

THE AUSTRALIAN MUSEUM MAGAZINE

EDITED BY

A. B. WALKOM, D.Sc.

VOLUME VIII
1942-1945

SYDNEY :

Published Quarterly by
THE TRUSTEES OF THE AUSTRALIAN MUSEUM

1942-1945

THE AUSTRALIAN MUSEUM

HYDE PARK, SYDNEY

BOARD OF TRUSTEES.

PRESIDENT :

H. B. MATHEWS, B.A.

OFFICIAL TRUSTEES :

HIS HONOUR THE CHIEF JUSTICE.

THE HON. THE PRESIDENT OF THE LEGISLATIVE COUNCIL.

THE HON. THE COLONIAL SECRETARY.

THE HON. THE ATTORNEY-GENERAL.

THE HON. THE COLONIAL TREASURER.

THE HON. THE SECRETARY FOR PUBLIC WORKS.

THE HON. THE MINISTER OF PUBLIC INSTRUCTION.

THE AUDITOR-GENERAL.

THE PRESIDENT OF THE NEW SOUTH WALES MEDICAL BOARD.

THE SURVEYOR-GENERAL AND CHIEF SURVEYOR.

THE CROWN SOLICITOR.

ELECTIVE TRUSTEES :

E. C. ANDREWS, B.A.

FRANK B. SPENCER.

C. GORDON MACLEOD, M.A., M.D., CH.M.

PROF. ERIC ASHBY, D.Sc. (London), A.R.C.S., D.I.C.

G. A. WATERHOUSE, D.Sc., B.E., F.R.E.S.

JOHN SPENCE, C.M.G.

PROF. A. N. ST. G. BURKITT, M.B., B.Sc.

SIR SAMUEL WALDER, Kt.

PROF. W. J. DAKIN, D.Sc., F.L.S., F.Z.S., F.R.Z.S.

C. A. SUSSMILCH, F.G.S.

H. B. MATHEWS, B.A.

O. G. VICKERY, B.E., M.I.E.

DIRECTOR :

A. B. WALKOM, D.Sc.

Assistant to the Director :

J. R. KINGHORN, C.M.Z.S.

SCIENTIFIC STAFF :

Vertebrate Zoology :

Birds, Reptiles and Amphibians.

J. R. KINGHORN, C.M.Z.S.

Invertebrate Zoology :

Insects and Arachnids.

A. MUSGRAVE, F.R.Z.S., F.R.E.S.

Mammals and Skeletons.

E. LE G. TROUGHTON, F.R.Z.S., C.M.Z.S.

K. C. McKEOWN, F.R.Z.S.

NANCY B. ADAMS.

Fishes.

G. P. WHITLEY, F.R.Z.S.

Molluscs.

JOYCE ALLAN.

Geology :

Minerals and Rocks.

R. O. CHALMERS, A.S.T.C.

Crustacea and other groups.

F. A. MCNEILL.

ELIZABETH C. POPE, M.Sc.

Fossils.

H. O. FLETCHER.

Anthropology :

F. D. McCARTHY, Dip.Anthr.

LIBRARIAN :

W. A. RAINBOW.

DEPARTMENT OF PREPARATION :

G. C. CLUTTON, In Charge.

J. KINGSLEY.

HONORARY SCIENTIFIC STAFF :

Zoologists.

PROF. T. HARVEY JOHNSTON, M.A., D.Sc.

Ornithologists.

K. A. HINDWOOD, C.F.A.O.U., F.R.Z.S.

ASST. PROF. E. A. BRIGGS, D.Sc.

A. J. MARSHALL, B.Sc.

H. LEIGHTON KESTEVEN, D.Sc., M.D.

Archaeologists.

MELBOURNE WARD, F.R.Z.S., F.Z.S.

PROF. J. L. SHELLSHEAR, M.B., Ch.M.

TOM IREDALE.

GEORGE A. THOMAS.

Entomologists.

G. A. WATERHOUSE, D.Sc., B.E., F.R.Z.S.

Philatelist.

T. H. GUTHRIE.

FRANK W. HILL.

CONTENTS

No. 1, JUNE-AUGUST, 1942.

Page.

