; 3081; 3082; 3087; 3106; 3107; 3130; 3147; 3157; 3159; 3167; 3178; 3180; 3182; 3184; 3188; 3190; 3191; 3213; 3231; 3232; 3243; 3256; 3257; 3258; 3259; 3268; 3271; 3273; 3274; 3282; 3287; 3302; 3304; 3308; 3309; 3315; 3347; 3353; 3356; 3357; 3382; 3422; 3429; 3477; 3480; 3492; 3495; 3509; 3598; 3600; 3634; 3649; 3650; 3664; 3667; 3704; 3723; 3724; 3740; 3745; 3747; 3749; 3753; 3774; 3776; 3779; 3780; 3787; 3829; 3832; 3833; 3842; 3867; 3872; 3873; 3892; 3904; 3910; 3913; 3921; 3931; 3943; 3990; 4002; 4017; 4018; 4067; 4072; 4073; 4180; 4190; 4191; 4197; 4199; 4204; 4205; 4233; 4249; 4251; 4252; 4296; 4297; 4303; 4315; 4341; 4345; 4352; 4381; 4383; 4401; 4419; 4434; 4477; 4478; 4483; 4512; 4515; 4524; 4531; 4547; 4549; 4550; 4553; 4561; 4565; 4597; 4617; 4634; 4653; 4663; 4683; 4685; 4693; 4764; 4941; 4952; 4963; 4986; 4990; 4998; 4999; 5015; 5020; 5021; 5028; 5039; 5041; 5046; 5053; 5061; 5065; 5069; 5078; 5080; 5086; 5095; 5099; 5103; 5116; 5137; 5139; 5141; 5143; 5147; 5148; 5153; 5159; 5171; 5176; 5178; 5181; 5195; 5215; 5217; 5218; 5240; 5256; 5260; 5275; 5277; 5341; 5342; 5349; 5376; 5387; 5395; 5399; 5413; 5424; 5425; 5426; 5435; 5464; 5470; 5476; 5477; 5498; 5505; 5525; 5597; 5667; 5690; 5693; 5696; 5697; 5705; 5706; 5728; 5751; 5753; 5756; 5757; 5768; 5769; 5777; 5778; 5780; 5782; 5784; 5793; 5805; 5809; 5812; 5819; 5823; 5835; 5836; 5838; 5845

N

nana - 5; 11; 12; 4604; 4836; 4846; 5713

nanus - 1; 5; 7; 9; 11; 12; 13; 16; 17; 19; 32; 118; 455; 629; 899; 933; 973; 1034; 1062; 1080; 1213; 1311; 1546; 1548; 1560; 1807; 1808; 1856; 2450; 2495; 2521; 2549; 2743; 2892; 2931; 3030; 3044; 3182; 3184; 3186; 3189; 3190; 3191; 3196; 3302; 3315; 3327; 3329; 3330; 3357; 3420; 3426; 3558; 3569; 3657; 3922; 3952; 4249; 4604; 4663; 4839; 4846; 5428; 5498; 5713

natalensis - 1; 2; 3; 4; 5; 6; 7; 9; 10; 11; 12; 13; 14; 15; 16; 17; 18; 19; 20; 21; 22; 23; 24; 26; 27; 28; 29; 30; 31; 32; 33; 34; 44; 45; 146; 322; 406; 413; 973; 976; 1167; 1285; 1409; 2010; 2076; 2248; 2258; 2288; 2307; 2308; 2325; 2388; 2393; 2743; 2808; 2826; 2827; 2927; 3182; 3183; 3187; 3188; 3192; 3510; 3598; 3677; 3922; 4078; 4265; 4280; 4634; 4660; 4766; 4953; 4959; 4963; 5003; 5038; 5050; 5099; 5105; 5110; 5113; 5125; 5131; 5138; 5148; 5149; 5240; 5287; 5413; 5464; 5688; 5838; 5846

nattereri - 9; 13; 14; 16; 17; 19; 23; 24; 973; 2888; 3183; 4052

nesiotus - 23; 26; 28; 34; 42; 113; 200; 201; 241; 1409; 2540; 3350; 3677; 4564; 4585; 4959

nigrescens - 14; 16; 17; 21; 118; 137; 343; 973; 1055; 2586; 3655

notoaktites - 9; 21; 26; 30; 34; 104; 105; 113; 118; 132; 136; 194; 210; 241; 397; 413; 502; 528; 550; 557; 559; 561; 564; 982; 985; 994; 996; 1005; 1007; 1081; 1095; 1235; 1386; 1388; 1409; 1516; 1598; 1735; 1822; 1867; 2056; 2244; 2286; 2296; 2299; 2323; 2324; 2326; 2378; 2652; 2663; 2749; 2763; 2772; 3106; 3356; 3357; 3426; 3684; 3724; 3753; 3842; 4017; 4018; 4634; 4836; 4873; 5022; 5061; 5070; 5100; 5103; 5106; 5275; 5424; 5480; 5498; 5503; 5505; 5714; 5756; 5778; 5784; 5805

O

occidentalis - 10; 14; 16; 17; 118; 624; 838; 859; 900; 926; 928; 967; 969; 973; 1110; 1175; 1177; 1179; 1193; 1204; 1252; 1259; 1974; 2246; 2586; 2690; 2795; 3288; 3289; 4009; 4013; 4108; 4411; 4746; 5832

ocellata - 9; 17; 19; 78; 105; 118; 340; 348; 548; 588; 641; 646; 697; 715; 742; 806; 860; 937; 938; 1193; 1194; 1312; 1315; 1327; 1652; 1656; 1758; 1759; 1774; 1783; 1789; 1800; 1801; 1812; 1849; 1991; 1992; 2035; 2038; 2091; 2092; 2093; 2438; 2503; 2529; 2544; 2565; 2595; 2596; 2597; 2660; 2727; 2803; 2930; 3105; 3118; 3119; 3138; 3169; 3320; 3667; 3758; 3792; 3994; 3997; 4007; 4031; 4170; 4258; 4301; 4454; 4552; 4941; 5160

ocellatus - 1; 4; 5; 7; 9; 10; 11; 12; 13; 15; 16; 17; 18; 19; 20; 21; 22; 23; 24; 26; 27; 29; 30; 31; 32; 34; 35; 43; 44; 45; 47; 48; 49; 50; 53; 54; 55; 57; 58; 64; 70; 71; 78; 82; 89; 93; 102; 104; 105; 113; 115; 118; 124; 125; 130; 132; 136; 140; 144; 145; 146; 147; 149; 150; 164; 167; 168; 170; 171; 173; 179; 188; 201; 210; 221; 231; 233; 238; 241; 247; 253; 254; 255; 256; 258; 260; 264; 267; 268; 269; 270; 274; 275; 289; 292; 293; 294; 298; 305; 307; 310; 311; 312; 313; 315; 316; 317; 318; 319; 320; 321; 322; 324; 325; 327; 328; 333; 339; 340; 341; 345; 348; 370; 372; 374; 377; 380; 381; 385; 387; 388; 395; 396; 398; 403; 404; 406; 408; 409; J413; 418; 419; 421; 422; 423; 424; 429; 431; 433; 434; 435; 438; 439; 442; 444; 445;

447; 454; 466; 467; 469; 470; 471; 472; 473; 474; 476; 477; 478; 479; 480; 484; 486; 487; 490; 494; 495;
496; 497; 498; 499; 500; 502; 503; 504; 505; 506; 507; 508; 509; 510; 511; 512; 513; 515; 520; 521; 522;
524; 527; 528; 529; 531; 532; 533; 536; 537; 539; 540; 541; 546; 547; 548; 549; 550; 554; 555; 557; 558;
559; 561; 562; 563; 564; 565; 569; 571; 573; 578; 579; 580; 581; 583; 585; 588; 589; 590; 591; 592; 593;
594; 599; 601; 602; 604; 606; 609; 610; 612; 613; 614; 615; 616; 617; 618; 627; 629; 631; 633; 634; 637;
638; 639; 640; 641; 644; 645; 646; 647; 650; 651; 653; 654; 657; 661; 666; 667; 669; 678; 680; 682; 684;
686; 687; 697; 698; 699; 701; 702; 703; 704; 709; 710; 711; 713; 715; 722; 725; 728; 732; 740; 742; 746;
755; 759; 760; 763; 767; 769; 771; 772; 778; 779; 780; 781; 792; 801; 806; 809; 810; 814; 815; 819; 826;
828; 829; 835; 836; 840; 845; 846; 847; 848; 849; 850; 860; 866; 868; 873; 876; 892; 893; 895; 899; 908;
913; 916; 923; 931; 932; 934; 935; 936; 937; 938; 939; 942; 945; 949; 953; 954; 955; 958; 964; 965; 973;
976; 977; 978; 981; 982; 983; 984; 985; 987; 988; 994; 995; 996; 997; 998; 999; 1000; 1002; 1006; 1007;
1010; 1014; 1016; 1018; 1019; 1020; 1021; 1024; 1025; 1034; 1037; 1054; 1055; 1070; 1071; 1072;
1074; 1083; 1104; 1107; 1122; 1123; 1125; 1139; 1144; 1145; 1167; 1174; 1185; 1193; 1210; 1213;
1225; 1235; 1254; 1255; 1263; 1266; 1271; 1272; 1275; 1276; 1282; 1284; 1285; 1300; 1301; 1302;
1311; 1312; 1315; 1316; 1322; 1327; 1329; 1331; 1333; 1334; 1336; 1337; 1341; 1349; 1360; 1396;
1402; 1409; 1416; 1417; 1423; 1425; 1428; 1429; 1430; 1435; 1436; 1437; 1442; 1446; 1451; 1453;
1454; 1456; 1460; 1461; 1463; 1465; 1467; 1469; 1470; 1472; 1482; 1484; 1496; 1498; 1500; 1505;
1507; 1514; 1516; 1517; 1520; 1521; 1522; 1524; 1526; 1528; 1530; 1531; 1532; 1533; 1534; 1537;
1538; 1539; 1540; 1541; 1542; 1543; 1544; 1545; 1546; 1548; 1549; 1550; 1551; 1552; 1553; 1556;
1557; 1558; 1559; 1561; 1562; 1563; 1564; 1565; 1566; 1567; 1568; 1569; 1570; 1571; 1572; 1573;
1574; 1575; 1576; 1577; 1578; 1579; 1580; 1581; 1582; 1583; 1584; 1586; 1587; 1591; 1592; 1593;
1594; 1595; 1596; 1598; 1599; 1605; 1606; 1607; 1608; 1613; 1616; 1617; 1618; 1628; 1632; 1633;
1635; 1636; 1638; 1639; 1640; 1642; 1644; 1645; 1646; 1652; 1656; 1659; 1663; 1664; 1665; 1666;
1667; 1668; 1669; 1681; 1682; 1683; 1685; 1686; 1687; 1689; 1691; 1692; 1693; 1694; 1695; 1696;
1697; 1698; 1699; 1700; 1701; 1702; 1703; 1704; 1705; 1706; 1707; 1708; 1709; 1710; 1711; 1712;
1713; 1714; 1715; 1716; 1719; 1722; 1725; 1729; 1733; 1737; 1741; 1742; 1743; 1744; 1745; 1749;
1751; 1755; 1756; 1758; 1759; 1761; 1762; 1766; 1768; 1770; 1773; 1774; 1775; 1776; 1777; 1778;
1782; 1783; 1785; 1787; 1788; 1789; 1794; 1797; 1798; 1800; 1801; 1804; 1805; 1806; 1812; 1816;
1825; 1827; 1828; 1829; 1830; 1833; 1834; 1836; 1838; 1842; 1843; 1846; 1848; 1849; 1851; 1853;
1859; 1860; 1864; 1870; 1872; 1877; 1878; 1879; 1880; 1881; 1882; 1884; 1886; 1887; 1888; 1889;
1909; 1910; 1913; 1916; 1919; 1923; 1927; 1937; 1940; 1944; 1950; 1951; 1953; 1957; 1960; 1967;
1985; 1986; 1987; 1991; 1992; 2001; 2003; 2004; 2005; 2006; 2007; 2008; 2009; 2010; 2011; 2012;
2013; 2022; 2025; 2030; 2031; 2035; 2036; 2037; 2038; 2039; 2040; 2041; 2042; 2053; 2056; 2058;
2062; 2063; 2064; 2069; 2071; 2073; 2074; 2078; 2091; 2092; 2093; 2095; 2097; 2101; 2102; 2103;
2105; 2107; 2109; 2112; 2009; 2010; 2011; 2012; 2013; 2022; 2025; 2030; 2031; 2035; 2036; 2037;
2038; 2039; 2040; 2041; 2042; 2053; 2056; 2058; 2062; 2063; 2064; 2069; 2071; 2073; 2074; 2078;
2091; 2092; 2093; 2095; 2097; 2101; 2102; 2103; 2105; 2107; 2109; 2112; 2115; 2117; 2119; 2120;
2121; 2124; 2125; 2126; 2130; 2132; 2134; 2151; 2154; 2156; 2157; 2158; 2160; 2163; 2164; 2165;
2168; 2169; 2172; 2173; 2175; 2181; 2183; 2184; 2185; 2186; 2187; 2188; 2189; 2190; 2192; 2193;
2195; 2197; 2199; 2204; 2207; 2208; 2209; 2210; 2211; 2212; 2213; 2214; 2215; 2216; 2220; 2222;
2223; 2226; 2228; 2229; 2230; 2231; 2232; 2236; 2238; 2240; 2244; 2247; 2248; 2250; 2251; 2252;
2255; 2256; 2257; 2259; 2263; 2265; 2267; 2269; 2276; 2277; 2279; 2280; 2281; 2282; 2284; 2286;
2288; 2290; 2292; 2293; 2295; 2297; 2298; 2299; 2300; 2301; 2302; 2303; 2304; 2305; 2306; 2307;
2308; 2313; 2315; 2316; 2318; 2319; 2321; 2323; 2324; 2332; 2334; 2269; 2276; 2277; 2279; 2280;
2281; 2282; 2284; 2286; 2288; 2290; 2292; 2293; 2295; 2297; 2298; 2299; 2300; 2301; 2302; 2303;
2304; 2305; 2306; 2307; 2308; 2313; 2315; 2316; 2318; 2319; 2321; 2323; 2324; 2332; 2334; 2338;
2341; 2346; 2347; 2348; 2353; 2355; 2361; 2362; 2367; 2368; 2369; 2370; 2371; 2376; 2377; 2378;
2379; 2380; 2382; 2383; 2385; 2389; 2394; 2396; 2397; 2403; 2404; 2405; 2407; 2408; 2410; 2414;
2415; 2418; 2420; 2421; 2422; 2423; 2424; 2426; 2427; 2428; 2438; 2440; 2445; 2446; 2447; 2448;
2449; 2450; 2451; 2452; 2453; 2454; 2456; 2457; 2458; 2459; 2460; 2461; 2462; 2463; 2466; 2471;
2473; 2474; 2475; 2476; 2477; 2478; 2479; 2480; 2481; 2482; 2484; 2485; 2486; 2487; 2488; 2489;
2490; 2491; 2492; 2493; 2494; 2495; 2496; 2497; 2498; 2502; 2503; 2508; 2509; 2512; 2513; 2521;
2522; 2523; 2524; 2525; 2529; 2533; 2534; 2535; 2536; 2537; 2538; 2539; 2541; 2543; 2544; 2550;

2551; 2552; 2553; 2554; 2558; 2559; 2562; 2563; 2565; 2567; 2568; 2570; 2571; 2572; 2573; 2574;
2576; 2577; 2578; 2579; 2582; 2583; 2586; 2595; 2596; 2597; 2604; 2607; 2613; 2614; 2615; 2616;
2620; 2622; 2624; 2626; 2627; 2629; 2630; 2631; 2632; 2636; 2637; 2638; 2640; 2641; 2643; 2644;
2645; 2646; 2648; 2650; 2652; 2656; 2657; 2659; 2660; 2662; 2665; 2668; 2670; 2673; 2675; 2677;
2678; 2681; 2682; 2683; 2696; 2697; 2705; 2707; 2714; 2715; 2719; 2720; 2721; 2727; 2730; 2739;
2741; 2743; 2750; 2753; 2755; 2757; 2760; 2764; 2769; 2770; 2771; 2777; 2780; 2782; 2785; 2791;
2798; 2800; 2801; 2802; 2803; 2808; 2810; 2811; 2812; 2813; 2814; 2815; 2816; 2817; 2818; 2820;
2822; 2826; 2827; 2828; 2837; 2838; 2841; 2842; 2844; 2846; 2849; 2857; 2858; 2859; 2860; 2861;
2862; 2863; 2864; 2865; 2866; 2867; 2868; 2869; 2872; 2874; 2883; 2885; 2886; 2887; 2888; 2889;
2890; 2893; 2894; 2909; 2910; 2911; 2912; 2918; 2920; 2924; 2927; 2929; 2930; 2932; 2935; 2936;
2937; 2938; 2939; 2943; 2944; 2945; 2946; 2947; 2949; 2950; 2951; 2952; 2955; 2959; 2962; 2963;
2964; 2965; 2966; 2968; 2970; 2971; 2973; 2975; 2977; 2978; 2984; 2986; 2987; 2989; 2992; 3000;
3002; 3004; 3010; 3011; 3012; 3013; 3014; 3015; 3016; 3017; 3018; 3019; 3020; 3021; 3022; 3023;
3024; 3025; 3027; 3028; 3036; 3039; 3042; 3046; 3047; 3048; 3051; 3058; 3059; 3060; 3061; 3062;
3063; 3064; 3065; 3066; 3070; 3076; 3079; 3080; 3081; 3084; 3085; 3086; 3087; 3088; 3089; 3091;
3092; 3093; 3101; 3102; 3103; 3104; 3105; 3106; 3114; 3117; 3118; 3119; 3121; 3129; 3132; 3133;
3134; 3135; 3136; 3137; 3138; 3139; 3140; 3141; 3142; 3143; 3144; 3145; 3146; 3147; 3148; 3149;
3150; 3155; 3156; 3157; 3158; 3160; 3162; 3168; 3169; 3173; 3174; 3176; 3178; 3179; 3180; 3181;
3182; 3183; 3184; 3185; 3187; 3190; 3199; 3209; 3212; 3213; 3221; 3229; 3230; 3233; 3238; 3239;
3240; 3243; 3248; 3249; 3250; 3256; 3257; 3258; 3259; 3264; 3266; 3267; 3268; 3269; 3270; 3271;
3273; 3274; 3278; 3281; 3284; 3285; 3286; 3287; 3290; 3291; 3295; 3297; 3298; 3301; 3302; 3304;
3308; 3309; 3310; 3311; 3313; 3314; 3320; 3324; 3330; 3339; 3340; 3341; 3345; 3346; 3347; 3351;
3353; 3354; 3355; 3356; 3357; 3358; 3360; 3361; 3368; 3370; 3372; 3377; 3378; 3381; 3411; 3414;
3418; 3423; 3424; 3425; 3426; 3430; 3432; 3433; 3434; 3435; 3437; 3445; 3446; 3453; 3462; 3464;
3466; 3472; 3473; 3474; 3477; 3484; 3485; 3486; 3487; 3490; 3492; 3495; 3502; 3504; 3505; 3506;
3509; 3511; 3515; 3518; 3519; 3521; 3522; 3523; 3525; 3526; 3527; 3528; 3529; 3530; 3531; 3532;
3534; 3538; 3539; 3541; 3542; 3543; 3544; 3545; 3547; 3548; 3549; 3550; 3551; 3552; 3555; 3556;
3561; 3562; 3564; 3565; 3566; 3569; 3573; 3575; 3576; 3577; 3579; 3580; 3582; 3583; 3584; 3585;
3589; 3592; 3595; 3596; 3598; 3599; 3600; 3601; 3602; 3603; 3604; 3605; 3606; 3607; 3608; 3609;
3610; 3611; 3615; 3616; 3617; 3620; 3621; 3623; 3624; 3626; 3627; 3629; 3631; 3633; 3634; 3635;
3638; 3639; 3643; 3644; 3645; 3646; 3658; 3659; 3663; 3667; 3671; 3672; 3675; 3678; 3680; 3682;
3686; 3696; 3697; 3702; 3705; 3707; 3708; 3709; 3710; 3712; 3713; 3714; 3715; 3716; 3717; 3718;
3719; 3723; 3724; 3731; 3732; 3734; 3735; 3736; 3737; 3740; 3741; 3745; 3746; 3747; 3752; 3755;
3758; 3759; 3760; 3761; 3774; 3776; 3784; 3786; 3787; 3792; 3796; 3797; 3801; 3802; 3806; 3809;
3810; 3811; 3812; 3814; 3816; 3817; 3818; 3823; 3824; 3825; 3829; 3832; 3837; 3838; 3839; 3842;
3843; 3844; 3846; 3860; 3861; 3862; 3863; 3865; 3866; 3867; 3868; 3869; 3872; 3873; 3875; 3876;
3880; 3881; 3882; 3883; 3892; 3895; 3896; 3898; 3903; 3904; 3905; 3906; 3909; 3910; 3911; 3912;
3916; 3919; 3921; 3923; 3931; 3935; 3936; 3937; 3938; 3939; 3944; 3945; 3952; 3953; 3955; 3956;
3966; 3967; 3970; 3972; 3974; 3976; 3979; 3981; 3986; 3987; 3988; 3989; 3990; 3994; 3995; 3997;
4001; 4002; 4007; 4008; 4014; 4017; 4018; 4019; 4021; 4031; 4034; 4036; 4037; 4039; 4044; 4045;
4049; 4050; 4052; 4056; 4057; 4058; 4067; 4074; 4075; 4078; 4080; 4090; 4091; 4092; 4093; 4094;
4096; 4097; 4098; 4099; 4100; 4101; 4102; 4104; 4105; 4113; 4116; 4121; 4127; 4128; 4129; 4130;
4133; 4134; 4135; 4136; 4139; 4140; 4141; 4143; 4144; 4145; 4147; 4148; 4149; 4150; 4153; 4154;
4155; 4157; 4158; 4162; 4165; 4166; 4167; 4168; 4170; 4172; 4177; 4178; 4185; 4187; 4188; 4189;
4190; 4191; 4192; 4193; 4195; 4197; 4198; 4199; 4202; 4203; 4204; 4205; 4206; 4207; 4208; 4209;
4210; 4213; 4216; 4217; 4218; 4219; 4220; 4221; 4222; 4223; 4224; 4225; 4226; 4227; 4228; 4229;
4230; 4232; 4240; 4241; 4245; 4246; 4247; 4249; 4250; 4251; 4252; 4253; 4254; 4255; 4256; 4257;
4258; 4260; 4263; 4264; 4265; 4266; 4267; 4270; 4279; 4280; 4282; 4283; 4284; 4286; 4291; 4294;
4295; 4301; 4303; 4310; 4312; 4321; 4332; 4336; 4338; 4341; 4347; 4351; 4352; 4354; 4355; 4359;
4360; 4363; 4364; 4370; 4371; 4373; 4375; 4381; 4382; 4387; 4388; 4389; 4390; 4391; 4392; 4399;
4407; 4413; 4414; 4415; 4419; 4420; 4423; 4424; 4425; 4429; 4432; 4433; 4434; 4436; 4443; 4451;
4454; 4468; 4469; 4471; 4483; 4495; 4502; 4512; 4515; 4519; 4524; 4525; 4526; 4527; 4529; 4531;
4534; 4540; 4544; 4545; 4547; 4552; 4553; 4555; 4556; 4561; 4562; 4565; 4577; 4580; 4581; 4582;

