


1902

USNM

EX LIBRIS

William Healey Dall

Division of Mollusks  
Sectional Library


I-65ach

WILLIAM H. DALL  
SECTIONAL LIBRARY  
DIVISION OF MOLLUSKS


THE  
ZOOLOGICAL MISCELLANY;

BEING

DESCRIPTIONS OF NEW, OR INTERESTING  
ANIMALS,

BY

WILLIAM ELFORD LEACH, M.D. F.L.S & W.S.

FELLOW OF THE ROYAL COLLEGE OF PHYSICIANS OF EDINBURGH, AND OF THE  
ROYAL COLLEGE OF SURGEONS, AND MEDICO-CHIRURGICAL SOCIETY  
OF LONDON, &c.

ILLUSTRATED WITH

COLOURED FIGURES, DRAWN FROM NATURE,

BY R. P. NODDER, <sup>214935</sup>

ANIMAL PAINTER, AND DRAFTSMAN IN NATURAL HISTORY.

VOL. II.

Division of Mollusks  
Sectional Library

---

LONDON:

PRINTED BY B. McMILLAN, BOW-STREET,  
FOR E. NODDER & SON, 34, TAVISTOCK-STREET, COVENT-GARDEN;  
AND SOLD BY ALL BOOKSELLERS.

1815.


6  
13  
14  
2  
ENHRB

## ADVERTISEMENT.


THE termination of the First Volume of the *Zoological Miscellany*, will enable our Readers fully to understand the plan of the Work, the object of which is, to describe and to figure new or interesting species, especially such as require elucidation.

Some of our Readers have observed, that the quantity of letter-press is too little. To obviate this cause of complaint, a smaller type will in future be used, and comparative characters of kindred genera, (not requiring elucidation by Plates), will be occasionally introduced, printed on separate leaves of paper, so as to allow of systematic arrangement.


## PHASIANUS.

PHASIANUS, *Linn., Lath., Cuv., Gmel.*

## CHARACTER GENERICUS.

*Rostrum* breve, robustum, subincurvum.

*Pedes* ambulatorii, digitis 3 anticis, 1 postico: *tarsi* calcarati; *ungues* mediocres, curvati, infra excavati.

## GENERIS DIVISIONES.

Divisio \* GALLI, *Brisson, Raii.*

*Cauda* ascendens.

*Aures* nudæ.

MARIS caput carunculatum, caruncula compressa, sæpius dentata.

## PHEASANT.

## GENERIC CHARACTER.

*Beak* short, stout, slightly incurved.—*Legs* formed for walking, with three toes before, and one behind; *feet* armed with spurs; *claws* moderately long, curved, excavated beneath.—Division \* COCKS.—*Tail* ascending.—*Ears* naked.

The males of this division generally have their head ornamented with a compressed combe, which is generally dentated.

## TAB. LXI. PHASIANUS (\*) INDICUS.

P. pennis colli linearibus, elongatis, albo, atro fulvoque maculatis, apice membranaceis; gula, jugulo, pectore, abdomine, dorso tectricibusque alarum griseis albo-lineatis; remigibus rectricibusque atro-nigris.

Phasianus Gallus. *Gmelin.* 737.

Phasianus Gallus var. a. *Lath. Ind. Orn.* 625. 1.

## INDIAN (\*) PHEASANT.

Feathers of the neck linear, elongate, spotted with white, black and fulvous, tips membranaceous; throat, breast, belly, back, and wing-coverts griseous, lineated with white; quills of tail and wings black.

Wild Cock. *Lath. Gen. Syn.* 2, 2, 625, 1.

This magnificent species of *Pheasant*, commonly named the *Jungle Cock*, is a native of India, where it occurs in great plenty in woods and forests.

It is generally admitted to be the stock from whence all our domestic fowls have originated; but as this opinion is no where supported by evidence, and as change of climate has not been proved to cause such material differences as are found between this species and the numerous domestic varieties, I cannot but dissent from the generally-received opinion.

ALBANY INSTITUTE


LIBRARY OF THE  
MUSEUM OF COMPARATIVE ZOOLOGY  
HARVARD UNIVERSITY

## LEPIDOPUS.

LEPIDOPUS, *Gouan, Cuv., Dum., Lac., Risso.*

VANDELLIUS, *Shaw.*

ZIPHOTHECA, *Montagu.*

## CHARACTER GENERICUS.

*Corpus* longissimum, compressum, ensiforme: *caput* acuminatum mandibula inferiore longiore; *os* dentibus serie simplici acutis: *pinna dorsalis* longissima, *analis* brevis, *pectorales* mediocres, *ventrales* brevissimæ, lamelliformes.

## LEPIDOPUS.

## GENERIC CHARACTER.

*Body* very long, compressed, ensiform; *head* acuminate, under jaw longest; *mouth* with a single row of sharp teeth; *dorsal fin* very long, *anal* short, *pectoral* moderate, *ventral* very short, lamelliform.

## TAB. LXII. LEPIDOPUS LUSITANICUS.

*L. argenteus*; pinnis pectoralibus (radiis inferioribus longioribus exinde) acutis.

*Vandellius Lusitanicus.* *Gen. Zool. (Shaw)*, vol. iv. p. 199.

*Ziphotheca tetradens.* *Mem. Wern. Soc. (Montagu)*, vol. i. p. 82, Pl. 2.

Habitat in oceano Europæo.

Mus. Britan. Montagu.

## PORTUGUESE LEPIDOPUS.

Silvery; pectoral fins acute, (the lower rays being longest).

Dr. Shaw drew his description of this species from a fine specimen preserved in the British Museum, and Mr. Montagu shortly afterwards figured and described it in the Memoirs of the Wernerian Society, from one taken on the southern coast of Devon, under the name of *Ziphotheca tetradens*, from four of the upper-jaw teeth, which are larger than the others.

The length of Mr. Montagu's specimen was five feet six inches; of that in the British Museum, (from whence the annexed figure was taken) four feet seven inches. In the lower jaw towards the extremity, are two teeth rather larger than the others, and in the upper jaw on each side, are two teeth of a much superior size, placed out of the range of the other teeth, the hinder of which is smallest.

Risso, in his "Ichthyologie de Nice\*," has described a species of *Lepidopus* under the title *Peronii*, which he supposes may possibly be the same species with that described above; but on examining his figure, I am disposed to consider it as distinct; the pectoral fin is rounded, the middle radii being longest; the lateral line is represented as differing in its extremities, and the anal fin is considerably longer in proportion.

\* Page 148, Pl. 5, Fig. 18.

## PONTOBDELLA.

HIRUDO, *Rondel.*, *Linn.*, *Bast.*, *Gmel.*, *Fleming.*

## CHARACTER GENERICUS.

*Corpus* subcontractile, oblongum, teres utrinque (antice præsertim) attenuatum.

## SEALEECH.

## GENERIC CHARACTER.

*Body* slightly contractile, oblong, round, both extremities, (especially the anterior extremity) attenuated.

This genus is figured by Rondeletius, who in his description seems to have confounded it with the genus *Arenicola*.

The species have been confounded with each other, under the titles *hirudo muricata*, *p. piscium*, and *sea-leech*.

Linné has referred to two figures for his *hirudo muricata*, one of which, in the "Museum Fridrici Adolphi," exhibits two hooks proceeding from the mouth of the animal, (and this figure has been copied into Pennant's British Zoology and Rees' Cyclopedia); the other figure in Baster's *Opuscula Subseciva*\*, leaves no doubt as to the genus intended.

\* *Tab. x. Fig. 2, p. 82.*

## TAB. LXIII.

## SP. 1. PONTOBELLA AREOLATA.

P. corpore lævigato, inermi, subareolato.

Habitat —

Mus. Societatis Linn.

## AREOLATED SEALEECH.

Body smooth, without tubercles, divided into compartments.

This hitherto unnoticed species is preserved in the collection of Vermes, presented to the Linnean Society by the Right Hon. Sir J. Banks.

Its locality is not known.

AMERICAN  
MUSEUM OF  
NATURAL HISTORY

68


*Amphipoda*


LIBRARY  
OF THE  
MUSEUM OF  
COMPARATIVE ZOOLOGY  
AT HARVARD UNIVERSITY


*Scymnus (Scymnus) ...*

## TAB. LXIV.

## SP. 2. PONTOBDELLA VERRUCATA.

P. corpore verrucoso, verrucis in annulos digestis.

Habitat —

Mus. Brit.

## WARTED SEALEECH.

Body warted, the warts arranged into rings.

This species comes very near to the *Jurudo piscium* figured by Baster, who in his description observes, that the warts vary much, according to the degree of contraction of the animal: this difference may be observed in our figures, which are taken from two specimens in the British Museum, but their locality is unknown.

## TAB. LXV.

## SP. 3. PONTOBDELLA SPINULOSA.

P. corpore spinuloso.

Habitat in Angliæ Borealis et Caledoniæ mari raiorum sanguinem exhauriens.

## SPINULOSE SEALEECH.


Body spinulose.

This species is frequently found in the North-British seas adhering to skates, whence it derives the common appellation of *skate-sucker*.

In young specimens the spinules are disposed in irregular rings, but in older specimens, especially when much distended with blood, they are irregularly and widely sprinkled over the body.

When bruised they emit a dark liquor, that stains of a beautiful purple colour.

ALBANY  
INSTITUTION


2


## PHASIANUS.

Char. Gen. Tom. II. p. 5.

Divisio \*\* PHASIANI, *auctorum*.*Cauda procumbens.**Aures tectæ.*

## PHEASANT.

Generic Character, Vol. 2, page 5.

Division \*\* PHEASANTS, properly so named.

*Tail bending downwards.**Ears covered.*

The pheasants of this division have generally a cuneiform tail, which is longest in the males, who are also distinguished from the females by the gaiety of their plumage, and by the wattled appearance of the sides of their heads.

Old females that have ceased to breed, often assume the general plumage of the males: this curious circumstance, which has since been noticed in several gallinaceous birds, was first observed in the common pheasant by Edwards.

## PHASIANUS (\*\*) TORQUATUS.

P. (Mas.) capite, gula, abdomine colloque atro-purpureis hâc torque albo; vertice linea utrinque alba; jugulo, pectore antice pleurisque rubro-cupreis pennis atro terminatis; tectricibus plumbeis; dorso atro antice luteo maculato, postice albo rubroque vario.

- Phasianus torquatus. *Gmel. Syst. Nat.* 1, 742.  
*Montagu Orn. Dic. Suppl.*  
 Phasianus colchicus  $\beta$ . *Lath. Ind. Orn.* 2, 629.  
 Habitat in China indigena, (in Anglia).

## RING PHEASANT.

(Male). Head, neck, throat, and belly black-purple; neck with a white ring; crown of the head white on each side; collar, anterior part of the breast and sides copper-red, the feathers tipped with deep black; wing and tail-coverts lead-coloured; back deep black, spotted anteriorly with clay-yellow, variegated posteriorly with white and red.

Ring Pheasant. *Lath. Gen. Syn.* 4, 715.  
 ————— *Suppl.* p. 208.

This splendid bird is common in China, whence it has been introduced into England, and is now naturalised in several parts of the country.

It is distinguished from *P. colchicus* (the common pheasant) by the ring of white round its neck, and by the deep-indented black spots which terminate the feathers of the neck and sides.

The female is brown, with a mixture of reddish, dark brown, and grey, as in the common pheasant, of which it is generally supposed to be a variety.


THE ALBANY  
 INSTITUTE

*From Cooper's Pictorial & Popular Zoology, S. London*


## LEPTOPODIA.

CANCER, *Herbst.*

INACHUS, *Fabricii.*

MAJA, *Bosc, Latr., Leach.*

## CHARACTER GENERICUS.

*Testa* subtriangularis haud spinosa, antice rostro longissimo integro terminata; *oculi* distantes, sub globosi pedunculo crassiores; *antennæ exteriores* mediocres articulis duobus primis æqualibus; *interiores* in clypei foveolis longitudinalibus receptæ; *pedipalpi gemini externi* tenues caulé interno biarticulato, articulo secundo primi dimidio brevior; *palpi* 3-articulati, hirsuti articulo ultimo longiore, articulis duobus primis subæqualibus.

*Pedes* decem: *par anticum* didactylum, (MARIS corpore duplo longius, tenue, terete; *brachiis* cylindricis; *manibus* brachiorum longitudine, extrorsum subcrassioribus, subcompressis; *carpis* brevissimis); *paria* 4-posita longissima, tenuissima; *ungues* longiores sub-arcuati.

*Abdomen* 6-articulatum.

## LEPTOPODIA.

## GENERIC CHARACTER.

*Shell* somewhat triangular, not spiny, anteriorly furnished with a very long entire rostrum; *eyes* remote, nearly globose, thicker than their peduncles; *exterior antennæ* moderately long, the two first joints equal; *interior antennæ* received in longitudinal fossulæ beneath the clypeus; *external double feet-palpes* slender, with their internal foot-

stalk composed of two joints, the second of which is half the length of the first; *palpes* three-jointed, hairy, their last joint longest, the two first joints nearly equal; *legs* ten; *anterior pair* didactyle, (of the MALE, twice the length of the body, slender, rounded; *arms* cylindric; *hands* as long as the arms, somewhat compressed, slightly thickening towards their extremities; *wrists* very short); *four hinder pairs* very long, very slender; *claws* longer, slightly bent; *abdomen* six-jointed.

### TAB. LXVII. LEPTOPODIA SAGITTARIA.

M. manubus granulosis; rostro utrinque, brachiis femoribusque antice spinulosis.

*Inachus sagittarius.* *Fabr. Sup. Ent. Syst.* 2, 359.

*Cancer sagittarius.* *Herbst.* tom. 3.

*Macropus sagittarius.* *Latr. Hist. Nat. des Crust. et des Insect.* 6, 112.

*Maja sagittaria.* *Latr. Gen. Crust. et Insect.* 1, 38, 4.  
*Leach, Edin. Encycl.* 7, 395.

*Maja sagittis.* *Bosc Hist. Nat. des Crust.* 1, 253.

Habitat in mari Carribeo.

### DARK-BEARING LEPTOPODIA.

Hands granulose; beak on each side, arms and anterior aspect of the thighs spinulose.

This species inhabits the West Indian seas. The female is unknown.

## MACROPODIA\*.

INACHUS, *Fabricii*.

CANCER, *Herbst*.

MAJA, *Bosc*.

MACROPUS, *Latreille*.

LEPTOPODIA, *Leach*.

MACROPODIA, *Leach*.

## CHARACTER GENERICUS.

*Testa* sub-triangularis parce spinosa antice rostro longo, fisso terminata; *oculi* distantes subreniformes pedunculo multo crassiores; *antennæ exteriores* corporis dimidio longiores articulo secundo primo triplo longiore; *interiores* in clypei medio foveolis longitudinalibus receptæ; *pedipalpi* gemini externi tenues caule interno biarticulato, articulis longitudine subæqualibus; *palpi* 3-articulati, hirsutissimi, articulis medio brevioribus, tertio paululum longiore.

*Pedes* decem: *par anticum* didactylum, (MARIS corpore duplo longius; *manubus* elongato-subovatis, compressis; *carpis* manubus duplo brevioribus, angulatis; *brachiis* manuum longitudine angulatis); *paria* 4-postica, longissima, tenuissima; *ungues* 4-antici ad apicem arcuati, 4-postici ad basin abrupte curvati.

*Abdomen* 6-articulatum, tuberculato-subcarinatum segmento ultimo longiore.

\* *Thunberg* having applied to a natural genus of insects the term MACROPUS, I found it necessary to substitute the above name for this genus, which was instituted by *Latreille*.

## MACROPODIA.

## GENERIC CHARACTER.

*Shell* somewhat triangular, with a few spines, anteriorly furnished with a long fissured rostrum; *eyes* remote, somewhat kidney-shaped, much thicker than their peduncles; *exterior antennæ* more than half the length of the body, the second joint three times as long as the first; *interior antennæ* received in longitudinal fossulæ under the clypeus; *external* double feet-palpes slender, with their internal foot-stalk composed of two nearly equal joints; *palpes* three-jointed, very hairy, with the middle joint shortest, the third longer than the first; *legs* ten, *anterior pair* didactyle (of the MALE longer than the body, with elongate-suboval compressed hands, *wrists* angulated, half the length of the hands, *arms* length of the hands, and angulated); four hinder pairs very long, very slender; *four anterior claws* bent at their points, *four hinder ones* abruptly bent at their base; *abdomen* six-jointed, with a slightly tuberculated carina, the last segment longest.

The generic character of *Macropodia* is introduced, to enable the reader to compare it with that of *Leptopodia*, to which it is nearly allied. As an example of the genus, the following species is given, which with another species, will be figured in Plate 23, of *Malacostraca podophthalma Britannicæ*.

## MACROPODIA PHALANGIUM.


Cancer phalangium. *Penn. Brit. Zool.* iv.

Macropus longirostris. *Latr. Gen. Crust. et Ins.* 1, 39.

Macropodia longirostris. *Leach, Edinb. Encycl.* 7, 395.

THE ALBANY  
INSTITUTE

67


*A scud, Magnified & Published by R.P. Fisher*


## PACTOLUS.

## CHARACTER GENERICUS.

*Testa* subtriangularis antice rostrata; *rostrum* integrum; *oculi* distantes, subglobosi pedunculo crassiores.

ABDOMEN FEMINÆ 5-articulatum, articulis primo angusto, 2, 3 et 4 transverso-linearibus, 5 amplissimo subrotundato.

*Pedes* mediocres decem; paria 1, 2 (et 3?) ungue simplici instructa, 4 et 5 didactyla.

## PACTOLUS.

## GENERIC CHARACTER.

*Shell* somewhat triangular, terminated anteriorly with an entire beak; *eyes* somewhat globose, remote, thicker than their peduncles.

*Abdomen* of the female five-jointed, the first joint narrow, the second, third, and fourth transversely linear, the fifth very large and somewhat rounded.

*Legs* moderately long, ten in number; the first and second (probably also the third?) pairs furnished with a simple claw, fourth and fifth pairs didactyle.

This curious and anomalous genus has escaped the observations of all crustaceologists, and although the palpi, antennæ, and the extremities of the third pair of legs be wanting, yet the remaining characters are so very strong, that I cannot refrain from publishing an account of the existing parts, which are too interesting to be permitted to remain undescribed. The internal antennæ are received into two longitudinal cavities between the eyes, as in the genera *Macropodia* and *Leptopodia*.

## TAB. LXVIII. PACTOLUS BOSCHII.

P. rostro utrinque spinuloso ; pedibus ciliato-punctatis.

Habitat ———

Mus. Britan.

## BOSC'S PACTOLUS.

Rostrum on each side with little spines ; legs with ciliated punctures.

Behind the eyes, in a line with the spines in the sides of the rostrum, are two small spines.

The first joint of the external antennæ alone remains, and this is shown in the figure. The dotted line in the plate, exhibits the supposed form of the termination of the middle pair of legs.

A single specimen of this crustaceous animal occurs in the British Museum, but its locality is unknown.

Fabricius seems to have considered it as the other sex of *Leptopodia sagittaria*\*; if this conjecture prove right, his character is incorrect.

\* "*Pedes in altero sexu mediocres, rufo alboque variegati omnibus chelatis.*"

THE ALBANY  
INSTITUTE

68


*Callinectes sapidus* (Pallas)


## ATYLUS.

## CHARACTER GENERICUS.

*Antennæ* 4-articulatæ segmento ultimo e plurimis articulis minutis efformato; *superiores* subbreviares articulo secundo tertio longiore; *inferiores* articulo secundo tertio subbreviares.

