

INDEX

Names of contributors are set in small capitals.

- A million years on the Darling Downs, 232
Aboriginal exhibits at the Museum, new, 279
Aboriginal relics of the Hawkesbury sandstone, 319
Aboriginal rock shelters, survey of, 348
Aborigines, the stencils of the, 25
Anaspides, 63
Ancestor worship among the Melanesians, 147
Andamooka opal field, 389
Animals central Australia, 84; New Zealand, 21; unique south-western Australian, 152
"Animals with Backbones" exhibit, 127, 199
Anseranas semipalmata (Latham), 314
Ant-eater, Banded, 143
Anthony Musgrave, obituary, 101
Ascodipteron, 183
Australia: Charles Darwin in, 120; gemstones of, 275; recent trends in oil exploration in, 400
Australian barnacles, 116
Australian bird-banding scheme (1953-60), 222
Australian Goannas, 71
Australian native plants, cultivation of, 13
"Backbones, Animals with," (exhibit), 127
BAILEY, S. W., DAY, M. F., and NORRIS, K. R.: Uses of Radio-activity in Entomology and Insect Pest Control, 291
Banded Ant-eater, 143
Barnacles, some Australian, 116
Barramundi, north Australia's finest food fish, 55
Bat, Long-fingered, remarkable parasite of, 183
Bats, Vampire, 354
Baxter, R. E., obituary, 68
BIRCH, L. C.: Genetics and Evolution, 123
Bird-banding scheme, Australian, 1953-60, 222
Bird habitats of Botany Bay, 173
Bird-identification exhibit, 301
Birds and their observers, 50
Birds of Sydney, 241
Bird-watchers' clubs, 50
Birgus latro, 283
Blue Wren, 287
BOOK REVIEWS:
Child, J.: Australian Sea Shells, 122
Coppleson, V. M.: Shark Attack, 109
Department of National Development, Canberra: Atlas of Australian Resources—Mineral Industry Map and Geological Map, 265
Gillett, Keith and McNeill, Frank: The Great Barrier Reef and Adjacent Isles, 157
Heuvelmans, Bernard: On the Track of Unknown Animals, 121
Hokuryu-Kan Publishing Co., Japan: Encyclopaedia Zoologica, 290
Lindsay, H. A. and Tindale, N. B.: Rangatira (The High One), 132
McCarthy, F. D.: Australia's Aborigines, Their Life and Culture, 16
McNeill, Frank, and Gillett, Keith: The Great Barrier Reef and Adjacent Isles, 157
Stirton, R. A.: Time, Life and Man, the Fossil Record, 119
Lindsay, H. A., and Tindale, N. B.: Rangatira (The High One), 132
Tindale, N. B., and Lindsay, H. A.: Rangatira (The High One), 132
Boomerangs, 20, 343
Borers, timber, marine, 211
Botany Bay, bird habitats of, 173
BOWEN, K. G.: Victorian goldfields, 406
BRERETON, J. LE GAY: The way of life of the slater, 99
Brimstone, fire and, 87
BROWNE, W. R.: The geology of the Sydney district, 262
Brush-tailed Possum, 235
CALABY, J. H.: The numbat of south-western Australia, 143
Cape York Peninsula, expedition to, 362
CARNE, P. B.: Life and habits of the sawfly, 65
Carnivorous plants, 59
CAROLIN, R.: Colourful Plant Life on Sandstone and Shale, 258; Pollination of the Proteaceae, 371
Carpet Snakes, heat conservation in, 313
CARRICK, ROBERT: The Australian Bird-banding Scheme, 153-60, 222
Caterpillar, "double-headed", 231
Cetaceans, 42
CHALMERS, R. O.: Mineral Wealth of North-west Queensland, 30; Fire and Brimstone, 87; Kalgoorlie, El Dorado of the West, 139; Gemstones of Australia, 275; How to Recognize Meteorites, 358; Hill End, Then and Now, 377; World's Largest Pitchblende Specimen at Museum, 395; Ornamental Stones of New South Wales, 403