4591; 4594; 4597; 4598; 4608; 4610; 4615; 4618; 4622; 4623; 4626; 4627; 4630; 4631; 4632; 4634;
 4636; 4638; 4640; 4643; 4647; 4653; 4654; 4656; 4657; 4663; 4665; 4666; 4667; 4673; 4674; 4682;
 4684; 4685; 4686; 4691; 4695; 4699; 4700; 4702; 4705; 4716; 4717; 4737; 4765; 4766; 4772; 4774;
 4776; 4777; 4778; 4780; 4785; 4787; 4788; 4810; 4816; 4822; 4832; 4833; 4834; 4836; 4839; 4854;
 4861; 4862; 4873; 4904; 4914; 4928; 4939; 4941; 4947; 4948; 4950; 4952; 4953; 4954; 4955; 4957;
 4963; 4965; 4966; 4967; 4968; 4970; 4973; 4976; 4979; 4984; 4985; 4986; 4987; 4990; 4993; 4996;
 4998; 4999; 5000; 5003; 5005; 5014; 5015; 5017; 5018; 5021; 5022; 5024; 5025; 5026; 5028; 5029;
 5031; 5032; 5036; 5037; 5039; 5042; 5043; 5044; 5045; 5047; 5049; 5053; 5056; 5057; 5061; 5065;
 5066; 5068; 5069; 5070; 5072; 5077; 5078; 5079; 5080; 5081; 5082; 5086; 5092; 5097; 5098; 5099;
 5100; 5101; 5103; 5104; 5106; 5107; 5112; 5113; 5114; 5116; 5132; 5133; 5136; 5137; 5138; 5139;
 5141; 5143; 5148; 5151; 5153; 5154; 5156; 5159; 5160; 5162; 5164; 5167; 5171; 5179; 5180; 5181;
 5182; 5183; 5201; 5211; 5212; 5213; 5215; 5216; 5217; 5218; 5219; 5220; 5222; 5223; 5230; 5232;
 5233; 5234; 5240; 5241; 5242; 5249; 5250; 5251; 5254; 5255; 5257; 5260; 5275; 5276; 5278; 5279;
 5283; 5284; 5286; 5291; 5293; 5294; 5298; 5300; 5301; 5317; 5321; 5327; 5330; 5341; 5342; 5345;
 5349; 5361; 5364; 5370; 5375; 5379; 5380; 5387; 5389; 5395; 5396; 5399; 5403; 5413; 5416; 5423;
 5425; 5426; 5442; 5452; 5454; 5455; 5456; 5458; 5459; 5460; 5461; 5462; 5464; 5465; 5466; 5467;
 5468; 5471; 5472; 5473; 5474; 5475; 5476; 5477; 5478; 5479; 5480; 5483; 5484; 5497; 5498; 5499;
 5501; 5502; 5503; 5504; 5505; 5510; 5515; 5516; 5520; 5525; 5526; 5527; 5546; 5550; 5551; 5556;
 5561; 5562; 5563; 5568; 5569; 5571; 5592; 5594; 5595; 5597; 5598; 5600; 5602; 5603; 5604; 5605;
 5606; 5613; 5614; 5615; 5616; 5621; 5622; 5624; 5626; 5628; 5630; 5631; 5632; 5634; 5635; 5636;
 5637; 5639; 5640; 5642; 5644; 5645; 5648; 5652; 5658; 5661; 5663; 5666; 5667; 5668; 5669; 5673;
 5674; 5681; 5682; 5685; 5686; 5687; 5688; 5689; 5690; 5691; 5693; 5694; 5696; 5697; 5698; 5699;
 5700; 5705; 5706; 5710; 5711; 5712; 5715; 5728; 5729; 5731; 5736; 5737; 5738; 5748; 5749; 5753;
 5755; 5757; 5764; 5765; 5768; 5769; 5774; 5777; 5778; 5780; 5793; 5794; 5809; 5810; 5812; 5814;
 5819; 5825; 5829; 5835; 5836; 5840; 5842; 5843; 5844; 5845; 5846; 5848; 5850; 5851; 5852

ochraceus – 1; 13; 17; 2586

octoplicata – 16; 17; 24; 548; 760; 828; 1545; 2460; 2888; 3304; 3357; 4295

P

pachyderma – 1; 9; 13; 16; 17; 118; 130; 631; 973; 2460; 3356; 3357; 3921; 4663

pachydermus – 6

pachybrachion – 13; 4321

pachypus - 9; 11; 13; 16; 17; 19; 24; 78; 130; 539; 548; 588; 613; 646; 654; 710; 715; 755; 760; 763; 860;
 937; 938; 949; 953; 973; 1024; 1545; 1579; 1636; 1652; 1745; 1756; 1789; 1848; 1849; 1967; 2001;
 2012; 2035; 2039; 2154; 2189; 2230; 2231; 2232; 2460; 2485; 2565; 2595; 2596; 2597; 2648; 2659;
 2660; 2743; 2802; 2803; 2822; 2888; 2893; 2894; 2930; 3304; 3667; 3896; 3916; 4050; 4052; 4158;
 4172; 4258; 4266; 4267; 4310; 4321; 4336; 4375; 4680; 4681; 4780; 4839; 4941; 5375; 5455; 5467

pallidirostris - 1; 14; 16; 17; 23; 26; 28; 33; 34; 64; 115; 168; 170; 179; 205; 232; 241; 973; 1409; 1422;
 1724; 1728; 1947; 2586; 3299; 3350; 3465; 3496; 3569; 3601; 4642; 4881; 5396; 5755; 5798; 5816;
 5817; 5818

paraensis – 61; 99; 100; 2188; 3299; 3492; 4020; 4425; 4799; 5010

pascoensis – 23; 26; 33; 34; 113; 175; 196; 241; 1409; 2023; 2540; 3677; 4959

pentadactyla - 17; 78; 105; 118; 130; 588; 646; 710; 715; 756; 763; 860; 1394; 1545; 1652; 1758; 1759;
 1782; 1783; 1812; 1992; 2035; 2092; 2544; 2595; 2597; 2660; 2692; 2693; 2694; 2695; 2802; 2930;
 3008; 3320; 3492; 3667; 3758; 3790; 3993; 3994; 4552; 4937; 4941; 4965

pentadactylus - 1; 2; 3; 4; 6; 7; 9; 10; 11; 12; 13; 15; 16; 17; 18; 19; 21; 22; 23; 24; 26; 27; 34; 37; 44;
 45; 46; 51; 52; 58; 59; 60; 64; 65; 66; 67; 71; 78; 79; 80; 81; 86; 89; 90; 91; 93; 95; 96; 97; 98; 99; 100;
 102; 104; 105; 107; 113; 115; 118; 120; 123; 124; 125; 126; 129; 130; 132; 133; 134; 136; 137; 138; 148;
 149; 150; 154; 157; 159; 161; 163; 164; 165; 166; 167; 168; 170; 171; 175; 176; 177; 178; 179; 180; 182;
 184; 190; 191; 194; 195; 196; 198; 201; 204; 205; 206; 207; 209; 210; 211; 213; 214; 216; 217; 218; 219;
 220; 221; 222; 223; 224; 226; 228; 230; 231; 232; 233; 234; 235; 236; 237; 238; 240; 241; 245; 271; 272;
 275; 279; 280; 281; 282; 289; 295; 297; 298; 299; 302; 303; 315; 319; 320; 323; 326; 329; 338; 339; 341;
 342; 343; 370; 371; 379; 387; 393; 403; 405; 413; 415; 416; 417; 420; 429; 432; 436; 438; 439; 447; 453;

457; 458; 459; 462; 463; 469; 474; 485; 491; 494; 498; 502; 503; 513; 517; 523; 524; 526; 530; 534; 537;
541; 543; 544; 546; 547; 548; 552; 553; 573; 574; 579; 585; 590; 605; 615; 630; 631; 637; 646; 659; 664;
673; 679; 692; 693; 695; 704; 705; 706; 707; 708; 710; 715; 716; 720; 722; 724; 732; 734; 735; 742; 743;
744; 747; 751; 752; 756; 759; 760; 761; 763; 764; 766; 767; 775; 777; 778; 779; 783; 793; 802; 803; 811;
812; 821; 829; 835; 848; 860; 872; 873; 886; 889; 892; 893; 899; 909; 913; 918; 920; 921; 922; 925; 929;
930; 931; 934; 950; 951; 952; 954; 955; 956; 958; 968; 971; 972; 973; 1016; 1018; 1020; 1021; 1024;
1025; 1027; 1028; 1032; 1033; 1034; 1035; 1037; 1038; 1045; 1048; 1051; 1053; 1055; 1056; 1057;
1060; 1062; 1071; 1072; 1073; 1077; 1083; 1087; 1088; 1089; 1091; 1097; 1098; 1099; 1101; 1103;
1104; 1107; 1111; 1120; 1121; 1125; 1126; 1128; 1143; 1144; 1166; 1174; 1183; 1185; 1201; 1210;
1220; 1224; 1232; 1235; 1239; 1244; 1249; 1250; 1255; 1260; 1262; 1263; 1277; 1286; 1292; 1295;
1299; 1300; 1311; 1319; 1320; 1321; 1322; 1324; 1343; 1344; 1345; 1347; 1348; 1349; 1350; 1356;
1357; 1358; 1361; 1366; 1367; 1373; 1374; 1375; 1377; 1378; 1380; 1390; 1391; 1393; 1394; 1396;
1397; 1398; 1403; 1404; 1407; 1409; 1413; 1415; 1420; 1421; 1424; 1433; 1440; 1447; 1449; 1457;
1458; 1464; 1474; 1476; 1501; 1502; 1510; 1511; 1515; 1516; 1528; 1532; 1533; 1536; 1537; 1540;
1545; 1546; 1548; 1553; 1565; 1566; 1576; 1578; 1579; 1580; 1581; 1582; 1587; 1613; 1621; 1630;
1636; 1638; 1639; 1640; 1643; 1648; 1652; 1672; 1673; 1676; 1677; 1703; 1710; 1712; 1713; 1715;
1717; 1718; 1726; 1728; 1729; 1730; 1738; 1740; 1745; 1747; 1756; 1758; 1759; 1762; 1766; 1770;
1772; 1773; 1776; 1782; 1783; 1786; 1789; 1790; 1791; 1792; 1804; 1809; 1812; 1814; 1818; 1825;
1827; 1828; 1829; 1844; 1845; 1848; 1849; 1850; 1856; 1857; 1858; 1865; 1882; 1919; 1921; 1922;
1924; 1928; 1935; 1937; 1941; 1944; 1946; 1954; 1960; 1961; 1966; 1969; 1973; 1974; 1976; 1977;
1982; 1983; 1984; 1990; 1992; 1995; 1997; 2009; 2010; 2022; 2025; 2027; 2028; 2029; 2035; 2044;
2060; 2062; 2063; 2065; 2068; 2074; 2075; 2077; 2078; 2079; 2081; 2087; 2092; 2093; 2118; 2122;
2129; 2133; 2134; 2139; 2140; 2141; 2146; 2147; 2148; 2154; 2156; 2157; 2158; 2159; 2160; 2161;
2162; 2163; 2164; 2165; 2166; 2167; 2168; 2177; 2183; 2186; 2187; 2188; 2190; 2191; 2197; 2198;
2202; 2209; 2223; 2224; 2227; 2232; 2237; 2272; 2295; 2330; 2336; 2347; 2351; 2355; 2359; 2360;
2363; 2364; 2366; 2367; 2369; 2371; 2406; 2417; 2421; 2422; 2424; 2425; 2438; 2440; 2444; 2447;
2450; 2457; 2460; 2462; 2485; 2494; 2495; 2503; 2504; 2512; 2516; 2525; 2529; 2532; 2537; 2539;
2542; 2544; 2545; 2547; 2548; 2550; 2551; 2552; 2565; 2568; 2571; 2573; 2574; 2581; 2582; 2584;
2586; 2589; 2595; 2596; 2597; 2598; 2599; 2607; 2608; 2610; 2612; 2616; 2617; 2621; 2622; 2624;
2625; 2648; 2649; 2656; 2660; 2664; 2665; 2667; 2668; 2678; 2687; 2688; 2689; 2692; 2693; 2694;
2695; 2706; 2707; 2709; 2715; 2716; 2733; 2734; 2739; 2741; 2746; 2748; 2754; 2755; 2766; 2773;
2774; 2779; 2780; 2782; 2783; 2784; 2787; 2790; 2791; 2802; 2803; 2819; 2822; 2827; 2828; 2832;
2833; 2835; 2838; 2842; 2845; 2848; 2849; 2854; 2858; 2859; 2874; 2875; 2876; 2877; 2878; 2886;
2891; 2892; 2898; 2900; 2902; 2908; 2919; 2929; 2930; 2948; 2959; 2961; 2972; 2974; 3008; 3013;
3015; 3029; 3037; 3038; 3039; 3041; 3049; 3056; 3057; 3058; 3062; 3068; 3071; 3072; 3083; 3092;
3095; 3097; 3098; 3116; 3124; 3133; 3138; 3139; 3156; 3157; 3158; 3160; 3162; 3163; 3164; 3166;
3178; 3180; 3182; 3184; 3187; 3188; 3189; 3190; 3191; 3192; 3195; 3196; 3199; 3202; 3209; 3245;
3247; 3249; 3276; 3286; 3288; 3295; 3296; 3297; 3299; 3302; 3306; 3310; 3312; 3317; 3320; 3325;
3331; 3346; 3351; 3354; 3356; 3357; 3361; 3362; 3365; 3369; 3373; 3374; 3377; 3388; 3389; 3390;
3391; 3394; 3396; 3398; 3399; 3402; 3414; 3415; 3416; 3417; 3420; 3421; 3423; 3424; 3425; 3427;
3431; 3433; 3437; 3438; 3439; 3444; 3445; 3446; 3454; 3476; 3477; 3478; 3479; 3481; 3482; 3487;
3488; 3490; 3491; 3492; 3494; 3504; 3505; 3512; 3513; 3518; 3519; 3522; 3524; 3533; 3537; 3540;
3543; 3547; 3553; 3562; 3563; 3569; 3570; 3571; 3576; 3581; 3591; 3592; 3596; 3601; 3616; 3619;
3623; 3625; 3630; 3635; 3636; 3637; 3640; 3641; 3642; 3655; 3667; 3668; 3670; 3676; 3697; 3703;
3710; 3718; 3719; 3723; 3728; 3732; 3739; 3743; 3744; 3749; 3750; 3755; 3758; 3767; 3768; 3773;
3785; 3797; 3799; 3806; 3807; 3810; 3814; 3816; 3824; 3825; 3829; 3830; 3836; 3839; 3844; 3845;
3848; 3850; 3851; 3852; 3858; 3860; 3861; 3864; 3866; 3867; 3871; 3884; 3886; 3887; 3889; 3892;
3893; 3895; 3899; 3901; 3916; 3918; 3921; 3924; 3927; 3932; 3933; 3934; 3941; 3945; 3948; 3949;
3951; 3952; 3956; 3960; 3981; 3984; 3988; 3990; 3991; 3992; 3993; 3994; 3996; 3998; 3999; 4011;
4025; 4041; 4043; 4065; 4066; 4083; 4085; 4090; 4091; 4093; 4094; 4095; 4101; 4103; 4106; 4119;
4122; 4125; 4126; 4132; 4135; 4137; 4140; 4142; 4144; 4145; 4146; 4148; 4151; 4155; 4156; 4157;
4158; 4159; 4165; 4172; 4173; 4182; 4183; 4184; 4186; 4191; 4194; 4195; 4204; 4211; 4214; 4215;
4216; 4217; 4227; 4235; 4242; 4243; 4245; 4246; 4247; 4249; 4250; 4252; 4258; 4260; 4261; 4278;

4287; 4288; 4289; 4303; 4312; 4319; 4328; 4338; 4341; 4354; 4355; 4385; 4395; 4396; 4398; 4399;
4404; 4405; 4407; 4418; 4419; 4425; 4426; 4431; 4433; 4435; 4436; 4440; 4450; 4451; 4453; 4456;
4459; 4461; 4463; 4471; 4482; 4487; 4488; 4496; 4501; 4505; 4511; 4517; 4551; 4552; 4553; 4555;
4562; 4563; 4570; 4576; 4580; 4581; 4583; 4586; 4599; 4600; 4601; 4602; 4606; 4611; 4612; 4615;
4616; 4620; 4629; 4634; 4641; 4647; 4648; 4649; 4652; 4662; 4663; 4664; 4670; 4671; 4672; 4674;
4676; 4679; 4681; 4683; 4694; 4696; 4698; 4699; 4701; 4702; 4723; 4726; 4734; 4740; 4743; 4747;
4748; 4761; 4766; 4767; 4775; 4781; 4788; 4793; 4794; 4799; 4806; 4809; 4811; 4818; 4824; 4826;
4827; 4834; 4835; 4836; 4839; 4842; 4845; 4848; 4849; 4850; 4851; 4852; 4853; 4879; 4884; 4886;
4887; 4888; 4889; 4891; 4892; 4893; 4896; 4897; 4900; 4903; 4906; 4909; 4910; 4912; 4915; 4916;
4917; 4918; 4919; 4922; 4923; 4925; 4928; 4929; 4936; 4937; 4938; 4940; 4941; 4943; 4947; 4948;
4949; 4960; 4963; 4965; 4967; 4968; 4978; 4979; 4986; 4990; 4992; 4996; 5001; 5008; 5009; 5010;
5051; 5052; 5058; 5065; 5068; 5111; 5116; 5128; 5148; 5168; 5169; 5171; 5173; 5174; 5184; 5185;
5186; 5187; 5188; 5189; 5190; 5191; 5192; 5193; 5194; 5197; 5198; 5199; 5200; 5201; 5202; 5204;
5205; 5206; 5207; 5214; 5226; 5227; 5228; 5232; 5233; 5236; 5238; 5241; 5243; 5244; 5245; 5246;
5247; 5251; 5254; 5255; 5275; 5310; 5317; 5319; 5325; 5332; 5341; 5347; 5348; 5352; 5365; 5366;
5367; 5375; 5380; 5388; 5390; 5396; 5401; 5405; 5409; 5420; 5421; 5429; 5430; 5431; 5432; 5433;
5434; 5451; 5452; 5454; 5455; 5458; 5459; 5460; 5465; 5466; 5475; 5487; 5495; 5496; 5513; 5521;
5529; 5532; 5535; 5551; 5557; 5566; 5567; 5573; 5576; 5577; 5578; 5579; 5580; 5581; 5582; 5583;
5584; 5585; 5586; 5587; 5588; 5602; 5629; 5667; 5679; 5680; 5685; 5689; 5703; 5708; 5718; 5719;
5720; 5724; 5743; 5744; 5755; 5756; 5759; 5773; 5794; 5795; 5799; 5802; 5803; 5805; 5829

peritoaktites - 26; 60; 80; 130; 134; 137; 180; 194; 282; 664; 1250; 1553; 1747; 1961; 3492; 3581; 4054;
4249; 4601; 4664; 5010; 5495; 5496; 5567

perlaevis - 14; 16; 17; 624; 646; 739; 742; 751; 752; 760; 763; 843; 874; 876; 879; 1110; 1193; 1290;
4937

petersii - 1; 2; 3; 4; 12; 13; 14; 16; 17; 19; 22; 23; 26; 28; 33; 34; 58; 59; 61; 64; 65; 67; 78; 79; 88; 89;
90; 93; 95; 96; 98; 99; 100; 103; 115; 118; 124; 125; 127; 154; 157; 159; 161; 163; 164; 168; 170; 171;
175; 176; 178; 179; 191; 193; 194; 196; 198; 203; 204; 205; 209; 212; 214; 217; 218; 219; 220; 221; 226;
230; 231; 232; 233; 234; 237; 238; 241; 265; 280; 287; 393; 548; 646; 647; 732; 760; 878; 913; 973;
1011; 1051; 1052; 1055; 1166; 1360; 1409; 1451; 1506; 1580; 1598; 1631; 1642; 1661; 1672; 1676;
1720; 1724; 1728; 1729; 1791; 1808; 1825; 1905; 1927; 1941; 1947; 1976; 1977; 1982; 1983; 2029;
2157; 2164; 2165; 2175; 2285; 2366; 2367; 2399; 2430; 2433; 2434; 2537; 2542; 2582; 2586; 2621;
2632; 2707; 2740; 2743; 2753; 2755; 2762; 2763; 2767; 2773; 2790; 2799; 2807; 2823; 2824; 2839;
2856; 2902; 2957; 3039; 3041; 3070; 3098; 3162; 3217; 3252; 3299; 3302; 3304; 3334; 3350; 3352;
3356; 3357; 3362; 3365; 3374; 3388; 3389; 3390; 3395; 3396; 3397; 3398; 3407; 3438; 3445; 3465;
3467; 3569; 3570; 3571; 3601; 3631; 3632; 3677; 3813; 3815; 3825; 3826; 3827; 3828; 3829; 3836;
3838; 3839; 3840; 3848; 3851; 3852; 3864; 3874; 3922; 3941; 4020; 4026; 4051; 4066; 4077; 4249;
4319; 4335; 4396; 4398; 4399; 4567; 4615; 4629; 4634; 4639; 4743; 4809; 4818; 4836; 4851; 4852;
4881; 4898; 4899; 4906; 4909; 4943; 4959; 4963; 4990; 5008; 5009; 5051; 5053; 5065; 5084; 5093;
5116; 5207; 5341; 5347; 5358; 5387; 5396; 5417; 5420; 5421; 5433; 5454; 5596; 5677; 5707; 5708;
5720; 5780; 5799; 5803

plaumanni - 9; 13; 16; 17; 18; 19; 24; 26; 34; 45; 78; 104; 105; 113; 118; 132; 136; 241; 278; 293; 294;
413; 481; 571; 608; 645; 700; 701; 973; 1069; 1081; 1095; 1117; 1124; 1162; 1235; 1282; 1388; 1409;
1429; 1500; 1503; 1565; 1598; 1608; 1609; 1614; 1690; 1919; 2296; 2394; 2487; 2490; 2491; 2507;
2831; 2903; 2932; 2933; 2934; 2936; 2938; 2986; 2987; 2992; 3147; 3318; 3332; 3333; 3989; 4032;
4067; 4181; 4232; 4348; 4545; 4553; 4634; 4653; 5000; 5006; 5056; 5069; 5101; 5116; 5211; 5218;
5249; 5250; 5294; 5378; 5395; 5424; 5498; 5714; 5756; 5778; 5805; 5812; 5836

podicipinus - 1; 3; 4; 6; 9; 10; 11; 12; 13; 14; 15; 16; 17; 18; 19; 21; 22; 23; 24; 26; 28; 30; 33; 34; 35;
44; 45; 51; 64; 71; 78; 88; 89; 93; 95; 96; 98; 103; 104; 105; 106; 113; 115; 118; 120; 121; 125; 132; 136;
138; 146; 149; 164; 167; 171; 173; 190; 194; 196; 201; 203; 210; 212; 214; 218; 231; 233; 234; 235; 241;
255; 256; 265; 267; 289; 293; 294; 299; 320; 322; 367; 372; 374; 377; 389; 406; 413; 426; 428; 433; 477;
502; 528; 538; 540; 547; 548; 555; 571; 573; 583; 585; 590; 633; 637; 645; 646; 657; 661; 666; 667; 686;
687; 713; 729; 730; 760; 767; 780; 836; 878; 893; 895; 923; 939; 973; 976; 1008; 1020; 1023; 1025;
1034; 1037; 1055; 1072; 1079; 1083; 1107; 1144; 1162; 1167; 1210; 1235; 1266; 1282; 1360; 1402;

