

AUSTRALIAN MUSEUM SCIENTIFIC PUBLICATIONS

Whitley, Gilbert P. 1926. Bibliography of James Douglas Ogilby. *Records of the Australian Museum* 15(2): 149–156. [Published 18 November 1926].

<http://dx.doi.org/10.3853/j.0067-1975.15.1926.805>

ISSN 0067-1975 (print), ISSN 2201-4349 (online)

Published by the Australian Museum, Sydney

nature culture **discover**

Australian Museum science is freely accessible online
<http://australianmuseum.net.au/journalfinder>
6 College Street, Sydney NSW 2010, Australia

JAMES DOUGLAS OGILBY.

FROM A COMPARATIVELY RECENT PORTRAIT.

[Photo—*H. Hacker*

BIBLIOGRAPHY OF JAMES DOUGLAS OGILBY.

By GILBERT P. WHITLEY, Zoologist, Australian Museum.

James Douglas Ogilby was born at Belfast, Ireland, on 16th February, 1853, and died, after a long illness, in Brisbane, Queensland, on 11th August, 1925.

He was the son of William I. Ogilby, F.Z.S., the well known zoologist; his mother was a Douglas of the Earl of Morton's family. He was educated at Winchester College and Trinity College, Dublin. He had been a good athlete and had won many medals, chiefly for running. Several of his notes on mammals, birds, and fishes appeared in the "Zoologist" from 1874 to 1876. In 1883, he published an excellent catalogue of birds obtained by him in Texas, U.S.A., He was for some time employed at the British Museum and later, in 1885, became assistant in zoology at the Australian Museum. Here he wrote many papers on Australian fishes, some in conjunction with Dr. E. P. Ramsay. His Catalogue of Australian Mammals (1892) is still regarded as a very valuable piece of work. Ogilby's wife, an Irish lady, died in Sydney in 1894. There was no issue.

For some years he was Honorary Curator to the Museum of the Amateur Fishermen's Association of Queensland, by the members of which he is held in grateful remembrance. He was later appointed ichthyologist to the Queensland Museum, and wrote many fine papers on Queensland fishes.

Ogilby was for some years a Fellow of the Linnean Society of London. He was a respected friend of the late Allan R. McCulloch, and the two were regular correspondents. Professor David Starr Jordan knew Ogilby well and admired his work, which, "like that of McCulloch was of a very high order." The Amateur Fishermen's Association of Queensland has perpetuated his memory by erecting the "J. Douglas Ogilby Cottage" for the use of its members on Bribie Island, a popular fishing resort in Queensland.

(The above sketch of Ogilby's life has been drawn from information for which I am indebted to Mr. E. R. Waite, F.L.S., Director of the South Australian Museum, Mr. H. A. Longman, F.L.S., Director of the Queensland Museum, and Mr. Thomas Welsby of Brisbane. Obituary notices appeared in the Brisbane papers and in the Australian Museum Magazine, Vol. ii, No. 8, 1925, p. 267.

In compiling the following bibliography, I have received assistance from the librarians of the Royal Society of New South Wales, the Public Library of New South Wales, and the Australian Museum, Sydney.)

List of papers arranged in chronological sequence.

1. Hairy-armed Bat in County Dublin. *Zoologist*, (2) ix, 1874, p. 4236.
2. Notes on some Fishes observed at Portrush, County Antrim. *Zoologist*, (2) xi, 1876, pp. 4753-4756.
3. Torpedo on the Irish Coast. *Zoologist*, (2) xi, 1876, pp. 4805-4806.