Charles Darwin in Australia, 120
Chelepteryx collesi, 340
Chelonians, snakes and lizards, 250
Cirripedia, 117
Class in the Museum's Hallstrom Theatre, 62
Coconut, or Robber, Crab, 283
Coequosa triangularis, 231
COGGER, HAROLD G.: Sea-snakes, 37; Australian Goannas, 71; Crocodiles and their Kin, 200; Snakes, Lizards and Chelonians, 250; An Expedition to Cape York Peninsula, 362
Colour slides of Museum exhibits, 269
Colourful plant life on sandstone and shale, 258
Corroboree Frog, 190
Crab, Robber or Coconut, 283
"Crabs' Eyes" were a mediaeval "cure-all", 28
Crayfishes, freshwater, 217
Crocodiles and their kin, 200
Crustacea, syncarid, 63
Cultivation of Australian native plants, 13
DAILY, B.: *Thylacoleo*, the Extinct Marsupial Lion, 163
Dangerous marine animals, 182
Darling Downs, a million years on the, 232
Darwin and the evolution of man, 110
Darwin, Charles: Life and work of, 105; in Australia, 120; special exhibit at Museum, 122
DAVIES, S. J. J. F.: Magpie Goose Behaviour, 314

- DAY, M. F., BAILEY, S. W. and NORRIS, K. R.:
Uses of Radio-activity in Entomology
and Insect-pest Control, 291
- Delena cancerides*, 17
- Delphinidae, 42
- Desmodontidae, 354
- Desmodus rotundus*, 354
- Director of Museum, tour by, 193
- Display of soft-bodied animals, new Museum
technique for, 338
- Dolphins and porpoises, 42
- "Double-headed" caterpillar, 231
- DRUMMOND, F. H.: The Syncarid Crustacea, a
Living Link with Remote Geological ages,
63
- Earwigs, 324
- Eggs, flatworm, 170
- Entomology, uses of radio-activity in, 291
- EVANS, J. W.: The Life and Work of Charles
Darwin, 105; Fossil Insects, 294
- Evolution and Radiation of Mammals, 184
- Evolution, genetics and, 123
- Evolution of man, Darwin and the, 110
- Evolution, the role of islands in, 128
- Exhibit, bird-identification, 301
- Exhibits, new Aboriginal, 279
- Expedition to Cape York Peninsula, 362
- Expedition to the Hamersley Range, 94
- Fauna preservation faces a crucial period, 9
- Fauna, rare, protection of, 331
- Faunal reserves, 9
- Fire and brimstone, 87
- Fish, Barramundi, 55
- Fishes, freak, 298
- Fishes, migrations of, 158
- Flatworm eggs, 170
- Flesh-eating plants, 59
- FLETCHER, H. O.: A Giant Marine Reptile
from the Cretaceous Rocks of Queensland,
47; Turtles of the Past, 191; Fossils of the
Sydney District, 254
- Fly, *laglaysia*, 166
- Fly, Stilt-legged, or Neriid, 265
- FOCKEN, CHARLES: The Radiocarbon Dating
Method, 327
- Fossil Insects, 294
- Fossil insect research, 162
- Fossils: From the Darling Downs, 232; of
the Sydney district, 254
- Francois, Donald, American Fulbright scholar,
12
- FRANCOIS, DONALD D.: Freshwater Crayfishes,
217
- Freak fishes, 298
- Freshwater crayfishes, 217
- Freshwater gudgeons of temperate Australia,
332
- Freshwater invertebrates of the Sydney dis-
trict, 302
- Frog, Corroboree, 190
- Gall and predaceous wasps, 167
- Gastroliths, 28
- GAY, F. J.: Some Aspects of the Life of the
Termite, 228
- Geebung Hawk Moth, 231
- Gemstones of Australia, 275
- Genetics and Evolution, 123
- Geology of the Sydney district, 262
- Giant marine reptile from the Cretaceous rocks
of Queensland, 47
- GILES, E. T.: Earwigs, 324
- Goannas, 71
- Gold, at Kaloorlie, 139
