


ROBERT ETHERIDGE, JUNIOR.

OBITUARY.

ROBERT ETHERIDGE, JUNIOR.

Palæontologist, 1887-1895 ; Curator, 1895-1917 ; Director and Curator, 1917-1920.

Robert Etheridge, Junior, was born in 1847. He was the only son of Robert Etheridge, Palæontologist to the Geological Survey of Great Britain, and, later, Assistant Keeper of the Geological Department of the British Museum, which no doubt explains why the study of fossils and Museum administration became his life work. The bibliography attached to this short notice is sufficient testimony, if any be necessary, to Etheridge's mental energy extending over fifty years of official life.

His scientific career commenced when he became a student of the Royal School of Mines, London, where, though he did not take his Associateship, he attended lectures by Tyndall, Huxley, Ramsay, and R. Etheridge, Senior.

While a student, he was a constant companion of his father, by whom he was initiated into the knowledge of the various modes of preservation of fossils, the treatment of the matrix, and the development of concealed structures. His Saturday afternoons were conscribed to assist his father, the washing, sorting, and labelling of the gatherings of the field staff being his share. All this gave him, at the most receptive time, the sense of touch and proportion, almost an instinct, which will reconstruct a shell from a fragment, and tell the horizon not only from the index fossil, but from the containing rock.

His training and application gained him his first official appointment as Assistant Geologist of the newly created Geological Survey of Victoria, regarded then as "one of the most complete Geological Surveys ever organized, except, perhaps, that of the United States Territories under Dr. F. V. Hayden." A. R. C. Selwyn was Director. The Survey was terminated in 1869, the officers being disbanded. Selwyn was appointed Director of the Geological and Natural History Survey of Canada in succession to Sir W. E. Logan. Etheridge, with his colleague Reginald A. F. Murray, afterwards Government Geologist of Victoria, spent some time in gold mining, returning to England in 1871. This was Etheridge's introduction to Australian geology, and led to his association with C. S. Wilkinson, who in 1874 became Geological Surveyor in New South Wales, and later induced him to come back to Australia. After his return to England, he was for some time engaged in coal mining in South Wales as underground manager in one of Crawshaw's Mines.

In 1873, he was appointed Palæontologist to the Geological Survey of Scotland. Then began the second stage of his scientific life. Entering into this position with little more than a student's knowledge of palæontology and stratigraphy, his indomitable energy brought him to the forefront of the younger school of English palæontologists. During this period he contributed to the Geological Magazine, the Geological

Society of Edinburgh, and the Annals and Magazine of Natural History, a number of short papers on new species, more particularly from the Carboniferous Limestone. His association with Henry Woodward commenced, and during 1873 a series of papers on the Dithyrocarids was published. In 1873 his paper "Observations on a few Graptolites from the Lower Silurian Rocks of Victoria" (Annals and Magazine of Natural History) was published, and was one of the earliest articles on the rich graptolite fauna of Southern Victoria first recorded by McCoy in his "Exhibition Essay" of 1861, and later supplemented in his Decades of the Prodrômus of the Palæontology of Victoria, and so greatly elaborated in the late T. S. Hall's numerous contributions to the Royal Society of Victoria and the Records of the Geological Survey of Victoria.

In 1874 he was appointed an Assistant in the Geology Department of the British Museum (Natural History) under Henry Woodward, his life-long friend, and with such associates as Smith Woodward, Bullen Newton, Richard Lydekker, and A. H. Foord. The volume of the work he published during this period can be gleaned from the Bibliography; at first he published much of the work resulting from his examination of the Palæozoic faunas of Scotland.

During 1874-5, Etheridge continued and greatly extended his observations on the fauna of the Carboniferous Limestone, more particularly in regard to the Lamellibranchiata, drawing attention to many points of structural importance.

In 1875-6, his attention turned again to points of Australian interest in his papers on Australian Tertiary Echinodermata (Quarterly Journal of the Geological Society, 1875), and on *Terebratulina*, *Waldheimia*, and *Terebratella*.

One of his ablest, though only a short paper, was on Austin's genus *Astrocrinites*, in which he discussed the genus proposed in 1842 in the light of specimens collected by James Bennie from the Scottish Carboniferous Limestone. This form was later dealt with in association with P. Herbert Carpenter in the British Museum "Catalogue of the Blastoidæ." In 1876 he recorded his *Productus complectens*, a productid with spines clasping and fused to the stems of crinoids, later forming the type of Oehlert's genus *Etheridgina*.

His literary association with Robert Logan Jack, his colleague on the Geological Survey of Scotland, was initiated by a paper "On the Discovery of Plants in the Lower Old Red Sandstone . . . of Callandar." This association in authorship and friendship extended throughout two long official lives, and was from an Australian point of view firmly established by the publication of their "Catalogue of Works, Papers, etc., on the Geology, etc., of the Australian Continent and Tasmania," issued in 1881 and republished by the Department of Mines N.S. Wales in 1882 in the first edition of the "Mineral Products." This led up to their classical "Geology and Palæontology of Queensland and New Guinea," issued in 1892. The greater portion of Etheridge's share of this work was carried out at the British Museum before he left to take up his State appointment in 1887.

This work from an Australian point of view established an epoch in the recording of the geology of the State, which possessed vast mineral

resources and presented a problem of great geological interest, especially on the stratigraphical side. It had been preceded by short sketches and more or less summary accounts of the Geology of New South Wales by Clarke and Wilkinson, and of Queensland by R. L. Jack in his Exhibition Essay, but for the first time we had brought together a detailed account of the geology of a great province. The facts had been accumulated by many workers under arduous conditions, but the work of co-ordination fell into the hands of one man, Jack, whose preface bears evidence of the modesty of the author, who to account for suspected imperfections pleads that the record must be closed somewhere, and the same spirit inspired Etheridge, who entirely as a labour of love had for many years, both in England and Australia, devoted all his spare time to the elaboration of his friend's collections of fossils. His first work on the Queensland collections was published in 1880 by the Geological Society of Scotland, "On a collection of fossils from the Bowen River Coalfield and the . . . Fanning River Limestone," and this was supplemented by his lists of fossils contained in Jack's Essay on the Geology of Queensland, published for the Colonial and Indian Exhibition of 1886. When an Assistant at the British Museum he worked unofficially on the Queensland material, making comparisons with European allies. During this period, in addition to his strictly official work on national material, he collaborated with Alleyne Nicholson on a monograph of the Silurian fossils of Girvan, and with that author and A. H. Foord published papers on Queensland and European corals and monticuliporoids in the Proceedings of the Linnean Society of London and the Annals and Magazine of Natural History.

A glance at the bibliography will show the volume of descriptive and critical work he published during the period of his British Museum appointment.

In 1887 he took up his second Australian position as Palæontologist to the Geological Survey of N.S. Wales and the Australian Museum; this step, which was of very little financial benefit to himself but of never-ending value to Australian geology, was brought about by the influence of his old colleague, C. S. Wilkinson, at that time in charge of the Geological Survey of N.S. Wales and a Trustee of the Australian Museum.

In 1891 I was a cadet on the Geological Survey and in 1892 was an assistant to him, and a considerable part of my time was devoted to preparing specimens for his examination. I was one of the very few, as Smith Woodward also remarked in his obituary notice in "Nature," who was allowed to see anything of his private life and to realise how he devoted his unofficial time to his studies. At first, in Sydney, he, who had been in constant and ready touch with complete reference libraries and collections, had to wait for publications, copies of descriptions, tracings of illustrations and casts of types to be sent to him by his English colleagues. Many of his difficulties of comparison he used to discuss with me, and the way he helped me to discuss a point no matter how small leads me to realise, after years of experience, what a practical teacher he would have made.

On 1st January, 1895, Etheridge became Curator of the Australian Museum on the retirement of Dr. E. P. Ramsay, having previously served as Acting Curator during the illness of his predecessor. This may be

regarded as the commencement of the third and last stage in his scientific career. With characteristic energy and thoroughness he devoted himself during the remaining years of his life to the duties of this position. The collections under his charge expanded and improved enormously during his tenure of the curatorship, and scientific investigation was vigorously prosecuted under his direction. While not abating his palæontological researches he gradually devoted more and more attention to ethnology, and the large collection of ethnological objects of Australian and Pacific origin, which now form one of the most striking features of the Museum, owes much to his keen and far-sighted interest. When the new south wing was completed in 1909 Etheridge planned and supervised the arrangement of the exhibits with the greatest enthusiasm, and expressed the hope that these galleries would be his monument.

Among the more important of his palæontological writings during this period are the lengthy descriptions of the corals of the Tamworth district (Records of the Geological Survey of N.S. Wales, xi, 3, 1899, p. 151), a monograph on the Cretaceous mollusca of South Australia and the Northern Territory (Memoirs of the Royal Society of South Australia, ii, 1, 1902, p. 54) two contributions on the Cretaceous fossils of Natal (2nd and 3rd Reports of the Geological Survey of Natal, 1904 and 1907), and a description of Carboniferous fossils from the Irwin River, Western Australia (Bulletin of the Geological Survey of W. Australia, No. 2, 1907).

During the same period he made numerous and important contributions to ethnological literature, a full list of which will be found in the appended bibliography, but special mention may be made of his elaborate works on the cylindro-conical and cornute stone implements (Memoirs of the Geological Survey of New South Wales, Ethnology, No. 2, 1916) and on the dendroglyphs or "carved trees" of New South Wales (Memoir of the Geological Survey of New South Wales, Ethnology, No. 3, 1918). He wrote two papers dealing with the geological history of man in Australia, one a short note entitled "Antiquity of Man in Australia" (Records of the Australian Museum, xi, 2, 1916) and "The Warrigal or Dingo, introduced or indigenous?" (Memoir of the Geological Survey of New South Wales, Ethnology, No. 2, 1916). Historical research had a great attraction for him, and he published two papers on the early history of the Australian Museum (Records of the Australian Museum, xi, 4, 1916, and xii, 12, 1919).

Etheridge was a great curator, a thorough and painstaking scientific worker and devoted himself wholeheartedly to whatever he took in hand, being meticulously careful to make his work exact and his observations clear. Somewhat conservative by nature, he had no sympathy with speculation, and directed his attention chiefly to the accumulation of facts. His industry was remarkable, and he seldom allowed himself any respite from his labours. In his later years his health was by no means good, but his iron will drove his unwilling body to its accustomed tasks to the very end, and his fine intellect was unimpaired when he was stricken by his last illness.

He had no hobbies and took but little part in scientific meetings, though he was a fluent and forceful speaker when he chose. He was rather self-centred and had few intimate associates, but to those who were

fortunate enough to gain his liking he showed himself a staunch friend. He was a man of strong prejudices, to many he appeared rather austere and his somewhat sardonic humour did not commend itself to everyone who came into contact with him. He was not able to suffer fools gladly, but beneath the crust he had a warm and generous heart. He had no liking for publicity or ostentation of any kind, which no doubt accounts for the fact that the scientific honours he received were not commensurate with his great ability and tremendous output of valuable work. In 1877 the Geological Society of London awarded him the Wollaston Fund, and he received the Clarke Memorial Medal of the Royal Society of New South Wales in 1895, and the Mueller Medal of the Australian Association for the Advancement of Science in 1911.

W. S. DUN.

BIBLIOGRAPHY.

(Compiled by W. A. RAINBOW.)

The titles are arranged in chronological sequence; joint authorships are placed alphabetically under the second author's name, then in order of publication.

1873

1. Note on Shells contained in the Shell-Marl of the Alluvial Deposit of the Meadows, Edinburgh. *Trans. Geol. Soc. Edin.*, ii, 2, 1873, pp. 223-224.
2. On the occurrence of Foraminifera (*Saccamina Carteri*, Brady) in the Carboniferous Limestone Series of the East of Scotland. *Trans. Geol. Soc. Edin.*, ii, 2, 1873, pp. 225-226.
3. Note on the Lignite Deposit of Lal-Lal, Victoria, Australia. *Quart. Journ. Geol. Soc., Lond.*, xxix, 1873, pp. 565-568.
4. On a New Species of *Synocladia*, from the Carboniferous Limestone Series of Midlothian. *Ann. and Mag. Nat. Hist.*, (4), xii, 1873, pp. 189-192, pl. 10.
5. Contributions to Carboniferous Palaeontology. Note on the Genus *Conularia*, Miller. *Geol. Mag.*, x, 1873, pp. 295-297.
6. On some Undescribed Species of Lamellibranchiata from the Carboniferous Series of Scotland. *Geol. Mag.*, x, 1873, pp. 297-299, pl. xii.
7. Contributions to Carboniferous Palaeontology. On some further Undescribed Species of Lamellibranchiata from the Carboniferous Series of Scotland. *Geol. Mag.*, x, 1873, pp. 344-347, pl. xii.
8. Description of *Carinella*, a new Genus of Carboniferous Polyzoa. *Geol. Mag.*, x, 1873, pp. 433-434, pl. xv.