4. Size of Gray Mullet. *Zoologist*, (2) xi, 1876, p. 4886.
5. Notes [on Fishes and Birds] from Portrush, County Antrim. *Zoologist*, (2) xi, 1876, pp. 4903-4906.
6. Golden Oriole in County Dublin. *Zoologist*, (2) xi, 1876, p. 4956.
7. Arrival of summer migrants in County Dublin. *Zoologist*, (2) xi, 1876, p. 4996.
8. Fox-Shark on the Irish Coast. *Zoologist*, (2) xi, 1876, p. 5049.
9. Whitesided Dolphin on the Irish Coast. *Zoologist*, (2) xi, 1876, p. 5077.
10. Large Conger. *Zoologist*, (2) xi, 1876, p. 5087.
11. Catalogue of Birds obtained in Navarro County, Texas. *Sci. Proc. Roy. Dublin Soc.*, (n.s.) iii, 1883, pp. 169-249. [See Iredale, *Auk* (n.s.) xliiii, 1, 1926, p. 138.]
12. Notes on some Irish Fishes. *Sci. Proc. Roy. Dublin Soc.*, (n.s.) iv, 1885, pp. 510-535.
13. Notes and Descriptions of some rare Port Jackson Fishes. *Proc. Linn. Soc. N.S. Wales* x, 1, 1885, pp. 119-123.
14. Descriptions of new fishes from Port Jackson. *Proc. Linn. Soc. N.S. Wales*, x, 2, 1885, pp. 225-230.
15. Note on *Neoanthias guentheri* Casteln. *Proc. Linn. Soc. N.S. Wales*, x, 2, 1885, pp. 231-232.
16. Description of a new *Diplocrepis* from Port Jackson. *Proc. Linn. Soc. N.S. Wales*, x, 2, 1885, pp. 270-272.
17. Descriptions of three new Fishes from Port Jackson. *Proc. Linn. Soc. N.S. Wales*, x, 3, 1885, pp. 445-447.
18. Notes on the Distribution of some Australian Sharks and Rays, with a Description of *Rhinobatus bougainvillei* Müll. & Henle. *Proc. Linn. Soc. N.S. Wales*, x, 3, 1885, pp. 463-466.
19. Descriptions of new or rare Australian Fishes. (With Edward Pierson Ramsay.) *Proc. Linn. Soc. N.S. Wales*, x, 4, 1886, pp. 575-579.
20. Remarks on the *Trachichthys* of Port Jackson. *Proc. Linn. Soc. N.S. Wales*, x, 4, 1886, pp. 580-582.
21. [Exhibition of a specimen of *Branchiostoma bassanum* Günther, dredged off Norah Head.] *Proc. Linn. Soc. N.S. Wales*, x, 4, 1886, p. 695.
22. Description of two new Fishes from Port Jackson. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, x, 4, 1886, pp. 757-758.
23. Description of a new *Coris*. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales* x, 4, 1886, pp. 851-852.
24. Descriptions of some new Australian Fishes. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), i, 1, 1886, pp. 4-7.
25. A Contribution to the Knowledge of the Fish-Fauna of New Guinea. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), i, 1, 1886, pp. 8-20.
26. [Exhibition of *Hemipimelodus dayi*, showing method employed by male fish in carrying the young in his mouth.] *Proc. Linn. Soc. N.S. Wales*, (2), i, 1, 1886, p. 127.
27. Description of a new *Coris* from the New Hebrides. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), i, 1, 1886, pp. 131-132.
28. Descriptions of two new fishes. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), i, 2, 1886, pp. 474-475.
29. On specimens of the genus *Xiphiasia*, Swainson, from Port Jackson. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), i, 3, 1886, pp. 582-584.
30. [Exhibition of the lingual teeth of *Lates calcarifer*.] *Proc. Linn. Soc. N.S. Wales*, (2), i, 3, 1886, p. 853.
31. On an undescribed species of *Chilodactylus* from Port Jackson. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), i, 3, 1886, pp. 879-880.
32. On an undescribed *Sciaena* from the New South Wales Coast. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), i, 3, 1886, pp. 941-942.
33. [Exhibition of *Monacanthus maculosus*, and an Entomostracan, *Lerneonema*.] *Proc. Linn. Soc. N.S. Wales*, (2), i, 3, 1886, p. 975.
34. Catalogue of the Fishes of New South Wales with their principal Synonyms. Sydney, 1886, pp. 1-67; *Rept. Comm. Fisher. N.S. Wales* (1886) 1887, Appendix A, pp. 1-67.
35. [Exhibition of *Apogon* (*Apogonichthys*) *roseigaster* sp. nov.] *Abstr. Proc. Linn. Soc. N.S. Wales* 27th October, 1886, p. viii, and *Proc. Linn. Soc. N.S. Wales*, (2), i, 4, 1887, p. 1061. [Species described on p. 1101.]