- Goldfields, Victorian, 406
- Goose, Magpie, behaviour of, 314
- GRAHAM, GEORGE: Mintibi, Opal Field of the
Future, 393
- Greenstone, New Zealand, 381
- Gudgeons, freshwater, of temperate Australia,
332
- Habitats, bird, of Botany Bay, 173
- HALL, L. R.: Recent Trends in Oil Explora-
tion in Australia, 400
- Hallstrom Theatre, 62
- Hamersley Range, museum expedition to, 94
- HARRIS, THISTLE Y.: The Cultivation of Aus-
tralian Native Plants, 13
- Hawkesbury sandstone district, Aboriginal
relics of, 319
- Head-hunters of Oceania, 76
- Heads, preservation of, among the Melanes-
ians, 149
- HICKMAN, V. V.: Huntsman Spider, its Habits
and Life History, 17
- Hill End, then and now, 377
- HINDWOOD, K. A.: The Birds of Sydney, 241
- Holmes, William, the Museum's first custodian,
306
- How to Recognize Meteorites, 358
- Huntsman Spider, habits and life history, 17
- Hydrophiidae, 37
- Increase in magazine price, 216, 272, 305
- Insect fauna of the Sydney area, 270
- Insect migration, 350
- Insect-pest control, uses of radio-activity in,
291
- Insects, fossil, 294
- "Invertebrate Tree" exhibit ("These Are Inver-
tebrates"), 54, 115
- Invertebrates, land and freshwater, of the Syd-
ney district, 302
- Islands, role of in evolution, 128
- Isoptera, 228
- Kalgoorlie, El Dorado of the west, 139
- KEAST, ALLEN: Relict Animals and Plants of
the Macdonnell Ranges, 81; the Role of
Islands in Evolution, 128; the Unique
Plants and Animals of South-western Aus-
tralia, 152
- KNIGHT, O. LE M.: Andamooka Opal Field,
389
- Koala management in Victoria, 178
- Kronosaurus queenslandicus*, 47
- Laglaysia* fly, 166
- Land and freshwater invertebrates of the
Sydney district, 302
- Lates calcarifer*, 55
- Life and habits of the sawfly, 65
- Life and work of Charles Darwin, 105
- "Life Through the Ages" (coloured chart),
261, 282, 318
- Lizards, snakes and chelonians, 250
- Lord Howe Island, natural history of, 207
- MCALPINE, DAVID K.: Gall and Predaceous
Wasps, 167; Mayflies, 196; Rich and
Varied Insect Fauna, 270; Trigger Plants,
297

- MCCARTHY, FREDERICK D.: Stencils of the Aborigines, 25; Head-hunters of Oceania, 76; Ancestor Worship Among the Melanesians, 147; New Aboriginal Exhibits at the Museum, 279; Aboriginal Relics of the Hawkesbury Sandstone, 319; The Boom-erang, 343
- Macdonnell Ranges, relict animals and plants of, 81
- MCGILL, ARNOLD R.: Bird Habitats of Botany Bay, 173
- MACINTOSH, N. W. G.: Darwin and the Evolution of Man, 110
- MACKAY, ROY D.: New Museum Technique for Displaying Soft-bodied Animals, 338
- MCMICHAEL, DONALD F.: These Shellfish Are Good to Eat, 90; *Neopilina*, A Molluscan Missing Link, 133; Pearls, the Jewels of the Sea, 385
- MCMICHAEL, D. F. and POPE, E. C.: Land and Freshwater Invertebrates of the Sydney district, 302
- MCNALLY, J.: Koala Management in Victoria, 178
- MCNEILL, FRANK: "Crabs' Eyes" Were a Mediaeval "cure-all", 28; Underwater Saboteurs, 211; The Robber Crab, a Crustacean Mystery, 283
- McNeill, F. A., retirement of, 353
- Magazine: Increase in price, 216, 272, 305; new name for, 344, 402
- Maggie Goose behaviour, 314
- Malurus cyaneus*, 287
- Mammals: Evolution and radiation of, 184; of the Sydney district, 246
- Man, Darwin and the evolution of, 110