1409; 1429; 1438; 1442; 1475; 1515; 1532; 1546; 1548; 1549; 1553; 1559; 1565; 1575; 1580; 1581; 1582; 1598; 1608; 1618; 1642; 1644; 1645; 1649; 1650; 1686; 1722; 1724; 1735; 1794; 1804; 1807; 1823; 1825; 1845; 1846; 1850; 1860; 1906; 1927; 1937; 1941; 1944; 1958; 1969; 2048; 2049; 2050; 2058; 2083; 2110; 2112; 2120; 2134; 2156; 2157; 2158; 2164; 2165; 2182; 2223; 2244; 2248; 2255; 2267; 2288; 2292; 2297; 2311; 2325; 2342; 2349; 2361; 2367; 2370; 2371; 2377; 2384; 2385; 2392; 2421; 2430; 2431; 2433; 2434; 2435; 2447; 2461; 2473; 2476; 2479; 2484; 2486; 2487; 2488; 2490; 2491; 2495; 2512; 2525; 2542; 2554; 2582; 2631; 2632; 2640; 2642; 2647; 2707; 2729; 2757; 2781; 2797; 2799; 2808; 2809; 2826; 2827; 2829; 2873; 2876; 2877; 2888; 2902; 2927; 2963; 2986; 2987; 2992; 3004; 3015; 3039; 3079; 3098; 3125; 3147; 3157; 3162; 3167; 3183; 3188; 3192; 3213; 3219; 3220; 3236; 3252; 3256; 3257; 3258; 3268; 3272; 3273; 3274; 3276; 3281; 3304; 3334; 3336; 3337; 3348; 3352; 3357; 3399; 3407; 3419; 3423; 3447; 3494; 3509; 3510; 3513; 3520; 3523; 3565; 3589; 3600; 3612; 3627; 3631; 3632; 3633; 3635; 3677; 3724; 3747; 3774; 3776; 3779; 3780; 3781; 3783; 3825; 3826; 3827; 3828; 3829; 3832; 3838; 3839; 3840; 3842; 3848; 3852; 3853; 3864; 3867; 3870; 3872; 3873; 3892; 3941; 3956; 3968; 4018; 4026; 4028; 4047; 4056; 4067; 4072; 4073; 4086; 4121; 4136; 4140; 4141; 4175; 4178; 4187; 4190; 4199; 4217; 4245; 4246; 4247; 4249; 4250; 4251; 4252; 4262; 4314; 4319; 4352; 4364; 4376; 4434; 4493; 4529; 4534; 4553; 4555; 4565; 4569; 4595; 4605; 4619; 4629; 4634; 4642; 4653; 4664; 4673; 4685; 4702; 4722; 4735; 4737; 4738; 4766; 4852; 4950; 4959; 4961; 4963; 4974; 4990; 4998; 5015; 5018; 5020; 5021; 5028; 5037; 5053; 5056; 5059; 5064; 5065; 5066; 5078; 5080; 5081; 5116; 5136; 5138; 5148; 5151; 5153; 5155; 5215; 5226; 5257; 5275; 5287; 5292; 5293; 5317; 5341; 5376; 5379; 5387; 5395; 5399; 5417; 5423; 5435; 5442; 5447; 5453; 5454; 5455; 5469; 5476; 5491; 5498; 5505; 5559; 5597; 5667; 5711; 5712; 5756; 5757; 5777; 5780; 5781; 5789; 5805; 5808; 5820; 5837; 5838; 5840

poecilochilus - 1; 3; 4; 9; 10; 11; 16; 17; 21; 26; 34; 58; 64; 78; 104; 105; 113; 115; 118; 136; 167; 168; 170; 180; 204; 205; 213; 221; 235; 241; 289; 420; 447; 481; 502; 513; 548; 583; 585; 627; 640; 646; 657; 663; 665; 674; 707; 728; 760; 761; 803; 830; 885; 886; 887; 888; 889; 973; 1016; 1020; 1021; 1028; 1032; 1033; 1034; 1045; 1055; 1056; 1057; 1062; 1072; 1081; 1087; 1088; 1089; 1091; 1095; 1097; 1098; 1105; 1107; 1111; 1116; 1126; 1127; 1143; 1155; 1225; 1235; 1260; 1292; 1295; 1319; 1324; 1343; 1344; 1345; 1358; 1363; 1367; 1374; 1375; 1380; 1386; 1388; 1389; 1393; 1394; 1397; 1424; 1439; 1449; 1451; 1649; 1650; 1660; 1727; 1814; 1825; 1870; 1882; 1944; 1946; 1974; 2009; 2044; 2057; 2067; 2081; 2084; 2370; 2459; 2537; 2581; 2586; 2618; 2706; 2746; 2749; 2763; 2799; 2808; 3045; 3050; 3107; 3162; 3178; 3180; 3182; 3261; 3304; 3343; 3346; 3356; 3357; 3589; 3601; 3631; 3633; 3634; 3728; 3754; 3768; 3787; 3826; 3827; 3828; 3829; 3840; 3849; 3851; 3852; 3885; 3917; 3951; 3984; 3990; 3991; 4003; 4047; 4121; 4393; 4394; 4553; 4616; 4619; 4648; 4652; 4892; 4906; 4909; 4975; 5174; 5243; 5244; 5246; 5275; 5417; 5424; 5667; 5739; 5756; 5790; 5805; 5831

poeppigi - 16; 17; 118; 973; 2586; 2743; 3302; 3922

prognathus - 3; 4; 11; 12; 13; 17; 19; 24; 44; 45; 105; 118; 339; 341; 442; 473; 474; 476; 477; 481; 502; 548; 583; 585; 599; 601; 602; 640; 655; 658; 660; 697; 698; 699; 722; 725; 759; 760; 913; 933; 945; 958; 973; 1016; 1021; 1025; 1034; 1037; 1038; 1055; 1069; 1081; 1083; 1105; 1117; 1118; 1225; 1334; 1540; 1541; 1543; 1544; 1546; 1548; 1549; 1553; 1556; 1558; 1565; 1575; 1576; 1580; 1582; 1618; 1645; 1664; 1665; 1667; 1770; 1804; 1851; 1852; 1870; 1929; 1930; 1972; 2007; 2134; 2157; 2158; 2164; 2165; 2197; 2208; 2209; 2223; 2370; 2446; 2448; 2449; 2450; 2451; 2452; 2457; 2459; 2460; 2461; 2462; 2463; 2471; 2473; 2474; 2475; 2476; 2477; 2479; 2484; 2493; 2494; 2495; 2496; 2498; 2508; 2554; 2571; 2586; 2623; 2635; 2642; 2821; 2886; 2888; 2889; 2945; 2965; 2986; 3027; 3028; 3081; 3157; 3159; 3173; 3182; 3265; 3266; 3268; 3271; 3273; 3274; 3280; 3295; 3304; 3315; 3347; 3356; 3357; 3414; 3423; 3426; 3477; 3633; 3634; 3635; 3688; 3689; 3700; 3740; 3797; 3832; 3905; 4002; 4162; 4190; 4204; 4205; 4214; 4249; 4293; 4468; 4515; 4553; 4610; 4632; 4634; 4685; 4762; 5148; 5171; 5275; 5380; 5561; 5592; 5694; 5805

pustulatus - 1; 12; 13; 14; 16; 17; 21; 23; 26; 33; 34; 104; 105; 106; 113; 118; 132; 136; 241; 345; 413; 501; 502; 563; 633; 646; 687; 760; 763; 973; 1001; 1020; 1034; 1055; 1235; 1360; 1409; 1642; 2175; 2264; 2272; 2273; 2293; 2295; 2396; 2586; 2757; 2829; 3182; 3213; 3356; 3357; 3666; 3677; 3774; 3776; 4178; 4249; 4634; 4959; 4963; 4999; 5003; 5053; 5065; 5113; 5377; 5698; 5700

pygmaea – 1; 9; 13; 16; 17; 24; 118; 548; 588; 613; 646; 715; 860; 1024; 1545; 1768; 1789; 1849; 2003; 2035; 2154; 2485; 2524; 2596; 2597; 2648; 2660; 2743; 2802; 2888; 3359; 3667; 4172; 4258; 4839; 4965; 5375

pygmaeus – 1; 3; 4; 778; 1667; 2336; 2371; 2616; 2738; 3302; 3347; 3356; 3357; 3921; 3956; 4663

Q

quadrivittatus - 17; 34; 118; 760; 761; 803; 885; 886; 887; 888; 889; 925; 973; 1033; 1034; 1055; 1081; 1225; 1319; 1345; 1825; 1974; 2081; 2459; 2586; 3346; 3917; 3951

R

raniformis - 16; 17; 24; 105; 118; 446; 628; 760; 973; 1081; 1394; 2586; 4293

reticulata (includes reticulatus) – 16; 24; 442; 810; 973; 1316; 1540; 1541; 1543; 1545; 1599; 1870; 2007; 2888; 3138; 3173; 3295; 3538; 3823; 5561; 5592; 5624; 5694

rhodomerus - 26; 58; 60; 78; 130; 134; 180; 221; 673; 1374; 1393; 1397; 1413; 1433; 1553; 2044; 3492; 4054; 4182; 4183; 4184; 4249; 4652; 4664; 4672; 5010

rhodomystax - 1; 16; 17; 21; 26; 34; 58; 59; 60; 64; 65; 66; 74; 78; 79; 80; 81; 88; 89; 90; 91; 93; 95; 98; 99; 100; 102; 104; 105; 109; 110; 111; 113; 115; 118; 120; 124; 125; 126; 127; 128; 129; 130; 132; 136; 137; 138; 149; 150; 154; 157; 164; 165; 167; 168; 170; 171; 173; 175; 176; 178; 179; 184; 191; 195; 196; 198; 204; 205; 209; 211; 212; 214; 218; 219; 220; 221; 226; 228; 230; 231; 232; 233; 235; 236; 237; 241; 279; 280; 281; 289; 339; 370; 413; 552; 563; 648; 652; 734; 744; 760; 799; 829; 973; 1020; 1049; 1051; 1162; 1235; 1286; 1311; 1348; 1349; 1409; 1515; 1728; 1729; 1730; 1825; 1907; 1941; 1944; 1947; 1976; 1977; 1983; 2027; 2028; 2029; 2372; 2430; 2516; 2565; 2586; 2621; 2622; 2678; 2757; 2761; 2773; 2790; 2856; 2902; 3039; 3049; 3071; 3097; 3125; 3182; 3184; 3216; 3299; 3302; 3352; 3365; 3369; 3395; 3396; 3397; 3399; 3421; 3445; 3465; 3467; 3476; 3569; 3571; 3601; 3619; 3631; 3829; 3848; 3864; 3892; 3894; 3925; 3927; 4020; 4066; 4103; 4122; 4249; 4277; 4278; 4319; 4320; 4395; 4396; 4397; 4399; 4425; 4451; 4567; 4586; 4620; 4629; 4663; 4729; 4743; 4804; 4806; 4807; 4808; 4809; 4815; 4818; 4834; 4888; 4906; 4909; 4928; 4960; 4963; 4990; 5010; 5051; 5052; 5116; 5152; 5200; 5207; 5341; 5396; 5401; 5420; 5421; 5430; 5433; 5434; 5454; 5475; 5494; 5508; 5689; 5708; 5718; 5719; 5720; 5722; 5756; 5799; 5803; 5805

rhodonotus - 1; 3; 4; 11; 12; 15; 16; 17; 18; 21; 26; 34; 44; 45; 65; 78; 79; 88; 89; 90; 91; 93; 96; 102; 104; 105; 113; 118; 124; 129; 130; 132; 136; 137; 146; 159; 161; 163; 164; 173; 174; 175; 184; 196; 198; 217; 218; 219; 220; 232; 239; 241; 289; 343; 373; 413; 438; 452; 455; 538; 611; 632; 635; 646; 648; 732; 734; 744; 759; 760; 973; 1016; 1020; 1021; 1055; 1071; 1235; 1286; 1409; 1578; 1580; 1582; 1587; 1656; 1672; 1673; 1674; 1676; 1677; 1678; 1770; 1837; 1854; 1908; 1919; 1941; 1968; 1984; 2029; 2072; 2156; 2157; 2158; 2164; 2165; 2351; 2460; 2565; 2586; 2658; 2725; 2726; 2903; 2905; 3098; 3187; 3215; 3216; 3302; 3399; 3427; 3503; 3514; 3528; 3822; 3841; 3864; 3892; 3941; 4059; 4060; 4103; 4176; 4555; 4620; 4634; 4635; 4702; 4807; 4808; 4809; 4831; 4897; 4990; 5010; 5051; 5148; 5199; 5341; 5421; 5433; 5489; 5509; 5517; 5625; 5689; 5716

rhodostima – 16; 17; 104; 105; 113; 118; 124; 196; 219; 241; 343; 502; 646; 760; 973; 1235; 1409; 1656; 2586

riveroi - 21; 23; 26; 34; 58; 59; 64; 95; 99; 104; 105; 113; 115; 149; 167; 168; 170; 171; 183; 188; 194; 204; 205; 221; 226; 228; 230; 232; 235; 236; 237; 241; 393; 426; 428; 534; 1235; 1409; 1728; 1825; 1977; 2055; 2343; 2757; 2766; 2957; 3125; 3213; 3299; 3571; 3601; 3829; 3848; 4066; 4289; 4395; 4396; 4409; 4784; 4818; 5051; 5116; 5358; 5564; 5718; 5720; 5722

romani – 13; 16; 17; 973; 1021; 1055; 1394; 2586; 3302; 5499

rubella – 588; 710; 715; 860; 2035; 2660; 4310

rubido - 1; 3; 4; 11; 12; 16; 17; 21; 78; 118; 130; 137; 339; 343; 438; 452; 455; 646; 648; 759; 760; 886; 973; 1016; 1021; 1055; 1578; 1580; 1582; 1587; 1656; 1770; 1837; 2157; 2158; 2164; 2165; 2460; 2542; 2586; 3187; 3302; 3492; 3655; 4059

rugosus Melin - 6; 13; 16; 17; 118; 973; 1052; 2743; 3302; 3829; 3922

rugosus - 6; 16; 17; 26; 33; 34; 64; 102; 104; 105; 113; 115; 117; 118; 129; 130; 132; 136; 154; 167; 168; 170; 176; 178; 179; 184; 188; 194; 204; 205; 213; 232; 235; 237; 241; 291; 413; 823; 824; 973; 1016; 1018; 1052; 1235; 1250; 1376; 1406; 1409; 1422; 1688; 1728; 1915; 1948; 1976; 2025; 2032; 2156; 2158; 2237; 2351; 2366; 2367; 2537; 2582; 2586; 2686; 2707; 2743; 3049; 3062; 3072; 3162; 3241;

3299; 3303; 3400; 3409; 3410; 3441; 3442; 3476; 3568; 3569; 3601; 3798; 3825; 3829; 3839; 3847;
3892; 3922; 3930; 3998; 4278; 4906; 4909; 5010; 5051; 5052; 5347; 5396; 5570; 5689; 5800; 5801

S

sabanensis - 23; 26; 28; 33; 34; 64; 113; 115; 168; 170; 205; 232; 241; 1052; 1409; 1948; 2032; 2540;
2582; 3299; 3303; 3350; 3409; 3410; 3601; 3677; 3829; 3839; 3853; 4881; 4959; 5347

savagei - 9; 11; 12; 17; 19; 22; 26; 34; 51; 58; 86; 93; 95; 102; 130; 134; 136; 148; 149; 167; 171; 177;
180; 194; 210; 221; 234; 240; 295; 297; 329; 339; 417; 420; 453; 462; 463; 485; 517; 537; 544; 573; 574;
590; 692; 693; 695; 705; 706; 707; 716; 734; 742; 744; 747; 751; 752; 756; 759; 760; 761; 775; 783; 793;
803; 821; 835; 886; 889; 899; 913; 925; 930; 956; 968; 971; 972; 1016; 1018; 1020; 1027; 1028; 1032;
1033; 1034; 1035; 1045; 1053; 1056; 1057; 1072; 1073; 1087; 1088; 1089; 1091; 1097; 1098; 1099;
1101; 1103; 1104; 1107; 1111; 1120; 1121; 1125; 1126; 1128; 1143; 1183; 1185; 1201; 1224; 1239;
1244; 1249; 1250; 1260; 1277; 1292; 1295; 1299; 1300; 1311; 1319; 1320; 1324; 1343; 1344; 1345;
1347; 1349; 1350; 1356; 1357; 1358; 1361; 1366; 1367; 1373; 1374; 1375; 1377; 1378; 1380; 1390;
1393; 1394; 1397; 1398; 1403; 1404; 1407; 1415; 1421; 1424; 1447; 1449; 1474; 1501; 1515; 1553;
1580; 1581; 1582; 1587; 1630; 1639; 1648; 1740; 1745; 1747; 1756; 1758; 1759; 1792; 1814; 1825;
1827; 1829; 1856; 1882; 1921; 1922; 1924; 1928; 1935; 1946; 1961; 1969; 1973; 1974; 1977; 1990;
2025; 2044; 2068; 2075; 2079; 2081; 2093; 2122; 2147; 2157; 2158; 2160; 2162; 2163; 2164; 2165;
2166; 2197; 2201; 2202; 2223; 2224; 2227; 2237; 2351; 2359; 2363; 2364; 2369; 2406; 2444; 2450;
2502; 2550; 2551; 2552; 2568; 2573; 2581; 2598; 2599; 2607; 2608; 2625; 2678; 2706; 2709; 2741;
2746; 2754; 2766; 2783; 2784; 2790; 2832; 2835; 2845; 2898; 2900; 2974; 3029; 3058; 3072; 3095;
3124; 3162; 3163; 3164; 3166; 3190; 3245; 3296; 3306; 3310; 3331; 3346; 3369; 3402; 3414; 3416;
3431; 3444; 3487; 3488; 3491; 3492; 3494; 3512; 3513; 3537; 3540; 3553; 3563; 3668; 3676; 3703;
3710; 3718; 3719; 3723; 3728; 3739; 3750; 3768; 3773; 3785; 3797; 3799; 3858; 3892; 3893; 3899;
3901; 3918; 3951; 3984; 3991; 3992; 3999; 4065; 4083; 4085; 4090; 4125; 4126; 4151; 4156; 4159;
4214; 4215; 4235; 4242; 4243; 4245; 4249; 4287; 4289; 4303; 4328; 4341; 4354; 4385; 4399; 4419;
4426; 4431; 4456; 4459; 4461; 4463; 4482; 4487; 4501; 4505; 4517; 4576; 4581; 4583; 4602; 4606;
4611; 4612; 4616; 4652; 4662; 4664; 4671; 4672; 4674; 4676; 4698; 4702; 4740; 4743; 4767; 4775;
4781; 4794; 4811; 4812; 4819; 4826; 4827; 4834; 4842; 4845; 4879; 4882; 4886; 4887; 4889; 4892;
4893; 4900; 4910; 4915; 4916; 4919; 4923; 4925; 4937; 4938; 4949; 4967; 4978; 5010; 5051; 5052;
5116; 5173; 5174; 5191; 5192; 5193; 5201; 5202; 5205; 5243; 5244; 5245; 5246; 5310; 5317; 5319;
5332; 5352; 5365; 5390; 5492; 5513; 5521; 5529; 5535; 5551; 5557; 5573; 5667; 5679; 5680; 5689;
5703; 5739; 5740; 5754; 5795; 5805

schmidti - 16; 26; 58; 65; 78; 89; 100; 104; 105; 113; 118; 150; 154; 164; 175; 179; 180; 196; 219; 220;
232; 241; 297; 552; 734; 744; 973; 1016; 1034; 1040; 1051; 1055; 1235; 1409; 2025; 2029; 2462; 2752;
2755; 2782; 3039; 3042; 3187; 3205; 3299; 3396; 3571; 3824; 4159; 4427; 4463; 4620; 4629; 4634;
4806; 4904; 4990; 5724; 5312; 5313; 5353; 5354; 5357; 5358; 5381; 5382; 5383; 5402; 5420; 5421;
5422; 5501; 5502; 5799

schneideri - 78; 348; 646; 1801; 2035; 2595; 2660; 5373; 5375

schomburgkii - 9; 16; 17; 19; 24; 78; 118; 548; 646; 654; 760; 1081; 1394; 2660; 2738; 3304; 3357;
3429; 4030; 4161

serialis - 9; 10; 13; 16; 17; 19; 24; 32; 118; 548; 613; 654; 760; 973; 1545; 2154; 2460; 2533; 2535;
2888; 3357; 3817; 4941; 5361

sertanejo - 5294; 5757

sibilator - 7; 9; 16; 19; 24; 78; 476; 477; 481; 601; 629; 725; 973; 1025; 1037; 1038; 1055; 1546; 1548;
1549; 1552; 1553; 1722; 1804; 2582; 2639; 2715; 2716; 2739; 2802; 2965; 3015; 3039; 3188; 3192;
3193; 3280; 3318; 3423; 3424; 4047; 4190; 4515; 4553; 4762; 4792; 4852; 5242; 5455

sibilatix - 1; 9; 11; 12; 13; 17; 19; 20; 21; 24; 32; 78; 105; 115; 118; 167; 190; 201; 264; 289; 320; 387;
403; 413; 433; 436; 466; 467; 548; 588; 633; 635; 642; 646; 710; 715; 767; 860; 878; 880; 916; 937; 938;
963; 973; 1016; 1018; 1024; 1025; 1034; 1038; 1069; 1074; 1081; 1083; 1105; 1117; 1338; 1394; 1425;
1503; 1545; 1553; 1565; 1580; 1582; 1638; 1770; 1789; 1849; 2035; 2060; 2154; 2157; 2158; 2189;
2231; 2234; 2370; 2424; 2425; 2447; 2450; 2457; 2459; 2473; 2476; 2495; 2512; 2537; 2554; 2571;
2574; 2582; 2596; 2597; 2639; 2648; 2660; 2707; 2739; 2778; 2802; 2803; 2831; 2874; 2876; 2877;

2878; 2888; 2933; 3157; 3162; 3182; 3222; 3282; 3334; 3337; 3338; 3347; 3357; 3383; 3439; 3443; 3569; 3592; 3667; 3725; 3753; 3797; 3803; 3825; 3829; 3837; 3838; 3839; 3840; 3848; 3852; 3867; 3896; 4026; 4028; 4047; 4052; 4141; 4158; 4165; 4174; 4217; 4246; 4247; 4249; 4250; 4251; 4252; 4255; 4258; 4266; 4267; 4310; 4317; 4321; 4336; 4685; 4762; 5369; 5375; 5380; 5467; 5485; 5526
silvanimbus - 28; 33; 34; 104; 105; 113; 118; 171; 184; 194; 241; 1103; 1112; 1126; 1235; 1244; 1249; 1343; 1373; 1374; 1390; 1403; 1409; 1441; 1684; 1825; 1943; 1944; 2175; 2343; 2764; 2766; 3226; 3370; 3677; 3892; 4289; 4329; 4634; 4739; 4812; 4819; 4882; 4926; 4977; 5053; 5116; 5149; 5275; 5397
spixi – 5; 7; 9; 20; 21; 26; 31; 32; 34; 104; 105; 113; 118; 132; 136; 241; 401; 413; 502; 636; 829; 976; 993; 1081; 1095; 1235; 1285; 1386; 1409; 2192; 2194; 2248; 2251; 2288; 2296; 2303; 2342; 2375; 2663; 2763; 2772; 2802; 2808; 3182; 3895; 4217; 4693; 4839; 4952; 4963; 5024; 5061; 5116; 5136; 5151; 5240; 5291; 5424; 5464; 5468; 5489; 5519; 5714; 5728; 5756; 5774; 5784; 5805; 5846; 5849
stenodema - 12; 13; 16; 17; 21; 26; 34; 58; 59; 60; 65; 78; 80; 91; 93; 95; 102; 104; 105; 113; 118; 124; 126; 130; 132; 136; 137; 149; 154; 175; 176; 178; 179; 184; 194; 195; 196; 209; 211; 219; 220; 221; 226; 228; 230; 232; 233; 235; 236; 237; 241; 271; 339; 413; 646; 760; 973; 1016; 1021; 1051; 1055; 1235; 1253; 1409; 1511; 1578; 1587; 1672; 1676; 1818; 1976; 1977; 2016; 2029; 2147; 2154; 2156; 2157; 2158; 2160; 2542; 2565; 2586; 2678; 2712; 2755; 2766; 2930; 2957; 3062; 3072; 3097; 3299; 3302; 3571; 3655; 3676; 3723; 3821; 3830; 3836; 3916; 3981; 4066; 4319; 4396; 4398; 4399; 4586; 4620; 4723; 4809; 4818; 4906; 4909; 4941; 4960; 4963; 4967; 5010; 5051; 5200; 5247; 5317; 5420; 5421; 5430; 5434; 5532; 5564; 5718; 5719; 5720; 5799; 5802; 5803
stictigularis – 16; 17; 66; 118; 130; 973; 1728; 3182; 3476; 3829; 3848
syphax - 16; 17; 26; 33; 34; 89; 102; 104; 105; 113; 118; 121; 129; 130; 132; 136; 164; 184; 194; 232; 241; 257; 258; 367; 413; 581; 635; 687; 689; 976; 978; 1004; 1034; 1040; 1052; 1072; 1107; 1167; 1235; 1250; 1360; 1376; 1409; 1509; 1538; 1642; 1767; 2151; 2152; 2153; 2220; 2248; 2312; 2402; 2555; 2576; 2622; 2904; 2908; 2913; 2927; 3774; 3775; 3776; 3777; 3778; 3779; 3780; 3782; 3892; 3922; 4072; 4073; 4077; 4553; 4963; 4990; 4999; 5003; 5010; 5021; 5029; 5051; 5052; 5065; 5068; 5132; 5134; 5136; 5162; 5163; 5164; 5241; 5275; 5317; 5341; 5387; 5435; 5677; 5689; 5724; 5727; 5728; 5729; 5730; 5755; 5756; 5757; 5766; 5777; 5778; 5780; 5794; 5805