*Oculi* sub-prominentes rotundati inter antennas in capitis processum inserti.

*Pedes* 14; paria 1 et 2 monodactyla manu parvula, compressa, 3, 4, 5, 6 et 7 ungue simplici instructa.

*Cauda* utrinque stylis duplicis tribus et superne stylulo utrinque mobili instructa.

*Corpus* (capitê includente) 12-articulatum.

## ATYLA.

## GENERIC CHARACTER.

*Antennæ* composed of four joints, the last of which is formed of several minute articulations; *upper ones* rather shortest, with the second longer than the third joint; *under ones* with the second joint rather shorter than the third.

*Eyes* slightly prominent, inserted on a process between the upper and lower antennæ.

*Legs* fourteen; first and second pair furnished with a small compressed hand, which has a moveable thumb; the other pairs having only a simple claw.

*Tail*, on each side, with a triple series of double styles; upper part, on each side armed with a small spine or style.

*Body* (including the head) composed of twelve joints.

## TAB. LXIX. ATYLUS CARINATUS.

A. capite rostrato, rostro decendente ; abdomine segmentis  
quinque ultimis carinatis postice que acute-productis.

Gammarus carinatus. *Fabr. Ent. Syst.* 2, 515, 3.

Habitat ———

Mus. Brit.

## CARINATED ATYLA.

Head rostrated, rostrum turning downwards ; abdomen  
with the five last segments carinated, and behind acutely  
produced.

The figure represents *Atylus carinatus* of the natural  
size. As our description is taken from the specimens de-  
scribed by Fabricius, no doubt can be entertained as to the  
reference, although that author has erroneously stated the  
hands\* to be simple.

\* “ *G. manibus adactylis, &c.*”

THE ALBANY  
INSTITUTION

59


## DEXAMINE.

CANCER (*Gammarus*) *Montagu*.

DEXAMINE, *Leach*.

## CHARACTER GENERICUS.

*Antennæ* triarticulatæ segmento ultimo e plurimis articulis minutis efformato, segmento primo secundo brevior; superiores longiores.

*Oculi* oblongi haud prominentes pone antennas superiores inserti.

*Pedes* 14; paria 1 et 2 monodactyla manu parvula, compressa, 3, 4, 5, 6 et 7 ungue simplici instructa.

*Cauda* utrinque stylis duplicis tribus, superneque stylo utrinque mobili instructa.

*Corpus* (capitè includente) 12-articulatum.

## DEXAMINE.

## GENERIC CHARACTER.

*Antennæ* three-jointed, the last segment composed of a number of minute joints; first segment shorter than the second; upper antennæ longest.

*Eyes* oblong, not prominent, inserted behind the superior antennæ.

*Legs* fourteen; first and second pair monodactyle, with a small compressed hand; other pairs furnished with simple claws.

*Tail*, on each side, with three double styles; above, with one small style on each side.

*Body* (including the head) twelve-jointed.

## DEXAMINE SPINOSA.

D. corpore nitido, punctato, segmentis quatuor ultimis positive spinoso-productis: fronte inter antennas producto, deflexo.

Cancer *Gammarus spinosus*. *Montagu, Trans. Linn. Soc.* 11, p. 3.

*Dexamine spinosa*. *Leach, Edin. Encycl.* vol. 7.

Habitat in Angliæ Australis mari.

## SPINOUS DEXAMINE.

Body shining, the ninth, tenth, eleventh, and twelfth segments produced into a spine; front produced and bent downwards between the antennæ.

The first joint of the upper antennæ beneath towards their tips, have a little spine-like process.

It is very common on the southern coasts of England, and is often taken by the shore-net, or beneath stones amongst the rocks at low tide. The legs are easily broken, which circumstance will account for Montagu's having described and figured it without the monodactyle hands.

Length three quarters of an inch.

## ACTIAS.

PHALÆNA, *Linnæi*.

BOMBYX, *Fabricii*, &c.

## CHARACTER GENERICUS.

*Alæ* horizontales fenestratæ cellulis discoidalibus imperfectis; *anticæ* obscure subfalcatæ; *posticæ* ad angulum analem in caudam longissimam productæ.

*Antennæ* articulo singulo utrinque biramoso.

*Corpus* pube densa villosum.

## ACTIAS.

*Wings* horizontal and fenestrated, with imperfect discoidal cells; *anterior ones* obscurely sickle-shaped; *hinder ones* with their anal angle produced into a very long tail-like process.

*Antennæ* of the male with every joint on each side doubly branched.

*Body* covered with a thick down.

In the following page will be given descriptions of two species hitherto confounded together, the characters of which were communicated by my worthy friend A. Macleay, Esq.

## TAB. LXX. ASTIAS LUNA.

A. alis concoloribus flavo-virentibus : ocello disci lunato ; anticarum strigæ costalis fuscae ramulo ocellum attigente. *Macleay, MSS. (Bombyx)*.

Phalæna (*attacus*) Luna. *Linn. Syst. Nat.* 1, 810, 5.

Bombyx Luna. *Fabr. Ent. Syst.* 3, 414, 22.

Phalæna Luna. *Drury Ins.* 1, tab. 24, fig. 1.

*Cram. Inst.* 1, tab. 2, fig. A.

Habitat in Americâ septentrionali.

## LUNAR ACTIAS.

Wings uniformly yellowish-green ; central ocellus lunate, and connected with the brownish costal margin by a little branch.

This very beautiful insect is a native of North America, and is very common in Georgia : Cramer, Fabricius, and after them Smith, have confounded it with the following species, under the name *Luna*, from which it may readily be distinguished by the excellent specific characters, which were drawn up by my friend A. Macleay, Esq.

## ACTIAS SELENE.

B. alis concoloribus glaucis ; ocello disci lunato distincto strigæ postica obscura. *Macleay, MSS. (Bombyx)*.

Phalæna Luna. *Cram. Ins.* I. tab. 31, fig. A. B.

Habitat in India.

## MOON ACTIAS.

Wings uniformly glaucous, with central ocellus lunate distinct, and an obscure posterior streak.

Inhabits India.

THE ALBANY  
MUSEUM


## TURDUS.

TURDUS, *Ray, Briss., Linn., Gmel., Lath., Cuv. &c.*  
 MERULA, *Ray, Brisson.*

## CHARACTER GENERICUS.

*Rostrum* sub arcuatum, apice deflexo, emarginato; *nares* ovatæ, nudæ, vel membranula semitectæ.

*Pedes* simplices, digitis tribus anticis, uno postico.

*Cauda* mediocris.

## THRUSH.

## GENERIC CHARACTER.

*Beak* very slightly arcuate, with the point bent downwards and notched; *nostrils* ovate and naked, or half covered with a membrane.

*Legs* simple, with three toes before, and one behind.

The TURDI are extremely numerous, and are found in various parts of the globe: their food consists principally of berries; but some of the species who inhabit temperate climates (especially in the winter season) also devour snails, slugs, and earth-worms.

The old naturalists divided this genus into two sections, viz. *Turdi* (*Thrushes*), those species with a spotted plumage, and *Merulæ* (*Orioles*), including those, whose plumage is of nearly a uniform teint: these distinctions are still retained by English ornithologists.

## TAB. LXXI. TURDUS SPLENDENS.

T. violaceo-splendens; dorso alisque olivaceo-nitentibus his maculis atris.

Turdus nitens  $\beta$ . *Lath. Ind. Orn.* 1, 347, 66.

Le Merle vert d'Angola. *Biff. planc. Enum.* 561.

Habitat in Angola, et ad caput Bonæ spei.

## SPLENDENT THRUSH.

Shining violet; back and wings shining olive-green, the latter with pure black spots.

English ornithologists generally admit this to be a distinct species from the shining thrush, (*turdus nitens*). It inhabits Angola and the Cape of Good-Hope; is less common than the shining thrush, and is represented in the annexed plate about one half of the natural size.


## MODIOLA.

MYTILLUS, *auctorum*.

MODIOLA, *Lamarck, Sowerby*.

## CHARACTER GENERICUS.

*Testa* bivalvis, subtransversa, inæquilatera; latere postico brevissimo umbo ad brevissimum latus incumbens. *Cardo* sæpius edentulus. *Fossula ligamentalis* linearis marginalis. *Impressio muscularis* unica.

ANIMAL bissoferum.

## GENERIS DIVISIONES.

\* *Cardo* edentulus.

- a. *Testa lævis; latere postico aliformi.*
- b. *Testa longitudinaliter et oblique costato-striata; latere postico aliformi.*
- c. *Testa antice et postice costato-striata; latere postico rotundato.*

\*\* *Cardo* dentatus.

- a. *Testa lævi; latere postico rotundato.*
- b. *Testa longitudinaliter aut oblique striata; latere postico aliformi.*

## MODIOLE.

## GENERIC CHARACTER.

*Shell* bivalve, nearly transverse, unequal-sided, the hinder side very short. *Beak* resting on the shortest side. *Hinge* generally edentulous. *Ligamental excavation* linear, marginal. *Muscular impression* one.

ANIMAL furnished with a byssus.

The above character, with little alteration, is extracted from a dissertation by Lamarck, who first separated this

genus from *Mytilus* (*muscle*), with which it had been confounded by all preceding writers.

All the *Modiolas* inhabit the sea; their shells are readily distinguished from those of true *muscles* by the position of the beak, which is in that genus terminal, in this lateral.

The species, without any violation of nature, may be arranged into the following sections :

\* Hinge without teeth.

- a. *Shell smooth; hinder side wing-shaped.*
- b. *Shell longitudinally and obliquely striated with raised ribs.*
- c. *Shell with the two extremities ribbed; hinder side rounded.*

\*\* Hinge with teeth.

- a. *Shell smooth; hinder side rounded.*
- b. *Shell longitudinally or obliquely striated; hinder margin wing-shaped.*

\* a.

The shells of the *Modiolæ* of this section, when young, have their epidermis elevated and beard-shaped.

SP. 1. MODIOLA AMERICANA.

TAB. LXXII. FIG. I.

*M. testa fusca* (sub epidermide oblique radiata); latere postico ala subangulata; latere antico subsinuato.

Habitat in oceano Americano.

AMERICAN MODIOLE.

Shell fuscous (beneath the epidermis obliquely rayed); hinder side with the wing slightly angulated; anterior side slightly sinuated.

The specimen from which our figure is taken, was received from Bermuda, and is preserved in the British Museum. It is not an uncommon shell in the American seas :

ALBANY  
JAN 18 1872


it may be readily distinguished from the young of the following species by the specific characters, which are the result of the examination of a vast number of individuals of each species.

## SP. 2. MODIOLA PAPUANA.

*M. testa fusca (sub epidermide albida) ; latere postico ala rotundata ; latere antico distincte sinuato.*

*Musculus papuanus. D'Argen. Conch. tab. 22, f. c.*

*Mytilus Modiolus. Linn. Syst. Nat. 1, 1158.*

*Gmel. Syst. Nat. 1.*

*Mont. Test. Brit. 1, 163—Supl. p. 71.*

*Modiola papuana. Lam. Syst. des Anim. sans. Fert. 113, 101.*

Var.  $\beta$ . *latere antico abrupte umbilicato.*

*Mytilus umbilicatus. Penn. Brit. Zool. iv. 112, tab. 65.*

Habitat in mari Mediterraneo et in oceano Europæo vulgaris.

## HORSE MODIOLE.

Shell fuscous (beneath the epidermis whitish) ; hinder side with a rounded wing ; anterior side distinctly sinuated.

This species is common in the European ocean and Mediterranean sea. On our coast it is called the horse-muscle.

It sometimes grows to the length of nine or ten inches, and is subject to great variation in colour, being found black, fuscous, and luteous, but beneath the epidermis the shell is invariably whitish. In the young state it has been considered as forming two species, which have been described by Pennant and Donovan under the names *curtus* and *barbatus*. The beard-like epidermis of the young shell is simple, and not serrated. Pennant considered the umbi-

licated variety as a distinct species; and in this opinion he was supported by Donovan and Montagu; the latter author, however, in the supplement to his *Testacea Britannica*, admits *M. umbilicatus*, *curtus*, *barbatus*, and *modiolus* of Pennant, to be one and the same species.

### SP. 3. MODIOLA GIBBSII.

TAB. LXXII. FIG. II.

*M. testa fusca sub epidermide albida; interne albida postice rufescente; latere antico late sinuato; latere postico ala rotundata.*

Habitat ———

### GIBB'S MODIOLA.

Shell externally fuscous, beneath the epidermis whitish; internally whitish, with the posterior side reddish; anterior margin with a broad sinuation; hinder margin with a rounded wing.

This species was first noticed as a distinct species by Mr. Gibbs (formerly collector for Montagu), who found several specimens on one of the western coasts of England. I have likewise seen a single specimen which was taken at Dawlish; but until farther proof shall have been produced of its being a constant inhabitant of our coasts, I shall refrain from adding it to the British Fauna, which is already swelled by the addition of many very doubtful inhabitants of our coasts.

The serrated epidermis or beard, as well as the reddish mark within the shell, distinguishes it from *MODIOLA PAUANA*; the whole form of the shell also is different.

\* b.

## SP. 1. MODIOLA PRIDEAUX.

M. testa postice cancellis elongatis; latere postico ala rotundata, latere antico medium versus late sinuato.

Habitat in Angliæ occidentalis mari.

## PRIDEAUX'S MODIOLA.

Hinder part of the shell with elongated cancelli; hinder side with a rounded wing; anterior side towards the middle, broadly sinuated.

The discovery of this beautiful little shell (which does not exceed a quarter of an inch in length), is due to C. Prideaux, Esq. of Kingsbridge: several specimens were found by that gentleman amongst sand, from Milton on the southern coast of Devon, and it is named after him; a tribute due to one of the most zealous and active investigators of the marine zoology of Britain.

\* c.

This section contains several obscure species, which have been confounded together under the titles of *Mytilus discors*. Montagu describes two species as natives of Great Britain: one he has named *M. discors*, (but I am by no means satisfied that it is the *discors* of Linné); the other, which is a very distinct species, *discrepans*.

## SP. 1. MODIOLA DISCREPANS.

M. testa nigra ; postice costis perpaucis, antice costis numerosissimis, angustis, rotundatis, crenulatis, (sulcis sæpe crenulatis exinde cancellatis) ; latere antico medium versus late sinuato.

*Mytilus discrepans.* *Mont. Test. Brit.* 1, 169—*Supl.* p. 65, t. 26, f. 4.

*Fleming, Edin. Enc. art. Conchology.*

Habitat in mari Scotico.

## DISCORDANT MODIOLE.

Shell black ; hinder part with a few ribs, anterior part with a vast number of narrow, rounded crenulated ribs, (with the interstices often wrinkled so, as to produce a cancellated structure) ; anterior side, towards the middle, broadly sinuated.

This species is very common in the Scottish sea, and in the Frith of Forth is often found of one inch and a quarter in length. Montagu says, that small specimens are common on the Devonshire coasts. When young, it is often luteous or greenish ; when old, it is always black, with decorticated beaks.

\*\* a.

## SP. 1. MODIOLA INCURVATA.

TAB. LXXII. FIG. III.

M. testa olivaceo-virens, subiridescens ; latere antico lutescente late et profunde emarginato.

Habitat ———

## BENT MODIOLE.

Shell greenish-olive, slightly iridescent; anterior side luteous, deeply and broadly notched.

Several specimens of this species, all having decorticated beaks, occur in the cabinet of shells in the British Museum. The curved appearance arises from the depth of the notch on the anterior side of the shell. The locality is unknown.

\*\* b.

To this section, *Mytilus præustus* (which seems to have been confounded with other kindred species) is referable.


## EGERIA.

CANCER, *Herbst.*

## CHARACTER GENERICUS.

*Testa* spinosa antice rostro elongato terminata; *oculi* magni pedunculo multo crassiores; *orbita* postice bifissa inferne unifissa.

*Antennæ exteriores* ad rostri latera insertæ articulis duobus primis crassioribus secundo primo multo brevioribus.

*Pedes duo antici* didactyli; *MARIS* corpore subduplo longiores, subfiliformes aliis vix crassiores; *pedes* 8 postici longissimi, tenuissimi, consimiles (ordine 2, 3, 4 et 5); *ungues* elongati, subarcuati, tenuissimi.

*Pedipalpi gemini externi* caulis interni articulo secundo latere interiore recto apice interno abrupte prominulo.

## EGERIA.

## GENERIC CHARACTER.

*Shell* spinous, terminated in front by an elongate beak; *eyes* large, and much thicker than their peduncle; *orbit* behind with two, below with one fissure.

*External antennæ* inserted at the lateral base of the rostrum, the two first joints longer than the rest, the first much longer than the second.

*Legs*, anterior pair didactyle; (of the *MALE*, about twice the length of the body, nearly filiform, and scarcely thicker than the others); four hinder pair very long, very slender, and of equal thickness and form (magnitude 2, 3, 4 and 5); *claws* elongate, somewhat arcuate, very slender.

*External double palpes* with the inner side of the second joint of the internal footstalk strait, with the internal apex abruptly prominent.

## TAB. LXXIII. EGERIA INDICA.

*E. rostro acute emarginato ; testa pone rostrum tuberculis septem ordine 3, 2, 1, et 1.*

*Herbst 1, tab. xvi. fig. 93.*

Habitat in oceano Indica.


Mus. Societ. Linn. et Mus. Britann.

## INDIAN EGERIA.

Beak acutely notched ; shell behind the beak, with six tubercles arranged in transverse lines, 3, 2, 1, and 1.

Col. Hardwicke deposited this species, together with his magnificent collection of Indian malacostraca, in the cabinet of the Linnean Society, and in the British Museum.

*Egeria Indica* is not uncommon in the Indian ocean.


*W. Woodruff*


## DOCLEA.

## CHARACTER GENERICUS.

*Testa* villosa lateribus subspinosis, antice rostro brevi terminata; *oculi* mediocres pedunculo multo crassiores; *orbita* postice et inferne unifissa.

*Antennæ exteriores* ad rostri latera insertæ articulo secundo primo brevior.

*Pedes duo antici* didactyli (FEMINÆ corporis longitudine filiformes aliis tenuiores); *pedes octo postici* tenues longi, subconsimiles pari secundo subcrassiore (ordine 2, 3, 4 et 5); *ungues* elongati, tenues, arcuati.

*Pedipalpi gemini externi* caulis interni articulo secundo latere interno apicem versus profunde emarginato.

## . DOCLEA.

## GENERIC CHARACTER.

*Shell* villose, with somewhat spinous sides, terminated in front by a short beak; *eyes* moderate, much thicker than their peduncles; *orbit*, behind and below, with one fissure.

*External antennæ* inserted at the base of the beak, the second joint shorter than the first.

*Legs*, anterior pair didactyle; (of the FEMALE, as long as the body, filiform, and more slender than the others); eight hinder legs slender, long, and nearly alike, the second pair being rather thicker, (in order, 2, 3, 4 and 5); *claws* elongate, slender, arcuate.

*External double palpes* with their internal footstalk having the internal side of the second joint towards the apex deeply notched.

## TAB. LXXIV. DOCLEA RISSONII.

*D.* testa pedibusque brunneo-pubescentibus illâ postice unispinosâ ; lateribus utrinque trispinosis.

Habitat ———

Mus. Britann.

## RISSO'S DOCLEA.

Shell and feet with brown pubescence ; hinder part of the shell with one spine ; each side with three spines.