- Marine animals, dangerous, 182
- Marine timber borers, 211
- Marking of whales, 309
- MARLOW, B. J.: Dolphins and Porpoises, 42; The Evolution and Radiation of Mammals, 184; The Mammals of the Sydney District, 246; Whale Marking, 309; Vampire Bats, True and False, 354
- Marsupial Lion, extinct, 163
- Mathews, H. B., obituary, 20
- Mayflies, 196
- Meiolania*, 191
- Melanesians, ancestor worship among, 147
- Meteorites, recognition of, 358
- Migration of insects, 350
- Migration of fishes, 158
- Million years on the Darling Downs, 232
- Mineral wealth of north-west Queensland, 30
- Minerals, radioactive, 397
- Mintibi, opal field of the future, 393
- Missing link, molluscan, 133
- Molluscan missing link, *Neopilina*, 133
- Morelia spilotes variegata* Gray, 313
- Moth, White-stemmed Gum, 340
- Mount Isa, 30
- Museum Director's overseas tour, 193
- Museum expedition to the Hamersley Range, 94
- Museum's first custodian, William Holmes, 306
- Museum: New wing to be built, 8; new building opened by Premier, 221; photo of new building, 245; colour slides of exhibits, 269; new Aboriginal exhibits, 279; school class at, 286; world's largest pitchblende specimen at, 395
- Musgrave, Anthony, obituary, 101
- Myrmecobius*, 143
- Natural history of Lord Howe Island, 207
- Naturalists' Society's 58th anniversary, 27
- Neophocaena*, 42
- Neopilina*, a molluscan missing link, 133
- Neriid or Stilt-legged Fly, 265
- New Aboriginal exhibits at the Museum, 279
- New wing: To be built at Museum, 8; opened by Premier, 221; photo of, 245
- New cave-dwelling shrimps found, 86
- New curator at Museum, 157
- New exhibit of invertebrates, 54
- New Museum technique for displaying soft-bodied animals, 338
- New name for magazine, 344, 402
- New South Wales, ornamental stones of, 403
- New technique used in Museum exhibit, 127
- New Zealand: Land of unique animals, 21; the possum in, 235; greenstone, 381
- NORRIS, K. R., BAILEY, S. W., and DAY, M. F.: Uses of Radio-activity in Entomology and Insect Pest Control, 291
- Notes and News items: 20, 49, 54, 86, 89, 132, 136, 190, 195, 204, 227, 282, 301, 326, 349, 357, 370, 380, 392, 399
- Numbat of south-western Australia, 143
- Observations on the behaviour of sea urchins, 3
- Oceania, head-hunters of, 76
- Oil exploration in Australia, recent trends in, 400
- Opal field at Andamooka, 389
- Opal field at Mintibi, 393
- Origin of Museum's whale skeleton, 204
- Ornamental stones of New South Wales, 403
- Paranaspidetes*, 63
- Parasite of the Long-fingered Bat, 183
- Pearls, the jewels of the sea, 385
- Perga*, 65
- Phocaena*, 42
- Piranha, 368
- Pitchblende, world's largest specimen of, at Museum, 395
- Plant life of the Sydney district, 258
- Plants, Australian native, cultivation of, 13
- Plants, flesh-eating, 59
- Plants, Trigger, 297
- Plants, unique, of south-western Australia, 152
- Plesiosaurs, 47
- Pollination of the proteaceae, 371
- POPE, ELIZABETH C.: Some Australian Barnacles, 116; The Natural History of Lord Howe Island, 207
- POPE, E. C. and MCMICHAEL, D. F.: Land and Freshwater Invertebrates of the Sydney District, 302
- Porpoises and dolphins, 42
- Possum in New Zealand, 235
- Predaceous wasps, 167
- Premier opens Museum's new building, 221