1874

9. Observations on *Chaetetes tumidus*, Phillips. *Ann. and Mag. Nat. Hist.*, (4), xiii, 1874, pp. 194-95, pl. xi.
10. Description of a Section of the Burdiehouse Limestone and connected Strata at Grange Quarry, Burntisland, [Fife]. *Trans. Geol. Soc. Edin.*, ii, 3, 1874, pp. 273-276.
11. Notice of additional Species of Fossils from the Upper Silurian Series of the Pentland Hills. *Trans. Geol. Soc. Edin.*, ii, 3, 1874, pp. 309-313.
12. On the remains of *Pterygotus* and other Crustaceans from the Upper Silurian Series of the Pentland Hills. *Trans. Geol. Soc. Edin.*, ii, 3, 1874, pp. 314-316.

13. Notes on Carboniferous Lamellibranchiata (Monomyaria). *Geol. Mag.*, (2), i, 1874, pp. 300-306, pl. xiii.
14. Observations on a few Graptolites from the Lower Silurian Rocks of Victoria, Australia; with a further note on the structure of *Ceratiocaris*. *Ann. Mag. Nat. Hist.*, (4), xiv., 1874, pp. 1-10, pl. iii.
15. On the occurrence of a Species of *Retepora* (allied to *R. phœnicia*, Busk), in the Tertiary Beds of Schnapper Point, Hobson's Bay [Victoria]. *Trans. Roy. Soc. Vict.*, xi, 1874, pp. 13-14.
16. On the Relationship existing between the *Echinothuridæ*, Wyville Thomson, and the *Perischoechinidæ*, McCoy. *Quart. Journ. Geol. Soc. Lond.*, xxx, 1874, pp. 307-316, pl. xxiv.
17. List of Organic Remains found fossil in the Glacial Deposits of Scotland. Appendix G. to Dr. James Geikie's "Great Ice Age" (London, 8vo., 1874), pp. 523-563; second edition, 1877, pp. 571-608.
18. Note on the further Discovery of a Species of *Pothocites* (Paterson), in the Lower Carboniferous Rocks near West Calder. *Trans. Bot. Soc. Edin.*, xii, 1, 1874, pp. 151-152.
19. On a new Locality of *Pothocites* (Paterson). *Trans. Bot. Soc. Edin.*, xii, 1, 1874, pp. 162-163.
20. Recent Palæo-Botanical Researches in Victoria (Australia). *Science Gossip*, No. 115, 1874, pp. 154-155.
21. [Abstracts of literature relating to the stratigraphical and descriptive Geology of Australasia for 1874.] *Geol. Record*, 1874, pp. 149-160.

1875

22. Note on a New Provisional Genus of Carboniferous Polyzoa. *Ann. and Mag. Nat. Hist.*, (4), xv, 1875, pp. 43-45, pl. iv.
23. Description of a new Species of the Genus *Hemipatagus*, Desor, from the Tertiary Rocks of Victoria, Australia with Notes on some previously described Species from South Australia. *Quart. Journ. Geol. Soc. Lond.*, xxxi, 1875, pp. 444-450, pl. xxi.
24. Observations on some Carboniferous Polyzoa. *Proc. Geol. Assoc.*, iv, 1875, pp. 116-122, pl. i.
25. Note on Fossil Corals from the Conglomerate of the Habbies Howe, Pentland Hills. *Proc. Roy. Phys. Soc. Edin.*, iv, 1874-78, pp. 50-52.
26. On some undescribed Carboniferous Fossils. *Geol. Mag.*, (2), ii, 1875, pp. 241-245, pl. viii.
27. Notes on Carboniferous Lamellibranchiata. *Ann. and Mag. Nat. Hist.*, (4), xvi, 1875, pp. 427-434, pl. xx.
28. Note on the Geological Range of *Adiantites linlseæformis*, Bunbury. *Trans. Bot. Soc. Edin.*, xii, 1, 1875, pp. 229-230.
29. Statistics regarding the size of certain Australian Trees. *Trans. Bot. Soc. Edin.*, xii, 1, 1875, pp. 378-380.
30. [Abstracts of literature relating to the stratigraphical and descriptive Geology of Australasia for 1875.] *Geol. Record*, 1875, pp. 147-164.
31. [Abstracts of literature relating to the stratigraphical and descriptive Geology of Oceania (and various islands) for 1875.] *Geol. Record*, 1875, pp. 165-169.

1876

32. On the Occurrence of the Genus *Astrocrinites* (Austin) in the Scotch Carboniferous Limestone Series; with the description of a new Species (*A. ? Benniei*), and Remarks on the Genus. *Quart. Journ. Geol. Soc. Lond.*, xxxii, 1876, pp. 103-115, pls. xii. and xiii.
33. On an adherent form of *Productus* and a small *Spiriferina* from the Lower Carboniferous Limestone Group of the East of Scotland. *Quart. Journ. Geol. Soc. Lond.*, xxii, 1876, pp. 454-465, pls. xxiv and xxv.

34. [Note on] further localities for *Acanthospongia Smithii* Young, and *Estheria Dawsoni*, Jones. *Geol. Mag.*, (2), iii, 1876, p. 576.
35. Observations on Sand-Dunes of the Coast of Victoria. *Trans. Roy. Soc. Vict.*, xii, 1876, pp. 2-5.
36. Notes on some Upper Palaeozoic Polyzoa from Queensland. *Trans. Roy. Soc. Vict.*, xii, 1876, pp. 66-68. Plate.
37. Notes on Carboniferous Mollusca. *Geol. Mag.*, (2), iii, 1876, pp. 150-156, pl. vi.
38. [Note on] South Australian Post-Tertiary Foraminifera and Ostracoda. *Geol. Mag.*, (2), iii, 1876, pp. 334-335.
39. Note on the Geology of New Guinea. *Geol. Mag.*, (2), iii, 9, 1876, p. 428.
40. Obituary.—C. D'Oyley H. Aplin. *Geol. Mag.*, (2), iii, 9, 1876, p. 431.
41. Note on Carboniferous and Post Tertiary Polyzoa. *Geol. Mag.*, (2), iii, 1876, pp. 522-523.
42. Notes on Carboniferous Lamellibranchiata. *Ann. and Mag. Nat. Hist.*, (4), xviii, 1876, pp. 96-105, pl. iv.
43. On some Species of *Terebratulina*, *Waldheimia*, and *Terebratella* from the Upper Tertiary Deposits of Mount Gambier and Murray River Cliffs, South Australia. *Ann. and Mag. Nat. Hist.*, (4), xvii, 1876, pp. 15-22, pls. i and ii.
44. Note on the Fossils from the Glacial Deposits of the North-West Coast of the Island of Lewis, Outer Hebrides. *Geol. Mag.*, (2), iii, 1876, p. 552-555.
45. Further Contributions to Carboniferous Palæontology. *Geol. Mag.*, (2), iv, 1876, pp. 241-251, pl. xii; pp. 306-309, pl. xiii.
46. Notes on Carboniferous Polyzoa. *Ann. and Mag. Nat. Hist.*, (4), xx, 1876, pp. 30-37, pl. ii a.
47. [Abstracts of literature relating to the stratigraphical and descriptive Geology of Australasia for 1876.] *Geol. Record*, 1876, pp. 159-166.
48. [Abstracts of literature relating to the stratigraphical and descriptive Geology of Oceania (and various islands) for 1876.] *Geol. Record*, 1876, pp. 167-171.
49. On the Remains of a large Crustacean, probably indicative of a new species of *Eurypterus*, or allied genus (*Eurypterus ? Stevensoni*), from the Lower Carboniferous (Cement Stone Group) of Berwickshire. *Quart. Journ. Geol. Soc. Lond.*, xxxiii, 1877, pp. 223-228.
50. On the Occurrence of a Macrurous Decapod (*Anthrapalæmon ? Woodwardi* sp. nov.) in the Red Sandstone, or lowest group of the Carboniferous Formation in the South-east of Scotland. *Quart. Journ. Geol. Soc. Lond.*, xxxiii, 1877, pp. 863-878, pl. xxvii.

1877

51. Palæontological Notes. *Geol. Mag.*, (2), iv., 1877, pp. 318-320.
52. Gold in the Coal-Measures of New South Wales. *Geol. Mag.*, (2), iv, 6, 1877, p. 286.
53. [Abstracts of literature relating to the stratigraphical and descriptive Geology of Australasia for 1877.] *Geol. Record*, 1877, pp. 151-163.
54. [Abstracts of literature relating to the stratigraphical and descriptive Geology of Oceania for 1877.] *Geol. Record*, 1877, pp. 164-169.

1878

55. A Synopsis of the known Species of Australian Tertiary Polyzoa. *Journ. Roy. Soc. N. S. Wales*, xi, 1877 [1878], pp. 129-143.
56. Notes on Carboniferous Mollusca. *Ann. and Mag. Nat. Hist.*, (5), ii, 1878, pp. 30-35, pl. i.
57. Palæontological Notes (continued). *Geol. Mag.*, (2), v, 1878, pp. 117-119, pp. 269-270.
58. On our present Knowledge of the Invertebrate Fauna of the Lower Carboniferous or Calciferous Sandstone Series of the Edinburgh Neighbourhood, especially of that division known as the Wardie Shales; and on the first appearance of certain Species in these beds. *Quart. Journ. Geol. Soc. Lond.*, xxxiv, 1878, pp. 1-26, pls. i. and ii.

59. On the History of Palæozoic Actinology in Australia. *Trans. Roy. Soc. Vict.*, xiv, 1878, pp. 102-108.
60. Note on the Occurrence of *Adiantites Lindseæformis*, Bumbury, in Strata connected with the Main Limestone at Braidwood, Lanarkshire. *Proc. Roy. Phys. Soc. Edin.*, iv, 1876-78, pp. 245-247.
61. Conchological Notes made at Elie, Fife, during the Summer of 1876. *Proc. Roy. Phys. Soc. Edin.*, iv, 1876-78, pp. 128-130.
62. Palæontology of the Coasts of the Arctic Lands visited by the late British Expedition, under Captain Sir George Nares, R.N., K.C.B., F.R.S., *Quart. Journ. Geol. Soc. Lond.*, xxxiv, 1878, pp. 568-639, pls. xxv-xxix.
63. Richard Daintree, C.M.G., F.G.S., Obituary Notice of. *Geol. Mag.*, (2), v, 1878, pp. 429-432.
64. The Rev. W. B. Clarke, M.A., F.R.S., &c., Obituary Notice of. *Geol. Mag.*, (2), v, 1878, pp. 379-382.
65. A synopsis of the Known Species of Australian Tertiary Polyzoa. *Journ. Roy. Soc. N. S. Wales*, xi, 1878, pp. 129-143.
66. Further remarks on adherent Carboniferous Productidæ. *Quart. Journ. Geol. Soc. Lond.*, xxxiv, 1878, pp. 498-504.
67. A Catalogue of Australian Fossils (including Tasmania and the island of Timor) stratigraphically and zoologically arranged (edited for the Syndics of the University Press), pp. viii and 226—8vo., Cambridge, 1878.
68. [Abstracts of literature relating to the stratigraphical and descriptive Geology of Australasia for 1878.] *Geol. Record*, 1878, pp. 176-183.
69. [Abstracts of literature relating to the stratigraphical and descriptive Geology of Oceania for 1878.] *Geol. Record*, 1878, pp. 184-186.

1879

70. On the Occurrence of the Genus *Dithyrocaris* in the Lower Carboniferous or Calciferous Sandstone Series of Scotland, and on that of a second Species of *Anthrapalæmon* in these beds. *Quart. Journ. Geol. Soc. Lond.*, xxxv, 1879, pp. 464-474, pl. xxiii.
71. On the Occurrence of a small and new Phyllopod Crustacean, referable to the Genus *Leaia*, in the Lower Carboniferous Rocks of the Edinburgh Neighbourhood. *Ann. and Mag. Nat. Hist.*, (5), iii, 1879, pp. 257-263.
72. Notes on the bivalves contained in the Gilbertson Collection, British Museum, and figured in Phillips' "Geology of Yorkshire." *Geol. Mag.*, (2), vi, 1879, pp. 161-165.
73. On the Occurrence of the Genus *Ramipora* (Toula) in the Caradoc Beds of the neighbourhood of Corwen. *Geol. Mag.*, (2) vi., 1879, pp. 241-244, pl. vi.
74. On a Species of *Unio* discovered in the Home Rule Lead, Gulgong, New South Wales, by C. S. Wilkinson. *Ann. Report Dept. Mines, New South Wales, for 1878* [1879], pp. 164-169, pl. iii.
75. Report on a collection of Fossils from the Bowen River Coalfield, and the Limestone of the Fanning River, North Queensland. *Quart. Journ. Geol. Soc. Lond.*, xxxv, 4, 1879, pp. 101-102, [abstract]; *Proc. Roy. Phys. Soc. Edin.*, v, 1880, pp. 263-328, pls. vii-xvii.