T

tapiti – 26; 34; 104; 105; 113; 118; 132; 241; 289; 413; 1105; 1235; 1360; 1409; 1642; 1936; 2296; 3107; 3725; 3753; 3782; 5065; 5089; 5424; 5714
thomei – 446; 4846; 5427; 5428; 5713; 5717
trivittatus – 1; 7; 9; 10; 13; 16; 17; 19; 118; 973; 2931; 3030; 3182; 3187; 3190; 3192; 3196; 3922; 4249; 4663; 4846; 5713
troglydytes - 1; 9; 13; 16; 17; 26; 29; 33; 104; 105; 113; 118; 132; 134; 136; 180; 194; 241; 399; 400; 401; 402; 477; 581; 973; 976; 1003; 1016; 1052; 1055; 1081; 1105; 1167; 1235; 1250; 1360; 1376; 1402; 1409; 1515; 1642; 1686; 1919; 2099; 2195; 2248; 2272; 2275; 2288; 2293; 2295; 2296; 2298; 2325; 2382; 2387; 2389; 2390; 2396; 2576; 2577; 2578; 2579; 2616; 2738; 2927; 3107; 3182; 3187; 3196; 3753; 3956; 4054; 4078; 4178; 4191; 4249; 4265; 4283; 4290; 4590; 4663; 4963; 4964; 4976; 4999; 5013; 5028; 5029; 5065; 5110; 5112; 5113; 5136; 5143; 5151; 5224; 5317; 5376; 5413; 5424; 5462; 5491; 5513; 5700; 5712; 5727; 5756; 5805
turimiquensis - 22; 34; 64; 67; 115; 130; 154; 167; 168; 170; 204; 205; 206; 207; 213; 573; 1062; 1553; 1954; 2025; 2537; 2584; 2612; 2678; 3038; 3162; 3276; 3492; 3601; 3851; 3887; 3998; 4249; 4288; 5010; 5400; 5816; 5817; 5818
typhonia - 2; 9; 16; 17; 19; 24; 78; 118; 340; 641; 646; 755; 763; 843; 856; 963; 973; 993; 1025; 1034; 1038; 1081; 1095; 1110; 1193; 1394; 1553; 1758; 1759; 1782; 1783; 1789; 1849; 1967; 1970; 2035; 2038; 2231; 2234; 2460; 2533; 2544; 2595; 2596; 2597; 2660; 2739; 2802; 3039; 3208; 3424; 3667; 3757; 3793; 3914; 4031; 4158; 4165; 4170; 4258; 4298; 5160
typhonius - 1; 2; 3; 4; 7; 9; 19; 32; 37; 78; 201; 276; 324; 340; 341; 346; 403; 406; 439; 447; 469; 484; 494; 495; 498; 502; 503; 513; 514; 548; 579; 583; 585; 612; 640; 646; 647; 649; 655; 667; 670; 690; 710; 728; 755; 759; 760; 763; 764; 813; 843; 856; 866; 888; 893; 908; 913; 963; 973; 1034; 1038; 1069; 1081; 1110; 1193; 1311; 1365; 1394; 1516; 1533; 1728; 1756; 1885; 1954; 2035; 2036; 2038; 2060; 2127; 2134; 2209; 2370; 2425; 2515; 2519; 2535; 2568; 2574; 2586; 2593; 2654; 2660; 2661; 2668; 2698;

2739; 2802; 2846; 2858; 2859; 2877; 2893; 2894; 3039; 3117; 3178; 3180; 3182; 3184; 3188; 3208; 3291; 3302; 3304; 3343; 3354; 3356; 3357; 3373; 3383; 3420; 3429; 3476; 3477; 3482; 3569; 3570; 3583; 3634; 3660; 3664; 3667; 3749; 3757; 3817; 3818; 3829; 3878; 3893; 3894; 3910; 3914; 3950; 3952; 3956; 3990; 4026; 4047; 4052; 4109; 4170; 4190; 4217; 4249; 4260; 4338; 4341; 4499; 4580; 4663; 4851; 4852; 5160; 5380; 5425; 5455
typica (includes *typicus*) – 442; 1540; 1541; 1542; 1543; 1545; 1553; 1599; 1851; 1870; 2769; 3138; 3173; 3295; 3538; 3823; 5561

V

validus - 1; 2; 3; 4; 9; 14; 16; 17; 21; 23; 26; 28; 33; 34; 64; 67; 78; 115; 118; 145; 154; 157; 168; 170; 171; 176; 177; 178; 179; 190; 200; 201; 204; 205; 210; 213; 232; 234; 241; 265; 267; 447; 455; 457; 458; 459; 514; 548; 573; 659; 747; 760; 766; 913; 973; 1011; 1051; 1116; 1148; 1311; 1338; 1408; 1409; 1422; 1602; 1627; 1629; 1679; 1724; 1728; 1791; 1819; 1821; 1825; 1927; 1947; 2120; 2131; 2198; 2218; 2219; 2367; 2504; 2586; 2687; 2688; 2698; 2711; 2712; 2713; 2729; 2740; 2743; 2764; 2799; 2839; 2851; 2853; 2873; 2876; 2877; 2892; 3039; 3042; 3056; 3070; 3090; 3165; 3252; 3281; 3299; 3334; 3336; 3337; 3350; 3357; 3373; 3465; 3496; 3569; 3570; 3601; 3657; 3720; 3829; 3838; 3839; 3851; 3852; 3877; 3878; 3879; 3894; 3954; 3957; 3960; 3961; 3962; 3964; 4262; 4364; 4366; 4367; 4473; 4585; 4642; 4661; 4770; 4851; 4881; 4906; 4909; 4927; 4959; 4967; 5053; 5116; 5119; 5138; 5190; 5261; 5317; 5396; 5443; 5445; 5446; 5448; 5522; 5555; 5599; 5755; 5794; 5798; 5816; 5817; 5818
vastus - 1; 9; 13; 17; 24; 26; 46; 118; 130; 134; 150; 194; 405; 416; 432; 436; 462; 646; 892; 899; 921; 922; 1167; 1494; 1495; 1515; 1553; 1639; 1703; 1762; 1770; 1827; 1844; 2025; 2183; 2186; 2188; 2190; 2191; 2199; 2223; 2248; 2272; 2342; 2347; 2355; 2576; 2577; 2578; 2579; 2616; 2649; 2660; 2664; 2828; 2838; 2842; 2927; 2959; 2980; 3182; 3188; 3192; 3196; 3199; 3354; 3357; 3361; 3424; 3492; 3519; 3676; 3806; 3844; 3845; 3887; 3921; 3952; 3956; 4090; 4091; 4094; 4135; 4249; 4355; 4433; 4436; 4511; 4562; 4663; 4694; 4699; 4702; 4736; 4766; 4788; 4799; 4848; 4999; 5001; 5003; 5010; 5036; 5052; 5088; 5091; 5108; 5112; 5113; 5143; 5151; 5350; 5413; 5454; 5460; 5465; 5491; 5689; 5698; 5700; 5712
ventrimaculatus - 16; 17; 21; 26; 34; 58; 60; 78; 80; 104; 105; 113; 118; 124; 129; 134; 136; 137; 175; 180; 194; 195; 196; 219; 221; 235; 241; 413; 481; 668; 760; 907; 973; 1020; 1055; 1081; 1235; 1393; 1397; 1409; 1413; 1433; 1840; 1841; 2017; 2024; 2356; 2586; 2738; 3581; 3655; 3897; 3978; 4054; 4182; 4184; 4201; 4587; 4601; 4697; 5116; 5424; 5495; 5496; 5740; 5756; 5805
vilarsi - 12; 13; 16; 17; 105; 118; 130; 339; 973; 1016; 1055; 1578; 1587; 2147; 2156; 2157; 2158; 2160; 2586; 3302; 3981; 5532
virginiana – 588; 3757
virginica – 1759; 1822; 2660
viridis - 21; 23; 26; 34; 104; 105; 113; 118; 132; 136; 241; 413; 976; 1235; 1409; 1816; 2757; 2843; 2844; 4000; 5252; 5464

W

wagneri - 14; 15; 16; 17; 18; 21; 22; 23; 24; 26; 27; 30; 33; 34; 44; 45; 58; 59; 60; 62; 64; 65; 80; 88; 89; 91; 93; 95; 96; 97; 98; 103; 104; 105; 106; 113; 115; 117; 118; 123; 124; 125; 127; 129; 130; 132; 133; 136; 137; 146; 147; 149; 150; 153; 154; 156; 157; 167; 170; 173; 175; 176; 177; 178; 180; 184; 188; 190; 191; 194; 195; 196; 200; 201; 204; 205; 207; 209; 210; 213; 214; 218; 219; 220; 221; 231; 232; 233; 234; 235; 236; 238; 239; 241; 271; 279; 280; 281; 289; 299; 370; 413; 501; 621; 628; 646; 760; 766; 848; 973; 1011; 1020; 1034; 1051; 1055; 1070; 1072; 1074; 1094; 1107; 1116; 1120; 1155; 1162; 1235; 1286; 1311; 1348; 1409; 1459; 1472; 1475; 1506; 1598; 1602; 1631; 1679; 1724; 1729; 1730; 1791; 1819; 1821; 1825; 1831; 1874; 1882; 1915; 1941; 1969; 1976; 1977; 1983; 1984; 2023; 2026; 2027; 2028; 2029; 2062; 2124; 2145; 2224; 2241; 2429; 2430; 2431; 2433; 2434; 2505; 2516; 2565; 2582; 2586; 2632; 2688; 2711; 2712; 2729; 2740; 2743; 2744; 2752; 2753; 2755; 2757; 2758; 2773; 2781; 2784; 2790; 2807; 2809; 2823; 2824; 2892; 2930; 2956; 2957; 2958; 3039; 3041; 3042; 3045; 3049; 3056; 3070; 3071; 3073; 3097; 3125; 3154; 3162; 3200; 3219; 3220; 3261; 3276; 3299; 3336; 3337; 3348; 3349; 3352; 3353; 3391; 3396; 3399; 3445; 3557; 3587; 3590; 3612; 3619; 3655; 3665; 3677; 3720; 3730; 3796; 3820; 3821; 3836; 3853; 3854; 3864; 3877; 3879; 3892; 3897; 3927; 3928; 3932; 3933; 3934; 3941; 3949; 3954; 3957; 3960; 3961; 3962; 3964; 4020; 4022; 4051; 4121; 4122; 4184; 4244;

4273; 4274; 4319; 4366; 4367; 4396; 4398; 4399; 4408; 4409; 4451; 4473; 4515; 4586; 4615; 4619; 4620; 4624; 4628; 4634; 4639; 4642; 4645; 4650; 4839; 4888; 4897; 4898; 4899; 4906; 4909; 4927; 4941; 4959; 5053; 5065; 5113; 5116; 5148; 5207; 5317; 5358; 5396; 5420; 5421; 5430; 5431; 5433; 5434; 5501; 5502; 5555; 5564; 5667; 5719; 5831
wuchereri – 9; 16; 17; 19; 24; 105; 118; 130; 548; 646; 654; 760; 973; 1021; 1818; 2154; 3357; 3492; 3916; 4941

Keyword Index

A

abundance - 96; 235; 367; 370; 373; 407; 827; 846; 1001; 1116; 1131; 1135; 1143; 1260; 1340; 1366; 1367; 1872; 1918; 1921; 1941; 1947; 1977; 1980; 1981; 2176; 2201; 2284; 2285; 2331; 2379; 2415; 2501; 2619; 3087; 3322; 3389; 3396; 3453; 3864; 3941; 4163; 4201; 4658; 4669; 4723; 4743; 4809; 4951; 4952; 4953; 4970; 4977; 4981; 4994; 5109; 5154; 5200; 5247; 5478; 5494; 5508; 5708; 5711; 5718; 5720; 5738; 5739; 5757; 5812
acoustic partitioning – 1470; 2953; 3496
activity patterns - 61; 279; 402; 581; 793; 1143; 1260; 1286; 1367; 1504; 1508; 1984; 2245; 2355; 2565; 2625; 2703; 2832; 3321; 3322; 3389; 3392; 3396; 3776; 3857; 3904; 4077; 4182; 4351; 4723; 4809; 5182; 5273; 5478
advertisement calls - 7; 19; 22; 23; 28; 36; 75; 91; 130; 164; 252; 474; 475; 477; 478; 488; 606; 625; 627; 764; 775; 827; 925; 1008; 1038; 1040; 1069; 1072; 1081; 1107; 1112; 1120; 1264; 1276; 1361; 1402; 1410; 1464; 1470; 1503; 1504; 1506; 1508; 1509; 1533; 1734; 1767; 1792; 1811; 1891; 1892; 1893; 1894; 1895; 1896; 1897; 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905; 1906; 1907; 1908; 1963; 1974; 2016; 2111; 2121; 2296; 2507; 2565; 2581; 2647; 2655; 2664; 2670; 2743; 2749; 2762; 2763; 2764; 2765; 2772; 2781; 2902; 2903; 2930; 2931; 2932; 2933; 3062; 3213; 3276; 3491; 3492; 3512; 3618; 3723; 3725; 3851; 3852; 3904; 3922; 3927; 3928; 3949; 4020; 4067; 4283; 4345; 4395; 4398; 4399; 4455; 4536; 4575; 4585; 4586; 4587; 4604; 4718; 4733; 4783; 4790; 4791; 4797; 4798; 4814; 4816; 4846; 4873; 4932; 4933; 4995; 5059; 5089; 5110; 5149; 5210; 5272; 5273; 5287; 5292; 5294; 5299; 5303; 5308; 5347; 5357; 5363; 5424; 5428; 5511; 5518; 5557; 5620; 5660; 5690; 5724; 5772; 5784; 5837
age at sexual maturity – 820
aggressive behavior – 696; 1202; 2612; 4084; 4581; 5140; 5317
agonistic behavior – 788; 2142
agricultural landscape – 1461; 2954; 5139; 5260; 5279; 5280; 5284; 5519; 5676; 5768; 5821; 5823; 5826
albinism – 1446; 5013
alkaloids – 1772; 5337; 5338
altitudinal distribution – 80; 164; 175; 753; 967; 1132; 1261; 1439; 1593; 2652; 3026; 3392; 3567; 4742; 5733; 5740
amphibian decline – 831; 2201; 2220; 2327; 2711; 4637
annotated checklist - 64; 89; 98; 424; 707; 741; 742; 797; 843; 928; 962; 968; 1110; 1113; 1594; 1598; 1946; 2582; 2590; 2687; 2709; 2722; 2723; 2888; 2963; 3261; 3433; 3601; 3631; 3656; 3885; 4064; 4212; 4553; 4747; 5119; 5120; 5448; 5597
annotated list – 692; 4009
annotated species list - 2; 5; 6; 100; 106; 124; 175; 393; 756; 761; 762; 787; 790; 796; 819; 841; 842; 844; 857; 865; 870; 877; 890; 914; 926; 961; 969; 973; 1154; 1224; 1280; 1290; 1307; 1330; 1407; 1429; 1553; 1565; 1645; 1650; 1870; 1955; 2444; 2504; 2512; 2542; 2562; 2631; 2670; 2688; 2778; 2799; 2902; 2914; 2918; 2962; 2986; 2994; 2995; 3004; 3039; 3163; 3180; 3215; 3217; 3241; 3259; 3312; 3314; 3354; 3375; 3407; 3423; 3424; 3482; 3535; 3569; 3570; 3598; 3633; 3634; 3635; 3636; 3651; 3664; 3673; 3837; 3846; 3854; 3894; 3951; 3978; 3982; 4003; 4026; 4053; 4058; 4108; 4111; 4184; 4189; 4190; 4194; 4349; 4353; 4411; 4620; 4626; 4801; 5151; 5240; 5342; 5477; 5809
anuran assemblage – 62; 93; 95; 486; 1022
archaeological specimens – 1294; 1648; 5126; 5309

argentaffine cells – 260
 assemblage structure – 63; 123; 279; 601; 686; 1094; 1987; 3915; 4122; 4335; 4567; 4568; 4880; 5099;
 5213; 5307; 5413; 5697
 auditory inventory – 1001

B

bacteria – 543
 behavior - 19; 28; 133; 191; 209; 536; 568; 696; 788; 925; 972; 990; 997; 1027; 1045; 1048; 1060; 1196;
 1202; 1299; 1828; 1945; 2019; 2020; 2100; 2142; 2333; 2409; 2451; 2498; 2564; 2565; 2612; 2675;
 2714; 2731; 2735; 2754; 2780; 2783; 2784; 2807; 2820; 2833; 2854; 2891; 2957; 2983; 3044; 3057;
 3085; 3164; 3282; 3283; 3319; 3507; 3512; 3794; 3851; 3871; 3985; 4048; 4082; 4084; 4166; 4188;
 4197; 4202; 4204; 4206; 4207; 4274; 4288; 4364; 4420; 4581; 4592; 4601; 4659; 4759; 4779; 4782;
 4802; 4821; 4933; 4934; 4944; 5091; 5125; 5131; 5140; 5226; 5275; 5302; 5317; 5621; 5717
 behavioral energetic – 209
 bibliography - 33; 233; 574; 772; 838; 876; 1083; 1087; 1089; 1113; 1126; 1141; 1179; 1191; 1192;
 1193; 1252; 1300; 1303; 1311; 1319; 1345; 1352; 1387; 1425; 2054; 2503; 2591; 2593; 2595; 2601;
 2738; 2986; 3162; 3522; 3766; 3767; 4170; 4174; 4249; 4421; 4449; 4501; 4538; 4764; 5192; 5242;
 5359; 5360; 5361; 5381; 5760
 biliverdin – 476
 biochemistry – 1837; 3174; 3376; 5664
 biodiversity – 120; 138; 4646
 biogeography - 26; 34; 64; 95; 134; 153; 154; 164; 180; 182; 213; 304; 371; 465; 765; 789; 825; 890;
 911; 943; 1034; 1042; 1043; 1055; 1081; 1086; 1130; 1132; 1324; 1334; 1335; 1336; 1342; 1343; 1369;
 1370; 1372; 1390; 1393; 1456; 1457; 1458; 1459; 1591; 1645; 1724; 1837; 1941; 1944; 1948; 2024;
 2028; 2029; 2057; 2103; 2566; 2632; 2633; 2634; 2637; 2638; 2688; 2713; 2728; 2907; 3026; 3042;
 3056; 3058; 3059; 3065; 3066; 3067; 3069; 3070; 3192; 3411; 3412; 3440; 3445; 3446; 3589; 3867;
 3877; 3879; 3915; 4079; 4396; 4602; 4881; 4946; 4967; 5193; 5498; 5501; 5538
 bioindicator – 2267; 2287; 2294; 2395
 biomass – 1680; 1941
 blood physiology – 638; 719; 2205; 2520; 3129; 3473
 body temperature – 694
 book review – 1237; 2642; 3210; 4328; 4744; 4768; 4771; 4780; 4926; 5008; 5058
 breeding habitats – 281; 564; 581; 1069; 2244; 2253; 2531; 3495; 4397; 4440; 5698
 burrowing – 2135; 3081

C

caerulein – 339; 1589
 calcification – 398
 call - 7; 9; 19; 22; 23; 28; 36; 75; 79; 82; 91; 130; 133; 164; 179; 211; 252; 327; 347; 401; 474; 475; 477;
 478; 488; 491; 527; 557; 559; 561; 562; 564; 575; 581; 586; 587; 597; 606; 625; 627; 764; 769; 775; 783;
 793; 798; 821; 827; 877; 925; 972; 991; 994; 1007; 1008; 1017; 1038; 1040; 1044; 1047; 1049; 1051;
 1069; 1072; 1074; 1081; 1107; 1112; 1120; 1147; 1166; 1195; 1198; 1264; 1276; 1330; 1345; 1361;
 1383; 1386; 1388; 1400; 1402; 1410; 1412; 1445; 1464; 1470; 1503; 1504; 1506; 1508; 1509; 1533;
 1729; 1734; 1738; 1751; 1767; 1792; 1794; 1811; 1831; 1891; 1892; 1893; 1894; 1895; 1896; 1897;
 1898; 1899; 1900; 1901; 1902; 1903; 1904; 1905; 1906; 1907; 1908; 1963; 1964; 1965; 1974; 2016;
 2100; 2111; 2121; 2153; 2256; 2264; 2296; 2300; 2306; 2310; 2311; 2312; 2317; 2320; 2325; 2397;
 2451; 2474; 2507; 2521; 2527; 2565; 2581; 2647; 2655; 2664; 2670; 2743; 2749; 2762; 2763; 2764;
 2765; 2772; 2781; 2782; 2791; 2902; 2903; 2930; 2931; 2932; 2933; 2957; 3037; 3057; 3062; 3130;
 3164; 3175; 3213; 3228; 3272; 3276; 3280; 3322; 3341; 3375; 3380; 3403; 3448; 3449; 3491; 3492;
 3512; 3618; 3697; 3702; 3723; 3725; 3815; 3842; 3843; 3851; 3852; 3870; 3873; 3900; 3904; 3922;
 3925; 3927; 3928; 3934; 3949; 3980; 3991; 4018; 4020; 4067; 4082; 4083; 4084; 4110; 4164; 4283;
 4345; 4395; 4398; 4399; 4455; 4536; 4575; 4585; 4586; 4587; 4604; 4693; 4718; 4733; 4738; 4783;
 4789; 4790; 4791; 4797; 4798; 4814; 4816; 4826; 4834; 4846; 4873; 4887; 4893; 4932; 4933; 4966;
 4995; 5059; 5089; 5105; 5110; 5149; 5207; 5210; 5215; 5216; 5234; 5272; 5273; 5286; 5287; 5292;