- Preservation of heads among the Melanesians, 149
- Price of magazine, increase in, 305
- Prosopistoma*, 198
- Proteaceae, pollination of, 371
- Protection of rare fauna, 331

- DAY, M. F., BAILEY, S. W. and NORRIS, K. R.:
Uses of Radio-activity in Entomology
and Insect-pest Control, 291
- Delena cancerides*, 17
- Delphinidae, 42
- Desmodontidae, 354
- Desmodus rotundus*, 354
- Director of Museum, tour by, 193
- Display of soft-bodied animals, new Museum
technique for, 338
- Dolphins and porpoises, 42
- "Double-headed" caterpillar, 231
- DRUMMOND, F. H.: The Syncarid Crustacea, a
Living Link with Remote Geological ages,
63
- Earwigs, 324
- Eggs, flatworm, 170
- Entomology, uses of radio-activity in, 291
- EVANS, J. W.: The Life and Work of Charles
Darwin, 105; Fossil Insects, 294
- Evolution and Radiation of Mammals, 184
- Evolution, genetics and, 123
- Evolution of man, Darwin and the, 110
- Evolution, the role of islands in, 128
- Exhibit, bird-identification, 301
- Exhibits, new Aboriginal, 279
- Expedition to Cape York Peninsula, 362
- Expedition to the Hamersley Range, 94
- Fauna preservation faces a crucial period, 9
- Fauna, rare, protection of, 331
- Faunal reserves, 9
- Fire and brimstone, 87
- Fish, Barramundi, 55
- Fishes, freak, 298
- Fishes, migrations of, 158
- Flatworm eggs, 170
- Flesh-eating plants, 59
- FLETCHER, H. O.: A Giant Marine Reptile
from the Cretaceous Rocks of Queensland,
47; Turtles of the Past, 191; Fossils of the
Sydney District, 254
- Fly, *laglaisia*, 166
- Fly, Stilt-legged, or Neriid, 265
- FOCKEN, CHARLES: The Radiocarbon Dating
Method, 327
- Fossil Insects, 294
- Fossil insect research, 162
- Fossils: From the Darling Downs, 232; of
the Sydney district, 254
- Francois, Donald, American Fulbright scholar,
12
- FRANCOIS, DONALD D.: Freshwater Crayfishes,
217
- Freak fishes, 298
- Freshwater crayfishes, 217
- Freshwater gudgeons of temperate Australia,
332
- Freshwater invertebrates of the Sydney dis-
trict, 302
- Frog, Corroboree, 190
- Gall and predaceous wasps, 167
- Gastroliths, 28
- GAY, F. J.: Some Aspects of the Life of the
Termite, 228
- Geebung Hawk Moth, 231
- Gemstones of Australia, 275
- Genetics and Evolution, 123
- Geology of the Sydney district, 262
- Giant marine reptile from the Cretaceous rocks
of Queensland, 47
- GILES, E. T.: Earwigs, 324
- Goannas, 71
- Gold, at Koorlie, 139
- Goldfields, Victorian, 406
- Goose, Magpie, behaviour of, 314
- GRAHAM, GEORGE: Mintibi, Opal Field of the
Future, 393
- Greenstone, New Zealand, 381
- Gudgeons, freshwater, of temperate Australia,
332
- Habitats, bird, of Botany Bay, 173
- HALL, L. R.: Recent Trends in Oil Explora-
tion in Australia, 400
- Hallstrom Theatre, 62
- Hamersley Range, museum expedition to, 94
- HARRIS, THISTLE Y.: The Cultivation of Aus-
tralian Native Plants, 13
- Hawkesbury sandstone district, Aboriginal
relics of, 319
- Head-hunters of Oceania, 76
- Heads, preservation of, among the Melanes-
ians, 149
- HICKMAN, V. V.: Huntsman Spider, its Habits
and Life History, 17
- Hill End, then and now, 377
- HINDWOOD, K. A.: The Birds of Sydney, 241
- Holmes, William, the Museum's first custodian,
306
- How to Recognize Meteorites, 358
- Huntsman Spider, habits and life history, 17
- Hydrophiidae, 37