1880

76. Observations on the Swollen Condition of Carboniferous Crinoid Stems. *Proc. Nat. Hist. Soc. Glasgow*, iv, 1, 1880, pp. 19-36, pls. i and ii.
77. A contribution to the Study of the British Carboniferous Tubicolar Annelida. *Geol. Mag.*, (2), vii, 1880, pp. 109-115, pp. 171-174.
78. On the Identification of the First Secondary Fossil found in Australia. *Papers and Proc. Roy. Soc. Tas. for 1879* [1880], pp. 18-22, plate.
79. On the Occurrence of a small Naticiform Gasteropod, showing Colour Bands, in the Cement Stone Group of Fifeshire. *Proc. Roy. Phys. Soc. Edin.*, v, 1880, pp. 161-171, pl. iii.

80. On a collection of Fossils from the Bowen River Coalfield and the Limestone, of the Fanning River North Queensland. *Proc. Roy. Phys. Soc. Edin.*, v, 1880, pp. 263-328, pls. vii-xvii.
81. A Contribution to our Knowledge of the Unionidæ of the Launceston Tertiary Basin. *Papers and Proc. Roy. Soc. Tas. for 1880 [1881]*, pp. 18-23, plate.
82. On the Occurrence of the Genus *Pentremites* (Say.) in the Carboniferous Limestone Series of the East of Scotland. *Proc. Nat. Hist. Soc. Glasgow*, iv, 2, 1880, pp. 260-263, pl. v.
83. Notes on the Gasteropoda contained in the Gilbertson Collection, British Museum, and figured in Phillips' "Geology of Yorkshire," Pt. i. *Ann. and Mag. Nat. Hist.*, (5), v, 1880, pp. 473-485.
Ditto, Pt. ii, *Ibid.*, (5), vi, 1881, pp. 289-301.
- 1881
84. Notes on Carboniferous Brachiopoda. *Proc. Nat. Hist. Soc. Glasgow*, iv, 2, 1881, pp. 263-268, pls. v and vi.
85. Descriptions of certain peculiar Bodies which may be the Opercula of small Gasteropoda, discovered by Mr. James Bennie in the Carboniferous Limestone of Law Quarry, near Dalry, Ayrshire, with notes on some Silurian Opercula. *Ann. and Mag. Nat. Hist.*, (5), vii, 1881, pp. 25-31, pl. ii.
86. Notes on a Collection of Fossils, from the Palæozoic Rocks of New South Wales, Pt. i. *Journ. Roy. Soc. N. S. Wales*, xiv, 1880 [1881], pp. 247-258, plate.
87. Notes on the Post-Tertiary Deposits of Elie and Largo Bay, Fife. *Proc. Roy. Phys. Soc. Edin.*, vi, 1881, pp. 105-112.
88. On the presence of the scattered Skeletal Remains of Holothuroidea in the Carboniferous Limestone Series of Scotland. *Proc. Roy. Phys. Soc. Edin.*, vi, 1881, pp. 183-198, pl. v.
89. A contribution to the Study of the British Carboniferous Chitonidæ. *Proc. Nat. Hist. Soc. Glasgow*, v, 1881, pp. 84-107, pls. i and ii.
- 1882
90. The Palæozoic Conchology of Scotland. Opening Address [of the President] delivered before the Royal Physical Society of Edinburgh, 16th November, 1881, Session 1881-1882. *Proc. Roy. Phys. Soc. Edin.*, vii, 1882, pp. 1-94.
- 1883
91. A description of the Remains of Trilobites, from the Lower Silurian Rocks of the Mersey River District, Tasmania. *Papers and Proc. Roy. Soc. Tas. for 1882 [1883]*, pp. 150-163, pls. i and ii.
- 1884
92. Further Remarks on Australian *Strophalosia*; and description of a new species of *Aucella* from the Cretaceous Rocks of North-east Australia. *Journ. Roy. Soc. N. S. Wales*, xvii, 1883 [1884], pp. 87-92, 2 plates.
- 1885
93. [Notes on Fossils collected at the Falkland Islands, by the "Challenger Expedition,"]. *Report Voyage of H. M. S. "Challenger," 1873-76*,
Narrative, i, 2, 1885, pp. 892-894.
- 1886
94. *Notochelys costata*, Owen. *Geol. Mag.*, (3), iii, 1886, p. 239-240.
95. Note on the Recent Volcanic Eruption in New Zealand. *Geol. Mag.*, (3), iii, 1886, pp. 398-402.
96. The supposed new Silver-field at Robertstown, South Australia. *Mining Journal*, lvi, 1886, p. 887.
97. The Croydon Gold-field, North Queensland. *Mining Journal*, lvi, 1886, p. 1005.

98. The Finnis River Tin Claims, Northern Territory, South Australia. *Mining Journal*, lvi, 1886, p. 1007.
99. [Review of] "Geology, Physical Features, and Mineral Resources of the Kimberley District, Western Australia," part ii, by E. T. Hardman, *Mining Journal*, lvi, 1886, p. 1058.
100. The Reid's Creek, Mount Perry, and Booloonda Gold and Copper Fields, Queensland. *Mining Journal*, lvi, 1886, p. 1141.
101. New Hand-books at the Colonial and Indian Exhibition. *Mining Journal*, lvi, 1886, p. 1202.
102. The Mineral Resources of the Port Lincoln District, South Australia; the Silver Lodes of Captain's Flat, New South Wales; and the Mannahill Gold-field, South Australia. *Mining Journal*, lvi, 1886, p. 1353.
103. The Mineral Statistics of Nova Scotia for 1885. *Mining Journal*, lvi, 1886, p. 1353.
104. Catalogue of a collection of organic remains representing the sedimentary deposits of Queensland. *Colonial and Indian Exhibition, London, 1886. Catalogue of Exhibits in the Queensland Court*, pp. 152-167.
105. Remarks on a Univalve Shell from the Hawkesbury Sandstone. *Ann. Report, Dept. Mines, N. S. Wales*, 1886 (1887), pp. 174-176 (Appendix N), plate.

1887

106. Remains of *Plesiosaurus*, from Queensland. *Journ. Roy. Soc. N. S. Wales*, xxi, 1887, p. 57.

1888

107. The Invertebrate Fauna of the Hawkesbury-Wianamatta Series (Beds above the Productive Coal-Measures) of New South Wales. *Pal. Mem. Geol. Survey N. S. Wales*, No. 1, 1888, pp. 1-21, plates i-ii.
108. [Bibliography of Tasmanian Geology, Mineralogy, Palæontology and Mining] in R. M. Johnston's *Systematic Account of the Geology of Tasmania*, 4to Hobart, 1888, pp. vii-xxii.
109. Description of Fish Remains from the "Rolling Downs Formation" of Northern Queensland. *Proc. Linn. Soc. N. S. Wales*, (2), iii, 1, 1888, pp. 156-161, pl. iv.
110. On additional Evidence of the Genus *Ichthyosaurus* in the Mesozoic Rocks ("Rolling Downs Formation,") of North-Eastern Australia. *Proc. Linn. Soc. N. S. Wales*, (2), iii, 2, 1888, pp. 405-409, pl. vii.
111. On Additional Evidence of the Occurrence of *Plesiosaurus* in the Mesozoic Rocks of Queensland. *Proc. Linn. Soc. N. S. Wales*, (2), iii, 2, 1888, pp. 410-413, pl. viii.
112. Additions to the Fossil Flora of Eastern Australia. *Proc. Linn. Soc. N. S. Wales*, (2) iii, 3, 1888, pp. 1300-1309, pls. xxxvii-xxxviii.
113. [Notes on the Skull of an Aboriginal, from a Kitchen-midden at North Harbour Port Jackson.] *Proc. Linn. Soc. N. S. Wales*, (2) iii, 3, 1888, p. 1314.
114. Report of the Palæontologist [of the Geological Survey of New South Wales], for a portion of the year 1887. *Ann. Report. Dept. Mines, N. S. Wales for 1887*, [1888], pp. 164-168, plate. Contains:—
Miscellaneous Contributions to the Palæontology of Australasia.
- No. 1. Report on the supposed Fossiliferous Limestone from near Adelaide.
 2. Report on a Diatomaceous Earth from the Tertiary beds of War-rumbungle Mountain, near Coonamble, County Gowan, New South Wales.
 3. Report on supposed Corals from the Upper Marine Series (Permo-Carboniferous) of Mount Vincent, near Minmi, County Northumberland, New South Wales,
 4. On the Age and Contents of a Fossiliferous Limestone, discovered by the Rev. J. Milne Curran, between Cobar and Nymagee, New South Wales.

5. The Further Discovery of Plesiosaurian Remains in Queensland. pl. —, figs. 1-4.
 6. Diagnosis of an apparently undescribed Bivalve Shell [*Nuculana Waterhousei*] from the Lower Marine Series, Permo-Carboniferous, of New South Wales. pl. —, figs. 5-10.
115. Progress Report, Lord Howe Island Collecting Party, August-September, 1887. *Ann. Report Trustees Australian Museum*, 1887 (1888), pp. 30-31.

1889

116. The General Zoology of Lord Howe Island, containing also an account of the collections made by the Australian Museum Collecting Party, August-September, 1887. *Mem. Australian Mus.*, No. 2, 1889, pp. 1-42.
117. The Physical and Geological Structure of Lord Howe Island. *Mem. Australian Mus.*, No. 2, 1888, pp. 99-126, pls. viii-x.
118. Report on the Limestone Caves at Cave Flat, junction of the Murrumbidgee and Goodradigbee Rivers, County of Harden, N.S. Wales. *Ann. Report Trustees Australian Museum for 1888* [1889], pp. 33-37, 3 plans.
119. Remarks on Fossils of Permo-Carboniferous Age from North-western Australia in the Macleay Museum. *Proc. Linn. Soc. N.S. Wales*, (2), iv, 2, 1889, pp. 199-214, pl. xvii.
120. On the Occurrence of a Coral, intermediate in its structure, between the Genera *Lonsdaleia* and *Spongophyllum*, in the Upper (?) Palæozoic Rocks of N.S. Wales. *Records Geol. Survey N.S. Wales*, i, 1, 1889, pp. 22-26, pl. iii.
121. On further Evidence of a large extinct Struthious Bird (*Dromornis*, Owen), from the Post-Tertiary Deposits of Queensland. *Records Geol. Survey N.S. Wales*, i, 2, 1889, pp. 126-136, pls. xi-xiii.
122. Remarks on a Fern (*Cycadopteris scolopendrina*, Ratte), from the Wianamatta Shales, near Sydney. *Records Geol. Survey N.S. Wales*, i, 2, 1889, p. 145, pl. xxiii.
123. Report on supposed Caves, with Aboriginal Drawings, on Harris' Creek and George's River, near Liverpool. *Records Geol. Survey N.S. Wales*, i, 2, 1889, pp. 146-148, pl. xxiv.
124. Annual Report of the Palæontologist of the Geological Survey of New South Wales for the year 1888. *Ann. Report Dept. Mines N.S. Wales for 1888* [1889], pp. 187-190. Contains :—

Miscellaneous Contributions to the Palæontology of Australasia.

- No. 7. Report on Semi-fossil Fluvial Shells brought by Mr. T. Bevan from the Aird Hills, Douglas River, British New Guinea.
8. Report on a sample of Clay from above a Coal-Seam on the Coast, at least six miles south of Pelican Flat, Lake Macquarie, New South Wales.
9. Report on a sample of Tertiary Clay from Kiandra, New South Wales.
10. Report on Fossils forwarded by the Rev. J. Milne Curran, from a new locality in the Cobar District, New South Wales.
11. Further Preliminary Examinations of *Diatomite* (Diatomaceous Earth) from New South Wales localities.
12. Report on Specimens collected by Mr. W. Anderson, Geological Surveyor, at Joagla Falls, Warm Corner, 50 miles North-west of Armidale, New England, New South Wales.

1890

125. Note on the Fructification of *Phlebopteris alethopteroides*, Etheridge, fil., from the Lower Mesozoic Beds of Queensland. *Proc. Linn. Soc. N.S. Wales*, (2), iv, 3, 1890, pp. 625-626.
126. Note on the Bibliography of Lord Howe Island. *Proc. Linn. Soc. N.S. Wales*, (2), iv, 3, 1890, pp. 627-631.