5294; 5299; 5303; 5308; 5313; 5317; 5347; 5357; 5363; 5422; 5424; 5428; 5478; 5480; 5499; 5504;
 5511; 5518; 5557; 5620; 5626; 5660; 5690; 5724; 5726; 5728; 5746; 5766; 5772; 5784; 5793; 5797; 5837
 call interactions – 1412; 1964; 3175; 5511
 call production – 586; 587
 calling - 28; 133; 252; 327; 401; 527; 557; 559; 561; 562; 564; 581; 606; 925; 991; 994; 1007; 1017;
 1044; 1047; 1049; 1166; 1195; 1198; 1383; 1729; 1738; 1751; 1794; 2153; 2256; 2300; 2306; 2311;
 2317; 2325; 2397; 2474; 2521; 2749; 2781; 2957; 3037; 3130; 3272; 3280; 3322; 3341; 3380; 3403;
 3512; 3702; 3815; 3842; 3843; 3870; 3873; 3900; 3922; 3925; 3934; 3949; 3980; 3991; 4018; 4067;
 4082; 4083; 4084; 4110; 4164; 4693; 4738; 4933; 4966; 5059; 5105; 5207; 5215; 5216; 5234; 5286;
 5287; 5292; 5313; 5317; 5478; 5480; 5499; 5504; 5626; 5726; 5728; 5746; 5793
 calling behavior – 28; 925; 2957; 3512; 4082; 4933
 calling habitat – 133; 252; 327; 401; 527; 557; 564; 581; 606; 991; 1007; 1017; 1166; 1729; 1794; 2153;
 2256; 2306; 2311; 2781; 3815; 3843; 3870; 3922; 4067; 5059; 5234; 5292; 5317; 5480; 5793
 calling phenology – 327; 557; 559; 561; 562; 581; 606; 994; 1049; 1751; 1794; 2300; 2317; 2325; 2397;
 2749; 2781; 3130; 3322; 3403; 3702; 3815; 3842; 3873; 4018; 4693; 4738; 4966; 5105; 5207; 5215;
 5216; 5234; 5478; 5499; 5504; 5626; 5728; 5793
 cannibalism – 86; 1692; 2924; 4024
 captive care – 618; 899; 921; 922; 932; 934; 1125; 1170; 1171; 1183; 1187; 1255; 1620; 1919; 2078;
 2215; 2216; 3072; 3133; 3135; 3136; 3139; 3455; 3524; 3682; 4435; 4456; 4845; 4891; 4907; 4912
 captive observations – 785; 2100; 2780
 caves – 1867
 cell membrane physiology – 247
 Chamacoco Indians – 375
 checklist - 64; 89; 98; 164; 175; 195; 205; 420; 424; 643; 644; 645; 707; 721; 741; 742; 784; 795; 797;
 837; 843; 882; 928; 962; 963; 968; 1035; 1056; 1057; 1058; 1068; 1074; 1084; 1088; 1098; 1099; 1101;
 1110; 1111; 1113; 1137; 1138; 1142; 1221; 1226; 1332; 1350; 1363; 1364; 1594; 1598; 1642; 1679;
 1946; 1989; 2582; 2587; 2588; 2590; 2687; 2688; 2709; 2722; 2723; 2773; 2853; 2881; 2888; 2963;
 3261; 3299; 3433; 3444; 3460; 3461; 3601; 3628; 3631; 3656; 3674; 3720; 3885; 3915; 3957; 3959;
 3961; 3964; 4064; 4212; 4434; 4437; 4512; 4553; 4558; 4668; 4723; 4747; 4755; 4860; 4872; 4892;
 4906; 4909; 5119; 5120; 5157; 5218; 5379; 5448; 5597; 5740
 chemical defense – 5320
 chemical study – 395
 children's book – 829
 chromosome numbers – 45; 1029
 chromosome replication – 592
 classification – 935; 937; 938; 2231; 2457; 3320; 3477; 4158; 4258; 5383
 climate change – 2224
 clutch size – 827; 3447; 3649; 3650
 collecting curve – 5711
 color illustration - 417
 color in life – 756; 4600
 color pattern – 81; 970; 1250; 2860; 2917; 2951; 2952; 3012; 3017; 5269
 color photos – 35; 117; 220; 1250; 3299
 color vision – 1060
 common names - 35; 70; 104; 274; 417; 731; 799; 808; 829; 878; 879; 898; 906; 942; 976; 977; 978;
 1031; 1037; 1075; 1076; 1084; 1092; 1093; 1099; 1101; 1134; 1150; 1169; 1170; 1178; 1187; 1201;
 1227; 1234; 1235; 1246; 1251; 1280; 1282; 1296; 1313; 1325; 1359; 1362; 1384; 1385; 1531; 1788;
 1860; 1980; 1981; 2140; 2141; 2192; 2198; 2204; 2213; 2332; 2501; 2554; 2566; 2945; 2965; 3259;
 3402; 3410; 3523; 3591; 3594; 3740; 3750; 4179; 4501; 4757; 4835; 4865; 4866; 4867; 4868; 4869;
 4870; 4872; 4874; 4918; 4998; 4999; 5000; 5164; 5199; 5205; 5532; 5721; 5736; 5737
 communication – 1509; 2528; 2602; 2775; 2786; 3108; 3109; 3112; 3113; 3218; 3450; 3451; 3452; 3458;
 3491; 3498; 3516; 3517; 3775; 3800; 4048; 4840; 4841; 4895; 4945; 5210; 5299; 5317; 5536; 5537;
 5541; 5542; 5545; 5558; 5659

community structure – 193; 4198
 comparison of collecting techniques – 144; 2401; 2577; 2578; 2579; 3465; 3856; 4077; 4175; 4795
 competition – 5833
 conservation - 38; 42; 228; 230; 254; 368; 373; 426; 428; 570; 1076; 1251; 1282; 1298; 1358; 1373;
 1403; 1409; 1420; 1441; 1498; 1613; 1614; 1679; 1764; 1765; 1796; 1819; 1820; 1821; 1872; 1912;
 2201; 2220; 2324; 2329; 2494; 2566; 2576; 2629; 2768; 2776; 2851; 2882; 2927; 2985; 2987; 2990;
 2992; 3028; 3054; 3096; 3152; 3256; 3257; 3258; 3264; 3309; 3400; 3508; 3590; 3614; 3630; 3763;
 3770; 3771; 4002; 4062; 4063; 4169; 4196; 4199; 4208; 4234; 4264; 4265; 4311; 4347; 4373; 4377;
 4384; 4396; 4440; 4457; 4491; 4492; 4506; 4507; 4508; 4516; 4524; 4534; 4558; 4567; 4743; 4807;
 4808; 4811; 4865; 4866; 4867; 4868; 4869; 4870; 4871; 4916; 4960; 4977; 4994; 5070; 5118; 5119;
 5120; 5121; 5124; 5163; 5204; 5210; 5225; 5253; 5259; 5260; 5387; 5395; 5396; 5397; 5398; 5399;
 5400; 5445; 5446; 5477; 5505; 5508; 5519; 5547; 5609; 5611; 5701; 5706
 convergent evolution – 599; 2960; 2961; 2982; 3278; 3347
 courtship – 1062; 1544; 3512; 4995
 courtship calls – 3512
 critical thermal data – 695
 cropland – 1725; 5445
 cryptic species – 479

D

defensive behavior – 990; 1027; 1045; 1299; 2731; 2820; 3057; 3164; 3319; 5317
 description - 9; 19; 27; 29; 32; 78; 102; 129; 503; 609; 610; 611; 629; 632; 635; 641; 646; 655; 700; 729;
 730; 737; 739; 747; 754; 760; 774; 794; 885; 887; 888; 891; 921; 922; 932; 947; 948; 958; 1040; 1046;
 1105; 1222; 1264; 1402; 1783; 1915; 2035; 2462; 2533; 2535; 2539; 2544; 2628; 2648; 2657; 2740;
 2741; 2822; 2931; 2957; 3030; 3062; 3213; 3226; 3302; 3304; 3319; 3321; 3375; 3420; 3421; 3422;
 3423; 3436; 3476; 3618; 3627; 3636; 3665; 3666; 3757; 3758; 3817; 3818; 3994; 4028; 4031; 4059;
 4191; 4321; 4336; 4537; 5010; 5051; 5052; 5053; 5061; 5110; 5116; 5210; 5262; 5274; 5275; 5294;
 5347; 5357; 5424; 5428; 5570; 5597; 5784
 development – 608; 794; 827; 1117; 1408; 1792; 1825; 1855; 1856; 1924; 1926; 1930; 2114; 2209; 2229;
 2340; 2351; 2450; 3244; 3648; 3688; 3689; 3690; 3691; 3692; 3693; 3910; 4242; 4245; 4334; 5098;
 5108; 5210; 5297; 5438
 diagnosis – 833; 2036; 4922
 diemetic behavior – 2333; 3283; 5275
 diet - 66; 91; 93; 328; 367; 463; 848; 958; 964; 1143; 1145; 1176; 1260; 1265; 1266; 1348; 1465; 1476;
 1538; 1603; 1685; 1823; 1945; 2070; 2076; 2101; 2118; 2122; 2136; 2181; 2224; 2279; 2290; 2415;
 2419; 2451; 2454; 2491; 2495; 2565; 2609; 2847; 2923; 2943; 2968; 3029; 3062; 3076; 3095; 3098;
 3124; 3126; 3127; 3128; 3513; 3864; 3899; 4024; 4054; 4074; 4077; 4123; 4173; 4232; 4239; 4381;
 4382; 4400; 4514; 4583; 4601; 4719; 4772; 4824; 4925; 4939; 4976; 4981; 4993; 5005; 5038; 5041;
 5042; 5043; 5049; 5073; 5172; 5260; 5272; 5293; 5312; 5406; 5407; 5473; 5481; 5513; 5675; 5688;
 5706; 5726; 5782; 5783; 5838
 digestion – 2077; 5829
 digestive tract – 260; 2077
 diploid number of karyotype – 140; 722
 disease – 5248; 5512; 5566; 5684; 5686; 5743; 5779
 dispersal – 253
 displacement – 989; 990
 distress call – 19; 491; 1040; 1974; 2100; 2782; 2791; 3057; 3164; 3697; 4834; 4887; 4893; 5357; 5422
 distribution - 14; 19; 22; 23; 34; 62; 63; 80; 88; 105; 130; 132; 164; 167; 173; 175; 201; 205; 207; 257;
 258; 293; 294; 397; 424; 449; 483; 484; 502; 602; 624; 680; 697; 713; 752; 753; 755; 758; 774; 775; 815;
 819; 836; 858; 881; 884; 912; 914; 941; 958; 960; 966; 967; 971; 993; 1016; 1032; 1033; 1086; 1116;
 1132; 1153; 1217; 1236; 1261; 1264; 1282; 1286; 1293; 1304; 1308; 1373; 1429; 1439; 1459; 1505;
 1531; 1546; 1548; 1549; 1555; 1556; 1557; 1558; 1559; 1562; 1573; 1575; 1592; 1593; 1594; 1600;
 1608; 1609; 1658; 1680; 1726; 1727; 1734; 1816; 1821; 1822; 1846; 1854; 1861; 1870; 1872; 1941;

1948; 1976; 1982; 2021; 2024; 2034; 2044; 2045; 2046; 2048; 2049; 2056; 2058; 2193; 2201; 2246;
 2251; 2283; 2289; 2300; 2316; 2317; 2321; 2370; 2405; 2437; 2452; 2458; 2473; 2474; 2481; 2495;
 2505; 2554; 2565; 2639; 2652; 2700; 2706; 2901; 2940; 2945; 2946; 2963; 2971; 2976; 2986; 2988;
 2990; 2993; 2995; 3026; 3034; 3052; 3058; 3059; 3062; 3071; 3082; 3122; 3188; 3193; 3204; 3261;
 3267; 3309; 3337; 3368; 3392; 3441; 3443; 3492; 3496; 3537; 3567; 3569; 3587; 3702; 3704; 3818;
 3826; 3827; 3828; 3838; 3839; 3840; 3843; 3872; 3874; 3877; 3893; 3897; 3959; 3964; 3965; 4018;
 4054; 4055; 4056; 4057; 4065; 4073; 4078; 4265; 4280; 4290; 4329; 4366; 4367; 4417; 4448; 4472;
 4490; 4496; 4531; 4551; 4559; 4603; 4613; 4617; 4635; 4638; 4681; 4682; 4683; 4685; 4695; 4703;
 4704; 4707; 4742; 4769; 4786; 4811; 4865; 4866; 4867; 4868; 4882; 4962; 4976; 4977; 4990; 5097;
 5102; 5104; 5106; 5107; 5114; 5117; 5171; 5203; 5210; 5213; 5215; 5217; 5261; 5268; 5270; 5271;
 5312; 5316; 5324; 5347; 5352; 5417; 5464; 5478; 5498; 5502; 5555; 5610; 5669; 5705; 5722; 5733;
 5734; 5736; 5740; 5780; 5804; 5815; 5837
 distributional atlas – 294
 diversity – 120; 138; 144; 280; 426; 428; 846; 1960; 1961; 2744; 4265; 4448; 4646; 4990; 5137; 5139;
 5209; 5260
 DNA – 44; 49; 189; 303; 511; 591; 1139; 1341; 3534
 DNA content – 44; 49; 189; 511; 1139; 1341; 3534
 DNA replication – 591

E

ecogeographic distributions – 602; 858; 912; 914; 967; 971; 1032; 1116; 1217; 1304; 1308; 1373; 1546;
 1548; 2700; 2706; 3058; 3059; 3071; 3082; 3893; 5417; 5498; 5502
 ecology - 59; 62; 63; 90; 109; 110; 111; 127; 128; 133; 228; 234; 235; 236; 257; 396; 413; 486; 558; 581;
 682; 684; 700; 849; 958; 1118; 1165; 1347; 1360; 1462; 1472; 1566; 1645; 1683; 1724; 1729; 1913;
 1941; 2050; 2067; 2111; 2152; 2153; 2176; 2201; 2224; 2263; 2270; 2299; 2376; 2393; 2477; 2479;
 2480; 2493; 2497; 2678; 2749; 2842; 2900; 2949; 2956; 3073; 3098; 3124; 3265; 3310; 3322; 3347;
 3404; 3702; 3768; 3843; 3864; 3872; 3873; 3963; 4078; 4123; 4126; 4178; 4239; 4272; 4381; 4396;
 4515; 4548; 4601; 4737; 4961; 5076; 5183; 5226; 5293; 5747; 5795
 ecotoxicology – 1428
 eggs – 133; 840; 1523; 1856; 1928; 1959; 2025; 2207; 2678; 3106; 3494; 3649; 4214; 4215; 4245; 4670;
 5010; 5390; 5593; 5617; 5792
 electrophoresis – 555; 1566; 3399
 embryology – 639; 640
 embryos – 1856; 2219; 3001
 encyclopedia – 1104; 1234; 1241; 1243; 1401; 2733; 2734; 2827; 2828; 2848; 4407; 4459; 4461; 4463
 endocrines – 2007; 2770; 2771; 3010; 3011; 3012; 3017; 3019; 3020; 3025; 3060; 3061; 3103; 3104;
 3150; 3230; 3295; 3339; 3340; 3538; 3694; 3695; 4519
 endotrophic reproduction – 40
 environmental acoustics – 1361
 environmental parameters – 5247; 5413
 estivation – 249; 250; 5368
 evolution – 34; 191; 210; 248; 568; 599; 1020; 1440; 1564; 1566; 1580; 2836; 2960; 2961; 2982; 3189;
 3191; 3278; 3347; 3438; 3888; 3922; 4159; 4273; 4358; 4641
 evolution of oviposition behavior – 191
 expedition – 4174; 4474; 4589
 experiment – 443
 extirpation – 822; 5203
 eye oildroplets - 386

F

faunal diversity by habitats - 144
 faunal similarity - 2576; 2577; 2578; 2579
 fecundity – 281; 3447
 feeding behavior – 568; 997; 3032; 4080; 4204; 4274; 4514; 5226; 5408
 feeding ecology – 1347; 3098; 3262; 3404; 4123
 female call – 2312
 fertilization – 383; 512; 2557; 3342; 3384; 3507; 3698; 3804; 3831; 4316; 5789
 field guide - 32; 65; 308; 417; 516; 517; 518; 519; 642; 902; 905; 976; 977; 978; 1063; 1067; 1115; 1150;
 1230; 1251; 1296; 1297; 1298; 1320; 1325; 1356; 1362; 1380; 1424; 1740; 1747; 1990; 2014; 2051;
 2052; 2240; 2247; 2248; 2511; 2936; 3242; 3488; 3523; 3619; 4060; 4066; 4103; 4494; 4533; 4557;
 4585; 4586; 4587; 4607; 4812; 4936; 4937; 4998; 4999; 5000; 5777; 5778; 5819
 fine-grained distribution – 258; 5106; 5107; 5114
 floating meadows – 156
 fly predation – 569
 foam nest chamber – 468; 3265; 3266; 3687
 foam nests – 152; 569; 1471; 1688; 1917; 1923; 1926; 1929; 1931; 1932; 1933; 1934; 1959; 2207; 2584;
 2742; 2754; 2783; 2784; 2790; 2999; 3265; 3266; 3331; 3507; 3688; 3689; 3691; 3692; 3693; 3711;
 3799; 4205; 4214; 4215; 4262; 4341; 4592; 4680; 4728; 5056; 5057; 5152; 5282; 5390; 5753; 5805
 folklore – 4320
 food – 72; 486; 691; 702; 703; 718; 720; 997; 1017; 1201; 1286; 1417; 2420; 2742; 2916; 3007; 3100;
 3139
 foraging – 3127; 3128; 4074; 4993
 Forest Call I species – 36
 Forest Call II species – 36
 Forest Call III species – 36; 1330
 fossil localities – 242; 577; 1178; 1333; 3209; 3730; 4193
 fossil occurrence – 1396; 1435; 1528
 frog raising – 537; 2720; 2747; 3133; 3135; 3136; 3212; 3286; 3519
 fungus – 541

G

gametogenesis – 2442
 genetic differentiation – 1563; 1961; 2518; 4348
 genetic variation – 1464; 1864; 2517
 genetics – 621; 5629
 genome size – 77; 4992
 geographic variation – 244; 2765
 gonad size – 1117
 growth – 262; 263; 487; 2411; 2412; 2969; 3137; 3138
 growth curves – 262; 2412
 guidebook account – 51
 guilds – 291; 1406; 2760; 5159
 gut morphology – 53

H

habitat - 7; 22; 59; 61; 75; 81; 93; 95; 99; 100; 103; 124; 133; 144; 157; 175; 176; 193; 198; 207; 217;
 218; 226; 228; 230; 235; 236; 237; 252; 257; 276; 280; 281; 327; 367; 370; 372; 373; 393; 401; 407; 413;
 526; 527; 557; 558; 564; 581; 606; 633; 682; 684; 686; 687; 712; 725; 727; 754; 756; 783; 787; 793; 808;
 821; 846; 874; 896; 944; 961; 984; 990; 991; 992; 996; 1006; 1007; 1017; 1023; 1028; 1038; 1068; 1069;
 1105; 1112; 1116; 1130; 1135; 1143; 1165; 1166; 1228; 1248; 1260; 1266; 1276; 1308; 1323; 1340;
 1363; 1366; 1367; 1372; 1389; 1394; 1413; 1429; 1430; 1449; 1462; 1538; 1729; 1734; 1767; 1781;
 1794; 1963; 1983; 1984; 2016; 2046; 2082; 2097; 2127; 2150; 2151; 2152; 2153; 2201; 2202; 2244;
 2245; 2253; 2256; 2297; 2306; 2311; 2316; 2331; 2349; 2398; 2433; 2437; 2491; 2492; 2499; 2501;

2523; 2531; 2555; 2556; 2565; 2566; 2582; 2618; 2621; 2625; 2629; 2638; 2650; 2701; 2721; 2744;
 2746; 2749; 2760; 2781; 2839; 2899; 2901; 2932; 2937; 2949; 2957; 2988; 3030; 3041; 3062; 3166;
 3321; 3322; 3352; 3362; 3375; 3389; 3392; 3396; 3398; 3406; 3467; 3470; 3495; 3574; 3631; 3774;
 3776; 3781; 3815; 3822; 3836; 3843; 3864; 3870; 3893; 3922; 3933; 3984; 4028; 4065; 4067; 4072;
 4077; 4079; 4111; 4178; 4182; 4183; 4191; 4201; 4238; 4264; 4265; 4280; 4317; 4339; 4351; 4366;
 4367; 4397; 4409; 4411; 4413; 4425; 4430; 4440; 4512; 4526; 4527; 4545; 4559; 4561; 4568; 4579;
 4591; 4661; 4723; 4742; 4743; 4745; 4773; 4802; 4806; 4809; 4818; 4865; 4866; 4868; 4902; 4917;
 4951; 4953; 4960; 4964; 4970; 4977; 4981; 4989; 4990; 5009; 5047; 5048; 5059; 5074; 5075; 5097;
 5136; 5143; 5164; 5182; 5205; 5207; 5213; 5215; 5234; 5240; 5243; 5244; 5245; 5246; 5253; 5263;
 5266; 5272; 5292; 5298; 5300; 5310; 5313; 5317; 5323; 5350; 5389; 5431; 5433; 5434; 5435; 5477;
 5480; 5491; 5539; 5564; 5590; 5626; 5677; 5683; 5698; 5706; 5708; 5711; 5712; 5720; 5726; 5728;
 5734; 5736; 5757; 5765; 5774; 5780; 5781; 5793; 5802; 5816; 5817; 5836; 5837
 habitat fragmentation – 228; 1430; 5047; 5074; 5075; 5253; 5677
 handbook – 309; 805; 807
 hatching glands - 5599
 hearing – 1419; 1619; 2025; 2736; 3111; 3172; 3211; 3218; 3451; 3456; 3491; 3501; 3517; 4085; 4171;
 5534; 5544; 5574; 5575
 heart physiology – 520; 2841
 heat tolerance – 251; 2704
 hematology – 261
 hemoglobins – 547; 555
 heritability – 263
 hermaphroditism – 1539; 1551; 3696
 herpetofaunal assemblage – 123; 846; 5099
 herpetofaunal assemblage structure – 123; 5099
 histochemistry – 283; 285; 286; 2541; 3254; 4035; 4115; 4186; 4195; 5415; 5603
 histological morphology – 284; 2541; 3255; 3709; 3912; 4128; 4129; 4510; 4542; 4655; 5416; 5599
 historical synopsis – 1818; 2466; 2635; 2639; 4114
 hormones – 344; 556; 1541; 1547; 1784; 1788; 2682; 2683; 2705; 2800; 2812; 2860; 2866; 2867; 2868;
 3603; 4502; 5561; 5591; 5619; 5637; 5744; 5749
 human impact – 2505
 hybridization – 444; 445
 hypoglossal nerve – 568

I

identification – 126; 2488; 2874; 2875; 3336; 4696; 4852
 imports – 735; 4849; 4850
 incubating chamber – 820; 827; 1117; 1118; 1731; 1738; 2127; 2278; 3753; 5308; 5317; 5717
 incubating chamber construction – 820; 827; 1118; 1731; 2127; 3753; 5317
 indigenous names – 178; 375; 1790; 1791; 5173
 introduction – 2589; 2592; 3055; 3733; 4029; 4040; 4114; 4488; 5316
 invasive species impact – 1275; 3740; 4040
 inventory - 61; 103; 120; 121; 138; 159; 161; 163; 165; 173; 176; 188; 193; 203; 226; 230; 231; 235; 236;
 292; 305; 367; 370; 372; 373; 374; 375; 393; 422; 464; 490; 492; 514; 528; 549; 561; 684; 687; 979; 980;
 981; 983; 984; 985; 986; 987; 988; 994; 996; 998; 999; 1000; 1001; 1002; 1155; 1158; 1267; 1366; 1367;
 1389; 1413; 1417; 1439; 1449; 1461; 1646; 1670; 1672; 1673; 1674; 1676; 1677; 1678; 1686; 1689;
 1693; 1752; 1814; 1867; 1947; 1980; 1981; 1983; 1984; 2023; 2090; 2098; 2145; 2230; 2251; 2252;
 2253; 2255; 2257; 2260; 2262; 2265; 2267; 2268; 2269; 2272; 2276; 2277; 2280; 2282; 2283; 2286;
 2288; 2291; 2292; 2298; 2302; 2303; 2304; 2307; 2308; 2315; 2318; 2319; 2322; 2323; 2325; 2326;
 2327; 2330; 2338; 2341; 2344; 2366; 2372; 2373; 2375; 2377; 2378; 2379; 2380; 2381; 2382; 2383;
 2384; 2385; 2389; 2390; 2392; 2394; 2396; 2401; 2402; 2404; 2414; 2434; 2483; 2492; 2501; 2513;
 2556; 2577; 2578; 2579; 2585; 2618; 2619; 2620; 2621; 2629; 2650; 2652; 2677; 2701; 2707; 2708;
 2718; 2719; 2721; 2809; 2823; 2824; 2825; 2898; 2908; 2944; 2993; 3028; 3078; 3096; 3097; 3152;

3163; 3165; 3166; 3195; 3215; 3216; 3217; 3243; 3271; 3287; 3308; 3309; 3334; 3352; 3354; 3362; 3363; 3364; 3365; 3368; 3388; 3389; 3390; 3391; 3392; 3394; 3395; 3396; 3397; 3398; 3426; 3453; 3465; 3467; 3490; 3495; 3511; 3571; 3574; 3581; 3590; 3599; 3740; 3763; 3774; 3776; 3779; 3780; 3781; 3833; 3835; 3842; 3919; 3941; 4002; 4016; 4017; 4071; 4072; 4077; 4078; 4118; 4169; 4175; 4199; 4201; 4209; 4250; 4251; 4252; 4264; 4339; 4384; 4387; 4465; 4529; 4534; 4535; 4547; 4549; 4550; 4554; 4593; 4629; 4644; 4652; 4750; 4801; 4806; 4807; 4808; 4809; 4838; 4943; 4952; 4953; 4960; 4966; 4981; 4989; 5003; 5009; 5014; 5015; 5016; 5017; 5018; 5019; 5020; 5021; 5022; 5023; 5024; 5025; 5026; 5027; 5028; 5029; 5030; 5031; 5032; 5033; 5034; 5035; 5036; 5037; 5039; 5040; 5044; 5045; 5046; 5054; 5069; 5070; 5074; 5075; 5077; 5078; 5079; 5080; 5081; 5082; 5085; 5086; 5087; 5100; 5101; 5103; 5104; 5112; 5117; 5122; 5136; 5141; 5143; 5153; 5154; 5155; 5178; 5181; 5195; 5200; 5219; 5220; 5221; 5222; 5240; 5243; 5244; 5245; 5246; 5247; 5277; 5283; 5291; 5298; 5300; 5310; 5314; 5332; 5342; 5346; 5352; 5376; 5387; 5401; 5430; 5431; 5433; 5435; 5436; 5441; 5442; 5464; 5491; 5494; 5495; 5496; 5503; 5504; 5693; 5698; 5700; 5703; 5707; 5711; 5712; 5715; 5719; 5728; 5729; 5739; 5764; 5765; 5767; 5768; 5769; 5772; 5773; 5774; 5775; 5781; 5799; 5800; 5801; 5802; 5803; 5812; 5818; 5823; 5825; 5835; 5836
 inventory techniques – 235; 2556; 5247; 5772; 5773
 itinerary – 2512; 4474