This species of *Doclea* is named after the author of the "Ichthyologie de Nice," who is about to publish "Histoire des Crustacées de Nice," which is now in the press.

I have seen but one specimen, and its locality is unknown.


INSTITUTION  
ALBANY


## RUTELA.

RUTELA, Latreille, Leach.

CETONIA, Fabr., Oliv.

MELOLONTHA, Fabr., Oliv, Donovan.

## CHARACTER GENERICUS.

*Caput* subtrigonum antice obtusum, subrefleum; *mandibulæ* ad apicem internum tri-denticulatæ; *palpi* articulo ultimo elongato-ovato, subcrassiore; *antennæ* clava oblonga, triphylla, longitudinis totius illarum dimidium æquante.

*Thorax* transversus antice angustior emarginatus.

*Epigastrium* antice productum; *elytra* simplicia margine nec dilatato nec canaliculato; *scutellum* trigonum diametris subæqualibus.

*Pedes* robusti; *ungues* magnitudine inæquales.

## RUTELA.

## GENERIC CHARACTER.

*Head* somewhat triangular, anterior part obtuse, and somewhat reflexed; *mandibles* with three little teeth on their interior point; *palpi* with last joint oblong-ovate, and thicker than the other joints; *antennæ* with an oblong three-leaved club half as long as the antennæ.

*Thorax* transverse, anteriorly narrower, and notched.

*Epigastrium* produced in front; *elytra* simple, their margin neither channelled nor dilated; *scutellum* triangular, with equal diameters.

*Legs* strong; *claws* unequal in size.

The species of this genus have very brilliant colours, and are principally natives of South America and of New Holland.

## TAB. LXXV. FIG. I.

## RUTELA VIRIDI-ÆNEA.

*R. viridi-ænea punctulata* ; elytris basi punctatis punctis in strias subdigestis ; antennis pedibusque castaneis ; tarsi nigris.

*Melolontha viridi-ænea.* *Donov. Ins. New Holl.*

Habitat in Australasia.

## GREEN-BRASSY RUTELA.

Green-brassy and punctulated ; base of the elytra with punctures slightly arranged into striæ ; antennæ and legs chesnut ; tarsi black.

Inhabits New Holland.

## TAB. LXXV. FIG. II.

## RUTELA VIRIDI-TARSIS.

*R. sub castanea* ; thorace scutelloque æneis ; elytris punctatis punctis in strias digestis ; tarsi viridibus.

Habitat in Australasia vulgatissimè.

## GREEN-FOOTED RUTELA.

Somewhat chesnut-coloured ; thorax and scutellum æneous ; elytra with punctures arranged into striæ ; tarsi green.

This is a most common insect in New Holland, and has been confounded with the preceding species. The extremity of the abdomen has always a tuft of fulvous hair, which although not peculiar to this species, is never found in *R. viridi-ænea*.

ALBERTA  
MUSEUM

75


## POGONIA.

Bucco, Latham, Gmelin.

POGONIA\*, Vieillot. MSS.

## CHARACTER GENERICUS.

*Rostrum* magnum, crassum basi ciliatum; *mandibula superior* utrinque bidentata.

*Pedes* simplices digitis duobus anticis, duobus posticis.

## POGONIA.

## GENERIC CHARACTER.

*Beak* large, thick, with the base ciliated; *upper mandible* with two teeth on each side.

*Legs* simple, with two toes before, and two behind.

The genus POGONIA\* was proposed by Mons. Vieillot, in a paper sent by that gentleman to the Linnean Society, and as it is a natural one, I have adopted it. By Latham and Gmelin, the birds of this genus were placed with Bucco.

\* Πωγωνίας barbatus.

## TAB. LXXVI. POGONIA SULCIROSTRIS.

*P.* cyaneo-ater; gula, jugulo, abdomine fasciaque obscura alarum coccineis; lateribus flavidis; dorso macula alba; remigibus fuscis; rostro mandibula superiore longitudinaliter unisulcato, inferiore sulcis transversis exarata.

*Bucco dubius* a. *Lath. Ind. Ornithol.* 206, 16.

Habitat in Africa.

## GROOVE-BEAKED POGONIA.

Blue black; throat, neck, belly, and an obscure band on the wings, scarlet; sides yellowish; back with a white patch; wing-quills dark brown; upper mandible with one longitudinal, under with several transverse grooves.

The description of this species is drawn from three specimens that were lately received from Africa; and although Dr. Latham, in his description of *Bucco dubius* (*doubtful Barbet*), has not noticed the band on the wings, and the yellowish sides of the abdomen, yet as these characters might easily be overlooked in a stuffed specimen, or be wanting in some individuals, I have little hesitation in referring his synonym to the above species, although the grooves on the beak may be hereafter found to be a character common to other species.

THE BRITISH MUSEUM


## TAB. LXXVII. POGONIA LÆVIROSTRIS.

P. ater ; gula, jugulo, pectore, abdomine fasciaque alarum coccineis ; dorso macula alba ; vertice coccineo-variegato ; rostro lævi haud sulcato.

Habitat ———

Mus. Brit.

## SMOOTH-BEAKED POGONIA.

Black ; throat, neck, breast, abdomen, and a band on the wings, scarlet ; back with a white spot ; crown of head variegated with scarlet ; beak smooth, not grooved.

I am unacquainted with the locality of this species, a fine specimen of which is preserved in the British Museum.

It may at once be distinguished from *Pogonia sulcirostris* by its beak : but as other species without grooves, may be hereafter discovered, comparative characters in this, as in other instances, should be used with the greatest caution.


## PISA.

CANCER, *Montagu.*

PISA, *Leach.*

## CHARACTER GENERICUS.

*Testa* dense villosa, tuberosa antice rostro bifido terminata; *rostrum* laciniis divaricatis; *oculi* pedunculo subcrassiores; *orbita* postice bifissa, infra unifissa.

*Antennæ exteriores* hirtæ pilis basilaribus clavatis, articulo primo secundo multo longiore.

*Pedipalpi gemini externi* caulis interni articulo secundo ad apicem internum emarginato, aut truncato.

*Pedes* duo antichi didactyli aliis distincte crassiores; (MARIIS corpore longiores, FÆMINÆ corporis longitudine); *pedes* octo postici mediocres; *ungues* denticulati apice nudi.

## PISA.

*Shell* thickly covered with down, tuberculated, terminated in front by a bifid rostrum with diverging points; *eyes* somewhat thicker than their peduncle; *orbit* with two fissures behind and one below.

*Exterior antennæ* bristly, the basal hairs clubbed, the first joint much longer than the second.

*External double pedipalpes* with the second joint of their internal footstalk notched at their internal apex.

*Anterior pair of legs* didactyle, distinctly thicker than the others; (of the MALE, longer than the body—of the FEMALE, as long as the body); *eight other legs* moderately long; *nails* denticulated, with naked points.

There is a spine on each side, between the base of the rostrum and the eyes.

## TAB. LXXVIII. - PISA NODIPES.

*P. rostro horizontali* ; brachiis femorumque apice nodosis.

Habitat ———

## KNOT-LEGGED PISA.

Rostrum horizontal ; arms and tips of the thighs knotted.

The annexed plate represents the male, the abdomen of the male and female, with the external double pedipalpe, of the natural size, executed from a drawing by Mr. James Sowerby, jun.

This species may readily be distinguished from *PISA GIBBSII*, (*cancer biaculeatus*, Montagu), by the tubercles on the tops of the thighs and on the arms, and by the position of the rostrum, which in that species bends downwards.

A figure of *P. Gibbsii* will be shortly given in *Malacostraca Podophthalmata Britanniae*, Tab. 20.

ALBANY INSTITUTION


*Scudella setacea* G. O. Sars


## GORGONECEPHALUS.

ASTERIAS, *Linné, Gmelin, &c.*

OPHIURA, *Lamarck.*

GORGONECEPHALUS, *Leach.*

## CHARACTER GENERICUS.

*Corpus* subconvexum radiis quinque dichotomis, ramosis  
*ramis* ramulosis lateribus subspinulosis.

*Os* inferius, echinatum, pentagonum.

## MEDUSAHEAD.

*Body* somewhat convex, with five dichotomous branched  
*rays*, having the sides slightly spined, the *branches*  
bearing twigs.

*Mouth* placed beneath, five-sided, spined.

Linné comprehended the species which constitute this genus, under the general title of *Asterias Caput-Medusæ*, and in this he has been followed by most writers. Gmelin, however, on the authority of Retzius and Linch, enumerates another species, named *Euryale*.

All the species have an oblong perforation on each side of the base of the under part of every ray, as in *Ophiura*, from which I formerly separated this genus, on account of its branched rays.


## OPHIURA.

OPHIURA, *Lamarch, Duméril.*

ASTERIAS, *Linné, &c.*

## CHARACTER GENERICUS.

*Corpus* valde depressum rotundatum radiis quinque distantibus integris, squamosis, lateribus spinosissimis, *spinis* mobilibus, in lineas transversas digestis.

*Os* inferius, simplex, pentagonum.

## OPHIURE.

## GENERIC CHARACTER.

*Body* much depressed, rounded, with five distant, entire, squamous *rays*, with very spinous sides; *spines* moveable.

*Mouth* simple, five-sided, placed beneath.

The species of this genus are distinguished by the sculpture of their disc, by their spines, and by the form of the scales. They are preserved with difficulty, owing to their breaking to pieces by the violence of their contractions when taken from the ocean.

The following species have been examined, but I cannot venture to affix any synonyms.

## SP. 1. OPHIURA LINCKII.

## TAB. LXXIX. FIG. IV. V.

*O. corpore* granulato inter radias bilobato; radiis, squamis transversis ovatis subgranulatis; *spinis* simplicibus elongato-subconicis obtusis, superioribus crassis apice acuminatis.

*Habitat* ———.

Mus. Brit.

## LINCK'S OPHIURE.

Body granulated, bilobate between the rays; rays with transverse ovate, somewhat granulated scales; spines simple elongate-subconic, obtuse, the upper ones largest, with acuminate points.

The locality of this species is unknown: there are several specimens in the British Museum.

The scales beneath the rays are as long as they are broad.

Figures IV. and V. represent fragments of the upper and lower surface of this species.

## SP. 2. OPHIURA GRANULATA.

*O. corpore granulato inter radios bilobato; radiis squamis transversis latioribus ovatis; spinis simplicibus elongatis acuminatis apice obtusis.*

Habitat ———

Mus. Britan.

## GRANULATED OPHIURE.

Body granulated, between the rays bilobate; rays with transverse broad oval scales; spines simple elongate, acuminate with obtuse points.

This species is likewise preserved in the British Museum. The scales beneath the rays are distinctly broader than long.

## SP. 3. OPHIURA VULGARIS.

*O. corpore areolato, interstitiis discoque spinosis; radiis squamis antice acuminatis imbricatis; spinis acuminatis rugulosis apice obtusis.*


Habitat in mari Britannico vulgatissime.


ALBANY  
MUSEUM


3


2


1


5


4

Drawn & engraved & published by R. P. Weston, Junr. No. 5, London.

## COMMON OPHIURE.

Body areolated, the interstices and disc spinous; rays covered by scales with acuminate fronts; spines acuminate, rugose, with obtuse points.

Inhabits the British seas every where; colour, when alive, red, white, blue, and purple, intermixed; rays annulated.

## SP. 4. OPHIURA VIOLASCENS.

O. corpore areolato, interstitiis discoque spinulosis; radiis squamis rhomboideis; spinis subacuminatis utrinque spinulis ciliatis apice obtusis.

Habitat ———

Mus. Brit.

## VIOLASCENT OPHIURE.

Body areolated, the interstices and disc spinulose; rays with rhomboidal scales; spines somewhat acuminate on each side, ciliated, with spines; tips obtuse.

British Museum.

Locality unknown; colour inclining to violet.

## SP. 5. OPHIURA AMMOTHEA.

## TAB. LXXIX. FIG. I. II. III.

O. corpore inter radios lobato, squamis minutissime granulatis interstitiis granulatis subspinulosisque; radiis squamis transversis ovatis, suturis squamulosis, spinis acuminatis brevibus.

Habitat ———

Mus. Brit.

## AMMOTHEA OPHIURE.

Body lobated between the rays, covered with minutely-granulated scales, the sutures granulated, and somewhat spinulose ; rays with transverse ovate scales, squamulose sutures, spines short and acuminate.

British Museum.

Locality unknown.

## SP. 6. OPHIURA FLEMINGII.

O. corpore inter radias lobato, squamis granulosis interstiis granulatis ; radiis squamis transversis ovatis suturis squamulosis, spinis brevioribus conicis.

Habitat in Mari Scotico.

## FLEMING'S OPHIURE.

Body lobated between the rays, covered with granulated scales, the interstices granulated ; rays with transverse ovate scales, the sutures squamulose, the spines shorter, conic.

This *ophiure* is very common in the Scottish sea : it was first noticed by the Rev. Dr. Fleming in Zetland, and afterwards on many parts of the Scottish coast by myself. It differs from the preceding species, in having no spines between the scales on the body, and the spines of the rays are distinctly shorter.

## SP. 7. OPHIURA BRACHIATA.

O. corpore squamoso in ter radias emarginato, squamis 10 subgeminatis majoribus: radiis longissimis squamis transversis, spinis brevibus.

*Asterias brachiata. Montagu.*

Habitat in Angliæ occidentalis Mari.

## LONG-RAYED OPHIURE.

Body squamous, emarginate between the rays, with ten scales larger than the others, and nearly geminated; rays very long, with transverse scales and short spines.

This species was first noticed by Montagu, and was described by him in the Transactions of the Linnean Society. It is very common on the western coasts of England, in deep water.

## SP. 8. OPHIURA ELEGANS.

Corpore squamoso inter radias tenue subemarginato squamis 10 geminatis majoribus; radiis longis squamis subtransversis, spinis brevibus.

Habitat in Angliæ occidentalis mari rarius.

Mus. nost.

## ELEGANT OPHIURE.

Body squamous, very slightly emarginate between the rays, with ten geminated scales larger than the others; rays long, with somewhat transverse scales and short spines.

I have occasionally found this species on the rocks on the southern coast of Devonshire. It is to be distinguished from *O. BRACHIATA* by other characters than those given

in the specific character. The scales of the body are nearly of one size, and the margin has a distinct row of scales running round it. When alive, the colour is greyish, the arms being annulated with white.

### SP. 9. OPHIURA ARENOSA.

O. corpore squamoso squamis 15 majoribus per tria disposita; radiis acuminatis subcarinatis; squamis transversis, spinis brevibus acuminatis.

Asterias lacertosa. *Pennant.*

Habitat in Mari Europæo inter arenam vulgatissime.

### SAND OPHIURE.

Body squamous, with fifteen scales larger than the rest, disposed in groups of three; rays acuminate, slightly carinated with transverse scales, and short acuminate spines.

This Ophiure is common on the sandy coasts of the European seas, and is often thrown on the shore after a heavy gale of wind.

### SP. 10. OPHIURA BRACHYCANTHA.

O. corpore granulato; radiis teretibus elongatis, squamis latis transversis, spinis brevissimis.

Habitat ———

Mus. Brit.


## SHORT-SPINED OPHIURE.

Body granulated; rays rounded, elongate, scales broad, transverse, with very short spines.

Inhabits ———

Two specimens of this curious *Ophiure* are preserved in the British Museum. Locality unknown.

\* \* \* *The description of Tab. LXXX. shall be given in our next Number.*


## ALECTO.

ASTERIAS, *Lincke, Pennant, Gmelin.*

## CHARACTER GENERICUS.

*Corpus* depressum, irregulare, minutum, *radiis* plurimis dichotomis aut trichotomis squamosis, lateribus utrinque ciliatis, *ciliis* setaceis multiarticulatis, simplici serie dispositis; *dorso* tentaculis articulatis ungue acuto terminatis marginato.

*Os* inferius, irregulare.

## ALECTO.

*Body* irregular, depressed, minute, with many dichotomous or trichotomous scaly rays, ciliated on either side, with setaceous, many-jointed ciliæ, disposed in a simple series; upper part margined with articulated feelers, which are terminated by an acute claw.

*Mouth* irregular, and placed beneath.

## SP. 1. ALECTO HORRIDA.

## TAB. LXXX.

A. *radiis* inermibus *ciliis* teretibus; *dorsi* tentaculis glabris articulis mediocribus interne spinoso-productis.

Habitat ———

Mus. Britan.

## HORRID ALECTO.

Rays simple; tentacles of the back smooth, with the joints moderately long, and produced internally.

Locality unknown.

British Museum.

## SP. 2. ALECTO EUROPÆA.

*A. radiis inermibus ciliis teretibus; dorsi tentaculis tenuissimè rugulosis articulis elongatis medio coarctatis, ultimò internè productò.*

*Asterias Decacnemos. Penn. Brit. Zool. iv. 66. Pl. xxxiii.?*

Habitat in oceano Europæo.

## EUROPEAN ALECTO.

Rays simple; tentacles of the back very slightly roughish, the joints elongate, contracted at their middle part, the last internally produced.

This species is found in the European ocean, and is not uncommonly dredged up on the south coast of Devonshire. If it be the same with *A. decacnemos* of Pennant, of which there is little doubt, it likewise inhabits the western coast of Scotland.

## SP. 3. ALECTO CARINATA.

A. radiis supra spinoso-carinatis ciliis compressis; dorsi tentaculis tenuissimé rugulosis articulis mediocribus, intermibus.

Habitat ———

Mus. Britan.

## CARINATED ALECTO.

Rays above, with a carina of spines, the ciliæ compressed; tentacles of the back very slightly rugulose, the joints simple, and of moderate length.

Locality not known.

British Museum.


## RHAMPHASTOS.

RHAMPHASTOS, *auctorum*.

*Rostrum* maximum, inane, convexum, extrorsum serratum, apice incurvatum; *nares* pone basin sitæ.

*Pedes* simplices digitis duobus posticis, duobus anticis, exterioribus longioribus; *ungues* breves, curvati, compressi.

## TOUCAN.

*Beak* very large, light, convex, serrated outwards, the tip curved; *nostrils* situated behind the base of the beak.

*Legs* simple, with two toes before, and the same number behind, the external toes longest; *claws* short, curved and compressed.

The *Toucans* are inhabitants of the warmer parts of South America. Their food consists of fruits. They nidificate in hollow trees, and the female lays two or three eggs.

The use of the beak, which is extremely light, and whilst recent compressible, is not known.

## TAB. LXXXI. RHAMPHASTOS ARACARI

*R. nigro-virescens*, abdomine flavo, fascia abdominali uropygioque coccineis : cauda subtus virescente.

*Rhamphastos Aracari*. *Linn. &c.*

Habitat in America Australi.

## ARACARI TOUCAN.

Black-greenish ; abdomen yellow, with a crimson band ; rump crimson ; under part of the tail greenish.

This species is about seventeen inches in length, sometimes less. The beak is black, with a whitish margin round its base ; the lower part of the upper mandible is also whitish. The head and neck of the female is said to be brownish.

ALBERTUS  
MAGNUS


*Toucanus* ... *... ..* by J. P. ... ..


## SPATANGUS.

ECHINUS, *Linn., Gmel., Penn, &c.*

SPATANGUS, *Lamarck.*

## CHARACTER GENERICUS.

*Corpus* crustaceum, irregulare, ovale aut cordiforme; *spinis* minutis instructum; *poris* per paria digestis, ambulacras quatuor basi imperfectas efformantibus.

*Os* inferum, inter medium et latus.

*Anus* lateralis.