- Increase in magazine price, 216, 272, 305
- Insect fauna of the Sydney area, 270
- Insect migration, 350
- Insect-pest control, uses of radio-activity in,
291
- Insects, fossil, 294
- "Invertebrate Tree" exhibit ("These Are Inver-
tebrates"), 54, 115
- Invertebrates, land and freshwater, of the Syd-
ney district, 302
- Islands, role of in evolution, 128
- Isoptera, 228
- Kalgoorlie, El Dorado of the west, 139
- KEAST, ALLEN: Relict Animals and Plants of
the Macdonnell Ranges, 81; the Role of
Islands in Evolution, 128; the Unique
Plants and Animals of South-western Aus-
tralia, 152
- KNIGHT, O. LE M.: Andamooka Opal Field,
389
- Koala management in Victoria, 178
- Kronosaurus queenslandicus*, 47
- Laglaisia* fly, 166
- Land and freshwater invertebrates of the
Sydney district, 302
- Lates calcarifer*, 55
- Life and habits of the sawfly, 65
- Life and work of Charles Darwin, 105
- "Life Through the Ages" (coloured chart),
261, 282, 318
- Lizards, snakes and chelonians, 250
- Lord Howe Island, natural history of, 207
- MCALPINE, DAVID K.: Gall and Predaceous
Wasps, 167; Mayflies, 196; Rich and
Varied Insect Fauna, 270; Trigger Plants,
297

- MCCARTHY, FREDERICK D.: Stencils of the Aborigines, 25; Head-hunters of Oceania, 76; Ancestor Worship Among the Melanesians, 147; New Aboriginal Exhibits at the Museum, 279; Aboriginal Relics of the Hawkesbury Sandstone, 319; The Boomerang, 343
- Macdonnell Ranges, relict animals and plants of, 81
- MCGILL, ARNOLD R.: Bird Habitats of Botany Bay, 173
- MACINTOSH, N. W. G.: Darwin and the Evolution of Man, 110
- MACKAY, ROY D.: New Museum Technique for Displaying Soft-bodied Animals, 338
- MCMICHAEL, DONALD F.: These Shellfish Are Good to Eat, 90; *Neopilina*, A Molluscan Missing Link, 133; Pearls, the Jewels of the Sea, 385
- MCMICHAEL, D. F. and POPE, E. C.: Land and Freshwater Invertebrates of the Sydney district, 302
- MCNALLY, J.: Koala Management in Victoria, 178
- MCNEILL, FRANK: "Crabs' Eyes" Were a Mediaeval "cure-all", 28; Underwater Saboteurs, 211; The Robber Crab, a Crustacean Mystery, 283
- McNeill, F. A., retirement of, 353
- Magazine: Increase in price, 216, 272, 305; new name for, 344, 402
- Magpie Goose behaviour, 314
- Malurus cyaneus*, 287
- Mammals: Evolution and radiation of, 184; of the Sydney district, 246
- Man, Darwin and the evolution of, 110
- Marine animals, dangerous, 182
- Marine timber borers, 211
- Marking of whales, 309
- MARLOW, B. J.: Dolphins and Porpoises, 42; The Evolution and Radiation of Mammals, 184; The Mammals of the Sydney District, 246; Whale Marking, 309; Vampire Bats, True and False, 354
- Marsupial Lion, extinct, 163
- Mathews, H. B., obituary, 20
- Mayflies, 196
- Meiolania*, 191
- Melanesians, ancestor worship among, 147
- Meteorites, recognition of, 358
- Migration of insects, 350
- Migration of fishes, 158
- Million years on the Darling Downs, 232
- Mineral wealth of north-west Queensland, 30
- Minerals, radioactive, 397
- Mintibi, opal field of the future, 393
- Missing link, molluscan, 133
- Molluscan missing link, *Neopilina*, 133
- Morelia spilotes variegata* Gray, 313
- Moth, White-stemmed Gum, 340
- Mount Isa, 30
- Museum Director's overseas tour, 193
- Museum expedition to the Hamersley Range, 94
