

Inter-African Scientific Correspondent for Geology
Correspondant Scientifique Interafricain pour la Géologie

**GEOLOGICAL BIBLIOGRAPHY OF AFRICA
SOUTH OF THE SAHARA**

**BIBLIOGRAPHIE GEOLOGIQUE DE
L'AFRIQUE AU SUD DU SAHARA**

I

I. The Inter-African Scientific Correspondent for Geology and the Regional Committees for Geology operate under the aegis of the Commission for Technical Co-operation in Africa South of the Sahara (C.C.T.A.).

II. The Regional Committees for Geology are three in number and are known respectively as :

- (a) The West-Central Committee
- (b) The East-Central Committee
- (c) The Southern Committee.

Each Committee holds periodic meetings for the discussion of geological problems common to the areas comprised within its sphere of activities. Governments within an area send delegates to meetings ; selected geological observers representing mining and prospecting companies operating within the area may be invited to attend and to participate in technical discussions.

III. The Inter-African Scientific Correspondent for Geology is the permanent Secretary to the Regional Committees and arranges for the publication of the Proceedings of their meetings.

He also collects and disseminates information of a geological nature by the circulation of abstracts of literature and the publication of bibliographies. It is within his competence to suggest items for discussion at meetings of Regional Committees, to report on geological research matters, and to facilitate and encourage arrangements for interchanges of visits and other informal contacts between geological officials employed by Governments within the C.C.T.A. region. He also maintains contact with official geological organisations in metropolitan countries interested in the C.C.T.A. region and with the African Geological Surveys' Association, which is a Commission of the International Geological Congress, with headquarters in Paris.

ORGANIZATION OF AFRICAN UNITY
CULTURAL AFFAIRS DEPARTMENT

LIBRARY

ENTRY NO. DATE _____

ADDIS ABABA

COMMISSION DE COOPERATION TECHNIQUE EN AFRIQUE AU SUD DU SAHARA

Crée en janvier 1950, la Commission de Coopération Technique en Afrique au Sud du Sahara (CCTA) a fait l'objet d'une convention intergouvernementale signée à Londres le 18 janvier 1954. Elle se compose, à l'heure actuelle, des Gouvernements suivants : Afrique du Sud, Belgique, Cameroun, Congo (Brazzaville), Congo (Léopoldville), Côte d'Ivoire, Dahomey, Fédération de la Rhodésie et du Nyassaland, France, Gabon, Ghana, Guinée, Haute-Volta, Libéria, Madagascar, Mali, Mauritanie, Niger, Nigéria, Portugal, République Centre-Africaine, Royaume-Uni, Sénégal, Somalie, Tchad.

OBJECTIF

Assurer la coopération technique entre les territoires dont les Gouvernements Membres sont responsables en Afrique au Sud du Sahara.

ATTRIBUTIONS

- 1) Traiter de tout sujet concernant la coopération technique entre les Gouvernements Membres et leurs territoires dans le cadre de la compétence territoriale de la CCTA.
- 2) Recommander aux Gouvernements Membres toutes mesures tendant à la mise en œuvre de cette coopération.
- 3) Convoquer les conférences techniques que les Gouvernements Membres ont décidé de tenir.
- 4) Contrôler du point de vue général et du point de vue financier l'activité des organismes placés sous son égide et présenter aux Gouvernements Membres toutes recommandations y afférentes.
- 5) Présenter des recommandations aux Gouvernements Membres en vue de la création de nouveaux organismes ou la révision des dispositions existantes pour la coopération technique, dans le cadre de la compétence territoriale de la CCTA.
- 6) Présenter des recommandations aux Gouvernements Membres en vue de formuler des demandes conjointes d'assistance technique aux Organisations internationales.
- 7) Présenter des avis sur toutes questions concernant la coopération technique que lui soumettront les Gouvernements Membres.
- 8) Administrer le Fonds Interafrique de la Recherche et la Fondation pour l'Assistance Mutuelle en Afrique au Sud du Sahara.

BUDGET

Alimenté par les contributions des Gouvernements Membres.

ORGANISATION

- 1) La CCTA se réunit au moins une fois chaque année. Ses recommandations et conclusions sont portées à la connaissance des Gouvernements Membres en vue de leur adoption à l'unanimité ainsi que de leur mise en œuvre dans les territoires intéressés.
- 2) Le Conseil Scientifique pour l'Afrique au Sud du Sahara (CSA), conseiller scientifique de la CCTA, a été créé en novembre 1950, comme suite à la Conférence Scientifique de Johannesburg (1949), en vue de favoriser l'application de la science à la solution des problèmes africains. Il est composé de personnalités éminentes, choisies de telle sorte que les principales disciplines scientifiques importantes au stade actuel du développement de l'Afrique soient représentées. En tant que membres du Conseil ces personnalités n'agissent pas sur instructions de leurs Gouvernements respectifs mais sont responsables individuellement devant le Conseil.
- 3) Des Bureaux et Comités techniques traitent chacun un aspect particulier de la coopération régionale et interterritoriale en Afrique au Sud du Sahara.
- 4) Le Secrétariat de la CCTA et du CSA comprend deux sièges : l'un à Lagos, l'autre à Nairobi. Il est dirigé par un Secrétaire Général assisté de deux Secrétaires Généraux Adjoints et, à Nairobi, d'un Secrétaire Scientifique et d'un Secrétaire Scientifique Adjoint. Le Secrétaire de la FAMA est également adjoint au Secrétaire Général.

PUBLICATIONS

Des brochures traitant de problèmes scientifiques et techniques, dont les données sont habituellement rassemblées en Afrique par le CSA, sont publiées à Londres. Toute demande d'information devra être adressée au Bureau des Publications, Watergate House, York Buildings, Londres W.C. 2.

COMMISSION FOR TECHNICAL CO-OPERATION IN AFRICA SOUTH OF THE SAHARA

Established in January 1950, the Commission for Technical Co-operation in Africa South of the Sahara (CCTA) was the subject of an Intergovernmental Agreement signed in London on 18 January 1954. It consists now of the following Governments: Belgium, Cameroon, Central-African Republic, Chad, Congo, (Brazzaville), Congo (Leopoldville), Dahomey, Federation of Rhodesia and Nyasaland, France, Gabon, Ghana, Guinea, Ivory Coast, Liberia, Madagascar, Mali, Mauritania, Niger, Nigeria, Portugal, Senegal, Somalia, South Africa, United Kingdom, Upper Volta.

OBJECT

To ensure technical co-operation between territories for which Member Governments are responsible in Africa South of the Sahara.

20*

FUNCTIONS

- (1) To concern itself with all matters affecting technical co-operation between the Member Governments and their territories within the territorial scope of CCTA.
- (2) To recommend to Member Governments measures for achieving such co-operation.
- (3) To convene technical conferences as agreed by Member Governments.
- (4) To supervise, from the financial and general points of view, the work of the organisations placed under its aegis and make recommendations thereon to the Member Governments.
- (5) To make recommendations to the Member Governments for the setting up of new organisations or the revision of existing arrangements for securing technical co-operation within the territorial scope of CCTA.
- (6) To make recommendations to the Member Governments with a view to the formulation of joint requests for technical assistance from international organisations.
- (7) To advise Member Governments on any other subject in the field of technical co-operation which the Member Governments may bring to its notice.
- (8) To administer the Inter-African Research Fund and the Foundation for Mutual Assistance in Africa South of the Sahara.

FINANCE

Contributions from Member Governments.

ORGANISATION

- (1) CCTA meets at least once a year. Its recommendations and conclusions are submitted to Member Governments for unanimous approval and for implementation in the territories concerned.
- (2) The Scientific Council for Africa South of the Sahara (CSA) Scientific Adviser to CCTA, was established in November 1950 following the Johannesburg Scientific Conference (1949), to further the application of science to the solution of African problems. Its members are eminent scientists chosen in such a manner that the main scientific disciplines important at the present stage of the development of Africa shall be represented. As members of the Council they do not receive instructions from Governments but are responsible individually to the Council.
- (3) Technical Bureaux and Committees deal with specific aspects of regional and inter-territorial co-operation in Africa South of the Sahara.
- (4) The CCTA CSA Secretariat has two offices, one in Lagos and one in Nairobi. The Secretariat has at its head a Secretary-General, who is aided in his work by two Assistant Secretaries-General and, at Nairobi, by a Scientific Secretary and an Assistant Scientific Secretary. The Secretary-General is also assisted by the Secretary of FAMA.

PUBLICATIONS

Publications dealing with scientific and technical problems, the data for which are usually collected in Africa by CSA, are issued in London. Enquiries should be addressed to the Publications Bureau, Watergate House, York Buildings, London, W.C. 2.

INTER-AFRICAN SCIENTIFIC CORRESPONDENT FOR GEOLOGY
Pretoria (P.O.B. 401—South Africa)

CORRESPONDANT SCIENTIFIQUE INTERAFRICAIN POUR LA
GEOLOGIE
Pretoria (B.P. 401) — Afrique du Sud

GEOLOGICAL BIBLIOGRAPHY OF AFRICA SOUTH OF THE SAHARA

BIBLIOGRAPHIE GEOLOGIQUE DE L'AFRIQUE AU SUD DU SAHARA

BIBLIOGRAPHY OF THE KARROO SYSTEM BIBLIOGRAPHIE DU SYSTEME KARROO

I

COMMISSION DE
COOPERATION TECHNIQUE EN AFRIQUE **COMMISSION FOR**
AU SUD DU SAHARA **TECHNICAL CO-OPERATION IN AFRICA**
SOUTH OF THE SAHARA

43 PARLIAMENT STREET, LONDON, S.W. 1.
WHITEHALL 5271. Teleg., TECNAFRICA, LONDON.

THE KARROO SYSTEM AND ITS EQUIVALENTS

By S. H. HAUGHTON

At a meeting held in Nairobi in September, 1954, the Association of African Geological Surveys discussed, and approved in principle, a suggestion for the compilation of a bibliography of African geology. The Scientific Council for Africa, at its Vth Meeting in Pretoria (September, 1954), drew special attention to this matter, and considered that so large an undertaking might be appropriate for financial assistance from the Inter-African Research Fund.

As a matter of personal interest, the compiler has maintained for a number of years a card catalogue, under authors' names, of papers dealing with the stratigraphy and palaeontology of the Karroo system—but not of the petrology of the igneous rocks associated with it—which have come to his notice. It appeared that this catalogue might form a satisfactory foundation on which to build a complete bibliography of papers dealing with this system in Africa south of the Sahara, excluding the igneous rocks. In order to assure its completeness, Directors of Geological Surveys of the territories included in the region were requested to scrutinise, amend and, if necessary, enlarge the lists of entries referring to their countries which were submitted to them. Their cordial co-operation in the task of checking was readily forthcoming and, as a result, it is expected that the present list, which extends to the end of the year 1954, has few lacunae.

In order to add to the usefulness of this work, the list of papers arranged alphabetically and chronologically under authors' names has been supplemented by a subject index which refers by numbers to the papers which deal with each listed subject.

The name of the periodical in which a paper appears is abbreviated in accordance with the rules laid down in the Oxford "World List of Scientific Periodicals". The volume number in small Roman figures is followed by the date of publication in brackets, after which is given the number within the volume of the first page of the paper, or of the page on which the first reference to the Karroo system is made if the paper contains material dealing with other matters.

At its meeting in Salisbury, Southern Rhodesia, in January, 1956, the Commission for Technical Co-operation in Africa south of the Sahara agreed to accept the responsibility for the publication of the present work as part of a series of papers which will be one result of the decision by Member Governments of the Commission to institute Regional Committees for Geology within the area for which they are responsible and to maintain an office for an Inter-African Scientific Correspondent for Geology.

LE SYSTEME KARROO ET SES EQUIVALENTS

par S. H. HAUGHTON

Au cours d'une réunion tenue à Nairobi, en septembre 1954, l'Association des Services Géologiques Africains a discuté et approuvé, en principe, une suggestion visant à la compilation d'une bibliographie de la géologie africaine. Le Conseil Scientifique pour l'Afrique, à sa Vème Réunion à Prétoria en septembre 1954, a attiré l'attention sur ce sujet et était d'avis qu'une entreprise aussi vaste pourrait à juste titre recevoir l'aide financière du Fonds Interafricain de la Recherche.

Guidé par des questions d'intérêt personnel l'auteur a tenu à jour, pendant de nombreuses années, une collection de fiches donnant par ordre alphabétique les noms des auteurs de travaux ayant trait à la stratigraphie et à la paléontologie du système Karroo — à l'exception de la pétrographie des roches ignées qui y sont associées — dont il a pris connaissance. Il lui a paru possible de construire, sur ces fondations, une bibliographie complète des communications ayant trait à ce système en Afrique au sud du Sahara, à l'exception des roches ignées. Pour s'assurer d'en arriver à un ouvrage complet, l'auteur a prié les Directeurs des Services Géologiques des territoires compris dans la région de vérifier, corriger et, si nécessaire, ajouter les titres de travaux concernant leur pays, aux listes qu'il leur a soumises. Ces derniers ont fait preuve d'un esprit de coopération cordial et l'auteur espère donc que cet ouvrage, qui comprend les communications parues jusqu'en 1954, ne présentera que peu de lacunes..

Afin de rendre cet ouvrage plus complet du point de vue bibliographique, la liste des travaux, classée par ordre alphabétique et chronologique sous chaque nom d'auteur, est complétée par un Index des matières dont les chiffres se réfèrent aux travaux traitant de chaque sujet paraissant sur la liste.

Le nom du périodique dans lequel les communications paraissent est abrégé selon les règles en vigueur dans la "World List of Scientific Periodicals" d'Oxford. Le numéro du volume est en chiffres romains ; il est suivi, d'abord, de la date de la publication qui figure entre parenthèses, et, ensuite, du numéro de la première page de la communication ou de la page dans laquelle la première référence est faite du système Karroo si la communication traite d'autres questions.

La décision des Gouvernements Membres de la Commission de Coopération Technique en Afrique au Sud du Sahara d'instituer des Comités Régionaux de Géologie dans la région relevant de leur autorité et de créer le poste de Correspondant Scientifique pour la Géologie entraînera la parution d'une série de documents. C'est dans le cadre de ce programme général, qu'au cours de sa Session de Salisbury, Rhodésie du Sud, en Janvier 1956, la Commission a accepté de se charger de la publication du présent ouvrage.

A

1. ABEL, O. Palaeobiologische Studien in der Grossen Karroo.
Verh. zool.-bot. Ges. Wien., lxxx (1930), 44.
2. ADERCA, B. Etude Pétrographique et Carte Géologique du district du Congo Ubangi (Congo Belge). *Mém. Inst. colon. belge Sci. nat.*, viii (1949).
3. AITKEN, W. G. Songwe-Rukwa. *Annu. Rep. geol. Surv. Tanganyika* (1948), 15.
4. ALLMARAS, D. Die Kohlenforschungen in Tanganyika Territory. *Kolon. Rdsch.* (1932), 253.
5. AMALITZKY, V. Quelques Remarques sur les Dépôts Permiens Supérieurs continentaux de la Russie et de l'Afrique méridionale. *Trav. Soc. Nat. St-Pétersb.*, vi (1894-95), 117.
6. — A Comparison of the Permian fresh-water Lamellibranchiata from Russia with those from the Karroo System of South Africa. *Quart. J. geol. Soc. Lond.*, li (1895), 337.
7. AMM, F. L. The Geology of the country around Bulawayo. *Bull. geol. Surv. S. Rhod.*, xxxv (1940).
8. — The Geology of the Lower Gwelo Gold Belt. *Bull. geol. Surv. S. Rhod.*, xxxvii (1946).
9. ANDERSON, W. First Report of the Geological Survey of Natal and Zululand. 1901.
10. — Second Report of the Geological Survey of Natal and Zululand. 1904.
11. — Third and Final Report of the Geological Survey of Natal and Zululand. 1907.
12. ANDREW, A. R. & BAILEY, T. E. G. The Geology of Nyasaland. *Quart. J. geol. Soc. Lond.*, lxvi (1910), 189.
13. ANTHOINE, R. & DUBOIS, J. Sur l'existence des couches de Karroo dans l'Est Africain Portugais. *Ann. Soc. géol. Belg.*, xlvi (1922), 156 B.
14. — La valeur industrielle des charbons du Bassin charbonnier de Tête (Est-Africain Portugais). *Ann. Soc. géol. Belg.*, xlvi (1922), 159 B.

15. ANTHOINE, R. & DUBOIS, J. Les grandes lignes de la Géologie du Bassin du Zambèze dans l'Est Africain Portugais. *C.R. xiii^e Congr. géol. int.* (1925), 751.
16. ARBER, E. A. N. On the Clarke Collection of Fossil Plants. *Quart. J. geol. Soc. Lond.*, lyii (1902), 1.
17. — On the Distribution of the *Glossopteris* Flora. *Geol. Mag., Lond.*, ix (1902), 346.
18. — Notes on the Fossil Plants Collected by Mr. Molyneux in Rhodesia. *Quart. J. geol. Soc. Lond.*, lix (1903), 288.
19. — Catalogue of the Fossil Plants of the *Glossopteris* Flora. *Brit. Mus. nat. Hist.* (1905).
20. — On the Sporangium-like Organs of *Glossopteris browniana* Brongn. *Quart. J. geol. Soc. Lond.*, lx (1905), 324.
21. — A Note on Fossil Wood from Intombi Camp, Ladysmith. *Ann. Natal Mus.*, ii (1910), 23.
22. — Note on a Collection of Fossil Plants from the neighbourhood of Lake Nyasa. *Quart. J. geol. Soc. Lond.*, lxvi (1910), 237.
23. ARLDT, T. Ein Zentralafrikanischen Gletscher von triassischem Alter. *Petermanns Mitt.* (1912), Hft. 12.
24. ASSELBERGHS, E. Observations géologiques dans le bassin du Kwango. *Ann. Soc. géol. Belg.*, xl (1920), C 81.
25. — Sur l'extension du système du Karroo dans la région de Carnot (A.E.F.) et dans la boucle de l'Ubangi. *Bull. Soc. belge Géol. Pal. Hydr.*, xliv (1934), 338.
26. — Niveaux caillouteux du Système de Lubilash dans le bassin du Kwango. *Bull. Soc. belge Géol. Pal. Hydr.*, xlvi (1936), 226.
27. — L'extension du Karroo inférieur aux environs de Lubutu et de l'équateur. *Bull. Soc. belge Géol. Pal. Hydr.*, xlix (1940), 36.
28. — Caractères glaciaires des couches de base du système du Karroo dans la vallée du Kwango. *Bull. Soc. belge Géol. Pal. Hydr.*, lvi (1947), 58.
29. ASTRE, G. Invertébrés permiens marins de Madagascar. *Bull. Soc. Hist. nat. Toulouse*, lvii (1928), 159.
30. — La faune permienne des grès à *Productus* d'Ankitokazo dans le Nord de Madagascar. *Ann. géol. Serv. Min. Madagascar*, iv (1934), 63.

BIBLIOGRAPHIE GEOLOGIQUE DE L'AFRIQUE AU SUD DU SAHARA 3

31. ASTRUP, J. Galula coal field and its relation to the coal-bearing series of the Karroo system. *Trans. roy. geol. Soc. Cornwall*, xvii (1939), 11.
32. AYERS, R. M. Geology of the Wajir-Mandera district, north-east Kenya. *Rep. geol. Surv. Kenya*, xxii (1952), 5 & 6.

33. BABET, V. Observations géologiques dans la partie méridionale de l'Afrique Equatoriale Française. *Mission perm. Rech. géol. A.E.F.*, (1932), 115.
34. — Exploration de la partie méridionale des Plateaux batékés (1933). *Bull. Serv. Min. A.E.F.*, iii (1947), 21.
35. BAIN, A. G. On the discovery of the Fossil Remains of Bidental and other Reptiles in South Africa. *Trans. geol. Soc. Lond.* (2), vii (1845-46), 53.
36. — On the Geology of Southern Africa. *Trans. géol. Soc. Lond.* (2), vii (1845-46), 175.
37. BAIN, T. Report on Part of the Coal Measures, Eastern Province. *C.G.H. Parl. Rep.* (G52-'91), 17.
38. BAINES, T. V. Discussion on " Some Geological Results obtained in the Ruhuhu Coalfields, by L. Mazurczak ". *E. Afr. High Comm. Pap.*, v (1953), 67.
39. BALL, S. H. & SHALER, M. K. A central African Glacier of Triassic Age. *J. Geol.*, xvii (1910), 681.
40. BALSILLIE, D. The Glossopteris Flora. *Trans. Edinb. geol. Soc.*, xi (1920), 114.
41. BARDELEBEN, K. On the Praepollex and Praehallux, with Observations on the Carpus of *Theriodesmus phylarchus*. *Proc. zool. Soc. Lond.* (1889), 259.
42. BARNARD, G. C. Notes on the provisional correlation of the rocks of South and Central Africa. *Min. Mag. Lond.*, xliv (1931), 210.
43. BARRABÉ, L. Contribution à l'étude stratigraphique et pétrographique de la partie médiane du pays Sakalava (Madagascar). *Mém. Soc. géol. Fr.*, v (1929).
44. BASSE, E. Etude géologique du Sud-Ouest de Madagascar. *Mém. Soc. géol. Fr.*, x (1935).
45. BATHER, F. A. Remarks on a U-shaped worm burrow from the Upper Dwyka Shales. *Abstr. geol. Soc. Lond.*, 1164 (1927), 74.

46. BATY, V. Contribution à l'étude des formations du Karroo et du Kalahari au Kwango méridional (Congo Belge); des formations diamantifères. *Ann. Soc. géol. Belg.*, lxxi B (1948), 23.
47. BAUD, L. Notice Explicative sur la Feuille Franceville-Est. *Carte géol. Reconn. A.E.F.* (1954), 15.
48. BEATER, B. E. A Recently Uncovered Glacial Pavement near Maidstone, Natal. *Trans. geol. Soc. S. Afr.*, lv (1952), 329.
49. BEBIANO, J. B. Noticia preliminar sobre o reconhecimento geológico da região do Zumbo; Distrito de Tete. *Bol. Mus. min. geol. Univ. Lisboa*, iii & v (1934-36).
50. BEHREND, F. Zur Geologie und oberflachungestaltung von Nord-Ost Katanga. *Beitr. geol. Erforsch. dtsch. SchGeb.*, ix (1914).
51. — Über die Stratigraphie der fossilleeren Schichtenkomplexe Zentralafrikas und ihre Beziehungen zu den alten Systemen in Südafrika. *Z. dtsch. geol. Ges.*, lxix (1917), 37.
52. — Die Stratigraphie des östlichen Zentralafrika unter Berücksichtigung der Beziehungen zu Südafrika. *Beitr. geol. Erforsch. dtsch. SchGeb.*, xv (1918).
53. BERTRAND, L. & JOLEAUD, L. Sur les terrains permiens et triasiques de l'Ouest de Madagascar. *C.R. Acad. Sci. Paris*, clxxvii (1923), 1311.
54. BESAIRIE, H. Carte géologique Sakamena-Sakoa. Carte au 100,000^{ème} avec notice explicative. *Publ. Serv. Min. Madagascar* (1928).
55. — Sur l'extension du bassin charbonnier du Sud-Ouest de Madagascar. *C.R. Soc. géol. Fr.* (1928), 21.
56. — Les formations du Karroo à Madagascar. *C.R. xv^{ème} Congr. géol. int.*, ii (1929), 115.
57. — Sur le Permotrias marin du Nord de Madagascar et l'âge du Karroo. *C.R. Soc. géol. Fr.* (1932), 131.
58. — Carte géologique Antonibe-Analalava. Notice Explicative. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1932).
59. — Notice explicative sur la feuille Ampombilava. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1933), 9.

60. BESAIRIE, H. Notice explicative sur la feuille Ambanja. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1934), 5.
61. — Notice explicative sur la feuille Ambilobe. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1936), 4.
62. — Recherches géologiques à Madagascar. *La Géologie du Nord-Ouest. Mém. Acad. Malgache*, xxi (1936), 44.
63. — Notice explicative sur la feuille Beroroha. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1938), 4.
64. — Notice explicative sur la feuille Port-Bergé. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1938), 4.
65. — Note sur la constitution pétrographique des dépôts du Karroo. *Mém. Acad. Malgache*, fasc. hors série (1948).
66. — Notice explicative sur la feuille Ampanihy. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1948), 8.
67. — Les formations du Karroo à Madagascar. *C.R. xix^e Congr. géol. int. Symposium sur les Séries de Gondwana* (1952), 181.
68. — Géologie de Madagascar. Le Bassin de Majunga. *Trav. Bur. géol. Madagascar*, xxxviii (1952), 89 (édition miméographique).
69. — Géologie de Madagascar. Le Bassin de Morondava. *Trav. Bur. géol. Madagascar*, xliv (1953), 93 (édition miméographique).
70. BESAIRIE, H. & GENCE, M. Notice explicative sur la feuille Morafenobe. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1937), 4.
71. BESAIRIE, H., GENCE, M. & LENOBLE, A. Notice explicative sur la feuille Beravina. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1937), 5.
72. BESAIRIE, H. & LENOBLE, A. Notice explicative sur la feuille Tsaramandroso. *Esquisse géol. Reconn. 1 : 200,000 Madagascar* (1948), 7.
73. BESSOLES, B. Coupure Géologique Yalinga-Ouest. *Rapp. Serv. géol. A.E.F.* (1953), 17.
74. BISSET, C. B. Coastal Sediments. *Annu. Rep. geol. Surv. Tanganyika for 1953* (1954), 2.
75. BLANFORD, W. T. On Evidence of Glaciation in Dwyka Beds. *Proc. geol. Soc. Lond.*, lvi (1900), iii.
76. BLIGNAUT, J. J. G. Coal provinces in the Natal coalfields. *Trans. geol. Soc. S. Afr.*, liv (1951), 27.

77. BLIGNAUT, J. J. G. Field Relationships of the Dolerite Intrusions in the Natal Coalfields. *Trans. geol. Soc. S. Afr.*, lv (1952), 19.
78. BLIGNAUT, J. J. G. & FURTER, F. J. J. The northern Natal Coalfield (Area No. 1), the Vryheid-Pauppietersburg area. *Coal Mem. geol. Surv. S. Afr.*; i (1940).
79. — The northern Natal coalfield (Area No. 2). *Coal Mem. geol. Surv. S. Afr.*, ii (1952).
80. BLIGNAUT, J. J. G., ROSSOUW, P. J., DE VILLIERS, J. & RUSSELL, H. D. The Geology of the Schoorsteenberg Area, Cape Province. An Explanation of Sheet No. 166 (Schoorsteenberg). *Geol. Surv. S. Afr.* (1948).
81. BLOOMFIELD, K. The Geology of the Port Herald District. *Annu. Rep. geol. Surv. Nyasaland for 1953* (1954), 11.
82. BOND, G. A lower Beaufort invertebrate fauna from Southern Rhodesia. *Trans. roy. Soc. S. Afr.*, xxxi (1946), 125.
83. — Notes on some Karroo lamellibranchs from the Sebungwe District, Southern Rhodesia. *Occ. Pap. Rhod. Mus.*, ii (1947), 209.
84. — The Karroo system in Southern Rhodesia. *C.R. xix^e Congr. géol. int. Symposium Gondwanaland* (1952), 209.
85. — Evidence of Glaciation in the Lower Part of the Karroo System in Southern Rhodesia. *Trans. geol. Soc. S. Afr.*, lv (1952), 1.
86. — Notes on the Geology of the Headwaters of the Deka Valley. *Occ. Pap. Rhod. Mus.*, xviii (1953), 526.
87. BOND, G. Lamellibranchia and Plants from the Lower Karroo Beds of Northern Rhodesia. *Geol. Mag., Lond.*, xcii (1954), 189.
88. — Origin of the thermal and mineral waters in the middle Zambezi and adjoining territory. *Trans. geol. Soc. S. Afr.*, lvi (1954), 131.
89. BOONSTRA, L. D. On the Pareiasaurian Manus. *Ann. S. Afr. Mus.*, xxviii (1929), 97.
90. — On the Pareiasaurian Pes. *Ann. S. Afr. Mus.*, xxviii (1929), 113.
91. — A Contribution to the Cranial Osteology of *Pareiasaurus serridens* (Owen). *Ann. Univ. Stellenbosch*, viii A (1930), 1.

92. BOONSTRA, L. D. A note on the Hyoid Apparatus of two Permian Reptiles (Pareiasaurians). *Anat. Anz.*, lxxv (1932), 77.
93. — The Phylogensis of the Pareiasauridae. *S. Afr. J. Sci.*, xxix (1932), 480.
94. — On the Hind Limb of two little known Pareiasaurian Genera : *Anthodon* and *Pareiasaurus*. *Ann. S. Afr. Mus.*, xxviii (1932), 429.
95. — The Osteology and Myology of the Pareiasaurian Locomotor Apparatus : B. Fore-Limb. *Ann. S. Afr. Mus.*, xxviii (1932), 437.
96. — Palaeobiologiese Beskouinge oor 'n Uitgestorwe Reptielgroep (Pareiasauridae). *S. Afr. J. Sci.*, xxix (1932), 487.
97. — The Geographical Distribution of *Pareiasaurus* in the Karroo Basin. *S. Afr. J. Sci.*, xxix (1933), 433.
98. — Pareiasaurian Studies. Part ix. The Cranial Osteology. *Ann. S. Afr. Mus.*, xxxi (1934), 1.
99. — Pareiasaurian Studies. Part x. The Dermal Armour. *Ann. S. Afr. Mus.*, xxxi (1934), 39.
100. — Pareiasaurian Studies. Part xi. The Vertebral Column and Ribs. *Ann. S. Afr. Mus.*, xxxi (1934), 49.
101. — The Cervical Vertebrae of a Gorgonopsian (*Aelurognathus tigriceps*). *Ann. Mag. nat. Hist.*, xiv (1934), 53.
102. — A Contribution to the Morphology of the Gorgonopsia. *Ann. S. Afr. Mus.*, xxxi (1934), 137.
103. — Additions to our knowledge of the South African Gorgonopsia preserved in the British Museum. *Ann. S. Afr. Mus.*, xxxi (1934), 175.
104. — A Contribution to the Morphology of the Mammal-like Reptiles of the Suborder Therocephalia. *Ann. S. Afr. Mus.*, xxxi (1934), 215.
105. — Die versamelings van fossiele as basis van die palaeontologiese studie. *S. Afr. J. Sci.*, xxxii (1935), 332.
106. — On a Pareiasaurian Reptile from South Africa, *Bradysaurus whaitsi*. *Amer. Mus. Novit.*, 770 (1935), 1.
107. — On some South African Reptiles of the suborder Therocephalia preserved in the American Museum of Natural History. *Amer. Mus. Novit.*, 771 (1935), 1.

108. BOONSTRA, L. D. On the South African Gorgonopsian Reptiles preserved in the American Museum of Natural History. *Amer. Mus. Novit.*, 772 (1935), 1.
109. — A note on the Cynodont *Glochinodontoides gracilis* Haughton. *Amer. Mus. Novit.*, 782 (1935), 1.
110. — Some features of the cranial morphology of the tapinocephalid deinocephalians. *Bull. Amer. Mus. nat. Hist.*, lxxii (1936), 75.
111. — The cranial morphology of some titanosuchid deinocephalians. *Bull. Amer. Mus. nat. Hist.*, lxxii (1936), 99.
112. — On a South African mammal-like reptile, *Bauria cynops*. *Palaeobiologica*, vi (1938), 164.
113. — A report on some Karroo reptiles from the Luangwa valley, Northern Rhodesia. *Quart. J. geol. Soc. Lond.*, xciv (1938), 371.
114. — IN eeu van palaeontogiese ondersoek in die Karroo. *S. Afr. J. Sci.*, xxxvi (1939), 73.
115. — Report on Reptile Skulls from Gunyanka's, Sebungwe, S. R. *Trans. Rhod. sci. Ass.*, xli (1946), 46.
116. — On the Anomodont reptiles from the Tapinocephalus zone of the Karroo system. *Broom Commem. Vol. roy. Soc. S. Afr.*, (1948), 57.
117. — Further observations on the type-skull of *Struthiocephalus whaitsi*. *Ann. Mag. nat. Hist.*, S.12, v (1952), 455.
118. — On a new tapinocephaloid deinocephalian. *Ann. Mag. nat. Hist.*, S.12, v (1952), 509.
119. — A new deinocephalian from the Karroo. *Ann. Mag. nat. Hist.*, S.12, v (1952), 988.
120. — A new scaloposaurian genus. *Ann. Mag. nat. Hist.*, S.12, vi (1953), 601.
121. — A note on some Rhynchosaurian Remains from Tanganyika Territory. *Ann. S. Afr. Mus.*, xlvi (1953), 1.
122. — A Report on a collection of Fossil Reptilian Bones from Tanganyika Territory. *Ann. S. Afr. Mus.*, xlvi (1953), 5.
123. — A suggested Clarification of the Taxonomic Status of the South African Titanosuchians. *Ann. S. Afr. Mus.*, xlvi (1953), 19.