## SPATANGUS.

## GENERIC CHARACTER.

*Body* crustaceous, irregular, oval or heart-shaped; covered with minute spines; with pores arranged in pairs, forming four ambulacra with imperfect bases.

*Mouth* placed beneath, between the centre and the side.

*Anus* lateral.

We possess two indigenous species of this genus, which are figured by Pennant.

## TAB. LXXXII.

## SPATANGUS AUSTRALASIÆ.


S. lateribus supra spinis majoribus in foveolis receptis.  
Habitat in Australasiæ Mari.

## NEW-HOLLAND SPATANGUS.

Side above, with larger spines inserted in excavations.

In the annexed plate, two views of the shell of this species, deprived of its spines, are given: in one of which, the excavations for the reception of the base of the larger spines, are very evident.

The larger spines are placed, as usual, on papillæ, which rise from the hollows to receive them.


*Small, faint text at the bottom of the page, possibly a reference or author's name.*


## LISSA.

CANCER, *Herbst.*

MAJA, *Latreille, Bosc.*

## CHARACTER GENERICUS.

*Testa* tuberosa antice rostro fisso terminata; *rostrum* laciniiis approximatis; *oculi* pedunculo subcrassiores; *orbita* infrá et posticé fissura una.

*Antennæ exteriores* hirtæ pilis clavatis, articulo primo secundo longiore.

*Pedipalpi gemini externi* caulis interni articulo secundo ad apicem internum truncato-emarginato.

*Pedes* decem; par anticum didactylum aliis distincte crassius; (MARIS corporis longitudine; FÆMINÆ corpore subbreuius); *paria* quatuor postica mediocria; *ungues* inerme apice nudi.

## LISSA.

## GENERIC CHARACTER.

*Shell* tuberosely, terminated in front with a cloven beak; *beak* with the laciniae meeting; *eyes* somewhat thicker than their footstalks; *orbit* with one fissure below and another behind.

*External antennæ* with clubbed hairs, the first joint longer than the second.

*External double feet-palpes* with the internal apex of the second joint of their internal footstalk truncate-emarginate.

*Legs* ten; the two anterior ones distinctly thicker than the others (of the MALE, as long as the body; of the FEMALE, shorter than the body); other ones alike, and of moderate length; *claws* simple, with naked tips.

The shell is naked, the laciniaë of the beak meet together, and the claws are not denticulated within. These are the most striking characters which divide this natural genus from *Pisa*.

### TAB. LXXXIII. LISSA CHIRAGRA.

L. rostro obtuso angulis anticis subreflexis; pedibus nodosis.

Cancer chiragra. *Herbst.* tab. 17, fig. 96.

Inachus chiragra. *Fab. Sup. Ent. Syst.* 357, 11.

Maja chiragra. *Bosc. Hist. Nat. des Crust.* 1, 255.

*Latr. Hist. Nat. des Crust. et des Ins.*  
6, 97.


Habitat in Mari Mediterraneo.

### GOUTY LISSA.

*Beak* obtuse, with the anterior exterior angles somewhat reflexed; *legs* knotted.

Inhabits the Mediterranean sea, and is said also to have been taken on the coast of Cornwall by Mr. Swainson.

THE BRITISH MUSEUM


*Callinectes sapidus* (L.)


## LIMULUS.

LIMULUS, Müller, Fabr., Latr., Leach.

MONOCULUS, Linn., Gmel.

POLYPHEMUS, Lamarch.

## CHARACTER GENERICUS.

*Corpus* horizontale, clypeiforme; *testa* coriacea, duplex, antice rotundata, postice angustior; *antica* major, sublunatus, convexus, tricarinatus, *oculi* duo ovati, minimi, sessiles vix prominuli, uno utrinque ad carinæ lateralis latus inserto: *postica* subtriangularis postice truncato-marginata, lateribus utrinque dentatis spinisque mobilibus instructis. *Cauda* cornea trigona scuti postici apicis emarginati medio ginglimo articulata.

*Mandibulæ* duæ sub margine antico testæ anticæ insertæ, basi approximatae, biarticulatae, articulo secundo pollice mobili instructo.

*Pedes* decem didactyli; par quintum longius articulo penultimo ad apicem lamellis quatuor elongatis.

## LIMULUS.

## GENERIC CHARACTER.

*Body* horizontal, shield-shaped; *shell* coriaceous, double rounded in front, narrower behind; *anterior shell* largest, somewhat lunate, convex, with three carinæ; *eyes* two, ovate, very small, sessile, and scarcely prominent, one on each side, being inserted on the side of the lateral carina; *hinder shell* somewhat triangular, truncate-emarginate behind, the sides toothed, having a moveable spine between each tooth; *tail* horny, three-sided,

articulated to the hinder notched tip of the second shell by an hinge-like joint.

*Mandibles* two, two-jointed, inserted under the anterior margin of the shell, their bases meeting, the second joint furnished with a moveable thumb.

*Legs* ten, didactyle; fifth pair longest, the last joint but one with its extremity bearing four elongate lamellæ.

#### TAB. LXXXIV. LIMULUS SOWERBII.

L. testa antica spinis septem, 1, 3, 3; testa postica spinis quinque 3, 1, 1, spinis lateralibus elongatis simplicibus, cauda superne subspinulosa.

Habitat ———

#### SOWERBEAN LIMULUS.

Anterior shell with seven spines, arranged 1, 3, 3; hinder shell with five, 3, 1, 1, the lateral spines elongate and simple, tail above somewhat spinulose.

This species is extremely common, but I cannot refer it to any *Limulus* described by authors, whose descriptions of the species have been too generally drawn up to be useful. Locality not known.

*Monoculus polyphemus* of Linné, belongs to this genus.


## NEMOPTERYX.

PANORPA, *Auctorum.*

NEMOPTERA, *Latreille.*

DIPTITA, *Hoffmansegg MSS.*

NEMOPTERYX, *Leach.*

## CHARACTER GENERICUS.

*Caput* verticale; *clypeus* in laminam rostriformem, perpendicularem instrumenta cibaria infra excipientem productus; *palpi* 6 breves; *antennæ* setaceæ inter oculos insertæ; *ocelli* nulli.

*Corpus* elongatum, angustum; *thorax* bipartitus, *segmentum anticum* brevissimum, *secundum* majus; *alæ* reticulatæ extensæ, *anticæ* subovatæ, *posticæ* longissimæ, lineares; *pedes* breves, *tarsi* elongati, articulis 5 gracilibus, integris, *ungues* elongatis, edentulis.

## NEMOPTERYX.

## GENERIC CHARACTER.

*Head* vertical; *clypeus* produced into a rostriform, perpendicular lamina, bearing the instruments of mastication beneath; *palpi* six, short; *antennæ* setaceous, inserted between the eyes; *ocelli* none.

*Body* elongate, narrow; *thorax* composed of two segments, the first very short, the second longer; *wings* reticulated, extended, *anterior ones* somewhat ovate, *hinder* very long, and linear; *legs* short, *tarsi* elongate, composed of five slender, entire joints, *claws* elongate and simple.

## SP. 1. NEMOPTERYX LUSITANICA.

TAB. LXXXV. FIG. SUP.

N. corpore nigro flavoque vario ; alis anticis latis, flavidis fasciis transversis undulatis punctisque fuscis ; posticis albidis basi fuscis fasciisque duabus perfuscis.

Diptita Lusitanica, *Hoffmanseg MSS.*

Habitat in Lusitania vulgatissime.

## PORTUGUESE NEMOPTERYX.

Body black, variegated with yellow ; anterior wings broad, with transverse waving bands and spots of dark brown ; hinder wings whitish, with their base brown, and with two dark brown bands.

This species is very common in Portugal. I have received it from my learned friend Count Hoffmansseg, under the title *Diptita Lusitanica*, with the assurance that it is not *Panorpa coa* of *Linné*, which, from the figure referred to, seems to differ, in having the anterior wings slightly notched.

## SP. 2. NEMOPTERYX AFRICANA.

FIG. INFER.

N. corpore luteo ; alis anticis hyalinis costa lutea ; posticis luteis fascia brunnea apice albidis.


Habitat in Africa.

Mus. Macleay, nostr.

Body luteous ; anterior wings transparent, with the costal

BRITISH MUSEUM

85


*damselfly nymph*


margin luteous; hinder wings luteous, with a brown band and whitish tips.

Dr. Afzelius found this species at Sierra Leone, and Mr. Macleay has lately received a specimen from J. C. Savigny, who probably brought it from Egypt. From the description of Fabricius, his *P. halterata* must be distinct.


## CORVUS.

CORACIAS, *Lath.*

*CHARACTER GENERICUS.*

*Rostrum* convexum, robustum, dente utrinque versus apicem; *nares* pennis setaceis recumbentibus obtectæ.

*Pedes* simplices digitis tribus anticis, uno postico.

## CROW.

*GENERIC CHARACTER.*

*Beak* convex, strong, with a tooth on each side towards the point; *nostrils* covered with setaceous recumbent feathers.

*Legs* simple, with three toes before and one behind.

## CORVUS STREPERA.

*C. atro-nigra*, macula alarum, crisso, caudaque basi apice-  
que albis.

*Coracias strepera*. *Lath. Ind. Ornith.* 1; 173, 21.

Habitat in Insula Maris Pacifici Norfolk.

## NOISY CROW.

Dark sooty-black; a mark on the wings; upper and lower tail coverts, and tip of the tail, white.

This bird is very common in Norfolk Island, and is said to congregate in large flocks, uttering a loud jarring noise. It has all the characters of the genuine crow, and is introduced here as a good example of one of that genus.

STAMPED CIRCULAR MARK


## ACIONA.

BACCINUM, *Rumphii*.

TURBO, *Linn.*, &c.

SCALARIA, *Lamarck*.

SCALARUS, *De Montford*.

## CHARACTER GENERICUS.

*Testa libera, univalvis, conica, spira elevata, regularis; anfractus teretes, distincti, distantes transversim costati; columella nulla; os rotundatum, integrum, perfectum, marginatum.*

ANIMAL incognitum.

## WENDELTRAP.

## GENERIC CHARACTER.

*Shell free, univalve, conic, with a regular elevated spire; whirls round, distinct, distant and transversely ribbed; pillar none; mouth rounded, entire, perfect, and margined.*

ANIMAL unknown.

The absence of the columella or pillar, will warrant the liberty I have taken in dividing this genus from *scalaria* of Lamarck. Of the animal nothing is known; but it is probably totally distinct from that of the genuine genus *scalaria*, which is admirably figured in Planc's work on the rarer shells of the Adriatic.

Of the genus *aciona* there are probably more than one species; that from China being different in form and thickness from the Amboina one.

## TAB. LXXXVII. ACIONA SCALARIS.

A. testa albida costis superne subreflexis ; interstitiis glabris.

Turbo scalaris. *Linn. Syst. Nat.* xii. 1237.—*Mart. Conch.* 4, t. 152, f. 1426.

De rechte Wendeltrap. *Rumph. Amb. rarit.* tab. 49, fig. A.

Scalaria conica. *Lam. Syst. des Anim: sans Vert.* 88.

Scalarus scalatus. *De Mont. Conch. Syst.* 2, 295.

Habitat in Amboina.

## COMMON WENDLETRAP.

Shell whitish, with the ribs slightly reflexed above ; the intermediate spaces smooth.

This shell was formerly esteemed as a valuable rarity, and was to be found in but few cabinets. It is now a common shell ; yet very great prices are often given for large and perfect specimens.

The Museum of Mr. Bullock contains the largest known specimen of this elegant species, which was purchased at a sale for twenty-seven pounds ; but it is now estimated as worth more than double that sum.

It is commonly called the true Wendletrap, and is also known to collectors by the name of royal stair-case shell.

INSTITUTE  
OF ARTS

87


*Nautilus*


## HOMOLA.

HOMOLA, *Leach.*

## CHARACTER GENERICUS.

*Testa* elongato-quadrata, fronte subproducto; *oculi* magni subglobosi, pedunculo elongato, biarticulato, articulo secundo brevissimo primoque abrupté crassiore.

*Antennæ externæ* infra oculos insertæ, articulis duobus basilaribus valde elongatis primo crassiore; *internæ* intra orbitas insertæ et in oculorum cantho interno reponendæ.

*Pedipalpi gemini externi* caule interno articulis duobus angustis, elongatis, articulo secundo ad apicem palpigero; *palpi* triarticulati hirsuti, articulo primo brevior.

*Pedes* decem: par anticum majus didactylum: paria 2, 3 et 4 consimilia, *unguibus* compressis, acutis interné spinosis instructa; par quintum dorsale, monodactylum, ungue tarsoque interne spinulosis.

*Abdomen* 7-articulatum.

## HOMOLA.

## GENERIC CHARACTER.

*Shell* elongate-quadrate, a little produced in front: *eyes* large, somewhat globose, their footstalk lengthened, and composed of two parts, the second joint very short, and abruptly thicker than the first.

*External antennæ* inserted beneath the eyes, the two first joints long, the first thickest: *internal antennæ* inserted within the orbit of the eye, and capable of being lodged in the internal corner.

*External double feet-palpes* with their internal footstalk

composed of two lengthened and narrow joints; *palpi* three-jointed, the first joint shortest.

*Legs* ten; first pair largest and didactyle, the three following pair simple, alike in form, and having their *claws* spiny within; fifth pair monodactyle; the claw and tibia being spiny within.

*Abdomen* composed of seven joints.

The two first joints only of the external antennæ of this curious genus remain, we therefore are ignorant as to the form of those essential parts.

## TAB. LXXXVIII. HOMOLA SPINIFRONS.

*H. testâ* antice spinosâ, lateribus antice spinulosis; femoribus posticis interne trispinosis.

*Homola spinifrons.* Leach, *Trans. Linn. Soc.* xi. 324.

*Habitat* ———

Mus. Britan.

## SPINY-FRONTED HOMOLA.


Shell anteriorly spinose; sides anteriorly beset with small spines; hinder thighs internally with three spines.

The only known specimen of *H. spinifrons*, (serving as the type of the genus), is preserved in the British Museum, but we are ignorant of its locality.

In the annexed plate the animal is represented of its natural size, together with one of the foot-palpes, one of the internal antennæ, and the abdomen of the female.

One of the anterior legs being lost, its supposed form is represented by a dotted line.

♂♂


## MACROPUS.

CERAMBYX, *Linn., Gmel., Fabr., &c.*

PRIONUS, *Olivier.*

MACROPUS, *Thunberg, Leach.*

LAMIA, *Latreille.*

## CHARACTER GENERICUS.

*Corpus* valde depressum ; *thorax* utrinque tuberculo maximo spina terminato, mobili instructus ; *pedes antici* (maris præsertim) longissimi.

*Caput* verticale ; *palpi* subfiliformes articulo ultimo ovali ; *labrum* magnum ; *antennæ* longissimæ, setaceæ, 10-articulatæ, in oculorum sinu interno insertæ.

## MACROPUS.

## GENERIC CHARACTER.

*Body* much depressed ; *thorax* furnished on each side with a large moveable tubercle terminated by a spine ; *anterior legs* (especially of the male) very long.

*Head* vertical ; *palpi* somewhat filiform, the last joint oval ; *labrum* large ; *antennæ* very long, setaceous, and composed of ten joints, inserted in a notch on the interior side of the eye.

The essential character of this genus, is, the moveable tubercle on each side of the thorax : this distinguishes it from all other genera of the tribe to which it belongs.

## TAB. LXXXIX. MACROPUS PICTUS.

*M. niger*; capite thorace elytris que rubro flavidoque pictis;  
femoribus fascia rubra.

*Cerambyx longimanus*. *Linn. Syst. Nat.* 2, 621.

*Fabr. Syst. Eleut.* 2, 266.

*Prionus longimanus*. *Oliv. Ins.* 60, tab. 3, f. 12.


*Lamia longimana*. *Latr. Gen. Crust. et Ins.* 3, 36.

Habitat in America Australi.


## PAINTED MACROPUS.

Black; head, thorax, and elytra painted with red, and yellowish; thighs with a red band.

The painted *Macropus* is tolerably common in South America. The male is represented in the plate, with one of the fore-legs of the female, for the purpose of pointing out the disproportion which this part exhibits.


ALBANA  
INSTITUTO


*Cerambyx longicornis* DeMeijere, by R. P. G. M. Janssen, H. Lindner


## NECROPHORUS.

SILPHA, *Linnæi*, &c.

NECROPHORUS, *Fabr.*, *Latr.*, &c.

### CHARACTER GENERICUS.

*Corpus* oblongum subparallelepipedum; subdepressum; (*pedes* *antici* *MARIS* *tarsis* dilatatis); *elytra* truncata, margine exteriori haud canaliculato.

*Caput* nutans; *antennæ* capite longiores, *clava* valdè perfoliata, abrupta terminatæ; *palpi* porrecti.

## GRAVEDIGGER.

### GENERIC CHARACTER.

*Body* oblong, somewhat parallelepiped, and depressed; *anterior pair of legs* (of the *MALE*) with dilated tarsi; *elytra* truncated, the exterior margin not channelled.

*Head* nutant; *antennæ* longer than the head, terminated by an abrupt and very perfoliated club; *palpi* porrected.

Of this genus about eighteen species only have hitherto been discovered. They are found in dead animals and in putrid fungi. Many of them often combine their efforts for the purpose of burying the dead bodies of small animals, which they effect by removing the earth from beneath: in these carcasses the female afterwards deposits her eggs.

### TAB. XC. FIG. I.

## NECROPHORUS AMERICANUS.

*N. niger*; thorace depresso inæquali disco ferrugineo; fronte macula cordiformi elytrisque maculis duabus ferrugineis; trochanteribus acutis.

*Necrophorus Americanus.* *Oliv. Enc. Méthod.* 8, 154.

— *Hist. des Insect.* 2, t. 1, f. 3.

*Necrophorus grandis.* *Fabr. Syst. Eleut.* 1, 334.

Habitat in America boreali.

## AMERICAN GRAVEDIGGER.

Black ; thorax depressed, unequal, with a rust-coloured disc ; front with a cordiform spot, and the elytra with two ferruginous-red spots ; trochanters sharp.

Inhabits Northern America. It is distinguished from other species by the colour of its thorax.

### TAB. XC. FIG. II.

## NECROPHORUS MEDIANUS.

*N. ater* ; thorace convexo, glabro ; elytris maculis tribus ferrugineis trochanteribus acutis.

*Necrophorus medianus.* *Fabr. Syst. Eleut.* 1, 334.

*Oliv. Enc. Méthod.* 8, 155.

Habitat in America boreali.

## CONVEX-THORAX NECROPHORUS.

Black ; thorax convex, smooth ; elytra with three ferruginous spots ; trochanters sharp.

The convexity of the thorax characterises this species. It is found in North America with the preceding insect.

MUSEUM  
HISTORICUM  
NATURALIS  
MUSEI  
MAGNIFICENTIAE  
MAGNIFICENTIAE

90


## NECRODES.

SILPHA, *auctorum*.

NECRODES, *Leach*.

## CHARACTER GENERICUS.

*Corpus* oblongo-ovale; depressum; *thorax* orbicularis; (*pedes* quatuor anteriores **MARIS** tarsis dilatatis); *elytra* truncata margine exteriori canaliculato.

*Caput* nutans; *antennæ* thoracis longitudine elongato-clavatae, *clava* gradatim efformata; *palpi* porrecti articulo ultimo parvo.

## NECRODES.

## GENERIC CHARACTER.

*Body* oblong-oval, depressed; *thorax* orbicular; (four anterior feet of the **MALE** dilated); *elytra* truncate, the exterior margin channelled.