36. On an undescribed *Pimelepterus* from Port Jackson. *Proc. Zool. Soc. Lond.* (1886) 1887, pp. 539-540.
37. Catalogue of Fishes and other Exhibits at the Royal Aquarium, Bondi. 8vo., Sydney, 1887, pp. 1-32.
38. Description of a new Australian Fish (*Apogon roseigaster*). (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), i, 4, 1887, pp. 1101-1102. [See also no. 35, *supra*.]
39. On an undescribed *Dules* from New Guinea. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), ii, 1, 1887, pp. 4-5.
40. [Exhibition of drawing of *Girella cyanea*.] *Proc. Linn. Soc. N.S. Wales*, (2), ii, 1, 1887, p. 109.
41. On an undescribed Shark from Port Jackson. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), ii, 1, 1887, pp. 163-164.
42. [Exhibition of a live Toad, *Notaden bennettii* Günther, and a Snake, *Brachyurophis australis* Krefft.] *Proc. Linn. Soc. N.S. Wales*, (2), ii, 1, 1887, p. 174.
43. Notes on the Genera of Australian Fishes, Part i. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), ii, 2, 1887, pp. 181-184.
44. [Exhibition of *Solenognathus spinosissimus* and *Macquaria australasica*.] *Proc. Linn. Soc. N.S. Wales*, (2), ii, 2, 1887, p. 196.
45. Descriptions of new Australian Fishes. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), ii, 2, 1887, pp. 241-243.
46. Descriptions of new Australian Fishes. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), ii, 3, 1887, pp. 561-564.
47. Description of a little-known Australian Fish of the Genus *Girella*. *Proc. Zool. Soc. Lond.*, 1887, pp. 393-395.
48. On an undescribed Fish of the Genus *Prionurus* from Australia. *Proc. Zool. Soc. Lond.*, 1887, pp. 395-396.
49. On a new Genus and Species of Australian Mugilidae. *Proc. Zool. Soc. Lond.*, (1887) 1888, pp. 614-616.
50. On a new Genus of Percidae. *Proc. Zool. Soc. Lond.*, (1887) 1888, pp. 616-618, 1 text-fig.
51. On a new Genus and Species of Labroid Fish from Port Jackson. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), ii, 4, 1888, pp. 631-634.
52. Report on a small zoological collection from Norfolk Island. ii—Reptiles and Fishes. *Proc. Linn. Soc. N.S. Wales*, (2), ii, 4, 1888, pp. 990-993.
53. Descriptions of two new fishes from Port Jackson. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), ii, 4, 1888, pp. 1021-1023.
54. Note in correction of certain Errors in previous papers. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), ii, 4, 1888, p. 1024.
55. [Exhibition of *Tripterygium annulatum*, *Congromuræna longicauda*, *Hoplocephalus ornatus* (?), and *Pseudechis australis*.] *Proc. Linn. Soc. N.S. Wales*, (2), ii, 4, 1888, p. 1078.
56. Catalogue of the Fishes in the Collection of the Australian Museum. Part i—Recent Palæichthyan Fishes. *Austr. Museum Cat.* xiv, 1888, pp. i-v, 1-26.
57. On the genus *Tetragomurus* of Risso. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), iii, 1, 1888, pp. 9-16.
58. [Exhibition of a Snake belonging to a new Genus, allied to *Pseudechis*.] *Proc. Linn. Soc. N.S. Wales*, (2), iii, 1, 1888, p. 337.
59. [Exhibition, for Mr. North, of the undescribed eggs of *Aplonis fuscus*.] *Abstr. Proc. Linn. Soc. N.S. Wales*, 27th June, 1888, p. vi.
60. Description of a new *Tripterygium* from Port Jackson. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), iii, 2, 1888, pp. 419-420.
61. [Exhibition of a second specimen of a rare Percoid fish, *Anthias* (*Pseudanthias*) *cichlops* Bleeker, from Lord Howe Island.] *Proc. Linn. Soc. N.S. Wales*, (2), iii, 2, 1888, p. 741.
62. Note on the Cause of Death in Fishes from the National Park, N. S. Wales. *Proc. Linn. Soc. N.S. Wales*, (2), iii, 2, 1888, pp. 890-891.
63. [Exhibition of a deep-sea fish, *Chlorophthalmus nigripinnis* Günther, and photographs of *Acanthias blainvillii* and *Acanthoclinus littoreus*.] *Proc. Linn. Soc. N.S. Wales*, (2), iii, 3, 1888, p. 1096.
64. [Exhibition of three specimens of larval *Trachypterus*.] *Proc. Linn. Soc. N.S. Wales*, (2), iii, 3, 1888, p. 1258.