127. On the Further Structure of *Conularia inornata*, Dana, and *Hyalolithes lanceolatus*, Morris, sp. (= *Theca lanceolata*, Morris). *Proc. Linn. Soc. N.S. Wales*, (2), iv, 3, 1890, pp. 751-756, pl. xx.
128. On the Occurrence of the Genus *Meiolania* in the Pliocene Deep Lead at Canadian, near Gulgong. *Records Geol. Survey N.S. Wales*, i, 3, 1890, pp. 149-152, pls. xxv and xxvi.
129. Our present Knowledge of the Palæontology of New Guinea. *Records Geol. Survey of N.S. Wales*, i, 3, 1890, pp. 172-179, pl. xxix; also reprinted in J. P. Thomson, *British New Guinea*, 80, London, 1892, pp. 208-215, plate.
130. General Notes made during a Visit to Mount Sassafras, Shoalhaven District, by Messrs. R. Etheridge, jun., and J. A. Thorpe. *Records Austr. Mus.*, i, 1, 1890, pp. 17-26.
131. Note on the Structure of *Annularia australis*, Feistmantel. *Proc. Linn. Soc. N.S. Wales*, (2), v, 1, 1890, pp. 47-50, pls. ii and iii.
132. Descriptions of Upper Silurian Fossils from the Lilydale Limestone, Upper Yarra District, Victoria. *Records Austr. Mus.*, i, 3, 1890, pp. 60-67, pls. viii and ix.
133. On the Occurrence of the Genus *Tryplasma*, Lonsdale (*Pholidophyllum*, Lindström), and another Coral apparently referable to *Diphyphyllum*, Lonsdale, in the Upper Silurian and Devonian Rocks, respectively, of New South Wales. *Records Geol. Survey N.S. Wales*, ii, 1, 1890, pp. 15-21, pl. i.
134. The Aboriginal Rock Carvings at the head of Bantry Bay, Middle Harbour, Port Jackson. *Records Geol. Survey N.S. Wales*, ii, 1, 1890, pp. 26-35, pl. ii.
135. Note on *Dromornis australis*, Owen. *Records Geol. Survey N.S. Wales*, ii, 1, 1890, p. 36.
136. On the Occurrence of the Genus *Turrilepas*, H. Woodw., and Annelid Jaws in the Upper Silurian (? Wenlock) Rocks of New South Wales. *Geol. Mag.*, (3), vii, 1890, pp. 337-340, pl. xi.
137. On some Australian Species of the Family Archæocyathinæ. *Trans. Roy. Soc. S. Austr.*, xiii, 1, 1890, p. 10, pls. ii and iii.
138. Contributions to a Catalogue of Works, Reports, and Papers on the Anthropology, Ethnology, and Geological History of the Australian and Tasmanian Aborigines, Part i. *Pal. Mem. Geol. Survey, N. S. Wales*, No. 8, 1890, pp. vii and 31.
139. Notes on Australian Aboriginal Stone Weapons and Implements, No. i. *Proc. Linn. Soc. N. S. Wales*, (2), v, 1890, pp. 251-258, pls. ix and x; *Ibid.*, Nos. ii-iv, *loc. cit.*, pp. 289-293, pls. xi and xii; *Ibid.*, Nos. v-ix, *loc. cit.*, pp. 367-372, pls. xii-xiv.
140. Has Man a Geological History in Australia? *Proc. Linn. Soc. N. S. Wales*, (2), v, 2, 1890, pp. 259-266, pl. xi.
141. A large *Equisetum* from the Hawkesbury Sandstone. *Proc. Linn. Soc. N. S. Wales*, (2), iv, 3, 1890, pp. 445-448, pl. xvii.
142. Annual Report of the Palæontologist [of the Geological Survey of New South Wales] for the year 1889. *Ann. Report Dept. Mines N. S. Wales for 1889 [1890]*, pp. 237-240. Contains :—
Miscellaneous Contributions to the Palæontology of Australasia.
- No. 13. Report on Palæozoic Fossils from near Mudgee, forwarded by Mr. S. E. Lowe.
14. On a probable Additional Locality for Devonian Fossils in New South Wales, Mount Grenfel Run, 30 miles N.W. of Cobar.
15. On Permo-Carboniferous Fossils from the Irwin River Coal-field, Western Australia.
16. Carboniferous Mollusca in the Lower Carboniferous or Rhacopteris Series of the Port Stephens District, New South Wales.
17. Additional Carboniferous Mollusca in the Lower Carboniferous Series of the Port Stephens District, New South Wales.

143. On some beautifully formed Stone Spear-heads from Kimberley, North-west Australia. *Records Geol. Survey N. S. Wales*, ii, 2, 1890, pp. 61-65, pl. vi.
144. Note on the Occurrence of Fish Remains in the Rocks of the Drummond Range, Central Queensland. *Records Geol. Survey N. S. Wales*, ii, 2, 1890, pp. 71-72.
145. Descriptions of Two undescribed Univalves from the Carboniferous Rocks of New South Wales. *Records Geol. Survey N. S. Wales*, ii, 2, 1890, pp. 81-83.
146. Description of a "Bull-roarer" from Western Australia, with an apparently undescribed form of carving. *The Spectrum*, i, 1, 1890, pp. 6-7.

1891

147. On the Occurrence of Microscopic Fungi, allied to the Genus *Palæachlya*, Duncan, in the Permo-Carboniferous Rocks of N. S. Wales and Queensland. *Records Geol. Survey N. S. Wales*, ii, 3, 1891, pp. 95-99, pl. vii.
148. *Lepidodendron australe*, M'Coy—Its Synonyms and Range in Eastern Australia. *Records Geol. Survey N. S. Wales*, ii, 3, 1891, pp. 119-134.
149. Notes on Australian Aboriginal Stone Weapons and Implements, [Nos. x-xv]. *Proc. Linn. Soc. N. S. Wales*, (2), vi, 1, 1891, pp. 31-43, pls. iv-viii.
150. Further Descriptions of Upper Silurian Fossils from the Lilydale Limestone, Upper Yarra District, Victoria. *Records Austr. Mus.*, i, 7, 1891, pp. 125-130, pls. xviii and xix.
151. A much-thickened Variety of *Bulimus bivaricosus*, Gaskoin, from Lord Howe Island. *Records Austr. Mus.*, i, 7, 1891, pp. 130-134, pl. xx.
152. Notes on "Rock Shelters" or "Gibba-Gunyahs" at Deewhy Lagoon. *Records Austr. Mus.*, i, 8, 1891, pp. 171-174.
153. A Monograph of the Carboniferous and Permo-Carboniferous Invertebrata of New South Wales. Part 1.—Coelenterata. *Pal. Mem. Geol. Survey of New South Wales*, No. 5, 1891, pp. 1-65, pls. i-xi.
154. Contributions to a Catalogue of Works, Reports, and Papers on the Anthropology, and Geological History of the Australian and Tasmanian Aborigines. Part ii. *Pal. Mem. Geol. Survey N. S. Wales*, 8, 1891, pp. vii and 49.
155. Progress Report [of the Palæontologist of the Geological Survey of New South Wales] for the year 1890. *Ann. Report Dept. Mines N. S. Wales for 1890* [1891], p. 274. Contains:—
Miscellaneous Contributions to the Palæontology of Australasia.
No. 18. Report on Permo-Carboniferous Mollusca from the Hastings River, New South Wales.
156. On the Occurrence of the Genus *Palæaster* in the Upper Silurian Rocks of Victoria. *Records Austr. Mus.*, i, 10, 1891, p. 199, pl. xxx.
157. The Operculate Madreporaria Rugosa of New South Wales. *Records Austr. Mus.*, i, 10, 1891, pp. 201-205, pl. xxx.
158. [Official Contributions to the Palæontology of South Australia, No. 1]. Description of some South Australian Silurian and Mesozoic Fossils. *South Australia. Reports on Coal-Bearing Area in Neighbourhood of Leigh's Creek*, by H. Y. L. Brown. *S. Australian Parl. Paper*, No. 158, 1891, pp. 9-13, pls. i-iii.
159. [Official Contributions to the Palæontology of South Australia, No. 2]. On the Occurrence of an *Orthis*, allied to *O. actoniae*, J. de C. Sby., and *O. flabellulum*, J. de C. Sby., in the Lower Silurian Rocks of Central Australia. *South Australia. Reports on Coal-Bearing Area in Neighbourhood of Leigh's Creek*, by H. Y. L. Brown. *S. Australian Parl. Paper*, No. 158, pp. 13-14, pl. i.

1892

160. Descriptions of Four Madreporaria Rugosa—Species of the Genera *Phillipsastræa*, *Heliophyllum* and *Cyathophyllum*—from the Palæozoic Rocks of New South Wales. *Records Geol. Survey N. S. Wales*, ii, 4, 1892, pp. 165-174, pls. xi and xii.

161. Ideographic Rock-Carvings of the Aborigines at Flat Rocks, near Manly. *Records Geol. Survey N. S. Wales*, ii, 4, 1892, pp. 177-180, pl. xvi.
162. Notes on Australian Aboriginal Stone Weapons and Implements, [Nos. xvi-xviii]. *Proc. Linn. Soc. N. S. Wales*, (2), vi, 3, 1892, pp. 357-380, pls. xxix-xxxvi.
163. On a Form of Womerah, or "Throwing-Stick," presumed to be undescribed. *Proc. Linn. Soc. N. S. Wales*, (2), vi, 4, 1892, pp. 699-702.
164. A second undescribed Form of Womerah from Northern Australia. *Proc. Linn. Soc. N. S. Wales*, (2), vii, 1, 1892, pp. 170-173, pl. iii.
165. Note on Queensland Cretaceous Crustacea. *Proc. Linn. Soc. N. S. Wales*, (2), vii, 2, 1892, pp. 305-306.
166. On *Leaia mitchelli*, Etheridge, fil., from the Upper Coal Measures of the Newcastle District. *Proc. Linn. Soc. N. S. Wales*, (2), vii, 2, 1892, pp. 307-310.
167. Modifications of the *Billetta* or *Gnalealing* Womerah. *Proc. Linn. Soc. N. S. Wales*, (2), vii, 3, 1892, pp. 399-402, pl. xi.
168. A Monograph of the Carboniferous and Permo-Carboniferous Invertebrata of New South Wales. Part 2.—Echinodermata, Annelida and Crustacea. *Pal. Mem. Geol. Survey N. S. Wales*, No. 5, Pt. 2, 1892, pp. i-ix, 67-133, pls. xii-xxii.
169. *Hymenocaris salteri*, M'Coy, m.s. *Records Geol. Survey N. S. Wales*, iii, 2, 1892, pp. 5-8, pl. iv.
170. Notes made at the Kybean Caves, Parish of Throsby, County of Beresford, in October, 1890, by W. S. Leigh and R. Etheridge, Junr. *Records Geol. Survey N. S. Wales*, iii, 2, 1892, pp. 21-24, pl. v.
171. Ideographic Drawings by the Aborigines in a Rock-shelter at Weeny Creek Colo River, near Richmond. *Records Geol. Survey N. S. Wales*, iii, 2, 1892, pp. 33-37.
172. The Caves at Goodravale, Goodradigbee River. *Records Geol. Survey N. S. Wales*, iii, 2, 1892, pp. 37-44, pls. vii-ix.
173. The Pentameridæ of New South Wales. *Records Geol. Survey N. S. Wales*, iii, 2, 1892, pp. 49-60, pls. x and xi.
174. Report on a Visit to the Narrangullen, or Cavan Cave, Taemas, Murrumbidgee River. *Records Geol. Survey N. S. Wales*, iii, 2, 1892, pp. 68-70, pl. xii.

1893

175. Progress Report [of the Palæontologist of the Geological Survey of New South Wales] for the Year 1891. *Ann. Report Dept. Mines and Agric. N. S. Wales for 1891 (1892)*, pp. 267-268. Contains:—
- Contributions to the Palæontology of Australasia.
- No. 19. Shells from the Kitchen-middens near Ballina.
20. An additional Mesozoic Area in New South Wales.
21. Plant Remains from the Bulli Coal-measures.
22. The Discovery of the Skeleton of a Thylacine in the Jenolan Caves.
176. [Official Contributions to the Palæontology of South Australia, No. 3]. On the Occurrence of the genus *Phyllopteris* (Brong.), Saporta (? *Angiopteridium*, Schimper), in the Mesozoic Beds of Central Australia. *South Australia. Further Geological Examination of Leigh's Creek and Hergott Districts . . . also Papers on South Australian Lower Silurian and Mesozoic Fossils. S. Australian Parliamentary Paper*, No. 23, 1892, p. 3, pl. i.
177. [Official Contributions to the Palæontology of South Australia, No. 4]. On a species of *Asaphus* from the Lower Silurian Rocks of Central Australia. *South Australia. Further Geological Examination of Leigh's Creek and Hergott Districts . . . also Papers on South Australian Lower Silurian and Mesozoic Fossils. S. Australian Parliamentary Paper*, No. 23, 1892, pp. 8-9, pl. i.