*Head* nutant; *antennæ* as long as the thorax, with a long and gradually-formed club; *palpi* porrect, their last joint small.

The truncate elytra and the form of the thorax, at once distinguish this genus from *Silpha*, with which it had been arranged by all writers, until I separated it under the above title\*, and defined its characters in the Edinburgh Encyclopedia.

\* Messrs. Kirby, Spence, Wilkin, and myself, separated this genus from *Silpha* at the same time.

## NECRODES LITTORALIS.

*N. nigra* ; elytris lineis tribus elevatis, duabus externis tuberculo connexis : antennis articulis tribus ultimis ferrugineis.

*Silpha littoralis auctorum.*

Habitat in Europa, cadaveribus.

## SHORE NECRODES.

Black ; elytra with three elevated lines, the two outer ones connected by a tubercle ; three last joints of the antennæ ferruginous.

Inhabits Europe, and is common in many parts of Great Britain, frequenting carcasses of animals.

The male of this insect is subject to considerable varieties in size, in the form of the posterior tibiæ, and in the structure of the posterior thighs ; so much so indeed, as to lead Mr. Curtis and myself to consider them as distinct species.

The hinder thighs of the male are always somewhat thicker than those of the female. In large specimens, however, these parts are very much incrassated and denticulated beneath. In this variety the hinder tibiæ are very much bent ; whereas in the smaller varieties, the hinder tibiæ are nearly strait, and the thighs are quite simple. As every possible gradation between these two varieties exists, and as they are always found together, no doubt can be entertained as to their being the same species.

## ECHIDNA.

ECHIDNA, *Duméril.*

ORNITHORHYNCHUS, *Home.*

MYRMECOPHAGA, *Shaw.*

## CHARACTER GENERICUS.

*Corpus* spinis, pilisque tectum, antice rostro subdepresso angusto terminatum; *pedes* quatuor; *antici* digitis quinque; *postici* quatuor *calceque* instructi.

*Os* molaribus simplicibus instructum.

OBS. *Mammæ* nullæ. *Labia* carnosæ nulla. *Palatum* corneum. *Meatus auditorius* externus nullus.

## ECHIDNA.

## GENERIC CHARACTER.

*Body* covered with spines and hair, anteriorly terminated by a narrow subdepressed beak; *legs* four; *anterior* with five, *posterior* with four toes and a heel.

*Mouth* furnished with simple grinding teeth.

OBS. No *mammæ*. No fleshy lip. Palate horny. No external ear.

The male of this genus, like the *Ornithorhynchus*, has a spur on each of its hinder legs, close to the heel.

The situation of the genera *Ornithorhynchus* and *Echidna* in the system of nature, has perplexed naturalists, the greater portion of whom refer them to the class *Mammalia*. Sir Everard Home is the only author who has decidedly given it as his opinion, that they should constitute a

distinct class, whose situation should be between the mammalia and birds; and in this opinion I most thoroughly concur. It agrees with the mammalia and birds in having warm blood; it differs from the former class in having no nipples, and from the latter in wanting wings. I do not enumerate the other essential characters of distinction, as those mentioned are the most evident. The class might with propriety be named *MONOTREMATA*, a term applied to them, as an order of mammalia, by two zoologists.

### TAB. XC. ECHIDNA HISTRIX.

*E. nigra*, spinis elongatis albido aut cinerco annulatis.

*Myrmecophaga aculeata*. *Shaw, Gen. Zool.* 1, 175, Pl. 54.

*Ornithorhynchus Hystrix*. *Home, Philos. Trans. an.* 1802, p. 348.

Habitat in Australasia.

### PORCUPINE ECHIDNA.

Black, the spines elongate, annulated, with white or cinereous.

Inhabits New Holland.

Sir Everard Home has given an account of the general anatomical structure of this animal, in the *Philosophical Transactions* for 1802.

БИБЛИОТЕКА  
ИСТОРИКО-ПЕДАГОГИЧЕСКАЯ


См. в Библиографии Писателя № 184 1822


## PALÆMON.

PALÆMON, *Fabr., Bosc., Latr., Leach.*

ASTACUS, *Pennant.*

CANCER, *Linné, Gmelin.*

## CHARACTER GENERICUS.

*Antennæ* interiores pedunculo mediocri, setis tribus articulatis terminatæ; *exteriore*s infra interiores insertæ squamâ magnâ ad basin, ad apicem unidentatâ, pedunculo adnexâ.

*Abdomen* articulô secundô anticé et posticé productô; *cauda* lamellis duabus foliaceis utrinque instructa, cum intermedia pinnam flabelliformem, natatoriam efformantibus.

*Pedes* decem; *paria duo antica* didactyla, pari antico minore; *paria tria postica* simplicia, *unguibus* simplicibus instructa.

*Pedipalpi gemini externi* caulis interni articulo ultimo acuminato, penultimo brevior.

## PRAWN.

## GENERIC CHARACTER.

*Interior antennæ* with a moderate peduncle, terminated by three setæ; *exterior antennæ* inserted below the internal ones, with a large scale at their base, attached to the peduncle, with the point unidentate.

*Abdomen* with the second joint anteriorly and posteriorly produced; *tail* with two foliaceous lamellæ on each side, forming with the middle one a fan-shaped swimming fin.

*Legs* ten; *two anterior pair* didactyle, the anterior pair

smallest ; *three hinder pair* simple, furnished with simple claws.

*External double palpi* with the last joint of the internal footstalk acuminate, and shorter than the joint preceding it.

## TAB. XCII. PALÆMON CARCINUS.

P. rostro serrato decedente apice recurvo ; pedibus pari secundo spinuloso digitis interne unispinis.

*Astacus fluviatilis major*, chelis aculeatis. *Sloan. Jam.* 2, 271, t. 245, f. 2.

*Cancer carcinus.* *Linn. Syst. Nat.* 1, 1051, 64.

*Cancer (astacus) Jamaicensis.* *Herbst.* 2, 57, tab. xxvii. f. 2.

*Palæmon carcinus.* *Fabr. Supl. Ent. Syst.* 402, 1.

*Latr. Hist. Nat. des Crust. et des Insect.* 6, 260, 10.

Habitat in insulæ Jamaicae fluviiis.

## JAMAICA PRAWN.


Rostrum descending serrated, the apex recurved : second pair of legs spinulose, the fingers internally, with one spine.

*Palæmon carcinus* inhabits the rivers of Jamaica, and is said by Sloane to grow to double the size of that figured in the annexed plate.

Linné says, that Gronovius has considered it as a variety of his *Cancer Squilla* ; but it is not even mentioned by that author : he also refers to a figure in Rumph's *Amboina*, which evidently is intended to represent another animal.

Herbst also refers this species to Gronovius, (*Zooph.* 987).

AMERICAN  
LIBRARY


*Decapoda (Crayfish) by J. S. G. M.*


LIBRARY  
OF THE  
MUSEUM OF  
COMPARATIVE ZOOLOGY  
AND ANATOMY  
HARVARD UNIVERSITY


## CALOSOMA.

CALOSOMA, *Fabr., Latr., Bonelli.*

CARABUS, *Linm., Gmel., &c.*

## CHARACTER GENERICUS.

*Mandibulæ* magnæ subporrectæ; *palpi* mediocres articulis æqualibus.

*Maxillæ* apice incrassatæ; *antennæ* setaceæ, rectæ.

*Abdomen* subquadratum; *alæ* duæ; *elytra* integerrima abdomen totum tegentia.

*Tibiæ* anticæ latere interiore integro.

## CALOSOMA.

## GENERIC CHARACTER.

*Mandibles* large, subporrect; *palpi* moderate, the joints equal; *maxillæ* incrassated at their points; *antennæ* setaceous, strait.

*Abdomen* subquadrate; *wings* two; *elytra* entire, covering the whole abdomen.

*Anterior tibiæ* with the interior edge entire.

We have two indigenous species of this genus, *Calosoma*, *Sycophanta*, and *Inquisitor*.

All the species have a metallic lustre; whence their name, signifying a beautiful body, is derived.

## TAB. XCHH. CALOSOMA SCRUTATOR.

C. violaceum; abdomine cupreo viridique vario; thorace viridi-aureo marginato; elytris subaureo-viridibus cupreo marginatis; singulo striis punctatis intervallis transversim intersectis, quarto, octavo, duodecimoque a sutura punctis paucis impressis.

*Calosoma scrutator.* *Fabr. Syst. Eleut.* 1, 213.

Habitat in America.

## SEARCHER CALOSOMA.

Violet ; abdomen variegated with copper and green ; thorax with a green-gold margin ; elytra green tinged with gold, each with punctured striæ ; the intervals transversely intersected, the fourth, eighth, and twelfth from the suture, with some impressed dots.

This species inhabits America, and in the annexed plate is represented in the flying and walking position.

## CALOSOMA SYCOPHANTA.

*C. violaceo-nigrum* ; elytris aureo cupreore viridibus ; singulo striis punctatis ; intervallis transversim obsolete intersectis, quarto, octavo, duodecimo, a sutura, punctis paucis impressis.

*Calosoma sycophanta.* *Latr. Gen. Crust. et Insect.* 1, 213.

*Fabr. Syst. Eleut.* 1, 212.

*Carabus sycophanta.* *Linn. Syst. Nat.* 1, 670.

Habitat in Europæ Sylvis.

## SYCOPHANT CALOSOMA.

Violet-black ; elytra copper or golden-green ; each with punctured striæ ; the intervals obsoletely intersected transversely, the fourth, eighth, and twelfth from the suture, with a few impressed dots.

Inhabits Europe. In Britain it is rare, having been taken two or three times near Norwich, twice in Ireland, and once near Dartmouth, in Devonshire. It has probably also been taken near London, in Coomb-wood ; but this has not been clearly ascertained to have been the case.

It differs from *C. Scrutator* in colour, in being more convex, and in having a longer thorax.

ALBANY  
UNIVERSITY


2


3


4


## PETALURA.

## CHARACTER GENERICUS.

*Caput* subhæmisphæricum, supra clypeum valde vesiculosum; *vertice ocellis* tribus triangulum delinientibus; *oculi* magni, laterales haud contigui; *labium inferius* trifidum, lamellâ intermediâ minore, lamellis lateralibus ad apicem internum emarginatis, lamellâ parvâ apice unispinosâ terminatis.

*Alæ* horizontaliter, extensæ, stigmatè valde elongato, **MARIS** ad angulum analem abruptè subaduncæ.

*Abdomen* elongato-cylindricum, articulo primo, **MARIS** utrinque obtusa unidentato; *cauda* lamellâ unâ latissimâ utrinque instructa, squamâ inferne interjectâ.

## PETALURE.

## GENERIC CHARACTER.

*Head* subhemispheric, very vesiculose above the clypeus; *vertex* with three *ocelli* disposed in a triangle; *eyes* large, lateral, not contiguous; *under lip trifid*, the intermediate lamella smaller, the lateral ones notched at their internal points, terminated with a little lamella, armed at its point with a spine.

*Wings* extended horizontally, the stigma very much elongated; those of the **MALE** abruptly hooked at their anal angle.

*Abdomen* elongate-cylindric, the first joint of the male on each side armed with an obtuse tooth; *tail* furnished with two very broad lamellæ, a scale being interposed beneath.

This singular genus may at once be distinguished from *Æshna* of Fabricius and Latreille, by the form of the stigma, the distance of the eyes, the triangular disposition of the ocelli, and by the lamellæ which terminate the abdomen. From all other genera of its family, it may be distinguished by the combination of characters above given.

#### TAB. XCV. PETALURA GIGANTEA.

*P. alis* hyalinis immaculatis, stigmatè pterigostiisque atris, margine antico anticé albido.

Habitat in Australasia.

#### GIGANTIC PETALURE.

Wings hyaline, without spots; the stigma and wing-bones black, the anterior margin anteriorly whitish.

I am indebted to my friend W. J. Hooker, Esq. for my specimens of this interesting species, which was received from New Holland, together with a vast number of curious neuropterous insects, now preserved in the British Museum.

## PANORPA.

PANORPA, *auctorum*.

## CHARACTER GENERICUS.

*Caput* verticale; *clypeus* in laminam rostriformem, perpendicularem, instrumenta cibaria infra excipientem productus; *palpi* subæquales, filiformes; *antennæ* setaceæ inter oculos insertæ; *ocelli* tres frontales, in triangulum dispositi, duobus posticis majoribus.

*Corpus* elongatum, angustum; *thorax* bipartitus, *segmentum anticum* brevissimum, *secundum* majus; *alæ* reticulatæ æquales, horizontales, superpositæ, ovato-ellipticæ; *pedes* subelongati; *tibiæ* calceratæ; *tarsi* unguibus duobus arcuatis subtus denticulatis pulvilloque spongioso intermedio instructi.

*Abdomen* maris ad apicem forcipatum.

## PANORPA.

## GENERIC CHARACTER.

*Head* vertical; *clypeus* produced into a perpendicular, rostriform lamina, receiving the parts of the mouth beneath; *palpi* subequal, filiform; *antennæ* setaceous, inserted between the eyes; *ocelli* three, disposed in a triangle on the front, the two hinder ones largest.

*Body* elongate, narrow; *thorax* bipartite, *anterior segment* very short, the second larger; *wings* reticulated, equal, horizontal, ovate-elliptic, one placed over the other; *legs* elongate; *tibiæ* furnished with spurs; *tarsi* with two

arcuate *claws* denticulated within, having a spongy pulvillus between them.

*Abdomen* of the male armed with forceps.

Of the economy of this genus nothing certain is known ; and its metamorphosis remains in total obscurity.

TAB. XCV.

FIG. I. PANORPA COMMUNIS.

P nigra ; alis hyalinis, pterigostiis, fascia apiceque fuscis ; costa obscuré testacea : thorace maculis pedibusque testaceis.

*Panorpa communis*, *auctorum*.

Habitat in Europæ sylvis.

COMMON PANORPA.


Black ; wings hyaline, with wing-bones, spots, a band and tips fuscous ; anterior margin obscurely testaceous ; legs, and spots on the thorax, testaceous.

Inhabits the European woods.

FIG. II. PANORPA AFFINIS.

P. nigra ; alis hyalinis pterigostiis, maculis, apiceque fuscis ; costa obscuré testacea ; thorace maculis pedibusque testaceis.

Habitat cum præcedente.


INSTITUT  
LIBRARY


## ALLIED PANORPA.

Black ; wings hyaline, with wing-bones, spots and tips fuscous; costa obscurely testaceous; legs, and spots on the thorax, testaceous.

This species is found in similar situations with the above species, but the want of the band will always distinguish them ; and as I have never seen any intermediate varieties, I hold myself warranted in considering them as distinct.

## FIG. III. PANORPA SCORPIO.

*P. nigra*; alis perfuscis medio maculis albis; abdomine rubro.

*Panorpa Scorpio*, *auctorum*.

Habitat in Americæ sylvis.

## AMERICAN PANORPA.

Black ; wings perfuscous in the middle, with white spots ; abdomen red.

Inhabits the woods of America.

Fig. 4, represents the forceps that terminates the abdomen of the male.


## PHASCOLOMIS.

## CHARACTER GENERICUS.

*Dentes incisores*  $\frac{2}{2}$ , simplices; *molares*  $\frac{10}{10}$ , anterioribus simplicibus, posticis duplicibus.

*Pedes* pentadactyli; posticorum pollice inermi.

*Corpus* pilosum.

## PHASCOLOMIS.

## GENERIC CHARACTER.

*Jaws* with two simple *incisive*, and ten *grinding teeth*; the anterior grinders simple, all the hinder ones double.

*Legs* with five fingers; thumbs of the hinder ones without claws.

*Body* hairy.

All the *Phascolomes* are natives of New Holland, and, like several of the other animals of that country, have a pouch for their mammæ.

## TAB. XCVI. PHASCOLOMIS VOMBATUS.

*P. pallidé fulvescente-brunnéus*; naso obscuriore; unguibus elongatis.

Wombach. *Bewick, Gen. Hist. of Quadrup. ed. 4, p. 522.*

Habitat in Australasia.

## WOMBAT PHASCOLOMIS.

Pale fulvescent-brown; nose darker; claws elongated.

Inhabits New Holland.

For an account of the anatomical structure of the *Wombat Phascolomis*, see Philosophical Transactions for 1808.

It is named *Wombat*, or *Wombach*, by the natives of New South Wales, who kill it for food; its flesh being considered very delicate.

The usual length of this animal is about two feet, exclusive of the tail.

THE ANATOMICAL INSTITUTE


Drawn by Mr. J. G. Sowerby, Esq. & engraved by J. G. Sowerby, Esq.


## POGONIUS.

Character genericus, pag. 45.

In describing the species of this genus in page 47 of this Volume, I remarked, that other species without a sulcated beak might be found; nor have I conjectured falsely. This shews the necessity of being extremely cautious in making use of comparative characters alone, which has often prevented the discovery of new species.

## TAB. XCVII. POGONIUS VIEILLOTI.

*P. brunneus*; subtus albidus; capite collo gula maculisque pectoralibus coccineis; remigibus interioribus externé pallido marginatis.

Habitat in Africa.

## VIEILLOT'S POGONIUS.

Brown; whitish beneath; head, neck, throat, and spots on the breast, scarlet; interior wing-quills externally margined with pale.

Inhabits Africa.

This new bird has very recently been added to the collection in the British Museum. It appears to be a young bird in the state of changing its plumage; having however characters sufficient to establish it as a distinct species from *Pogonias lavirostris*. In the more advanced state, the breast is probably entirely scarlet.

ALBANY  
JAN 21 1858


*D. minor*, Engmann, 1876, Plate 14, fig. 1, Boston, Massachusetts, U.S.


## PARTHENOPE.

CANCER, *Linn., &c.*

PARTHENOPE, *Fabricii, Leach.*

MAJA, *Latreille.*

## CHARACTER GENERICUS.

*Testa* subtriangulata, tuberosa antice acuminata; *rostrum* breve, integrum, obtusum; *oculi* magni pedunculis brevissimis haud crassiores.

*Antennæ* exteriores brevissimæ tripartitæ, segmentis duobus primis crassioribus; primo majore; tertio ex articulis alis effecto.

*Pedipalpi gemini externi* cauli interno biarticulato, articulo secundo ad apicem internum truncato-emarginato palpi-gero.

*Pedes* decem; par anticum crassissimum didactylum, inæquale, digitis deflexis; paria alia simplicia, consimilia; *ungues* compressi, lateribus exaratis, apicibus nudis.

*Abdomen* 7-articulatum; *MARIS* articulo tertio aliis latiore, ultimo elongato-triangulari apice rotundato.

## PARTHENOPE.

## GENERIC CHARACTER.

*Shell* subtriangulate, tuberose, anteriorly acuminated; *rostrum* short, entire, obtuse; *eyes* large, not thicker than their peduncles, which are extremely short.

*Exterior antennæ* very short, tripartite, the two first segments thickest, the first largest; the third segment composed of several small joints.

*External double palpi* with the second joint of their internal footstalk, at its internal apex, truncate-emarginate, palpigerous.


*Legs* ten; anterior pair very thick, didactyle, unequal, with deflexed fingers; other pairs simple, alike; *claws* compressed, their sides grooved, the extremities naked.

*Abdomen* seven-jointed; of the *MALE*, with the third joint broadest; the last elongate-triangular, with its apex rounded.