The Museum and Morale.....	3
Specimens and their History.....	4
Sauntering Around the Marches.....	5
A Strange Partnership.....	11
Twelve-Wired Bird of Paradise.....	12
The Story of Man.....	ELSIE BRAMELL, M.A., Dip.Ed. 13
The Kangaroo Family: Origin and Earliest Discoveries.....	ELLIS TROUGHTON, F.R.Z.S., C.M.Z.S. 17
Fish are "Worm Conscious".....	ELIZABETH C. POPE, M.Sc. 23
Australian Insects. XVII. The Bugs—Order Hemiptera-Heteroptera	K. C. McKEOWN, F.R.Z.S. 27
The Pygmy Peoples of Oceania.....	F. D. McCARTHY 32

No. 2, SEPTEMBER-NOVEMBER, 1942.

A Notable Gift to the Nation.....	39
The Truth about Marsupial Birth.....	ELLIS TROUGHTON, F.R.Z.S., C.M.Z.S. 40
A Fall of Meteorites at Forest Vale, New South Wales.....	T. HODGE-SMITH 45
Marine Parade, Forster, New South Wales.....	ELIZABETH C. POPE, M.Sc. 49
Primitive Man and His Larder.....	MELBOURNE WARD, F.Z.S., F.R.Z.S. 52
Mosquitoes.....	FRANK H. TAYLOR, F.R.I.S., F.Z.S. 57
Jungle Dwellers of the Malay Peninsula: The Ple-Temiar Senoi.....	F. D. McCARTHY 61
Australian Insects. XVIII. Hemiptera, 3 Aradidae-Cimicidae..	K. C. McKEOWN, F.R.Z.S. 66
Charles Davies Sherborn.....	ANTHONY MUSGRAVE 71

No. 3, JANUARY-MARCH, 1943.

New Guinea.....	75
Hunters and Gardeners of New Guinea.....	F. D. McCARTHY 76
The Furred Animals of New Guinea.....	ELLIS TROUGHTON, F.R.Z.S., C.M.Z.S. 82
The Geology of New Guinea.....	T. HODGE-SMITH 91
Some Papuan Insects.....	A. MUSGRAVE 96
Some Butterflies of the Papuan Region.....	G. A. WATERHOUSE, D.Sc., F.R.E.S. 101
Strange New Guinea Beetles.....	K. C. McKEOWN, F.R.Z.S. 104

No. 4, APRIL-JUNE, 1943.

The Malcolm Stanley Collection of Fossil Insects.....	111
Some New Guinea Reptiles.....	J. R. KINGHORN, C.M.Z.S. 112
Malaria, New Guinea and Us.....	F. A. MCNEILL and ELIZABETH C. POPE, M.Sc. 118
Collecting and Preserving Insects and Their Allies.....	A. MUSGRAVE 123
A Deadly Poisonous Jellyfish.....	F. A. MCNEILL and ELIZABETH C. POPE, M.Sc. 127
A Rare Mineral.....	T. HODGE-SMITH 131
Some Arachnids and Millipedes from New Guinea.....	A. MUSGRAVE 132
The "Dawn Horse" and its Progeny.....	H. O. FLETCHER 136
The Fishes of New Guinea.....	G. P. WHITLEY 141

No. 5, JULY-SEPTEMBER, 1943.

The Child and the Museum.....	147
A Paradise for Birds.....	J. R. KINGHORN, C.M.Z.S. 148
The Shell-Inlay Decoration of the Southern Solomon Islands.....	F. D. McCARTHY 154
The Hopping or Jerboa Marsupial-Mice.....	ELLIS TROUGHTON, F.R.Z.S., C.M.Z.S. 159
Collecting and Preserving Insects and Their Allies.....	A. MUSGRAVE 161
Lobster or Crayfish?.....	ELIZABETH C. POPE, M.Sc. 166
The Kangaroo Family—Rat Kangaroos, I.....	ELLIS TROUGHTON, F.R.Z.S., C.M.Z.S. 171
Australian Insects. XIX. Hemiptera—4. The Bugs (Gelastocoridae-Corixidae).....	K. C. McKEOWN, F.R.Z.S. 176
A New Mineral Record.....	180

No. 6, DECEMBER, 1943-FEBRUARY, 1944.