178. On further Traces of *Meiolania* in New South Wales. *Records Austr. Mus.*, ii, 4, 1892, pp. 39-41.
179. Official Contributions to the Palæontology of South Australia, No. 5. Additional Silurian and Mesozoic Fossils from Central Australia. *South Australia. On Additional Silurian and Mesozoic Fossils from Central Australia. S. Australian Parl. Paper*, No. 50, 1893, pp. 5-8, pl. i.
180. The "Mirrn-yong" Heaps at the North-West Bend of the River Murray. *Trans. Roy. Soc. S. Austr.*, xvii, 1, 1893, pp. 21-24.
181. Geological and Ethnological Observations made in the Valley of the Wollondilly River, at its junction with the Nattai River, Counties Camden and Westmoreland. *Records Austr. Mus.*, ii, 4, 1893, pp. 46-54, pls. xii and xiii.
182. On the Occurrence of *Beekite* in connection with "Fossil Organic Remains" in New South Wales. *Records Austr. Mus.*, ii, 5, 1893, pp. 74-76, pl. xvi.
183. On the Occurrence of a Plant allied to *Schizoneura*, in the Hawkesbury Sandstone. *Records Geol. Survey N. S. Wales*, iii, 3, 1893, pp. 74-77, pl. xiii.
184. Ideographic Carvings of the Aborigines at Point Piper, Rose Bay, Port Jackson, and at Hawkesbury. *Records Geol. Survey N. S. Wales*, iii, 3, 1893, pp. 80-85, pl. xv.
185. On the Occurrence of *Trigonia semiundulata*, M'Coy, in New South Wales, and its significance. *Records Geol. Survey N. S. Wales*, iii, 4, 1893, pp. 115-117.
186. Note on an Aboriginal Skull from a Cave at Bungonia. *Records Geol. Survey N. S. Wales*, iii, 4, 1893, pp. 128-132.
187. Annual Report of the Palæontologist [of the Geological Survey of New South Wales] for the Year 1892. *Ann. Report Dept. Mines and Agric. for 1892* [1893], pp. 171-173.
188. [Descriptive Catalogue of a] Collection [of Implements and Weapons] illustrating the Aborigines of Australia, collected by H. Stockdale, Sydney. *World's Columbian Exhibition, Chicago, 1893. Catalogue of the Exhibits in the New South Wales Courts*, 1893, pp. 651-657.
189. A Description of Some of the Implements and Weapons of the Alligator Tribe Port Essington, North Australia. *Linn. Soc. N. S. Wales, Macleay Memorial Volume*, 1893, pp. 228-251, pls. xxx-xxxv.
- 1894
190. An Operculum from the Lilydale Limestone. *Proc. Roy. Soc. Vict.*, (2), vi, 1893 [1894], pp. 150-155, pl. ix.
191. The largest Australian Trilobite hitherto discovered. *Proc. Roy. Soc. Vict.*, (2), vi, 1893 [1894], pp. 189-194, pl. xi.
192. Notes on Australian Aboriginal Stone Weapons and Implements—[Nos. xviii-xx]. *Proc. Linn. Soc. N. S. Wales*, (2), viii, 2, 1893 [1894], pp. 295-298, pls. xi-xiii.
193. Three Additional Types of Womerah or "Throwing-Stick." *Proc. Linn. Soc. N. S. Wales*, (2), viii, 2, 1893 [1894], pp. 300-302, pl. xiv.
194. On an Aboriginal Implement, believed to be undescribed, and supposed to be a Hoe. *Proc. Linn. Soc. N. S. Wales*, (2), ix, 1, 1894, pp. 109-112, pl. vi.
195. On three highly ornate Boomerangs from the Bulloo River. *Proc. Linn. Soc. N. S. Wales*, (2), ix, 2, 1894, pp. 193-200, pl. xv.
196. On the Mode of Attachment of the Leaves or Fronds to the Caudex in *Glossopteris*, with Remarks on the relation of the Genus to its Allies. With a note on its stratigraphical distribution in Australia by T. W. E. David. *Proc. Linn. Soc. N. S. Wales*, (2), ix, 2, 1894, pp. 228-258, pls. xviii and xix.
197. Two Ornate Boomerangs from North Queensland. *Proc. Linn. Soc. N. S. Wales*, xxii, 2, 1897, pp. 260-262, pl. xi.
198. Description of a proposed New Genus of Rugose Coral (*Mucophyllum*). *Records Geol. Survey N. S. Wales*, iv, 1, 1894, pp. 11-18, pls. iii and iv.
199. On the Occurrence of a *Pteronites* (*P. Pittmani*, sp. nov.) in the Spirifer Sandstone of Warrawang, or Mount Lambie, near Rydal. *Records Geol. Survey N. S. Wales*, iv, 1, 1894, pp. 28-29, pl. vi.

200. Palæontologia Novæ Cambriæ Meridionalis—Occasional Descriptions of New South Wales Fossils, No. 1. *Records Geol. Survey N. S. Wales*, iv, 1, 1894, pp. 32-37, pl. vii.
201. On the Occurrence of an *Oleandridium* in the Hawkesbury Sandstone Series. *Records Geol. Survey N. S. Wales*, iv, 2, 1894, pp. 49-51, pl. viii.
202. The Ideographic Carvings at Cockle Creek, Cowan, [Hawkesbury River]. *Records Geol. Survey N. S. Wales*, iv, 2, 1894, pp. 57-65, pl. ix.
203. An Australian Aboriginal Musical Instrument. *Journ. Anthropol. Inst.*, xxiii, 1894, pp. 320-324, pl. xvii.
204. On an unusual form of Rush Basket from the Northern Territory of South Australia. *Journ. Anthropol. Inst.*, xxiii, 1894, pp. 315-316, pl. xvii.
205. On a Modification of the Australian Aboriginal Weapon, termed the *Leonile*, *Langeel*, *Bendi*, or *Buccan*, etc. *Journ. Anthropol. Inst.*, xxiii, 1894, pp. 317-320, pl. xvii.
206. Official Contributions to the Palæontology of South Australia, Nos. 6 and 7. Vertebrate Remains from the Warburton or Diamantina River. Further Additions to the Lower Silurian Fauna of Central Australia. *South Australia Ann. Report, Government Geologist*, 1894 (*Parl. Paper*, No. 25), pp. 19-26, pl. i-iii.
207. Annual Report of the Palæontologist for the year 1894. *Ann. Report, Dept. Mines N. S. Wales*, 1894 [1895], pp. 148-150.

1895

208. On the Occurrence of a Stromatoporoid allied to *Labechia* and *Rosenella* in the Siluro-Devonian Rocks of New South Wales. *Records Geol. Survey N. S. Wales*, iv, 3, 1895, pp. 134-140, pls. xiv-xvi.
209. On the Occurrence of a Plant in the Newcastle, or Upper Coal-Measures, possessing characters both of the Genera *Phyllothecca*, *Brong.*, and *Cingularia*, Weiss. *Records Geol. Survey N. S. Wales*, iv, 4, 1895, pp. 148-154, pls. xvii-xix.
210. An Undescribed Coral from the Wellington Limestone, New South Wales. *Records Geol. Survey N. S. Wales*, iv, 4, 1895, pp. 160-162, pls. xxi and xxii.
211. On Five Interesting Shields from Northern Queensland, with an Enumeration of the Figured Types of Australian Shields. *Proc. Linn. Soc. N. S. Wales*, (2), ix, 3, 1895, pp. 506-517, pls. xxxiii-xxxviii.
212. Additional Notes on the Palæontology of Queensland. Part 1.—Palæozoic. *Proc. Linn. Soc. N. S. Wales*, (2), ix, 3, 1895, pp. 518-539, pls. xxxix-xli.
213. The *Kūditcha* Shoes of Central Australia. *Proc. Linn. Soc. N. S. Wales*, (2), ix, 3, 1895, pp. 544-550.
214. Additional Plant-remains from the Leigh Creek Coalfield, Central Australia. *Trans. Roy. Soc. S. Austr.*, xix, 2, 1895, pp. 138-145, pls. iv-vi.
215. A highly ornate "Sword" from the Coburg Peninsula, North Australia. *Journ. Anthropol. Inst.*, xxiv, 1895, pp. 427-430, pl. xxii.
216. Official Contributions to the Palæontology of South Australia, [No. 8]. Preliminary Report on Fossils collected in the Northern Territory by H. Y. L. Brown, Esq., Government Geologist. [An *Olenellus* from Alexandra, north Australia]. *South Australia. Report on Northern Territory Explorations, by H. Y. L. Brown. Parl. Paper*, No. 82, 1895, pp. 33-34 (Appendix).
217. Contributions to a Catalogue of Works, Reports, and Papers on the Anthropology, Ethnology, and Geological History of the Australian and Tasmanian Aborigines, Part iii. *Pal. Mem. Geol. Survey N. S. Wales*, 8, 1895, pp. vii and 40.

1896

218. Palæontologia Novæ Cambriæ Meridionalis—Occasional Descriptions of New Wales Fossils, No. 2. *Records Geol. Survey N. S. Wales*, v, 1, 1896, pp. 14-18, pl. i.

219. Descriptions of further Highly Ornate Boomerangs from New South Wales and Queensland. *Proc. Linn. Soc. N. S. Wales*, (2), x, 1, 1896, pp. 14-22, pls. ii-v.
220. Evidence of the existence of a Cambrian Fauna in Victoria. *Proc. Roy. Soc. Vict.* (n s.), viii, 1896, pp. 52-64, pl. i.
221. The Game of Teetotum as practised by certain of the Queensland Aborigines. *Journ. Anthropol. Inst.*, xxv, 1896, pp. 259-262, pl. xviii.
222. Notes on Australian Shields, more particularly the *Drunmung*. *Journ. Anthropol. Inst.*, xxv, 1896, pp. 153-160, pls. vi and vii.

1897

223. Description of a small Collection of Tasmanian Silurian Fossils presented to the Australian Museum, by Mr. A. Montgomery, M.A., Government Geologist. *Report Secy. for Mines Tas. for 1895-6* [1896], pp. xli-xlvi, plate; *Proc. Roy. Soc. Tas. for 1896* [1897], pp. 29-46, plate.
224. The Generic Relations of *Spirifera exsuperans*, De Koninck. *Records Geol. Survey N. S. Wales*, v, 2, 1897, pp. 42-48, pl. vi.
225. On the Occurrence of the Genus *Chelodes*, Davidson and King, in the Upper Silurian of New South Wales. *Records Geol. Survey N. S. Wales*, v, 2, 1897, pp. 67-70.
226. On Circular and Spiral Incised Ornament on Australian Aboriginal Implements and Weapons. *Rec. Austr. Mus.*, iii, 1, 1897, pp. 1-6, pls. i and ii.
227. A Spear with Incised Ornament from Angledool, New South Wales. *Rec. Austr. Mus.*, iii, 1, 1897, pp. 6-7.
228. An *Actinoceras* from North-West Australia. *Rec. Austr. Mus.*, iii, 1, 1897, pp. 7-9, pl. iii.
229. The Discovery of Bones at Cunningham Creek, near Harden, New South Wales. *Rec. Austr. Mus.*, iii, 1, 1897, pp. 9-10.
230. An Australian Sauropterygian (*Cimoliosaurus*) converted into Precious Opal. *Rec. Austr. Mus.*, iii, 2, 1897, pp. 19-29, pls. v-vii.
231. On the Occurrence of the Genus *Columnaria* in the Upper Silurian Rocks of New South Wales. *Rec. Austr. Mus.*, iii, 2, 1897, pp. 30-33, pl. viii.
232. On a Precaudal Vertebra of *Ichthyosaurus australis*, M'Coy. *Rec. Austr. Mus.*, iii, 3, 1897, pp. 66-68.
233. Official Contributions to the Palæontology of South Australia, Nos. 9-10. On the Occurrence of *Olenellus* in the Northern Territory. The Permian-Carboniferous Fossils of Treachery Bay, Victoria River. *South Australia, Reports on Arltunga Gold Field and Hart's Range Mica Field*, by H. Y. L. Brown. *Parl. Paper*, No. 127, 1897, pp. 13-16, pl. i.
234. On Modifications in Form and Ornament of the Australian Aboriginal Weapon the *Lil-lil* or *Woggara*, etc.; with additional Remarks on the *Langeel*, *Leonile* or *Bendi*. *Internat. Archiv. Ethnographie*, x, 1897, pp. 7-16, pls. ii and iii.

1898

235. Official Contributions to the Palæontology of South Australia, No. 11. Plant Remains from the South Australian and Queensland Border, approximate lat. 25° 55' S., long. 139° 25' E. *South Australia, Report on Explorations in Western part of South Australia*, by H. Y. L. Brown. *Parl. Paper*, No. 46, 1898, p. 7, pl.
236. A New Form of *Syringopora* allied to *Syringopora tabulata*, Van Cleve. *Records Geol. Survey N. S. Wales*, v, 4, 1898, pp. 149-153, pl. xvi.
237. Palæontologia Novæ Cambriæ Meridionalis—Occasional Descriptions of New South Wales Fossils, No. 3. *Records Geol. Survey N. S. Wales*, v, 4, 1898, pp. 175-179, pl. xix.
238. On the Occurrence of the Genus *Endophyllum*, Ed. and H. (emend. Schlüter), in the Lower Palæozoic Rocks of New South Wales. *Records Geol. Survey N. S. Wales*, vi, 1, 1898, pp. 43-46, pls. iv. and v.