*Parthenope* is more nearly allied to *Eurynome* than to any other genus, (see Malacostraca Podophthalma Britannæ, Tab. XVII.); but it is at once to be distinguished, by its very short antennæ, entire rostrum, and unequal hands.


LIBRARY  
MUSEUM


## TAB. XCVIII. PARTHENOPE HORRIDA.

*P.* testa tuberculis eroso-impressis; pedibus spinosis; manibus carpisque verrucatis; abdomine pectoreque cariosis.

*Rump. Rarit. Amb.* tab. 9, fig. 1.

*Petiv. Amb.* tab. 1, fig. 7.

*Cancer longimanus spinosus.* *Seb. Mus.* 3, 48, tab. xix. fig. 16—17.

*Cancer horridus.* *Linn. Syst. Nat.* 1, 1047.

*Parthenope horrida.* *Fabr. Suppl. Ent. Syst.* 353.

*Maja horrida.* *Latr. Gen. Crust. et Insect.* 1, 37.

*Parthenope horrida.* *Leach, Edinb. Encycl.* vii. 431.

Habitat in Oceano Asiatico.

## HORRID PARTHENOPE.

Shell with the tubercles eaten-impressed; legs spiny; hands and wrists verrucated; abdomen and breast carious.

Inhabits the Asiatic ocean.

Linné describes this species as having but eight legs, but he has correctly referred to Rumph and Petiver, for the figures quoted above; he also quotes figures of *Lithodes maja*, given in vol. iii. tab. 18, fig. 10, and in tab. 22, fig. 1, of Seba's Thesaurus; and likewise to tab. 22, fig. 2—3, of the same volume, which represent two views of a species with which I am unacquainted, but which is totally distinct from *P. horrida*.

The first two false references given by Linné, in some measure excuse Pennant for having given *Lithodes maja* (*Cancer maja*, Linn.) for the *Cancer Horridus* of Linné, although he might readily have discovered his error, had he examined the Linnean description, "*Thorace obtusé aculeato; cauda cariosa.*"


## PLEUROTOMA.

MUREX, *Linné.*

CHARACTER GENERICUS.

*Testa* fusiformis; *os* inferné canali elongata terminatum; *labium exterius* tenue, fissurâ profundâ emarginatum.

ANIMAL tentaculis duobus acuminatis, ad basin externê oculigeris; *operculum* corneum; *pes* elongatus.

## PLEUROTOMA.

*Shell* fusiform; *mouth* terminated below by an elongate canal; *external lip* thin, with a deeply-cut fissure.

ANIMAL with two acuminate tentacula, bearing the eyes at their base externally; *operculum* corneous; *foot* elongate.

The *Pleurotomata* are marine, and there are many species, some of which occur in a fossil state.

## TAB. XCIX. PLEUROTOMA BABYLONICA.

P. anfractibus medio carinatis et utrinque marginatis ; cingulis e maculis nigris effectis.

Turris Babylonica. *Rumph. Ratib. Amb.* tab. 29, fig. 11.

Murex Babylonius. *Linn. Syst. Nat.* 1, 1220.

*Mart. Conch.* 4, tab. 143, f. 1331.

Pleurotoma Babylonica. *Lam. Syst. des Anim. sans Vertéb.* 84.

Habitat in Oceano Indico.


## SPOTTED PLEUROTOMA.

Whirls carinated in their middle, on each side margined, with bands composed of black spots.

Inhabits the Indian Ocean: it is often sent in collections from Amboina, where it is said to be exceedingly common.

AMERICAN  
MUSEUM OF  
NATURAL HISTORY

50


Drawn by J. S. Hensley & published by R. P. Wood


## MUTILLA.

MUTILLA, *auctorum*.

## CHARACTER GENERICUS.

*Caput* magnum; *antennæ* capite longiores, filiformes, frontales, articulis primo et secundo elongatis; *palpi* maxillares maxillis longiores.

*Abdomen* in utroque sexu ovalis, convexum, segmento secundo magno.

*Thorax* cubicus; *alæ* cellulis tribus submarginalibus, unâ marginali.

MARES alati.

FEMINÆ apteræ.

## MUTILLA.

## GENERIC CHARACTER.

*Head* large; *antennæ* longer than the head, filiform, situated in the front of the head, the first and second joints elongate; *maxillary palpi* longer than the maxillæ.

*Abdomen* in both sexes oval, convex, the second segment large.

*Thorax* cubical; *wings* with one marginal and three submarginal cells.

MALES with wings.

FEMALES apterous.

The insects of this genus have no neuters, nor do they live in societies, as some writers have asserted.

Most of the species inhabits the warmer, and some few the more temperate regions. *Mutilla Europæa* is the only one that inhabits Great Britain, in which country it is far from being a common insect.

## TAB. C. MUTILLA COCCINEA.

*M. coccinea* ; antennis, pectore, ventre, pedibus (abdomineque *maris* basi, *fœminæ* fascia medio) atris ; alis fuscognigricantibus.

*Mutilla coccinea.* *Linn. Syst. Nat.* 1, 966.

*Fabr. Ent. Syst.* 2, 366, 1.

Habitat in America.

## SCARLET MUTILLA.

Scarlet ; antennæ, breast, belly, legs (and base of the abdomen of the male, middle of the abdomen of the female) black ; wings fuscous-blackish.

*Mutilla coccinea* is extremely common in some parts of America, especially in Carolina and Georgia, from whence it is frequently sent to Europe in collections.


LIBRARY OF THE  
MUSEUM OF COMPARATIVE ZOOLOGY


*Antennae of the same as above by R. S. Nixon*


## RECURVIROSTRA.

RECURVIROSTRA, *Auctorum.*

PLOTUS, *Klein.*

## CHARACTER GENERICUS.

*Rostrum* depresso-planum, subulatum, recurvatum, acuminatum; *nares* oblongæ.

*Pedes* elongati tetradactyli; *digitis* tribus anticis palmatis; postico, brevissimo, a terra elevato.

## AVOSET.

## GENERIC CHARACTER.

*Beak* depressed-flat, subulate, recurved, acuminate; *nostrils* oblong.

*Legs* elongate, with four toes; three fore-toes palmate; hinder toe very short, not touching the ground.

The avosets inhabit the sea-shore, living on worms of various kinds, which they are said to scoop from the sand with their bill, which, if it were not flexible at its extremity, would appear to be well adapted for this purpose.

## SP. 1. RECURVIROSTRA AMERICANA.

## TAB. CI.

R. corpore albo nigroque vario, capite, collo pectoreque rufescentibus.

Recurvirostra Americana. *Gmel. Syst. Nat.* 1, 693.

*Lath. Ind. Orn.* 787.

Habitat in America Septentrionali.

Long. corp. 20 unc.

## AMERICAN AVOSET.

Body varied with black and white ; head, neck, and breast, reddish.

Inhabits Northern America.

It is about twenty inches in length. Pennant and Latham have named it the American avoset.

## SP. 2. RECURVIROSTRA AVOSETTA.

R. corpore albo nigroque vario.

Recurvirostra avosetta. *Auctorum.*

Habitat in Europa.

Long. corp. 18 unc.

## COMMON AVOSET.

Body varied with black and white.

This species, which is named also the scooping avoset, inhabits the shores of Europe, and is found in Great Britain.

Length eighteen inches.

BRITISH MUSEUM LIBRARY


## CROCODILUS.

CROCODILUS, *Cuvier, Dumeril, &c.*

LACERTA, *Linné, &c.*

## CHARACTER GENERICUS.

*Corpus* elongatum, squamis cataphractum ; *squamæ* dorsi, ventris et caudæ latæ subquadratae ; *cauda* compressa, supernè carinata, serrata.

*Dentes* serie simplici, conici ; *lingua* carnosæ, lata, ori affixa.

*Pedes* quatuor ; *antici* pentadactyli ; *digitis* tribus interioribus unguiculatis ; *postici* tetradactyli ; *digitis* interioribus tribus unguiculatis ; *ungues* omnes subcurvati, acuminati.

## GENERIS DIVISIONES.

\* ALLIGATORES. *Dente infero utrinque quarto, in fossam mandibulæ superioris recipiendo, plantis semi-palmatis.*

\*\* CROCODILI. *Dente infero utrinque quarto, per scissuram maxillæ superioris transeunte, plantis palmatis, rostro oblongo.*

## CROCODILE.

## GENERIC CHARACTER.

*Body* elongate, armed with scales ; *scales* of the belly, back, and tail, broad, subquadrate ; *tail* compressed, above carinated ; the carina serrated.

*Teeth* conic, disposed in a simple series ; *tongue* broad and fleshy, fixed to the mouth.

*Legs* four ; *anterior ones* with five fingers ; the three inte-

rior fingers with claws; *hinder ones* with four fingers, the three interior ones with claws; *claws* slightly curved, acuminate.

*DIVISIONS OF THE GENUS.*

- \* **ALLIGATORS.** *Fourth lower tooth on each side, received into a fovea in the upper jaw; feet semi palmate.*
- \*\* **CROCODILES.** *Fourth lower tooth on each side, passing out of the upper jaw by a fissure; feet palmate; rostrum oblong.*


The divisions of this genus into *Alligators*, *Crocodiles*, and *Gavials*, have long been used in common language, and they have been adopted and characterised by the celebrated G. Cuvier, who has written an excellent monograph on the existing species, in the tenth volume of the *Annales de Muséum*, from which I have extracted the characters given by that learned anatomist.

The *Alligators* or *Caimans*, have their head less oblong than the *crocodiles*; their teeth are unequal; the shanks of their hinder legs are never crested.

The length of the head of the *Crocodiles*, (properly so called), is double the breadth, or more. Their teeth are unequal, and their hinder shanks have externally a dentated crest.

The *Gavials* are distinguished from both divisions of this genus, by having nearly equal-sized teeth, and a very long and cylindric rostrum.


ALBANY  
UNIVERSITY

## CROCODILUS \* CUVIERI.

## TAB. CII.

C. rostro depresso, scutis nuchæ sex ; scutis duobus mediis majoribus, distantioribus, posticis minoribus approximationibus ; dorso medio lineis octo scutarum ; lineis duabus mediis approximationibus ab aliis remotioribus.

Habitat in Insula Dauphine in America Australi.

Mus. Britann.

## CUVIERIAN ALLIGATOR.

Rostrum depressed ; scales of the neck six ; the two middle ones largest, and more distant from each other ; hinder ones smaller, more approximate ; middle of the back with eight lines of scales ; the two middle lines nearer to each other, and distant from the others.

This species was killed by Major De Bathe, of the 85th Regiment, on Dauphine Island, in South America, and was by him presented to the British Museum.

It differs from Cuvier's North-American *Crocodylus lucius* (*caïman à museau de brochet*), to which it makes the nearest approach, by having six neck-scales, the two larger of which are more posterior, and not anterior, as given in his figure ; likewise in the proportional distance of the lines of scales that run down the back, which are of an equal distance in Cuvier's species ; whilst, in the present one, the two middle lines are at a distance from the others, and are near to each other.

These two differences have induced me to consider it distinct; and I have given it a name after that naturalist, who has been most successful in ascertaining and in characterising the species.

Length seven feet four inches.

## THIA.

THIA, *Leach.*

CHARACTER GENERICUS.

*Testa* subcircularis posticè truncata; *orbita* integra; *oculi* minimi vix prominuli; *antennæ exteriores* corpore longiores utrinque ciliatæ; segmento tertio ex articulis elongatis cylindricis effectis; *pedipalpi gemini externi* cauli interno biarticulato; articulo secundo primo multò breviorè, ad apicem internum truncato-subemarginato.

*Pedes* decem; *par anticum* majus, æquale, didactylum; *digitis* deflexis; *paria* alia tarsi tibiis duplò brevioribus; *unguibus* acutis, flexuosis longitudinaliter sulcatis.

*Abdomen* MARIS 5-articulatum, articulo primo transverso, arcuato, lineari; secundo paululum longiore anticè arcuato-subproducto; tertio valdè elongato apicem versus paululum angustiore, apice subemarginato; quarto subquadrato, apice subemarginato; quinto triangulari.

## THIA.

GENERIC CHARACTER.

*Shell* subcircular, truncate behind; *orbit* entire; *eyes* very small, scarcely prominent; *external antennæ* longer than the body, on each side ciliated; third segment composed of elongate, cylindric joints; *external double palpes* with their internal footstalk biarticulate; the second joint much shorter than the first, its internal apex truncate-subemarginate.

*Legs* ten; *anterior pair* largest, didactyle, equal in size, with its fingers deflexed; *other legs* with their tarsi half the length of the tibiæ; *claws* sharp, flexuose, longitudinally sulcated.

*Abdomen* of the MALE five-jointed, the first joint transverse, arcuate, linear; the second a little longer, anteriorly arcuate-produced; third very much elongated, towards the apex a little narrower, the point subemarginate; fourth subquadrate, the point subemarginate; fifth triangular.

## THIA POLITA.

### TAB. CIII.

T. testa convexa polita sparsè punctata; orbita posticè emarginata; lateribus utrinque obscurè quadriplicatis; fronte integra arcuata.

Cancer residuus. *Herbst*, iii. 53, tab. 48, fig. 1.?

Thia polita. *Leach*, *Trans. Linn. Soc.* xi. 312.

Habitat —

## POLISHED THIA.

Shell convex, polished, sprinkled with punctures; orbit behind emarginate; the sides obscurely four-folded; front entire, arcuated.

This animal, unless it be cancer residuus of *Herbst*, appears to be a new species.

As a genus, THIA is very interesting; it forms one of three genera forming a natural group, which probably begins that order of Podophthalmous Malacostraca, to which it belongs.

BRITISH MUSEUM

103


## CLITHON.

CLITHON, *De Montfort.*

NERITA, *Linné, &c.*

URCEUS, *Klein.*

## CHARACTER GENERICUS.

*Testa libera, univalvis; spira regularis, depressa; umbilicus nullus; os subrotundatum; columella acuta, subdentata aut dentata; labium exterius tenue.*

ANIMAL fluviatile; capite subrostrato; tentaculis duobus, oculis ad illorum basin externè.

## CLITHON.

*Shell free, univalve; spire regular, depressed; umbilicus none; mouth subrounded; pillar sharp, subdentate or dentate; external lip thin.*

ANIMAL with its head subrostrated, with two tentacles bearing eyes at their base externally.

The genus *Clithon* differs from *Theodoxis*, (the type of which is the *Nerita fluviatilis* of Linné), in having its columella with teeth.

Some species of *Clithon* are armed with spines, others again are perfectly simple. The exact form of the tentacles of the *Clithones* has not been ascertained. It is probable, judging by analogy, that the tentacles of the spined, and of the simple species, will be found to be different.

## CLITHON CORONATA.

## TAB. CIV.

*C. nigra*; anfracto primo supernè spinis elongatis subsetaceis; epidermide obliquè in lineis elevata: columella obtusè unidentata.

Habitat —

## CROWNED CLITHON.

Black: first whirl above, with elongate, subsetaceous spines; epidermis obliquely elevated into lines; pillar obtusely unidentate.

The locality of this species is not known: it is certainly distinct from the *Clithon corona* of De Montfort.

ALBANY  
MUSEUM  
OF  
NATURAL  
HISTORY

104


## CERAMBYX.

CERAMBYX, *auctorum.*

## CHARACTER GENERICUS.

*Caput* nutans; *antennæ* setaceæ, (maris præsertim) longissimæ, in oculorum sinu insertæ; *palpi* articulo ultimo obconico, compresso; *labrum* distinctum.

*Thorax* sæpius spinosus vel lateribus inæqualibus.

## CAPRICORN.

## GENERIC CHARACTER.

*Head* nodding; *antennæ* setaceous, (especially of the male), very long, inserted in a notch of the eyes; *palpi* with their last joint obconic, compressed; *labrum* distinct.

*Thorax* generally spinous, or with unequal sides.

The larvæ of *cerambyces* inhabit the trunks of trees, which they perforate, so as to cause their total destruction.

## CERAMBYX VIRENS.

## TAB. CV.

C. thorace rotundato transversim acucto ; lateribus unispinosis, corpore viridi, pedibus nigris ; plantis testaceis ; femoribus ventreque rufis.

Cerambyx virens. *Linn. Syst. Nat.* 2, 627.

*Fabr. Syst. Eleut.* 2, 267.

Var.  $\beta$ . Thorace elytrisque virescentibus.

Habitat in America.

## GREEN CAPRICORN.

Thorax rounded, transversely striated as if with a needle ; the sides with one spine, body green, legs black ; plantæ testaceous ; thighs and belly rufous.

This beautiful insect inhabits America, where it is a very common species. The larva is said to inhabit the trunks of *Amyris Balsamifera*.

The perfect insect is subject to great variation, being sometimes found of a fine violet, with every possible shade between it and green, which is the most common colour.


ALBANY HISTORICAL SOCIETY


## DACELO.

ALCEDO, *Latham, Gmelin.*

CHARACTER GENERICUS.

*Rostrum* crassum tetragono-conicum, fauce ad oculos hiante; *mandibula superior* longior, apicem versus utrinque latè emarginata; *nares* oblongæ.

*Cauda* mediocris; *rectricibus* duodecim subæqualibus, exteriori utrinque subbreuiore.

*Pedes* tetradactyli; *digitis* tribus anticis, interiori minore, exterioribus duobus basi connexis, uno postico: *unques* curvati.

GENERIC CHARACTER.

*Beak* thick, four-sided-conic; the mouth gaping to the eyes; *upper mandible* longest, towards its point on each side broadly notched; *nostrils* oblong.

*Tail* moderately long; composed of twelve nearly equal quills; the exterior quill on each side rather shorter than the rest.

*Legs* with four toes; three anterior, the interior smallest, the two exterior connected at their base, one posterior: *claws* curved.

The birds of this genus inhabit woods at a distance from any water. Their food is unknown.

## DACELO GIGANTEA.

## TAB. CVI.

D. corpore olivaceo-fusco, subtus albido, caudâ ferrugineo nigroque fasciatâ; apice albâ, mandibulâ superiore nigricante; inferiore albidâ basi nigricante.

*Mas*, capite subcristato: cristâ fuscâ, pedibus flavis, ventre nigricante fasciato.

*Fœmina*, vertice fusco haud cristato, pedibus fuscis.

*Alcedo gigantea.* *Lath. Ind. Orn.* 246.

*Alcedo fusca.* *Gmel. Syst. Nat.* 1, 454.

Habitat in Novâ Hollandiâ.

## GIGANTIC DACELO.

Body olive-brown, beneath whitish; tail banded with black and ferruginous, the tip white; upper mandible blackish, under one whitish with a blackish base.

*Male*, with its head slightly crested, the crest fuscous; legs yellow; belly banded with blackish.

*Female*, with the crown of the head brown, without a crest; legs brown.

Inhabits New Holland, where it is a very common bird. It is known by the appellation of *Gigantic*, or *Great brown Kingfisher*.

ALBERTA  
MAY 18 1891

105


## TOMIGERES.

TOMIGERES, *De Montfort.*

HELIX, *Linn. &c.*

## CHARACTER GENERICUS.

*Testa* univalvis, libera; *spira* regularis, depressa; *umbilicus* nullus; *os* integrum, rotundatum, dentatum, dorsale; *labium* incrassatum, subperfectum.

ANIMAL ———

## TOMIGER.

## GENERIC CHARACTER.

*Shell* univalve, free; *spire* regular, depressed; *umbilicus* none; *mouth* entire, rounded, toothed, dorsal; *lip* thickened, nearly perfect.

ANIMAL unknown.

The singular position of the mouth, will distinguish this genus from all others that are yet discovered.