Aboriginal Nomenclature.....	183
The Making of a Bark Canoe.....	F. D. McCARTHY 184
Australian Insects. XX. Hemiptera-Homoptera—The Cicadas..	K. C. McKEOWN, F.R.Z.S. 188
A Trip to the Barrington Tops.....	PEARL R. MESSMER and A. MUSGRAVE 194
Bluebottle Stings: A Cure.....	199
Pugheaded Fishes.....	G. P. WHITLEY 200
Some Butterfly-Collecting Problems.....	A. MUSGRAVE 202
The Kangaroo Family—Rat Kangaroos, II.....	ELLIS TROUGHTON, F.R.Z.S., C.M.Z.S. 204
Geological Relief Model of the Blue Mountains and the Sydney District..	T. HODGE-SMITH 207
Sandflies.....	FRANK H. TAYLOR 210
An African Devil Mask.....	F. D. McCARTHY 214

CONTENTS

No. 7, MARCH-MAY, 1944.

A New Order for our Fauna.....	217
Showy Shells from the South Pacific.....	JOYCE ALLAN 219
The R. J. Harris Collection of Medals.....	223
The Coconut-Palm and its Uses in Oceania.....	F. D. McCARTHY 224
The Kangaroo Family—Hare Wallabies.....	ELLIS TROUGHTON, F.R.Z.S., C.M.Z.S. 229
Australian Insects. XX. Hemiptera-Homoptera—The Cicadas.....	K. C. McKEOWN, F.R.Z.S. 234
A Trip to the Barrington Tops. Part 2.....	PEARL R. MESSMER and A. MUSGRAVE 238
S.W.P. Naturalists.....	J. R. KINGHORN, C.M.Z.S. 242
Holes and Corners of Seashore Life.....	ELIZABETH C. POPE, M.Sc. 247

No. 8, JUNE-AUGUST, 1944.

Museums and Adult Education.....	253
Rare Fishes.....	G. P. WHITLEY 254
Smoking and Art in New Guinea.....	F. D. McCARTHY 255
Interesting Sharks' Eggs.....	G. P. WHITLEY 260
Prawns and Prawnning.....	F. A. MCNEILL 262
A Water Supply and its Inhabitants.....	ELIZABETH C. POPE, M.Sc. 267
Frogs and Toads.....	J. R. KINGHORN, C.M.Z.S. 271
The Kangaroo Family: Tree Wallabies.....	ELLIS TROUGHTON, F.R.Z.S., C.M.Z.S. 277
Australian Insects. XXI. Homoptera. 2. Tree- and Leaf-Hoppers.....	K. C. McKEOWN, F.R.Z.S. 281

No. 9, SEPTEMBER-NOVEMBER, 1944.

Museum Storage.....	289
The Art of the Admiralty Islands.....	F. D. McCARTHY 290
The Kangaroo Family—Rock Wallabies.....	ELLIS TROUGHTON, F.R.Z.S., C.M.Z.S. 295
Tom Iredale.....	GREGORY M. MATHEWS, C.B.E. 299
Australian Insects. XXII. Homoptera. 3. Psyllidae and Aphididae.....	K. C. McKEOWN, F.R.Z.S. 300
Charles Anderson.....	304
Treatment of Snake Bite.....	J. R. KINGHORN, C.M.Z.S. 305
Keeping Drinking Water Pure.....	ELIZABETH C. POPE, M.Sc. 309
Baker's Creek Gorge.....	T. HODGE-SMITH 314
The Classification of Australian Butterflies.....	A. MUSGRAVE 317

No. 10, DECEMBER, 1944-FEBRUARY 1945.

Australian Poisonous Snakes.....	J. R. KINGHORN, C.M.Z.S. 325
The Wood Carvers of the Admiralty Islands.....	F. D. McCARTHY 331
Australian Insects. XXIII. Homoptera. 4. Snow-flies and Scale Insects.....	K. C. McKEOWN, F.R.Z.S. 336
Lights Under the Sea: Jewelled Squids.....	JOYCE ALLAN 341
The Kangaroo Family: The Nail-tail Wallabies.....	ELLIS TROUGHTON, F.R.Z.S., C.M.Z.S. 346
Conservation of Wild Life.....	349
Tropic Island Memories.....	F. A. MCNEILL 350
Some Butterflies of Australia and the Pacific: The Birdwing Butterflies, I.....	A. MUSGRAVE 354

No. 11, MARCH-MAY, 1945.