124. BOONSTRA, L. D. The Gorgonopsians, *Aelurognathus microdon* and *Hipposaurus boonstrai*; reconstructed. *Ann. S. Afr. Mus.*, xlvi (1953), 29.
125. — The Cranial Morphology and Taxonomy of the Tapinocephalid genus *Struthiocephalus*. *Ann. S. Afr. Mus.*, xlvi (1953), 32.
126. — The lower Jaw Articulatory Region in some Pristerognathid Therocephalians. *Ann. S. Afr. Mus.*, xlvi (1953), 54.
127. — The Pristerognathid Therocephalians from the *Tapinocephalus* zone in the South African Museum. *Ann. S. Afr. Mus.*, xlvi (1954), 65.
128. — The cranial Structure of the Titanosuchian *Anteosaurus*. *Ann. S. Afr. Mus.*, xlvi (1954), 108.
129. — The smallest Titanosuchid yet recovered from the Karroo. *Ann. S. Afr. Mus.*, xlvi (1954), 149.
130. — *Paranteosaurus* gen. nov : a Titanosuchian Reptile. *Ann. S. Afr. Mus.*, xlvi (1954), 157.
131. Borges, A. Le charbon dans le Mozambique, découverte de nouveaux affleurements. *Congr. int. Min.*, vii (1936), 1067.
132. — O noroeste do Bárué — Traços gerais da sua geologia. *Bol. Mus. min. geol. Univ. Lisboa*, v (1936), 95.
133. — Os depósitos do Karroo no distrito de Tete. *Bol. Serv. Indústr. Ser. Geol. Lourenço Marques*, viii (1946).
134. — Le système du Karroo au Moçambique. *xix^e Congr. geol. int. Symposium Gondwana* (1952), 232.
135. Borges, A., Nunes, A. & De Freitas, A. J. Contribution to the Data on the Karroo of Portuguese Lake Nyasa. *xix^e Congr. geol. int. Ass. Serv. géol. Afr.*, ii (1952), 83.
136. — Contribuição para o reconhecimento do Karroo Português do lago Niassa. *Bol. Serv. Indústr. Ser. Geol. Lourenço Marques*, xii (1953).
137. Bornhardt, W. Über nutzbare Lagerstätten Deutsch-Ostafrikas. *Z. prakt. Geol.* (1896), 475.
138. — Über nutzbare Lagerstätten Deutsch-Ostafrikas. *Z. prakt. Geol.* (1898), 571.
139. — Über die bergmännischen und geologischen Ergebnisse seiner Reisen in Deutsch-Ostafrika. *Z. dtsch. geol. Ges.*, I (1898), 59.

140. BORNHARDT, W. Über nutzbare Lagerstätten Deutsch-Ostafrikas
Z. prakt. Geol. (1899), 217.
141. — Geographische und geologische Mitteilungen über
 das deutsche Nyassa-Gebiet auf Grund eigener
 Reisen. *Verh. Ges. Erdk. Berl.*, xxvi (1899),
 437.
142. — Zur Oberflächengestaltung und Geologie Deutsch-
 Ostafrika. Berlin, 1900.
143. BOSAZZA, V. L. A chert seam associated with the fireclays at
 Lawley, Transvaal. *S. Afr. J. Sci.*, xxxvii
 (1941), 97.
144. — The conditions of deposition of the fireclays at
 Boksburg, Transvaal. *S. Afr. J. Sci.*, xl (1943),
 109.
145. — Clays of the Witwatersrand. *S. Afr. Min. (Engng.)*
J., liii (1943), 517.
146. — The origin of the Ecca fireclays in the Transvaal.
S. Afr. J. Sci., xli (1945), 161.
147. BOTY, V. Contribution à l'étude des formations du Karroo
 et du Kalahari au Kwango méridional (Congo
 Belge); des formations diamantifères. *Ann.*
Soc. géol. Belg., lxxi (1948), 23.
148. BOULE, M. Sur l'existence d'une faune et d'une flore permien-
 nes à Madagascar. *C.R. Acad. Sci. Paris*
 (1908), 146, 502.
149. — Sur le Permien de Madagascar. *Bull. Soc. géol.*
Fr. (1910), 10, 314.
150. BOUREAU, E. Paléophytogéographie de Madagascar. *Mém. Inst.*
sci. Madagascar, s. D, i (1950), 81.
151. BOUTAKOFF, N. Sur quelques cas typiques d'Intraformational
 Folding dans le Dwyka Congolais. *Ann. Soc.*
géol. Belg.; *Publ. rel. Congo Belge*, lvii (1933-
 34), C87.
152. — Le Karroo inférieur dans la région de Walikale.
Mém. Inst. géol. Univ. Louvain, viii (1934).
153. — The Dwyka glaciation and the Ecca epiglacial beds
 of the Congo basin. *xvii Int. geol. Congr.*, vi
 (1940), 223.
154. — Les formations glaciaires et postglaciaires fossili-
 fères, d'âge permo-carbonifère (Karoo inférieur)
 de la région de Walikale (Kivu, Congo
 Belge). *Mém. Inst. géol. Univ. Louvain*, ix
 (1948).

155. BOWKER, J. M. Fossil Bones from the farm Wiepe, Northern Transvaal. *Proc. geol. Soc. S. Afr.*, x (1907), 34.
156. BRANDT, R. T. Notes on the Karroo System in Northern Rhodesia. *xix^e Congr. geol. int.* (1952), 63.
157. BRENNICH, G. Neuere Ergebnisse der geologischen Erforschung von Ostafrika. *Geol. Rdsch.*, xxviii (1937), 298.
158. BRIÈRE, Y. Fossiles problématiques du Permien (de Madagascar). *Ann. Paléont.*, xi (1924), 125.
159. BRINK, A. S. Notes on a Second Specimen of *Homodontosaurus kitchingi*. *S. Afr. J. Sci.*, xlvi (1950), 118.
160. — On a new species of *Cistecephalus* Owen. *Ann. Mag. nat. Hist.*, S.12, iii (1950), 985.
161. — On the genus *Lystrosaurus* Cope. *Trans. roy. Soc. S. Afr.*, xxxiv (1951), 107.
162. — Studies of Karroo Reptiles. I. Some Small Cynodonts. *S. Afr. J. Sci.*, xlvi (1951), 338.
163. — On the Whaitsiidae, a Family of Therocephalian Mammal-like Reptiles. *Trans. roy. Soc. S. Afr.*, xxxiv (1951), 43.
164. — *Thrinaxodon* and some other Lystrosaurus-zone Cynodonts in the collection of the National Museum, Bloemfontein. *Res. nas. Mus. Bloemfontein*, i (1954), 115.
165. — Note on a new *Platycranellus* skull. *Res. nas. Mus. Bloemfontein*, i (1954), 127.
166. BRINK, A. S. & KITCHING, J. W. Some theriodonts in the collection of the Bernard Price Institute. *Ann. Mag. nat. Hist.*, S.12, iv (1951), 1218.
167. — Studies of Karroo Reptiles. II. On *Leavachia*, a Procynosuchid Cynodont from the Middle Cistecephalus zone. *S. Afr. J. Sci.*, xlvi (1951), 342.
168. — Studies on new specimens of the Gorgonopsia. *Palaeont. Afric.*, i (1953), 1.
169. — On some new *Cynognathus* zone specimens. *Palaeont. Afric.*, i (1953), 29.
170. BROGNON, G. Rivières actuelles et sillons glaciaires anciens du bassin inférieur de la Lowa (Maniema). *Ann. Soc. géol. Belg.*, lxxi B (1948), 266.
171. BROILI, F. Ein Dicynodon tierrest aus der Karroo-formation. *N. Jb. Min. Geol. Paläont.*, i (1908), 1.
172. BROILI, F. & SCHRÖDER, J. Zur Osteologie des Kopfes von *Cynognathus*. *S. B. bayer. Akad. Wiss.* (1934), 95.

173. BROILI, F. & SCHRÖDER, J. Ueber den Cynodontier *Tribolodon frerensis*. *S.B. bayer. Akad. Wiss.* (1934), 163.
174. — Ein Gorgonopside aus den unteren Beaufort-Schichten. *S.B. bayer. Akad. Wiss.* (1934), 179.
175. — Ein neuer Gorgonopside aus den unteren Beaufort-Schichten. *S.B. bayer. Akad. Wiss.* (1934), 209.
176. — Ueber *Chasmatosaurus vanhoepeni* Haughton. *S.B. bayer. Akad. Wiss.* (1934), 225.
177. — Ueber den Schädel von *Cistecephalus* Owen. *S.B. bayer. Akad. Wiss.* (1935), 1.
178. — Ein neuer Bauriamorphe aus der Cynognathus-Zone. *S.B. bayer. Akad. Wiss.* (1935), 21.
179. — Ein Dinocephalen-Rest aus den unteren Beaufort-Schichten. *S.B. bayer. Akad. Wiss.* (1935), 93.
180. — Ueber den Schädel von *Gomphognathus* Seeley. *S.B. bayer. Akad. Wiss.* (1935), 115.
181. — Ueber die Bezahlung von *Trirachodon* Seeley. *S.B. bayer. Akad. Wiss.* (1935), 189.
182. — Ueber den Schädel von *Cynidiognathus* Haughton. *S.B. bayer. Akad. Wiss.* (1935), 199.
183. — Ueber einige primitive Anomodontier-Schädel aus den unteren Beaufort-Schichten. *S.B. bayer. Akad. Wiss.* (1935), 223.
184. — Ueber die Skelettreste eines Gorgonopsiers aus den unteren Beaufort-Schichten. *S.B. bayer. Akad. Wiss.* (1935), 279.
185. — Ein neuer Vertreter der Gorgonopsiden-Gattung *Aelurognathus*. *S.B. bayer. Akad. Wiss.* (1935), 331.
186. — Ein Therocephaler aus den unteren Beaufort-Schichten. *S.B. bayer. Akad. Wiss.* (1936), 1.
187. — Beobachtungen am Schädel von *Emydochamps* Broom. *S.B. bayer. Akad. Wiss.* (1936), 21.
188. — Ein neuer Anomodontier aus der Cistecephalus-Zone. *S.B. bayer. Akad. Wiss.* (1936), 45.
189. — Ueber Cynodontier-Wirbel. *S.B. bayer. Akad. Wiss.* (1936), 61.
190. — Ein neuer Fund von *Tritylodon* Owen. *S.B. bayer. Akad. Wiss.* (1936), 187.
191. — Beobachtungen an *Erythrochamps* Haughton. *S.B. bayer. Akad. Wiss.* (1936), 229.
192. — Ueber *Procolophon* Owen. *S.B. bayer. Akad. Wiss.* (1936), 239.

193. BROILI, F. & SCHRÖDER, Ein neuer Galesauride aus der Cynognathus-Zone. *S.B. bayer. Akad. Wiss.* (1936), 269.
194. —— Ein weiterer Therocephalier aus den unteren Beaufort-Schichten. *S.B. bayer. Akad. Wiss.* (1936), 283.
195. —— Ueber Theriodontier-Reste aus der Karroo-formation Ostafrikas. *S.B. bayer. Akad. Wiss.* (1936), 311.
196. —— Ueber *Micropholis* Huxley und *Lydekkerina* Broom. *S.B. bayer. Akad. Wiss.* (1937), 19.
197. —— Ueber einen Capitosauriden aus der Cynognathus-Zone. *S.B. bayer. Akad. Wiss.* (1937), 97.
198. —— Ueber einige neue Anomodontier aus der Tapinocephalus-Zone. *S.B. bayer. Akad. Wiss.* (1937), 118.
199. BROOM, R. On the Occurrence of an apparently distinct Prevomer in *Gomphognathus*. *J. Anat., Lond.*, xxxi (1897), 277.
200. —— On Two New Species of Dicynodonts. *Ann. S. Afr. Mus.*, i (1899), 452.
201. —— On a New Theriodont Reptile (*Ictidosuchus primaevus*) from the Karroo Beds, South Africa. *Ann. Mag. nat. Hist.*, vi (1900), 314.
202. —— On the Structure of the Palate in *Dicynodon* and its Allies. *Trans. S. Afr. phil. Soc.*, xi (1901), 169.
203. —— On *Ictidosuchus primaevus*. *Trans. S. Afr. phil. Soc.*, xi (1901), 177.
204. —— On the Structure and Affinities of *Udenodon*. *Proc. zool. Soc. Lond.* (1901), 162.
205. —— On the Leg and Toe Bones of *Ptychosiagum*. *Trans. S. Afr. phil. Soc.*, xi (1902), 233.
206. —— Remarks on certain Differences in the Skulls of Dicynodonts, apparently due to sex. *Proc. zool. Soc. Lond.* (1902), 86.
207. —— On the Skull of a True Lizard (*Paliguana whitei*) from the Triassic Beds of South Africa. *Rec. Albany Mus.*, i (1903), 1.
208. —— On the Remains of *Lystrosaurus* in the Albany Museum. *Rec. Albany Mus.*, i (1903), 3.
209. —— On the Remains of *Procolophon* in the Albany Museum. *Rec. Albany Mus.*, i (1903), 8.
210. —— On an almost Perfect Skull of a New Primitive Theriodont (*Lycosuchus vanderrieti*). *Trans. S. Afr. phil. Soc.*, xiv (1903), 197.

211. BROOM, R. On the Axis, Atlas, and Proatlas in the Higher Theriodonts. *Proc. zool. Soc. Lond.* (1903), 177.
212. — On the Structure of the Palate in the Primitive Theriodonts. *Geol. Mag., Lond.*, x (1903), 343.
213. — On the Lower Jaw of a Small Mammal from the Karroo Beds of Aliwal North, South Africa. *Geol. Mag., Lond.*, x (1903), 345.
214. — On a New Stegocephalian (*Batrachosuchus browni*) from the Karroo Beds of Aliwal North, South Africa. *Geol. Mag., Lond.*, x (1903), 499.
215. — On an almost Perfect Skeleton of *Pareiasaurus serridens*, Owen. *Ann. S. Afr. Mus.*, iv (1903), 123.
216. — On the structure of the Shoulder Girdle in *Lystrosaurus*. *Ann. S. Afr. Mus.*, iv (1903), 139.
217. — On Evidence of a New Species of *Titanosuchus* (*T. cloetei*). *Ann. S. Afr. Mus.*, iv (1903), 142.
218. — On the Presence of a Pair of Distinct Prevomers in *Titanosuchus*. *Ann. S. Afr. Mus.*, iv (1903), 144.
219. — On some New Primitive Theriodonts in the South African Museum. *Ann. S. Afr. Mus.*, iv (1903), 147.
220. — On a New Reptile (*Proterosuchus fergusi*) from the Karroo Beds of Tarkastad, South Africa. *Ann. S. Afr. Mus.*, iv (1903), 159.
221. — On the classification of the Theriodonts and their Allies. *Rep. S. Afr. Ass. Adv. Sci.* (1903), 286.
222. — On Two New Endothiodont Genera (*Prodicynodon* and *Opisthoctenodon*). *Rec. Albany Mus.*, i (1904), 69.
223. — On a New Species of Oudenodon (*O. trigoniceps*). *Rec. Albany Mus.*, i (1904), 73.
224. — On Some Points in the Anatomy of the Anomodont Skull. *Rec. Albany Mus.*, i (1904), 75.
225. — On the Theriodonts in the Albany Museum. *Rec. Albany Mus.*, i (1904), 82.
226. — Notes on the Manus of *Procolophon*. *Rec. Albany Mus.*, i (1904), 88.
227. — Notes on Two Reptilian Tarsi in the Albany Museum. *Rec. Albany Mus.*, i (1904), 177.
228. — On a New South African Labyrinthodont (*Cyclotosaurus albertyni*). *Rec. Albany Mus.*, i (1904), 178.

229. BROOM, R. On a New Species of Oudenodon (*O. megalorhinus*) from the Gouph, South Africa. *Rec. Albany Mus.*, i (1904), 180.
230. — Notice of a New Fossil Reptile (*Scapanodon duplessisi*) from the Lower Karroo Beds of Prince Albert. *Rec. Albany Mus.*, i (1904), 182.
231. — Notice of a New Endothiodont Genus (*Chelyposaurus*). *Rec. Albany Mus.*, i (1904). 184.
232. — On two New Therocephalian Reptiles (*Glanosuchus macrops* and *Pristerognathus baini*). *Trans. S. Afr. phil. Soc.*, xv (1904), 85.
233. — Observations on the Structure of *Mesosaurus*. *Trans. S. Afr. phil. Soc.*, xv (1904), 103.
234. — On the Structure and Affinities of the Endothiodont Reptiles. *Trans. S. Afr. phil. Soc.*, xv (1905), 259.
235. — On the Affinities of *Tritylodon*. *Trans. S. Afr. phil. Soc.*, xvi (1905), 73.
236. — Preliminary Notice of some New Fossil Reptiles collected by A. Brown at Aliwal North, South Africa. *Rec. Albany Mus.*, i (1905), 269.
237. — Notes on the Localities of some Type Specimens of the Karroo Fossil Reptiles. *Rec. Albany Mus.*, i (1905), 275.
238. — On a Species of *Coelacanthus* from the Upper Beaufort Beds of Aliwal North. *Rec. Albany Mus.*, i (1905), 338.
239. — On Some Points in the Anatomy of the Theriodont Reptile *Diademodon*. *Proc. zool. Soc. Lond.* (1905), 96.
240. — On the Affinities of the Primitive Reptile *Procolophon*. *Proc. zool. Soc. Lond.* (1905), 212.
241. — On the Classification of the Karroo System. *Pap. S. Afr. Ass. Adv. Sci.*, ii (1905), 38.
242. — On the South African Diaptosaurian *Howesia*. *Proc. zool. Soc. Lond.* (1906), 591.
243. — On the Remains of *Erythrosuchus africanus*. *Ann. S. Afr. Mus.*, v (1906), 187.
244. — On a New Cynodont Reptile (*Aelurosuchus browni*). *Trans. S. Afr. phil. Soc.*, xvi (1906), 376.
245. — On a New South African Triassic Rhynchocephalian. *Trans. S. Afr. phil. Soc.*, xvi (1906), 379.

246. BROOM, R. On the South African Dinosaurian *Hortalotarsus*. *Trans. S. Afr. phil. Soc.*, xvi (1906), 201.
247. — On the Geological Horizons of the Vertebrate Genera of the Karroo Formation. *Rec. Albany Mus.*, ii (1907), 156.
248. — On the Origin of the Mammal-like Reptiles. *Proc. zool. Soc. Lond.* (1907), 1047.
249. — On Two New Reptiles from the Karroo Beds of Natal. *Ann. Natal Mus.*, i (1907), 167.
250. — On some New Fossil Reptiles from the Karroo Beds of Victoria West (Cape Colony). *Trans. S. Afr. phil. Soc.*, xviii (1907), 31.
251. — On the Pareiasaurian Genus *Propappus*. *Ann. S. Afr. Mus.*, iv (1908), 351.
252. — On some New Therocephalian Reptiles. *Ann. S. Afr. Mus.*, iv (1908), 361.
253. — On the Interrelationship of the Known Therocephalian Genera. *Ann. S. Afr. Mus.*, iv (1908), 369.
254. — On a New Labyrinthodont (*Rhinesuchus whaitsi*) from the Permian Beds of South Africa. *Ann. S. Afr. Mus.*, iv (1908), 373.
255. — Note on the Species of *Mesosaurus*. *Ann. S. Afr. Mus.*, iv (1908), 379.
256. — The Fossil Fishes of the Upper Karroo Beds of South Africa. *Ann. S. Afr. Mus.*, vii (1909), 251.
257. — Notice of some New South African Fossil Amphibians and Reptiles. *Ann. S. Afr. Mus.*, vii (1909), 270.
258. — On the Shoulder Girdle of *Cynognathus*. *Ann. S. Afr. Mus.*, vii (1909), 283.
259. — On an Attempt to determine the Horizons of the Fossil Vertebrata of the Karroo. *Ann. S. Afr. Mus.*, vii (1909), 285.
260. — On the Skull of *Tapinocephalus*. *Geol. Mag., Lond.* (1909), 400.
261. — A Comparison of the Permian Reptiles of North America with those of South Africa. *Bull. Amer. Mus. nat. Hist.*, xxviii (1910), 197.
262. — On the Relationship of the South African Fossil Reptiles to those of other parts of the world. *Trans. roy. Soc. S. Afr.*, i (1910), 473.

263. BROOM, R. Observations on some Specimens of South African Fossil Reptiles preserved in the British Museum. *Trans. roy. Soc. S. Afr.*, ii (1910), 19.
264. — On the Structure of the Skull in Cynodont Reptiles. *Proc. zool. Soc. Lond.* (1911), 893.
265. — On the Dinosaurs of the Stormberg, South Africa. *Ann. S. Afr. Mus.*, vii (1911), 291.
266. — On some New South African Permian Reptiles. *Proc. zool. Soc. Lond.* (1911), 1073.
267. — Note on the Temnospondylous Stegocephalian *Rhinesuchus*. *Trans. geol. Soc. S. Afr.*, xiv (1912), 79.
268. — On the Remains of a Theropodous Dinosaur from the Northern Transvaal. *Trans. geol. Soc. S. Afr.*, xiv (1912), 82.
269. — On the Occurrence of Water-worn Pebbles in the Lower Beaufort Shales. *Trans. geol. Soc. S. Afr.*, xiv (1912), 83.
270. — On some New Fossil Reptiles from the Permian and Triassic Beds of South Africa. *Proc. zool. Soc. Lond.* (1912), 859.
271. — On a New Species of *Propappus*, and on the Pose of the Pareiasaurian Limb. *Ann. S. Afr. Mus.*, vii (1912), 323.
272. — On a New Type of Cynodont from the Stormberg. *Ann. S. Afr. Mus.*, vii (1912), 334.
273. — On Some Points in the Structure of the Dicynodont Skull. *Ann. S. Afr. Mus.*, vii (1912), 337.
274. — On Four New Fossil Reptiles from the Beaufort Series, South Africa. *Rec. Albany Mus.*, ii (1913), 397.
275. — Note on *Mesosuchus browni*, Watson, and on a New South African Triassic Pseudosuchian (*Euparkeria capensis*). *Rec. Albany Mus.*, ii (1913), 394.
276. — On the Manus and Pes of *Pareiasaurus*. *Ann. S. Afr. Mus.*, vii (1913), 353.
277. — On a New Mesosaurian Reptile (*Noteosaurus africanus*). *Ann. S. Afr. Mus.*, vii (1913), 358.
278. — A Revision of the Reptiles of the Karroo. *Ann. S. Afr. Mus.*, vii (1913), 361.
279. — On Some Fossil Fishes in the Collection of the Albany Museum. *Rec. Albany Mus.*, ii (1913), 391.

280. BROOM, R. On the Relationship of the South African Permian Reptiles to those of Russia. *J. Geol.*, xxi (1913), 728.
281. — South African Fossil Reptiles. *Amer. Mus. J.*, xiii (1913), 334.
282. — On the South African Pseudosuchian *Euparkeria* and Allied Genera. *Proc. zool. Soc. Lond.* (1913), 619.
283. — The Gorgonopsia, a sub-order of the mammal-like reptiles. *Proc. zool. Soc. Lond.* (1913), 225.
284. — On some New Genera and Species of Dicynodont Reptiles, with notes on a few others. *Bull. Amer. Mus. nat. Hist.*, xxxii (1913), 441.
285. — On Evidence of a Mammal-like Dental Succession in the Cynodont Reptiles. *Bull. Amer. Mus. nat. Hist.*, xxxii (1913), 465.
286. — On some New Carnivorous Therapsids. *Bull. Amer. Mus. nat. Hist.*, xxxii (1913), 557.
287. — A Review of Recent Advances in South African Vertebrate Palaeontology. *Amer. J. Sci.*, xxxv (1913), 574.
288. — On some Fishes from the Lower and Middle Karroo Beds. *Ann. S. Afr. Mus.*, xii (1913), 1.
289. — On a New South African Stegocephalian (*Phrynosuchus whaitsi*). *Ann. S. Afr. Mus.*, xii (1913), 6.
290. — On a Nearly Perfect Skull of a New Species of Gorgonopsia. *Ann. S. Afr. Mus.*, xii (1913), 8.
291. — On some Fossil Fishes from the Diamond-bearing Pipes of Kimberley. *Trans. roy. Soc. S. Afr.*, iii (1913), 399.
292. — Relations of the American Pelycosaurs to the South African Dinocephalia. *Bull. geol. Soc. Amer.*, xxv (1914), 143.
293. — On the Origin of Mammals. *Phil. Trans.*, ccvi (1914), 1.
294. — A new Thecodont Reptile. *Proc. zool. Soc. Lond.* (1914), 1072.
295. — A further Comparison of the South African Dinocephalians with the American Pelycosaurs. *Bull. Amer. Mus. nat. Hist.*, xxxiii (1914), 135.
296. — On some New Carnivorous Therapsids in the Collection of the British Museum. *Proc. zool. Soc. Lond.* (1915), 163.

297. BROOM, R. On the Anomodont Genera *Pristerodon* and *Tropidostoma*. *Proc. zool. Soc. Lond.* (1915), 355.
298. — The Triassic Stegocephalians *Brachyops*, *Bothriiceps*, and *Lydekkerina*. *Proc. zool. Soc. Lond.* (1915), 363.
299. — Catalogue of Types and Figured Specimens of Fossil Vertebrates in the American Museum of Natural History. II. Permian, Triassic, and Jurassic Reptiles of S. Africa. *Bull. Amer. Mus. nat. Hist.*, xxv (1915), 105.
300. — Pareiasaurian Nomenclature. *Ann. Mag. nat. Hist.*, xvii (1916), 347.
301. — Description of a New Species of *Dicynodon*. *Rec. Albany Mus.*, iii (1919), 220.
302. — On the Genus *Gomphognathus* and its Allies. *Rec. Albany Mus.*, iii (1919), 223.
303. — On some New Therocephalian Reptiles from the Karroo Beds of South Africa. *Proc. zool. Soc. Lond.* (1920), 343.
304. — On the Structure of the Reptilian Tarsus. *Proc. zool. Soc. Lond.* (1921), 143.
305. — On some new Genera and Species of Anomodont Reptiles from the Karroo Beds of South Africa. *Proc. zool. Soc. Lond.* (1921), 647.
306. — On the Temporal Arches of the Reptilia. *Proc. zool. Soc. Lond.* (1922), 17.
307. — An imperfect skeleton of *Youngina capensis*, Broom, in the collection of the Transvaal Museum. *Ann. Transv. Mus.*, viii (1922), 273.
308. — On the Structure of the Skull in the Carnivorous Dinocephalian Reptiles. *Proc. zool. Soc. Lond.* (1923), 661.
309. — On some Points in the structure of the Pareiasaurian Skull. *Proc. zool. Soc. Lond.* (1924), 499.
310. — On the classification of the Reptiles. *Bull. Amer. Mus. nat. Hist.*, li (1924), 39.
311. — Further evidence on the structure of the Eosuchia. *Bull. Amer. Mus. nat. Hist.*, li (1924), 67.
312. — On the pelvis and sacrum of *Dicynodon*. *Rec. Albany Mus.*, iii (1925), 327.
313. — On the South African Triassic Rhyncocephaloid Reptile, *Eosuchus colletti*, Watson. *Rec. Albany Mus.*, iii (1925), 300.

314. BROOM, R. On some Carnivorous Therapsids. *Rec. Albany Mus.*, iii (1925), 309.
315. — On the Origin of Lizards: *Proc. zool. Soc. Lond.* (1925), 1.
316. — On a nearly complete skeleton of a new Eosuchian Reptile (*Palaeagama vielhaueri* gen. et sp. nov.). *Proc. zool. Soc. Lond.* (1926), 487.
317. — On a new type of mammal-like reptile from the S.A. Karroo beds (*Anningia megalops*). *Proc. zool. Soc. Lond.* (1927), 227.
318. — On *Sphenosuchus*, and the Origin of the Crocodiles. *Proc. zool. Soc. Lond.* (1927), 359.
319. — On the supposed skin impressions of *Procolophon*. *Rec. Albany Mus.*, iii (1927), 491.
320. — On three new species of *Dicynodon*. *Ann. S. Afr. Mus.*, xxii (1928), 421.
321. — On *Tapinocephalus* and two other Dinocephalians. *Ann. S. Afr. Mus.*, xxii (1928), 439.
322. — On the Carnivorous Mammal-like Reptiles of the Family Titanosuchidae. *Ann. Transv. Mus.*, xiii (1929), 9.
323. — On the Structure of the Mammal-like Reptiles of the sub-Order Gorgonopsia. *Phil. Trans.*, ccxviii (1930), 345.
324. — Notes on Some Labyrinthodonts in the Transvaal Museum. *Ann. Transv. Mus.*, xiv (1930), 1.
325. — On a New Species of *Anthodon* (*A. gregoryi*). *Amer. Mus. Novit.*, 448 (1930).
326. — Notices of some new genera and species of Karroo Fossil Reptiles. *Rec. Albany Mus.*, iv (1931), 161.
327. — On the *Pygocephalus*-like Crustacean of the South African Dwyka. *Proc. zool. Soc. Lond.* (1931), 571.
328. — The Mammal-like Reptiles of South Africa and the Origin of Mammals. London (1932).
329. — On some South African Pseudosuchians. *Ann. Natal Mus.*, vii (1932), 55.
330. — The Cynodont Genus *Galesaurus*. *Ann. Natal Mus.*, vii (1932), 61.
331. — A New Genus and Some Species of Mammal-like Reptiles. *Ann. Transv. Mus.*, xviii (1935), 1.
332. — Notes on some species of Pareiasaurian Reptiles. *Ann. Transv. Mus.*, xviii (1935), 37.

333. BROOM, R. On some New Genera and Species of Karroo Fossil Reptiles. *Ann. Transv. Mus.*, xviii (1935), 55.
334. — On the structure of the skull in the mammal-like reptiles of the suborder Therocephalia. *Phil. Trans.*, B 529 (1936), 1.
335. — On the structure of the skull in a new type of dinocephalian reptile. *Proc. zool. Soc. Lond.* (1936), 733.
336. — On some new genera and species of Karroo fossil reptiles, with notes on some others. *Ann. Transv. Mus.*, xviii (1936), 349.
337. — The South African Procolophonia. *Ann. Transv. Mus.*, xviii (1936), 387.
338. — Review of some recent work on South African fossil reptiles. *Ann. Transv. Mus.*, xviii (1936), 397.
339. — A few more new fossil reptiles from the Karroo. *Ann. Transv. Mus.*, xix (1937), 141.
340. — A further contribution to our knowledge of the fossil reptiles of the Karroo. *Proc. zool. Soc. Lond.*, cvii B (1937), 299.
341. — On the palate, occiput and hind foot of *Bauria cynops* Broom. *Amer. Mus. Novit.*, 946 (1937), 6.
342. — On a new family of carnivorous therapsids from the Karroo beds of South Africa. *Proc. zool. Soc. Lond.*, cviii B (1938), 527.
343. — On a new type of primitive fossil reptile from the Upper Permian of South Africa. *Proc. zool. Soc. Lond.*, cviii B (1938), 535.
344. — On two new anomodont genera. *Ann. Transv. Mus.*, xix (1938), 247.
345. — On recent discoveries throwing light on the origin of the mammal-like reptiles. *Ann. Transv. Mus.*, xix (1938), 253.
346. — On a nearly complete therocephalian skeleton. *Ann. Transv. Mus.*, xix (1938), 257.
347. — On the structure of the skull of the cynodont, *Thrinaxodon liorhinus* Seeley. *Ann. Transv. Mus.*, xix (1938), 263.
348. — The origin of the cynodonts. *Ann. Transv. Mus.*, xix (1938), 279.
349. — A new type of corylosaurian, *Owenetta rubidgei*. *Ann. Transv. Mus.*, xix (1939), 319.
350. — Some new Karroo reptiles from the Graaff-Reinet district. *Ann. Transv. Mus.*, xx (1940), 71.