K

karyotype – 15; 18; 30; 43; 44; 48; 129; 140; 146; 392; 429; 430; 442; 506; 507; 508; 509; 510; 578; 591; 593; 619; 620; 623; 722; 1071; 1083; 1122; 1124; 1139; 1144; 1640; 1681; 1845; 1850; 1972; 2175; 2226; 2305; 2374; 3144; 3145; 3147; 3168; 3197; 3198; 3220; 3399; 3414; 3415; 3416; 3417; 3514; 3797; 3905; 3906; 4539; 4633; 4634; 4653; 4958; 5148; 5336; 5668; 5685
 karyotype diploid number – 146
 key – 7; 9; 19; 78; 91; 129; 130; 288; 290; 306; 739; 741; 760; 761; 798; 805; 840; 843; 886; 1033; 1035; 1068; 1087; 1089; 1092; 1110; 1111; 1230; 1244; 1264; 1295; 1325; 1350; 1377; 1394; 1424; 1434; 1594; 1728; 1734; 2035; 2051; 2081; 2247; 2566; 2622; 2722; 2723; 2877; 2996; 2997; 2998; 3002; 3292; 3357; 3423; 3506; 3586; 3627; 3628; 3747; 3829; 3962; 3989; 4065; 4464; 4860; 5218; 5476

L

life history – 19; 91; 3487; 3830; 4157; 4242
 literature synopsis – 588; 1031; 1039; 1052; 1722; 1737; 1756; 1760; 1761; 1775; 4509
 locality records - 50; 64; 88; 99; 100; 174; 272; 452; 503; 538; 552; 571; 636; 652; 698; 700; 701; 707; 796; 797; 815; 816; 830; 839; 842; 847; 852; 857; 862; 864; 869; 877; 883; 884; 885; 888; 889; 891; 896; 901; 912; 914; 915; 926; 927; 928; 940; 944; 948; 958; 961; 962; 968; 969; 1026; 1028; 1030; 1033; 1035; 1038; 1044; 1046; 1047; 1058; 1085; 1100; 1109; 1127; 1133; 1135; 1147; 1148; 1151; 1156; 1158; 1159; 1160; 1161; 1169; 1175; 1177; 1186; 1195; 1198; 1204; 1205; 1206; 1207; 1208; 1209; 1214; 1217; 1219; 1221; 1222; 1228; 1229; 1245; 1248; 1253; 1257; 1258; 1264; 1292; 1323; 1340; 1350; 1363; 1372; 1379; 1390; 1394; 1397; 1398; 1407; 1418; 1477; 1479; 1533; 1552; 1554; 1565; 1612; 1618; 1623; 1653; 1656; 1659; 1660; 1663; 1753; 1755; 1779; 1780; 1781; 1795; 1802; 1806; 1867; 1915; 1937; 1979; 2027; 2032; 2082; 2106; 2131; 2144; 2150; 2194; 2235; 2241; 2259; 2352; 2353; 2354; 2434; 2444; 2459; 2460; 2461; 2506; 2512; 2521; 2522; 2525; 2533; 2558; 2582; 2594; 2656; 2685; 2690; 2698; 2737; 2778; 2794; 2796; 2798; 2799; 2830; 2834; 2838; 2872; 2876; 2895; 2897; 2905; 2913; 2925; 2934; 2935; 2939; 2941; 2958; 2964; 2993; 3004; 3016; 3030; 3038; 3039; 3043; 3050; 3064; 3161; 3166; 3222; 3236; 3241; 3243; 3273; 3274; 3287; 3292; 3345; 3346; 3354; 3355; 3356; 3362; 3365; 3389; 3398; 3407; 3423; 3424; 3460; 3461; 3465; 3467; 3470; 3482; 3483; 3502; 3511; 3535; 3557; 3561; 3565; 3566; 3568; 3581; 3593; 3612; 3633; 3634; 3635; 3636; 3654; 3656; 3661; 3728; 3741; 3748; 3749; 3777; 3778; 3808; 3814; 3817; 3818; 3821; 3822; 3837; 3841; 3847; 3849; 3851; 3853; 3854; 3930; 3947; 3952; 3956; 3977; 3978; 3982; 4000; 4003; 4010; 4012; 4016; 4047; 4107; 4112; 4131; 4139; 4140; 4141; 4154; 4155; 4176; 4178; 4183; 4184; 4187; 4189; 4191; 4236; 4237; 4269; 4292; 4338; 4346; 4349; 4352; 4362; 4401; 4409; 4411; 4412; 4416; 4417; 4422; 4425; 4427; 4467; 4470; 4493; 4527; 4554; 4597; 4639; 4644; 4652; 4710; 4736; 4804; 4813; 4819; 4820; 4825; 4831; 4838; 4847; 4864; 4881; 4886; 4943; 4964; 5006; 5007; 5012; 5054; 5090; 5115; 5162; 5196; 5200; 5211; 5239; 5240; 5256; 5285; 5286; 5309; 5312; 5350; 5377; 5378; 5410;

5423; 5430; 5431; 5433; 5434; 5436; 5442; 5443; 5468; 5489; 5490; 5491; 5494; 5504; 5567; 5597;
5625; 5690; 5696; 5712; 5798; 5801; 5831
locomotion – 2138; 2519; 5553
longevity – 679; 743; 777; 778; 779; 802; 1220; 1262; 2025; 2330; 2360; 3247; 3335; 4261; 4404; 4907;
5128

M

macroecology – 1360
malformation – 317; 521; 1416; 1853; 1914; 1966; 3746; 5822
mammals – 1467
mass – 1680; 1941; 5716
measurements – 1515; 2495
metamorphosis – 1079; 1080; 2116; 2435; 4273
microhabitat – 93; 257; 581; 712; 1165; 1266; 1462; 2152; 2153; 3984; 4512; 4568; 5213; 5712; 5720;
5726
mimicry – 150; 2929; 4902; 5317; 5335; 5386; 5482
molecular relationships - 11; 12; 19; 134; 194; 1124; 1537; 1570; 1574; 1577; 1587; 1588; 1595; 1636;
1684; 2206; 2227; 2348; 2598; 3227; 3231; 3232; 3296; 3370; 3382; 3459; 4233; 4289; 4361; 4419;
4608; 4642; 4645; 4684; 4793; 4967; 4978; 5147; 5165; 5329; 5344; 5345; 5391; 5403; 5517; 5538;
5540; 5551; 5607; 5625; 5742; 5750; 5751
molecular techniques – 1581
monitoring – 414; 2324; 4378; 4379
morphology - 3; 4; 19; 53; 130; 234; 276; 284; 419; 594; 734; 744; 771; 780; 868; 873; 913; 929; 945;
949; 950; 951; 952; 953; 1004; 1010; 1012; 1014; 1018; 1019; 1025; 1033; 1034; 1038; 1054; 1108;
1186; 1210; 1225; 1231; 1250; 1263; 1268; 1291; 1365; 1381; 1419; 1427; 1440; 1464; 1465; 1468;
1503; 1568; 1610; 1611; 1652; 1745; 1748; 1756; 1825; 1945; 1958; 1969; 1985; 2016; 2037; 2043;
2102; 2104; 2114; 2115; 2117; 2133; 2135; 2139; 2146; 2171; 2209; 2218; 2219; 2273; 2274; 2296;
2309; 2314; 2391; 2393; 2418; 2429; 2495; 2517; 2541; 2623; 2665; 2666; 2736; 2741; 2745; 2837;
2840; 2878; 2967; 2970; 2972; 2980; 2989; 3003; 3073; 3080; 3083; 3105; 3107; 3125; 3132; 3157;
3170; 3172; 3253; 3255; 3280; 3325; 3469; 3485; 3492; 3533; 3583; 3592; 3615; 3679; 3709; 3796;
3798; 3805; 3807; 3816; 3888; 3889; 3892; 3912; 3913; 3918; 3989; 4022; 4023; 4035; 4115; 4128;
4129; 4162; 4193; 4259; 4262; 4274; 4296; 4297; 4315; 4375; 4376; 4424; 4471; 4495; 4510; 4530;
4536; 4537; 4542; 4606; 4614; 4619; 4641; 4655; 4671; 4735; 4832; 4963; 4971; 4995; 5010; 5052;
5053; 5061; 5083; 5084; 5116; 5168; 5169; 5175; 5176; 5218; 5226; 5275; 5295; 5296; 5304; 5328;
5353; 5383; 5416; 5438; 5481; 5599; 5600; 5612; 5689; 5731; 5756; 5820
morphometrics – 2630; 2710; 2756; 3492; 4382; 5596
movements – 3371; 5088
muscle - 268; 269; 270; 418; 504; 505; 586; 587; 734; 801; 1289; 1484; 1485; 1486; 1487; 1489; 1490;
1491; 1492; 1493; 1518; 1519; 1527; 1529; 1597; 1611; 1616; 1657; 1662; 1719; 1757; 1766; 1797;
1798; 2125; 2526; 2560; 2561; 2696; 2697; 2814; 2816; 2817; 2818; 2837; 2861; 2862; 2865; 2869;
2909; 2910; 2911; 2912; 2950; 2975; 2980; 3013; 3022; 3036; 3046; 3047; 3051; 3084; 3091; 3092;
3093; 3101; 3102; 3170; 3171; 3298; 3378; 3385; 3473; 3539; 3541; 3542; 3543; 3545; 3547; 3555;
3556; 3579; 3580; 3582; 3605; 3705; 3707; 3708; 3712; 3713; 3714; 3715; 3716; 3717; 3734; 3735;
3736; 3737; 4096; 4097; 4098; 4130; 4167; 4192; 4282; 4370; 4371; 4402; 4988; 5628; 5630; 5631;
5632; 5633; 5634; 5642; 5648; 5658; 5674; 5682; 5687
muscle physiology - 504; 505; 586; 587; 801; 1484; 1485; 1486; 1487; 1489; 1490; 1491; 1492; 1493;
1518; 1519; 1527; 1529; 1597; 1616; 1657; 1662; 1719; 1757; 1766; 1797; 1798; 2125; 2526; 2560;
2561; 2696; 2697; 2814; 2816; 2817; 2818; 2861; 2862; 2865; 2869; 2909; 2910; 2911; 2912; 2950;
2975; 3013; 3022; 3036; 3046; 3047; 3051; 3084; 3091; 3092; 3093; 3101; 3102; 3171; 3298; 3378;
3385; 3539; 3541; 3542; 3543; 3545; 3547; 3555; 3579; 3580; 3582; 3605; 3705; 3707; 3708; 3712;
3713; 3714; 3715; 3716; 3717; 3734; 3735; 3736; 3737; 4096; 4097; 4098; 4130; 4167; 4192; 4282;
4370; 4371; 4402; 4988; 5628; 5630; 5631; 5632; 5633; 5634; 5642; 5648; 5658; 5674; 5682; 5687
museum guide – 909

museum specimen list - 37; 377; 423; 612; 615; 646; 652; 658; 662; 665; 711; 740; 893; 1028; 1687; 1937; 2134; 2293; 2525; 2595; 2627; 2660; 2846; 2886; 2966; 3079; 3116; 3117; 3118; 3119; 3209; 3290; 3305; 3316; 3343; 3419; 3427; 3428; 3429; 3430; 3540; 3728; 3787; 3825; 3834; 3896; 3950; 3993; 4009; 4121; 4136; 4451; 4453; 4523; 4836; 4941; 5011; 5190
 mycology – 2043; 2135; 2137; 2139; 2146; 3156; 3158; 3159; 3160; 3260; 3477; 3563; 3668; 3816; 4823; 4986; 5168; 5169

N

natural history - 7; 9; 29; 32; 34; 150; 164; 201; 220; 235; 246; 271; 453; 581; 728; 901; 948; 1037; 1128; 1213; 1264; 1282; 1306; 1417; 1553; 1645; 1795; 1870; 1915; 1919; 1921; 1941; 1977; 1988; 2025; 2081; 2127; 2201; 2254; 2258; 2273; 2459; 2484; 2512; 2582; 2631; 2661; 2678; 2753; 2764; 2887; 2893; 2894; 2929; 2932; 2938; 2953; 2957; 2963; 2986; 3004; 3523; 3813; 3964; 3992; 4047; 4054; 4058; 4065; 4106; 4169; 4335; 4395; 4400; 4425; 4591; 4601; 4711; 4713; 4755; 4956; 5051; 5076; 5089; 5166; 5210; 5250; 5262; 5564; 5570; 5597; 5719; 5741; 5761; 5763; 5838
 nature guide species accounts – 35
 nerve – 418; 568
 neural circuits – 568
 neurophysiology – 1741; 1766; 1951
 new species - 23; 39; 129; 184; 278; 342; 501; 823; 824; 887; 900; 958; 1081; 1095; 1250; 1315; 1402; 1545; 1622; 1624; 1626; 1649; 1654; 1656; 1661; 1774; 1782; 1800; 2035; 2154; 2459; 2485; 2504; 2535; 2540; 2628; 2657; 2658; 2684; 2693; 2724; 2751; 2757; 2763; 2793; 2831; 2844; 2931; 3008; 3169; 3182; 3196; 3348; 3350; 3356; 3420; 3421; 3425; 3426; 3436; 3476; 3492; 3618; 3665; 3666; 3678; 3725; 3952; 4004; 4049; 4051; 4161; 4293; 4295; 4313; 4446; 4536; 5274; 5294; 5357; 5428; 5713; 5784
 niche occupancy – 133; 257; 2290; 4961; 4993; 5627
 nitrogen metabolism – 438; 2025; 3225; 3233; 4005; 4006
 nomenclature - 10; 17; 19; 23; 24; 55; 56; 130; 137; 206; 340; 588; 731; 751; 763; 781; 828; 860; 889; 973; 1040; 1095; 1157; 1162; 1164; 1312; 1359; 1388; 1414; 1545; 1599; 1600; 1602; 1625; 1750; 1759; 1768; 1808; 1939; 1967; 1968; 1970; 1992; 1995; 1997; 1999; 2000; 2001; 2003; 2047; 2234; 2370; 2468; 2469; 2470; 2503; 2507; 2601; 2632; 2689; 2692; 2693; 2694; 2739; 2743; 2769; 2802; 2803; 2822; 2874; 2890; 3030; 3183; 3201; 3223; 3318; 3424; 3425; 3492; 3558; 3559; 3667; 3701; 3721; 3848; 3852; 3916; 3990; 3995; 3997; 4011; 4050; 4158; 4165; 4172; 4331; 4403; 4454; 4489; 4552; 4758; 4846; 4965; 5369; 5370; 5371; 5372; 5373; 5374; 5375; 5402; 5426; 5492; 5517
 nutrient recycling – 1913

O

oophagy – 573; 2387
 ophiophagy – 69
 osmoregulation – 249; 3898
 osteological specimens – 1617; 2627; 3116
 osteology – 780; 1724; 1632; 2025; 2108; 2113; 2135; 2137; 2139; 2146; 2177; 2178; 2179; 2180; 2182; 2295; 2624; 2795; 2819; 2979; 3000; 3083; 3089; 3157; 3477; 3528; 3533; 3583; 3592; 3648; 3700; 3816; 4159; 4334; 4358; 4375; 4376; 4476; 4606; 4641; 4697; 4746; 4832; 5111; 5297; 5756; 5770; 5820
 other calls – 252
 oviduct – 283; 284; 286; 605; 3468
 oviposition – 191; 2025

P

parasite host - 20; 310; 311; 312; 313; 315; 316; 318; 319; 321; 322; 323; 324; 333; 381; 385; 387; 388; 389; 403; 404; 405; 406; 408; 409; 415; 416; 431; 432; 433; 434; 435; 436; 439; 466; 467; 469; 470; 471; 472; 494; 495; 496; 497; 498; 499; 522; 523; 524; 531; 532; 533; 541; 543; 565; 579; 580; 724; 732; 759; 767; 809; 810; 811; 812; 814; 826; 880; 892; 895; 955; 1059; 1185; 1269; 1270; 1271; 1436; 1437; 1438; 1453; 1454; 1463; 1507; 1516; 1664; 1665; 1666; 1667; 1668; 1669; 1694; 1695; 1696; 1697; 1698; 1699; 1700; 1701; 1702; 1703; 1704; 1705; 1706; 1707; 1708; 1709; 1710; 1712; 1713; 1714; 1715;

1716; 1717; 1762; 1785; 1786; 1787; 1805; 1809; 1833; 1834; 1836; 1838; 1840; 1841; 1842; 1843;
 1868; 1869; 1878; 1879; 1880; 1885; 1887; 1888; 1940; 1953; 1954; 1957; 2008; 2010; 2013; 2022;
 2030; 2040; 2042; 2053; 2060; 2061; 2062; 2063; 2064; 2065; 2068; 2069; 2071; 2072; 2074; 2075;
 2093; 2132; 2172; 2173; 2183; 2185; 2186; 2187; 2188; 2189; 2190; 2191; 2203; 2211; 2212; 2228;
 2242; 2281; 2342; 2346; 2347; 2359; 2361; 2407; 2410; 2422; 2423; 2424; 2425; 2426; 2427; 2428;
 2438; 2440; 2453; 2515; 2545; 2546; 2559; 2574; 2649; 2662; 2668; 2829; 2919; 2920; 3014; 3015;
 3075; 3114; 3121; 3140; 3141; 3142; 3143; 3146; 3155; 3179; 3181; 3239; 3240; 3248; 3249; 3250;
 3251; 3291; 3338; 3374; 3383; 3472; 3493; 3499; 3502; 3503; 3504; 3505; 3530; 3531; 3532; 3562;
 3575; 3576; 3584; 3585; 3610; 3616; 3617; 3623; 3624; 3625; 3638; 3639; 3640; 3641; 3642; 3646;
 3670; 3680; 3686; 3729; 3731; 3732; 3759; 3760; 3803; 3806; 3810; 3812; 3844; 3860; 3861; 3862;
 3863; 3866; 3886; 3887; 3920; 4034; 4036; 4037; 4090; 4092; 4093; 4094; 4099; 4100; 4101; 4102;
 4104; 4105; 4133; 4134; 4135; 4138; 4139; 4140; 4142; 4143; 4144; 4145; 4146; 4147; 4148; 4149;
 4150; 4153; 4177; 4203; 4211; 4213; 4214; 4215; 4216; 4217; 4221; 4227; 4255; 4256; 4257; 4260;
 4266; 4267; 4279; 4292; 4354; 4355; 4365; 4418; 4433; 4511; 4528; 4543; 4544; 4548; 4555; 4562;
 4564; 4565; 4569; 4571; 4573; 4574; 4578; 4580; 4598; 4599; 4605; 4610; 4615; 4618; 4624; 4632;
 4636; 4640; 4643; 4647; 4649; 4651; 4654; 4656; 4657; 4665; 4666; 4667; 4668; 4673; 4674; 4688;
 4690; 4691; 4692; 4699; 4701; 4702; 4706; 4721; 4740; 4765; 4766; 4776; 4777; 4778; 4785; 4787;
 4799; 4810; 4833; 4940; 4950; 4954; 4955; 4985; 4987; 5050; 5095; 5133; 5177; 5180; 5194; 5198;
 5201; 5230; 5232; 5257; 5276; 5281; 5293; 5306; 5364; 5380; 5447; 5451; 5452; 5453; 5454; 5455;
 5456; 5457; 5458; 5459; 5460; 5461; 5465; 5466; 5467; 5469; 5470; 5471; 5472; 5474; 5483; 5484;
 5485; 5497; 5500; 5509; 5510; 5514; 5516; 5522; 5523; 5526; 5527; 5559; 5613; 5622; 5639; 5661;
 5732; 5790; 5806; 5807; 5814; 5828; 5830; 5832
 parasites – 57; 71
 parental care – 19; 512; 690; 995; 1469; 1961; 1733; 1737; 1927; 2025; 2120; 2201; 2572; 3238; 3281;
 4166; 4180; 4204; 4205; 4284; 4286; 4364; 4413; 4443; 4686; 4920; 5138; 5315; 5317; 5533; 5752
 pesticides – 549; 1272; 2955; 5179; 5601; 5699
 pharmaceutical – 2669; 5563
 phenology - 108; 327; 557; 559; 561; 562; 581; 606; 712; 994; 1017; 1049; 1069; 1094; 1540; 1541;
 1543; 1632; 1730; 1751; 1767; 1788; 1794; 1941; 2107; 2153; 2288; 2297; 2300; 2301; 2313; 2317;
 2321; 2325; 2349; 2397; 2749; 2760; 2781; 3087; 3130; 3322; 3403; 3405; 3495; 3512; 3537; 3702;
 3815; 3842; 3873; 4018; 4271; 4687; 4693; 4738; 4966; 4989; 5072; 5105; 5159; 5207; 5213; 5215;
 5216; 5223; 5234; 5478; 5499; 5504; 5626; 5728; 5793
 pheromone – 5140
 phototactic behavior – 1048; 1060; 2833; 2854; 2891
 phylogeny – 234; 237; 1020; 2666; 3244; 3474; 4541; 4614
 phylogeography – 3943
 physiology - 19; 247; 248; 250; 268; 269; 270; 307; 344; 383; 418; 504; 505; 520; 586; 587; 638; 719;
 801; 936; 1173; 1254; 1344; 1383; 1452; 1455; 1480; 1481; 1482; 1484; 1485; 1486; 1487; 1489; 1490;
 1491; 1492; 1493; 1518; 1519; 1520; 1521; 1522; 1527; 1529; 1534; 1535; 1567; 1571; 1597; 1605;
 1606; 1607; 1616; 1633; 1634; 1657; 1662; 1711; 1719; 1723; 1741; 1742; 1757; 1766; 1776; 1777;
 1778; 1797; 1798; 1837; 1844; 1859; 1877; 1881; 1886; 1889; 1909; 1910; 1924; 1950; 1951; 1985;
 1986; 2004; 2005; 2006; 2011; 2025; 2095; 2105; 2125; 2126; 2129; 2130; 2133; 2205; 2210; 2214;
 2236; 2238; 2250; 2368; 2416; 2417; 2435; 2509; 2519; 2520; 2526; 2536; 2538; 2553; 2560; 2561;
 2613; 2626; 2643; 2644; 2645; 2646; 2681; 2696; 2697; 2703; 2730; 2801; 2810; 2811; 2814; 2816;
 2817; 2818; 2841; 2857; 2861; 2862; 2863; 2864; 2865; 2868; 2869; 2909; 2910; 2911; 2912; 2947;
 2950; 2951; 2952; 2973; 2975; 2977; 2978; 2984; 3010; 3012; 3013; 3017; 3018; 3020; 3022; 3025;
 3036; 3046; 3047; 3051; 3060; 3061; 3084; 3091; 3092; 3093; 3101; 3102; 3103; 3129; 3150; 3171;
 3172; 3176; 3211; 3225; 3233; 3285; 3298; 3339; 3340; 3378; 3381; 3385; 3418; 3473; 3485; 3515;
 3521; 3525; 3539; 3541; 3542; 3543; 3544; 3545; 3547; 3548; 3549; 3550; 3551; 3552; 3555; 3556;
 3573; 3577; 3579; 3580; 3582; 3595; 3596; 3602; 3604; 3605; 3606; 3607; 3608; 3609; 3611; 3615;
 3620; 3621; 3629; 3643; 3644; 3658; 3659; 3675; 3681; 3705; 3707; 3708; 3709; 3712; 3713; 3714;
 3715; 3716; 3717; 3734; 3735; 3736; 3737; 3786; 3801; 3802; 3809; 3811; 3865; 3868; 3875; 3876;
 3880; 3881; 3882; 3883; 3898; 3903; 3909; 3911; 3923; 3935; 3936; 3937; 3938; 3939; 3944; 3948;