Palorchestes—Australia's Extinct Giant Kangaroo.....	H. O. FLETCHER 361
New Spider Model Exhibits.....	366
Fire Without Matches.....	F. D. McCARTHY 368
<i>Argulus</i> , An Aquarium Menace.....	ELIZABETH C. POPE, M.Sc. 374
Australian Insects. XXIV. Coleoptera—Beetles, Introduction.....	K. C. McKEOWN, F.R.Z.S. 376
Some Western Australian Frogs.....	L. GLAUERT, B.A. 379
A Fishy Monstrosity.....	ELIZABETH C. POPE, M.Sc. 383
Exploring a Coral Island Reef.....	F. A. MCNEILL 384
Some Butterflies of Australia and the Pacific: The Birdwing Butterflies, II, and Swallow-tails, I.....	A. MUSGRAVE 390

No. 12, JUNE-DECEMBER, 1945.

The Art of Malangan in New Ireland.....	F. D. McCARTHY 397
John Gilbert: Centenary of his Death.....	403
Design among the Echinoderms.....	ELIZABETH C. POPE, M.Sc. 405
Australian Insects. XXV. Coleoptera. 2. The Tiger Beetles.....	K. C. McKEOWN, F.R.Z.S. 411
Adventures on a Coral Isle.....	F. A. MCNEILL 415
Some Butterflies of Australia and the Pacific: The Swallowtails II.....	A. MUSGRAVE 421
<i>Regalecus</i> Regenerate: The Oar Fish Again.....	G. P. WHITLEY 425
Molybdenite.....	(The late) T. HODGE-SMITH 428

INDEX

Names of contributors are set in small capitals.

- Aboriginal Nomenclature, 183
Aborigines, Making of a Bark Canoe, 184
Adder, Death, 326
Admiralty Islands, Art of, 290; Wood Carvers, 331
African Devil Mask, 214
ALLAN, JOYCE: Lights under the Sea, Jewelled Squids, 314; Showy Shells from the South Pacific, 219
Amoeba, 314
Anderson, Dr. Charles, Death of, 304
Aphids, 300
Aquarium Menace, 374
Arachnida and Millipedes from New Guinea, 132
Arbitis fuscipes, 367
Archer Fish, 143
Argulus, an Aquarium Menace, 374
Aristolochia, 355
Art of the Admiralty Islands, 290; of New Ireland, 397
Atrax robustus, 366
Aulostomus chinensis, 254
Australian Bark Canoe, 184

Baker's Creek Gorge, 314
Barrington Tops, 194, 238
Bêche-de-Mer, 387, 405
Beetles, 376, 411
Bettongs, 204
Birds of New Guinea, 148
Bird of Paradise, Twelve-wired, 12
Birds of Paradise, 148
Birdwing Butterflies, 390
Blakemore Collection of Minerals, 22
Bluebottle Stings, a Cure, 199
Borer, Shot-hole, 198
BRAMELL, ELSIE: The Story of Man, 13
British Columbian Bird Collection, 420
Brittle Star, 407
Buddha, 252
Bugs, 27, 66, 176
Burramundi, Gulf of Carpentaria, 141
Burrell, H. J. (Harry), Death of, 414
Butterflies, Australian and Pacific Birdwings, 354, 390; Australian and Pacific Swallowtails, 390, 421; Classification of, 317
Butterfly Collecting, 202

Canoe, Australian Bark, 184
Capricorn Group, Great Barrier Reef, 350, 415
Carybdeid Medusa, 127
Cassowary, 150
Catfish, 144
Celaenia excavata, 366
Child and the Museum, 147
Chlamydosaurus kingii, 116
Cicadas, 188, 234, Cover, No. 6
Cicindelidae, 411
Coccids, 336
Coconut Palm and its Uses in Oceania, 224
Coleoptera, 376, 411

Collecting and Preserving Insects and their Allies, 123, 161
Comb-jelly, Cover, No. 10
Conservation, 218, 349
Coral Island Reef, 384, 415
Coral Pattern, Cover, No. 11
Crab, Coral, 11
Crayfish, 166
Cyclops, 270

Daphnids, 270
Design among the Echinoderms, 405
Diaspore, 180
Diatoms, 268
Duck, Wild, 10

Echeneis neucrates, 254
Echinoderms, Design Among, 405
Emu Wren, Cover, No. 2
Enigmapercis reducta, 254
Euastacus serratus, 167

Fauna Protection, 218
Feather Star, 409, Cover, No. 12
Fire without Matches, 368
Fish Killer, 178; Monstrosity, 383
Fishes of New Guinea, 141; Pugheaded, 200
FLETCHER, H. O.: Dawn Horse and its Progeny, 136; Palorchestes—Australia's Extinct Giant Kangaroo, 361
Flutemouth, 254
Food, Primitive Man and, 52
Forest Vale Meteorites, 45
Frogs, 271; In Rock, 274; Western Australian, 379
Frog, Tree, 6