351. BROOM, R. On some new genera and species of fossil reptiles from the Karroo beds of Graaff-Reinet. *Ann. Transv. Mus.*, xx (1940), 157.
352. — Some new Karroo reptiles, with notes on a few others. *Ann. Transv. Mus.*, xx (1941), 193.
353. — On Permian and Triassic tetrapods. *Geol. Mag., Lond.*, lxxix (1942), 332.
354. — Some new types of mammal-like reptiles. *Proc. zool. Soc. Lond.*, cxiii B (1943), 17.
355. — A contribution to our knowledge of the vertebrates of the Karroo beds of South Africa. *Trans. roy. Soc. Edinb.*, lxi (1948), 577.
356. BROOM, R. & GEORGE, M. Two new Gorgonopsian genera from the Bernard Price Collection. *S. Afr. J. Sci.* (Jan. 1950), 1.
357. — Some new Anomodont Reptiles in the Bernard Price Collection. *S. Afr. J. Sci.* (May, 1950), 275.
358. BROOM, R. & HAUGHTON, S. H. On the Skeleton of a New Pareiasaurian (*Pareiasuchus peringueyi*). *Ann. S. Afr. Mus.*, xii (1913), 17.
359. — On a New Species of *Scymnognathus* (*S. tigriceps*). *Ann. S. Afr. Mus.*, xii (1913), 26.
360. — On Two New Species of *Dicynodon*. *Ann. S. Afr. Mus.*, xii (1913), 36.
361. — Some New Species of Anomodontia (Reptilia). *Ann. S. Afr. Mus.*, xii (1913), 119.
362. BROOM, R. & ROBINSON, J. T. Some new fossil reptiles from the Karroo beds of South Africa. *Proc. zool. Soc. Lond.*, cxviii (1948), 392.
363. BROUGH, J. On some Fossil Fishes from the Karroo System. *Proc. zool. Soc. Lond.* (1931), 235.
364. — On a new Palaeoniscid Genus from Madagascar. *Ann. Mag. nat. Hist.*, xi (1933), 76.
365. BRUCKNER, E. Triassische Eiszeitspuren in Zentral-Afrika. *Z. Gletscherk.*, viii (1913-14), 135.
366. BUSK, H. G. Notes on the Geology of the North-Eastern Section of the Northern Frontier Province, Kenya Colony. *Geol. Mag., Lond.*, lxxvi (1939), 220.
367. — On certain aspects of the physiography of the Coast Range of Kenya Colony, near Mombasa. *Geol. Mag., Lond.*, lxxvi (1939), 224.
368. BYRNE, F. A preliminary report on a new mammal-like reptile from the Permian of South Africa. *Trans. Kans. Acad. Sci.*, xl (1938), 221.

369. CAHEN, L. Etat actuel des connaissances relatives à la stratigraphie des systèmes du Kalahari et du Karroo au Congo Belge. *Bull. Serv. géol. Congo Belge*, ii (1946), 237.
370. — Sur la stratigraphie de la série du Lualaba, le long du Lomami, d'après les travaux de M. J. Dubois (1926). *Bull. Soc. belge Géol. Pal. Hydr.*, lvii (1948), 321.
371. — Erreurs et omissions dans quelques travaux récents sur le Karroo congolais. *Bull. Soc. belge Géol. Pal. Hydr.*, ix (1951), 146.
372. — Présence du Karroo inférieur dans la rivière Tshiumbe au Kasai méridional. *Bull. Soc. belge Géol. Pal. Hydr.*, ix (1951), 158.
373. — Données nouvelles concernant la géologie et géomorphologie du Kasai Oriental et l'origine du diamant. *Ann. Soc. Géol. Belg.*, lxxiv (1951), 105.
374. — Présentation de poissons fossiles provenant de la mission paléontologique du Père de Saint-Seine dans la région de Stanleyville. *Bull. Soc. belge Géol. Pal. Hydr.*, lxi (1952), 12.
375. — "Géologie du Congo Belge." Editeur Vaillant-Carmanne, Liège (1954), 277.
376. CAHEN, L. & LEPERSONNE, J. Les grès de Lusambo, une interprétation des coupes de J. Cornet. *Bull. Inst. roy. Colon. Belge*, xviii (1947), 605.
377. — Sur la stratigraphie de la série du Lualaba le long du Lomami d'après les travaux de J. Dubois (1926). *Bull. Soc. belge Géol. Pal. Hydr.*, lvii (1948), 321.
378. — Esquisse de la géologie du Congo Belge. *xviii Int. Geol. Congr.*, xiv (1951), 61.
379. — Etat actuel des connaissances relatives aux séries mésozoïques de l'intérieur du Congo. *Bull. Soc. belge Géol. Pal. Hydr.*, lxxvii (1954), 20.

380. CAHEN, L., JAMOTTE, A., LEPERSONNE, J. & MORTELMANS, G. Etat actuel des connaissances relatives à la stratigraphie des Systèmes du Kalahari et du Karroo au Congo Belge. *Bull. Serv. géol. Congo Belge et Ruanda Urundi*, ii (1946), 237.
381. CAHEN, L. & MORTELMANS, G. Acquisitions nouvelles concernant la Géologie du Katanga Central après les travaux des missions 1937-39 et 1940-41 du Service Géographique et Géologique du C.S.K. *Bull. Serv. géol. Congo Belge*, ii (1946), 3.
382. CAMBIER, R. Contribution à l'étude géologique des bassins houillers de la Luena. *Ann. Serv. Min. Com. Spéc. Katanga*, i (1930), 1.
383. CAMP, C. L. Another skull of *Prolacerta*. *Bull. Geol. Soc. Amer.*, liii (1942), 1827.
384. — *Prolacerta and the protorosaurian reptiles*. *Amer. J. Sci.*, ccxliii (1945), 84.
385. CARPENTIER, A. Etudes paléobotaniques sur le groupe de la Sakoa et le groupe de la Sakamena. *Ann. géol. Serv. Min. Madagascar*, vi (1935), 7.
386. — Additions à l'étude de la flore du groupe de la Sakamena. *Ann. géol. Serv. Min. Madagascar*, vi (1936), 35.
387. CARRUTHERS, W. Note on *Lepidodendron* from Stormberg. *Quart. J. geol. Soc. Lond.*, xxvii (1871), 49.
388. — Note on Fossil Plants from Dordrecht. *Quart. J. geol. Soc. Lond.*, xxvii (1871), 525.
389. — Note on Mr. Lee's specimens of Fossil Wood from Griqualand. *Geol. Mag., Lond.*, vi (1879), 286.
390. CASE, E. C. Environment of Tetrapod Life in the late palaeozoic Regions other than North America. *Publ. Carneg. Instn.* (1926).
391. — Description of a skull of *Kannemeyeria erithrea* Haughton. *Contr. Mus. Palaeont. Univ. Mich.*, iv (1934), 115.
392. CASWELL, P. V. & BAKER, B. H. Geology of the Mombasa-Kwale Area. *Rep. geol. Surv. Kenya*, xxiv (1953), 9.
393. CHOUFFAT, P. Echantillons de roches du District Mossamedes. *Com. Dir. Serv. géol. Portugal*, iv (1900-1901).
394. CHURCHILL, F. F. Notes on the Geology of the Drakensbergen, Natal. *Trans. S. Afr. phil. Soc.*, x (1899), 419.
395. CILLIE, J. F. Waterberg Coalfield. Record of Boreholes 41-100. *Bull. geol. Surv. S. Afr.*, xxi (1951).

396. CILLIE, J. F. & VISSER, H. N. Waterberg Coalfield. Record of Boreholes 21-40. *Bull. geol. Surv. S. Afr.*, xvi (1946).
397. CLOOS, H. Stratigraphische Tabelle des Tanganyika-Gebiets. *Geol. Rdsch.*, xxviii (1937), 328.
398. COLLIGNON, M. Le Trias inférieur marin du Nord de Madagascar et sa faune à Céphalopodes. *C.R. Acad. Sci., Paris*, cxcvii (1933), 993.
399. — Les Céphalopodes du Trias inférieur de Madagascar. *Ann. Paléont.*, xxii (1933), 151 & xxiii (1934), 1.
400. COMMISSION DE GÉOLOGIE DU MINISTÈRE DES COLONIES. Légende générale de la carte géologique du Congo Belge 3^e éd. (1938). idem. 4^e éd. (1951).
401. COOPER, W. G. G. The Karroo Rocks of the Livingstonia Area. *Annu. Rep. Geol. Surv. Nyasaland for 1947* (1948), 2.
402. — The Geology and Mineral Resources of Nyasaland. *Bull. geol. Surv. Nyasaland*, vi (1950), 4, 6.
403. — Investigation of Livingstonia Coalfield. *Annu. Rep. geol. Surv. Nyasaland for 1950* (1951), 6.
404. — Geology of the Karroo Block south of the Rumpi River. *Annu. Rep. geol. Surv. Nyasaland for 1950* (1951), 8.
405. COPE, E. D. On the skull of a Dicynodont Reptile, *Lystrosaurus frontosus*, from Cape Colony. *Proc. Amer. phil. Soc.*, xi (1869-70), 370.
406. — The Reptilian order Cotylosauria. *Proc. Amer. phil. Soc.*, xxxiv (1895), 436.
407. — Second Contribution to the History of the Cotylosauria. *Proc. Amer. phil. Soc.*, xxxv (1896), 122.
408. CORNET, J. Les formations post-primaires du Bassin du Congo. *Ann. Soc. géol. Belg.*, xxi (1893-94), M 214.
409. — Observations sur la Géologie du Congo Occidental. *Bull. Soc. belge Géol. Pal. Hydr.*, x (1896).
410. — Etudes sur la Géologie du Congo Occidental entre la côte et le confluent du Ruki. *Bull. Soc. belge Géol. Pal. Hydr.*, xi (1897), M 311.
411. — Les couches du Lualaba (communication préliminaire). *Ann. Soc. géol. Belg.*, xxxv (1907-08), B 99.

412. CORNET, J. Sur l'âge des couches du Lualaba. *Ann. Soc. géol. Belg. Publ. rel. Congo Belge*, xxxviii (1910-1911), 3.
413. — Nouvelles observations sur les couches du Lualaba. *Ann. Soc. géol. Belg. Publ. rel. Congo Belge*, lx (1912-1913), 99.
414. CORSTORPHINE, G. S. Geologist's Report. *Annu. Rep. geol. Comm. C.G.H.* (1897), 20.
415. — Geologist's Report. *Annu. Rep. geol. Comm. C.G.H.* (1899), 3.
416. — Geologist's Report. *Annu. Rep. geol. Comm. C.G.H.* (1900), xv.
417. — Notes on the Age of the Central South African Coalfield. *Trans. geol. Soc. S. Afr.*, vi (1903), 16.
418. COSSON, J. & NICOLINI, P. Coupure géologique Brazzaville. *Rapp. Annu. Serv. géol. A.E.F.* (1953), 121.
419. COUSINS, C. A. Sub-Karoo contours and notes on the Karroo succession in the Odendaalsrus area of the Orange Free State. *Trans. geol. Soc. S. Afr.*, liii (1951), 229.
420. COX, L. R. Lamellibranchia from the Karroo Beds of the Ruhuhu Coalfields, Tanganyika Territory. *Quart. J. geol. Soc. Lond.*, lxxxviii (1932), 623.
421. — Karroo Lamellibranchia from Tanganyika Territory and Madagascar. *Quart. J. geol. Soc. Lond.*, xcii (1936), 32.
422. — Gastropoda from the Karroo beds of Southern Rhodesia. *Geol. Mag., Lond.*, xc (1953), 201.
423. — Lamellibranchs from the Lualaba beds of the Belgian Congo. *Rev. Zool. Bot. afr.*, xlvi (1953), 99.
424. CUNNINGHAM-CRAIG, E. H. Report on the Petroleum Prospects in the Union of South Africa. Pretoria, U.G. No. 3 (1914), 28.

425. DANTZ, K. Einige geologische Notizen. *Mitt. dtsch. SchGeb.*, xiii (1900), 126.
426. — Aus einem Berichte des Bergassessors Dantz, über die Steinkohlen-Lagerstätte am Muegabache (Kandetebach) — nordwestlich des Nyassasees. *Dtsch. KolonBl.*, (1900), 135.
427. — Vorläufiger Bericht über seine Reisen in Deutsch-Ostafrika. *Z. dtsch. geol. Ges.*, lii (1900), 41.
428. — Die Reisen des Bergassessors Dr. Dantz in Deutsch Ostafrika in den Jahren 1898, 1899, 1900. *Mitt. dtsch. SchGeb.*, xv (1902), 213; xvi (1903), 108 & 183.
429. — Bemerkungen zur anliegenden geologischen Übersichtskarte von Deutsch-Ostafrika nach den Reisen von Bornhardt und Dantz. *Mitt. dtsch. SchGeb.*, xvi (1903), 197.
430. DAVIES, K. A. Karroo system in Uganda. *xix^e Congr. géol. int. Symposium Gondwana* (1952), 191.
431. DECHASEAUX, C. Sur la présence du genre *Ceratodus* dans le trias inférieur de Madagascar. *C.R. Soc. géol. Fr.*, viii (1948), 157.
432. — Contribution à l'étude du genre *Ceratodus*; les *Ceratodus* de Madagascar. *Ann. Paléont.*, xxxv (1949), 73.
433. DE ANDRADE, C. F. Esboço Geológico de Moçambique (1929).
434. — Breve notícia sobre um afloramento do Karroo inferior no Nordeste de Angola (Lunda). *Bol. Soc. geol. Portug.*, vii (1948), 67.
435. — Contribution to the Geology of Northern Lunda-Angola. *Rep. xviii Int. geol. Congr.*, xiv (1951), 225.
436. DE DORLODOT, L. Découverte à la Lukuga de *Cyclodendron lesliei* à cuticle conservée. *Ann. Soc. géol. Belg. Publ. rel. Congo Belge*, lix (1930-31); C 93.

437. DE FREITAS, A. J. Subsídio para o estudo da formação vulcânica dos Libombos. *Bol. Serv. indústr. Ser. Geol., Lourenço Marques*, i (1937), 5.
438. — Notas geológicas sobre a bacia do rio Umbelúzi. *Bol. Serv. indústr. Ser. Geol., Lourenço Marques*, iv (1940), 15.
439. DELAFOSSE, R. Coupure Géologique Ouanda Djallé-Est. *Rapp. Serv. Géol. A.E.F.* (1953), 4.
440. DE LA VALLÉE POUSSIN, J. Sur l'extension des couches du Système de la Lukuga dans les bassins de la Luama et de l'Ulindi. *Bull. Soc. belge Géol. Pal. Hydr.*, xlvi (1933), 302.
441. DE LAPPARENT, A. F. Etat actuel de nos connaissances sur la stratigraphie, la paléontologie et la tectonique des "Grès de Nubie" du Sahara Central. *C.R. xix^e Congr. géol. Int.*, xxi (1954), 113.
442. DE LAUNLAY, L. The Karroo Formation of South Africa. *Colliery Guard.*, lxiii (1897), 537.
443. DELHAYE, F. Quelques observations sur la partie inférieure des couches du Lubilache à Funda-Bialo. *Ann. Soc. géol. Belg. Publ. rel. Congo Belge*, xl (1912-1913), 95.
444. — Quelques observations générales sur le bassin du Congo. *C.R. Ass. franç. Av. Sci.*, lvi (1932).
445. DELHAYE, F. & BORGNIEZ, G. Contribution à la connaissance de la géographie et de la géologie de la région de la Lukénie et de la Tshuapa supérieures (Congo Belge). *Bull. Soc. belge Géol. Pal. Hydr.*, lvi (1947), 349.
446. DELHAYE, F. & SLUYS, M. La formation du Karoo dans le Congo occidental. *C.R. Acad. Sci. Paris*, clxv (1917), 314.
447. DE SAINT-SEINE, P. Contribution à l'étude des vertébrés fossiles du Congo Belge. *Ann. Mus. Congo belge*, v (1950), I.
448. — Sur quelques vertébrés fossiles de la cuvette congolaise. *C.R. Acad. Sci. Paris*, ccxxxiv (1952), 1995.
449. — Poissons fossiles de la cuvette congolaise. *C.R. Soc. géol. Fr.* (1953), 343.
450. DE SAINT-SEINE, P., CAHEN, L. & LEPERSONNE, J. L'âge de l'étage de Stanleyville (Série du Lualaba) et ses conséquences pour la stratigraphie du Congo. *Bull. Soc. belge Géol. Pal. Hydr.*, lxi (1952), 198.

451. DIXEY, F. The Karroo Rocks of the Lower Shire Area, Nyasaland. *Annu. Rep. geol. Surv. Nyasaland for 1923* (1924), 4-8.
452. —— Clays & Limestones from the Mount Waller Area, North Nyasa, Nyasaland. *Nyasaland Government Gazette*, August 31st, 1925.
453. —— Reptilian Remains of Karroo Age in North Nyasa. *Annu. Rep. geol. Surv. Nyasaland for 1925* (1926), 6.
454. —— The Coal Deposits of the Sumbu Area, Nyasaland. *Min. Mag., Lond.* (1926), 148.
455. —— Notes on the Karroo Sequence North-West of Lake Nyasa. *Trans. geol. Soc. S. Afr.*, xxix (1927), 59.
456. —— The Karroo of North Nyasa and the Vertebrate Fauna from Chiweta. *Annu. Rep. geol. Surv. Nyasaland for 1926* (1927), 5.
457. —— Fossil Plants from the Sumbu Coalfield. *Annu. Rep. geol. Surv. Nyasaland for 1926* (1927), 5.
458. —— The Limestone Resources of Nyasaland. *Bull. geol. Surv. Nyasaland*, iii (1927), 30, 33, 34.
459. —— The Geology of the Lower Shire Area, Nyasaland. *Annu. Rep. geol. Surv. Nyasaland for 1927* (1928), 6.
460. —— The Lupata Gorge on the Lower Zambezi. *Geogr. J.*, lxxii (1928), 454.
461. —— Final Report on the Coal-Boring Operations near Chiromo. *Annu. Rep. geol. Surv. Nyasaland for 1928* (1929), 5.
462. —— The Country around the proposed Zambezi Bridge site. *Annu. Rep. geol. Surv. Nyasaland for 1928* (1929), 7.
463. —— The Lower Shire-Zambezi Area. *Annu. Rep. geol. Surv. Nyasaland for 1928* (1929), 9.
464. —— The Sedimentary Rocks of the Port Herald Hills, the Karroo Series. *Annu. Rep. geol. Surv. Nyasaland for 1928* (1929), 10.
465. —— The Karroo of the Lower Shire-Zambezi Area. *C.R. xv Int. geol. Congr.*, ii (1930), 120.
466. —— A Provisional Correlation of the Karroo North of the Zambezi. *C.R. xv Int. geol. Congr.*, ii (1930), 143.
467. —— The Geology of the Lower Shire-Zambezi Area. *Geol. Mag., Lond.*, lxvii (1930), 49.

468. DIXEY, F. The Physiography, Geology and Mineral Resources of Nyasaland, Karroo System. Handbook of Nyasaland (1932), 14.
469. — The Transgression of the Upper Karroo and its Counterparts in Gondwanaland. *Trans. geol. Soc. S. Afr.*, xxxviii (1935), 73.
470. — The Karroo of the Upper Luangwa Valley of North-Eastern Rhodesia. *Annu. Rep. geol. Surv. Nyasaland for 1935* (1936), 24.
471. — The Chilwa series of southern Nyasaland. *Bull. geol. Surv. Nyasaland*, v (1937), 85.
472. — The geology of part of the Upper Luangwa valley, North Eastern Rhodesia. *Quart. J. geol. Soc. Lond.*, xciii (1937), 52.
473. — The pre-Karroo landscape of the Lake Nyasa region and a comparison of the Karroo structural directions with those of the Rift valley. *Quart. J. geol. Soc. Lond.*, xciii (1937), 77.
474. — Concretionary structures in sandstones in Northern Rhodesia. *Trans. geol. Soc. S. Afr.*, xlvi (1943), 79.
475. DIXEY, F. & HAUGHTON, S. H. The Karroo of the Lower Shire-Zambezi Area. *C.R. xv Int. geol. Congr.*, ii (1930), 120.
476. DIXEY, F. & WILLBOURN, E. S. The geology of the British African Colonies. *Proc. xviii Int. geol. Congr.*, xiv (1951), 101.
477. DORNAN, S. S. On the Geology of Basutoland. *Rep. Brit. Ass.*, lxxv (1905), 404.
478. — Notes on the Ancient Volcanoes of Basutoland. *Geol. Mag., Lond.* (1907), 463.
479. — Notes on the Geology of Basutoland. *Geol. Mag., Lond.* (1908), 57, 112.
480. DOUVILLÉ, H. Sur la présence du Trias marin à Madagascar. *Bull. Soc. géol. Fr.*, x (1900), 125.
481. DRAPER, D. The Dwyka Conglomerate. *Trans. geol. Soc. S. Afr.*, i (1896), 90, 104, 110.
482. — On the Occurrence of *Sigillaria*, *Glossopteris*, and other Plant Remains in the Triassic Rocks of South Africa. *Quart. J. geol. Soc. Lond.*, liii (1897), 30.
483. — Notes on *Vertebraria* and *Glossopteris*. *Trans. geol. Soc. S. Afr.*, iii (1898), 48.

484. DRAPER, D. On the Coal Deposits of South Africa. *Trans. geol. Soc. S. Afr.*, iii (1898), 128.
485. — On the Occurrence of Dwyka Conglomerate in the Klip River valley. *Trans. geol. Soc. S. Afr.*, xv (1912), 88.
486. DUBOIS, G. C., DUMONT, P. & VAN DER STRAETEN, J. Aperçu général de la géologie du Katanga. *xix^e Congr. géol. int.*, 1952, xx (1954), 34.
487. DUMONT, P. Vue d'ensemble sur la géologie de l'ouest du Katanga. *Congr. Sci. Elizabethville*, ii (1952), 73.
488. DUNN, E. J. Report on the Stormberg Coalfields. *C.G.H. Parl. Rep.* (1878).
489. — Report on Camdeboo and Nieuwveldt Coal. *C.G.H. Parl. Rep.* (1879).
490. — Report upon recent Coal Borings in the Camdeboo and Stormberg. *C.G.H. Parl. Rep.* (1883).
491. — Report upon a supposed Extensive Deposit of Coal underlying the Central Districts of the Colony. *C.G.H. Parl. Rep.* (1886).
492. — On sub-Karoo Coal. *Trans. geol. Soc. S. Afr.*, iv (1898-99), 115.
493. — Notes on the Difference between the Stormberg and Vereeniging Coal Measures. *Trans. geol. Soc. S. Afr.*, v (1899), 61.
494. — Notes on the Dwyka Coal Measures at Vereeniging, Transvaal, etc. *Trans. S. Afr. phil. Soc.*, xi (1900), 67.
495. — On the Existence of a Coal-bearing Zone in the Ecca Beds below the Karroo Series. *Trans. geol. Soc. S. Afr.*, vi (1903), 112.
496. — Glaciation in South Africa, Australia, and Tasmania. *Geol. Mag., Lond.* (1923), 11.
497. DUNSTAN, W. R. North Nyasa Coal Area. Nyasaland Protectorate. Report on the Results of the Mineral Survey 1907-8, Colonial Reports Miscellaneous No. 60 (1909), 4, 14.
498. DUPARQUE, A. Contribution à l'étude pétrographique des houilles de la Lukuga et de la Luéna. *Ann. Serv. Min. Com. spécl. Katanga*, v (1934), 69.
499. DU TOIT, A. L. Geological Survey of Elliot, Xalanga, and Tembuland. *Annu. Rep. geol. Comm. C.G.H. for 1903* (1904), 169.

500. Du Toit, A. L. The geological Survey of the Division of Aliwal North, etc. *Annu. Rep. geol. Comm. C.G.H. for 1904 (1905)*, 71.
501. — The Stormberg Formation in Cape Colony. *Rep. S. Afr. Ass. Adv. Sci.*, ii (1905), 47.
502. — The Forming of the Drakensberg. *Trans. S. Afr. phil. Soc.*, xvi (1905), 53.
503. — Geological Survey of Glen Grey and parts of Queenstown, etc. *Annu. Rep. geol. Comm. C.G.H. for 1905 (1906)*, 95.
504. — Geological Survey of Portions of the Divisions of Vryburg and Mafeking, etc. *Annu. Rep. geol. Comm. C.G.H. for 1905 (1906)*, 205.
505. — Geological Survey of the Eastern Portion of Griqualand West. *Annu. Rep. geol. Comm. C.G.H. for 1906 (1907)*, 87.
506. — Geological Survey of Portions of Mafeking and Vryburg. *Annu. Rep. geol. Comm. C.G.H. for 1907 (1908)*, 123.
507. — Geological Survey of Portions of Britstown, Hopetown, Prieska, and Hay. *Annu. Rep. geol. Comm. C.G.H. for 1907 (1908)*, 159.
508. — Report on the Oil Shales in Impendhlé County, Natal. *Geol. Surv. S. Afr., spec. Publ.*, ii (1910).
509. — Report on the Geological Survey of Maclear, and portions of Engcobo, Mt. Fletcher, Qumbu and Mt. Frere. *Annu. Rep. geol. Comm. C.G.H. for 1910 (1911)*, 69.
510. — Report of the Geological Survey of Part of the Transkei. *Annu. Rep. geol. Comm. C.G.H. for 1911 (1912)*, 86.
511. — Report on the Geological Survey of Parts of the Stormbergen. *Annu. Rep. geol. Comm. C.G.H. for 1911 (1912)*, 112.
512. — The Geology of Pondoland. *Annu. Rep. geol. Surv. S. Afr. for 1912 (1913)*, 153.
513. — The Geology of Mount Currie and Umzimkulu (Cape) and Alfred County (Natal). *Annu. Rep. geol. Surv. S. Afr. for 1913 (1914)*, 83.
514. — On the Porosity of the Rocks in the Karroo System in South Africa. *Trans. roy. Soc. S. Afr.*, iv (1915), 169.
515. — Notes on the Geology of Natal. *Proc. geol. Soc. S. Afr.*, xix (1916), 51.

516. DU TOIT, A. L. The Eccca Phosphates of Natal. *S. Afr. J. Industr.*, i (1916), 404.
517. — Notes on the Karroo System in the Southern Kalahari. *Trans. geol. Soc. S. Afr.*, xix (1916), I.
518. — The Geology of Part of the Transkei: An Explanation of Sheet 27 (Cape). *Geol. Surv. S. Afr.* (1917), 28.
519. — The Zones of the Karroo System and their Distribution. *Proc. geol. Soc. S. Afr.*, xxi (1918), 17.
520. — The Geology of Pondoland, etc.: An Explanation of Sheet 28 (Pondoland). *Geol. Surv. S. Afr.* (1920), 45.
521. — The Karroo Dolerites of South Africa. A Study in Hypabyssal Injection. *Trans. geol. Soc. S. Afr.*, xxiii (1920), 1.
522. — The Carboniferous Glaciation of South Africa. *Trans. geol. Soc. S. Afr.*, xxiv (1921), 188.
523. — Land Connections between the other Continents and South Africa in the Past. *S. Afr. J. Sci.*, xviii (1921), 120.
524. — Comparative Study of Late Palaeozoic and Early Mesozoic Formations of South America, South Africa, Australia, and India. *Yearb. Carneg. Instn.*, xxv (1925-26), 402.
525. — A Geological Comparison of South America and South Africa. *Publ. Carneg. Instn.* (1927), 381.
526. — The Fossil Flora of the Upper Karroo Beds. *Ann. S. Afr. Mus.*, xxii (1927), 289.
527. — Some Plant Remains from the Mafungabusi Escarpment. *Short Rep. geol. Surv. S. Rhod.*, xx (1927).
528. — Some Reflections upon a Geological Comparison of South Africa with South America. *Proc. geol. Soc. S. Afr.*, xxxi (1928), 19.
529. — The Origin of the Dwyka Conglomerate. *Geol. Mag., Lond.*, lxv (1928), 246.
530. — The Volcanic Belt of the Lebombo—a Region of Tension. *Trans. roy. Soc. S. Afr.*, xviii (1929), 189.
531. — The Geology of the Major Portion of East Griqualand. An Explanation of Cape Sheet No. 35 (Matatiele). *Geol. Surv. S. Afr.*, (1929), 31.

532. DU TOIT, A. L. A Brief Review of the Dwyka Glaciation of South Africa. *C.R. xv Int. geol. Congr.*, ii (1930), 90.
533. —— A Short Review of the Karroo Fossil Flora. *C.R. xv Int. geol. Congr.*, ii (1930), 239.
534. —— Some Fossil Plants from the Karroo System of South Africa. *Ann. S. Afr. Mus.*, xxviii (1932), 369.
535. —— Fossil plants from the Gondwana Beds of Uganda. *Ann. S. Afr. Mus.*, xxviii (1932), 395.
536. —— The Nootgedacht Erratics and their Bearing on the Course of the Ice-Body. *Trans. roy. Soc. S. Afr.*, xx (1932), 309.
537. —— The division of the late Palaeozoic formations of Gondwanaland. *Rep. xvi Int. geol. Congr.*, v (1936), 645.
538. —— Our wandering continents : an hypothesis of continental drifting. Edinburgh (1937), 366.
539. —— Climatic variations over southern Africa during the later Palaeozoic. *Rep. xvii Int. geol. Congr.*, vi (1940), 213.
540. —— The climatic setting of the Vertebrate faunas of the Karroo System and its significance. *Broom Commem. Vol. roy. Soc. S: Afr.* (1948), 113.
541. —— The Geology of South Africa, 3rd ed., Edinburgh (1954), 264.

E

542. EAST AFRICA HIGH COMMISSION: Discussion on Karroo sediments of East and Central Africa. High Commission paper No. 7, Sixth Interterritorial Geol. Conf., Entebbe, 1953 (1954), 13.
543. EDWARDS, W. N. Trias-Rhaetic Floras of the Southern Hemisphere. *Rep. Brit. Ass.*, xcvi (1929), 323.
544. — Fossil Woods from the Upper Luangwa Valley. *Quart. J. geol. Soc. Lond.*, xciii (1937), 52.
545. — *Lycopodiopsis*, a southern hemisphere lepidophyte. *Palaeobotanist*, i (1952), 159.
546. ERNOULD, V. Etude stratigraphique du Lualaba aux environs d'Irumu. *Publ. Ass. Ing. Ec. Min. Mons*, iv (1943), 46.
547. ERNST Die nutzbaren Lagerstätten Deutsch-Ostafrikas. *Glückauf.*, xlvi (1909), 1341.
548. ETHERIDGE, R. Report on the Fossil Plants from the St. Lucia Bay Coalfields. *First Rep. geol. Surv. Natal Zululd.* (1902), 67.
549. EXTON, H. The Origin of the Dwyka Conglomerate. *Trans. geol. Soc. S. Afr.*, iv (1898), 113.
550. — Some Evidence bearing upon the Relation of the Stormberg Beds in South Africa to the Triassic System. *Trans. geol. Soc. S. Afr.*, iii (1898), 123.
551. — Geological Notes on the neighbourhood of Ladysmith, Natal. No. 2, On some Travelled Blocks in the Ecca Shales. *Geol. Mag., Lond.*, vii (1901), 549.

F

552. FEISTMANTEL, O. Ueber die Pflanzen- und Kohlenführenden Schichten in Indien, Afrika, und Australien und darin vorkommende glaciale Erscheinungen. *S.B. böhm. Ges. Wiss.* (1887), 3, 570.
553. — Vorläufiger Bericht über fossile Pflanzen aus den Stormberg-Schichten in Südafrika. *S.B. böhm. Ges. Wiss.* (1889), 375.
554. — Uebersichtliche Darstellung der geologisch-palaeontologischen Verhältnisse Süd-Afrikas. I. Die Karroo-formation und die dieselbe unterlagernden Schichten. *Abh. böhm. Ges. Wiss.* (7), iii (1888-90), 1.
555. FIEREMANS, C. & LEPERONNE, J. Nouvelles observations géologiques sur le Mésozoïque du Kasai occidental. *Bull. Soc. belge Géol. Pal. Hydr.*, lxiii (1954), 77.
556. FISCHER, P. Recherches sur les Reptiles Fossiles de l'Afrique Australe. *Nouv. Arch. Mus. Hist. nat., Paris* (1), vi (1870), 163.
557. FLETT, J. S. The Somabula Diamond Field. *Geol. Mag., Lond.*, iii (1906), 569.
558. FOURMARIER, P. Résumé de ses observations sur le bassin Charbonnier d'âge permien de la Lukuga (Katanga). *Ann. Soc. géol. Belg.*, xli (1913-14), B 83.
559. — Le bassin charbonnier d'âge permo-triasique de la Lukuga. *Ann. Soc. géol. Belg., Publ. rel. Congo Belge*, xli (1913-14), C. 77.
560. — Carte Géologique du Congo Belge et notice explicative. *Rev. univ. Min. 7^e série*, iv (1924), 182.
561. — Le système du Karroo au Congo Belge. *C.R. xv Int. geol. Congr.*, ii (1929), 169.
562. — Note au sujet du bassin charbonnier du Tanganika. *Bull. Inst. roy. Colon. belge*, vi (1935), 486.
563. — Sur quelques roches de la vallée de la Busira (Congo Belge). *Ann. Soc. géol. Belg.*, lxii B (1939), 490.