The tomigers inhabit the land, but the animal has not yet been described by authors.

## TOMIGERES RINGENS.

## TAB. CVII.

T. testâ albidâ ferrugineo-maculatâ maculis elongatis sæpè  
confluentibus, ore multidentato : dentibus inæqualibus.

*Helix ringens.* Linné, &c.

*Tomigeres ringens.* De Mont. *Conchyl. Syst.* 2, 359.

## GRINNING TOMIGER.

Shell whitish, spotted with ferruginous, the spots often running together ; mouth multidentate, the teeth unequal.

The mouth varies extremely in the number and proportion of the teeth ; the internal lip has generally two teeth, rarely three ; the exterior lip has from three to five teeth, which are always of very unequal sizes.


PHARMACEUTICAL INSTITUTE


PHARMACEUTICAL INSTITUTE


## LIBINIA.

## CHARACTER GENERICUS.

*Testa* subcircularis spinosa densè villosa, anticè gradatim in rostrum integrum producta; *oculi* pedunculo vix subcrassiores; *orbita* fissurâ nullâ distinctâ.

*Antennæ* rostri longitudine, articulo primo secundo longiore; articulo tertio tenuissimo.

*Pedipalpi gemini externi* cauli interno, articulo secundo ad apicem internum abruptè et profundè emarginato, latereque interno ad basin emarginato pro articuli primi processûs apicalis insertione.

*Pedes* 10; par anticum didactylum reliquis haud multo crassius: paria alia mediocria haud longissima.

## LIBINIA.

## GENERIC CHARACTER.

*Shell* subcircular, spiny, thickly set with down, anteriorly gradually produced into an entire rostrum; *eyes* scarcely thicker than their peduncles; *orbit* with no distinct fissure.

*Antennæ* as long as the rostrum, the first joint longer than the second; the third very slender.

*External double palpes* with the second joint of their internal footstalk abruptly and deeply notched, and with its interior side towards the base notched, to receive the second joint.

*Legs* ten; anterior pair didactyle, not much thicker than the others, which are moderate in size, and not very long.

## LIBINIA EMARGINATA.

## TAB. CVIII.

L. rostro apice emarginato, testâ lateribus utrinque sex-spinosis.

Habitat ———

Mus. Brit.

## NOTCHED LIBINIA.


Beak with its apex notched, shell on each side with six spines.

The locality of this species, which is the only one of the genus that has yet been observed, is unknown.

There is a very fine specimen preserved in the British Museum.

ALBANY  
JAN 18 1881

100


*Trans. Conn. Acad. Sci. 1880, p. 11, Plate 1, fig. 1.*


## EPEIRA.

EPEIRA, *Walckenaër, Latreille, Leach.*

ARANEÆ, *auctorum.*

## CHARACTER GENERICUS.

*Thorax* inversè elongato-subcordatus, anticè late truncatus: *oculi* octo; quatuor mediis in tuberculum abruptum impositis quadratum efformantibus; duobus anticis majoribus, remotioribus; lateralibus duobus utrinque subgeminatis in tuberculum obliquè impositis: *pedes* mediocres, hispidi, femoribus subrobustis; primi, secundi deinde, quarti postea longiores; tertii breviores: *ungues* exserti.

*Abdomen* subglobosum, magnum, thorace multo latiús.

*Maxillæ* subcirculares, internè membranaceæ.

*Labium* semicirculare, breve, apice membranaceum.

## EPEIRA.

## GENERIC CHARACTER.

*Thorax* inversely elongate-subcordate, anteriorly broadly truncate: *eyes* eight; the four middle ones placed on an abrupt tubercle, and arranged in the form of a quadrangle; the two anterior eyes of this group largest, and more distant; the two lateral eyes subgeminated, set obliquely on a tubercle: *legs* moderate, hairy, the thighs rather thick; the first pair, then the second longest; the third pair shortest: *claws* exserted.

*Abdomen* subglobose, large, much broader than the thorax.

*Maxilla* subcircular, internally membranaceous.

*Lip* semicircular, short, the apex membranaceous.

The genus *Epëira* of Latreille I have divided into several good genera ; the species of that genus, which retains the name, are very numerous : one of the most common of the British ones is *Epëira diadema* (*aranea diadema*, Linn.), the *Diadem* or *Sceptre Spider*.

## EPEIRA GIGAS.

### TAB. CIX.

*E.* thorace nigro disco margineque ferrugineis, palpis pedibusque rufescentibus nigro annulatis, abdomine albido : medio lineis duabus angulatis postice convergentibus brunneis.

Habitat ———

Mus. Britan. Macleay.

## GIGANTIC EPEIRA.

Thorax black, with the margin and centre ferruginous ; palpi and legs reddish, annulated with black ; abdomen whitish, the middle with two brown angulated lines converging behind.

I suspect this gigantic epëira to be a native of North America.

There are fine specimens in the British Museum, and in the collection of Macleay.

AMERICAN  
MUSEUM OF  
NATURAL HISTORY


## NEPHILA.

ARANEA, *Fabricii*.

## CHARACTER GENERICUS.

*Thorax* elongato-quadratus, anticè abruptè angustior, postice emarginatus: *oculi* octo; quatuor mediis in elevationem sensim efformatam impositis; duobus anticis submajoribus; lateralibus duobus utrinque subgeminatis, in tuberculum subobliquè impositis: *pedes* elongati, graciles, subpilosuli; primi, secundi deinde, quarti postea longiores; tertii multo breviores; ungues exserti.

*Abdomen* valde elongatum, thorace haud aut vix latiùs.

*Maxillæ* elongatæ, basi angustatæ, apice truncatæ.

*Labium* elongatum basi subangustius, apice abruptè subacuminatum.

## NEPHILA.

*Thorax* elongate-quadrate, anteriorly abruptly narrower, behind notched: *eyes* eight; the four middle ones placed on a gradually-formed elevation; the two anterior ones rather largest; lateral eyes on each side two, subgeminated, placed rather obliquely on a tubercle: *legs* elongate, slender, rather hairy; the first, then the second pair longest; the third pair by much the shortest: *claws* exserted.

*Abdomen* very elongate, scarcely thicker than the thorax.

*Maxillæ* elongate, narrower at their base, their apex truncate.

*Lip* elongate, its base rather narrower, the apex abruptly subacuminate.

## NEPHILA MACULATA.

## TAB. CX.

*N. nigricans*, thorace fusco-ferrugineo, coxis palpisque basi croceo-luteis, abdomine luteo ventre lateribusque infuscatis : hęc lineis illō maculis albis.

*Aranea Maculata.* *Fabr. Ent. Syst.* 2. 425.

*Dongw. Insect. of China.*


Habitat in Sina.

## SPOTTED NEPHILA.

Blackish ; thorax fuscous-ferruginous ; coxæ and base of the palpi croceous-luteous ; abdomen luteous ; the belly and sides brown, the latter with lines, the former with spots of a white colour.

This beautiful *Nephila* is a native of China, from whence it is often sent in a broken state.

ALBANY  
JAN 18 1871


*Zeugma* Engraved & Published by R. S. Oliver Toronto & London


## ORNITHORYNCHUS.

ORNITHORYNCHUS, *auctorum*.

PLATYPUS, *Shaw*.

## CHARACTER GENERICUS.

*Corpus* pilis obtectum, anticè rostro anatino, lato, depresso terminatum : *pedes* quatuor, pentadactyli, palmati ; *antici* membranâ palmatâ digitis longiore, unguibus rectis ; *postici* unguibus acutis, curvatis, membranam palmatam ultra productis.

*Os* molaribus simplicibus instructum.

OBS. *Mammæ* nullæ ; *labia* carnosâ nulla ; *palatum* corneum ; *meatus auditorius externus* nullus ; *pedes postici* MARIS calce valido instructi.

## ORNITHORYNCHUS.

## GENERIC CHARACTER.

*Body* covered with hairs, anteriorly terminated by a broad, depressed, duck-like beak : *legs* four, pentadactyle, palmated ; *anterior legs* with the palmated membrane projecting beyond the claws, which are straight ; *hinder legs* with acute, curved claws, produced beyond the palmate membrane.

*Mouth* with simple grinding teeth.

OBS. *Mammæ* none ; *fleshy lips* none ; *palate* horny ; *external ear-passage* none ; *hinder legs* of the MALE with a strong spur.

The hair is compressed, and clavate at its extremity.

## SP. 1. ORNITHORYNCHUS FUSCUS.

## TAB. CXI.

O. rostro pedibusque nigris, unguibus anticis linearibus obtusis, corpore fusco.

Ornithorynchus fuscus. *Peron Voyage aux Terr. Aust.*  
pl. xxxiv. fig. 1.

Habitat in Australasia.

## BROWN ORNITHORYNCHUS.

Beak and legs black, anterior claws linear obtuse, body brown.

Inhabits New Holland.

## SP. 2. ORNITHORYNCHUS RUFUS.

O. pallidè rufus : unguibus anticis acuminatis acutis.

Habitat in Australasia.

## REDDISH ORNITHORYNCHUS.

Pale reddish : anterior claws acuminate, acute.

Inhabits New Holland.

This species differs from *O. rufus* not only in colour, but in having the beak narrower, the nostrils more terminal, the anterior claws acuminate, and in the form of the hair of the anterior part of the body, which has a much longer club at its extremity.

ALBANY INSTITUTE


From the collection of the Albany Institute


## CANCROMA.

CANCROMA, *Linné, Gmel., Lath., &c.*

COCHLEARIIUS, *Brisson.*

GALLINULA, *Ray.*

## CHARACTER GENERICUS.

*Rostrum* gibbosum, latissimum : *mandibula superior* resupinatè cymbæformis ; supra carinata ; carinâ utrinque canaliculata, canali narifero, apice adunca : *mandibula inferior* plana ; apice abrupte acuminata.

*Pedes* elongati, tetradactyli ; digitis tribus anticis basi palmatis ; uno postico.

## BOATBILL.

## GENERIC CHARACTER.

*Beak* gibbous, very broad : *upper mandible* boat-shaped ; above keeled ; the keel on each side channelled, the channels bearing the nostrils : *under mandible* flat ; the apex abruptly acuminated.

*Legs* with four toes ; three toes before with their bases webbed ; one behind.

There are several species of this genus, or several varieties of one species, all of which inhabit South America.

## CANCROMA VULGARIS.

## TAB. CXII.

*C. cinerascens*, cristâ verticeque pernigris, dorso ventreque subferrugineis, gulâ pectoreque sordidè albidis, pedibus mandibulâque superiore nigris ; inferiore testaceâ.

*Cochlearius*. *Brisson* 5, 506, 1.

*Cancroma cochlearia*. *Lim. Syst. Nat.* 1, 233.

*Lath. Ind. Orn.* 671.

Habitat in America Australi.

## COMMON BOATBILL.

Ash-coloured, crest and crown very black, back and belly subferruginous, throat and breast dirty white, legs and upper mandible black, under mandible testaceous.

Inhabits Southern America ; feeds on fishes, vermes, and crustacea, in quest of which it is continually traversing the borders of the sea.

THE  
MUSEUM  
OF  
THE  
MUSEUM


Engraved & Published by R. P. Sower, Tavistock St. London


## PHAETON.

PHAETON, *auctorum*.

LEPTURUS, *Brisson*.

PLANCUS, *Klein*.

## CHARACTER GENERICUS.

*Rostrum* cultratum, compressum, acuminatum ; fauce pone rostrum hiante : *nares* oblongæ.

*Cauda* cuneiformis ; *rectricibus* duabus intermediis longissimis.

*Pedes* tetradactyli, palmati ; *digitis* omnibus connexis.

## TROPIC-BIRD.

*Beak* knife-shaped, compressed, acuminate ; the mouth gaping behind the beak : *nostrils* oblong.

*Tail* wedge-shaped ; the two intermediate quills very long.

*Legs* with four toes, palmated ; all the toes connected.

The tropic-birds inhabit the ocean about the tropics, living on fishes. They never approach the shore excepting in the breeding season, or when compelled to do so by long and continued storms.

## PHAETON ÆTHEREUS.

## TAB. CXIII.

P. albus ; dorso, uropygio tectricibusque alarum minoribus nigro-striatis, rectricum scapis basi fasciaque supra-oculari nigris, rostro rufescente.

Phaeton æthereus, *auctorum*.

Habitat in Pelago inter Tropicos.

## ETHEREAL TROPIC-BIRD.

White ; back, and lesser wing-coverts striated with black, base of the quills of the tail, and a mark above the eye black ; beak reddish.

This Phaeton is the species so often mentioned by voyagers, under the general name of tropic-bird. It is rarely seen in collections of birds.


THE  
 LANCET  
 INSTITUTION


## PERNA.

PERNA, Lamarck, &c.

OSTREA, Linné.

## CHARACTER GENERICUS.

Testa bivalvis, compressa; *cardo* transversim aut obliquè sulcatus; *sulcis* linearibus, parallelis; *ligamentum* elasticum.

ANIMAL byssoferum.

## PERNA.

## GENERIC CHARACTER.

Shell bivalve, compressed; *hinge* transversely or obliquely sulcated; *grooves* linear, parallel; *ligament* elastic.

ANIMAL furnished with a beard.

The PERNÆ inhabit the sea; they adhere to different bodies by their beard: of their natural history nothing is known. They are sometimes named *grate-shells*, and some species occur in a fossil state.

## PERNA TRANQUEBARENSIS.

TAB. CXIV.


*P. testa elongata, atro-purpurascente, uni-alata; apice marginique internè nigricantibus.*

Habitat in mari apud Tranquebar.

## TRANQUEBAR PERNA.

Shell elongate, black purplish, with one wing; apex and margin internally blackish.

This species inhabits the sea about Tranquebar. It is certainly distinct from any of the described species.


THE ANATOMICAL INSTITUTE


## CICINDELA.

CICINDELA, *auctorum.*

## CHARACTER GENERICUS.

*Palpi* sex ; *maxillares* quatuor ; *interiores* biarticulati ; *exteriores* labialibus longiores ; *labiales* duo, articulis duobus basilaribus brevissimis ; *maxillæ* ungula terminatæ ; *mandibulæ* valdè dentatæ ; *antennæ* filiformes.

*Thorax* brevis, cylindricus ; *abdomen* elongato-quadratum, posticè rotundatum ; *elytra* plana ; *alæ* perfectæ, elongatæ.

*Pedes* cursorii ; *tarsi* 5-articulati.

## CICINDELA.

## GENERIC CHARACTER.

*Palpi* six ; *maxillary* four ; *interior* biarticulate ; *exterior* longer than the labial ; *labial*, their two first joints very short ; *maxille* terminated by a little hook ; *mandibles*, very much toothed ; *antennæ* filiform.

*Thorax* short, cylindric ; *abdomen* elongate-quadrate, rounded behind ; *elytra* flat ; *wings* perfect, elongate.

*Legs* formed for running ; *tarsi* five-jointed.

The *Cicindelæ*, commonly named *sparklers*, are found in the cold as well as the warmer regions of the world ; they inhabit dry sandy places, living on other insects. They run with great quickness, and fly with ease and rapidity.

Four species inhabit Great Britain—1. *C. Sylvatica*, 2. *Hybrida*, 3. *Campestris*, (which is the most common), and 4. *Germanica*.

## CICINDELA QUADRILINEATA.

## TAB. CXV.

*C. viridi-ænea*, elytris obscuris: margine lineaque media albis.

*Cicindela quadrilineata.* *Fabr. Ent. Syst.* 1, 175.

— *Syst. Eleut.* 1, 239.

*Oliv. Insect.* 23, tab. 1, fig. 4.

Habitat in India.

## FOUR-LINED CICINDELA.

Green-bronze, elytra obscure; margins and a middle line white.

Inhabits India.

In the annexed plate *Cicindela quadrilineata* is represented of the natural size, as well as magnified.


BRITISH MUSEUM

## POGONIUS STEPHENSII

TAB. CXVI.

*P. niger*; macula superciliari, dorso maculis, rectricibus remigibusque internis margine flavis, collo utrinque ventreque albidis, vertice coccineo, pedibus brunneis.

Barbu du Cap de Bonne Esperance. *Pl. Eul.* 688, fig. 1.

Bucco niger  $\beta$ . *Lath. Ind. Orn.* i. 204, 8.

Bucco rufifrons. *Stephen's Gen. Zool.* ix. 31.

Mus. Hist. Nat. Gal. et Dom. Dufresne.

Habitat ad Promontorium Bonæ Spei.

## STEPHENS'S POGONIUS.

Black; streak over each eye, spots on the back, margins of the tail, and wing-quills yellow; neck on each side, and belly on each side whitish; crown scarlet; legs brown.

Inhabits the Cape of Good Hope.

This Pogonius I have named after my friend J. F. Stephens, Esq. from whom naturalists may expect the continuation of the ornithological part of the General Zoology, one volume of which will shortly appear under his direction.

## POGONIUS LEVAILLANTII.

## TAB. CXVII.

*P. niger* ; collo rostroque brunneis, vertice coccineo, gula jugulo pectore anoque albidis, ventre fulvescente.  
Habitat in Africa.

## LEVAILLANT'S POGONIUS.

Black ; neck and beak brown ; crown scarlet ; throat, breast, under part of the neck, and vent whitish.

The figure of this species is copied from a drawing made by Le Vaillant. It inhabits Africa, and is very rare.


## PODOPHTHALMUS.

PODOPHTHALMUS, *Lamarch, Latreille, Leach.*

PORTUNUS, *Fabricii.*

### CHARACTER GENERICUS.

*Testa* transversissima, lateribus utrinque spina longissima terminatis.

*Oculi* magni, oblongi, ovati pedunculo crassiores : *pedunculus* ad testæ latera antica attingens ; articulus primus longissimus secundo tenuior.

*Antennæ exteriores* sub oculos insertæ.

*Pedipalpi externi* cauli interno articulo secundo ad apicem internum valdè truncato, palpigero : *palpi* caulis longitudine ; articulis longitudine subæqualibus.

*Pedes* 10 : ordine 1, 3, 2, 4, 5 ; 2 et 4 subæqualibus : par anticum æquale, didactylum ; brachiis anticè spinosis : par quintum tibiis, tarsis unguibusque compressis, nata-toriis.

*Abdomen* MARIS 5-articulatum ; FEMINÆ 7-articulatum :

## PODOPHTHALMUS.

### GENERIC CHARACTER.

*Shell* very broad, the sides on each side terminated by a long spine.

*Eyes* large, oblong, ovate, thicker than their peduncles : *peduncle* reaching to the anterior angles of the shell ; the first joint very long, more slender than the second.

*Exterior antennæ* inserted under the eyes.


*External pedipalpes* with the second joint of their interior footstalk very much truncated at their internal point, on which the palpes are inserted: *palpes* as long as their footstalk; the joints of nearly equal length.

*Legs* ten: in order 1, 3, 2, 4, 5; 2 and 4 subequal; anterior pair equal, didactyle; arms anteriorly spinous; hinder pair with compressed tibiæ, tarsi, and claws.


*Abdomen* of the MALE 5; of the FEMALE 7-jointed.

In the PORTUNI, PORTUMNI, and LUPÆ (genera, which with *Podophthalmus*, form a natural group), the first joint of the peduncle of the eyes is extremely short: by this character alone, therefore, they may easily be distinguished from the above genus, with which, in many other characters, they agree.