65. Descriptions of two new Australian Fishes. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), iii, 3, 1888, pp. 1310-1312.
66. Description of a new Genus and Species of Deep-sea Fish from Lord Howe Island. *Proc. Linn. Soc. N.S. Wales*, (2), iii, 3, 1888, p. 1313.
67. [Record of *Serranus cylindricus* Günther from the New Hebrides.] *Proc. Linn. Soc. N.S. Wales*, (2), iii, 3, 1888, p. 131.
68. [Exhibition of *Heterophthalmus katopteron* Bleeker from New Ireland.] *Abstr. Proc. Linn. Soc. N.S. Wales*, 24th April, 1889, p. vi.
69. [Exhibition of (1) *Apogon guentheri*, whose mouth was crammed with ova, (2) *Ambassis* showing variation in second dorsal fins, and (3) two Snakes, *Vermicella bertholdii*.] *Proc. Linn. Soc. N.S. Wales*, (2), iii, 4, 1889, p. 1559.
70. List of the Australian *Palæichthyes*, with Notes on their Synonymy and Distribution. Part i. *Proc. Linn. Soc. N.S. Wales*, (2), iii, 4, 1889, pp. 1765-1772.
71. The Reptiles and Fishes of Lord Howe Island. *Mem. Austr. Museum*, ii, 3, 1889, pp. 51-74, pls. ii-iii.
72. List of the Australian *Palæichthyes*, with notes on their Synonymy and Distribution. Part ii. *Proc. Linn. Soc. N.S. Wales*, (2), iv, 1, 1889, pp. 178-186.
73. [Exhibition of *Anomalops palpebratus* Boddært.] *Proc. Linn. Soc. N.S. Wales*, (2), iv, 2, 1889, p. 312.
74. Notes on some Fishes new to the Australian Fauna. *Proc. Zool. Soc. Lond.*, 1889, pp. 151-158.
75. Digest of report on a collection of Reptiles, Batrachians, and Fishes, forwarded from St. Joseph River by Sir William MacGregor, Administrator of British New Guinea. *Ann. Rept. British New Guinea*. (1889-1890) 1890, Appendix W, p. 116.
76. Report on the Umaralla River as a suitable locality for Trout and Salmon Hatchery. *Rept. Comm. Fisheries, N.S. Wales*, (1889) 1890, Appendix, p. 22.
77. Report on the suitability of the Wingecarribee River, at Berrima, as a Piscicultural Station. *Rept. Comm. Fisheries, N.S. Wales*, (1889) 1890, Appendix, pp. 22-23.
78. Report on a zoological collection from the Solomon Islands. Pt. ii—Reptilia, Batrachia, Pisces. *Rec. Austr. Mus.*, i, 1, 1890, pp. 5-7.
79. Re-description of an Australian Skink. (With E. P. Ramsay.) *Rec. Austr. Museum*, i, 1, 1890, pp. 8-9.
80. Re-description of an *Ablepharus* from Australia. *Rec. Austr. Museum*, i, 1, 1890, pp. 10-11.
81. Descriptions of two new species of Australian Lophobranchiate Fishes. *Rec. Austr. Museum*, i, 3, 1890, pp. 55-56.
82. Description of a new Australian Tortoise. *Rec. Austr. Museum*, i, 3, 1890, pp. 56-59, pl. vii.
83. Re-description of *Pseudaphritis bassi*, Casteln. *Rec. Austr. Museum*, i, 3, 1890, pp. 67-69.
84. Re-description of *Anomalops palpebratus*, (Bodd.). *Rec. Austr. Museum*, i, 3, 1890, pp. 69-71.
85. Description of *Vermicella bertholdi*. *Rec. Austr. Museum*, i, 4, 1890, pp. 80-81.
86. Description of a new *Tetrodon* from New South Wales. *Rec. Austr. Museum*, i, 4, 1890, pp. 81-82, see also footnote on p. 101.
87. Report on a zoological collection from British New Guinea. Part i—Reptiles, Batrachians, and Fishes. *Rec. Austr. Museum*, i, 5, 1890, pp. 89-101.
88. [Exhibition of a live Lizard, *Phrynosoma*, from Denver, a Lizard, *Calotes cristatellus* (?), from New Guinea, and jaws of *Myliobatis* sp. from the Bermagui River.] *Proc. Linn. Soc. N.S. Wales*, (2), iv, 3, 1890, p. 632.
89. Description of a new Snake belonging to the Genus *Hoplocephalus*. *Proc. Linn. Soc. N.S. Wales*, (2), iv, 3, 1890, pp. 1027-1028.
90. [Exhibition of Lizard, *Lygosoma (Homolepida) casuarinæ* D. & B., a young *Hoplocephalus ornatus* De Vis, and *Holacanthus tibicen* C.V. from Lord Howe Island.] *Proc. Linn. Soc. N.S. Wales*, (2), iv, 3, 1890, p. 1028. [A note is included in which seven species of fishes are recorded from Lord Howe Island.]
91. Description of a new Australian Skink. (With E. P. Ramsay.) *Proc. Linn. Soc. N.S. Wales*, (2), iv, 4, 1890, p. 1296. [Title only.]
92. Description of two new Skinks. *Proc. Linn. Soc. N.S. Wales*, (2), iv, 4, 1890, p. 1296. [Title only.]