- Museum's first custodian, William Holmes, 306
- Museum: New wing to be built, 8; new building opened by Premier, 221; photo of new building, 245; colour slides of exhibits, 269; new Aboriginal exhibits, 279; school class at, 286; world's largest pitchblende specimen at, 395
- Musgrave, Anthony, obituary, 101
- Myrmecobius*, 143
- Natural history of Lord Howe Island, 207
- Naturalists' Society's 58th anniversary, 27
- Neophocaena*, 42
- Neopilina*, a molluscan missing link, 133
- Neriid or Stilt-legged Fly, 265
- New Aboriginal exhibits at the Museum, 279
- New wing: To be built at Museum, 8; opened by Premier, 221; photo of, 245
- New cave-dwelling shrimps found, 86
- New curator at Museum, 157
- New exhibit of invertebrates, 54
- New Museum technique for displaying soft-bodied animals, 338
- New name for magazine, 344, 402
- New South Wales, ornamental stones of, 403
- New technique used in Museum exhibit, 127
- New Zealand: Land of unique animals, 21; the possum in, 235; greenstone, 381
- NORRIS, K. R., BAILEY, S. W., and DAY, M. F.: Uses of Radio-activity in Entomology and Insect Pest Control, 291
- Notes and News items: 20, 49, 54, 86, 89, 132, 136, 190, 195, 204, 227, 282, 301, 326, 349, 357, 370, 380, 392, 399
- Numbat of south-western Australia, 143
- Observations on the behaviour of sea urchins, 3
- Oceania, head-hunters of, 76
- Oil exploration in Australia, recent trends in, 400
- Opal field at Andamooka, 389
- Opal field at Mintibi, 393
- Origin of Museum's whale skeleton, 204
- Ornamental stones of New South Wales, 403
- Paranaspides*, 63
- Parasite of the Long-fingered Bat, 183
- Pearls, the jewels of the sea, 385
- Perga*, 65
- Phocaena*, 42
- Piranha, 368
- Pitchblende, world's largest specimen of, at Museum, 395
- Plant life of the Sydney district, 258
- Plants, Australian native, cultivation of, 13
- Plants, flesh-eating, 59
- Plants, Trigger, 297
- Plants, unique, of south-western Australia, 152
- Plesiosaurs, 47
- Pollination of the proteaceae, 371
- POPE, ELIZABETH C.: Some Australian Barnacles, 116; The Natural History of Lord Howe Island, 207
- POPE, E. C. and MCMICHAEL, D. F.: Land and Freshwater Invertebrates of the Sydney District, 302
- Porpoises and dolphins, 42
- Possum in New Zealand, 235
- Predaceous wasps, 167
- Premier opens Museum's new building, 221
- Preservation of heads among the Melanesians, 149
- Price of magazine, increase in, 305
- Prosopistoma*, 198
- Proteaceae, pollination of, 371
- Protection of rare fauna, 331

- Pseudophryne corroboree*, 190
 Pyrite, 87
 Queensland: Mineral wealth of north-western, 30; giant marine reptile from, 47
 Radiation of mammals, 184
 Radioactive minerals, 397
 Radioactivity, uses of in entomology and insect pest control, 291
 Radiocarbon dating method, 327
 Rainbow, W. A., librarian, death of, 34
 Recent trends in oil exploration in Australia, 400
 REED, J. J.: New Zealand greenstone, 381
 Relict animals and plants of the Macdonnell Ranges, 81
 Remarkable parasite of the Long-fingered Bat, 183
 Reptile, giant, marine, from the Cretaceous rocks of Queensland, 47
 Retirement of Museum curator, 353
 Rich and varied insect fauna, 270
 RIDE, W. D. L.: A Museum Expedition to the Hamersley Range, 94