239. A further Cambrian Trilobite from Yorke Peninsula, [South Australia]. *Trans. Roy. Soc. S. Austr.*, xxii, 1, 1898, pp. 1-3, pl. iv.
240. New or Little-known Lower Palæozoic Gasteropoda in the Collection of the Australian Museum. *Rec. Austr. Mus.*, iii, 4, 1898, pp. 71-77, pls. xv and xvi.
241. *Halysites* in New South Wales. *Rec. Austr. Mus.*, iii, 4, 1898, pp. 78-80, pl. xvii.

1899

242. Further Carved Boomerangs, and two varieties of the *Langeel* from Northern Queensland. *Proc. Linn. Soc. N. S. Wales*, xxiii, 4, 1899, pp. 701-704, pls. xx and xxi.
243. The Spear-Becket, or "Doigtier" of New Caledonia, the New Hebrides, and other Pacific Islands. *Proc. Linn. Soc. N. S. Wales*, xxiv, 1, 1899, pp. 271-282, pls. xvi-xix.
244. "The Widow's Cap" of the Australian Aborigines. *Proc. Linn. Soc. N. S. Wales*, xxiv, 1, 1899, pp. 333-344, pls. xxvi-xxxii.
245. Note on a "Musical Spear." *Proc. Linn. Soc. N. S. Wales*, xxiv, 3, 1899, p. 373.
246. Method of suspending the Palu, or so-called "Shark" Hooks, as deduced from a model. *Proc. Linn. Soc. N. S. Wales*, xxiv, 3, 1899, pp. 424-426, pl. xxxvi.
247. The Tanna Spear-Becket. *Proc. Linn. Soc. N. S. Wales*, xxiv, 3, 1899, pp. 427-428.
248. On the Corals of the Tamworth District, chiefly from the Moore Creek and Woolomol Limestones. *Records Geol. Survey N. S. Wales*, vi, 3, 1899, pp. 151-182, pl. xvi-xxxviii.
249. On Two Additional Perforating Bodies, believed to be Thallophytic Cryptogams, from the Lower Palæozoic Rocks of New South Wales. *Rec. Austr. Mus.*, iii, 5, 1899, pp. 121-127, pl. xxxiii.
250. On the Occurrence of a Starfish in the Upper Silurian Series of Bowning, New South Wales. *Rec. Austr. Mus.*, iii, 5, 1899, pp. 128-129.
251. On a Fern (*Blechnoxylon talbragarensis*), with Secondary Wood, forming a New Genus, from the Coal Measures of the Talbragar District. *Rec. Austr. Mus.*, iii, 6, 1899, pp. 125-147, pls. xxiv-xxvii.
252. *Palæopede whiteleggei*, Eth. fil. *Rec. Austr. Mus.*, iii, 6, 1899, p. 166.
253. On the Ornamentation of some North Australian "Dilly-Baskets." A Study in Australian Aboriginal Decorative Art. *Internat. Archiv. Ethnographie*, xii, 1, 1899, pp. 1-20, figs.
254. Descriptions of New or Little known Victorian Palæozoic and Mesozoic Fossils No. I. *Progress Report Geol. Survey Vict.*, xi, 1899, pp. 30-36, pls. A and B.
255. Report on Fossils from Cooper's Creek, Thomson River, Walhalla, and from Whittlesea District. *Geol. Surv. Victoria. Monthly Progress Report*, 3, 1899, pp. 23-24.

1900

256. Spears with Incised Ornament. *Rec. Austr. Mus.*, iii, 7, 1900, pp. 176-7.
257. Little-known and Undescribed Permo-Carboniferous Pelecypoda in the Australian Museum. *Rec. Austr. Mus.*, iii, 7, 1900, pp. 178-187, pls. xxxi-xxxiii.
258. *Phyllothea* and *Cingularia*. *Rec. Austr. Mus.*, iii, 7, 1900, p. 219.
259. Descriptions of New or Little known Victorian Palæozoic and Mesozoic Fossils, No. ii. *Geol. Survey Vict., Monthly Progress Report*, No. 11, 1900, pp. 22-24.
260. Corals from the Coral Limestone of Lion Creek, Stanwell, near Rockhampton. *Bull. Geol. Survey Q'land*, No. 12, 1900, pp. 5-24, pls. i and ii.
261. A Tasmanian Species of *Halysites*. *Papers and Proc. Roy. Soc. Tas.*, 1898-9 [1900], p. 81.

1901

262. Cone-like Stroboli, attached to a *Phyllothea*-like foliage. *Rec. Austr. Mus.*, iv, 1, 1901, pp. 1-4, pls. i and ii.

263. *Ctenostreon pectiniformis*, Schlotheim, an Australian Fossil. *Rec. Austr. Mus.*, iv, 1, 1901, pp. 13-16, pl. iii.
264. Aperture of *Conularia*. *Rec. Austr. Mus.*, iv, 1, 1901, p. 52.
265. *Lingula* associated with *Lepidodendron*. *Rec. Austr. Mus.*, iv, 3, 1901, pp. 119-120.
266. Report [of the Curator of the Australian Museum] for the Year 1900. *Rec. Austr. Mus.*, iv, 4, 1901, pp. 145-174, pls. xx-xxvi. (Ethnological and other items.)
267. Notes on Fossil Plants from the Saint Lucia Bay Coalfield, Enseleni River, Zululand. *First Report Geol. Survey Natal and Zululand*. 1901, pp. 67-76, pl. xiii.

1902

268. A New Permo-Carboniferous Genus (*Keeneia*) of Pleurotomariidæ, and a *Straparollus* in New South Wales. *Rec. Austr. Mus.*, iv, 5, 1902, pp. 195-200, pls. xxxii and xxxiii.
269. Two Undescribed Pelecypoda from the Lower Cretaceous of Queensland in the Collection of the Australian Museum. *Rec. Austr. Mus.*, iv, 5, 1902, pp. 201-206, pls. xxxiv and xxxv.
270. An Aboriginal Knife. *Rec. Austr. Mus.*, iv, 5, 1902, pp. 207-208, pl. xxxvi.
271. Report [of the Curator of the Australian Museum] for the Year 1901. *Rec. Austr. Mus.*, iv, 6, 1902, pp. 217-252.
272. Additions to the Middle Devonian and Carboniferous Corals in the Australian Museum. *Rec. Austr. Mus.*, iv, 7, 1902, pp. 253-262, pls. xxxvii-xl.
273. The *Tavau*, or Coil Feather Currency of Santa Cruz Island, Santa Cruz Group. *Rec. Austr. Mus.*, iv, 7, 1902, pp. 289-291, pl. xlv.
274. Notes on some of the more Recent Additions to the Ethnological Collection : No. 1. *Rec. Austr. Mus.*, iv, 7, 1902, pp. 303-308, pls. xlvi and xlvii.
275. Palæontologia Novæ Cambriæ Meridionalis—Occasional Descriptions of New South Wales Fossils, No. 4. *Records Geol. Survey N. S. Wales*, vii, 2, 1902 pp. 66-69, pl. xviii.
276. Official Contributions to the Palæontology of South Australia, Nos. 12 and 13. More complete evidence of *Thinnfeldia odontopteroides*, Morris, in the Leigh Creek Coal Measures. Evidence of Further Cambrian Trilobites. *South Australia Contributions (Nos. 12 and 13) to the Palæontology of South Australia. (Parl. Paper)*, 1902, pp. 1-4, pls. i-ii.
277. The Cretaceous Mollusca of South Australia and the Northern Territory. *Mem. Roy. Soc. S. Austr.*, ii, 1, 1902, pp. 1-54, pls. i-vii.
278. Descriptions of New or Little-known Victorian Palæozoic and Mesozoic Fossils, No. iii. *Records Geol. Survey Vict.*, i, 1, 1902, pp. 5-9.
279. A Monograph of the Cretaceous Invertebrate Fauna of New South Wales. *Pal. Mem. Geol. Survey N. S. Wales*, No. 11, 1902, pp. xiii and 1-50, pl. xi.
280. Determinations of Palæozoic and Mesozoic Fossils. *Geol. Surv. Victoria Records*, i, 1, 1902, pp. 10-12.

1903.

281. *Fossopora*, a New Genus of Palæozoic Perforate Corals. *Rec. Austr. Mus.*, v, 1, 1903, pp. 16-19, pls. i and ii.
282. Further Observations on the Caudex of *Glossopteris*. *Rec. Austr. Mus.*, v, 1, 1903, pp. 46-49, fig.
283. The *Tavau*, or Coil Feather Money of Santa Cruz. *Rec. Austr. Mus.*, v, 1, 1903, p. 74; *Ibid*, v, 2, 1904, p. 133.
284. Descriptions of Carboniferous Fossils from the Gascoyne District, Western Australia, collected by Mr. A. Gibb Maitland, Government Geologist. *Bull. Geol. Survey W. Austr.*, No. 10, 1903, pp. 1-31, pls. i-vi.
285. An unusually large form of *Rhizophyllum* lately discovered in New South Wales. *Records Geol. Survey N. S. Wales*, vii, 3, 1903, pp. 232-233, pl. xlvii.

286. The fructification of *Schizoneura australis*, Eth. fl. *Records Geol. Survey N. S. Wales*, vii, 3, 1903, pp. 234-235, pls. xlviii-xlix.

1904

287. On the Occurrence of a Lituitean in the Upper Silurian Rocks of Bowning, New South Wales. *Rec. Austr. Mus.*, v, 2, 1904, pp. 75-77, pl. viii.
288. A Remarkable Rock Shelter in the Milton District, New South Wales. *Rec. Austr. Mus.*, v, 2, 1904, pp. 80-85, figs.
289. Trilobite Remains collected in the Florentine Valley, West Tasmania, by Mr. T. Stephens, M.A. *Rec. Austr. Mus.*, v, 2, 1904, pp. 98-101, pl. x.
290. On The Occurrence the Genus *Ptychoceras* (?), and other Additional Fossils in the Cretaceous Beds of the Northern Territory of South Australia. *Rec. Austr. Mus.*, v, 2, 1904, pp. 108-115, pls. xiv and xv.
291. Aboriginal Petroglyphs between Beaumont and Hamley Trigonometrical Stations, Kuringai. *Rec. Austr. Mus.*, v, 2, 1904, pp. 118-121, pls. xii and xiii.
292. On the Occurrence of the Genus *Halysites* in the Palæozoic Rocks of Queensland and its geological significance. *Publication Geol. Survey Q'land*, No. 190, 1904, pp. 30-32.
293. Notes on Australian Cretaceous Fossils. *Rec Austr. Mus.*, v, 4, 1904, pp. 248-252, pls. xxvii and xxviii.
294. An Endophyte (*Stichus mermisoides*) occurring in the test of a Cretaceous Bivalve. *Rec. Austr. Mus.*, v, 4, 1904, pp. 255-257, pls. xxx and xxxi.
295. Cretaceous Fossils of Natal. Part I. The Umkwelane Hill Deposit. *Second Report Geol. Survey Natal and Zululand*, 1904, pp. 69-93, pls. i-iii.
296. Ethnological Notes made at Copmanhurst, Clarence River. i.—An Aboriginal Rock-Shelter with an inscribed Rock-face; ii.—Disarticulation of one of the Little Finger Joints. *Rec. Austr. Mus.*, v, 5, 1904, pp. 271-276, pl. xxxiii.
297. The Occurrence of *Pisocrinus*, or an allied Genus, in the Upper Silurian Rocks of the Yass District. *Rec. Austr. Mus.*, v, 5, 1904, pp. 287-292, pl. xxxvii.
298. A second Sauropterygian converted into Opal, from the Upper Cretaceous of White Cliffs, New South Wales; with indications of Ichthyopterygians at the same locality. *Rec. Austr. Mus.*, v, 5, 1904, pp. 306-316, pls. xlii-xlv.
299. Sub-reniform-ovate Leaves of Glossopteris, with further remarks on the attachment of its leaves. *Records Geol. Survey N. S. Wales*, vii, 4, 1904, pp. 315-318, pls. lviii and lix.
300. [Report on Fossils contained in the Bore-core of the Pelican Hill Bore, Carnarvon, West Australia]. *Report Dept. Mines W. Austr. for 1903* [1904], pp. 150-151.
301. A Monograph of the Silurian and Devonian Corals of New South Wales; with Illustrations from other parts of Australia. Part i.—The Genus *Halysites*. *Pal. Mem. Geol. Survey N. S. Wales*, No. 13, 1904, pp. viii and 39, 9 plates.

1905

302. Description of the Mutilated Cranium of a large Fish from the Lower Cretaceous of Queensland. *Rec. Austr. Mus.*, vi, 1, 1905, pp. 5-8, pls. i and ii.
303. The Further Discovery of Dugong Bones on the Coast of New South Wales. *Rec. Austr. Mus.*, vi, 1, 1905, pp. 17-19, pl. iv.
304. Official Contributions to the Palæontology of South Australia, No. 14. Cretaceous Fossils from Dalhousie Springs. *South Australia. Report on Geological Explorations in the West and North-west of South Australia. Parl. Paper*, No. 71, 1905, pp. 13-17, pls. i-iii.
305. Additions to the Cambrian Fauna of South Australia. *Trans. Roy. Soc. S. Austr.*, xxix, 1905, pp. 246-251, pl. xxv.