564. FRAAS, E. Beobachtungen über den ostafrikanischen Jura.
Zbl. Min. Geol. Paläont. (1908), 641.
565. FRAMES, M. E. Notes on the Coal-fields of the Transvaal. *Trans. geol. Soc. S. Afr.*, ii (1897), 150.
566. — Sub-Karoo Coal. *Trans. geol. Soc. S. Afr.*, v (1899), 63.
567. — Some Notes on the Geology of the Amsterdam Valley and surrounding neighbourhood. *Trans. geol. Soc. S. Afr.*, vii (1905), 123.
568. FRITEL, P. H. Sur la présence des genres *Gangamopteris* M'Coy et *Schizoneura* Schimper et Mougeot dans les grès d'Ankazomanga. *C.R. Acad. Sci. Paris* (1920), 171, 963.
569. FROMMURZE, H. F. Flowing Boreholes in the Rehoboth, Gibeon and Gobabis Districts, South-West Africa. *Trans. geol. Soc. S. Afr.*, xxxiv (1932), 129.
570. — The Water-bearing Properties of the more important Geological Formations in the Union of South Africa. *Mem. geol. Surv. S. Afr.*, xxxiv (1937).
571. FÜLLEBORN, F. Das deutsche Njassa- und Ruvumagebiet. *Deutsch-Ost-Afrika*, ix (1906).
572. FURON, R. Géologie de l'Afrique (1950), 273.
573. — Notes sur la paléogéographie de Madagascar. *Mém. Inst. Sci. Madagascar*, s. D, i (1950), 69.

G

574. GAGEL, C. Beimerkungen zur geologischen Karte von Deutsch-Ostafrika. *Das Deutsche Kolonialreich*, i (1909), 25.
575. GAIR, H. S. Two Distinct Facies in the Lower Karroo Rocks of the Zambesi Valley and the Conditions of Deposition of the Coal-bearing Formations. *Rec. geol. Surv. N. Rhod. for 1952* (1954), 16.
576. GALLOWAY, W. Report upon the Coal Deposits in the Indwe Basin and Stormberg Range of Mountains. *C.G.H. Parl.-Rep.* G.50 (1889).
577. — Reports and Correspondence upon the Development of Coal Deposits at Doornkop in the Indwe Basin. *C.G.H. Parl. Rep.* G.26 (1890), 5.
578. GARRARD, J. J. The Geology of the Swaziland Coal Field. *Trans. geol. Soc. S. Afr.*, xvii (1915), 75.
579. GERARD, G. & J. Notice Explicative sur la Feuille Berbérati-Est. *Carte géol. Reconn. A.E.F.* (1953), 9.
580. — Notice Explicative sur la Feuille Berbérati-Ouest. *Carte géol. Reconn. A.E.F.* (1953), 11.
581. GERVAIS, P. Description du *Mesosaurus tenuidens*, Reptile Fossile de l'Afrique australe. *Mém. Acad. Montpellier*, vi (1865), 168.
582. GEVERS, T. W. The Volcanic Vents of the Western Stormberg. *Trans. geol. Soc. S. Afr.*, xxxi (1929), 43.
583. — The Etjo beds of northern Hereroland, South-West Africa. *Trans. geol. Soc. S. Afr.*, xxxix (1937), 317.
584. — Carbon Dioxide Springs and Exhalations in Northern Pondoland and Alfred County, Natal. *Trans. geol. Soc. S. Afr.*, xliv (1941), 233.
585. GIBSON, W. Geological sketch of central East Africa. *Geol. Mag., Lond.* (1893), 562.
586. GILLMAN, C. South-West Tanganyika Territory. *Geogr. J.* (1927), 97.
587. — Report on the Preliminary Survey for a Railway Line to Open up the South-West of Tanganyika Territory. Crown Agents, London (1929).

588. GILLMAN, C. The Geography and Hydrography of the Tanganyika Part of the Ruvuma Basin. Govt. Printer, Dar es Salaam (1944).
589. GOTTHAN, W. Ueber einige von Dr. Lotz in Deutsch-Südwestafrika gesammelte fossile Holzer. *Mber. dtsch. geol. Ges.* (1908), 22.
590. — Bemerkungen zur fossilen Flora des Tetebeckens (Zambesi). *Paläobot. Z.*, i (1912), 1.
591. — Die fossile Flora des Tetebeckens am Zambesi. *Branca-Festschrift* (1914).
592. — Fossile Pflanzen aus den Karruschichten der Umgebung des Ulugurugebirges in Deutsch-Ostafrika. *Paläontographica*, Suppl. vii (1927), 143.
593. GRAY, C. J. Geological Notes on the Coal and Gold Deposits in Natal. *Rep. S. Afr. Ass. Adv. Sci.* (1907), 54.
594. GREEN, A. H. Report on the Coals of the Cape Colony. *C.G.H. Parl. Rep.* (1883).
595. — A Contribution to the Geology and Physical Geography of the Cape Colony. *Quart. J. geol. Soc. Lond.*, xliv (1888), 239.
596. GREEN, D. & POLDERVAART, A. Coal in the Bechuanaland Protectorate. *xixth Congr. geol. int.*, xxi (1952), 71.
597. — Coal in the Bechuanaland Protectorate. *Colon. Geol. & Miner. Res.*, iii (1953), 334.
598. GREGORY, J. W. The Great Rift Valley (1896), 228.
599. — Report of the Committee appointed to investigate and report on the correlation and age of South African strata and on the question of a uniform stratigraphical nomenclature. *Brit. Ass.*, lxxx (1910), 123.
600. — The Rift Valleys and Geology of East Africa (1921), 53.
601. — The age of the Duruma Sandstones, East Africa. *Geol. Mag., Lond.*, lxiii (1926), 83.
602. GREGORY, W. K. Note on the Morphology and Evolution of the Femoral Trochanters in Reptiles and Mammals, with special reference to *Cynognathus*. *Bull. Amer. Mus. nat. Hist.*, xxxviii (1918), 528.
603. — Mounted Skeleton of *Moschops capensis* Broom. *Bull. geol. Soc. Amer.*, xxxi (1920), 223.
604. — The Skeleton of *Moschops capensis* Broom, a Dinocephalian Reptile from the Permian of South Africa. *Bull. Amer. Mus. nat. Hist.*, lvi (1926), 179.

605. GREGORY, W. K. & CAMP, C. L. A Reconstruction of the Skeleton of *Cynognathus*. *Bull. Amer. Mus. nat. Hist.*, xxxviii (1918), 538.
606. —— A Comparative Review of the Muscles of the Shoulder Girdle and Pelvis of Reptiles and Mammals, with an attempted reconstruction of these parts in *Cynognathus*, an Extinct Therapsid Reptile. *Bull. Amer. Mus. nat. Hist.*, xxxviii (1918), 450.
607. GRIESBACH, C. L. On the Geology of Natal in South Africa. *Quart. J. geol. Soc. Lond.*, xxvii (1871), 53.
608. GROSEMAN P. Note sur la nappe de roche basique de Kasenga. *Bull. Inst. roy. Colon. Belge*, xviii (1947), 477.
609. GROSSE, E. Dwykaconglomerat und Karroosystem im Katanga. *Mber. dtsch. geol. Ges.*, vi (1912), 320.
610. GSSELL, J. Observations préliminaires sur la constitution géologique de la bordure orientale de la Cuvette Tchadienne. *C.R. Acad. Sci. Paris*, ccxxxvi (1953), 399.
611. —— Esquisse géologique de la bordure orientale de la Cuvette Tchadienne. *Bull. Mus. Hist. nat., Paris 2^eme Série* xxv (1953), 253.
612. GUERNSEY, T. D. A Summary of the Provisional Geological Features of Northern Rhodesia. *Colon. Geol. miner. Res.*, i (1950), 143.
613. —— A Prospector's Guide to Mineral Occurrences in N. Rhodesia. The Brit. South Africa Company, Salisbury (1952), 21.
614. GÜRICH, G. *Ditrochosaurus capensis*, ein neuer Mesosaurier aus der Kartoo-formation, S. Afrikas. *Z. dtsch. geol. Ges.*, xli (1889), 641.
615. —— Zur Alterbestimmung der unteren Grenze der Karroo-formation. *N. Jb. Mtn. Geol. Paläont.* (1890), 283.
616. —— Deutsch-Südwestafrika. *Mitt. geogr. Ges. Hamburg* (1891-1892).
617. —— *Acrolepis lotzi* und andere Ganoiden. *Beitr. geol. Erforsch. dtsch. SchGeb.*, xix (1923).
618. —— Ueber Saurierfährten aus dem Etjosandstein in Südwesatafrika. *Paläont. Z.*, viii (1927), 112.
619. GUYOT, P. Sur la houille du Muaraze en Zambézie. *C.R. Acad. Sci. Paris* (1882), 355.

H

620. HABGOOD, F. The Results of Further Drilling in the Living-stonia Coalfield. *Annu. Rep. geol. Surv. Nyasaland for 1951* (1952), 8.
621. — The Geology of the South Chikwawa and Port Herald Area. *Annu. Rep. geol. Surv. Nyasaland for 1953* (1954), 7.
622. HAHN, P. D. Coal Boring in the Karroo. *C.G.H. Parl. Rep.* (1887).
623. HALDEMANN, E. G. Discussion on "Note on the Permo-Triassic in Tanganyika, by G. M. Stockley". *E. Afr. High Comm. Pap.*, v (1953), 64.
624. — A Contribution to the Geology of the Lumecha-Lukago Karroo Area, Songea District. *Rec. geol. Surv. Tanganyika for 1951*, i (1954), 9.
625. HALL, A. L. The Geology of the Country around Belfast. Explanation of Sheet 16. *Geol. Surv. S. Afr.* (1919), 39.
626. — On the Occurrence of Oil on Madrid No. 281, in the Bethlehem District of the Orange Free State. *Trans. geol. Soc. S. Afr.*, xxiv (1921), 98.
627. HAMILTON, G. N. G. Coal. (Presidential Address). *S. Afr. J. Sci.*, xliv (1948), 31.
628. HARKIN, D. A. The Mbamba Bay coalfield, Tanganyika Territory. *Min. Mag., Lond.*, lxxviii (1948), 265.
629. — Mhukuru Coalfield. *Annu. Rep. geol. Surv. Tanganyika for 1947* (1950), 8.
630. — Mbamba Bay Coalfield. *Annu. Rep. geol. Surv. Tanganyika for 1947* (1950), 9.
631. — Ruvuma Reconnaissance. *Annu. Rep. geol. Surv. Tanganyika for 1947* (1950), 13.
632. — Mhukuru Coalfield. *Annu. Rep. geol. Surv. Tanganyika for 1948* (1950), 9.
633. — Mhukuru Coalfield. *Annu. Rep. geol. Surv. Tanganyika for 1949* (1951), 8.

634. HARKIN, D. A. Ngana Limestone Deposit, Kivira-Songwe, Rungwe District. *Miner. Res. Pamphl. geol. Surv. Tanganyika* (1951), 62.
635. — Kiwira-Songwe Coalfield. *Annu. Rep. geol. Surv. Tanganyika for 1950* (1952), 21.
636. — Ngama Ridge, Tukuyu District. *Annu. Rep. geol. Surv. Tanganyika for 1950* (1952), 24.
637. — The Geology of the Mhukuru Coalfield, Songea District. *Short Pap. geol. Surv. Tanganyika*, xxviii (1953).
638. HARKIN, D. A., MCKINLAY, A. C. M. & SPENCE, J. The Karroo System of Tanganyika. *C.R. xix^e Congr. géol. int.*, xxi (1952), 93.
639. HATCH, F. H. The Discovery of Fish Remains in the Ecca Shales, near Ladysmith. *Ann. Natal Mus.*, ii (1910), 227.
640. — Note on an Interesting Contact of Dolomite with Sandstone from the Ecca Beds of Elandslaagte, Natal. *Ann. Natal Mus.*, ii (1912), 393.
641. HAUCHECORNE Ueber die Entdeckung von Kohlenlagern am Nyasa. *Z. dtsh. geol. Ges.*, xlvi (1896), 990.
642. HAUGHTON, S. H. On a Skull of *Tapinocephalus atherstoni*. *Ann. S. Afr. Mus.*, xii (1913), 40.
643. — On a New Species of *Propappus*. *Ann. S. Afr. Mus.*, xii (1913), 43.
644. — On a New Species of *Trematosaurus*. *Ann. S. Afr. Mus.*, xii (1915), 47.
645. — On a New Dinocephalian from the Gouph. *Ann. S. Afr. Mus.*, xii (1915), 52.
646. — On Two New Therocephilians from the Gouph. *Ann. S. Afr. Mus.*, xii (1915), 55.
647. — On some New Anomodonts. *Ann. S. Afr. Mus.*, xii (1915), 58.
648. — On the Genus *Rhinesuchus*, Broom, with notes on the described species. *Ann. S. Afr. Mus.*, xii (1915), 65.
649. — On a New Type of Dinocephalian. *Ann. S. Afr. Mus.*, xii (1915), 78.
650. — On some New Gorgonopsians. *Ann. S. Afr. Mus.*, xii (1915), 82.
651. — On a Skull of the Genus *Kannemeyeria*. *Ann. S. Afr. Mus.*, xii (1915), 91.
652. — On a New Thecodont from the Stormberg Beds (*Sphenosuchus acutus*, g. et sp. nov.). *Ann. S. Afr. Mus.*, xii (1915), 98.

653. HAUGHTON, S. H. Descriptive Catalogue of Anomodontia (Part I).
Ann. S. Afr. Mus., xii (1917), 127.
654. — Some New Carnivorous Therapsida, with notes on the brain-case in certain species. *Ann. S. Afr. Mus.*, xii (1918), 175.
655. — A New Dinosaur from the Stormberg Beds of South Africa. *Ann. Mag. nat. Hist.* (1918), 468.
656. — A Review of the Reptilian Fauna of the Karroo System. *Trans. geol. Soc. S. Afr.*, xxii (1919), 1.
657. — On the genus *Ictidopsis*. *Ann. Durban Mus.*, ii (1920), 243.
658. — On the Reptilian Genera *Euparkeria* Broom and *Mesosuchus* Watson. *Trans. roy. Soc. S. Afr.*, x (1921), 81.
659. — On some Upper Beaufort Therapsida. *Trans. roy. Soc. S. Afr.*, x (1922), 299.
660. — The Fauna and Stratigraphy of the Stormberg Series. *Ann. S. Afr. Mus.*, xii (1924), 323.
661. — On Cynodontia from the Middle Beaufort Beds of Harrismith, Orange Free State. *Ann. Transv. Mus.*, xi (1924), 74.
662. — On a new Type of Thecodont from the Middle Beaufort Beds. *Ann. Transv. Mus.*, xi (1924), 93.
663. — On some Gorgonopsian Skulls in the Collection of the South African Museum. *Ann. S. Afr. Mus.*, xii (1924), 499.
664. — On a Skull and Partial Skeleton of *Mesosuchus browni* Watson. *Trans. roy. Soc. S. Afr.*, xii (1924), 17.
665. — A Bibliographic List of pre-Stormberg Karroo Reptilia, with a table of horizons. *Trans. roy. Soc. S. Afr.*, xii (1924), 51.
666. — Reptilian Remains from the Karroo Beds of East Africa. *Quart. J. geol. Soc. Lond.*, lxxx (1924), 1.
667. — Descriptive Catalogue of the Amphibia of the Karroo System. *Ann. S. Afr. Mus.*, xxii (1925), 227.
668. — Tracks of Animals preserved in the Ecca Shales of the Cape Province. *Trans. roy. Soc. S. Afr.*, xiii (1926), 38.
669. — Palaeontology in South Africa. *Proc. geol. Soc. S. Afr.*, xxix (1927), 20.

670. HAUGHTON, S. H. On Karroo Vertebrates from Nyasaland. *Trans. geol. Soc. S. Afr.*, xxix (1927), 69.
671. — The Geology of the Country between Grahamstown and Port Elizabeth. An Explanation of Cape Sheet No. 9 (Port Elizabeth). *Geol. Surv. S. Afr.* (1928), 45.
672. — On some New Therapsid Genera. *Ann. S. Afr. Mus.*, xxviii (1929), 55.
673. — Notes on Some Pareiasaurian Brain-Cases. *Ann. S. Afr. Mus.*, xxviii (1929), 88.
674. — Notes on the Karroo Reptilia from Madagascar. *Trans. roy. Soc. S. Afr.*, xviii (1929), 125.
675. — Lamellibranchs, Phyllopods and Ostracods from the Karroo of the Lower Shire-Zambezi Area. Appendix to "The Karroo of the Lower Shire-Zambezi Area" by F. Dixey. *C.R. xv Int. geol. Congr.*, ii (1930), 132.
676. — The origin and Age of the Karroo Reptilia. *C.R. xv Int. geol. Congr.*, ii (1930), 252.
677. — On a collection of Karroo Vertebrates from Tanganyika Territory. *Quart. J. geol. Soc. Lond.*, lxxxviii (1932), 634.
678. — On some Karroo Fishes from Central Africa. *Ann. S. Afr. Mus.*, xxxi (1934), 97.
679. — The Geology of Portion of the country East of Steytlerville, Cape Province. An Explanation of Sheet 150 (Sundays River). *Geol. Surv. S. Afr.* (1935), 35.
680. — Report of the Commission on the distribution of the Karroo (Gondwana) system. *Rep. xvi Int. geol. Congr.*, ii (1936), 1115.
681. — On some Karroo fishes from East Africa. *Quart. J. geol. Soc. Lond.*, xcii (1936), 58.
682. — The Karroo system in the Union of South Africa. *xix^d Congr. géol. int. Symposium Gondwana.* (1952), 254.
683. — Gondwanaland and the Distribution of Early Reptiles. *Geol. Soc. S. Afr., Alex L. du Toit Memor. Lectures*, iii (1953).
684. HAUGHTON, S. H., BLIGNAUT, J. J. G., ROSSOUW, P. J., SPIES, J. J. & ZAGT, S. Results of an Investigation into the Possible Presence of Oil in Karroo Rocks in parts of the Union of South Africa. *Mem. geol. Surv. S. Afr.*, xliv (1953).

685. HAUGHTON, S. H. & BOONSTRA, L. D. An Attempt at a Classification of the Pareiasauria based on Skull Features. *Ann. S. Afr. Mus.*, xxviii (1929), 79.
686. —— On the Pareiasaurian Mandible. *Ann. S. Afr. Mus.*, xxviii (1929), 261.
687. —— The Osteology and Myology of the Pareiasaurian Locomotor Apparatus—Hind Limb. *Ann. S. Afr. Mus.*, xxviii (1930), 297.
688. HAUGHTON, S. H. & BRINK, A. S. A Bibliographical List of Reptilia from the Karroo Beds of Africa. *Palaeont. Afric.*, ii (1954).
689. HAUGHTON, S. H. & FROMMURZE, H. F. The Karroo Beds of the Warmbad District, South-West Africa. *Trans. geol. Soc. S. Afr.*, xxx (1928), 133.
690. —— The geology of the Warmbad district, South West Africa. *Mem. S.W.A. Dept. Min.*, ii (1936), 64.
691. HAUGHTON, S. H. & ROGERS, A. W. The Volcanic Rocks south of Zuurberg. *Trans. roy. Soc. S. Afr.*, xi (1924), 19.
692. HEINZ, R. Die Saurierfährten bei Otjihaenamaparero in Hereroland und das Alter des Etjo Sandsteins. *Z. dtsch. geol. Ges.*, lxxxiv (1932), 569.
693. —— Die erste Glossopteris Flora aus Deutsch S.W. Afrika. *Z. dtsch. geol. Ges.*, lxxxiv (1932), 570.
694. HENDERSON, J. McC. Note on some Rocks in the Volcanic Series of the Karroo System in the Lebombo Mountains. *Trans. geol. Soc. S. Afr.*, xii (1909), 24.
695. HENNIG, E. Ueber neue Funde fossiler Fische aus Aequatorial und Südafrika und ihre Palaeontologische Bedeutung. *S.B. Ges. naturf. Fr. Berl.* (1913), 305.
696. —— Beiträge zur Geologie und Stratigraphie Deutsch-Ostafrikas. *Arch. Biontol., Berl.*, iii (1914), 51.
697. —— Die Glazialerscheinungen in Aequatorial und Südafrika. *Geol. Rdsch.*, vi (1915), 154.
698. —— Eine neue Platte mit *Semionotus capensis*. *S.B. Ges. naturf. Fr. Berl.* (1915), 49.
699. HENRY, J. Etude Géologique au Congo Belge dans la contrée comprise entre Basoko-Stanleyville. *Ann. Soc. Géol. Belge Publ. rel. Congo Belge*, xlvi (1922-23), C 49.
700. HESLOP, W. T. The Coalfields of Natal. *Trans. Instn. Min. Engrs., Lond.*, xviii (1900), 410.

701. HEYSTEK, H. & CHASE, B. M. R. A study of the brown plastic fire-clays occurring in the Transvaal, South Africa. *Trans. ceram. Soc.*, lii (1953), 482.
702. HIND, W. Notes on Some Lamellibranchiate Mollusca obtained by Mr. Molyneux from Sengwe Coal-field. *Quart. J. geol. Soc. Lond.*, lix (1903), 287.
703. HIRTZ, P. Phénomènes glaciaires gondwaniens à Madagascar. *Bull. Soc. géol. Fr.*, xx (1950), 91.
704. HIRTZ, P. & LEHMAN, J. P. Quelques précisions sur les calcaires de Vohitolia (Madagascar). *C.R. Soc. géol. Fr.*, ix (1952), 157.
705. HITCHIN, C. S. The Mining and Mineral Resources of Kenya Colony. *Sands, Clays and Minerals*, iii (1937), 87.
706. — Tanganyika Coalfields. *Colon. Developm.*, i (1952), 18.
707. HOLLAND, T. H. The Geological Age of the Glacial Horizon at the Base of the Gondwana System. *Quart. J. geol. Soc. Lond.*, lxxxix (1933), 64.
708. HOLT, D. N. Central Chikwawa District. *Annu. Rep. geol. Surv. Nyasaland for 1952* (1953), 6.
709. — The Geology of Central Chikwawa District—The Country West of the Mwanza Fault as far as the Portuguese Border. *Annu. Rep. geol. Surv. Nyasaland for 1952* (1953), 13.
710. HOURCQ, V. Notice explicative sur la feuille Ankilizato. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1933), 4.
711. — Notice explicative sur la feuille de Miandrivazo. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1936), 5.
712. — Notice explicative sur la feuille Besalampy. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1949), 5.
713. — Notice explicative sur la feuille Soalala. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1949), 6.
714. HUMPHIREY, W. A. The Geology of the Klip River Valley. *Annu. Rep. geol. Surv. S. Afr.* (1909), 89.
715. — Notes on a Traverse through parts of the Vryheid District and Zululand. *Annu. Rep. geol. Surv. S. Afr.* (1911), 91.
716. — Geology of a Portion of Northern Natal, between Vryheid and the Pongola River. *Annu. Rep. geol. Surv. S. Afr.* (1912), 99.
717. — The Geology of a Portion of the Ngotshe District of Northern Natal. *Annu. Rep. geol. Surv. S. Afr.* (1913), 69.

718. HUMPHREY, W. A. The Geology of the Piet Retief, Wakkerstroom, and Utrecht Districts. *Annu. Rep. geol. Surv. S. Afr.* (1913), 61.
719. HUMPHREY, W. A. & KRIGE, L. J. The Geology of the Country South of Piet Retief. An Explanation of Sheet 68 (Piet Retief). *Geol. Surv. S. Afr.* (1931), 67.
720. — The Geology of the Country surrounding Vryheid. An Explanation of Sheet 102 (Vryheid). *Geol. Surv. S. Afr.* (1932), 59.
721. HUXLEY, T. H. On a New Species of *Dicynodon* (*D. murrayi*) from near Colesberg, South Africa. *Quart. J. geol. Soc. Lond.*, xv (1859), 555.
722. — On some Amphibian and Reptilian Remains from South Africa and Australia. *Quart. J. geol. Soc. Lond.*, xv (1859), 642.
723. — On some Remains of Large Dinosaurian Reptiles from the Stormberg Mountains, South Africa. *Quart. J. geol. Soc. Lond.*, xxiii (1867), 1.
724. — On *Saurosternon bainii* and *Pristerodon mackayi*, two new fossil lacertilian reptiles from South Africa. *Geol. Mag., Lond.*, v (1868), 201.

ORGANIZATION OF AFRICAN UNITY
CULTURAL & SCIENTIFIC DEPARTMENT
LIBRARY

ENTRY No. DATE
ADDIS ABABA

J

725. JAEKEL, O. Ueber den Schädelbau der Dicynodonten. *S.B. Ges. naturf. Fr. Berl.* (1904), 172.
726. JAMOTTE, A. Note sur la découverte d'une flore à *Glossopteris* dans la vallée de la Lukuga, aux environs de Greinerville (Congo Belge). *Bull. Acad. Belg. Cl. Sci.*, xv (1929), 635.
727. — Esquisse géologique du bassin charbonnier du Tanganyika. *Ann. Soc. géol. Belg. Publ. rel. Congo Belge*, liii (1929-30), C 35.
728. — Contribution à l'étude géologique du bassin charbonnier de la Lukuga. *Ann. Serv. Min. Com. Spéc. Katanga*, ii (1931), 29.
729. — Découverte de la flore à *Glossopteris* dans la cuvette charbonnière de la Luena. *Bull. Acad. Belg. Cl. Sci.*, 5^e sér., xix (1933), 561.
730. — Sur la vaste extension géographique au Congo Belge de l'assise des schistes noirs de l'étage de la Lukuga. *Bull. Soc. belge Géol. Pal. Hydr.*, xliv (1933), 193.
731. — Considérations sur l'âge du système de l'Uha et sur la corrélation de ce système avec les dépôts de la Lukuga. *Bull. Soc. belge Géol. Pal. Hydr.*, xliv (1933), 227.
732. — Notes complémentaires sur le gîte fossilifère de Milange (Lukuga) et sur l'âge du système de l'Uha. *Bull. Soc. belge Géol. Pal. Hydr.*, xliv (1933), 392.
733. — Découverte au Katanga de l'horizon à ostracodes et à poissons de l'étage du Lualaba. *Bull. Inst. roy. Colon. belge*, xviii (1947), 296.
734. — Esquisse géologique de la région de Kasenga. *Bull. Inst. roy. Colon. belge*, xviii (1947), 461.
735. — Etat actuel de nos connaissances sur le bassin charbonnier du Tanganyika au sud d'Albertville. *Ann. Serv. Min. Com. Spéc. Katanga*, xiv (1949), 33.

736. JAMOTTE, A. Les gisements charbonniers du Katanga dans le cadre africain. *C.R. Congr. Sci. Elisabethville*, ii (1950), 271.
737. — Faits divers de géologie Katangaise. *Bull. Soc. belge Géol. Pal. Hydr.*, lx (1951), 28.
738. JAMOTTE, A. & MATHIEU, F. F. L'extension de l'étage de la Lukuga dans le Katanga septentrional. *Bull. Soc. belge Géol. Pal. Hydr.*, xliv (1934), 446.
739. JAMOTTE, A. & VAN DEN BRANDE, P. Etude géologiques dans la région de N'Zilo-Musonoi-Nasondoye (Katanga). *Ann. Serv. Min. Com. Spéc. Katanga*, iii (1932), 90.
740. JANENSCH, W. Beiträge zur Kenntnis der Karru Schichten im östlichen Deutsch-Ostafrika. *Palaeontographica*, vii (1927), 109.
741. — Zwei neue Anomodontier mit Molaren und Crista masseterica aus den Karroo-Schichten Südafrikas. *Paläont. Z.*, xxvi (1952), 218.
742. — Ueber den unterkiefer der Therapsiden. *Paläont. Z.*, xxvi (1952), 229.
743. JESSEN, O. Ein Glazialvormen in Mittel-Angola. *Mitt. geogr. Ges. München*, xxv (1932).
744. JONES, T. R. An Estheria (*E. greyi*) from the Karroo Formation near Cradock, Cape Colony, South Africa. *Geol. Mag., Lond.*, v (1878), 100.
745. — On some Small Bivalve Shells (*Cyrena?* *neglecta*) from the Karroo Formation, South Africa. *Geol. Mag., Lond.*, vii (1890), 553.
746. — The Great Glacial Moraine of Permian Age in South Africa. *Nat. Sci.*, xiv (1899), 199.
747. JONES, T. R. & WOODWARD, H. On some Fossil Phyllopoda (*Estheria draperi* and *stowiana*). *Geol. Mag., Lond.*, i (1894), 289.

748. KARPOFF, B. Sur les sédiments du Karroo en Afrique centrale et orientale. *Ann. Soc. géol. Belg.*, lii (1928) B 41.
749. KEEF, F. The Geology of the Central Part of the Wankie Coalfield. *Bull. geol. Surv. S. Rhod.*, xv (1929).
750. KENT, P. E. Karroo Sediments of East and Central Africa. *E. Afr. High Comm. Pap.*, vii (1954), 16.
751. KING, L. C. Geological traverse between Pietermaritzburg and Durban. *Ann. Durban Mus.*, iii (1941), 93.
752. — The Geology of Pietermaritzburg and Environs. *Geol. Surv. S. Afr., Spec. Publ.* (1948).
753. KIRCHSTEIN, E. F. Der vermeintliche Vulkan in Songea-Bezirk, ein brennendes Steinkohlenlager. *Z. Ges. Erdk. Berl.* (1912), 386.
754. KOENIG, R. & TORTOCHAUX, F. Notice explicative sur la feuille Bekodoka. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1948), 9.
755. KOERT, W. Ergebnisse der neueren geologischen Forschung in den deutsch-afrikanischen Schutzgebieten. *Beitr. geol. Erforsch. dtsch. SchGeb.*, i (1913), 195.
756. KRAUSE, H. Ueber die Geologie des Kaokofeldes in Südwest-afrika. *Z. prakt. Geol.*, xxi (1913), 1.
757. KRÄUSEL, R. & RANGE, P. Beiträge zur Kenntnis der Karruformation Deutsch-Südwest-Afrikas. *Beitr. geol. Erforsch. dtsch. SchGeb.*, xx (1928).
758. KRENKEL, E. Zur Geologie des Zentralen Ostafrikas. *Geol. Rdsch.*, i (1910), 205.
759. — Geologie Afrikas. *Geologie der Erde* (Berlin), i (1925), 297.
760. KRIGE, L. J. Magmatic Cycles, Continental Drift, and Ice Ages. *Proc. geol. Soc. S. Afr.*, xxxii (1929), 21.
761. — Note on Varved Shales in the Dwyka of Middelburg, Transvaal. *Trans. geol. Soc. S. Afr.*, xxxiv (1931), 59.

762. KUNTZ, J. Ueber die geologischen Verhältnisse des Kaoko-feldes. *Mber. dtsch. geol. Ges.*, No. 17 (1912).
763. KUSS, H. Note sur la Constitution Géologique d'une partie de la Zambézie. *Bull. Soc. géol. Fr.*, xii (1883-1884), 303.
764. KYNASTON, H. The Geology of the Neighbourhood of Komati-poort. *Trans. geol. Soc. S. Afr.*, ix (1906), 19.
765. — Report on a Survey of the Komatipoort Coalfield. *Annu. Rep. geol. Surv. Transv. for 1905* (1906), 17.
766. — The Komatipoort Coalfield. *Mem. geol. Surv. Transv.*, ii (1906).
767. — Notes on the Correlation of the Bushveld Sand-stone Series and the overlying Volcanic Rocks. *Trans. geol. Soc. S. Afr.*, x (1907), 51.
768. KYNASTON, H., MELLOR, E. T. & HUMPHREY, W. A. The Geology of the country round Warmbaths and Nylstroom. Explanation of Sheet 10 (Nylstroom). *Geol. Surv. S. Afr.* (1912), 37.