 Robber Crab, a crustacean mystery, 283
 Role of islands in evolution, 128
 ROWLEY, IAN: The Blue Wren, 287
 Saboteurs, underwater, 211
 Sawfly, life and habits of, 65
 School class at the Museum, 286
 Sea-snakes, 37
 Sea urchins, observations on the behaviour of, 3
Serrasalmus nattereri, 368
 Settlement and topography of Sydney, 266
 SHARLAND, MICHAEL: Birds and Their Observers, 50
 Shellfish, edible, 90
 Shrimps, cave-dwelling, 86
 SINCLAIR, A. N.: Observations on the Behaviour of Sea Urchins, 3
 Slater, way of life of, 99
 Smithers, C. N., appointed Curator of Entomology, 157
 SMITHERS, C. N.: Insect Migration, 350
 Snakes, Carpet, heat conservation in, 313
 Snakes, lizards and chelonians, 250
 Snakes, Sea, 37
 Some aspects of the life of the termite, 228
 Some Australian barnacles, 116
 Some central Australian animals, 84
 South-western Australia: The numbat of, 143; unique plants and animals of, 152
 Spider, Huntsman, habits and life history, 17
 Stencils of the Aborigines, 25
 STEPHENSON, N. G.: New Zealand, land of unique animals, 21
 STEWART, J. R.: Radioactive Minerals, 397
 Stilt-legged or Neriid Fly, 265
 Stomach stones in crayfish and crabs, 28
 Stones, ornamental, of New South Wales, 403
 STROM, ALLEN A.: Fauna Preservation Faces a Crucial Period, 9
Stylidium, 297
 Sulphur, 87
 Survey of Aboriginal rock shelters, 348
 Sydney district: Birds of, 241; mammals of, 246; snakes, lizards and chelonians of, 250; fossils of, 254; plant life of, 258; geology of, 262; topography and settlement of, 266; insect fauna of, 270; land and freshwater invertebrates of, 302
 Syncarid crustacea, a living link with remote geological ages, 63
 TAYLOR, GRIFFITH: Sydney—topography and settlement, 266
Telostylinus bivittatus, 265
 Termite, some aspects of the life of, 228
 "These Are Invertebrates" ("Invertebrate Tree" exhibit), 54
 These shellfish are good to eat, 90
 THOMSON, J. M.: Migrations of Fishes, 158
Thylacoleo, the extinct marsupial lion, 163
 Topography and settlement of Sydney, 266
 "Tree of Vertebrates", 127
 "Tree, Vertebrate", 199
Troichosurus vulpecula, 235
 Trigger Plants, 297
 Turtles of the past, 191
 TYNDALE-BISCOE, C. H.: The Possum in New Zealand, 235
 Underwater saboteurs, 211
 Unique plants and animals of south-western Australia, 152
 Uses of radioactivity in entomology and insect pest control, 291
 Vampire Bats, true and false, 354
Varanus, 71
 "Vertebrate Tree" (exhibit), 127
 Victoria, koala management in, 178
 Victorian goldfields, 406
 Voracious piranha of South America, 368
 Wasps, gall and predaceous, 167
 Way of life of the slater, 99
 Whale marking, 309
 Whale skeleton, Museum's, origin of, 204
 Whales, 42
 WHITE, N. H.: Flesh-eating plants, 59
 "White ants", 228
 White-stemmed Gum Moth, 340
 WHITLEY, GILBERT P.: The Barramundi, North Australia's Finest Food Fish, 55; Charles Darwin in Australia, 120; Freak Fishes, 298; William Holmes, the Australian Museum's First Custodian, 306; Freshwater Gudgeons of Temperate Australia, 332; the Voracious Piranha of South America, 368
 William Holmes, the Australian Museum's first custodian, 306
 WOODS, J. T.: A Million Years on the Darling Downs, 232
 World's largest pitchblende specimen at Museum, 395
 Wren, Blue, 287