Galaxias coxii, 56
Gecko, 9, 114, 245
Gilbert, John, Centenary of Death, 403
GLAUERT, L.: Some Western Australian Frogs, 379
Goldfinch, G. M., Trustee, Death of, 108
Goanna, 8
Goshawk, 8
Goura Pigeon, 151
Grant, Henry S., Preparator, Retirement of, 108
Great Barrier Reef, 384, 415
Grubfish, Reduced, 254

Hapalocarcinus marsupialis, 11
Harlequin Angler Fish, 254
Harris Collection of Medals, 223
"High Tiders", 23
Hodge-Smith, T., Death of, 414
Hoppers, Tree- and Leaf-, 281
Hopping Marsupial Mouse, 159
Horse, The "Dawn", and its Progeny, 136

Insects, Australian: Aphids, 300; Beetles, 376; Bugs, 27, 66, 176; Cicadas, 188, 234; Hoppers, Tree- and Leaf-, 281; Psyllids, 300; Scale Insects, 336; Snow-flies, 336; Tiger Beetles, 411

- Insects, Collecting and Preserving, 123, 161 ;
 Fossil, Malcolm Stanley Collection, 111
 Iredale, Tom, Presentation to, 286 ;
 Appreciation of, 299
Isopeda immanis, 367
Istiompax australis, 254
- Japanese River Fever, 134
Jasus lalandii, 166
 Jellyfish, Deadly Poisonous, 127
 Jungle Dwellers of the Malay Peninsula, 61
- Kangaroo, Captain Cook's, 20 ; Extinct Giant, 361 ; Rat, 171, 204
 Kangaroo Family : Origin and Earliest Discoveries, 17 ; Hare Wallabies, 229 ; Nail-Tail Wallabies, 346 ; Rat-Kangaroos, 171, 204 ; Rock Wallabies, 295 ; Tree Wallabies, 277
 Kingfisher, Port Moresby Racket-tailed, 152
- KINGHORN, J. R. : Australian Poisonous Snakes, 325 ; Frogs and Toads, 271 ; Paradise for Birds, 148 ; Sauntering Round the Marshes, 5 ; Some New Guinea Reptiles, 112 ; S.W.P. Naturalists, 242 ; Treatment of Snake Bite, 305
 "King Worms", 23
 Koala, Cover, No. 1
Kurtus gulliveri, 142
- Leather Jacket, 383
Leeuwenhoekia, 133
Lialis burtonis, 113, 243
 Lights under the Sea : Jewelled Squids, 341
 Lizard, Eastern Water Dragon, 115 ; Frilled, 116 ; Jew, 9 ; Legless, 113, 243
 Long Tom, 143
- MCCARTHY, F. D. : African Devil Mask, 214 ; Art of the Admiralty Islands, 290 ; Art of Malangan in New Ireland, 397 ; Coconut-Palm and its Uses in Oceania, 224 ; Fire without Matches, 368 ; Hunters and Gardeners of New Guinea 76 ; Jungle Dwellers of the Malay Peninsula : the Ple-Temiar Senoi, 61 ; Making of a Bark Canoe, 184 ; Pygmy Peoples of Oceania, 32 ; Shell-Inlay Decoration of the Southern Solomon Islands, 154 ; Smoking and Art in New Guinea, 255 ; Wood Carvers of the Admiralty Islands, 331