769. LAMPLUGH, G. W. The Geology of the Zambezi basin around the Batoka Gorge (Rhodesia). *Quart. J. geol. Soc. Lond.*, lxxiii (1907), 162.
770. LAPIERRE, E. Note sur le bassin houiller de Tete (Région du Zambèse). *Ann. Min., Paris*, iv (1883), 585.
771. LECLERCQ, G. Les formations géologiques dans l'étendue du Vicariat apostolique de Coquilhatville. *Ann. Soc. géol. Belg.*, lxx B (1947), 236.
772. LEHMAN, J. P. Sur la présence du genre *Birgeria* (Paleoniscoïde) dans l'Eotrias de Madagascar. *C.R. Acad. Sci. Paris*, ccxxvi (1948), 427.
773. — Etude complémentaire des poissons de l'éotrias de Madagascar. *K. svenska. VetenskAkad. Handl.*, iv, 2 (1952), 201.
774. — Etude d'un *Perleidus* du Trias de Madagascar. *Ann. Paléont.*, xxxix (1953), 3.
775. LENOBLE, A. Notice explicative sur la feuille Ankavandra. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1937), 4.
776. — Notice géologique de Madagascar. *Rep. xviii Int. géol. Congr.*, xiv (1951), 146.
777. LENOBLE, A. & HOURCQ, V. Notice explicative sur la feuille Malaimbandy. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1932), 6.
778. — Notice explicative sur la feuille Tsitonrona. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1934), 7.
779. LEPERSONNE, J. Compte rendu de la réunion des géologues du Congo Occidental tenue à Léopoldville les 10 nov. et 12 déc. 1945. *Bull. Serv. géol. Congo Belge*, i (1945), 7.
780. — La stratigraphie du système du Kalahari et du système du Karroo au Congo occidental. *Bull. Serv. géol. Congo Belge*, i (1945), 27.
781. — Présentation d'un galet éolisé provenant de la base de la série du Kwango, au Congo occidental. *Bull. Soc. belge Géol. Pal. Hydr.*, lvii (1948), 406.

- 58 GEOLOGICAL BIBLIOGRAPHY OF AFRICA SOUTH OF THE SAHARA
782. LEPERSONNE, J. Les grands traits de la géologie du Kasai occidental et l'origine secondaire du diamant. *Bull. Soc. belge Géol. Pal. Hydr.*, lviii (1949), 284.
783. —— Les subdivisions du système du Karroo au Kwango. *Ann. Soc. géol. Belg.*, lxxiv B (1951), 123.
784. —— Observations géologiques dans le Nord de l'Angola et grands traits de la géologie du Congo occidental. *Ann. Soc. géol. Belg.*, lxxiv B (1951), 207.
785. —— Présentation de poissons fossiles provenant de la mission paléontologique du P. de Saint Seine dans la région de Stanleyville. *Ann. Soc. géol. Belg.*, lxxv B (1952), 141.
786. LERICHE, M. Sur les premiers poissons fossiles rencontrés au Congo Belge, dans le système du Lualaba. *C.R. Acad. Sci., Paris*, cli (1910), 840.
787. —— Les poissons des couches du Lualaba (Congo Belge). *Rev. Zool. Bot. afr.*, i (1911), 190.
788. —— Les entomostracés des couches du Lualaba (Congo Belge). *Rev. Zool. Bot. afr.*, iii (1913), 1.
789. —— Deuxième note sur les poissons des couches du Lualaba. *Rev. Zool. Bot. afr.*, vii (1920), 69.
790. —— Notes sur la paléontologie du Congo. *Rev. Zool. Bot. afr.*, viii (1920-21), 67.
791. —— La faune des couches du Lubilash dans le Nord de l'Angola. *Assoc. franç. Avanc. Sci.*, lvi (1932), 4.
792. —— Sur les conclusions de la " Réunion de Kigoma " relatives au système du Karroo. *Ann. Soc. géol. Belg.*, lvi (1932), B 37.
793. —— Sur les premiers fossiles découverts au Nord de l'Angola, dans le prolongement des couches du Lubilash. *C.R. Acad. Sci., Paris*, cxcv (1932), 398.
794. —— L'état actuel de nos connaissances sur la paléontologie du Congo. *Ann. Soc. roy. zool. Belg.*, lxix (1938), 139.
795. LE ROUX, S. F. A fossil plant, of the genus *Pecopteris*, from Vereeniging. *S. Afr. J. Sci.*, ii (1949), 132.
796. LESLIE, T. N. The Fossil Flora of Vereeniging. *Trans. geol. Soc. S. Afr.*, vi (1903), 82.
797. —— Observations on some Fossil Plants from the Permo-Carboniferous. *Proc. geol. Soc. S. Afr.*, xxiv (1921), 19.

798. LETT, S. The Geology of the North-Western Part of the Wankie Coalfield. *Bull. geol. Surv. S. Rhod.*, iv (1914), 1.
799. LIEDER, G. Beobachtungen auf der Ubena-Nyassa-Expedition, 11 November 1893 bis 30 März 1894: *Mitt. dtsch. Schutzgeb.*, vii (1894), 271.
800. — Reise von der Mpamba-Bai am Nyassa-See nach Kisswere am indischen Ozean. *Mitt. dtsch. Schutzgeb.*, x (1897), 95.
801. LIGHTFOOT, B. Geological Report on the claims of the Great Sabi Coal Syndicate. *Annu. Rep. geol. Surv. S. Rhod. for 1911* (1912), 41.
802. — The Geology of the northwestern part of the Wankie Coalfield. *Bull. geol. Surv. S. Rhod.*, iv (1914).
803. — The Geology of the central part of the Wankie Coalfield. *Bull. geol. Surv. S. Rhod.*, xv (1929).
804. — Notes on the southeastern part of Southern Rhodesia. *Trans. geol. Soc. S. Afr.*, xli (1939), 193.
805. LLOYD, H. The Middelburg Coalfields, South Africa. *Colliery Guard.*, lxxiv (1897), 871.
806. LOHEST, M. Le charbon de la Lukuga. *Bull. Acad. Belg. Cl. Sci.*, (1912), no. 12, 849.
807. LOMAS, J. The Dwyka of South Africa. *Proc. Lpool geol. Soc.*, x (1906), 118.
808. LOMBARD, J. Sur une transformation métasomatique particulière des grès supérieurs du Bassin du Congo (formations synchroniques du Karroo). *C.R. xv Int. geol. Congr.*, ii (1929), 193.
809. LOUBIÈRE, A. Sur un bois triasique de Madagascar. *Bull. Mus. Hist. nat. Paris*, x (1939), 651.

810. MACGREGOR, A. M. Coal Resources of Rhodesia. *Bull. geol. Surv. S. Rhod.*, iv (1914), 56.
811. — Notes on Some Outliers of Karroo Rocks in S. Rhodesia. *Proc. Rhod. Sci. Ass.*, xiii (1914), 53.
812. — The Karroo Rocks and later sediments north-west of Bulawayo. *Trans. geol. Soc. S. Afr.*, xix (1916), 16.
813. — The Geology of the Diamond-bearing Gravels of the Somabula Forest. *Bull. geol. Surv. S. Rhod.*, viii (1921).
814. — The Geology of the country around the Lonely Mine. *Bull. geol. Surv. S. Rhod.*, xi (1928).
815. — Fossil Reptilian Remains from Glen Curragh Farm, Nyamandhlovu District. *Proc. Rhod. Sci. Ass.*, xxix (1929), 6.
816. — Geological Notes on a Circuit of the Great Makarikari Salt Pan, Bechuanaland Protectorate. *Trans. geol. Soc. S. Afr.*, xxxiii (1931), 89.
817. — The Geology of the Country around Hunters Road, Gwelo District. *Bull. geol. Surv. S. Rhod.*, xxxi (1937).
818. — Gorceixite in Southern Rhodesia. *Bull. imp. Inst., Lond.*, xxxix (1941), 399.
819. — The Geology of the Mafungabusi Gold Belt. *Short Rep. geol. Surv. S. Rhod.*, xxxv (1941).
820. — Preliminary Notes on the Discovery of Reptilian Remains in the Madumabisa Shales of the Sebungwe District. *Trans. Rhod. Sci. Ass.*, xli (1946), 37.
821. — An Outline of the Geological History of Southern Rhodesia. *Bull. geol. Surv. S. Rhod.*, xxxviii (1947).
822. MACGREGOR, A. M., FERGUSON, J. C. & AMM, F. L. The Geology of the Country around the Queen's Mine, Bulawayo District. *Bull. geol. Surv. S. Rhod.*, xxx (1937).

823. MACKAY, G. Notes on the Geology of the Coast between the Fish and Juta Rivers, South Africa. *Trans. S. Afr. phil. Soc.*, iv (1887), 1.
824. MARLIÈRE, R. L'Estheria de Kitari et l'Estheria de Makungu. *Bull. Soc. belge Géol. Pal. Hydr.*, lvi (1947), 152.
825. — Ostracodes et phyllopodes du système du Karroo au Congo Belge. *Ann. Mus. Congo Belge*, ii (1948), 61.
826. — Paléontologie du Karroo au Congo Belge ; ostracodes et phyllopodes. *Bull. Soc. belge Géol. Pal. Hydr.*, lvii (1948), 329.
827. — Ostracodes et phyllopodes du système du Karroo au Congo Belge et dans les régions avoisinantes. *Ann. Mus. Congo Belge*, vi (1950), 1.
828. — Nouvelles données sur la Paléontologie du Système du Karroo en Afrique centrale. *III Congr. Sci. nat. Bruxelles*, viii (1950), 24.
829. MARTIN, H. Notes on the Dwyka Succession and on some pre-Dwyka Valleys in South-West Africa. *Trans. geol. Soc. S. Afr.*, lvi (1953), 37.
830. MATHIEU, F. F. Annonce de la découverte de végétaux fossiles à Kongolo. *Ann. Soc. géol. Belg.*, xxxviii (1910-1911), B 311.
831. — Esquisse Géologique du bassin de la Lovoi (Bas Katanga). *Ann. Soc. géol. Belge Publ. rel. Congo Belge*, xxix (1911-12), 129.
832. MAUFE, H. B. Report relating to the Geology of the East African Protectorate. *Colon. Rep. Misc. Ser. Lond.*, Cd. 3828, No. 45 (1908).
833. — The Coal Resources of Rhodesia. *Int. Geol. Congr. Canada* (1913); *Coal Resources of the World*, 393.
834. — Notes on some outliers of Karroo rocks of Southern Rhodesia. *Proc. Rhod. Sci. Ass.*, xiii (1914), 53.
835. — The coastal Series of sediments in the East Africa Protectorate. *Geol. Mag., Lond.* (6), ii (1915), 274.
836. — Note on Dinosaurs from Southern Rhodesia. *Proc. geol. Soc. S. Afr.*, xviii (1915), 33.
837. — The Karroo Rocks and Later Sediments North-West of Bulawayo. *Proc. geol. Soc. S. Afr.*, xix (1916), 40.
838. — Observations on the Karroo and Kalahari Rocks of the Gwampa Valley, Bubi District. *Proc. Rhod. Sci. Ass.*, xx (1922), 3.

839. MAUFE, H. B. The Dwyka Tillite near Palapye, Bechuanaland Protectorate. *Trans. geol. Soc. S. Afr.*, xxv (1923), 68.
840. — The Upper Karroo beds on Chelmer Farm near Bulawayo. *xv Int. geol. Congr. Guide Book*, C 20 (1929), 47.
841. — The Geology of the Victoria Falls. *xv Int. geol. Congr. Guide Book*, C 20 (1929), 57.
842. — A Geological Traverse down the lower Inyantue Valley. *Short Rep. geol. Surv. S. Rhod.*, xxvi (1931).
843. MAZURCZAK, L. Notes on the Ruhuhu coalfield (Tanganyika Territory). *Colon. Geol. & Miner. Res.*, iii (1953), 239.
844. McCONNELL, R. B. Muse Coalfields, Rukwa Valley. *Miner. Res. Pamphl. geol. Surv. Tanganyika*, xxxvi (1943).
845. — The geology of the Namwele-Mkomolo coalfield, Ufipa district. *Bull. imp. Inst. Lond.*, xliv (1946), 227.
846. — The Geology of the Namwele-Mkomolo Coalfield. *Short Pap. geol. Surv. Tanganyika*, xxvii (1947).
847. — Namwele-Mkomolo and Muse Coalfields. *Annu. Rep. Geol. Surv. Tanganyika for 1943* (1950), 20.
848. — Ufipa Coalfields. *Annu. Rep. geol. Surv. Tanganyika for 1945* (1949), 9.
849. — Scout Boring in N.W. Rukwa Valley. *Annu. Rep. geol. Surv. Tanganyika for 1945* (1949), 10.
850. — North-West End of Rukwa Valley. *Annu. Rep. geol. Surv. Tanganyika for 1945* (1949), 11.
851. — Investigation of Ufipa Coalfields. *Annu. Rep. geol. Surv. Tanganyika for 1946* (1950), 10.
852. — Outline of the Geology of Ufipa and Ubende. *Bull. geol. Surv. Tanganyika*, xix (1950).
853. MCKINLAY, A. C. M. Ketewaka-Mchuchuma Coalfield. *Annu. Rep. geol. Surv. Tanganyika for 1947* (1950), 10.
854. — Ngaka-Ruhuhu Reconnaissance. *Annu. Rep. geol. Surv. Tanganyika for 1947* (1950), 13.
855. — Ketewaka-Mchuchuma Coalfield. *Annu. Rep. geol. Surv. for Tanganyika for 1948* (1950), 12.
856. — Ketewaka-Mchuchuma Coalfield. *Annu. Rep. geol. Surv. Tanganyika for 1949* (1951), 15.
857. — Ketewaka-Mchuchuma Coalfield. *Annu. Rep. geol. Surv. Tanganyika for 1950* (1952), 17.

858. MCKINLAY, A. C. M. Geology of the Ketewaka-Mchuchuma Coalfield, Njombe District. *Bull. geol. Surv. Tanganyika*, xxi (1954).
859. — Outline of the Geology of the Lower Karroo Rocks of the North Manda Area, Njombe District. *Rec. geol. Surv. Tanganyika for 1951*, i (1954), 6.
860. MCKINNON WOOD, M. On a second collection of fossils and rocks from Kenya. *Monogr. geol. Dep. Hunter. Mus.*, v (1938), 5.
861. MCKINNON WOOD, M. et al. Reports on Geological Collections from the Coastlands of Kenya Colony. *Monogr. geol. Dep. Hunter. Mus.*, iv (1930), 220.
862. MELLOR, E. T. Report on portions of the Pretoria and Middelburg Districts between the Elands River Valley and Balmoral. *Annu. Rep. geol. Surv. Transv.* (1903), 7.
863. — On some Glaciated Land Surfaces occurring in the district between Pretoria and Balmoral, with notes on the extent and distribution of the glacial conglomerate in the same area. *Trans. geol. Soc. S. Afr.*, vii (1904), 18.
864. — Outliers of the Karroo System near the junction of the Elands and Olifants Rivers in the Transvaal. *Trans. geol. Soc. S. Afr.*, vii (1904), 133.
865. — The Geology of the neighbourhood of Rhenosterkop. *Annu. Rep. geol. Surv. Transv. for 1904* (1905), 45.
866. — The Glacial (Dwyka) Conglomerate of South Africa. *Amer. J. Sci.* (1905), 107.
867. — The Sandstones of Buiskop and Springbok Flats. *Trans. geol. Soc. S. Afr.*, viii (1905), 38.
868. — The Glacial (Dwyka) Conglomerate in the Transvaal. *Quart. J. geol. Soc. Lond.*, lxi (1905), 679.
869. — The Geology of a Portion of the Springbok Flats and the adjacent areas. *Annu. Rep. geol. Surv. Transv. for 1904* (1905), 27.
870. — Description of a Portion of the Pretoria and Middelburg Districts. *Annu. Rep. geol. Surv. Transv. for 1904* (1905), 57.
871. — The Geology of a portion of the Middelburg District, including the Witbank Coalfield. *Annu. Rep. geol. Surv. Transv. for 1905* (1906), 79.

872. MELLOR, E. T. The Origin of the " Wash-outs " in Coal Mines.
Trans. geol. Soc. S. Afr., ix (1906), 74.
873. — The position of the Transvaal Coal Measures with
 special reference to the Witbank Coalfield.
Trans. geol. Soc. S. Afr., ix (1906), 97.
874. — The Geology of the Transvaal Coal Measures with
 special reference to the Witbank Coalfield.
Mem. geol. Surv. Transv., ii (1906).
875. — Summary of a Traverse in the North-West Zout-
 pansberg District. *Annu. Rep. geol. Surv. Transv.* for 1907 (1908), 103.
876. — Geology of the Country round Middelburg.
 Explanation of Sheet 3. *Geol. Surv. Transv.* (1908).
877. — Discussion on " The Dwyka Series in South-West
 Africa ". *Proc. geol. Soc. S. Afr.*, xviii (1915), 46.
878. — Recent Additions to our Knowledge of the South
 African Coalfields. *Trans. geol. Soc. S. Afr.*, xxv (1922), 1, and *Proc. geol. Soc. S. Afr.*, xxv (1922), 43.
879. MELLOR, E. T. & LESLIE, T. N. On a Fossil Forest recently exposed
 in the bed of the Vaal River at Vereeniging.
Trans. geol. Soc. S. Afr., ix (1906), 125.
880. MELLOR, E. T. & TREVOR, T. G. Report on a Reconnaissance of
 the North-Western Zoutpansberg District.
Geol. Surv. Transv. (1908).
881. MENNELL, F. P. The Geology of the Country around Bulawayo.
Annu. Rep. Rhod. Mus. for 1902 (1903), 9.
882. — The Geology of Southern Rhodesia. *Spec. Rep. Rhod. Mus.*, ii (1904), 15.
883. — The Somabula Diamond Field of Rhodesia. *Geol. Mag., Lond.*, Dec., v, iii (1906), 459.
884. — Geology of the Sabi Valley. *Trans. geol. Soc. S. Afr.*, xxii (1919), 68.
885. — The Northward and Eastward Extension of the
 Karroo Lavas. *Geol. Mag., Lond.*, lix (1922), 166.
886. — The Karroo System in East and Central Africa.
Rep. xv Int. geol. Congr., ii (1929), 263.
887. MERCENIER, M. Le bassin permien de la Lukuga (Tanganyika). *Ann. Soc. géol. Belg. Publ. rel. Congo Belge*, xl (1912-1913), 163.
888. — Essai de carte géologique du Katanga. *Géominés, Liège*, 1913.

889. MILLER, J. M. Geology of the Mariakani-Mackinnon Road Area. *Rep. geol. Surv. Kenya*, xx (1952), 6.
890. MOLENGRAAFF, G. A. F. The Glacial Origin of the Dwyka Conglomerate. *Trans. geol. Soc. S. Afr.*, iv (1898-99), 103.
891. —— Géologie de la République Sud-Africaine du Transvaal. *Bull. Soc. géol. Fr.*, i (1901), 13.
892. —— De palaeozoische ijstijd. *Hand. ned. nat.- en geneesk. Congr.*, viii (1901), 304.
893. MOLYNEUX, A. J. C. The Sedimentary Deposits of Southern Rhodesia. *Quart. J. geol. Soc. Lond.*, lix (1903), 266.
894. —— The Physical History of the Victoria Falls. *Geogr. J.*, xxv (1905), 40.
895. —— A Contribution to the Geology of the Bechuanaland Protectorate. *Proc. Rhod. Sci. Ass.*, vi (1907), 73.
896. —— On the Correlation of the Karroo System in Rhodesia. *Annu. Rep. S. Afr. Ass. Adv. Sci.* (1909), 1, 107.
897. —— On the Karroo System in Northern Rhodesia and its Relation to the General Geology. *Quart. J. geol. Soc. Lond.*, lxv (1909), 408.
898. —— Some Problems presented by the Karroo System in Rhodesia. *S. Afr. J. Sci.*, viii (1911), 31.
899. —— The Geology of the country around Pasipas near Bulawayo. *Trans. geol. Soc. S. Afr.*, xxii (1919), 26.
900. —— Karroo Rocks in the Mafungabusi, Southern Rhodesia. *S. Afr. J. Sci.*, xvii (1921), 249.
901. MOLYNEUX, A. J. C. & MENNELL, F. P. Dwyka Conglomerate from Tuli District. *Proc. Rhod. Sci. Ass.*, v (1905), 10.
902. MOLYNEUX, W. Report on the Geology of the Karroo and Stormberg. *C.G.H. Parl. Rep.* (1881).
903. MORGAN, S. C. Some observations on the Upper Karroo Lavas and later sediments of the Gwai Native Reserve, S. Rhodesia. *S. Afr. J. Sci.*, xxiv (1927), 182.
904. MOUNTAIN, E. D. Pebble beds in the lower Beaufort series of the East London division. *S. Afr. J. Sci.*, xxxvi (1939), 164.
905. —— The Geology of East London, C.P. *Trans. geol. Soc. S. Afr.*, xlviii (1946), 31.

906. MOUNTAIN, E. D. Problems of Eastern Province geology. *Trans. Proc. geol. Soc. S. Afr.*, xlviii (1946), 21.
907. — The Geology of an Area East of Grahamstown. An Explanation of Sheet No. 136 (Grahamstown). *Geol. Surv. S. Afr.* (1946).
908. MOUNTAIN, E. D. & FRANKEL, J. J. Note on some cherts in the Karroo System. *S. Afr. J. Sci.*, xxxvi (1939), 183.
909. MOUTA, F. Sur les formations continentales du Bassin du Congo. *C.R. Soc. géol. Fr.*, 7 mars 1932.
910. — Les couches à Estheria mangliensis Jones du Nord de l'Angola. *Bol. Mus. min. geol. Univ. Lisboa*, ii (1933).
911. — Carte géologique de l'Angola. *Rep. xviii Int. geol. Congr.*, xiv (1951), 118.
912. — Le système Karroo de l'Angola. *xix^e Congr. géol. int. Symposium Gondwana* (1952), 224.
913. — Les couches à Poissons de la série de Cassanje (Karoo) du Nord de l'Angola. *xix^e Congr. géol. int.* (1952), 51.
914. — Notícia explicativa do Esboço Géológico de Angola (1 : 2.000.000). Ministério do Ultramar, Lisboa (1954).
915. MOUTA, F. & BORGES, A. Sur l'existence et distribution du Karroo dans l'Angola. *C.R. xv Int. geol. Congr.*, ii (1929), 186.
916. MOUTA, F. & CAHEN, L. Le Karroo du Congo Belge et de l'Angola. *Rep. xviii Int. geol. Congr.*, xiv (1951), 270.
917. MOUTA, F. & DE ANDRADE, M. M. Les dolérites intrusives du Karroo de l'Angola. *Ann. Jta Miss. geogr. Lisboa*, iv (1950), 1.
918. MOUTA, F., DE ANDRADE, M. M.; NETO, M. & NEIVA, C. Contribution à la Pétrographie des Roches Séimentaires de la série de la Lunda (Karoo) du Nord de l'Angola. *xix^e Congr. géol. int.* (1952), 25.
919. MOUTA, F. & MARLIÈRE, R. As camadas a Filópodes da Série de Cassanje (Karoo) no Norte de Angola. *Ann. Jta Miss. geogr. Lisboa*, v (1950), 76.
920. MOUTA, F. & O'DONNELL, H. Carte géologique de l'Angola. — Notice explicative. 1933, Lisbon.
921. MOY-THOMAS, J. A. Coelacanth Fishes from Madagascar. *Geol. Mag., Lond.*, lxxii (1935), 213.
922. MURRAY-HUGHES, R. & FITCH, A. M. The Geology of part of North-Western Rhodesia. *Quart. J. geol. Soc. Lond.*, lxxxv (1929), 151.

923. NEL, L. T. The Geology of the Country around Vredefort. *Geol. Surv. S. Afr., Spec. Publ.*, 6 (1927).
924. NEWTON, R. B. On a Collection of Fossils from Madagascar obtained by the Rev. Baron. *Quart. J. geol. Soc. Lond.*, li (1895), 72.
925. — Notes on some Upper Palaeozoic Shells from Madagascar. *Ann. Mag. nat. Hist.* (8), v (1910), 6.
926. — Notes on some fossil non-marine Mollusca and bivalved crustacean (*Estheriella*) from Nyasaland. *Quart. J. geol. Soc. Lond.*, lxvi (1910), 189.
927. NICKLÈS, M. Notice géologique de l'Afrique Equatoriale Française et du Cameroun. *Rep. xviii Int. geol. Congr.*, xiv (1951), 131.
928. — Les formations du Karroo en Afrique équatoriale française. *xix^e Congr. géol. int. Symposium Gondwana* (1952), 187.
929. NICOLINI, P. & ROGER, J. Sur la présence de fossiles dans le Karroo à Brazzaville. *C.R. Acad. Sci. Paris*, ccxxxiii (1951), 1127.
930. NOPCSA, F. Zur systematischen Stellung von *Palacrodon*. *Zbl. Min. Geol. Paläont.* (1907), 526.
931. — On the systematic position of *Tangasaurus* and *Saurosternon*. *S. Afr. J. Sci.*, xxi (1924), 206.
932. NORTH, F. W. Colonial Mining Engineer's Report on the Coal-field of the Stormbergen. *C.G.H. Parl. Rep.* (1879).
933. — Report upon the Coalfields of Klip River, Weenen, Umvoti, and Victoria Counties. *Natal Parl. Rep.* (1881).
934. NOWACK, E. Zur Kenntnis der Karruformation im Ruhuhu-Grabens. *N. Jb. Min. Geol. Paläont.*, B.-B. lxxviii B (1937), 380.
935. — Geologische Forschungen im Ostafrika. *Geol. Rdsch.*, xxi (1940), 294.

70 GEOLOGICAL BIBLIOGRAPHY OF AFRICA SOUTH OF THE SAHARA

936. NOWAGE, E. In den Wurzeln des Säugetierstammes. *Freude a. Leb.*, xvii (1940); 67.
937. — Reste der ältesten Lebewelt des afrikanischen Festlandes gelangen in deutsche Museen. *Natur u. Volk*, lxx (1940), 462, 499, 557, 587.

938. OATES, F. Coal. *Annu. Rep. geol. Surv. Tanganyika for 1935* (1936), 28.
939. OISHI, S. On *Fraxinopsis* Wieland and *Yabiella* Oishi, gen. nov. *Jap. J. Geol. Geogr.*, viii (1931), 259.
940. OLSON, E. C. A mounted skeleton of the mammal-like reptile *Dicynodon tigriceps*. *J. Geol.*, xlvi (1935), 1063.
941. — The skull structure of a new anomodont. *J. Geol.*, xlvi (1937), 851.
942. OLSON, E. C. & BROOM, R. New genera and species of tetrapods from the Karroo beds of South Africa. *J. Palaeont.*, xi (1937), 613.
943. OLSON, E. C. & BYRNE, F. The osteology of *Aulacocephalodon peavoti* Broom. *J. Geol.*, xlvi (1938), 177.
944. OWEN, R. Report on the Reptilian Fossils of South Africa. Part I. *Trans. geol. Soc.*, vii (1845-56), 59.
945. — Report on the Reptilian Fossils of South Africa. Part II. *Trans. geol. Soc.*, vii (1845-56), 233.
946. — Report on the Reptilian Fossils of South Africa. Part III. *Trans. geol. Soc.*, vii (1845-56), 241.
947. — On some Reptilian Fossils from South Africa. *Quart. J. geol. Soc. Lond.*, xvi (1860), 49.
948. — On the Dicynodont Reptilia. *Phil. Trans.*, cliii (1862), 455.
949. — On the Pelvis of the Dicynodon. *Phil. Trans.*, cliii (1862), 462.
950. — Descriptive and Illustrated Catalogue of the Fossil Reptilia of South Africa in the Collection of the British Museum. London (1876).
951. — Evidence of a Carnivorous Reptile (*Cynodraco major*, Ow.) about the size of a lion, and remarks thereon. *Quart. J. geol. Soc. Lond.*, xxxii (1876), 95.
952. — On *Petrophryne granulata*, Ow., a Labyrinthodont Reptile from the Trias of South Africa. *Bull. Soc. Nat. Moscou*, 1 (1876), 147.

953. OWEN, R. Description of Fragmentary Indications of a Huge Kind of Theriodont Reptile (*Titanosuchus ferox*, Ow.) from Beaufort West, Cape of Good Hope. *Quart. J. geol. Soc. Lond.*, xxxv (1879), 189.
954. —— On the Endothiodont Reptilia, with evidence of the species *Endothiodon uniseries*, Ow. from the Gough. *Quart. J. geol. Soc. Lond.*, xxxv (1879), 557.
955. —— Description of parts of the skeleton of an Anomodont Reptile (*Platypodosaurus robustus*, Ow.) from the Trias of Graaff Reinet, South Africa. *Quart. J. geol. Soc. Lond.*, xxxvi (1880), 414.
956. —— On the order Theriodontia, with a description of a new genus (*Aelurosaurus felinus*, Ow.). *Quart. J. geol. Soc. Lond.*, xxxvii (1881), 261.
957. —— Description of parts of the skeleton of an Anomodont Reptile (*Platypodosaurus robustus*, Ow.) from the Trias of Graaff Reinet, South Africa. Part II. The Pelvis. *Quart. J. geol. Soc. Lond.*, xxxvii (1881), 266.
958. —— On the Skull and Dentition of a Triassic Mammal (*Tritylodon longaeirus*, Ow.) from South Africa. *Quart. J. geol. Soc. Lond.*, xl (1884), 146.
959. —— On a Labyrinthodont Amphibian (*Rhytidosteus capensis*) from the Trias of the Orange Free State. *Quart. J. geol. Soc. Lond.*, xl (1884), 333.
960. —— On the Skull and Dentition of a Triassic Saurian (*Galesaurus planiceps*, Ow.). *Quart. J. geol. Soc. Lond.*, xliii (1887), 1.

961. PARRINGTON, F. R. On the Cynodont Reptile *Thrinaxodon liorhinus* Seeley. *Ann. Mag. nat. Hist.*, xi (1933), 16.
962. —— On the Cynodont Genus *Galesaurus*. *Ann. Mag. nat. Hist.*, xiii (1934), 38.
963. —— On the tooth replacement in Theriodont reptiles. *Phil. Trans.*, B 226 (1936), 121.
964. —— Further Notes on Tooth Replacement. *Ann. Mag. nat. Hist.*, xviii (1936), 121.
965. —— On the cranial anatomy of cynodonts. *Proc. zool. Soc. Lond.*, cxvi (1946), 181.
966. —— Labyrinthodonts from South Africa. *Proc. zool. Soc. Lond.*, cxviii (1948), 426.
967. —— On *Aenigmasaurus grallator*, gen. et sp. nov., a problematic reptile from the L. Trias. *Ann. Mag. nat. Hist.*, vi (1953), 721.
968. PARRINGTON, F. R. & WESTOLL, T. S. On the Evolution of the Mammalian Palate. *Phil. Trans.*, ccxxx B (1940), 280.
969. PARSONS, E. The Origin of the Great Rift Valleys as evidenced by the Geology of Coastal Kenya. *Trans. geol. Soc. S. Afr.*, xxxi (1928), 63.
970. PASSARGE, S. Beitrag zur Kenntniss der Geologie von Britisch-Betschuanaland. *Z. Ges. Erdk. Berl.*, xxxvi (1901), 20.
971. —— Die Kalahari (1904).
972. PASSAU, G. Note sur la géologie de la zone des Stanley-Falls et de la zone de Ponthierville, Province Orientale (Congo Belge). *Ann. Soc. géol. Belg.*, xxxvi (1908-09), M 221.
973. —— Note sur les dépôts triasiques d'origine glaciaire dans la province orientale (Congo Belge). *Ann. Soc. géol. Belg. Publ. rel. Congo Belge*, xl (1912-13), 152.
974. —— La géologie du bassin des schistes bitumineux de Stanleyville (Congo Belge). *Ann. Soc. géol. Belg.*, xl (1912-1913), B 492.