3963; 3966; 3967; 3968; 3970; 3972; 3974; 4006; 4008; 4019; 4039; 4096; 4097; 4098; 4109; 4113; 4116; 4130; 4132; 4167; 4192; 4210; 4218; 4219; 4220; 4222; 4223; 4224; 4225; 4226; 4228; 4229; 4230; 4254; 4263; 4270; 4282; 4360; 4370; 4371; 4388; 4389; 4390; 4391; 4392; 4402; 4414; 4415; 4423; 4424; 4436; 4499; 4502; 4515; 4556; 4600; 4716; 4717; 4788; 4861; 4862; 4914; 4947; 4948; 4988; 5156; 5167; 5206; 5288; 5317; 5325; 5515; 5520; 5546; 5550; 5552; 5562; 5568; 5569; 5571; 5592; 5604; 5605; 5606; 5614; 5615; 5616; 5628; 5630; 5631; 5632; 5633; 5634; 5635; 5636; 5640; 5641; 5642; 5645; 5648; 5649; 5650; 5651; 5652; 5653; 5654; 5655; 5656; 5657; 5658; 5665; 5666; 5674; 5681; 5682; 5687; 5691; 5748; 5785; 5786; 5787; 5788; 5791

pigment – 2541; 4210

pitfall traps – 827; 1683; 1752; 2249; 2260; 2337; 2577; 2578; 2579; 3404; 3467; 3587; 4077; 4264; 5137; 5305; 5423

popular article - 150; 151; 246; 380; 637; 705; 1053; 1238; 1239; 1259; 1313; 1351; 1357; 1404; 1415; 1422; 1447; 1510; 1511; 1621; 1628; 1722; 1923; 1988; 2079; 2363; 2539; 2670; 2686; 2716; 2717; 2750; 2776; 2785; 2786; 2787; 2835; 2847; 2889; 2896; 2904; 2915; 2916; 2938; 3080; 3081; 3082; 3161; 3267; 3319; 3323; 3327; 3328; 3329; 3330; 3400; 3401; 3402; 3435; 3439; 3448; 3450; 3471; 3478; 3479; 3553; 3619; 3647; 3813; 3924; 3933; 3934; 3987; 4137; 4208; 4243; 4393; 4468; 4477; 4630; 4676; 4694; 4718; 4719; 4720; 4722; 4724; 4725; 4727; 4730; 4731; 4732; 4733; 4775; 4814; 4815; 4816; 4840; 4841; 4845; 4848; 4849; 4850; 4851; 4852; 4853; 4855; 4856; 4857; 4858; 4859; 4863; 4864; 4876; 4877; 4878; 4879; 4884; 4885; 4886; 4887; 4889; 4890; 4893; 4894; 4895; 4896; 4897; 4898; 4899; 4900; 4901; 4902; 4903; 4904; 4908; 4910; 4915; 4919; 4927; 4928; 4929; 4930; 4931; 4949; 4956; 5250; 5258; 5313; 5365; 5366; 5382; 5414; 5564; 5753; 5811

popular book - 240; 345; 346; 454; 485; 525; 530; 554; 563; 613; 678; 708; 723; 733; 808; 850; 866; 899; 903; 904; 906; 930; 942; 1037; 1045; 1066; 1073; 1213; 1235; 1378; 1423; 1442; 1502; 1512; 1514; 1536; 1630; 1639; 1738; 1919; 2085; 2099; 2140; 2141; 2192; 2198; 2199; 2334; 2356; 2364; 2369; 2371; 2486; 2607; 2622; 2774; 2775; 2820; 2826; 2827; 2828; 2859; 2880; 2884; 2887; 2893; 2894; 2929; 3297; 3306; 3360; 3361; 3409; 3410; 3434; 3481; 3488; 3524; 3527; 3564; 3591; 3699; 3750; 3824; 3855; 3914; 3921; 3945; 4068; 4405; 4407; 4437; 4443; 4452; 4482; 4504; 4505; 4517; 4518; 4563; 4570; 4611; 4612; 4613; 4663; 4664; 4786; 4796; 5001; 5144; 5162; 5209; 5210; 5386; 5425; 5709; 5723; 5819

popular booklet – 345; 563; 2192

popular guidebook – 256; 642

population biology – 107; 2025

population decline – 1682; 2759; 2852; 2987; 3195; 3630; 3768; 4063; 4151; 4196; 4572; 5124; 5507; 5797

population size – 264; 1796; 4342; 4343; 4344; 4380; 4921

population structure – 487; 1070; 3134; 3138; 5317; 5824

predation - 19; 62; 63; 148; 191; 295; 425; 569; 703; 716; 958; 965; 995; 1090; 1107; 1378; 1474; 1501; 1931; 1934; 2025; 2151; 2342; 2452; 2599; 2608; 2610; 2678; 2746; 2785; 2922; 2948; 3284; 3369; 3703; 3751; 3752; 3785; 3799; 3858; 3901; 4044; 4045; 4085; 4089; 4125; 4156; 4168; 4188; 4287; 4660; 4662; 4670; 4767; 4781; 4794; 4827; 4942; 5056; 5057; 5093; 5096; 5197; 5202; 5212; 5238; 5249; 5317; 5330; 5412; 5432; 5521; 5667; 5680; 5746; 5808

pregnancy test – 589; 616; 617; 618; 792; 1301; 2362; 2570; 2885

prey - 19; 54; 62; 63; 67; 73; 91; 97; 400; 534; 535; 572; 776; 842; 916; 1011; 1102; 1114; 1123; 1136; 1152; 1172; 1199; 1200; 1208; 1216; 1264; 1278; 1288; 1318; 1329; 1349; 1355; 1467; 1499; 1524; 1525; 1526; 1613; 1631; 1871; 1882; 1883; 1884; 1928; 1971; 2009; 2025; 2041; 2073; 2084; 2087; 2400; 2450; 2451; 2464; 2475; 2495; 2496; 2583; 2821; 2871; 2884; 2921; 3006; 3024; 3031; 3032; 3045; 3063; 3153; 3154; 3262; 3263; 3353; 3369; 3372; 3462; 3463; 3464; 3466; 3526; 3529; 3754; 3762; 3764; 3765; 3773; 3976; 3999; 4001; 4032; 4033; 4042; 4054; 4075; 4080; 4086; 4089; 4156; 4179; 4214; 4235; 4240; 4241; 4332; 4333; 4350; 4356; 4357; 4359; 4426; 4428; 4431; 4438; 4469; 4540; 4559; 4590; 4595; 4700; 4707; 4770; 4803; 4828; 4883; 4924; 4972; 4973; 4974; 4975; 5060; 5166; 5249; 5278; 5317; 5319; 5321; 5324; 5326; 5327; 5349; 5535; 5549; 5554; 5565; 5593; 5598; 5617; 5643; 5647; 5667; 5672; 5679; 5792; 5796; 5804

Q

quadrat sampling – 1131; 3124

R

recolonization – 960

recruitment – 3405; 4830

reference book – 892; 931; 3809

relationships - 11; 12; 15; 17; 18; 19; 102; 134; 136; 171; 184; 194; 555; 766; 956; 1018; 1034; 1072; 1081; 1091; 1124; 1537; 1570; 1574; 1577; 1579; 1580; 1585; 1586; 1587; 1588; 1595; 1635; 1636; 1684; 1944; 2206; 2222; 2227; 2261; 2343; 2348; 2598; 2624; 2666; 2712; 2745; 2752; 2764; 2766; 3053; 3156; 3157; 3158; 3160; 3167; 3205; 3226; 3227; 3231; 3232; 3260; 3296; 3370; 3382; 3459; 3477; 3528; 3890; 3922; 3979; 4233; 4289; 4361; 4419; 4608; 4642; 4645; 4684; 4793; 4967; 4978; 5147; 5165; 5329; 5333; 5334; 5344; 5345; 5383; 5391; 5402; 5403; 5475; 5517; 5530; 5538; 5540; 5551; 5573; 5607; 5625; 5742; 5750; 5751; 5756

relative abundance – 5711

reprint – 501

reproduction - 19; 22; 40; 148; 193; 210; 222; 230; 266; 267; 344; 399; 400; 401; 402; 413; 550; 556; 573; 581; 590; 718; 754; 794; 820; 827; 904; 940; 947; 948; 1062; 1066; 1069; 1074; 1146; 1183; 1187; 1211; 1232; 1248; 1255; 1401; 1455; 1466; 1500; 1530; 1544; 1547; 1688; 1734; 1743; 1744; 1754; 1784; 1788; 1832; 1855; 1856; 1875; 1919; 1958; 2016; 2107; 2209; 2320; 2349; 2409; 2413; 2442; 2448; 2450; 2492; 2495; 2543; 2568; 2614; 2661; 2678; 2682; 2683; 2705; 2727; 2749; 2797; 2813; 2880; 2932; 2988; 2994; 3001; 3019; 3072; 3088; 3138; 3173; 3230; 3246; 3265; 3266; 3282; 3295; 3301; 3321; 3344; 3432; 3447; 3455; 3520; 3538; 3654; 3664; 3681; 3694; 3695; 3724; 3823; 3850; 3851; 3869; 3891; 3910; 3986; 4253; 4254; 4259; 4265; 4280; 4291; 4314; 4425; 4435; 4493; 4519; 4548; 4576; 4594; 4720; 4729; 5209; 5210; 5293; 5317; 5414; 5572; 5624; 5688; 5706; 5717; 5741; 5749; 5753; 5757

reproductive adaptations – 601; 1094; 1097; 1596; 1730; 1976; 2007; 2350; 2549; 2959; 3040; 3190; 3688; 3711; 3783; 4784; 5450

reproductive biology – 486; 608; 631; 958; 995; 1045; 1069; 1097; 1106; 1117; 1273; 1338; 1404; 1792; 2201; 2266; 2275; 2388; 3106; 3307; 3946; 5010; 5091; 5317; 5834

reproductive dynamics – 264; 1445; 5826

reproductive isolation mechanisms – 1506; 2664; 2760

reproductive mode - 93; 116; 133; 149; 150; 151; 164; 218; 237; 557; 573; 653; 678; 706; 897; 1038; 1121; 1143; 1284; 1523; 1576; 1730; 1735; 1807; 1829; 1923; 1976; 2025; 2124; 2339; 2340; 2349; 2356; 2386; 2399; 2629; 2631; 2680; 2805; 2806; 2956; 3074; 3106; 3186; 3187; 3189; 3190; 3191; 3310; 3431; 3489; 3510; 3574; 3649; 3650; 3864; 4169; 4231; 4341; 4483; 4541; 4546; 4693; 4722; 4908; 4991; 4992; 5012; 5066; 5159; 5217; 5234; 5273; 5317; 5354; 5789

reproductive mode citation – 116

reproductive phenology – 108; 559; 562; 712; 1017; 1049; 1069; 1540; 1541; 1543; 1632; 1730; 1788; 1941; 2288; 2297; 2301; 2321; 2760; 3405; 3495; 4271; 4989; 5072; 5159; 5223

resource partitioning – 564; 1729; 3098; 3509; 4126; 4280; 4335; 5837

response calls – 3922; 4789; 5724

review article - 209; 1770; 1772; 1827; 1828; 1829; 1830; 1831; 1832; 1851; 1852; 1877; 1881; 1885; 1940; 2007; 2095; 2126; 2129; 2130; 2156; 2159; 2160; 2163; 2509; 2527; 2528; 2572; 2612; 2682; 2805; 2806; 2842; 2857; 2867; 2868; 2959; 2961; 2978; 3025; 3036; 3037; 3044; 3057; 3111; 3112; 3173; 3225; 3233; 3235; 3238; 3295; 3301; 3339; 3351; 3360; 3361; 3367; 3369; 3458; 3462; 3474; 3489; 3498; 3501; 3521; 3534; 3538; 3602; 3623; 3624; 3625; 3646; 3687; 3703; 3755; 3775; 3794; 3800; 3900; 3910; 3944; 3967; 3968; 3970; 3974; 3981; 3988; 3996; 4025; 4039; 4082; 4128; 4157; 4159; 4186; 4217; 4259; 4275; 4282; 4286; 4288; 4360; 4424; 4448; 4499; 4562; 4624; 4632; 4636; 4646; 4717; 4979; 5063; 5064; 5065; 5066; 5067; 5068; 5146; 5147; 5148; 5149; 5236; 5238; 5254; 5255; 5317; 5354; 5368; 5383; 5388; 5409; 5533; 5544; 5561; 5563; 5566; 5568; 5619; 5637; 5644; 5667; 5748; 5749; 5828; 5829

roadkill – 982; 2403; 5411

S

schooling – 1472; 2025; 4188; 4206; 4207; 4275; 4686; 5317
 seasonal activity – 22; 75; 279; 401; 527; 528; 550; 581; 1166; 1228; 1260; 1508; 2283; 2284; 2433;
 2434; 2651; 2969; 3368; 3871; 3873; 4018; 4169; 4627; 4961; 5114; 5435; 5480; 5712; 5722; 5812
 seasonal tropics – 281
 seismic communication – 1509; 2528; 2775; 2786; 3108; 3109; 3112; 3113; 3218; 3450; 3451; 3452;
 3458; 3498; 3516; 3775; 3800; 4048; 4840; 4841; 4895; 4945; 5210; 5317; 5536; 5537; 5541; 5542;
 5545; 5558; 5659
 sensory modulation – 568
 sexual dimorphism – 400; 1515; 1830; 2016; 2659; 2797; 2845; 3089; 3998; 4923; 5317
 sexual selection – 3998; 5202; 5620
 shape – 244
 sibling species – 479; 2663; 2664
 size – 77; 97; 244; 264; 820; 827; 1117; 1796; 2630; 3087; 3447; 3649; 3650; 3724; 3864; 4342; 4343;
 4344; 4380; 4921; 4992; 5137; 5716; 5745
 size dimorphism – 820; 827
 skin gland morphology – 594; 4115; 4971
 skin morphology – 419; 771; 1268; 1568; 2133; 2840; 4296; 4297
 skin polypeptides – 12; 339; 546; 553; 918; 920; 931; 954; 1140; 1580; 1582; 1587; 2147; 2156; 2157;
 2158; 2159; 2160; 2161; 2162; 2163; 2164; 2165; 2168; 2169; 2237; 2673; 2774; 2848; 3981; 4996
 skin secretions - 12; 2667; 3351; 3743; 3744; 3755; 3761; 3988; 3996; 4025; 4191; 4884; 4968; 4979;
 4982; 4983; 4984; 5001; 5068; 5092; 5134; 5140; 5185; 5186; 5187; 5188; 5189; 5214; 5227; 5228;
 5236; 5241; 5251; 5254; 5255; 5337; 5338; 5367; 5388; 5405; 5409; 5560; 5602; 5644; 5730; 5755;
 5759; 5776; 5794
 snake prey – 54; 534; 535
 social behavior – 536; 972; 1828; 3044; 4288
 spatial distribution – 257; 819; 1505; 2251; 2283; 2300; 2316; 2317; 2321; 2405; 2437; 2474; 2505;
 2565; 2988; 3368; 3496; 3537; 3587; 3702; 3843; 3872; 4265; 4280; 5102; 5104; 5213; 5215; 5217;
 5478; 5722; 5837
 specialization – 1016; 3081
 speciation – 194; 1464; 1541; 1550; 1863; 1865; 2664; 2772; 3296; 3943; 5146
 species accounts - 9; 14; 19; 23; 29; 33; 34; 35; 65; 78; 91; 130; 164; 179; 201; 220; 490; 548; 641; 647;
 649; 664; 668; 672; 674; 714; 715; 755; 763; 764; 798; 886; 911; 934; 978; 1031; 1033; 1045; 1052;
 1081; 1264; 1317; 1345; 1356; 1376; 1377; 1386; 1388; 1390; 1394; 1397; 1629; 1814; 1938; 1941;
 2028; 2029; 2035; 2046; 2247; 2329; 2352; 2369; 2459; 2460; 2480; 2487; 2489; 2495; 2565; 2566;
 2690; 2727; 2738; 2743; 2760; 2849; 2877; 2930; 2963; 3182; 3271; 3273; 3292; 3356; 3357; 3434;
 3488; 3492; 3523; 3559; 3676; 3677; 3750; 3829; 3893; 3921; 3930; 3931; 3946; 3964; 3992; 4047;
 4052; 4065; 4106; 4137; 4187; 4269; 4303; 4330; 4425; 4753; 4764; 4796; 4812; 4874; 4875; 4937;
 4998; 5000; 5210; 5314; 5332; 5347; 5352; 5710; 5714; 5777; 5778; 5809; 5811; 5819
 species description – 655; 1402; 1783; 2533; 2535; 2544; 2648; 2657; 2822; 2931; 3302; 3304; 3420;
 3421; 3422; 3423; 3436; 3476; 3618; 3665; 3666; 3757; 3758; 3817; 3818; 3994; 4028; 4031; 4321;
 5294; 5357; 5428
 species diversity – 280; 1960; 1961; 2744; 5137; 5139
 species list - 2; 5; 6; 7; 16; 58; 60; 70; 80; 88; 100; 106; 124; 168; 170; 175; 183; 190; 196; 198; 204;
 212; 214; 217; 218; 219; 221; 232; 241; 255; 265; 274; 282; 287; 348; 393; 441; 457; 458; 459; 484; 513;
 538; 540; 570; 571; 583; 585; 609; 610; 614; 633; 648; 650; 651; 654; 656; 657; 659; 661; 664; 666; 667;
 669; 670; 671; 673; 691; 697; 698; 699; 701; 725; 728; 729; 730; 736; 738; 739; 745; 746; 747; 749; 750;
 751; 756; 757; 761; 762; 786; 787; 790; 796; 803; 813; 815; 817; 819; 841; 842; 844; 857; 860; 861; 862;
 865; 867; 870; 874; 875; 877; 878; 879; 890; 914; 915; 924; 926; 939; 961; 969; 973; 1039; 1103; 1154;
 1163; 1188; 1189; 1190; 1194; 1215; 1224; 1249; 1257; 1261; 1280; 1282; 1285; 1286; 1290; 1307;
 1330; 1339; 1351; 1354; 1358; 1371; 1372; 1375; 1397; 1407; 1413; 1415; 1421; 1426; 1429; 1433;
 1478; 1532; 1549; 1553; 1565; 1575; 1617; 1620; 1627; 1644; 1645; 1650; 1655; 1670; 1720; 1724;
 1753; 1846; 1860; 1870; 1872; 1921; 1922; 1955; 1977; 1979; 2033; 2036; 2056; 2083; 2089; 2097;

2109; 2110; 2112; 2144; 2145; 2149; 2192; 2195; 2196; 2230; 2271; 2331; 2367; 2370; 2430; 2431; 2434; 2444; 2447; 2468; 2482; 2490; 2491; 2501; 2504; 2512; 2513; 2516; 2522; 2523; 2530; 2537; 2540; 2542; 2554; 2555; 2556; 2562; 2586; 2591; 2594; 2597; 2616; 2631; 2654; 2658; 2661; 2670; 2688; 2692; 2695; 2729; 2755; 2778; 2792; 2799; 2808; 2858; 2859; 2871; 2873; 2882; 2902; 2914; 2918; 2927; 2932; 2945; 2962; 2965; 2986; 2990; 2993; 2994; 2995; 2998; 3001; 3004; 3009; 3027; 3039; 3049; 3064; 3090; 3096; 3097; 3106; 3120; 3123; 3163; 3180; 3184; 3215; 3217; 3236; 3241; 3242; 3243; 3259; 3268; 3273; 3274; 3312; 3313; 3314; 3337; 3354; 3355; 3356; 3373; 3375; 3402; 3407; 3410; 3423; 3424; 3436; 3475; 3482; 3483; 3522; 3535; 3560; 3561; 3569; 3570; 3598; 3599; 3600; 3633; 3634; 3635; 3636; 3651; 3653; 3660; 3663; 3664; 3673; 3684; 3745; 3749; 3769; 3782; 3820; 3821; 3830; 3832; 3837; 3846; 3854; 3878; 3894; 3895; 3897; 3929; 3932; 3951; 3954; 3956; 3962; 3978; 3982; 3990; 4003; 4016; 4017; 4026; 4043; 4053; 4058; 4072; 4073; 4095; 4108; 4111; 4114; 4170; 4184; 4189; 4190; 4194; 4244; 4246; 4247; 4250; 4251; 4252; 4277; 4278; 4298; 4310; 4319; 4339; 4349; 4352; 4353; 4363; 4369; 4377; 4385; 4394; 4401; 4411; 4465; 4487; 4524; 4531; 4561; 4616; 4617; 4620; 4626; 4627; 4629; 4644; 4709; 4710; 4712; 4714; 4715; 4750; 4752; 4757; 4773; 4801; 4806; 4809; 4818; 4835; 4888; 4938; 4943; 4998; 5003; 5113; 5151; 5164; 5174; 5191; 5205; 5217; 5240; 5290; 5323; 5341; 5342; 5358; 5362; 5365; 5387; 5396; 5421; 5444; 5446; 5477; 5727; 5799; 5800; 5801; 5809; 5818

species richness – 90; 93; 327; 1022; 2285; 3509; 3842; 4951; 5102; 5137; 5159; 5217; 5240; 5505; 5508; 5697; 5718; 5740; 5757

sperm structure – 147; 2436; 3325

spermatogenesis – 19; 1851; 1852; 3367; 3823; 4014; 4021; 4577; 4822; 5515; 5589; 5623

spermatozoa – 442

spider prey – 73

standard English names – 5439

streams – 258

synonymy – 9; 32; 78; 588; 647; 655; 832; 1315; 1783; 2035; 2739; 2802; 2930; 3039; 3062; 3203; 3206; 3207; 3337; 3359; 3942; 3961; 4454

systematic list – 113; 871

systematics – 14; 23; 36; 130; 448; 1081; 1475; 1827; 2234; 2507; 2743; 2893; 2894; 3492; 3848; 4959