- MCKEOWN, K. C. : Australian Insects. XVII. The Bugs—Order Hemiptera—Heteroptera I, 27 ; XVIII. Hemiptera, 3. Aradidae—Cimicidae, 66 ; XIX. Hemiptera, 4. The Bugs (Gelastocoridae Corixidae), 176 ; XX. Hemiptera—Homoptera. The Cicadas, 188, 234 ; XXI. Homoptera, 2. Tree- and Leaf-hoppers, 281 ; XXII. Homoptera, 3. Psyllidae and Aphididae, 300 ; XXIII. Homoptera, 4. Snow-flies and Scale Insects, 336 ; XXIV. Coleoptera. Beetles, Introduction, 376 ; XXV. Coleoptera, 2. Tiger Beetles, 411 ; Strange New Guinea Beetles, 104
- McMASTER, C. J., Collection of, 358
 MCNEILL, F. A. : Adventures on a Coral Isle, 415 ; Exploring a Coral Reef, 384 ; Prawns and Prawnning, 262 ; Strange Partnership : Habits of a Crab from the Great Barrier Reef, Queensland, 11 ; Tropic Island Memories, 350
- MCNEILL, F. A., and E. C. POPE : Deadly Poisonous Jellyfish, 127 ; Malaria, New Guinea, and Us, 118 ; Correction, 214
- Malangan in New Ireland, 397
 Malaria, 118
 Man, Story of, 13
 Mance, F. S., Death of, 410
 Marine Parade, Forster, New South Wales, 49
 Marlin Swordfish, Black, 254
 Marsupial Birth, 40
 Marsupial-mouse, Jerboa, 159
 Mask, African Devil, 214
 Mathews, H. B., Elected President of Board of Trustees of Australian Museum, 414
 Medusa, Carybdeid, 127
 MESSMER, P. R., and A. MUSGRAVE : Trip to Barrington Tops, 194, 238
 Meteorites, Forest Vale, 45
 Miersite, 131
 Millipedes from New Guinea, 132
 Mimicry, 366, 393
 Minnow, Mountain, 56
 Mites, 132
 Model, Geological Relief, of the Blue Mountains and the Sydney District, 207
 Molybdenite, 428
 Mosquitoes, 57
 Mossman Fever, 132
 Mouse, Hopping Marsupial, 159
 Murex, Branched, Cover, No. 9
 Museum Educational Activities, 147 ; Lectures, 95 ; Storage, 289
 Museum and the Child, 147 ; Morale, 3 ; Adult Education, 253
- MUSGRAVE, A. : Classification of Australian Butterflies, 317 ; Collecting and Preserving Insects and Their Allies, 123, 161 ; Some Arachnids and Millipedes from New Guinea, 132 ; Some Butterflies of Australia and the Pacific : Birdwing Butterflies, I, 354 ; Birdwing Butterflies, II, and Swallowtails, I, 390 ; Some Butterfly-Collecting Problems, 202 ; Some Papuan Insects, 96
- MUSGRAVE, A. See MESSMER, P. R.
- Negritos, 32
Neis cordigera, Cover, No. 10
 New Guinea, 75
 New Guinea Beetles, 104 ; Birds, 148 ; Butterflies, 101 ; Furred Animals, 82 ; Geology, 91 ; Hunters and Gardeners, 76 ; Insects, 96 ; Natives, 76 ; Smoking and Art, 255
 New Ireland, Art of Malangan in, 397
 Numismatic Collection, R. J. Harris, 223
 Nursery Fish, 142
- Oar Fish, 425
Onuphis teres, 23
Ornithoptera, 355