1906

306. The Cranial Buckler of a Dipnoan Fish, probably *Ganorhynchus*, from the Devonian beds of the Murrumbidgee River, New South Wales. *Rec. Austr. Mus.*, vi, 3, 1906, pp. 129-132, pl. xxviii.

307. Official Contributions to the Palæontology of South Australia, Nos. 15 and 16. Preliminary Report on other Fossils forwarded to me by the Government Geologist of South Australia [subsequently dealt with in Contributions Nos. 17-22]. Cambrian Limestone on the Daly River, Northern Territory. *Northern Territory of South Australia, North-western District. Reports (Geological and General) resulting from the Explorations made by the Government Geologist and staff during 1905 (Parl. Paper No. 55) 1906*, pp. 41-42, plate.
308. Official Contributions to the Palæontology of South Australia, Nos. 17-22. Permo-Carboniferous Fossils of Cape Ford, Anson Bay, and Cape Dombey, Hyland Bay. Carboniferous Fossils from Fossil Head, Treachery Bay, Victoria River estuary. Fossils of the Port Keats Bore, thirty miles north of Fossil Head, Treachery Bay. The Cretaceous Fossils of Point Charles, Port Darwin. The Cretaceous Fossils of Shoal Bay, between Fright and Tree Points, Port Darwin. The Cretaceous Fossils of Maclear Creek, Cape Gambier, Melville Island. *South Australia, Official Contributions to the Palæontology of South Australia. Parl. Paper, 1907*, pp. 1-21, pls. i-xii.

1907

309. Palæontologia Novæ Cambriæ Meridionalis—Occasional Descriptions of New South Wales Fossils, No. 5. *Rec. Geol. Survey N. S. Wales*, viii, 3, 1907, pp. 192-196, pls. xxxvii-xxxviii.
310. Cretaceous Fossils of Natal, collected by Mr. William Anderson, Government Geologist, Part ii.—The Umsinene River Deposit, [Zululand], *3rd and final Report Geol. Survey Natal and Zululand, 1907*, pp. 65-90, pls. i-vi.
311. Lower Cretaceous Fossils from the Sources of the Barcoo, Ward, and Nive Rivers, South Central Queensland, Part i—Annelida, Pelecypoda, and Gasteropoda. *Rec. Austr. Mus.*, vi, 5, 1907, pp. 317-329, pls. lvii-lxii.
312. Plant Remains from the Collie Coal-field [Western Australia.] *Bull. Geol. Survey W. Australia*, No. 27, 1907, pp. 7-8.
313. Fossils from Mingenew, Irwin River Coal-field, Western Australia, collected by Mr. E. S. Simpson, Mineralogist and Assayer. *Bull. Geol. Survey W. Australia*, No. 27, 1907, pp. 19-25, pls. iii-vi.
314. Descriptions of Carboniferous Fossils from the Irwin River [Western Australia] collected by Mr. C. F. V. Jackson, late Assistant Government Geologist; *Bull. Geol. Survey W. Australia*, No. 27, 1907, pp. 26-37, pls. vii-x.
315. A Monograph of the Silurian and Devonian Corals of New South Wales, with illustrations from other parts of Australia. Part ii.—The Genus *Tryplasma*. *Pal. Mem. Geol. Surv. N. S. Wales*, No. 13, 1907, pp. 41-102, pls. x-xxviii.

1908

316. An undescribed Australian Cystiphyllid—*Mictocystis*—from the Upper Silurian Rocks of the Mount Canoblas District. *Rec. Austr. Mus.*, vii, i, 1908, pp. 18-20, pls. iv-v.
317. Ancient Stone implements from the Yodda Valley Goldfield, North-east British New Guinea. *Rec. Austr. Mus.*, vii, 1, 1908, pp. 24-28, pls. vi-vii.

1909

318. Lower Cretaceous Fossils from the Sources of the Barcoo, Ward, and Nive Rivers, South Central Queensland, Part ii. Cephalopoda. *Rec. Austr. Mus.*, vii, 3, 1909, pp. 135-165, pls. 30-49, and figure.
319. Ibid. Part ii (continued) Cephalopoda. *Rec. Austr. Mus.*, vii, 4, 1909, pp. 235-240, pls. lxxv-lxxviii.
320. *Arachnophyllum* from the Halysites Limestone of the Mount Canobolas District, New South Wales. *Rec. Geol. Survey N. S. Wales*, viii, 4, 1909 pp. 304-307, pls. xliv-xlvi.
321. An Organism allied to *Mitcheldeania*, Wethered, of the Carboniferous Limestone in the Upper Silurian of Malongulli. *Rec. Geol. N. S. Wales*, vii, 4, 1909 pp. 308-311, pls. lxvii-lxviii.
322. The trilobite *Illænus* in the Silurian Rocks of New South Wales. *Rec. Geol. Survey N. S. Wales*, viii, 4, 1909, pp. 319-321, 2 figures.

1910

323. Oolitic Fossils of the Greenough River District, Western Australia. *Bull. Geol. Survey W. Australia*, No. 36, 1910, pp. 29-40, pls. iv-ix.

1911

324. The Lower Palæozoic Corals of Chillagoe and Clermont [Queensland], Part i. *Publication, Geological Survey Q'land*, No. 321, 1911, pp. 1-8, pls. A-D.

1913

325. Palæontological Contributions to the Geology of Western Australia. The Cretaceous Fossils of Gingin "Chalk." *Bull. Geol. Survey W. Austr.*, 55, 1913, pp. 9-34, pls. i-iv.
326. A very remarkable Species of *Spongophyllum* from the Upper Silurian Rocks of New South Wales. *Rec. Austr. Mus.*, x, 3, 1913, pp. 35-37, pls. iv-vii.

1914

327. The Genus *Enoploclytia* in the Cretaceous Rocks of Queensland. *Rec. Austr. Mus.*, x, 9, 1914, pp. 271-273, pls. xxiii-xxiv.
328. Palæontological Contributions to the Geology of Western Australia, Series v, No. x. Western Australian Carboniferous Fossils, chiefly from Mount Marmon, Lennard River, West Kimberley. *Bull. Geol. Survey W. Austr.*, 58, 1914, pp. 1-59, pls. i-viii.

1915

329. In Memoriam. [Obituary notice of] George William Charles Pim, Master Mariner. *Biol. Results Fishing Experiments F. I.S.* "Endeavour," 1909-14, iii, 1915, pp. vii-ix.
330. [Obituary of] William Anderson, F.R.S.E., F.G.S., F.R.S.G.S. Born February 1860, died May 30, 1915. *Geol. Mag.*, (6), ii, 10, 1915, pp. 478-480.
331. Older Tertiary Fossils from the Willunga District [South Australia]. *Ann. Report Govt. Geol. S. Austr. for 1914 (1915)*, p. 9.

1916

332. Antiquity of Man in Australia. *Rec. Austr. Mus.*, xi, 2, 1916, p. 31.
333. The Cylindro-conical and Cornute Stone Implements of New South Wales, and their significance. *Ethnol. Mem. Geol. Survey N. S. Wales*, 2, 1916, pp. 1-41, pls. i-ix.
334. The Warrigal or "Dingo," introduced or indigenous? *Ethnol. Mem. Geol. Survey N. S. Wales*, 2, 1916, pp. 43-54, pls. x-xii.
335. The Australian Museum—Fragments of its Early History. *Rec. Austr. Mus.*, xi, 4, 1916, pp. 67-78, pls. xviii-xx.
336. *Hyalostelia australis*, the anchoring spicules of an Hexactinellid Sponge from the Ordovician Rocks of the MacDonnell Ranges, Central Australia. *Trans. Roy. Soc. S. Austr.*, xl, 1916, pp. 148-150, pl. xvii.

1917

337. Additions to the Ethnological Collections, chiefly from the New Hebrides. *Rec. Austr. Mus.*, xii, 8, 1917, pp. 189-203, pls. xxxii-xxxix.
338. Reptilian Notes: *Megalania prisca*, Owen, and *Notiosaurus dentatus*; Lacertilian dermal armour; Opalized remains from Lightning Ridge [New South Wales]. *Proc. Soc. Roy. Vict.*, (n.s.), xxix, ii, 1917, pp. 127-133, pl. viii.
339. Obituary—Edward Pierson Ramsay, LL.D., Curator [Australian Museum], 22nd September, 1874 to 31st December, 1894. *Rec. Austr. Mus.*, xi, 9, 1917, pp. 205-217, portrait.
340. Obituary—Sutherland Sinclair, Secretary [Australian Museum], September, 1882 to May, 1917. *Rec. Austr. Mus.*, xi, 10, 1917, pp. 227-230, portrait.

341. *Girvanella* in the Cambrian Rocks of North-West Australia. *Bull. Geol. Survey W. Aust.*, No. 72, 1917, p. 89-90, pl. xv.
342. Palæontologia Novæ Cambriæ Meridionalis—Occasional Descriptions of New South Wales Fossils, No. 6. *Rec. Austr. Mus.*, xi, 10, 1917, pp. 219-226, pls. xl-xli.
343. Descriptions of some Queensland Palæozoic and Mesozoic Fossils.—1. Queensland Lower Cretaceous Crustacea; 2. Additional Evidence of the largest Australian Permo-Carboniferous Trilobite; 3. A remarkable Univalve from the Devonian Limestone, Burdekin; 4. *Vetofistula*, a new form of Palæozoic Polyzoa, Reid's Gap. *Publication Geol. Survey Q'land*, No. 260, 1917, pp. 5-20, pls. i-iv.
344. An Australian *Amphipora*. *Rec. Austr. Mus.*, xi, 11, 1917, pp. 239-241, pls. xliv-xlv.

1918

345. Two Remarkable Corals from the Devonian of New South Wales. 1. A non-septate *Spongophyllum* (*Spongophyllum halysitoides*); 2. A Species of *Columnaria* from the New South Wales Devonian. *Rec. Austr. Mus.*, xii, 4, 1918, pp. 49-51, pls. vii-ix.
346. Observations on Carboniferous and other Fossils collected by Dr. Herbert Basedow at various localities in North-West Australia. *Trans. Roy. Geogr. Soc. Austr. (S.A. Branch)*, xviii, 1918, pp. 250-262, pls. xxxviii-xl.
347. The Dendroglyphs, or "Carved Trees" of New South Wales. *Ethnol. Mem. Geol. Survey N. S. Wales*, 3, 1918, pp. viii and 104, 39 pls.
348. The Ungual Phalanges termed *Myiodon australis* by Krefft, *Spelæan Animal vel Thylacoleo* by Owen, and *Thylacoleo* by Lydekker. *Ann. and Mag. Nat. Hist.*, (9), ii, 10, 1918, pp. 307-318, pls. xviii-xx.
349. Arrangement of the leaves in the Australian Species of *Noeggerathiopsis*. *Geol. Mag.*, (6), v, 7, 1918, pp. 289-293, pl. xiii.

1919

350. Palæontologia Novæ Cambriæ Meridionalis—Occasional Descriptions of New South Wales Fossils, No. 7. *Rec. Austr. Mus.*, xii, 9, 1919, pp. 183-192, pls. xxviii-xxx.
351. The Male Galapagos Tortoise (*Testudo nigrita*) formerly at Gladesville, Sydney. *Rec. Austr. Mus.*, xii, 11, 1919, p. 337.
352. The Australian Museum—Fragments of its Early History. *Rec. Austr. Mus.*, xii, 12, 1919, pp. 339-399, pls. xlv-xlix.

1920

353. Small Gasteropoda from the Lower Cretaceous of Queensland, with a pre-fatory note by B. Dunstan. *Publication Q'land Geol. Surv.*, 269, 1920, pp. 1-20, pls. i-ii.
354. Further Additions to the Coral Fauna of the Devonian and Silurian of New South Wales. *Records Geol. Survey N. S. Wales*, ix, 2, 1920, pp. 55-63, pls. xiii-xv, 1920.

1921

355. Palæontologia Novæ Cambriæ Meridionalis—Occasional Descriptions of New South Wales Fossils, No. 8. *Records Geol. Survey N. S. Wales*, x, 1, 1921, pp. 1-11, pls. i-vii.

CARPENTER, PHILLIP H.

1. Contributions to the Study of the British Palæozoic Crinoids. No. 1: On *Allagecrinus*, the representative of a new Family from the Carboniferous Limestone Series of Scotland. *Ann. and Mag. Nat. Hist.*, (5), vii, 1881, pp. 282-298, pl. xv.
2. On certain points in the Morphology of the Blastoidea, with Descriptions of some new Genera and Species. *Ann. and Mag. Nat. Hist.*, (5), ix, 1882, pp. 213-252.