975. PASSAU, G. Découverte d'un gîte fossilifère au Kwango (Congo Belge). *Ann. Soc. géol. Belg. Publ. rel. Congo Belge*, xlivi (1919), C 33.
976. — Sur la géologie du district du Kwango (Congo Belge). *Ann. Soc. géol. Belg. Publ. rel. Congo Belge*, xlivii (1919-20), C 29.
977. — La géologie du bassin des schistes bitumineux de Stanleyville (Congo Belge). *Ann. Soc. géol. Belg. Publ. rel. Congo Belge*, xlvi (1921-22), C 91.
978. — Les schistes bitumineux du Congo Belge. *Congr. int. Min.*, vii (1935), 521.
979. — La vallée du Lualaba dans la région des Portes d'Enfer. *Mém. Inst. colon. belge Sci. nat.*, vi (1943), 60.
980. PEARSON, H. S. The Skull of the Dicynodont Reptile *Kannemeyeria*. *Proc. zool. Soc. Lond.* (1924), 793.
981. — A Dicynodont Reptile Reconstructed. *Proc. zool. Soc. Lond.* (1924), 827.
982. PENNING, W. H. A Sketch of the High-level Coalfields of South Africa. *Quart. J. geol. Soc. Lond.*, xl (1884), 658.
983. PERRIER DE LA BÂTHIE, H. Note sur la vallée permotriassique. *Bull. écon. Madagascar*, xc (1910), 199.
984. PETRONIEVICS, B. Comparison between the lower jaws of the Cynodont Reptiles *Gomphognathus* and *Cynognathus*. *Proc. zool. Soc. Lond.* (1918), 197.
985. — Note on Root-Division in the Molar Teeth of *Tritylodon*. *Ann. Mag. nat. Hist.*, x (1922), 216.
986. PHAUP, A. E. Fossil Reptilian Remains from Chelmer Farm, Nyamandhlovu District. *Proc. Rhod. Sci. Ass.*, xxxi (1932), 37.
987. PIERS, H. W. Rough Notes on the Geology of the immediate neighbourhood of Fort Beaufort. *Eastern Province Mon. Mag.*, ii (1858), 722.
988. PITON, L. Sur trois poissons du trias de Madagascar. *Rev. sci. Bourbon* (1937), 21.
989. PIVETEAU, J. Contribution à l'étude des Poissons ganoïdes fossiles. *C.R. Acad. Sci. Paris*, cxci (1930), 528.
990. — Remarques sur la structure et les affinités d'un poisson du Trias inférieur de Madagascar. *C.R. Soc. géol. Fr.* (1932), 194.

991. PIVETEAU, J. Le Crâne primordial dans un Poisson triasique de Madagascar. *C.R. Acad. Sci. Paris*, cxcviii (1934), 110.
992. — Les poissons du Trias inférieur. Contributions à l'étude des Actinopterygiens. *Ann. Paléont. (Paléont. de Madagascar)*, xxiii (1935).
993. — Une forme ancestrale des amphibiens anoures dans le trias inférieur de Madagascar. *C.R. Acad. Sci. Paris*, ccii (1936), 1607.
994. — Remarques sur les poissons du trias inférieur de Madagascar appartenant à la famille des paléoniscidés. *C.R. Soc. géol. Fr.* (1937), 42.
995. — Un amphibien du trias inférieur ; Essai sur l'origine et l'évolution des amphibiens anoures. *Ann. Paléont.*, xxvi (1937), 133.
996. — Paléontologie de Madagascar ; Nouvelles recherches sur les poissons du trias inférieur. *Ann. Paléont.*, xxviii (1940), 69.
997. — Paléontologie de Madagascar ; Les poissons du trias inférieur : la famille des saurichthyidés. *Ann. Paléont.*, xxxi (1945), 77.
998. — Présence d'un amphibien labyrinthodont dans le trias inférieur du nord de Madagascar. *C.R. Soc. géol. Fr.*, xv (1946), 314.
999. — Les relations paléogéographiques de Madagascar d'après les vertébrés. *Mém. Inst. sci. Madagascar*, i (1950), 117.
1000. PLUMSTEAD, E. P. Description of Two New Genera and Six New Species of Fructifications Borne on Glossopteris Leaves. *Trans. geol. Soc. S. Afr.*, lv (1952), 281.
1001. POLDERVAART, A. Note on the extension of the Karroo system in the north-eastern Bechuanaland Protectorate. *Trans. geol. Soc. S. Afr.*, liii (1951), 73.
1002. POLDERVAART, A. & GREEN, D. An Outline of the Geology of the Bechuanaland Protectorate. *C.R. xix^e Congr. géol. int.*, xx (1954), 55.
1003. POLINARD, E. Constitution géologique des régions de la Bushimaie et de la Lubi. *Ann. Soc. géol. Belg.*, xlvi (1925), C 54.
1004. — Constitution géologique de l'entre Lulua-Bushimaie du 7^e au 8^e parallèle. *Mém. Inst. colon. belge Sci. nat.*, (1934), 9.

1005. POLINARD, E. Considération sur le système de Kalahari et ses dérivés au Sud du Congo Belge, entre le Kwango et le Katanga. *Mém. Inst. colon. belge Sci. nat.*, xvii (1948), 3.
1006. — Le Contact du système du Karroo et socle ancien au Sud du confluent de Lukula et de la Lubi. *Bull. Soc. belge Géol. Pal. Hydr.*, lxii (1953), 66.
1007. POTONIÉ, H. Über das Vorkommen von Glossopteris in Deutsch-, und Portugiesisch-Ost-Afrika. *S.B. Ges. naturf. Fr. Berl.* (1899), 27 & 96.
1008. — Fossile Pflanzen aus Deutsch-, und Portugiesisch-Ost-Afrika. *Deutsch-Ost-Afrika*, vii (1900), 595.
1009. PRATJE, O. Permokarbonische Rundöcker und Gletscherschliffe in Südafrika. *Aus d. Heimat Stuttgart*, xlvi (1934), 225.
1010. PRUVOST, P. Description d'un insecte fossile des couches de la Lukuga (Kivu). *Mém. Inst. géol. Univ. Louvain*, ix (1934), 8.
1011. PULFREY, W. The Geology and Mineral Resources of Kenya. *Bull. imp. Inst., Lond.*, xl (1947), 281.
1012. — Discussion on " Note on the Permo-Triassic in Tanganyika, by G. M. Stockley ". *E. Afr. High Comm. Pap.*, v (1953), 64.
1013. — The Geology and Mineral Resources of Kenya. *Bull. geol. Surv. Kenya*, i (1954), 7.
1014. — Discussion on " Karroo sediments of East and Central Africa ". *E. Afr. High Comm. Pap.*, vii (1954), 13.
- Q
1015. QUENNELL, A. M. Discussion on " Note on the Permo-Triassic in Tanganyika, by G. M. Stockley ". *E. Afr. High Comm. Pap.*, v (1953), 65.

R

1016. RANGE, P. Geologie des Deutschen Namalandes. *Beitr. geol. Erforsch. dtsch. SchGeb.*, ii (1912).
1017. — The geology of Katanga and Northern Rhodesia (Discussion). *Proc. geol. Soc. S. Afr.* (1914), 40.
1018. — Explanatory note to the geological sketch map of the western part of the Kalahari. *S. Afr. geogr. J.*, xix (1936), 58.
1019. RAUW, H. Contribution à la géologie du Sud du Kassai. *Ann. Soc. géol. Belg.*, 1 (1926-1927), C 37.
1020. RECK, H. Auf der Suche nach Saurier-Skeletten in der Karroo Natale. *Umschau*, xxxvii (1933), 324.
1021. REED, F. R. C. A new lamellibranch from the upper Dwyka beds of South-West Africa. *Trans. roy. Soc. S. Afr.*, xxiii (1935), 161.
1022. — The geology of the British Empire, 2nd Edition. London (1950).
1023. REEVE, W. H. The Geology of the Western and North-Western Parts of Mzimba District, Karroo Formations. *Annu. Rep. Geol. Surv. Nyasaland for 1939* (1940), 9.
1024. — Some new details of Karroo sequences in Northern Rhodesia (abs.). *Colon. Geol. min. Resour.*, iii (1953), 241.
1025. RENIER, A. Les gisements charbonniers du Congo Belge. *Int. geol. Congr. "The Coal Resources of the World"*, ii (1913), 425.
1026. — Sur la flore à *Glossopteris* de la région de Walikale (Kivu). *Bull. Soc. belge Géol. Pal. Hydr.*, xlivi (1933), 65.
1027. — Note sur la flore des couches de la Lukuga de la région de Walikale. *Mém. Inst. géol. Univ. Louvain*, ix (1951).
1028. RENNIE, J. V. L. Fósseis da formaçao vulcânica dos libombos. *Bol. Serv. indústr. Ser. Geol. Lourenço Marques*, i (1937).

1029. REUMONT, L. & PARMENTIER, A. Les champs diamantifères du Kasai dans leur rapport avec la Géologie de la région. *C.R. Congr. int. Min. Métall. Géol. Appl. Liège* (1930), 17.
1030. REUNING, E. & VON HUENE, F. Fossiliführende Karrooschichten im nördl. S.W. Afrika. *N. Jb. Min. Geol. Paläont.*, B.B. lii (1925), Abt. B, 93.
1031. RICHET, E. Observations géologiques dans la vallée de la Lovoi. *Ann. Soc. Géol. Belge Publ. rel. Congo Belge*, xlii (1918-19), 39.
1032. RILETT, M. H. P. A fossil lamellibranch from the middle Ecca beds in the Klipriver coalfield near Dundee, Natal. *Trans. roy. Soc. S. Afr.*, xxxiii (1951), 93.
1033. — Plant Microfossils from the Coal Seams near Dannhauser, Natal. *Trans. geol. Soc. S. Afr.*, lvii (1954), 27.
1034. RIMANN, E. Geologische Karte des Khauas Hottentottenlandes in Deutsch Südwestafrika nebst Erlauterungen. Berlin, 1913.
1035. ROBERT, M. Une période glaciaire post-permienne dans l'Angola. *Ann. Soc. géol. Belg.*, *Publ. rel. Congo Belge*, xlii (1918-19), 29.
1036. — Géologie du Katanga : les formations du Manteau Continental. *Com. Spéc. Katanga Publ. rel. Carte du Katanga*, xviii (1951).
1037. ROBERTSON, L. S. Report on some Fossil Plants collected in Tanganyika Territory. *Quart. J. geol. Soc. Lond.*, xc (1934), 1.
1038. RODIN, R. J. Petrified forest in South-West Africa. *J. Paleont.*, xxv (1951), 18.
1039. ROGER, J. Paléobiogéographie des invertébrés fossiles de Madagascar. *Mém. Inst. Sci. Madagascar*, s. D, i (1950), 97.
1040. ROGERS, A. W. Glacial Periods in South Africa. *Geogr. J.*, xxvi (1905), 634.
1041. — An Introduction to the Geology of the Cape Colony. London (1905), 463.
1042. — Geological Survey of parts of Hay and Prieska. *Annu. Rep. geol. Comm. C.G.H. for 1905* (1906), 141.
1043. — Geological Survey of Bechuanaland and Griqualand West. *Annu. Rep. geol. Comm. C.G.H. for 1906* (1907), 7.

1044. ROGERS, A. W. Geological Survey of parts of Vryburg, Kuruman, etc. *Annu. Rep. geol. Comm. C.G.H. for 1907* (1908), 11.
1045. — The Tygerberg Anticline in Prince Albert. *Annu. Rep. geol. Comm. C.G.H. for 1908* (1909), 135.
1046. — The Tygerberg Anticline. *Geol. Mag. Lond.*, vi (1909), 46.
1047. — Review of some of the Results of Geological Work done in South Africa. *S. Afr. J. Sci.*, vii (1910), 29.
1048. — Report on the Geological Survey of parts of the Divisions of Beaufort West, Fraserburg, etc. *Annu. Rep. geol. Comm. C.G.H. for 1910* (1911), 9.
1049. — The Geology of Part of Namaqualand. *Trans. geol. Soc. S. Afr.*, xviii (1915), 72.
1050. — Report on the Prospects of finding Oil in the Southern Karroo. *Mem. geol. Surv. S. Afr.* viii (1917), 8.
1051. — The Geology of the Neighbourhood of Heidelberg. *Trans. geol. Soc. S. Afr.*, xxiv (1921), 18.
1052. — The Geology of the Country round Heidelberg. *Geol. Surv. S. Afr.* (1922).
1053. — Notes on the North-Eastern Part of the Zoutpansberg District. *Trans. geol. Soc. S. Afr.*, xxviii (1925), 33.
1054. — The Geological Structure of the Union. *Geol. Surv. S. Afr.* (1925).
1055. — The Geology of the Country near Laingsburg. Explanation of Cape Sheet No. 5. *Geol. Surv. S. Afr.* (1925).
1056. ROGERS, A. W. & DU TOIT, A. L. Geological Survey of parts of Ceres, Sutherland, and Calvinia. *Annu. Rep. geol. Comm. C.G.H. for 1903* (1904), 9.
1057. — Report on the Geology of parts of Prieska, Hay, Britstown, Carnarvon, and Victoria West. *Annu. Rep. geol. Comm. C.G.H. for 1908* (1909), 9.
1058. — An Introduction to the Geology of the Cape Colony. II Ed. London (1909), 491.
1059. — Report on the Geology of parts of Kenhardt, Prieska, and Carnarvon. *Annu. Rep. geol. Comm. C.G.H. for 1909* (1910), 8.

1060. ROGERS, A. W. & SCHWARZ, E. H. L. Report on the Survey of the country between the Karroo and the Langebergen. *Annu. Rep. geol. Comm. C.G.H. for 1897* (1898), 59.
1061. — Geology of the Orange River Valley in the Hopetown and Prieska Districts. *Annu. Rep. geol. Comm. C.G.H. for 1899* (1900), 65.
1062. — Report on the Survey of parts of the Clanwilliam, Van Rhyn's Dorp, and Calvinia Divisions. *Annu. Rep. geol. Comm. C.G.H. for 1900* (1901), 19.
1063. — Report on a Geological Route Survey from Beaufort West to Calvinia. *Annu. Rep. geol. Comm. C.G.H. for 1900* (1901), 55.
1064. — The Orange River Ground Moraine. *Trans. S. Afr. phil. Soc.*, xi (1900), 113.
1065. — General Survey of the Rocks in the Southern part of the Transkei and Pondoland. *Annu. Rep. geol. Comm. C.G.H. for 1901* (1902), 23.
1066. — The Geological Survey of the Division of Kentani. *Annu. Rep. geol. Comm. C.G.H. for 1901* (1902), 48.
1067. — Report on parts of the Divisions of Beaufort West, Prince Albert, and Sutherland. *Annu. Rep. geol. Comm. C.G.H. for 1902* (1903), 97.
1068. — The Transkei Gap. *Trans. S. Afr. phil. Soc.*, xiv (1903), 66.
1069. ROMER, A. S. The Locomotor Apparatus of Certain Primitive and Mammal-Like Reptiles. *Bull. Amer. Mus. nat. Hist.*, xlvi (1922), 517.
1070. ROSSOUW, P. J. & DE VILLIERS, J. The Geology of the Merweville Area, Cape Province. An Explanation of Sheet 198 (Merweville). *Geol. Surv. S. Afr.* (1953).
1071. RUBIDGE, R. N. Notes on the Geology of some parts of South Africa. *Quart. J. geol. Soc. Lond.*, xii (1858), 237.
1072. — On some Points in the Geology of South Africa. *Quart. J. geol. Soc. Lond.*, xv (1859), 195.

1073. SAHNI, B. The Southern Fossil Floras : a Study in the Plant Geography of the Past. *Proc. Indian Sci. Congr.*, xiii (1926), 229.
1074. SANDBERG, C. G. S. Technical Remarks on the probable Big Tygerberg Inverted Fold, etc. *Trans. geol. Soc. S. Afr.*, ix (1906), 82.
1075. — The Tygerberg Recumbent Fold in Cape Colony. *Geol. Mag. Lond.*, v (1908), 311.
1076. — The Origin of the Dwyka Conglomerate of South Africa and other "Glacial" Deposits. *Geol. Mag. Lond.*, lxv (1928), 117.
1077. — The Origin of the Dwyka Deposit. *Geol. Mag. Lond.*, lxv (1928), 428.
1078. SAVAGE, H. E. F. The Nkombedzi Coalfield, Chikwawa District. *Annu. Rep. Geol. Surv. Nyasaland for 1943* (1944), 4.
1079. SAVORNIN, A. Notice explicative sur la feuille Benenitra. *Carte géol. Reconn. 1 : 200,000 Madagascar* (1932), 6.
1080. SAWYER, A. R. Report upon the Geology and Mineral Resources of the Division of Prince Albert and surrounding districts. *C.G.H. Parl. Rep.*, G. 45 (1893).
1081. — Glaciated Land Surfaces. *Proc. geol. Soc. S. Afr.*, vii (1904), 13.
1082. SCHENK, A. Ueber Glacialscheinungen in S.A. *Verh. dtsch. GeogrTag.*, viii (1889), 145.
1083. SCHOLZ, E. The Karroo Formation West of the Uluguru Mts. *Pflanzer*, viii (1912).
1084. — Coal West of the Uluguru Mts. *Pflanzer*, viii (1912), 463.
1085. — Coal at Nyassa. *Pflanzer*, viii (1912).
1086. — Einige Winke zur Auffindung von nutzbaren Lagerstätten. *Pflanzer*, viii (1912), 463.
1087. — Potential Coal Beds S.W. of the Uluguru Mts. *Pflanzer*, x (1914).

1088. SCHOLZ, E. Beiträge zur Geologie der südwestlichen Graben-Gebiete Deutsch-Ostafrikas. *Pflanzer*, x (1914), 80.
1089. — Beiträge zur Geologie des südlichen Teiles Deutsch-Ostafrikas. *Mitt. dtsch. SchGeb.*, xxvii (1914), 49.
1090. SCHUCHERT, C. Review of the Late Palaeozoic Formations and Faunas, with Special Reference to the Ice Age of Middle Permian Time. *Bull. geol. Soc. Amer.*, xxxix (1929), 769.
1091. SCHWABE, R. Die Deutsch-Ostafrikanische Südbahn und die Steinkohlenfunde um Kiwira-Flusse. *Glückauf* (1905), 1382.
1092. — Das Kivira Steinkohlevorkommen in Ostafrika. *Glückauf* (1911), 1290.
1093. SCHWARZ, E. H. L. Geological Survey of the Beaufort West District. *Annu. Rep. geol. Comm. C.G.H. for 1896* (1897), 18.
1094. — Report on part of the Matatiele Division. *Annu. Rep. geol. Comm. C.G.H. for 1902* (1903), 11.
1095. — Geological Survey of Parts of Prince Albert, Willowmore, Uniondale. *Annu. Rep. geol. Comm. C.G.H. for 1903* (1904), 72.
1096. — Note on a Quartzite Boulder from the Molteno Sandstone. *Rec. Albany Mus.*, i (1905), 341.
1097. — The Thickness of the Ice Cap in the various Geological Periods. *Geol. Mag. Lond.*, iii (1906), 120, 526.
1098. — The Tygerberg Anticline. *Geol. Mag. Lond.*, iv (1907), 487.
1099. — Diamonds from the Molteno Beds. *Trans. geol. Soc. S. Afr.*, xix (1916), 33.
1100. — Notes on the Geology of Natal. *Trans. geol. Soc. S. Afr.*, xix (1916), 50.
1101. — The Dwyka Conglomerate. *Geol. Mag. Lond.*, lxv (1928), 244.
1102. SCOGINGS, J. L. The Geology of the Area immediately South-West of Umlaas Road, Natal. *Trans. geol. Soc. S. Afr.*, lv (1952), 73.
Annu. Rep. geol. Surv. Swaziland for 1950, 42.
1103. — *Annu. Rep. geol. Surv. Swaziland for 1951*, 39.
1104. — *Annu. Rep. geol. Surv. Swaziland for 1952*, 39.
1105. — The Fuel Supply of Kenya. *J. E. Afr. Ass. Engrs.*, Nov. 1948, 20.

1107. SEELEY, H. G. On new species of *Procolophon* from the Cape Colony, with some remarks on the affinity of the genus. *Quart. J. geol. Soc. Lond.*, xxxiv (1878), 797.
1108. —— On *Pareiasaurus bombidens* (Owen), and the significance of its affinities to amphibians, reptiles and mammals. *Phil. Trans.*, clxxviii B (1887), 187.
1109. —— On parts of the skeleton of a mammal from Triassic rocks of Klipfontein, Fraserburg, South Africa (*Theriodesmus phylarchus*). *Phil. Trans.*, clxxix (1888), 141.
1110. —— On a large humerus from the East Brak River, South Africa (*Propappus omocratus*). *Proc. roy. Soc.*, xliv (1888), 142.
1111. —— On associated bones of a small anomodont reptile *Keirognathus cordylus* (Seeley). *Phil. Trans.*, clxxix B (1888), 487.
1112. —— On the anomodont reptilia and their allies. *Phil. Trans.*, clxxx B (1889), 215.
1113. —— On *Delphinognathus conocephalus* (Seeley) from the Middle Karroo Beds, Cape Colony. *Quart. J. geol. Soc. Lond.*, xlvi (1892), 469.
1114. —— On Further Evidence of *Endothiodon bathystoma* (Owen), from Oude Kloof in the Nieuwveldt Mountains, Cape Colony. *Quart. J. geol. Soc. Lond.*, xlvi (1892), 476.
1115. —— On a New Reptile from Weltevreden (Beaufort West), *Eunotosaurus africanus* (Seeley). *Quart. J. geol. Soc. Lond.*, xlvi (1892), 583.
1116. —— The Mesosauria of South Africa. *Quart. J. geol. Soc. Lond.*, xlvi (1892), 586.
1117. —— Further Observations on *Pareiasaurus*. *Phil. Trans.*, clxxxiii B (1892), 311.
1118. —— On *Euskelesaurus brownii* (Huxley). *Ann. Mag. nat. Hist.*, xiv (1894), 317.
1119. —— On *Hortalotarsus skirtopodus*, a new Saurischian Fossil from Barkly East, Cape Colony. *Ann. Mag. nat. Hist.*, xiv (1894), 411.
1120. —— On the Therosuchia. *Phil. Trans.*, clxxxv B (1894), 987.
1121. —— The reputed mammals of the Karroo formation of the Cape Colony. *Phil. Trans.*, clxxxv B (1894), 1019.

1122. SEELEY, H. G. On *Diademodon*. *Phil. Trans.*, clxxxv B (1894), 1027.
1123. — Note on the Skeleton of *Pareiasaurus bainii*. *Geol. Mag. Lond.*, ii (1895), 1.
1124. — On the Type of the Genus *Massospondylus*, and on some vertebrae and limb-bones of *M(?) brownii*. *Ann. Mag. nat. Hist.*, xv (1895), 102.
1125. — On *Thecodontosaurus* and *Palaeosaurus*. *Ann. Mag. nat. Hist.*, xv (1895), 144.
1126. — On the Gomphodontia. *Phil. Trans.*, clxxxvi B (1895), 1.
1127. — On the Skeleton in new Cynodontia (*Cynognathus*, *Tribolodon*) from the Karroo rocks. *Phil. Trans.*, clxxxvi B (1895), 59.
1128. — Associated Remains of two small skeletons from Klipfontein, Fraserburg. *Phil. Trans.*, clxxxvi B (1895), 149.
1129. — On *Ceratodus Kannemeyeri*. *Geol. Mag. Lond.*, iv (1897), 543.
1130. — On the Skull of *Mochlorhinus platyceps*, from Bethulie, Orange Free State, preserved in the Albany Museum, Grahamstown. *Ann. Mag. nat. Hist.*, i (1898), 164.
1131. — On *Oudenodon (Aulacocephalus) pithecopis* from the Dicynodon Beds of East London, Cape Colony. *Geol. Mag. Lond.*, v (1898), 107.
1132. — Further Evidence of the Skeleton of *Eurycarpus Oweni*. *Quart. J. geol. Soc. Lond.*, lvi (1900), 325.
1133. — On the Skeleton of a Theriodont Reptile from the Baviaan River (Cape Colony) : *Dicranozygoma leptoscelus* gen. et sp. nov. *Quart. J. geol. Soc. Lond.*, lvi (1900), 646.
1134. — Footprints of Small Fossil Reptiles from the Karroo rocks of Cape Colony. *Ann. Mag. nat. Hist.*, xiv (1904), 287.
1135. — On a New Type of Reptilian Tooth (*Ptychocynodon pentangulatus*) from the Upper Karroo Beds near Burghersdorp, Cape Colony. *Ann. Mag. nat. Hist.*, xiv (1904), 290.
1136. — On a Pneumatic Type of Vertebra from the Lower Karroo Rocks of Cape Colony (*Tamboeria maraisi*). *Ann. Mag. nat. Hist.*, xiv (1904), 336.
1137. — On the Primitive Reptile *Procolophon*. *Proc. zool. Soc. Lond.* (1905), 218, 662.

1138. SEELEY, H. G. On the Structure of the Mandible in a South African Labyrinthodont. *Rep. Brit. Ass.*, lxxvii (1907), 505.
1139. — Evidence of a Mandible of a New Labyrinthodont from the Upper Karroo Beds of Cape Colony. *Geol. Mag. Lond.* (1907), 433.
1140. — On the Dentition of the Diastema in some Fossil Reptiles referred to the Gomphodontia, from the Karroo rocks of Cape Colony. *Ann. Mag. nat. Hist.*, viii (1908), 367.
1141. — Additional Evidence as to the Dentition and Structure of the Skull in the South African Fossil Reptile *Diademodon*. *Proc. zool. Soc. Lond.* (1908), 611.
1142. — A Large Labyrinthodont Tooth from the Upper Karroo Beds of Wonderboom in Burghersdorp. *Geol. Mag. Lond.*, v (1908), 241.
1143. — The Kraai River Vertebrata referred to *Euskelesaurus*. *Geol. Mag. Lond.*, v (1908), 332.
1144. — The Armour of the Extinct Reptiles of the Genus *Pareiasaurus*. *Proc. zool. Soc. Lond.* (1908), 605.
1145. — On the Dentition of the Palate in the Fossil Reptile Genus *Cynognathus*. *Geol. Mag. Lond.*, v (1908), 486.
1146. — On a Fossil Reptile with a Trunk from the Upper Karroo rocks of the Cape Colony (*Kannemeyeria proboscoides*). *Rep. Brit. Ass.*, lxxviii (1908), 213.
1147. — On the Distinctions in Dentition between the Fossil Reptilia classed as Cynodontia and Gomphodontia. *Rep. Brit. Ass.*, lxxviii (1908), 714.
1148. SEKIRSKY, B. Résultats préliminaires de l'étude des formations du Kwango. *Bull. Serv. géol. Congo Belge*, v (1954), 7.
1149. — Contribution à l'étude de la constitution géologique de l'Uélé. *Ann. Soc. géol. Belg.*, lxxvii (1954), B 189.
1150. SEWARD, A. C. Note on some Fossil Plants from South Africa. *Geol. Mag. Lond.*, iii (1896), 519.
1151. — On the Association of *Sigillaria* and *Glossopteris* in South Africa. *Quart. J. geol. Soc. Lond.*, liii (1897), 315.

1152. SEWARD, A. C. The Glossopteris Flora. *Sci. Progr. Twent. Cent.* (N.S.), i (1897), 178.
1153. — Fossil Floras of Cape Colony. *Ann. S. Afr. Mus.*, iv (1903), 47.
1154. — Report on Collections of Natal Fossil Plants from the Ecca Coal Series of Umhlali on the North-East Coast of Natal. *Rep. Geol. Surv. Natal Zululd.*, ii (1904), 97.
1155. — Notes on Fossil Plants from South Africa. *Geol. Mag. Lond.*, iv (1907), 481; v (1908), 137.
1156. — On a Collection of Permo-Carboniferous Plants from the St. Lucia Coalfield, Zululand. *Trans. geol. Soc. S. Afr.*, x (1907), 81.
1157. — On a Collection of Fossil Plants from South Africa. *Quart. J. geol. Soc. Lond.*, lxiv (1908), 83.
1158. — A New Genus of Fossil Plants from the Stormberg Series of Cape Colony. *Rec. Albany Mus.*, ii (1912), 284.
1159. — Fossil Plants from Tanganyika Territory. *Geol. Mag. Lond.*, lix (1922), 385.
1160. — Botanical Records of the Rocks: with Special Reference to the Glossopteris Flora. *Rep. Brit. Ass.*, xcvi (1930), 199.
1161. — Some late Palaeozoic Plants from the Belgian Congo. *Bull. Acad. Belg. Cl. Sci.*, 5ème série, xvii (1931), 532.
1162. — Some Early Mesozoic Plants from the Tanganyika Territory. *Geol. Mag. Lond.*, lxxi (1934), 385.
1163. SEWARD, A. C. & HOLTTUM, R.E. On a Collection of Fossil Plants from Southern Rhodesia. *Bull. geol. Surv. S. Rhod.*, viii (1921).
1164. SEWARD, A. C. & LESLIE, T. N. Permo-Carboniferous Plants from Vereeniging. *Quart. J. geol. Soc. Lond.*, lxiv (1908), 109.
1165. SEWARD, A. C. & TEALE, E. O. On a Small Collection of Fossil Plants from Tanganyika Territory. *Geol. Mag. Lond.*, lix (1922), 385.
1166. SHARPE, D., HOOKER, J. D. & EGERTON, P. DE M. G. Notes on some Fossils from the Karroo Desert and its vicinity. (Included in Bain, A. G.—On the Geology of Southern Africa.)

1167. SHAW, J. The Age of the Volcanic Throats of the Upper Karroo Formations of South Africa. *Trans. S. Afr. phil. Soc.*, i (1878), 1.
1168. — On Fossil Plants from Indwe and Cyphergat Coal Beds. *Trans. S. Afr. phil. Soc.*, iv (1887), 44.
1169. SHERLOCK, R. L. The Permo-Triassic formations. A World Review. London (1948).
1170. SIKES, H. L. The underground water resources of Kenya Colony. (1934), 26.
1171. SIMPSON, G. G. On the Cynodont Reptile *Tribolodon frerensis*, Seeley. *Ann. Mag. nat. Hist.*, xx (1927), 28.
1172. — A Catalogue of the Mesozoic Mammalia in the Geological Department of the British Museum. London (1928), 11.
1173. — The Ear Region and the Foramina of the Cynodont Skull. *Amer. J. Sci.*, xxvi (1933), 285.
1174. SJÖGREN, O. Om den Perm-Karboniska Istiden i Sydafrika. *Geol. Fören. Stockh. Förh.*, xxviii (1906), 113.
1175. SLATER, G. The Glaciated Surfaces of Nooitgedacht, near Kimberley, and the Upper Dwyka Boulder Shales of the E. part of Griqualand West. *Trans. roy. Soc. S. Afr.*, xx (1932), 301.
1176. SLUYS, M. La région de Kasongo (Manyema méridional). *Ann. Soc. géol. Belg.*, lxviii (1945), B 251.
1177. — Les lambeaux sédimentaires apparaissant dans l'Ituri oriental et sur les plateaux encadrant le lac Albert. *Bull. Serv. géol. Congo Belge*, ii (1946), 101.
1178. — Les formations sédimentaires de l'Ituri ; le bassin d'âge " Lukuga " du moyen Epulu. *Bull. Serv. géol. Congo Belge*, ii (1946), 291.
1179. — Considérations historiques sur la géologie des terrains sédimentaires au Congo. *Bull. Soc. belge Géol. Pal. Hydr.*, lvii (1949), 679.
1180. — Extension de la glaciation permo-carbonifère au Congo et dans les régions limitrophes. *Bull. Inst. colon. belge* xx (1949), 260.
1181. — Les formations sédimentaires du Maniema. La région du Lubutu. *Bull. Inst. colon. belge* xx (1949), 507.
1182. — Le Système du Karroo dans le bassin du Congo. *Bull. Inst. colon. belge* xxi (1950-4), 979.