- Palorchestes*, 361
Papilio, 354, 393, 421
 Papuan Butterflies, 101; Insects, 96
 Parrot, Pygmy, 149
Physignathus lesueurii, 115
 Pigeon, Goura, 151
 Plowden-Wardlaw Bird Collection, 420
 POPE, E. C.: *Argulus*, An Aquarium Menace, 374; Design among the Echinoderms, 405; Fish are "Worm-conscious", 23; Fishy Monstrosity, 383; Holes and Corners of Seashore Life, 247; Keeping Drinking Water Pure, 309; Lobster or Crayfish?, 166; Correction, 187; Marine Parade, Forster, New South Wales, 49; Water Supply and its Inhabitants, 267
 POPE, E. C. See McNEILL, F. A.
 Portuguese Man-o'-War, 128, 199
 Potoroos, 174
 Prawns and Prawning, 262
 Preservation of Insects, 123
 Primitive Man and His Larder, 52
Pseudelaps christaeetus, 246
 Psyllids, 300
Pterophrynoidea histrio, 254
 Pygmy Peoples of Oceania, 32
 Python, Amethyst, 117
 Rat-Kangaroo, 171, 204
 Rains of Frogs, 274
Regalecus Regenerate: The Oar Fish Again, 425
 Reptiles, New Guinea, 112
 REVIEWS:
 Chisholm, A. H.: The Story of Elizabeth Gould, 378
 Elkin, A. P.: Citizenship for the Aborigines, 345
 Fenner, Charles: Mostly Australian, 266
 McKeown, K. C.: Australian Insects, 70; Author's Rejoinder, 103
 Rees, L.: Digit Dick on the Barrier Reef, 153; Story of "Shy", the Platypus, 427
 Whitley, G. P.: Poisonous and Harmful Fishes, 170
 Woodhouse, L. G. O., and G. M. R. Henry: The Butterfly Fauna of Ceylon, 100
 Rifle Fish, 143
 Sandflies, 210
 Scale-Insects, 336
 Scrub Typhus, 132
 Sea Lily, 406
 Sea Shore Life, 247
 Seastar, Ornamental, Cover, No. 5
 Sea Urchin, Slate Pencil, Cover, No. 7
 Sea Wasp, 127
Seleucides nigricans, 12
 Senoi, Ple-Temiar, 61
 Shark's Eggs, 260
 Shark-tagging, 51
 Shell-Inlay Decoration of Southern Solomon Islands, 154
 Shells from the South Pacific, 219
 Sherborn, Charles Davies, Obituary, 71
 "Silver Slimeys", 23
 "Silver Worms", 23
 SMITH, T. HODGE-: Baker's Creek Gorge, 314; Fall of Meteorites at Forest Vale, New South Wales, 45; Geological Relief Model of the Blue Mountains and the Sydney District, 207; Geology of New Guinea, 91; Molybdenite, 428; New Mineral Record Diaspore, 180; Rare Mineral, Miersite, 131
 Smith, T. Hodge-, Death of, 414
 Smoking and Art in New Guinea, 255
 Snail, Garden, Cover, No. 8
 Snakes, Australian Poisonous, 325
 Snake, Black, 329; Brown, 328; Brown Tree, 244; Copperhead, 330; Superb, 330; Tiger, 327
 Snake Bite, Treatment of, 305
 Snow-flies, 336
 Solomon Islands, Shell-inlay Decoration of, 154
 S.W.P. Naturalists, 242
 Specimens and their History, 4
Sphaerodema rusticum, 178
 Spider, Bird's Dung Mimicking, 366; Brown Trap-door, 367; Funnel-Web, 366; Giant Orb-Weaver, Cover, No. 4; Huntsman, 6, 7, 367
 Spider Model Exhibits, 366
 Squids, 341
 Stamps, Vickery Bequest, 39
 Stanley, Malcolm, Collection of Fossil Insects, 111
 Starfish, Thorny, 405
 Stibnite, 315
 Sucker Fish, 254
 Swallowtail Butterflies, 390, 421
 Taipan, 117, 325
 TAYLOR, FRANK H.: Mosquitoes, 57; Sandflies, 210
 Tiger Beetles, 411
 Toads, 271
 Toe-biter, 177
 Tortoise, Long-necked, 311
 Tree Wallabies, 277
 Trepang, 387
 Triantelope, 367
Troides, 355, 391
Trogonoptera, 391
Trombicula, 133
 TROUGHTON, ELLIS: Furred Animals of New Guinea, 82; Hopping or Jerboa Marsupial-Mice, 159; Kangaroo Family, Origin and Earliest Discoveries, 17; Kangaroo Family, Hare Wallabies, 229; Kangaroo Family, Nail-tail Wallabies, 346; Kangaroo Family, Rat Kangaroos, I, 171; Kangaroo Family, Rat Kangaroos, II, 204; Kangaroo Family, Rock Wallabies, 295; Kangaroo Family, Tree Wallabies, 277; Truth about Marsupial Birth, 40
 Turtle, Green, 112, 415
 Typhus, Scrub, 132
 Urchins, 409, 410
 Vickery Stamp Collection, 39

- WALFORD, FRANK : The Mountain Minnow, 56
Wallabies, 349 ; Nail-tail, 347 ; Rock, 295 ; Tree, 277
Wallaby, Hare, 229
Wanderer Butterfly, Life History of, 319
WARD, MELBOURNE : Primitive Man and His Larder, 52
Wardlaw Bird Collection, 420
Water-boatman, 179
Water-Bug, 178
Water Purification, 309 ; Supply and its Inhabitants, 267 ; Scorpion, 176
WATERHOUSE, G. A. : Some Butterflies of the Papuan Region, 101
WHITLEY, G. P. : Fishes of New Guinea, 141 ; Interesting Shark's Eggs, 260 ; Pug-headed Fishes, 200 ; Rare Fishes, 254 ; *Regalecus* Regenerate : The Oar Fish Again, 425
Wild Life Conservation, 218, 349
Wood Carvers of the Admiralty Islands, 331
Worm, Fish, 23
Wunderlich, Ernest, Death of, 373
Yabbie, 167