93. Description of a new Snake from the Herbert River District. *Proc. Linn. Soc. N.S. Wales*, (2), v, 1, 1890, pp. 51-52.
94. [Exhibition of two snakes from New Guinea, and a remark on *Notaden bennettii* Günther.] *Proc. Linn. Soc. N.S. Wales*, (2), v, 2, 1890, pp. 413-414.
95. Description of a new Fish from Lord Howe Island. *Rec. Austr. Museum*, i, 6, 1891, p. 110.
96. Description of three new Papuan Snakes. *Rec. Austr. Museum*, i, 9, 1891, pp. 192-194.
97. Catalogue of Australian Mammals with Introductory Notes on General Mammalogy. *Austr. Mus. Cat.* xvi, 1892, pp. i-xvi, 1-142, figs. 1-6.
98. Descriptions of three new Australian Lizards. *Rec. Austr. Museum*, ii, 1, 1892, pp. 6-11.
99. On some Undescribed Reptiles and Fishes from Australia. *Rec. Austr. Museum*, ii, 2, 1892, pp. 23-26 [author's separates paged 1-4].
100. Edible Fishes and Crustaceans of New South Wales. Sydney, 1893, pp. 1-212, pls. i-li. [Published for distribution at the World's Columbian Exposition, Chicago, U.S.A., 1893.]
101. Description of a new Shark from the Tasmanian coast. *Rec. Austr. Museum*, ii, 5, 1893, pp. 62-63.
102. Description of a new pelagic fish from New Zealand. *Rec. Austr. Museum*, ii, 5, 1893, pp. 64-65.
103. Review of the Genus *Schedophilus*, Cocco, and its Allies. *Rec. Austr. Museum*, ii, 5, 1893, pp. 65-73.
104. Description of a new Australian Snake. *Proc. Linn. Soc. N.S. Wales*, (2), ix, 2, 1894, pp. 261-262.
105. Description of five new fishes from the Australasian Region. *Rec. Austr. Museum*, (2), ix, 2, 1894, pp. 367-374.
106. Description of a new Australian Eel. *Rec. Austr. Museum*, (2), ix, 4, 1895, pp. 720-721.
107. Fresh-Water Fishes of New South Wales. *Natural Science*, vi, 35, 1895, pp. 71-72.
108. On two new Genera and Species of Fishes from Australia. *Proc. Linn. Soc. N.S. Wales*, (2), x, 2, 1895, pp. 320-324.
109. Fish Industry. In *New South Wales: "The Mother Colony of the Australias,"* edited by Frank Hutchinson. Govt. Printer, Sydney, 1896, pp. 217-225, 2 pls.¹
110. On a new Genus and Species of Fishes from Maroubra Bay. *Proc. Linn. Soc. N.S. Wales*, xxi, 1, 1896, pp. 23-25; *Zool. Anzeiger*, xix, 1896, p. 256.
111. On a *Galaxias* from Mount Kosciusko. *Proc. Linn. Soc. N.S. Wales*, xxi, 1, 1896, pp. 62-73. Includes a list of the species of *Galaxias*.
112. A new family of Australian Fishes. [*Melanotaeniidae*.] *Proc. Linn. Soc. N.S. Wales*, xxi, 2, 1896, pp. 118-135.
113. Descriptions of two new Genera and Species of Australian Fishes. *Proc. Linn. Soc. N.S. Wales*, xxi, 2, 1896, pp. 136-142.
114. A Monograph of the Australian *Marsipobranchii*. *Proc. Linn. Soc. N.S. Wales*, xxi, 3, 1896, pp. 388-426.
115. Some Tasmanian Fishes. *Proc. Roy. Soc. Tasm.*, (1896) 1897, pp. 69-85.
116. [Notes on *Potamalosa* and *Hyperlophus*.] *Proc. Linn. Soc. N.S. Wales*, xxi, 4, 1897, pp. 504-505.
117. [Exhibition of two small Clupeids and note on status of *Diplomystus*.] *Proc. Linn. Soc. N.S. Wales*, xxi, 4, 1897, p. 584.
118. On some Australian Electrines. *Proc. Linn. Soc. N.S. Wales*, xxi, 4, 1897, pp. 725-757.
119. [Exhibition, for Dr. Cox, of *Aseraggodes macleayanus* Ramsay from fresh water.] *Proc. Linn. Soc. N.S. Wales*, xxi, 4, 1897, p. 817.
120. New Genera and Species of Australian Fishes. *Proc. Linn. Soc. N.S. Wales*, xxii, 1, 1897, pp. 62-65.
121. On a larval Teleost from New South Wales. *Proc. Linn. Soc. N.S. Wales*, xxii, 1, 1897, pp. 158-160, 1 text-fig.