1183. SOLLAS, I. B. J. & SOLLAS, W. J. A study of the Skull of a *Dicynodon* by means of serial sections. *Phil. Trans.*, cciv B (1913), 201.
1184. — On the structure of the Dicynodont skull. *Phil. Trans.*, ccvii B (1916), 531.
1185. SPENCE, J. Ngaka Coalfield. *Annu. Rep. geol. Surv. Tanganyika* (1950), 18.
1186. — The Geology of the Galula Coalfield, Mbeya District. *Bull. geol. Surv. Tanganyika*, xxv (1954).
1187. SPURR, A. M. M. New Occurrence of Coal in the Rukwa Rift Valley. *Miner. Resour. Pamphl. geol. Surv. Tanganyika*, lvii (1951).
1188. — Muassa Coalfield. *Annu. Rep. geol. Surv. Tanganyika for 1950* (1952), 17.
1189. STAPFF, F. M. Das "glaziale" DwykaKonglomerat Südafrikas. *Naturw. Wschr.* (1888), 25.
1190. STEART, F. A. Some Notes on the Geology of the North-West Portion of the Natal Coalfield. *Trans. geol. Soc. S. Afr.*, xxii (1919), 90.
1191. STOCKLEY, G. M. Karroo Beds, Ruhuhu. *Annu. Rep. geol. Surv. Tanganyika for 1930* (1931), 4.
1192. — Reptilian Remains of Karroo Age. *Annu. Rep. geol. Surv. Tanganyika for 1930* (1931), 6.
1193. — Kingongolero Hill, South of Manyoni. *Annu. Rep. geol. Surv. Tanganyika for 1930* (1931), 8.
1194. — Kidodi Area, south-west of the Uluguru Mountains. *Annu. Rep. geol. Surv. Tanganyika for 1930* (1931), 8.
1195. — The Rufiji-Luwegu Traverse. *Annu. Rep. geol. Surv. Tanganyika for 1930* (1931), 10.
1196. — Ruhuhu Faults. *Annu. Rep. geol. Surv. Tanganyika for 1930* (1931), 17.
1197. — Coal, Ruhuhu Area. *Annu. Rep. geol. Surv. Tanganyika for 1930* (1931), 25.
1198. — Report on the Geology of the Ruhuhu Coalfields, Njombe-Songea Districts. *Bull. geol. Surv. Tanganyika* ii (1931).
1199. — Fossil Collections : Fresh Water Mollusca ; Fossil Fish ; Fossil Wood and Plant Impressions. *Annu. Rep. geol. Surv. Tanganyika for 1931* (1932), 17.

1200. STOCKLEY, G. M. Karroo Tectonics in Central East Tanganyika.
 (a) Kidodi Area. (b) Upper Rufiji-Luwegu Rivers. *Annu. Rep. geol. Surv. Tanganyika for 1931* (1932), 24.
1201. —— Coal. *Annu. Rep. geol. Surv. Tanganyika for 1931* (1932), 33.
1202. —— The Geology of the Ruhuhu Coalfields, Tanganyika Territory. *Quart. J. geol. Soc. Lond.*, lxxxviii (1932), 610.
1203. —— Palaeontological Research. *Annu. Rep. geol. Surv. Tanganyika for 1933* (1934), 38.
1204. —— Palaeontological Research. *Annu. Rep. geol. Surv. Tanganyika for 1934* (1935), 35.
1205. —— A further contribution on the Karroo rocks of Tanganyika Territory. *Quart. J. geol. Soc. Lond.*, xcii (1936), 1.
1206. —— The Ifume conglomerate, Tanganyika Territory. *Geol. Mag. Lond.*, lxxv (1938), 422.
1207. —— The Geology of Parts of the Tabora, Kigoma, and Ufipa Districts, North-west Lake Rukwa. *Short Pap. geol. Surv. Tanganyika*, xx (1938).
1208. —— The Geology of Basutoland. *Geol. Mag. Lond.*, lxxvii (1940), 444.
1209. —— The geology of the Rufiji District, including a small portion of the North Kilwa District (Matumbi Hills). *Tanganyika Notes* (1943), 7.
1210. —— New coal discoveries in Tanganyika. *Min. Mag., Lond.*, lxxvi (1947), 329.
1211. —— Coal resources of East and Central Africa. *Min. Mag., Lond.*, lxxvii (1947), 9.
1212. —— Report on the geology of Basutoland. London, (1947), 114 pp.
1213. —— The Geology and Mineral Resources of Tanganyika Territory. *Bull. geol. Surv. Tanganyika*, xx (1948).
1214. —— Geological Reconnaissance in the Drainage Basin of the Middle Luwegu River, Southern Ulanga District. *Annu. Rep. geol. Surv. Tanganyika for 1945* (1949), 8.
1215. —— Geological Reconnaissance in the Msimu and Pitu Drainages, South-West Ulanga District and Northern Songea District. *Annu. Rep. geol. Surv. Tanganyika for 1945* (1949), 8.

1216. STOCKLEY, G. M. Alleged Coal Deposits near Mvuha, East of the Uluguru Mountains. *Annu. Rep. geol. Surv. Tanganyika for 1946* (1950), 17.
1217. — Geological Reconnaissance in the Njuga Valley, Songea District. *Annu. Rep. geol. Surv. Tanganyika for 1946* (1950), 8.
1218. — Reconnaissance from Ligera Mission South-West to Ruvuma River at Mitomoni. *Annu. Rep. geol. Surv. Tanganyika for 1946* (1950), 9.
1219. — Ruvuma Reconnaissance. *Annu. Rep. geol. Surv. Tanganyika for 1947* (1950), 13.
1220. — Notes on the Permo-Triassic in Tanganyika. *E. Afr. High Comm. Pap.* v (1953), 64. Also *Colon. Geol. min. Resour.*, iii (1953), 239.
1221. STOCKLEY, G. M. & OATES, F. Ruhuhu Coalfields, Tanganyika Territory. *Min. Mag. Lond.*, xlvi (1931), 73.
1222. — Report on the geology of the Ruhuhu Coalfields, Njombe-Songea Districts. *Bull. geol. Surv. Tanganyika*, ii (1931).
1223. STOW, G. W. On some Points in South African Geology. *Quart. J. geol. Soc. Lond.*, xxvii (1871), 523.
1224. STROMER VON REICHENBACH, E. Die Geologie der deutschen Schutzgebiete in Africa. (1896), 22.
1225. — Die ersten fossilen Reptilreste aus Deutsch-südwestafrika und ihre geologische Bedeutung. *Zbl. Min. Geol. Paläont.* (1914), 530.
1226. STRYDOM, H. C. The geology and chemistry of the Laingsburg phosphorites. *Ann. Univ. Stellenbosch*, sec. A. xxvi (1950), 267.
1227. STUDT, F. E. The Geology of the Katanga and Northern Rhodesia. *Trans. geol. Soc. S. Afr.*, xvi (1913), 44.
1228. STUDT, F. E., CORNET, J. & BUTTGENBACH, M. Carte Géologique du Katanga avec notice descriptive. *Ann. Mus. Congo Belge*, sér. II, i (1908), 5.
1229. STUTZER, O. Ueber DwykaKonglomerat im Lande Katanga, Belgisch Kongo. *Mber. Dtsch. geol. Ges.*, lxiii (1911), 626.
1230. — Ueber glaziale Konglomerat im Lande Katanga, Belgisch Kongo. *Mber. Dtsch. geol. Ges.*, lxv (1913), 114.
1231. SUTHERLAND, P. C. Notes on the Geology of Natal, South Africa. *Quart. J. geol. Soc. Lond.*, xi (1855), 465 and xii (1856), 107.

1232. SUTHERLAND, P. C. Notes on an Ancient Boulder-Clay of Natal.
Quart. J. geol. Soc. Lond., xxvi (1870), 514 and
xxvii (1871), 39.
1233. SWIFT, W. H., WHITE, W. C., WILES, J. W. & WORST, B. G. The
Geology of the Lower Sabi Coalfield. *Bull. geol. Surv. S. Rhod.*, xl (1953).

1234. TEALE, E. O. Final Report of the Geological Survey of Tanganyika Territory. London (Waterlow & Sons., Ltd.) (1922).
1235. — Coal. *Annu. Rep. geol. Surv. Tanganyika for 1934* (1935), 55.
1236. — Provisional Geological Map of Tanganyika Territory with Explanatory Notes. *Bull. geol. Surv. Tanganyika*, vi (1936).
1237. TEALE, E. O. & SEWARD, A. C. On a small collection of Fossil Plants from the Tanganyika Territory. *Geol. Mag. Lond.*, lix (1923), 385.
1238. TEIXEIRA, C. Notas para o estudo do Karroo da região de Tete, na África Oriental Portuguesa. *Bol. Soc. geol. Portugal*, i (1942), 179.
1239. — Sur l'Estheria Borgesi, nouvelle espèce du Karroo du Moçambique portugais. *C.R. Soc. géol. Fr.*, xiii (1943), 71.
1240. — Sur la flore fossile du Karroo de Zambésie (Moçambique). *C.R. Soc. géol. Fr.*, xiii (1946), 252.
1241. — Etat actuel de nos connaissances sur la paléontologie du Karroo de l'Angola. *Bróteria, Ser. Ciencias naturais*, xvi (1947).
1242. — Contribuição para o Conhecimento geológico do Karroo de África Portuguesa. *Ann. Jta. Miss. geogr. Lisboa.*, ii (1947), 7.
1243. — Sobre a Flore Fossil do Karroo de Região de Tete. *Ann. Jta. Miss. geogr. Lisboa.*, xi (1947), 9.
1244. — Acerca dos Filópodes fósseis do Karroo da escarpa do Quela (Angola). *Ann. Jta. Miss. geogr. Lisboa.*, ii (1947-1950), 29.
1245. — Os peixas do género *Angolaichthys*. *Bol. Soc. geol. Portugal*, vii (1948).
1246. — Fósseis vegetais do Karroo de Angola. *Bol. Soc. geol. Portugal*, vii (1948), 73.

1247. TEIXEIRA, C. Acerca de um sub-holóstes do Karroo de Angola. *Bol. Soc. geol. Portugal*, vii (1948).
1248. —— Elonichthyidae do Karroo de Angola. *Bol. Soc. geol. Portugal*, vii (1948).
1249. —— La faune de poissons du Karroo de l'Angola et du Congo Belge. *Bol. Mus. min. geol. Univ. Lisboa*, xviii (1949), 27.
1250. —— La flore fossile du Karroo de la Zambèzie et la notion de Continent de Gondwana. *Estud. Colon.*, ii (1950), 3.
1251. —— Present State of our Knowledge concerning the Palaeontology of the Karroo of Portuguese Africa. *Rep. xviii Int. geol. Congr.*, xiv (1951), 214.
1252. —— La flore fossile du Karroo de la Zambèzie et la notion de continent de Gondwana. *C.R. Congr. Av. Stratigr. Géol. Carbonifère*, ii (1952), 627.
1253. —— Sur un Ceratodontidé du Karroo de l'Angola. *Mem. Acad. Lisboa*, vii (1954).
1254. —— Sur un Hybodontidé du Karroo de l'Angola. *Rev. Jta. Miss. geogr. Lisboa*, ii (1954), 205.
1255. TEMPERLEY, B. N. North-Western End of the Rukwa Valley. *Annu. Rep. geol. Surv. Tanganyika for 1945* (1949), 11.
1256. —— Lyande Ridge, Lake Katavi, north-western Rukwa valley. *Annu. Rep. geol. Surv. Tanganyika for 1946* (1950), 10.
1257. —— A review of the Gondwana rocks of Kenya Colony. *xix^e Congr. géol. int., Symposium Gondwana* (1952), 195.
1258. TEMPERLEY, B. N. & McCONNELL, R. B. Ufipa Coalfields. *Annu. Rep. geol. Surv. Tanganyika for 1945* (1949), 9.
1259. —— Investigation of Ufipa Coalfields. *Annu. Rep. geol. Surv. Tanganyika for 1946* (1950), 10.
1260. THOMAS, H. H. An Ottokaria-like plant from South Africa. *Quart. J. geol. Soc. Lond.*, lxxvii (1921), 285.
1261. —— Notes on the Investigations of the Spore Content in Certain Karroo Rocks. *C.R. xv int. geol. Congr.* (1930), 222.
1262. —— On some Pteridospermous Plants from South Africa. *Phil. Trans.*, ccxii B (1933), 193.
1263. —— A Glossopteris with whorled leaves. *Palaeobotanist*, i (1952), 435.

1264. THOMAS, D. H. Comments on Papers by G. M. Stockley, L. R. Cox and S. H. Haughton on the Karroo at Ruhuhu. *Quart. J. geol. Soc. Lond.*, lxxxviii (1932), 670.
1265. THOMSON, A. R. The Wankie Coalfield, Rhodesia. *Int. geol. Congr. Canada*, 1913; *Coal Resources of the World*, 393.
1266. THORNTON, R. On the geology of Zanzibar. *Quart. J. geol. Soc. Lond.*, xviii (1862), 447.
1267. TOERIEN, M. J. Notes on the genus *Kannemeyeria*. *S. Afr. J. Sci.*, xlvi (1951), 279.
1268. —— The Evolution of the Palate in South African Anomodontia and its Classificatory Significance. *Palaeont. Afric.*, i (1953), 49.
1269. —— Note on the Systematic Position of *Compsodon*, van H. *Res. nas. Mus. Bloemfontein*, i (1954), 131.
1270. —— *Lystrosaurus primitivus*, sp. nov., and the origin of the genus *Lystrosaurus*. *Ann. Mag. nat. Hist.*, ser. 12, vii (1954), 934.
1271. TORMAU, F. Die geologischen und hydrologischen Verhältnisse an der Karawanenstrass Kilwa-Songea. *Ber. Land.-u. Forstw. D.-Ostafr.* (1906), 128.
1272. TRAQUAIR, R. H. Notes on fossil fish remains from Nyasaland collected by Mr. A. R. Andrew and Mr. T. E. G. Bailey. *Quart. J. geol. Soc. Lond.*, lxvi (1910), 189.
1273. TREVOR, T. G. & MELLOR, E. T. Report on a Reconnaissance of the North-West Zoutpansberg District. *Transv. Mines Dept.* (1908).
1274. TYNDALE-BISCOE, R. The Geology of the Country around Gwelo. *Bull. geol. Surv. S. Rhod.*, xxxix (1949).
1275. —— Notes on a geological reconnaissance of the country east of Beitbridge, Southern Rhodesia. *Trans. geol. Soc. S. Afr.*, lii (1950), 403.
- U
1276. UHLIG, C. Beiträge zur Kenntnis der Geologie und Petrographie Ostafrikas. *Zbl. Min. Geol. Paläont.*, i (1912), 559.

1277. VAILLANT, L. De la disposition des écailles chez le *Mesosaurus tenuidens*. *C.R. Acad. Sci. Paris*, cxxxvi (1903), 1286.
1278. VAN AUBEL, R. Contribution à l'étude géologique du Manièma méridional. *Ann. Soc. Géol. Belge Publ. rel. Congo Belge*, lii (1929-30), 141.
1279. VAN DER STEEN, J. Raccord stratigraphique des gisements charbonniers de Luena et Kisulu. *Ann. Soc. géol. Belg.*, lxxv B (1951), 131.
1280. VAN EEDEN, O. R. The geology of the country around Bethlehem and Kestell with special reference to oil indications. *Mem. geol. Surv. S. Afr.*, xxxiii (1937), 68.
1281. VAN HOEPEN, E. C. N. De Schedel van *Lystrosaurus latirostris* Owen sp. *Ann. Transv. Mus.*, iv (1913), 1.
1282. —— The Lower Jaw of *Lystrosaurus*. *Ann. Transv. Mus.*, iv (1914), 208.
1283. —— The Skull and other Remains of *Lystrosaurus putterilli* n. sp. *Ann. Transv. Mus.*, v (1915), 70.
1284. —— A New Pseudosuchian from the Orange Free State. *Ann. Transv. Mus.*, v (1915), 83.
1285. —— Stegocephalia of Senekal, Orange Free State. *Ann. Transv. Mus.*, v (1915), 125.
1286. —— Preliminary Notice of New Reptiles of the Karroo Formation. *Ann. Transv. Mus.*, v (1916), Suppl.
1287. —— A New Karroo Reptile. *Ann. Transv. Mus.*, v (1916), Suppl.
1288. —— Preliminary Description of some New Lystrosauri. *Ann. Transv. Mus.*, v (1916), Suppl.
1289. —— De Ouderdom der Transvaalsche Karroolagen. *Verh. geol. Mijnb. Genoot. Ned. Kolon.*, iii (1916), 107.
1290. —— Note on *Myriodon* and *Platycranium*. *Ann. Transv. Mus.*, v (1917), 217.

1291. VAN HOEPEN, E. C. N. A New Dinosaur from the Stormberg Beds. *Ann. Transv. Mus.*, vii (1920), 77.
1292. — Further Dinosaurian Material in the Transvaal Museum. *Ann. Transv. Mus.*, vii (1920), 93.
1293. — Oor die Indeling van die Dicynodontidae na Aanleiding van nuwe Vorme. *Paleont. Navors. nas. Mus. Bloemfontein*, ii (1934), 67.
1294. VAN RIET LOWE, C. An interesting erratic from Vereeniging. *S. Afr. J. Sci.*, xlvi (1949), 67.
1295. VAN ZYL, J. S. Aspects of the geology of the northern Soutpansberg area. *Ann. Univ. Stellenbosch*, sec. A, xxvi (1950), 1.
1296. VEATCH, A. C. Evolution of the Congo Basin. *Mem. geol. Soc. Amer.*, iii (1935), 1.
1297. VENTER, F. A. Note on the Occurrence of a Shale containing Glossopteris Flora, near Arbor Station. *Trans. geol. Soc. S. Afr.*, xxxvi (1933), 97.
1298. — The Geology of the Country between Springs and Bethal. An Explanation of Sheet 51 (Bethal). *Geol. Surv. S. Afr.* (1934), 80.
1299. — Waterberg coalfield, records of boreholes 1 to 20. *Bull. geol. Surv. Dep. Min. S. Afr.*, xv (1945), 106.
1300. — Coal in the Union of South Africa. *Proc. geol. Soc. S. Afr.*, lv (1952), xxix.
1301. VISSER, H. N., KRIGE, L. J. & TRUTER, F. C. Geology of the Country around Ermelo. An Explanation of Sheet 64 (Ermelo). *Geol. Surv. S. Afr.* (1947).
1302. VON BREHMER, W. Über eine Glossopterisflora am Ulugurugebirge (Deutsch-Ostafrika). *Bot. Jb.*, li (1914), 399.
1303. VON HUENE, F. Ueber die Dinosaurier der aussereuropäischen Triasformation. *Geol. paläont. Abh.*, viii (1906), 99.
1304. — Ueber *Erythrosuchus*, Vertreter der neuen Reptil Ordnung Pelycosimia. *Geol. paläont. Abh.*, x (1910), 1.
1305. — Ueber einen Dinosaurierfuss aus der Trias von S.A. *N. Jb. Min. Geol. Paläont.*, ii (1911), 143.
1306. — Zur Osteologie des Dicynodon-Schädels. *Paläont. Z.*, v (1922), 58..
1307. — The Triassic Reptilian Order Thecodontia. *Amer. J. Sci.*, iv (1922), 22.

1308. VON HUENE, F. Kurzer Ueberblick über die triassische Reptil-
ordnung Thecodontia. *Zbl. Min. Geol. Paläont.*, (1922), 408.
1309. — Contribution to the Vomer-Parasphenoid Question. *Bull. geol. Soc. Amer.*, xxxiv (1923), 459.
1310. — Die Südafrikanische Karroo-Formation als geo-
logisches und faunistisches Lebensbild. *Fortschr. Geol.*, xii (1925), 1.
1311. — Die Fossilien der Karruformation im südlichen
Kaokofeld in Südwestafrika. *N. Jb. Min. Geol. Paläont.*, B. Bd. lii (1925), 115.
1312. — Ausgedehnte KarruKomplexe mit Fossilführung
im nordöstlichen Südwestafrika. *Zbl. Min. Geol. Paläont.*, B (1925), 150.
1313. — Triassischer Säugetierzahn aus Südwestafrika.
Zbl. Min. Geol. Paläont., B (1925), 174.
1314. — Some Additions to the Knowledge of *Procolophon*,
Lystrosaurus, *Noteosuchus*, and *Cistecephalus*.
Trans. roy. Soc. S. Afr., xiii (1926), 139.
1315. — Beitrag zur Kenntnis der Fauna der Südafrikani-
schen Karrooformation. *Geol. paläont. Abh.*,
N.F., xviii (1931), 159.
1316. — Die fossile Reptil-Ordnung Saurischia, ihre Ent-
wicklung und Geschichte. *Monogr. Geol. Palaeont.*, Ser. 1, iv (1932), 1.
1317. — Kurzer Ueberblick über die terrestrichen Wir-
beltierfaunen der jüngeren Gondwanazeit. *Zbl. Min. Geol. Paläont.*, B (1933), 345.
1318. — Ein grosser Stagonolepide aus der jüngeren Trias
Ostafricas. *N. Jb. Min. Geol. Paläont.*, B.B.,
lxxx, B (1938), 264.
1319. — *Stenaulorhynchus*, ein Rhynchosauride der ost-
afrikanischen Obertrias. *Nova Acta Leop. Carol.*, vi (1938), 83.
1320. — Drei Theriodontier-Schädel aus Südafrika. *Paläont. Z.*, xix (1938), 297.
1321. — Die Karroofauna im ostafrikanischen Ruhuhu-
gebiet. *Zbl. Min. Geol. Paläont.*, B (1939), 69.
1322. — Ein Kleiner Pseudosuchier und ein Saurischier aus
den ostafrikanischen Mandaschichten. *N. Jb. Min. Geol. Paläont.*, B.B., lxxxi (1939), 61.
1323. — Terrestrische Reptilien der Karroo- und Gond-
wana fauna. *Geol. Rdsch.*, xxx (1939), 359.

1324. VON HUENE, F. Die Lebensweise der Rhynchosauriden. *Palaeont. Z.*, xxi (1939), 232.
1325. — Die Saurier der Karroo-, Gondwana- und verwandten Ablagerungen in faunistischer, biologischer und phylogenetischer Hinsicht. *N. Jb. Min. Geol. Paläont.*, B.B., lxxxiii, B (1940), 246.
1326. — Zur Bestimmung von *Tamboeria*. *Zbl. Min. Geol. Paläont.*, B (1942), 220.
1327. — Die Anomodontier des Ruhuhu-Gebietes in der Tübinger Sammlung. *Palaeontographica*, xciv, A (1942), 45.
1328. — Pariasaurierreste aus dem Ruhuhu-Gebiet. *Paläont. Z.* (1944), 23.
1329. — Die Theriodontier des östafrikanischen Ruhuhu-Gebietes in der Tübinger Sammlung. *N. Jb. Min. Geol. Paläont.*, xcii (1950), 47.

1330. WADE, F. B. A stratigraphical classification and table of Tanganyika Territory. *Bull. geol. Surv. Tanganyika*, ix (1937).
1331. — Palaeontology-Ngerengere. *Annu. Rep. geol. Surv. Tanganyika for 1940* (1950), 5.
1332. WAGNER, P. A. The Dwyka Series in South West Africa. *Trans. geol. Soc. S. Afr.*, xviii (1915), 102.
1333. — The Geology and Mineral Industry of South West Africa. *Mem. Geol. Surv. S. Afr.*, vii (1916).
1334. — An Interesting Outlier of Karroo Rocks to the North of Olifantsfontein Station on the Germiston-Pretoria Railway. *Trans. geol. Soc. S. Afr.*, xix (1916), 36.
1335. — Notes on the Karroo System of the Southern Kalahari. *Proc. geol. Soc. S. Afr.*, xix (1916), 37.
1336. — The Geology of the N.E. part of the Springbok Flats and Surrounding Country. Explanation of Sheet 17. *Geol. Surv. S. Afr.* (1927).
1337. WALKER, E. E. Reports on the Geology of the East Africa Protectorate. *Africa* 11 (1903), Cd. 1769, 1.
1338. WALKOM, A. B. A Comparison of the Fossil Floras of Australia with those of South Africa. *C.R. xv Int. geol. Congr.*, ii (1930), 161.
1339. WALLS, R. R. The Geology of Portuguese Nyasaland. *Geol. Mag. Lond.*, lix (1922), 200.
1340. WALTON, J. On *Rhexoxylon*, Bancroft. *Phil. Trans.*, ccxii B (1923), 79.
1341. — On some South African Fossil woods. *Ann. S. Afr. Mus.*, xxii (1925), 1.
1342. — Additions to our Knowledge of the Fossil Flora of the Somabula Beds, Southern Rhodesia. *Trans. geol. Soc. S. Afr.*, xxix (1927), 137.
1343. — Palaeobotanical Evidence for the Age of the Late Palaeozoic Glaciation in South Africa. *Nature, Lond.*, cxxiv (1929), 614.

1344. WALTON, J. The fossil flora of the Karroo System in the Wankie District, Southern Rhodesia. *Bull. geol. Surv. S. Rhod.*, xv (1929).
1345. — Report on some fossil plants from Karroo rocks in the Ruhuhu River depression. *Quart. J. geol. Soc. Lond.*, lxxxviii (1932), 610.
1346. — Determination of fossil plants from Mhukuru Coalfield. *Short Pap. geol. Surv. Tanganyika*, xxviii (1953).
1347. WARDE, J. M. Refractory clays in the Union of South Africa. *Bull. Amer. ceram. Soc.*, xxix (1950), 257.
1348. WARREN, E. On some Specimens of Fossil Wood in the Natal Museum. *Ann. Natal. Mus.*, ii (1912), 345.
1349. WATSON, D. M. S. The Skull of *Diademodon*, with notes on those of some other Cynodonts. *Ann. Mag. nat. Hist.*, viii (1911), 293.
1350. — The Skeleton of *Lystrosaurus*. *Rec. Albany Mus.*, ii (1912), 287.
1351. — *Mesosuchus Browni*. *Rec. Albany Mus.*, ii (1912), 296.
1352. — *Eosuchus Colletti*. *Rec. Albany Mus.*, ii (1912), 298.
1353. — On some Features of the Structure of the Therocephalian Skull. *Ann. Mag. nat. Hist.*, xi (1913), 65.
1354. — Further Notes on the Skull, Brain and Organs of Special Sense of *Diademodon*. *Ann. Mag. nat. Hist.*, xii (1913), 217.
1355. — On a new Cynodont from the Stormberg. *Geol. Mag. Lond.*, v (1913), 145.
1356. — The Limbs of *Lystrosaurus*. *Geol. Mag. Lond.*, v (1913), 256.
1357. — *Micropholis Stowi*, Huxley, a temnospondylous amphibian from South Africa. *Geol. Mag. Lond.*, v (1913), 340.
1358. — The Beaufort Beds of the Karroo System of South Africa. *Geol. Mag. Lond.*, v (1913), 388.
1359. — The Zones of the Beaufort Beds, South Africa. *Geol. Mag. Lond.*, vi (1914), 203.
1360. — *Dicynodon halli*, sp. nov., an Anomodont Reptile from South Africa. *Ann. Mag. nat. Hist.*, xiv (1914), 95.
1361. — *Procolophon trigoniceps*, a Cotylosaurian Reptile from South Africa. *Proc. zool. Soc. Lond.* (1914), 735.

1362. WATSON, D. M. S. The Dinocephalia, an Order of Mammal-like Reptiles. *Proc. zool. Soc. Lond.* (1914), 749.
1363. —— *Broomia perplexa* gen. et sp. nov., a Fossil Reptile from South Africa. *Proc. zool. Soc. Lond.* (1914), 995.
1364. —— *Eunotosaurus africanus* Seeley, and the Ancestry of Chelonia. *Proc. zool. Soc. Lond.* (1914), 1011.
1365. —— Notes on some Carnivorous Therapsids. *Proc. zool. Soc. Lond.* (1914), 1021.
1366. —— On the Nomenclature of the South African Pareiasaurians. *Ann. Mag. nat. Hist.*, xiv (1914), 98.
1367. —— The Structure, Evolution, and Origin of the Amphibia. *Phil. Trans.*, ccix B (1919), 1.
1368. —— On the Cynodontia. *Ann. Mag. nat. Hist.*, vi (1920), 506.
1369. —— The Bases of Classification of the Theriodontia. *Proc. zool. Soc. Lond.* (1921), 35.
1370. —— On the skeleton of a Bauriamorph Reptile. *Proc. zool. Soc. Lond.* (1931), 631.
1371. —— On Permian and Triassic tetrapods. *Geol. Mag. Lond.*, lxxix (1942), 81.
1372. —— Dicynodon and its allies. *Proc. zool. Soc. Lond.*, cxviii (1948), 823.
1373. WAY, H. J. R. Annu. Rep., Government Geologist, Swaziland for 1942 (1943), 14.
1374. —— Annu. Rep., Government Geologist, Swaziland for 1943 (1944), 15.
1375. —— Annu. Rep., Government Geologist, Swaziland for 1944 (1945), 21.
1376. —— Progress Report of Geological Survey Department for 1945 and 1946 (1948), 19.
1377. WAYLAND, E. J. The Search for Coal. *Annu. Rep. geol. Surv. Uganda* for 1926 (1927), 17.
1378. —— Tillite and Varved Beds. *Annu. Rep. geol. Surv. Uganda* for 1927 (1928), 29.
1379. —— Karroo system of Bechuanaland protectorate. *xix^e Congr. géol. int. Symposium Gondwana* (1952), 251.
1380. WEITHOFER, A. Ueber einen neuen Dicynodonten (*Dicynodon simocephalus*) aus der Karrooformation Südafrikas. *Ann. naturh. Hofmus. Wien.*, iii (1888), I.

1381. WHITE, C. D. Carboniferous Glaciation in the Southern and Eastern Hemispheres with some notes on the *Glossopteris* flora. *Amer. Geol.*, iii (1899), 299.
1382. WHITE, E. I. On a new Triassic Fish from North-East Madagascar. *Ann. Mag. nat. Hist.*, x (1932), 80.
1383. — New Triassic Palaeoniscids from Madagascar. *Ann. Mag. nat. Hist.*, xi (1933), 118.
1384. WOODS, H. Note on *Pygocephalus* from the Upper Dwyka Shales of Kimberley. *Trans. geol. Soc. S. Afr.*, xxv (1922), 41.
1385. WOODWARD, A. S. On Two New Lepidotoid Ganoids from the early Mesozoic Deposits of Orange Free State, South Africa. *Quart. J. geol. Soc. Lond.*, xliv (1888), 138.
1386. — On *Atherstonia*, a New Genus of Palaeoniscid Fishes from the Karroo Formation of South Africa : and on a tooth of *Ceratodus* from the Stormberg Series of the Orange Free State. *Ann. Mag. nat. Hist.*, iv (1889), 239.
1387. — Further Notes on Fossil Fishes from the Karroo Formation of South Africa. *Ann. Mag. nat. Hist.*, xii (1893), 393.
1388. — On a new species of *Acrolepis* obtained by Mr. Molyneux from the Sengwe Coalfield. *Quart. J. geol. Soc. Lond.*, lix (1903), 285.
1389. — Fossil Fish Remains from Natal. *III Rep. geol. Surv. Natal Zululd.* (1907), 99.
1390. — Note on Palaeoniscid Fish Scales from the Eccra Shales near Ladysmith. *Ann. Natal. Mus.*, ii (1910), 229.
1391. — The fauna of the Lower Karroo shales, Kidodi District. (In TEALE, E. O., Final Report of the Geological Survey of Tanganyika Territory, London (1922), 32.)
1392. WYBERGH, W. J. The Coal Resources of the Union of South Africa. *Mem. geol. Surv. S. Afr.*, xix (1922-1925).
1393. WYLEY, A. Geological Report upon the Coal of the Stormberg and adjoining Districts. *C.G.H. Parl. Rep.* (1856).

X

1394. XHIGNESSE, A. & MERCIER, M. Le bassin houiller de la Lukuga (Tanganyka). *Rev. univ. Min.*, 5^e sér., i (1913), 143.

Y

1395. YOUNG, R. B. Note on Pyritic Concretions in Karroo Sandstones. *Trans. geol. Soc. S. Afr.*, xvii (1914), 31.
1396. — The Rocks of a Portion of Portuguese East Africa. *Trans. geol. Soc. S. Afr.*, xxiii (1921), 98.

Z

1397. ZEILLER, R. Note sur la flore du bassin houiller de Tete (Region du Zambèze). *Ann. Min., Paris*, iv (1883), 594.
1398. — Etude sur quelques plantes fossiles, en particulier *Vertebraria* et *Glossopteris*, des environs de Johannesburg. *Bull. Soc. géol. Fr.*, xxiv (1895-96), 349.
1399. — Sur l'attribution du genre *Vertebraria*. *C.R. Acad. Sci. Paris*, cxxii (1896), 744.
1400. — Détermination de l'âge des dépôts charbonneux des environs de Johannesburg. *Bull. Soc. géol. Fr.*, i (1901), 186.

INDEX

This Subject Index lists the entries alphabetically in English

Cet Index des matières donne les titres par ordre alphabétique en Anglais

AFRIQUE EQUATORIALE FRANÇAISE

Stratigraphy/Stratigraphie : 33, 34, 47, 73, 418, 439, 441, 579, 580, 610, 611, 927-929.