3. Further remarks on the Morphology of the Blastoidea, with Descriptions of a new British Carboniferous Genus, and some new Devonian Species from Spain. *Ann. and Mag. Nat. Hist.*, (5), xi, 1883, pp. 225-246.
4. Catalogue of the Blastoidea in the Geological Department of the British Museum (Natural History), with an account of the Morphology and Systematic Position of the Group, and a Revision of the Genera and Species. Pp. xvi and 322, 20 pls. (4to. London, 1886).

DAVID, T. W. EDGEWORTH.

5. Report on the Discovery of Human Remains in the Sand and Pumice Bed at Long Bay, near Botany. *Records Geol. Survey N. S. Wales*, i, 1, 1889, pp. 9-15, pl. i.
6. On the Examination of an Aboriginal Rock-shelter and Kitchen-midden at North Harbour, Port Jackson. *Records Geol. Survey N. S. Wales*, i, 2, 1889, pp. 140-145, pls. xv-xxii.
7. The Raised Beaches of the Hunter River Delta. *Records Geol. Survey N. S. Wales*, ii, 2, 1890, pp. 37-52, pl. iii.

DAVID, T. W. EDGEWORTH, and GRIMSHAW, T. W.

8. On the Occurrence of a Submerged Forest, with remains of the Dugong, at Shea's Creek, near Sydney. *Journ. Roy. Soc. N. S. Wales*, xxx, 1896, pp. 158-185, pls. viii-xia.

DAVIES, THOMAS.

9. Report on the Mineral Exhibits at the Colonial and Indian Exhibition, London, 1886. *Mining Journal*, lvi, 1886, pp. 591, 633, 662, 687, 717, 745, 757, 830, 919, 949, 1041, 1113, 1135, 1171, 1202, 1297.
10. Report on New South Wales Diamonds. *Ann. Report Dept. Mines N. S. Wales for 1886*. [1887], pp. 42-45.

DUN, WILLIAM S.

11. The Australian Geological Record for the Year 1891. *Records Geol. Survey N. S. Wales*, iii, 3, 1893, pp. 86-109.
12. The Australian Geological Record for the Year 1892, with addenda for the year 1891. *Records Geol. Survey N. S. Wales*, iii, 4, 1893, pp. 132-153.
13. The Australian Geological Record for the Year 1893, with addenda for 1891 and 1892. *Records Geol. Survey N. S. Wales*, iv, 2, 1894, pp. 68-99.
14. The Australian Geological Record for the Year 1894, with Addenda for 1891 to 1893. *Records Geol. Survey N. S. Wales*, iv, 4, 1895, pp. 168-198.
15. The Australian Geological Record for the Year 1895, with Addenda for the Years 1891-1895. *Records Geol. Survey N. S. Wales*, v, 2, 1897, pp. 87-111.
16. The Australian Geological Record for [the year] 1896, with Addenda for the Years 1891-1895. *Records Geol. Survey N. S. Wales*, v, 4, 1891, pp. 183-203.
17. On the Structure and Method of Preservation of *Receptaculites australis*, Salter. *Records Geol. Survey N. S. Wales*, vi, 1, 1898, pp. 62-75, pls. viii-x.
18. The Australian Geological Record for the Year 1897, with Addenda for the Years 1891-1896. *Records Geol. Survey N. S. Wales*, vi, 2, 1899, pp. 118-150.
19. Catalogue of the Cretaceous Fossils of Australia. *Pal. Mem. Geol. Survey N. S. Wales*, 11, 1902, App. i, pp. 51-84.
20. Notes on the Permo-Carboniferous Producti of Eastern Australia, with Synonymy. *Records Geol. Survey N. S. Wales*, viii, 4, 1909, pp. 293-304, pls. xli-xliii.
21. A Monograph of the Carboniferous and Permo-Carboniferous Invertebrata of New South Wales. Vol. ii, Pelecypoda, part i, The Palæopectens. *Pal. Mem.* 1906, pp. 1-40, pls. i-xvi. *Geol. Surv. N. S. Wales*, 5; Vol. ii, Pelecypoda, part ii, *Eurygesma*. *Ibid.*, 1910, pp. 41-75, pls. xvii-xxvi.

22. Descriptions of Heliolitidæ from the Upper Silurian of Yass. *To be published in Records of the Australian Museum*, vol. xv.

FOORD, ARTHUR H.

23. On Two Species of *Alveolites* and one of *Amplexopora* from the Devonian Rocks of Northern Queensland. *Ann. and Mag. Nat. Hist.*, (5), xiv, 1884, pp. 175-179, pl. vi.
24. Descriptions of Palæozoic Corals in the Collections of the British Museum [Natural History]; No. i [*Favositella*, gen. nov., and *Chaetetes Lonsdalei*]. *Ann. and Mag. Nat. Hist.*, (5), xiii, 1884, pp. 472-475, pl. xvii.
25. Descriptions of Palæozoic Corals in the Collections of the British Museum (Natural History); No. ii [*Chaetetes cribrosa*, Eich. sp.; *Favosites major*, Rom. sp]. *Ann. and Mag. Nat. Hist.*, (5), xiv, 1884, pp. 314-317, pl. xi.
26. Note on *Laceripora cribrosa*, Eichwald. *Ann. and Mag. Nat. Hist.*, (5), xvi, 1885, pp. 385-386, figure.

JACK, ROBERT LOGAN.

27. On the Discovery of Plants in the Lower Old Red Sandstone of the Neighbourhood of Callander. *Quart. Journ. Geol. Soc. Lond.*, xxxiii, 1877, pp. 213-222.
28. Catalogue of Works, Papers, Reports and Maps on the Geology, Palæontology Mineralogy, Mining and Metallurgy, &c., of the Australian Continent and Tasmania, pp. ii and 196, 1 vol., London, 1881.
29. The Geology and Palæontology of Queensland and New Guinea, pp. xxx and 768, 168 pls. and map. 3 vols. imp. 8vo., Brisbane, 1892.

LEIGH, W. S.

30. Report on the Caves in Cooleman Creek, Cooleman Plains, at the head-waters of the Goodradigbee River; with Notes on the surrounding District. *Ann. Report Dept. Mines and Agric. N. S. Wales for 1893* (1894), pp. 134-140.

McCULLOCH, ALLAN R.

31. Sub-Fossil Crustaceans from the Coasts of Australia. *Records Austr. Mus.* xl, 1, 1916, pp. 1-14, pls. i-vii, figure.

MITCHELL, JOHN.

32. On the Identity of *Bronteus Partschi*, de Koninck (*non* Barrande), from the Upper Silurian Rocks of New South Wales. *Proc. Linn. Soc. N. S. Wales*, (2), v, 3, 1890, pp. 501-504, pl. xviii.
33. The Silurian Trilobites of New South Wales, with References to those of other parts of Australia—Part i, Proetidæ. *Proc. Linn. Soc. N. S. Wales*, (2), vi, 3, 1892, pp. 311-320, pl. xxv.
34. *Ibid*—Part ii—The Genera *Proetus* and *Cyphaspis*. *Proc. Linn. Soc. N. S. Wales*, (2), viii, 2, 1893 [1894], pp. 169-178, pls. vi and vii.
35. *Ibid*—Part iii—The Phacopidæ. *Proc. Linn. Soc. N. S. Wales*, (2), x, 3, 1896, pp. 486-511, pls. xxxviii-xl.
36. *Ibid*—Part iv—The Odontopleuridæ. *Proc. Linn. Soc. N. S. Wales*, (2), x, 4, 1897, pp. 694-724, pls. l-iv.
37. *Ibid*—Part v—The Enerinuridæ. *Proc. Linn. Soc. N. S. Wales*, xl, 4, 1915, pp. 646-680, pls. liv-lvii.

MURRAY, REGINALD A. F.

38. Report on the Country traversed by the Durham Gold "Lead," near Buninyong, Victoria. *Report of the Mining Surveyors and Registrars of the Colony of Victoria, for Quarter ending 30th June, 1874*. App. B., pp. 42-50. [This Report was written in 1867-68, but not published until 1874.]

39. Report on the Geology of the Country intersected by the Durham Lead. *Geol. Survey Victoria, Report of Progress*, No. 2, 1875, pp. 101-118.

NICHOLSON, HENRY ALLEYNE.

40. On *Ascodictyon*, a new, provisional, and anomalous Genus of Palæozoic Fossils. *Ann. and Mag. Nat. Hist.*, (4) xix, 1877, pp. 463-68, pl. xix.
41. Contributions to Micro-Palæontology. i, On the Genus *Tetradium*, Dana, and on a British species of the same. *Ann. and Mag. Nat. Hist.*, (4), xx, 1877, pp. 161-169.
42. Contributions to Micro-Palæontology, ii. On *Prasopora Grayæ*, a new Genus and Species of Silurian Corals. *Ann. and Mag. Nat. Hist.*, (4), xx, 1877, pp. 388-392.
43. Notes on the Genus *Alveolites*, Lamarck, and on some Allied Forms of Palæozoic Corals. *Linn. Soc. Journ. Zool.*, xiii, 1877, pp. 353-370, pls. xix and xx.
44. On the Genus *Palæacis*, and the Species occurring in British Carboniferous Rocks. *Ann. and Mag. Nat. Hist.*, (5), i, 1878, pp. 206-227, pl. xii.
45. A Monograph of the Silurian Fossils of the Girvan District in Ayrshire, with special reference to those contained in the "Gray Collection." Fasciculus i, pp. ix and 1-135, pls. i-ix. (8vo. Edinburgh and London, 1878); Fasciculus ii., pp. vi and 137-236, pls. x-xv (8vo. Edinburgh, 1880); Fasciculus iii, pp. vi and 237-341, pls. xvi-xxiv (8vo. Edinburgh, 1880).
46. On the Microscopic Structure of Three Species of the Genus *Cladochonus*. M'Coy. *Geol. Mag.*, (2), vi, 1879, pp. 289-296, pl. vii.
47. Description of Palæozoic Corals from Northern Queensland, with Observations on the Genus *Stenopora*. *Ann. and Mag. Nat. Hist.*, (5) iv, 1879, pp. 216-226, 265-285, pl. xiv.
48. On the Tasmanian and Australian Species of the Genus *Stenopora*, Lonsdale. *Ann. and Mag. Nat. Hist.*, (5), xvii, 1886, pp. 173-187, pls. iii and iv.
49. On the Synonymy, Structure, and Geological Distribution of *Solenopora compacta*, Billings, sp. *Geol. Mag.*, (3), ii, 12, 1885, pp. 529-535, pl. xiii.

OLLIFF, ARTHUR SIDNEY.

50. The Mesozoic and Tertiary Insects of New South Wales. *Pal. Mem. Geol. Survey N. S. Wales*, 7, 1890, pp. 12, 2 pls.

A. R. C. SELWYN.

51. A Descriptive Catalogue of the Rock-specimens and Minerals in the National Museum, Melbourne, collected by the Geological Survey of Victoria, etc., pp. 4, 96, 8vo. Melbourne, 1868.

TRICKETT, O.

52. The Discovery of a Human Skeleton at Jenolan Caves. *Records Geol. Survey N. S. Wales*, vii, 4, 1904, pp. 325-8, pls. lxii-lxiii; *Ann. Report Dept. Mines N. S. Wales for 1903 (1904)*. pp. 137-138.

WHITELEGGE, THOMAS.

53. Aboriginal Workshops on the Coast of New South Wales, and their Contents. *Rec. Austr. Mus.*, vi, 4, 1907, pp. 233-250, pls. xlii-xlv, and figures.

WOODWARD, ARTHUR SMITH.

54. On the Occurrence of the Genus *Belonostomus* in the Rolling Downs Formation (Cretaceous) of Central Queensland. *Trans. Roy. Soc. Vict.*, ii, 2, 1891, pp. 1-6, pl. 1.

WOODWARD, HENRY.

55. On Some Specimens of *Dithyrocaris* from the Carboniferous Limestone Series, East Kilbride, and from the Old Red Sandstone (?) of Lanarkshire; with Notes on their Geological Position, &c. *British Association Adv. Sci., Report*, xliii. (*Transactions of Sections*). p. 93.
 56. On some Specimens of *Dithyrocaris* from the Carboniferous Limestone Series, East Kilbride, and from the Old Red Sandstone of Lanarkshire. *Geol. Mag.*, x, 1873, pp. 482-486, pl. xvi.
 57. On some Specimens of *Dithyrocaris* from the Carboniferous Limestone Series, East Kilbride, and from the Old Red Sandstone of Lanarkshire—Continued. *Geol. Mag.*, (2), i, 1874, pp. 107-111, pl. v.
-

IN THE PRESS.

Descriptions of some Western Australian Fossil Polyzoa, compiled with the assistance of some notes left by the late Robert Etheridge, Junior, by Rex W. Bretnall. *Bull. Geol. Survey W. Australia*, No. 88, 1926.