¹Poissons in "La Nouvelle-Galles du Sud, 'La Colonie-mere de Australies,'" pp. 196-203, 2 pls. Traduit de l'Anglais par M. Albin Villeval. Government Printer, Sydney, 1896.

122. Some new Genera and Species of Fishes. *Proc. Linn. Soc. N.S. Wales*, xxii, 2, 1897, pp. 245-251.
123. [Exhibition of *Goodella hypozona* and *Helmictis* stage of *Leptocephalus labiatus*.] *Proc. Linn. Soc. N.S. Wales*, xxii, 2, 1897, p. 253.
124. Notes explanatory of an Exhibit of some interesting Australian Fishes, and the jaws of an apparently undescribed Shark. *Rept. 7th meeting, Austr. Assoc. Adv. Sci., Sydney*, 1898, p. 663. [Title only.]
125. Fishes and Fishing. *Handbk. Austr. Assoc. Adv. Sci., Sydney*, 1898, pp. 117-135.
126. [Remarks on *Monocentrus japonicus*.] *Proc. Linn. Soc. N.S. Wales*, xxii, 3, 1898, p. 441.
127. Note on the genus *Aphritis* C.V. *Proc. Linn. Soc. N.S. Wales*, xxii, 3, 1898, pp. 554-560.
128. On a *Trachypterus* from New South Wales. *Proc. Linn. Soc. N.S. Wales*, xxii, 3, 1898, pp. 646-659.
129. New Species of Australian Fishes. *Proc. Linn. Soc. N.S. Wales*, xxii, 4, 1898, pp. 759-761.
130. A contribution to the Zoology of New Caledonia. *Proc. Linn. Soc. N.S. Wales*, xxii, 4, 1898, pp. 762-770.
131. On some Australian Eleotrinæ: Part 2. *Proc. Linn. Soc. N.S. Wales*, xxii, 4, 1898, pp. 783-793.
132. New Genera and Species of Fishes. *Proc. Linn. Soc. N.S. Wales*, xxiii, 1, 1898, pp. 32-41.
133. [Exhibition of *Ethoprora perspicillata*.] *Proc. Linn. Soc. N.S. Wales*, xxiii, 1, 1898, p. 76.
134. New Genera and Species of Fishes. *Proc. Linn. Soc. N.S. Wales*, xxiii, 3, 1898, pp. 280-299.
135. Contributions to a knowledge of the Fauna of British New Guinea. No. 1.—part ii. Ophidia and Pisces. *Proc. Linn. Soc. N.S. Wales*, xxiii, 3, 1898, pp. 359-363.
136. [Exhibition of *Howella brodiei*, gen. et sp. nov.] *Abstr. Proc. Linn. Soc. N.S. Wales*, 30th November 1898, p. iv.
137. Additions to the Fauna of Lord Howe Island. *Proc. Linn. Soc. N.S. Wales*, xxiii, 4, 1899, pp. 730-745.
138. *Dasyatis thetidis* sp. nov. Ogilby in Waite, *Mem. Austr. Museum*, iv, 1899, pp. 46-47.
139. Contribution to Australian Ichthyology. *Proc. Linn. Soc. N.S. Wales*, xxiv, 1, 1899, pp. 154-186.
140. Studies in the Ichthyology of Queensland. *Proc. Roy. Soc. Qld.*, xviii, 1903, pp. 7-27. [Issued 8th September, 1903 (Ogilby MS.).]
141. Australian Crocodiles. *Proc. Roy. Soc. Qld.*, xviii, 1904, pp. 201-213.
142. Catalogue of the Emydosaurian and Testudinian Reptiles of New Guinea. *Proc. Roy. Soc. Qld.*, xix, 1, 1905, pp. 1-31.
143. Honorary Curator's Report. *Amat. Fisherm. Assoc. Qld. Ann. Rept.*, (1905-1906) 1906, pp. 8-14. [This and some subsequent Reports of the Honorary Curator of the Association's Museum (Mr. J. D. Ogilby) contain new fish records for Queensland, whilst some contain indications, without descriptions, of new genera and species.]
144. Honorary Curator's Report. *Amat. Fisherm. Assoc. Qld. Ann. Rept.*, (1906-7) 1907 pp. 8-14.
145. Symbranchiate and Apodal Fishes new to Australia. *Proc. Roy. Soc. Qld.*, xx, 1907, pp. 1-15. [Issued 2nd January, 1907.]
146. Some new Pediculate Fishes. *Proc. Roy. Soc. Qld.*, xx, 1907, pp. 17-25.
147. Notes on Exhibits. *Proc. Roy. Soc. Qld.*, xx, 1907, pp. 27-30.
148. A new Tree Frog from Brisbane. *Proc. Roy. Soc. Qld.*, xx, 1907, pp. 31-32.
149. On a new *Terapon* from the Stanthorpe district, Southern Queensland. *Proc. Roy. Soc. Qld.*, xx, 1907, pp. 37-40.
150. On new Genera and Species of Fishes. *Proc. Roy. Soc. Qld.*, xxi, 1908, pp. 1-26. [Author's separates issued 25th August, 1908.]
151. Descriptions of new Queensland Fishes. *Proc. Roy. Soc. Qld.*, xxi, 1908, pp. 87-98. (This paper includes a "Note on some fishes which fell during the thunder-storm on the 7th [October 1907] instant.")
152. Honorary Curator's Report. *Amat. Fisherm. Assoc. Qld. Ann. Rept.*, (1907-8), 1908, pp. 7-10.