ANGOLA

Glaciation : 743, 1035.
Palaeobotany/Paléobotanique : 434, 1246.
Palaeontology/Paléontologie :
 Crustacea : 1244.
 Pisces : 1245, 1247-1249, 1253, 1254.
Stratigraphy/Stratigraphie : 393, 435, 437, 438, 784, 791-793, 910-920, 1241, 1242.

BASUTOLAND

Stratigraphy/Stratigraphie : 477-479, 1208, 1212.

BECHUANALAND PROTECTORATE

Coal Deposits/Gisements houillers : 596, 597.
Glacial Deposits/Dépôts glaciaires : 839, 901.
Stratigraphy/Stratigraphie : 517, 816, 895, 970, 971, 1001, 1002, 1335, 1379.

CAMEROUN

Stratigraphy/Stratigraphie : 927.

CENTRAL AFRICA/AFRIQUE CENTRALE

Glaciation & Glacial Deposits/Glaciation & Dépôts glaciaires : 23, 39, 365, 697.

CENTRAL & EAST AFRICA/AFRIQUE CENTRALE & ORIENTALE

Stratigraphy/Stratigraphie : 51, 52, 466, 476, 542, 585, 598, 600, 748, 750, 886, 1014, 1276.

CHIERT

Union of South Africa/Union de l'Afrique du Sud : 908.

CLAY DEPOSITS/GISEMENTS ARGILEUX

Nyasaland : 452.
Union of S. Africa : 143-146, 701, 1334, 1347.

CLIMATE/CLIMAT

539, 540.

COAL DEPOSITS/GISEMENTS HOUEILLERS

Bechuanaland Protectorate : 596, 597.
Congo Belge : 382, 498, 558, 559, 562, 727, 728, 735, 736, 806, 974, 977, 978, 1025, 1279, 1394.

Madagascar : 55.
Mozambique : 13, 14, 131, 619, 770.

N. Rhodesia : 575.
Nyasaland : 401, 403, 454, 461, 497, 620, 641.

S. Rhodesia : 749, 798, 801-803, 810, 833, 1233, 1265.

Swaziland : 578.

Tanganyika : 3, 4, 31, 38, 137-140, 426, 547, 628-633, 635, 637, 706, 753, 843-849, 851, 853-858, 938, 1078, 1084-1087, 1091, 1092, 1185-1188, 1197, 1198, 1201, 1202, 1210, 1211, 1216, 1221, 1222, 1235, 1258, 1259.

Uganda : 1377.

Union of S. Africa : 37, 76-79, 395, 396, 417, 484, 488-495, 565, 566, 576, 577, 593, 594, 622, 627, 700, 765, 766, 805, 871-874, 878, 932, 933, 982, 1190, 1299, 1300, 1392, 1393.

CONGO BELGE

Coal Deposits/Gisements houillers : 382, 498, 558, 559, 562, 727, 728, 735, 736, 806, 974, 977, 978, 1025, 1279, 1394.

Glaciation & Glacial Deposits/Glaciation & Dépôts glaciaires : 28, 151, 153, 154, 170, 609, 973, 1180, 1229, 1230.

Palaeobotany/Paléobotanique : 436, 726, 729, 830, 1026, 1027, 1161..

Palaeontology/Paléontologie :
 Crustacea : 788, 790, 824-828.

 Insecta : 1010.

 Mollusca : 423.

 Pisces : 447-449, 785-787, 789, 790, 1249.

Stratigraphy/Stratigraphie : 2, 24-27, 46, 50, 147, 152, 369-381, 400, 408-413, 440, 443-446, 450, 486, 487, 546, 555, 560, 561, 563, 608, 609, 699, 726-739, 771, 779-784, 794, 808, 831, 887, 888, 909, 916, 972-979, 1003-1006, 1017, 1019, 1029, 1031, 1036, 1148, 1149, 1176-1179, 1181, 1182, 1227, 1228, 1278, 1296.

CORRELATION

General-Généralités : 42, 466, 469, 523-525, 528, 537, 538, 552, 680, 1014, 1090, 1169.

GLACIATION & GLACIAL DEPOSITS/GLACIATION & DEPOTS GLACIAIRES

Angola : 743, 1035.

Bechuanaland Protectorate : 839, 901.
Central Africa/Afrique Centrale : 23, 39, 365, 697.

Congo Belge : 28, 151, 153, 154, 170, 609, 973, 1180, 1229, 1230.

108 GEOLOGICAL BIBLIOGRAPHY OF AFRICA SOUTH OF THE SAHARA

- General/Généralités :** 707, 760, 892, 1090, 1097.
- Madagascar :** 703.
- S. Rhodesia :** 85.
- South-West Africa :** 689, 690, 829, 877, 1332.
- Uganda :** 1378.
- Union of S. Africa :** 48, 75, 419, 481, 485, 496, 529, 532, 533, 536, 549, 697, 746, 761, 807, 863, 866, 868, 890, 892, 1009, 1040, 1064, 1076, 1077, 1081, 1082, 1101, 1174, 1175, 1180, 1232, 1294, 1343.
- KENYA**
- Palaeontology/Paléontologie :** 860, 861.
- Stratigraphy/Stratigraphie :** 32, 366, 367, 392, 601, 705, 832, 835, 860, 861, 889, 909, 1011, 1013, 1170, 1257, 1337.
- Underground Water/Eau souterraine :** 1170.
- LIMESTONE DEPOSITS/DEPOTS CALCAIRES**
- Madagascar :** 704.
- Nyasaland :** 452, 458.
- Tanganyika :** 634.
- MADAGASCAR**
- Coal Deposits/Gisements houillers :** 55.
- Glaciation & Glacial Deposits/Glaciation & Dépôts glaciaires :** 703.
- Limestone Deposits/Dépôts calcaires :** 704.
- Marine beds/Dépôts marins :** 29, 30, 57, 398, 480.
- Palaeobotany/Paléobotanique :** 148, 150, 385, 386, 568, 809.
- Palaeontology/Paléontologie :**
- Amphibia : 993, 995, 998.
 - Invertebrata : 1039.
 - Mollusca : 29, 30, 398, 399, 421, 924, 925.
 - Pisces : 364, 431, 432, 772-774, 921, 988-992, 994, 996, 997, 1382, 1383.
 - Problematica : 158.
 - Reptilia : 674.
- Stratigraphy/Stratigraphie :** 43, 44, 53-72, 148, 149, 573, 710-713, 754, 775-778, 983, 999, 1079.
- MARINE BEDS/DEPOTS MARINS**
- Madagascar :** 29, 30, 57, 398, 480.
- MOÇAMBIQUE**
- Coal Deposits/Gisements houillers :** 13, 14, 131, 619, 770.
- Palaeobotany/Paléobotanique :** 590, 591, 1007, 1008, 1028, 1240, 1243, 1250, 1252, 1397.
- Palaeontology/Paléontologie :**
- Crustacea : 1028, 1239.
 - Mollusca : 1028.
- Stratigraphy/Stratigraphie :** 15, 49, 132-136, 433, 763, 1238, 1242, 1396.
- NORTHERN RHODESIA**
- Coal Deposits/Gisements houillers :** 575.
- Concretionary Structures/Structures concrétionnées :** 474.
- Palaeobotany/Paléobotanique :** 544.
- Palaeontology/Paléontologie :**
- Pisces : 678.
 - Reptilia : 113.
- Stratigraphy/Stratigraphie :** 156, 470, 472, 575, 612, 613, 922, 1017, 1023, 1024, 1227.
- NYASALAND**
- Clay Deposits/Gisements argileux :** 452.
- Coal Deposits/Gisements houillers :** 401, 403, 454, 461, 497, 620, 641.
- Limestone Deposits/Dépôts calcaires :** 452, 458.
- Palaeobotany/Paléobotanique :** 22, 457.
- Palaeontology/Paléontologie :**
- Crustacea : 675, 926.
 - Mollusca : 675, 926.
 - Pisces : 1272.
 - Reptilia : 453, 456, 670.
- Stratigraphy/Stratigraphie :** 12, 81, 401-404, 451, 455, 456, 459, 460, 462-465, 467, 468, 471, 473, 475, 621, 708, 709.
- OIL DEPOSITS/GISEMENTS PETROLIFERES**
- Union of S. Africa :** 508, 626, 684, 1280.
- PALAEOBOTANY/PALEOBOTANIQUE**
- Angola :** 434, 1246.
- Congo Belge :** 436, 726, 729, 830, 1026, 1027, 1161.
- General/Généralités :** 16, 17, 19, 20, 40, 533, 543, 545, 939, 1073, 1160, 1343.
- Madagascar :** 148, 150, 385, 386, 568, 809.
- Moçambique :** 590, 591, 1007, 1008, 1028, 1240, 1243, 1250, 1252, 1397.
- N. Rhodesia :** 544.
- Nyasaland :** 22, 457.
- S. Rhodesia :** 18, 87, 527, 1163, 1342, 1344.
- South-West Africa :** 589, 693, 1038.
- Tanganyika :** 592, 1007, 1008, 1037, 1159, 1162, 1165, 1169, 1237, 1302, 1345, 1346.
- Uganda :** 535.
- Union of S. Africa :** 21, 387-389, 482, 483, 526, 534, 548, 553, 795-797, 879, 1000, 1033, 1150-1158, 1164, 1168, 1260-1263, 1297, 1340, 1341, 1348, 1398-1400.
- PALAEONTOLOGY/PALEONTOLOGIE**
- Amphibia :**
- Madagascar : 993, 995, 998
- Union of S. Africa :** 196, 197, 214, 228, 254, 257, 267, 289, 298, 324, 648, 667, 722, 952, 959, 966, 1138, 1139, 1142, 1285, 1290, 1357, 1367.
- Crustacea :**
- Angola : 1244.
 - Congo Belge : 788, 790, 824-828.
 - Moçambique : 1028, 1239.
 - Nyasaland : 675, 926.
 - Union of S. Africa : 327, 660, 744, 747, 1384.
- Insecta :**
- Congo Belge : 1010.
 - Union of S. Africa : 660.
 - Invertebrate Tracks/Empreintes d'Invertébrés :

- Union of S. Africa :** 668.
Kenya : 860, 861.
Mammalia :
 Union of S. Africa : 190, 213, 235, 985,
 1172.
Mollusca :
 Congo Belge : 423.
 Madagascar : 29, 30, 398, 399, 421, 924,
 925.
 Moçambique : 1028.
 Nyasaland : 675, 926.
 S. Rhodesia : 82, 83, 87, 422, 702.
 S. W. Africa : 1021.
 Tanganyika : 420, 421, 1199.
 Union of S. Africa : 6, 745, 1032, 1166.
- Pisces :**
 Angola : 1245, 1247-1249, 1253, 1254.
 Congo Belge : 447-449, 785-787, 789,
 790, 1249.
 Madagascar : 364, 431, 432, 772-774,
 921, 988-992, 994, 996, 997, 1382,
 1383.
 N. Rhodesia : 678.
 Nyasaland : 1272.
 S. Rhodesia : 1388.
 S.W. Africa : 617.
 Tanganyika : 681, 695, 1199, 1391.
 Union of S. Africa : 238, 256, 279, 288,
 291, 363, 639, 698, 1129, 1385-1387,
 1389, 1390.
- Problematika :**
 Madagascar : 158.
- Reptilia :**
 Bibliography : 653, 665, 688.
 Distribution : 683, 1317, 1323-1325.
 Madagascar : 674.
 N. Rhodesia : 113.
 Nyasaland : 453, 456, 670.
 Origin & Age : 676, 1316, 1317, 1323-
 1325.
 S. Rhodesia : 115, 815, 820, 836, 986.
 S.W. Africa : 618, 692, 1030, 1225,
 1311-1313.
 Systematics : 930, 931, 1316, 1363,
 1366, 1368, 1369, 1371, 1372.
 Tanganyika : 121, 122, 195, 666, 677,
 936, 937, 1192, 1318, 1319, 1321,
 1322, 1327-1329.
 Union of S. Africa : 1, 35, 41, 89-112,
 114, 116-120, 123-130, 155, 159-169,
 171-189, 191-194, 198, 199-212, 215-
 227, 229-234, 236, 237, 239, 240, 242-
 246, 248-253, 255, 257, 258, 260-266,
 268, 270-278, 280-287, 290, 292-297,
 299-323, 325, 326, 328-362, 368, 383,
 384, 391, 405-407, 556, 581, 602-606,
 614, 642-647, 649-665, 672, 673, 685-
 687, 721-725, 741, 742, 940-951, 953-
 958, 960-965, 967, 968, 980, 981, 984,
 1020, 1069, 1107-1128, 1130-1137,
 1140, 1141, 1144-1147, 1171, 1173,
 1183, 1184, 1267-1270, 1277, 1281-
 1284, 1286-1288, 1290-1293, 1303-
 1309, 1314, 1315, 1320, 1326, 1349-
 1356, 1360-1366, 1368-1372, 1380.
- Vermes :**
 S.W. Africa : 45.
PHOSPHATE DEPOSITS/GISEMENTS DE PHOSPHATE
 Union of S. Africa : 516, 1226.
POROSITY OF ROCKS/POROSITE DES ROCHES
 514.
- SOUTHERN RHODESIA/RHODESIE DU SUD**
Coal Deposits/Gisements houillers : 749,
 798, 801-803, 810, 833, 1233, 1265.
Glaciation & Glacial Deposits/Glaciation & Dépôts glaciaires : 85.
Palaeobotany/Paléobotanique : 18, 87, 527,
 1163, 1342, 1344.
Palaeontology/Paléontologie :
 Mollusca : 82, 83, 87, 422, 702.
 Pisces : 1388.
 Reptilia : 115, 815, 820, 836, 986.
Stratigraphy/Stratigraphie : 7, 8, 84, 86,
 557, 749, 769, 801-804, 811-814, 817-
 819, 821, 822, 834, 837, 838, 840-842,
 881-885, 893, 894, 896-900, 903, 1274,
 1275.
Underground Waters/Eaux souterraines :
 88.
- SOUTH-WEST AFRICA**
Glaciation & Glacial Deposits/Glaciation & Dépôts glaciaires : 689, 690, 829, 877,
 1332.
Palaeobotany/Paléobotanique : 589, 693,
 1038.
Palaeontology/Paléontologie :
 Mollusca : 1021.
 Pisces : 617.
 Reptilia : 618, 692, 1030, 1225, 1311-
 1313.
 Vermes : 45.
Stratigraphy/Stratigraphie : 583, 616, 689,
 690, 756, 757, 762, 829, 1016, 1018,
 1030, 1034, 1333.
- STRATIGRAPHY/STRATIGRAPHIE**
Afrique Equatoriale Française : 33, 34, 47,
 73, 418, 439, 441, 579, 580, 610, 611,
 927-929.
Angola : 393, 435, 437, 438, 784, 791-793,
 910-920, 1241, 1242.
Basutoland : 477-479, 1208, 1212.
Bechuanaland Protectorate : 517, 816, 895,
 970, 971, 1001, 1002, 1335, 1379.
Cameroun : 927.
Central & East Africa/Afrique Centrale & Orientale : 51, 52, 466, 476, 542, 585,
 598, 600, 748, 750, 886, 1014, 1276.
Congo Belge : 2, 24-27, 46, 50, 147, 152,
 369-381, 400, 408-413, 440, 443-446,
 450, 486, 487, 546, 555, 560, 561, 563,
 608, 609, 699, 726-739, 771, 779-784,
 794, 808, 831, 887, 888, 909, 916, 972-
 979, 1003-1006, 1017, 1019, 1029, 1031,
 1036, 1148, 1149, 1176-1179, 1181,
 1182, 1227, 1228, 1278, 1296.
Kenya : 32, 366, 367, 392, 601, 705, 832,
 835, 860, 861, 889, 969, 1011, 1013,
 1170, 1257, 1337.

- Madagascar* : 43, 44, 53-72, 148, 149, 573, 710-713, 754, 775-778, 983, 999, 1079.
- Mozambique* : 15, 49, 132-136, 433, 763, 1238, 1242, 1396.
- N. Rhodesia* : 156, 470, 472, 575, 612, 613, 922, 1017, 1023, 1024, 1227.
- Nyasaland* : 12, 81, 401-404, 451, 455, 456, 459, 460, 462-465, 467, 468, 471, 473, 475, 621, 708, 709.
- S. Rhodesia* : 7, 8, 84, 86, 557, 749, 769, 801-804, 811-814, 817-819, 821, 822, 834, 837, 838, 840-842, 881-885, 893, 894, 896-900, 903, 1274, 1275.
- S.W. Africa* : 583, 616, 689, 690, 756, 757, 762, 829, 1016, 1018, 1030, 1034, 1333.
- Swaziland* : 1103-1105, 1373-1376.
- Tanganyika* : 3, 31, 52, 74, 141, 142, 157, 397, 425, 427-429, 571, 574, 586-588, 623, 624, 628-638, 696, 740, 755, 758, 799, 800, 850, 852, 859, 934, 935, 1012, 1015, 1083, 1088, 1089, 1191, 1193-1196, 1200, 1205-1207, 1209, 1213-1215, 1217-1220, 1234, 1236, 1255, 1256, 1264, 1271, 1330.
- Uganda* : 430.
- Union of S. Africa* : 9-11, 35-37, 76-80, 241, 247, 259, 269, 390, 394, 414-417, 419, 424, 442, 499-507, 509-513, 515, 518-521, 530, 531, 541, 550, 551, 554, 567, 582, 595, 599, 607, 615, 625, 640, 660, 671, 679, 682, 684, 691, 694, 714-720, 751, 752, 764-768, 823, 862, 864, 865, 867, 869-871, 875, 876, 880, 891, 902, 904-907, 923, 987, 1041-1063, 1065-1068, 1070-1072, 1075, 1080, 1093-1096, 1098, 1099, 1100, 1102, 1167, 1223, 1231, 1273, 1280, 1289, 1295, 1298, 1301, 1310, 1336, 1358, 1359, 1395.
- SWAZILAND**
- Coal Deposits/Gisements houillers* : 578
- Stratigraphy/Stratigraphie* : 1103-1105, 1373-1376.
- TANGANYIKA**
- Coal Deposits/Gisements houillers* : 3, 4, 31, 38, 137-140, 426, 547, 628-633, 635, 637, 706, 753, 843-849, 851, 853-858, 938, 1078, 1084-1087, 1091, 1092, 1185-1188, 1197, 1198, 1201, 1202, 1210, 1211, 1216, 1221, 1222, 1235, 1258, 1259.
- Limestone deposits/Dépôts calcaires* : 634.
- Palaeobotany/Paléobotanique* : 592, 1007, 1008, 1037, 1159, 1162, 1165, 1199, 1237, 1302, 1345, 1346.
- Palaeontology/Paléontologie*:
- *Mollusca* : 420, 421, 1199.
 - *Pisces* : 681, 695, 1199, 1391.
 - *Reptilia* : 121, 122, 195, 666, 677, 936, 937, 1192, 1318, 1319, 1321, 1322, 1327-1329.
- Stratigraphy/Stratigraphie* : 3, 31, 52, 74, 141, 142, 157, 397, 425, 427-429, 571, 575, 586-588, 623, 624, 628-638, 696, 740, 755, 758, 799, 800, 850, 852, 859,
- 934, 935, 1012, 1015, 1083, 1088, 1089, 1191, 1193-1196, 1200, 1205-1207, 1209, 1213-1215, 1217-1220, 1234, 1236, 1255, 1256, 1264, 1271, 1330.
- UGANDA**
- Coal Deposits/Gisements houillers* : 1377.
- Glacial Deposits/Dépôts glaciaires* : 1378.
- Palaeobotany/Paléobotanique* : 535.
- Stratigraphy/Stratigraphie* : 430.
- UNDERGROUND WATERS/EAUX SOUTERRAINES**
- Kenya* : 1170.
- S. Rhodesia* : 88.
- Union of S. Africa* : 569, 570, 584.
- UNION OF SOUTH AFRICA**
- Chert* : 908.
- Clay Deposits/Gisements argileux* : 143-146, 701, 1334, 1347.
- Coal Deposits/Gisements houillers* : 37, 76-79, 395, 396, 417, 484, 488-495, 565, 566, 576, 577, 593, 594, 622, 627, 700, 765, 766, 805, 871-874, 878, 932, 933, 982, 1190, 1299, 1300, 1392, 1393.
- Glaciation & Glacial Deposits/Glaciation & Dépôts glaciaires* : 48, 75, 419, 481, 485, 496, 522, 529, 532, 536, 549, 697, 746, 761, 807, 863, 866, 868, 890, 892, 1009, 1040, 1064, 1076, 1077, 1081, 1082, 1101, 1174, 1175, 1189, 1232, 1294, 1343.
- Oil Deposits/Gisements pétrolifères* : 508, 626, 684, 1280.
- Palaeobotany/Paléobotanique* : 21, 387-389, 482, 483, 526, 534, 548, 553, 795-797, 879, 1000, 1033, 1150-1158, 1164, 1168, 1260-1263, 1297, 1340, 1341, 1348, 1398-1400.
- Palaeontology/Paléontologie*:
- *Amphibia* : 196, 197, 214, 228, 254, 257-267, 289, 298, 324, 648, 667, 722, 952, 959, 966, 1138, 1139, 1142, 1285, 1290, 1357, 1367.
 - *Crustacea* : 327, 660, 744, 747, 1384.
 - *Insecta* : 660.
 - *Invertebrate Tracks/Empreintes d'Invertébrés* : 668.
 - *Mammalia* : 190, 213, 235, 985, 1172.
 - *Mollusca* : 6, 745, 1032, 1166.
 - *Pisces* : 238, 256, 279, 288, 291, 363, 639, 698, 1129, 1385-1387, 1389, 1390.
 - *Reptilia* : 1, 35, 41, 89-112, 114, 116-120, 123-130, 155, 159-169, 171-189, 191-194, 198-212, 215-227, 229-234, 236, 237, 239, 240, 242-246, 248-253, 255, 257, 258, 260-266, 268, 270-278, 280-287, 290, 292-297, 299-323, 325, 326, 328-362, 368, 383, 384, 391, 405-407, 556, 581, 602-606, 614, 642-647, 649-665, 672, 673, 685-687, 721-725, 741, 742, 940-951, 953-958, 960-965, 967, 968, 980, 981, 984, 1020, 1069, 1107-1128, 1130-1137, 1140, 1141, 1144-1147, 1171, 1173, 1183, 1184,

BIBLIOGRAPHIE GEOLOGIQUE DE L'AFRIQUE AU SUD DU SAHARA 111

1267-1270, 1277, 1281-1284, 1286-
1288, 1290-1293, 1303-1309, 1314,
1315, 1320, 1326, 1349-1356, 1360-
1366, 1368-1372, 1380.

*Phosphate deposits/Gisements de phos-
phates*: 516, 1226.

Stratigraphy/Stratigraphie: 9-11, 35-37,
76-80, 241, 247, 259, 269, 390, 394,
414-417, 419, 424, 442, 499-507, 509-
513, 515, 518-521, 530, 531, 541, 550,
551, 554, 567, 582, 595, 599, 607, 615,

625, 640, 660, 671, 679, 682, 684, 691,
694, 714-720, 751, 752, 764-768, 823,
862, 864, 865, 867, 869-871, 875, 876,
880, 891, 902, 904-907, 923, 987, 1041-
1063, 1065-1068, 1070-1072, 1074,
1075, 1080, 1093-1096, 1098, 1099,
1100, 1102, 1167, 1223, 1231, 1273,
1280, 1289, 1295, 1298, 1301, 1310,
1336, 1358, 1359, 1395.

Underground Waters/Eaux souterraines:
569, 570, 584.

C.C.T.A.

Secrétariat Conjoint C.C.T.A./C.S.A.
Joint Secretariat C.C.T.A./C.S.A.

Europe
43, Parliament Street, London, S.W.1

Afrique
B.P. 5175, Bukavu, Belgien Congo

BUREAUX ET COMITÉS TECHNIQUES TECHNICAL BUREAUX AND COMMITTEES

BUREAU INTERAFRICAIN DES SOLS ET DE L'ÉCONOMIE RURALE (B.I.S.)
INTER-AFRICAN BUREAU FOR SOILS AND RURAL ECONOMY (B.I.S.)
57, rue Cuvier, Paris V^e.

BUREAU PERMANENT INTERAFRICAIN POUR LA TSÉ-TSÉ ET LA TRYPARASOMIASIS (B.P.I.T.T.)
TSETSE FLY AND TRYPARASOMIASIS PERMANENT INTER-AFRICAN BUREAU
c/o Institut Princesse Astrid, Léopoldville, Congo Belge.

COMITÉ SCIENTIFIQUE INTERNATIONAL DE RECHERCHES SUR LES TRYPARASOMIASIS (I.S.C.T.R.)
INTERNATIONAL SCIENTIFIC COMMITTEE FOR TRYPARASOMIASIS RESEARCH (I.S.C.T.R.)
c/o C.C.T.A./C.S.A. Secretariat, 43, Parliament Street, London, S.W.1.

BUREAU INTERAFRICAIN DES ÉPIZOOTIES (I.B.E.D.)
INTER-AFRICAN BUREAU FOR EPIZOOTIC DISEASES (I.B.E.D.)
Muguga, P.O. Kikuyu, Kenya.

COMITÉ CONSULTATIF INTERAFRICAIN SUR LES ÉPIZOOTIES (I.A.C.E.D.)
INTER-AFRICAN ADVISORY COMMITTEE ON EPIZOOTIC DISEASES (I.A.C.E.D.)
Muguga, P.O. Kikuyu, Kenya.

INSTITUT INTERAFRICAIN DU TRAVAIL (I.L.I.)
INTER-AFRICAN LABOUR INSTITUTE (I.L.I.)
B.P. 152, Bamako, Afrique Occidentale Française.

COMITÉ CONSULTATIF INTERAFRICAIN DU TRAVAIL
INTER-AFRICAN LABOUR ADVISORY COMMITTEE
COMITÉ CONSULTIVO DO INSTITUTO INTER-AFRICANO DO TRABALHO
c/o Ministério do Ultramar, Lisboa, Portugal.

SERVICE PÉDLOGIQUE INTERAFRICAIN (S.P.I.)
INTER-AFRICAN PEDOLOGICAL SERVICE (S.P.I.)
c/o I.N.E.A.C., Yangambi, Congo Belge.

CORRESPONDANT SCIENTIFIQUE INTERAFRICAIN POUR LA GÉOLOGIE
INTER-AFRICAN SCIENTIFIC CORRESPONDENT FOR GEOLOGY
c/o South African Geological Survey, P.O. Box 401, Pretoria, South Africa.

COMITÉ INTERAFRICAIN DE STATISTIQUES (C.I.E.)
INTER-AFRICAN COMMITTEE ON STATISTICS (C.I.E.)
COMISSÃO INTER-AFRICANA DE ESTATÍSTICA (C.I.E.)
c/o Secção de Relações Internacionais, Ministério do Ultramar, Lisboa, Portugal.

RÉSEAU DE CORRESPONDANTS POUR LA NUTRITION
PANEL OF NUTRITION CORRESPONDENTS
c/o C.C.T.A./C.S.A. Secretariat, 43, Parliament Street, London, S.W.1.

COMITÉ INTERAFRICAIN POUR LES SCIENCES HUMAINES
INTER-AFRICAN COMMITTEE FOR SOCIAL SCIENCES
M. J. P. Lebeuf, 65, rue des Belles Feuilles, Paris XVI^e.

CENTRE INTERAFRICAIN D'INFORMATION ET DE LIAISON SUR LE BIEN-ETRE RURAL
INTER-AFRICAN CENTRE FOR INFORMATION AND LIAISON IN RURAL WELFARE
c/o Service des Affaires Sociales, Ministère de la France d'Outre-Mer, 27, rue Oudinot,
Paris VII^e.

COMITÉ CONSULTATIF INTERAFRICAIN SUR LES CARTES ET LES SERVICES TOPOGRAPHIQUES
INTER-AFRICAN ADVISORY COMMITTEE ON MAPS AND SURVEYS
c/o C.C.T.A./C.S.A. Secretariat, 43, Parliament Street, London, S.W. 1.

COMITÉ INTERAFRICAIN DE L'HABITAT
INTER-AFRICAN COMMITTEE ON HOUSING
c/o South African Council for Scientific and Industrial Research, P.O. Box 395, Pretoria,
South Africa.

RÉSEAU DE CORRESPONDANTS POUR L'ENSEIGNEMENT
PANEL OF EDUCATION CORRESPONDENTS
c/o C.C.T.A./C.S.A. Secretariat, 43, Parliament Street, London, S.W. 1.

FONDS INTERAFRICAIN DE LA RECHERCHE
INTER-AFRICAN RESEARCH FUND
c/o C.C.T.A./C.S.A. Secretariat, 43, Parliament Street, London, S.W. 1.

FONDATION INTERAFRICaine D'ECHANGES DE CIERCHEURS ET DE TECHNICIENS
INTER-AFRICAN FOUNDATION FOR THE EXCHANGE OF SCIENTISTS AND TECHNICIANS
c/o C.C.T.A./C.S.A. Secretariat, 43, Parliament Street, London, S.W. 1.

COMITÉS RÉGIONAUX POUR LA CONSERVATION ET L'UTILISATION DU SOL
REGIONAL COMMITTEES FOR THE CONSERVATION AND UTILISATION OF THE SOIL

Afrique Méridionale — Southern Africa (S.A.R.C.C.U.S.)
P.O. Box 965, Pretoria, South Africa
Afrique Occidentale — Western Africa (C.R.O.A.C.U.S.)
c/o Bureau des Sols, Dakar, Afrique Occidentale Française.
Afrique Orientale — Eastern Africa (C.R.E.A.C.U.S.)
c/o E.A.A.F.R.O., P.O. Box 21, Kikuyu, Kenya.
Afrique Centrale — Central Africa (C.R.A.C.C.U.S.)
c/o S.P.I., Yangambi, Congo Belge.

COMITÉS RÉGIONAUX POUR LA GÉOLOGIE
REGIONAL COMMITTEES FOR GEOLOGY
Ouest-Central — West-Central
c/o Direction Générale des Mines et de la Géologie, Dakar, Afrique Occidentale
Française.
Sud-Central — Southern-Central.

ORGANIZATION OF AFRICAN UNITY
CULTURAL & IDENTIFICATION DEPARTMENT

E DATA
A. AIA

I. Le Correspondant scientifique interafricain pour la Géologie dépend de la C.C.T.A., de même que les Comités régionaux pour la Géologie qui fonctionnent sous l'égide de celle-ci.

II. Les Comités régionaux pour la Géologie sont au nombre de trois :

- a) Le Comité ouest-central
- b) le Comité Est-central
- c) le Comité Sud.

Chaque Comité tient périodiquement des réunions au cours desquelles sont discutés les problèmes géologiques communs aux régions comprises dans sa sphère d'activité. Les Gouvernements ayant des territoires dans la région envoient des délégués à ces réunions ; peuvent également être invités à y assister et à participer aux discussions techniques, en tant qu'observateurs, des géologues choisis parmi le personnel des compagnies minières et d'études travaillant dans la région en question.

II. Le Correspondant scientifique interafricain pour la Géologie est secrétaire permanent des Comités régionaux et assure la publication des comptes-rendus de leurs réunions. En outre, il rassemble et diffuse des renseignements d'ordre géologique grâce à la publication d'articles et de bibliographies. Ses attributions consistent également à suggérer des thèmes de discussion aux Comités régionaux, à faire des rapports sur des questions de recherche géologique, à faciliter et encourager les échanges de visite et autres contacts officieux entre fonctionnaires géologues des gouvernements compris dans la zone d'influence de la C.C.T.A. Il entretient enfin des relations avec les organisations géologiques officielles dans les territoires métropolitains ayant des intérêts en Afrique au Sud du Sahara et avec l'Association des Services Géologiques Africains qui est une Commission du Congrès de Géologie international dont le siège se trouve à Paris.

**PRINTED IN GREAT BRITAIN
BY
STEPHEN AUSTIN AND SONS, LTD.,
CAXTON HILL, WARE ROAD,
HERTFORD.**

AFRICAN UNION UNION AFRICAINE

African Union Common Repository

<http://archives.au.int>

Organs

African Union Commission

GEOLOGICAL BIBLIOGRAPHY OF AFRICA SOUTH OF THE SAHARA

Inter-African Scientific Correspondent for Geology

<http://archives.au.int/handle/123456789/2585>

Downloaded from African Union Common Repository