T

tadpole - 19; 29; 34; 62; 63; 74; 82; 91; 102; 109; 110; 111; 112; 125; 127; 128; 130; 133; 148; 171; 234; 251; 257; 258; 288; 289; 290; 291; 295; 296; 297; 298; 299; 300; 301; 302; 306; 332; 334; 395; 425; 462; 558; 567; 573; 581; 608; 631; 689; 707; 716; 764; 790; 794; 798; 845; 855; 865; 868; 947; 1005; 1017; 1021; 1033; 1038; 1045; 1049; 1069; 1070; 1081; 1087; 1089; 1090; 1105; 1117; 1118; 1244; 1250; 1263; 1264; 1277; 1289; 1295; 1331; 1344; 1362; 1376; 1378; 1386; 1388; 1390; 1399; 1406; 1446; 1468; 1469; 1471; 1472; 1474; 1480; 1481; 1496; 1692; 1733; 1781; 1792; 1807; 1823; 1825; 1913; 1919; 1924; 1925; 1926; 1929; 1930; 1931; 1932; 1933; 1934; 1935; 1969; 1987; 2016; 2025; 2026; 2052; 2055; 2067; 2102; 2104; 2115; 2116; 2117; 2119; 2120; 2151; 2152; 2153; 2171; 2184; 2209; 2217; 2218; 2219; 2270; 2273; 2274; 2279; 2296; 2299; 2309; 2314; 2340; 2351; 2357; 2387; 2391; 2393; 2398; 2411; 2412; 2416; 2417; 2450; 2558; 2565; 2623; 2665; 2666; 2704; 2707; 2727; 2740; 2742; 2743; 2746; 2760; 2836; 2840; 2877; 2878; 2900; 2922; 2923; 2948; 2949; 2956; 2957; 2959; 2961; 2963; 2967; 2974; 2979; 2980; 2986; 3001; 3002; 3003; 3029; 3062; 3067; 3072; 3074; 3095; 3100; 3107; 3125; 3132; 3154; 3185; 3226; 3244; 3265; 3266; 3310; 3349; 3375; 3487; 3492; 3509; 3563; 3583; 3627; 3648; 3692; 3693; 3703; 3725; 3726; 3773; 3796; 3798; 3805; 3872; 3873; 3892; 3899; 3918; 3991; 3999; 4005; 4006; 4022; 4023; 4037; 4046; 4047; 4048; 4069; 4125; 4168; 4188; 4202; 4204; 4205; 4206; 4207; 4210; 4242; 4245; 4262; 4272; 4273; 4274; 4275; 4279; 4287; 4315; 4334; 4335; 4350; 4351; 4364; 4495; 4530; 4535; 4537; 4545; 4583; 4614; 4619; 4648; 4671; 4679; 4686; 4737; 4781; 4782; 4794; 4802; 4803; 4827; 4828; 4903; 4920; 4925; 4934; 4942; 4957; 4986; 5010; 5051; 5052; 5053; 5061; 5067; 5076; 5083; 5084; 5089; 5093; 5108; 5116; 5176; 5212; 5218; 5226; 5256; 5262; 5275; 5278; 5281; 5282; 5295; 5296; 5302; 5304; 5317; 5347; 5350; 5412; 5424; 5443; 5513; 5521; 5529; 5570; 5612; 5621; 5683; 5689; 5722; 5731; 5741; 5747; 5752; 5753; 5785; 5786; 5787; 5805; 5833

tadpole behavior – 2565; 5621
 tadpole development – 608; 1924; 2340
 tadpole ecology – 109; 110; 111; 127; 128; 558; 581; 1472
 tadpole feeding – 112; 845
 tadpole foam production – 1935; 2016
 tadpole oophagy – 573
 tadpole predation – 148
 taxonomy – 27; 105; 126; 129; 167; 211; 481; 993; 1021; 1025; 1124; 1503; 1578; 1582; 2018; 2028;
 2498; 2739; 2745; 2755; 2758; 2933; 2986; 3186; 3187; 3235; 3318; 3346; 3480; 3569; 3667; 3700;
 3813; 4289; 4572; 4608; 4642; 4689; 5008; 5149; 5264; 5355; 5573
 techniques – 144; 235; 1581; 1584; 2401; 2556; 2577; 2578; 2579; 2828; 2855; 2856; 3465; 3571; 3573;
 3580; 3856; 4077; 4175; 4795; 5247; 5772; 5773
 temporal activity – 96; 198; 1094; 1116; 1767; 2152; 2953; 3077; 3496; 3587; 3702; 3843; 4018; 4239;
 4280; 4693; 5043; 5213; 5215; 5217; 5305
 temporary pond – 251; 5213; 5234
 territorial behavior – 1196; 2019; 2020; 2564; 2675; 2735; 2983; 3871; 3985; 4759; 4944
 territorial call – 627; 2016; 3512; 5273; 5424
 territoriality – 773; 2025
 testis – 443; 3724
 textbook – 238; 544; 595; 598; 1077; 1857; 1858; 2025; 2197; 2529; 2547; 2548; 3518; 3672; 3710;
 3718; 3719; 3923; 3944; 4048; 4197; 4413; 4511
 thermal ecology – 849; 4272; 5183
 thermoregulation – 693
 threatened species – 382; 551; 582
 tongue – 285; 568
 tongue protraction – 568
 toxicity – 462; 3005; 3351; 3755; 3981; 4025; 4191; 4853; 5132; 5673; 5691; 5762
 trophic ecology – 1165; 1462; 4381; 4548; 5293
 trophic eggs – 2678; 3494
 type list – 10; 24; 455; 460; 628; 838; 856; 1483; 2345; 2455; 2702; 2805; 2892; 3252; 3288; 3289; 3332;
 3377; 3422; 3657; 4013; 4181; 4520; 4839; 4965; 5252; 5638
 type locality – 13; 859; 3655; 3917

U

unpredictable environment – 402; 581
 urogenital system – 590

V

venoms – 1770; 5594; 5595; 5666
 vision – 421; 1060; 2779; 3645; 4185
 visual signals – 2788
 voyage report – 3772

W

wildlife trade – 5437

Z

zoo specimens – 802; 1220; 1232; 1262; 2330; 2336; 3269; 3739; 4127; 4734; 5144; 5576; 5577; 5578;
 5579; 5580; 5581; 5582; 5583; 5584; 5585; 5586; 5587; 5588
 zoogeography - 136; 177; 200; 413; 447; 749; 764; 768; 782; 787; 1167; 1374; 1517; 1546; 1548; 1601;
 1602; 1604; 1804; 2195; 2197; 2223; 2473; 2476; 2477; 2478; 2479; 2604; 2605; 2617; 2712; 2767;
 3296; 3370; 3437; 3438; 3587; 3699; 3958; 3960; 4348; 4642; 5224; 5662
 zoological compendium - 105; 539; 709; 710; 760; 835; 908; 937; 938; 1758; 1759; 1782; 1783; 1789;
 1800; 1827; 1828; 1829; 1830; 1831; 1832; 1849; 1953; 2025; 2035; 2039; 2069; 2091; 2092; 2426;

2438; 2440; 2529; 2544; 2550; 2551; 2552; 2568; 2573; 2596; 2597; 2777; 3466; 3671; 3672; 3732;
 3757; 3758; 3759; 4031; 4266; 4267; 4301; 4303; 4312; 4656; 4665; 5160; 5166; 5317
 zoological dictionary – 1812; 3790; 3792; 3793; 3795; 5392; 5419; 5754
 zoological exploration - 1024

Geographic & Ecoregion Index

A

Africa – 2960

Amazon - 6; 21; 23; 45; 59; 65; 90; 100; 103; 115; 118; 124; 136; 149; 150; 167; 178; 195; 203; 226;
 230; 232; 235; 236; 237; 271; 425; 426; 428; 526; 979; 980; 993; 1049; 1066; 1081; 1095; 1105; 1598;
 1790; 1822; 1829; 1960; 2028; 2029; 2516; 2753; 2763; 2773; 2802; 2888; 3071; 3195; 3276; 3571;
 3590; 3836; 3892; 4066; 4319; 4335; 4396; 4398; 4399; 4806; 4818; 4876; 4902; 4921; 4960; 4967;
 5207; 5358; 5508; 5707; 5708; 5711; 5719; 5720; 5722; 5784

Amazonia – 425; 526; 1049; 1960; 2028; 2029; 2753; 3071

Anegada – 2594

Antigua – 5123

Antilles – 200; 659; 768; 1148; 1602; 2851; 3056; 3065; 3066; 3069; 3733; 3879; 4474; 4642; 5203

Argentina - 19; 24; 292; 293; 305; 422; 424; 486; 548; 571; 602; 645; 657; 669; 713; 729; 730; 815; 939;
 1267; 1280; 1282; 1417; 1429; 1456; 1517; 1549; 1552; 1553; 1554; 1555; 1556; 1557; 1558; 1559;
 1562; 1565; 1575; 1592; 1593; 1594; 1598; 1608; 1609; 1612; 1614; 1618; 1644; 1645; 1663; 1726;
 1753; 1779; 1780; 1804; 1846; 1870; 1872; 2083; 2106; 2109; 2110; 2112; 2370; 2447; 2461; 2523;
 2530; 2554; 2604; 2605; 2925; 2944; 2946; 2986; 2990; 2994; 2997; 2998; 3001; 3002; 3009; 3078;
 3188; 3268; 3273; 3274; 3287; 3321; 3345; 3453; 3599; 3600; 3633; 3634; 3832; 3867; 3931; 3945;
 4056; 4057; 4169; 4189; 4190; 4234; 4352; 4353; 4363; 4384; 4465; 4524; 4527; 4529; 4531; 4547;
 4549; 4550; 4554; 4561; 4597; 4617; 4638; 4646; 4683; 4685; 4998; 5141; 5159; 5178; 5181; 5256;
 5277; 5395; 5597; 5738; 5819

Atlantic rainforest – 32; 564; 987; 1002; 1006; 2291; 2677; 2760; 4018; 4264; 4265; 4693; 4873; 4951;
 4952; 4966; 5075; 5151; 5154; 5240; 5464; 5478; 5503; 5504; 5505; 5519; 5715; 5778; 5809; 5835; 5836

B

Belize – 518; 797; 927; 940; 969; 1068; 1142; 1317; 1332; 1362; 1955; 2098; 4378; 4379; 4380; 4658;
 4864; 4989; 5323

Bolivia - 1; 3; 4; 10; 12; 16; 17; 18; 21; 22; 26; 34; 45; 58; 64; 65; 79; 88; 89; 90; 93; 96; 98; 104; 105;
 113; 115; 118; 120; 121; 124; 132; 136; 138; 142; 145; 159; 161; 164; 167; 168; 170; 173; 175; 179; 180;
 193; 194; 196; 198; 200; 201; 203; 204; 205; 210; 212; 213; 214; 218; 219; 220; 221; 231; 232; 233; 235;
 237; 238; 240; 241; 267; 287; 289; 302; 339; 370; 372; 373; 417; 453; 455; 512; 525; 538; 573; 590; 667;
 694; 707; 732; 760; 761; 775; 783; 803; 878; 885; 889; 924; 925; 973; 1016; 1020; 1021; 1029; 1033;
 1034; 1056; 1057; 1070; 1072; 1074; 1083; 1087; 1088; 1089; 1091; 1094; 1097; 1098; 1106; 1107;
 1108; 1111; 1116; 1126; 1127; 1155; 1166; 1179; 1185; 1235; 1239; 1292; 1295; 1300; 1311; 1319;
 1320; 1330; 1343; 1345; 1349; 1356; 1363; 1374; 1380; 1393; 1394; 1397; 1408; 1409; 1439; 1449;
 1472; 1476; 1483; 1540; 1553; 1573; 1578; 1580; 1582; 1636; 1648; 1670; 1724; 1733; 1737; 1770;
 1790; 1806; 1816; 1827; 1854; 1869; 1891; 1892; 1893; 1894; 1895; 1896; 1897; 1898; 1899; 1900;
 1901; 1902; 1903; 1904; 1905; 1906; 1907; 1908; 1923; 1927; 1937; 1941; 1944; 1945; 1946; 1947;
 1953; 1957; 1974; 1982; 1984; 2020; 2025; 2029; 2044; 2045; 2046; 2057; 2058; 2093; 2120; 2127;
 2134; 2144; 2150; 2157; 2158; 2164; 2203; 2218; 2219; 2430; 2431; 2433; 2434; 2459; 2460; 2525;
 2537; 2555; 2556; 2574; 2582; 2586; 2618; 2675; 2686; 2689; 2707; 2728; 2734; 2735; 2737; 2753;
 2755; 2757; 2773; 2792; 2795; 2799; 2809; 2856; 2871; 2873; 2874; 2875; 2902; 2905; 2908; 2913;
 2914; 3039; 3049; 3057; 3098; 3162; 3178; 3180; 3182; 3215; 3216; 3217; 3261; 3276; 3280; 3281;
 3299; 3346; 3352; 3363; 3364; 3365; 3376; 3398; 3399; 3407; 3410; 3465; 3467; 3475; 3482; 3483;
 3488; 3528; 3540; 3563; 3565; 3569; 3571; 3589; 3601; 3631; 3634; 3638; 3718; 3719; 3728; 3748;
 3796; 3806; 3807; 3815; 3825; 3828; 3829; 3837; 3838; 3839; 3840; 3841; 3846; 3854; 3864; 3893;
 3929; 3941; 3947; 3951; 4003; 4028; 4047; 4048; 4053; 4060; 4083; 4094; 4111; 4115; 4121; 4135;

4166; 4176; 4191; 4193; 4227; 4244; 4249; 4262; 4284; 4288; 4317; 4319; 4364; 4366; 4367; 4385; 4408; 4422; 4427; 4472; 4497; 4515; 4555; 4567; 4585; 4613; 4616; 4620; 4634; 4644; 4652; 4686; 4690; 4702; 4731; 4823; 4831; 4881; 4892; 4904; 4906; 4909; 4915; 4916; 4920; 4927; 4943; 4960; 4990; 5116; 5138; 5195; 5196; 5309; 5317; 5341; 5347; 5357; 5363; 5396; 5417; 5421; 5454; 5455; 5466; 5489; 5490; 5599; 5607; 5665; 5708; 5775; 5800; 5801; 5803; 5816; 5817; 5818; 5831
 Brazil - 5; 6; 7; 9; 13; 59; 61; 75; 99; 100; 103; 231; 258; 327; 367; 397; 484; 502; 527; 528; 552; 561; 609; 633; 636; 650; 651; 654; 656; 670; 697; 698; 699; 700; 701; 816; 819; 848; 976; 978; 998; 999; 1000; 1285; 1532; 1533; 1642; 1646; 1659; 1802; 2056; 2097; 2192; 2197; 2247; 2259; 2485; 2506; 2522; 2558; 2616; 2621; 2652; 2677; 2718; 2719; 2721; 2727; 2808; 2830; 2838; 2932; 2936; 3016; 3030; 3106; 3184; 3188; 3243; 3354; 3355; 3356; 3357; 3424; 3426; 3433; 3436; 3511; 3566; 3598; 3635; 3660; 3749; 3774; 3777; 3778; 3779; 3780; 3781; 3817; 3842; 3895; 3921; 3952; 3956; 4017; 4018; 4062; 4066; 4071; 4131; 4141; 4154; 4155; 4174; 4175; 4178; 4246; 4247; 4250; 4251; 4252; 4319; 4338; 4346; 4387; 4425; 4536; 4593; 4629; 4639; 4663; 4695; 4736; 4818; 4835; 4878; 4951; 4952; 4953; 4964; 4970; 4999; 5000; 5003; 5006; 5009; 5011; 5014; 5015; 5016; 5017; 5018; 5019; 5020; 5021; 5022; 5023; 5024; 5025; 5026; 5027; 5028; 5029; 5030; 5031; 5032; 5033; 5034; 5035; 5036; 5037; 5039; 5040; 5044; 5045; 5046; 5067; 5069; 5070; 5074; 5075; 5077; 5078; 5079; 5080; 5081; 5082; 5085; 5086; 5087; 5090; 5100; 5101; 5103; 5104; 5112; 5113; 5151; 5153; 5154; 5155; 5162; 5211; 5217; 5218; 5219; 5220; 5221; 5222; 5240; 5285; 5286; 5291; 5350; 5376; 5377; 5378; 5379; 5387; 5423; 5435; 5441; 5442; 5464; 5468; 5491; 5610; 5677; 5693; 5696; 5698; 5700; 5708; 5711; 5712; 5715; 5729; 5764; 5765; 5767; 5768; 5769; 5774; 5777; 5778; 5780; 5799; 5809
 British Virgin Islands – 1795

C

caatinga – 399; 402; 581; 1167; 1402; 1409; 1533; 2199; 2296; 2576; 4290; 4416; 4764; 5031; 5116; 5423; 5424; 5727
 campo rupestre – 258
 Canada – 288
 Caribbean – 1820; 1821; 2711
 Central America – 643; 742; 747; 752; 757; 971
 cerrado – 464; 490; 682; 684; 686; 687; 1001; 1642; 2399; 3495; 3627; 4071; 4073; 4077; 4175; 4630; 5023; 5033; 5037; 5065; 5162; 5164; 5220; 5376; 5379; 5387; 5435; 5441; 5442; 5478; 5505; 5677; 5711; 5712; 5729; 5757; 5780; 5834
 chaco – 599; 725; 727; 728; 2995; 3004; 3423; 3523; 3649; 3650; 3990; 4190; 4191; 4351; 4352; 4353; 4400; 4401; 4554; 4617; 5195
 Colombia – 58; 78; 221; 393; 673; 1356; 1393; 1394; 1397; 1413; 1423; 1433; 1439; 2045; 2241; 2542; 3482; 3483; 3571; 3893; 3897; 3929; 4047; 4095; 4183; 4184; 4237; 4244; 4437; 4637; 4644; 4648; 4652; 4747; 5707; 5733; 5739; 5740; 5775
 Costa Rica – 34; 885; 886; 888; 1032; 1056; 1057; 1087; 1088; 1089; 1098; 1111; 1224; 1295; 1320; 1323; 1380; 1424; 1449; 1658; 1727; 1921; 1922; 1946; 1990; 2202; 2709; 3163; 3402; 4107; 4487; 4668; 4813; 4879; 4886; 4887; 4892; 4915; 4916; 4919; 5365

D

Dominica – 1; 2149; 2656; 3120; 3122; 4194; 5124
 Dominican Republic – 3120; 3122

E

Ecuador – 60; 137; 195; 271; 272; 282; 664; 1747; 3097; 3557; 3567; 3581; 3636; 3655; 3874; 3978; 4016; 4601; 4863; 5401; 5434; 5436; 5494; 5495; 5496; 5567
 El Salvador – 865; 867; 901; 1371; 1379; 1765; 3096; 3292; 5007; 5054

F

French Guiana – 1051; 1977; 3039; 3042; 3043; 3070; 3830; 4804; 4903; 4904; 4917; 5312; 5366

G

Goiás – 490

Grenada – 2131; 2687; 3165; 5119

Grenadine Islands – 5261

Guadeloupe – 5126

Guatemala – 518; 786; 787; 844; 852; 858; 890; 912; 944; 963; 1137; 1142; 1317; 1362; 1764; 1979; 1980; 1981; 2796; 5290

Guyana – 81; 513; 1947; 1948; 2366; 2778; 3465; 3467; 3569; 3835; 3894; 4277; 4278; 4743; 4825; 4881; 4995; 5396

I

Hispaniola – 1600; 2722; 2723; 3958

Honduras – 184; 762; 968; 1035; 1058; 1100; 1103; 1156; 1249; 1351; 1373; 1390; 1403; 1407; 1415; 1441; 2566; 2685; 2895; 2897; 3152; 3166; 3460; 3461; 4065; 4329; 4330; 4470; 4602; 4739; 4811; 4812; 4819; 4882; 4977; 5205; 5397

J

Jamaica – 4029

L

Lesser Antilles – 200; 659; 768; 1148; 1602; 2851; 3056; 3065; 3066; 3069; 3733; 3879; 4642; 5203

M

Martinique – 5122

Mexico - 290; 492; 738; 741; 742; 745; 746; 749; 750; 752; 753; 763; 782; 790; 796; 808; 839; 841; 842; 843; 857; 861; 862; 864; 870; 875; 876; 877; 879; 881; 883; 884; 896; 911; 914; 915; 926; 928; 948; 960; 961; 962; 966; 967; 1026; 1030; 1044; 1047; 1086; 1109; 1110; 1133; 1151; 1154; 1159; 1160; 1163; 1169; 1175; 1177; 1178; 1179; 1186; 1191; 1193; 1195; 1198; 1204; 1205; 1206; 1207; 1208; 1209; 1214; 1215; 1217; 1219; 1221; 1222; 1228; 1229; 1236; 1245; 1257; 1258; 1261; 1290; 1293; 1294; 1307; 1308; 1317; 1325; 1340; 1362; 1364; 1426; 1477; 1478; 2033; 2034; 2082; 2089; 2090; 2196; 2235; 2331; 2354; 2511; 2690; 2794; 3161; 3502; 3535; 3574; 3651; 3653; 3654; 3656; 3769; 3982; 4010; 4012; 4108; 4112; 4269; 4339; 4349; 4369; 4378; 4379; 4380; 4411; 4494; 4516; 4603; 4707; 4709; 4710; 4711; 4712; 4713; 4714; 4715; 4742; 4750; 4752; 4753; 4755; 4757; 4838; 4874; 4875; 4877; 4981; 5157; 5734

Middle America – 1126; 1324; 1343; 1374; 1515

Montserrat – 4064; 4106; 5248; 5609; 5611

N

Nicaragua – 692; 756; 1045; 1099; 1101; 1161; 1248; 1350; 1377; 2444; 2898; 4937; 4938; 4946; 4949

North America – 242; 784; 837; 882; 1075; 1342

P

Panama – 420; 761; 803; 889; 924; 1127; 1158; 1292; 1345; 1358; 1366; 1367; 1375; 1398; 1814; 2081; 2150; 2706; 3306; 3444; 3728; 3951; 4385; 4616; 5174; 5191; 5243; 5244; 5245; 5246; 5309; 5310; 5332; 5346; 5352; 5703

Pantanal – 4071; 4073; 5064; 5117; 5777; 5780

Paraguay – 292; 374; 375; 377; 382; 583; 585; 610; 661; 666; 817; 2271; 3236; 3304; 3434; 3523; 3633; 3635; 4400; 4401; 4434; 4551; 4553

Paraná – 327

Peru – 96; 98; 124; 175; 196; 214; 217; 219; 220; 451; 452; 570; 648; 1253; 1286; 1660; 1672; 1673; 1674; 1676; 1677; 1678; 1740; 1941; 2023; 2028; 2029; 2145; 2773; 2823; 2824; 2834; 2930; 3026; 3362; 3388; 3389; 3390; 3391; 3392; 3394; 3395; 3397; 3661; 3821; 3822; 3932; 3934; 3941; 4103; 4118; 4620; 4635; 4809; 4888; 5200; 5410; 5421; 5430; 5431; 5433

Peru region – 217

Peru site – 214; 220

Puerto Rico – 441; 755; 813; 831; 1138; 1141; 1188; 1189; 1190; 1194; 1601; 1655; 1734; 1781; 1963; 2352; 2587; 2588; 2591; 2592; 2593; 2654; 2661; 2708; 2881; 3674; 3730; 3855; 3946; 4114; 4343; 4558; 4570; 4669; 4801; 4872; 4880; 5115; 5209; 5210; 5225; 5398; 5444; 5683

R

rain forest – 93; 95; 5711
 restinga – 983; 3508; 3598; 3926; 4970; 5063; 5253; 5301; 5697
 Rio de Janeiro – 333; 4994

S

savanna – 425; 787; 1155; 1451; 2960
 South America – 26; 2586
 St. Croix – 2594
 St. Thomas – 2594; 4745
 St. Vincent – 5445; 5446; 5448
 Suriname – 2799; 2858; 2859; 4298; 4906; 4909; 5802; 5803

T

Texas – 304; 721; 805; 1039; 1113; 1115; 1304; 2014; 4847; 4860; 4865; 4866; 4867; 4868; 4869; 4870; 4871
 Tobago – 200; 2729; 2853; 3334; 3337; 4366; 4367; 4927; 5443
 Tortola – 1147
 Trinidad – 2; 200; 514; 2698; 2871; 2873; 2874; 2876; 2877; 3090; 3180; 3222; 3373; 3570; 3808; 3954; 4317; 4366; 4367; 4613; 4661; 4927

U

United States – 288; 774; 795; 798; 807; 840; 902; 1043; 1063; 1067; 1076; 1084; 1130; 1150; 1226; 1230; 1434; 1989; 2052; 2692; 2695; 3401; 4557
 Uruguay – 70; 255; 256; 540; 644; 697; 836; 847; 1479; 1860; 2513; 2562; 2888; 2965; 2971; 3027; 3193; 3256; 3257; 3308; 3309; 3741; 3745; 3919; 4187; 4198; 4199; 4209; 4626; 4627; 5171; 5342; 5399; 5476; 5705; 5710; 5736
 USA – 118; 441

V

várzea – 979
 Venezuela – 64; 204; 205; 261; 287; 483; 614; 671; 830; 878; 1070; 1074; 1155; 1363; 1389; 1418; 1451; 1670; 1915; 1948; 1953; 2032; 2048; 2049; 2057; 2058; 2353; 2537; 2582; 2585; 2686; 2707; 2737; 2958; 2960; 3038; 3049; 3050; 3180; 3241; 3261; 3299; 3568; 3589; 3593; 3601; 3612; 3631; 3826; 3827; 3828; 3829; 3837; 3838; 3839; 3840; 3846; 3847; 3849; 3851; 3853; 3854; 3930; 3947; 4003; 4058; 4236; 4244; 4362; 4393; 4394; 4409; 4467; 4472; 4820; 5268; 5270; 5271; 5347; 5400; 5417; 5798; 5800; 5801; 5818; 5831
 Virgin Islands – 449; 1795; 2590; 2591; 3242; 3674; 4212; 5120; 5259; 5314

W

West Indies – 190; 447; 457; 458; 459; 765; 766; 789; 825; 1679; 2504; 2713; 3720; 3957; 3959; 3960; 3961; 3962; 3964; 4967; 5316

Y

Yucatán Peninsula - 1264