153. New or little known Fishes in the Queensland Museum. *Ann. Qld. Museum*, No. 9, 1908, pp. 3-41.
154. Revision of the Batrachoididae of Queensland. *Ann. Qld. Museum*, No. 9, 1908, pp. 43-57.
155. Excursion to Bulwer, Moreton Island, 12th-14th September 1908. (b) Ichthyology. *Qld. Naturalist*, i, 3, 1908, pp. 66-67.
156. A Revision of the Australian Orectolobidae. (With Allan Riverstone McCulloch.) *Proc. Roy. Soc. N.S. Wales*, xlii, 1908, pp. 264-299, pls. xlii-xliii and 1 text fig.
157. Honorary Curator's Report. *Amat. Fisherm. Assoc. Qld. Ann. Rept.*, (1908-9) 1909, pp. 10-14.
158. On the Generic Name *Chærops* Rüppell. *Ann. Mag. Nat. Hist.*, (8), iii, 15, 1909, pp. 315-316.
159. Report by J. Douglas Ogilby on a large Fish destructive to Oysters. *Rept. Mar. Dept. Qld.* (1908-9) 1909, Appendix v (part), pp. 19-21. [Reprints pagged separately.]
160. Honorary Curator's Report. *Amat. Fisherm. Assoc. Qld. Ann. Rept.*, (1909-10) 1910, pp. 11-14.
161. List of the Fishes of the Brisbane Watershed. *Rept. 12th meeting, Austr. Assoc. Adv. Sci., Brisbane*, (1909) 1910, p. 384. [Title only.]
162. "Endeavour Series No. 1." On some New Fishes from the Queensland Coast. (Read before the Royal Society of Queensland, November 26th, 1910.) Brisbane, 1910, pp. 85-139. [This paper was suppressed by the Royal Society of Queensland and did not appear in its *Proceedings*, but author's separates were issued on 20th December, 1910. See McCulloch, *Biol. Res. Endeavour* ii, 3, 1914, pp. 79-80.]
163. On new or insufficiently described Fishes. *Proc. Roy. Soc. Qld.*, xxiii, 1, 1911, pp. 1-55. [Author's separates issued 7th November, 1910.]
164. Honorary Curator's Report. *Amat. Fisherm. Assoc. Qld. Ann. Rept.*, (1910-11) 1911, 4 pp.
165. On the Genus "*Gonorrhynchus*" (Gronovius). *Ann. Qld. Museum*, No. 10, 1911, pp. 30-35.
166. Descriptions of new or insufficiently described Fishes from Queensland waters. *Ann. Qld. Museum*, No. 10, 1911, pp. 36-58, pls. v-vi.
167. List of the Edible Fishes of Moreton Bay and its affluents. *Rept. Mar. Dept. Qld.* (1910-11) 1911, Appendix 7, pp. 15-16.
168. *Chelio inermis* (Forskål). *Ann. Qld. Museum*, No. 10, 1911, p. 183.
169. On some Queensland Fishes. *Mem. Qld. Museum*, i, 1912, pp. 26-65, pls. xii-xiv.
170. Honorary Curator's Report. *Amat. Fisherm. Assoc. Qld. Ann. Rept.*, (1911-12), 1912, 3 pp.
171. Note on *Blanchardia maculata*, Castelnau. *Mem. Qld. Museum*, i, 1912, p. 216.
172. Edible Fishes of Queensland, Part i—Family Pempheridae. Part ii—The Gadopseiform Percoids. *Mem. Qld. Museum*, ii, 1913, pp. 60-80, pls. xviii-xx.
173. On six new or rare Queensland Fishes. *Mem. Qld. Museum*, ii, 1913, pp. 81-89, pls. xxi-xxiii.
174. Ichthyological Notes. *Mem. Qld. Museum*, ii, 1913, pp. 90-93.
175. Ichthyological Notes. *Qld. Naturalist*, ii, 1, 1915, pp. 29-30.
176. The Commercial Fishes and Fisheries of Queensland. An Essay. Brisbane, 1915, pp. 1-61.
177. Edible Fishes of Queensland. Part iii—Carangidae (No. 1). *Mem. Qld. Museum*, iii, 1915, pp. 57-98, pls. xix-xxviii.
178. Review of the Queensland Pomacanthinae. *Mem. Qld. Museum*, iii, 1915, pp. 99-116.
179. On some new or little-known Australian Fishes. *Mem. Qld. Museum*, iii, 1915, pp. 117-129, pls. xxix-xxx.
180. Ichthyological Notes (No. 2). *Mem. Qld. Museum*, iii, 1915, pp. 130-136.
181. Three undescribed Queensland Fishes. *Proc. Roy. Soc. Qld.*, xxviii, 1916, pp. 112-115.
182. Note on *Amia nigripes*, Ogilby. *Mem. Qld. Museum*, xxviii, 1916, p. 116.
183. Check-list of the Cephalochordates, Selachians, and Fishes of Queensland. *Mem. Qld. Museum*, v, 1916, pp. 70-98, 1 text fig.

184. A Revision of the Australian Therapons with Notes on some Papuan species. (With A. R. McCulloch.) *Mem. Qld. Museum*, v, 1916, pp. 99-126, pls. x-xiii, 1 text-fig.
185. Edible Fishes of Queensland. Part iv—Synentognathi (No. 1). Part v—Heterosomata (No. 1). Part vi [misprinted iii]—Carangidæ (No. 2). Part vii—Lethrinidæ (No. 1). Part viii—Sparidæ (No. 1). Part ix—Teuthidoidea (No. 1). *Mem. Qld. Museum*, v, 1916, pp. 127-177, pls. xiv-xxiii.
186. Review of the Queensland Pomacanthinæ. Supplement No. 1. *Mem. Qld. Museum*, v, 1916, pp. 178-180.
187. Ichthyological Notes (No. 3). *Mem. Qld. Museum*, v, 1916, pp. 181-185.
188. Edible Fishes of Queensland. Part x—Plesiopidæ (No. 1). Part xi—Lutianidæ (No. 1). Part xii—Nemipteridæ (No. 1). Part xiii—Sciaenidæ (No. 1). Part xiv—Balistidæ (No. 1). *Mem. Qld. Museum*, vi, 1918, pp. 45-90, pls. xvi-xxvi.
189. Ichthyological Notes (No. 4). *Mem. Qld. Museum*, vi, 1918, pp. 97-105.
190. Some Australian Fishes of the Family Gobiidæ. (With A. R. McCulloch.) *Rec. Austr. Museum*, xii, 10, 1919, pp. 193-291, pls. xxxi-xxxvii.
191. Alteration of Generic Name. *Proc. Roy. Soc. Qld.*, xxxi, 5, 1920, p. 45. [Author's separates issued 4th August, 1919.]
192. Edible Fishes of Queensland. Part xv—Serranidæ (No. 1). *Mem. Qld. Mus.*, vii, 1, 1920, pp. 1-30, pls. i-iii. [This paper includes a "List of the Opisthognathoid Fishes of the Indian and Western Pacific Oceans."]
193. Three new Queensland Fishes. *Mem. Qld. Museum*, vii, 4, 1922, pp. 301-304, pl. xix.

And numerous newspaper articles.

Ogilby also wrote a paper on fishes which was to have been published in the "Handbook of Sydney" for the use of the members of the Australasian Association for the Advancement of Science, printed in 1888, but his contribution did not appear, the reason being succinctly stated by the editor of that publication, William M. Hamlet, who wrote: "The reason may be asked why the birds and fishes have not been described; or why, at least, they were not mentioned? These creatures had a place in the list of contents; but like their living prototypes, which I fear are passing away, they have disappeared from my MS., and this through no fault of my own."