ALBANY  
MUSEUM OF  
NATURAL HISTORY


## PODOPHTHALMUS VIGIL.

### TAB. CXVIII.

*P. testa spinâ laterali autrorsum spectante acutissimâ, basi posticè unispinosâ ; acutissimâ autrorsum spectante, brachiis antice trispinosis, posticè corpisque bispinosis, manibus apice basique unispinosis.*

Portunus Vigil. *Fabr. Suppl. Ent. Syst.*

Podophthalmus spinosus. *Lam. Syst. des Anim. sans Vert.*

*Lat. Gen. des Crust. et des Insect. i.*

*Leach, Edinb. Encycl. vii.*

Habitat in Indiæ occidentalis mari.

## COMMON PODOPHTHALMUS.

Shell with the lateral spines very sharp, turning forward, the base behind with one very acute spine, turning forward ; arms before, with three spines, behind with two spines ; wrists with two spines ; hands with one spine at their base, and another at their apex.

The female specimen figured on the adjoining plate, was brought by Mr. Mathieu from the Isle of France, where it is not an uncommon species. The arms of the male are longer.

In the extensive museum of organic remains collected by M. DeFrance, there is a fossil species of this genus, which is a male ; it differs from *P. vigil*, in having the shell more distinctly notched behind, the abdomen narrower, and the lateral spine of the shell behind the orbit short and rounded,

instead of acute. In other respects they agree, as far at least as can be determined from the examination of a mutilated specimen. Its locality is unknown. I have named it *P. Defranci*.

## IBACUS.

## CHARACTER GENERICUS.

*Testa* latior quam longa, subdepressa, utrinque profundissimè incisa: *oculi* in margine anteriore inserti: *pedunculus* crassus, recurvus, apicem versus acuminatus.

*Pedipalpi externi* articulis duobus primis externè cristatis: articulo secundo internè multò-fisso: *flagrum* tripartitum; segmento ultimo multi-articulato.

*Pedes* decem, breves: paria duo antica aliis abruptè crassiora: par quintum didactylum; pollice abbreviato.

*Cauda* pentaphylla; lamellis membranaceis, basi crustaceis.

*Antennæ interiores* 3-articulatæ, setis duabus articulatis terminatæ.

———— *exteriores* squamiformes, 4-articulatæ.

## IBACUS.

## GENERIC CHARACTER.

*Shell* broader than long, subdepressed, on each side very deeply fissured; *eyes* inserted at the anterior margin; *peduncle* thick, recurved, acuminated towards its extremity.

*External pedipalpes* with the two first joints externally crested; second joint internally, with many fissures: *flagrum* tripartite; the last segment many-jointed.

*Legs* ten, short; two anterior pair abruptly thicker than the others; fifth pair pair didactyle; thumb short.

*Tail* with five membranaceous lamellæ, which are crustaceous at their base.

*Interior antennæ* three-jointed, terminated by two many-jointed setæ: *external antennæ* squamiform, four-jointed.

IBACUS is one of four distinct genera that have been confounded under the general appellation SCYLLARUS.

The order of the thighs, according to their length, is 2, 3, 4, 1, and 5.

## IBACUS PERONII.

### TAB. CXIX.

I. testa utrinque pone fissuram 5-dentata, pedipalpis externis articulo secundo crista dentata.

*Scyllarus incisus.* Peron, *Mus. Hist. Nat. Galic.*

Habitat in Australasiæ mari.


## PERON'S IBACUS.

Shell on each side behind the fissure with five teeth; exterior pedipalpes with their crest dentated.

The only specimen of this species that I have seen, is preserved in the collection of the Jardin des Plantes, where it was deposited by Peron, who brought it from New Holland.

ALBERT  
MUSEUM

119


Illustrated by R. P. Horder, Juniper St.


BULIMUS.

*CHARACTER GENERICUS,*

Tom I. page 67.

BULIMUS.

*GENERIC CHARACTER,*

Vol. I. page 67.

## BULIMUS DUFRESNII.

TAB. CXX.

B. subviolascence-castaneus ; anfractu basilari fasciâ e lineis duabus albis lineâque castaneâ confectâ.

Habitat in Australasia.

Mus. Dom. Dufresne.

## DUFRESNE'S BULIMUS.

Shell chesnut, slightly inclining to violet ; the basal whirl with a band composed of one chesnut and two white lines.

This new species I have named after M. Dufresne, in whose collection (which is ever open for the use of naturalists) it occurs.

Inhabits New Holland.

ALPHABET  
P. 120

120


# INDEX SYSTEMATICUS.

Typus VERTEBROSA.		Pag.	Tab.			Pag.	Tab.
<i>Classis Mammalia.</i>							
Phascolomys .....		101	—				
———— Vombatus .....		102	96				
<i>Classis Monstremata.</i>							
Ornithorhynchus .....		135	—				
———— Fuscus .....		136	111				
———— Rufus .....		136	—				
Echidna .....		89	—				
———— Histrix .....		90	91				
<i>Classis Ates.</i>							
Corvus .....		77	—				
———— Streperus .....		78	86				
Rhamphastos .....		65	—				
———— Aracari ..		66	81				
Pogonius .....		45	—				
———— Sulcirostris .....		46	76				
———— Lævirostris .....		47	77				
———— Vielloti .....		104	97				
———— Levallantii .....		146	117				
———— Stephensii .....		145	116				
Dacelo .....		125	—				
———— Gigantea .....		126	106				
Turdus .....		29	—				
———— Nitens .....		30	71				
Phasianus .....		5	—				
———— Indicus .....		6	61				
———— Torquatus .....		13	66				
Cancroma .....		137	—				
———— Vulgaris .....		138	112				
Recurvirostra .....		113	—				
———— Americana .....		114	101				
———— Avosetta ..		114	—				
Phæton .....		139	—				
———— Æthereus .....		140	113				
Crocodylus .....		115	—				
———— Lucius .....		117	102				
				<i>Classis Pisces.</i>			
				Lepidopus .....	7	—	
				———— Lusitanicus ..	7	62	
				<i>Typus MOLLUSCA.</i>			
				<i>Classis Gasteropoda.</i>			
				Tomigeres .....	127	—	
				———— Ringens .....	128	107	
				Bulinus .....	—	—	
				———— Dufresnii .....	120	120	
				Clithon .....	121	—	
				———— Coronata .....	122	104	
				Pleurotoma .....	109	—	
				———— Babylonica ..	110	99	
				<i>Classis Acephala.</i>			
				Perna .....	141	—	
				———— Tanquebarensis .....	142	114	
				Modiola .....	31	—	
				———— Americana .....	32	72	
				———— Papuana .....	33	—	
				———— Gibbsii .....	34	72	
				———— Prideaux .....	35	—	
				———— Discrepans .....	36	—	
				———— Incurvata .....	36	72	
				<i>Typus. ANNULOSA.</i>			
				<i>Classis Crustacea.</i>			
				Limulus .....	71	—	
				———— Sowerbii .....	72	84	
				Thia .....	119	—	
				———— Polita .....	120	103	
				Podophthalmus .....	147	—	
				———— Vigil ..	149	118	
				Homola .....	81	—	
				———— Spinifrons .....	82	88	
				Parthenope .....	105	—	

# INDEX SYSTEMATICUS.

	Page.	Tab.		Page.	Tab.
Parthenope .....	105	—	Cerambyx virens .....	124	105
——— Horrida .....	107	98	Actias .....	25	—
Pisa .....	49	—	——— Luna .....	26	70
——— Nodipes .....	50	78	——— Selene .....	26	—
Lissa .....	69	—	Nemopteryx .....	73	—
——— Chiragra .....	70	83	——— Lusitanica ..	74	85
Libinia .....	129	—	——— Africana .....	74	85
——— Emarginata .....	130	108	Panorpa .....	97	—
Doclea .....	41	—	——— communis .....	98	94
——— Rissonii .....	42	74	——— affinis .....	98	94
Egeria .....	39	—	——— Scorpio .....	99	94
——— Indica .....	40	73	Petalura .....	95	—
Macropoda .....	17	—	——— Gigantea .....	96	95
——— Phalangium ..	18	—	Mutilla .....	111	—
Leptopodia .....	15	—	——— coccinea .....	112	110
——— Sagittaria .....	16	67	<i>Classis Vermes.</i>		
Pactolus .....	19	—	Pontobdella .....	9	—
——— Boscii .....	20	63	——— areolata .....	10	63
Ibacus .....	151	119	——— verrucata .....	11	64
——— Peronii .....	152	119	——— spinulosa .....	12	65
Palæmon .....	91	—	<i>Typus RADIATA vel</i> <i>ZOOPHYTA.</i>		
——— Carcinus .....	92	92	<i>Classis Echinodermata.</i>		
Atylus .....	21	—	Gorgonecephalus .....	51	—
——— Carinatus .....	22	69	——— Caput Medusæ ..	51	—
Dexamine .....	23	—	Ophiura .....	53	—
——— Spinosa .....	24	—	——— Linekii .....	53	79
<i>Classis Arachnides.</i>			——— Granulata .....	54	—
Epëira .....	131	—	——— Vulgaris .....	54	—
——— Gigas .....	132	109	——— Violascens .....	55	—
Nephila .....	133	—	——— Ammothea .....	55	79
——— Maculata .....	134	110	——— Flemingii .....	56	—
<i>Classis Insecta.</i>			——— Brachiata .....	57	—
Cicindela .....	143	—	——— Elegans .....	57	—
——— Quadrilineata ..	145	115	——— Arenosa .....	58	—
Calosoma .....	93	—	——— Brachycantha ..	58	—
——— Scrutator .....	93	93	Alecto .....	61	—
——— Sycophanta .....	94	—	——— Horrida .....	61	80
Necrophorus .....	85	—	——— Europæa .....	62	—
——— Americanus .....	85	90	——— carinata .....	63	—
——— Medianus .....	86	90	Spatangus .....	63	—
Necrodes .....	87	—	——— Australasiæ ..	68	82
——— Littoralis .....	88	—	<i>Genus incertæ sedis.</i>		
Anoplognathus .....	43	—	Aciona .....	79	—
——— Viridi-æneus ..	44	75	——— Scalaris .....	80	87
——— Viridi-tarsis ..	44	75			
Macropus .....	83	—			
——— Pictus .....	84	89			
Cerambyx .....	123	—			

# GENERAL INDEX,

IN

## LATIN AND ENGLISH.

	Plate	Page		Plate	Page
Aciona .....		79	Avoset .....		114
— scalaris .....	87	80	— American ....	101	114
Actias .....		25	— common ....		114
— luna .....	70	26	Boat-bill .....		137
— lunar .....	70	26	— common ....	112	138
— moon .....		26	Bucco dubius, a, <i>Lath.</i>	76	46
— selene .....		26	Bulimus Dufresnii ..	120	154
Alcedo furca, <i>Gmel.</i> ..	106	126	Calosoma .....		93
— gigantea, <i>Lath.</i> ..	106	126	— scrutator ..	93	93
Alecto .....		61	— sycophanta ..		94
— carinata .....		63	Calosoma .....		93
— Europæa .....		62	— searcher ....	93	63
— horrida .....	80	61	— sycophant ..		94
Alecto .....		61	Cancroma .....		137
— carinated .....		63	— cochlearia, } ..	112	138
— Europæan ....		62	— <i>Linné</i> .....		112
— horrid .....	80	61	— vulgaris ....	112	138
Aligator Cuvierian ....	102	117	Cancer carcinus, <i>Linné</i>	92	92
Anoplognathus .....		43	— chiragra, <i>Lin.</i> ..	83	70
— viridi- } ..	1, 75	44	— horridus, <i>Lin.</i> ..	98	107
— æneus .....		44	— Jamaicaensis, } ..	92	92
— viridi- } ..	2, 75	44	— <i>Herbst.</i> .....		18
— tarsis .....		43	— Phalangium, } ..		18
Anoplognathus .....		43	— <i>Penn.</i> .....		103
— green- } ..	1, 75	44	— residuus? <i>Herbst.</i>	103	120
— brassy .....		44	— sagittarius, } ..	67	16
— green- } ..	2, 75	44	— <i>Herbst.</i> .....		24
— footed .....		132	— spinosus, <i>Mont.</i>		123
Aranea diadema, <i>Linné</i>		134	Capricorn .....		105
— maculata, <i>Fabr.</i> ..	110	62	— green .....		94
Asterias Decacnemus, } ..	80	62	Carabus sycophanta ..		123
— <i>Penn.</i> .....		21	Cerambyx .....		89
Atyla .....		22	— longimanus, } ..	89	84
— carinated .....	79	21	— <i>Linné</i> .....		105
Atylus .....		22	— virens ....	105	123
— carinatus .....	79	22	Cicindela .....		143

# GENERAL INDEX.

	Plate	Page		Plate	Page
<i>Cicindela quadrilineata</i>	115	144	<i>Ibacus Peronii</i> . . . . .	119	152
<i>Cicindela</i> . . . . .		143	<i>Inachus chiragra</i> , <i>Fabr.</i>	83	70
— four-lined . . . . .	115	144	— <i>Sagittarius</i> , <i>Fabr.</i>	67	16
<i>Clithron</i> . . . . .		121	King's fisher, gigantic	106	126
— <i>coronata</i> . . . . .	104	122	— great-brown . . . . .	106	126
<i>Clithron</i> . . . . .		121	<i>Lacerta</i> , <i>Linné</i> . . . . .		115
— crowned . . . . .	104	122	<i>Lamia longimana</i> , <i>Latr.</i>	89	84
<i>Cochlearius</i> , <i>Briss.</i> . . . .	112	138	<i>Lepidopus</i> . . . . .		7
Cock, jungle . . . . .	61	6	— <i>Lusitanicus</i> . . . . .	62	7
— wild, <i>Lath.</i> . . . .	61	6	<i>Lepidopus</i> . . . . .		7
<i>Coracias strepera</i> , <i>Lath.</i>	61	6	— Portuguese . . . . .	62	7
<i>Corvus</i> . . . . .		77	<i>Leptopodia</i> . . . . .		15
— <i>streperus</i> . . . . .	86	78	— dart-bearing . . . . .	67	16
Crocodile . . . . .		117	<i>Leptopodia</i> . . . . .		15
<i>Crocodilus</i> . . . . .		115	— <i>sagittaria</i> . . . . .	67	16
— <i>Lucius</i> . . . . .	102	117	<i>Lepturus</i> , <i>Briss.</i> . . . .		139
Crow . . . . .		77	<i>Libinia</i> . . . . .		129
— noisy . . . . .	86	78	— <i>emarginata</i> . . . . .	108	130
<i>Dacelo</i> . . . . .		125	<i>Libinia</i> . . . . .		129
— <i>gigantea</i> . . . . .	106	126	— notched . . . . .	108	130
<i>Dexamine</i> . . . . .		23	<i>Limulus</i> . . . . .		71
— <i>spinosa</i> . . . . .		24	— Sowerbean . . . . .	84	72
— spinous . . . . .		24	<i>Limulus</i> . . . . .		71
<i>Diptita Lusitanica</i> , <i>Hoff.</i>	85	74	— Sowerbii . . . . .	84	72
<i>Doclea</i> . . . . .		41	<i>Lissa</i> . . . . .		69
— <i>Rissonii</i> . . . . .	74	42	— <i>chiragra</i> . . . . .	83	70
<i>Doclea</i> . . . . .		41	<i>Lissa</i> . . . . .		69
— <i>Risso's</i> . . . . .	74	42	— <i>gouty</i> . . . . .	83	70
<i>Echidna</i> . . . . .		89	<i>Macropodia</i> . . . . .		17
— <i>Histrix</i> . . . . .	90	89	— <i>longirostris</i> , } . . . . .		18
<i>Echidna</i> . . . . .		89	— <i>Leach</i> . . . . .		18
— Porcupine . . . . .	90	89	— <i>Phalangium</i> . . . . .		18
<i>Egeria</i> . . . . .		39	<i>Macropus</i> . . . . .		83
— <i>Indica</i> . . . . .	73	40	— <i>longirostris</i> , <i>Latr.</i>		18
<i>Egeria</i> . . . . .		39	— <i>pictus</i> . . . . .	89	84
— Indian . . . . .	73	40	— <i>sagittarius</i> , <i>Latr.</i>	67	16
<i>Epeira</i> . . . . .		131	<i>Macropus</i> . . . . .		83
— <i>gigantic</i> . . . . .	109	132	— painted . . . . .	89	84
<i>Epeira</i> . . . . .		131	<i>Maja</i> , <i>Latr.</i> . . . . .		105
— <i>gigas</i> . . . . .	109	132	— <i>chiragra</i> , <i>Bosc.</i>	83	70
<i>Gorgonecephalus</i> . . . . .		51	— <i>horrída</i> , <i>Lath.</i> . . . .	98	107
<i>Grave-digger</i> . . . . .		85	— <i>sagittarius</i> , <i>Leach</i>	67	16
— American . . . . .	1, 90	86	— <i>sagittis</i> , <i>Bosc.</i> . . . .	67	16
— convex-thorax . . . . .	2, 90	86	Medusa head . . . . .		51
<i>Helix ringens</i> , <i>Linné</i>	107	128	<i>Melolontha viridi-</i> } . . . . .		44
<i>Homola</i> . . . . .		81	— <i>ænea</i> , <i>Don.</i> . . . .	1, 75	44
— <i>spinifrons</i> . . . . .	88	82	<i>Merula</i> , <i>Ray</i> . . . . .		29
<i>Homola</i> . . . . .		81	<i>Modiola</i> . . . . .		31
— spiny-fronted . . . . .	88	82	— <i>Americana</i> . . . . .	1, 72	32
<i>Ibacus</i> . . . . .		151	— <i>discrepans</i> . . . . .		36


# GENERAL INDEX.

	Plate	Page		Plate	Page
Modiola, Gibbsii . . . . .	2, 72	34	Ophiure, common . . . . .		55
—— incurvata . . . . .	3, 72	36	—— elegant . . . . .		56
—— papuana . . . . .		33	—— Flemings . . . . .		56
—— Prideaux . . . . .		35	—— granulated . . . . .		54
Modiole . . . . .		31	—— Links . . . . . 4, 5, 79		55
—— American . . . . . 1, 72		32	—— long-rayed . . . . .		56
—— bent . . . . . 3, 72		36	—— sand . . . . .		58
—— discordant . . . . .		36	—— short spined . . . . .		59
—— Gibbs's . . . . . 2, 72		34	—— violascent . . . . .		55
—— Horse . . . . .		33	Ornithorhynchus . . . . .		135
—— Prideaux . . . . .		35	—— fuscus . . . . . 111		136
Monoculus, Linné . . . . .		71	—— Hystrix, Home . . . . . 90		89
Murex Babylonicus, } Linné . . . . . } 99		110	—— rufus . . . . .		136
Musculus papuanus, } D'Argen. . . . . } 33		33	Pactolus . . . . .		19
Mutilla . . . . .		111	—— Boscii . . . . . 68		20
—— coccinea . . . . . 100		112	Pactolus . . . . .		19
Mutilla . . . . .		111	—— Bosc's . . . . . 68		20
—— scarlet . . . . . 100		112	Palæmon . . . . .		91
Myrmecophaga acule- } ata, Shaw, . . . . . } 90		89	—— carcinus . . . . . 92		92
Mytilus, Linné . . . . .		31	Panorpa . . . . .		97
—— discrepans, Mont. . . . .		36	—— affinis . . . . . 2, 94		98
—— modiolus, Linné . . . . .		33	—— communis . . . . . 1, 94		98
—— umbilicatus, Penn. . . . .		33	—— scorpio . . . . . 3, 94		99
Necrodes . . . . .		87	Panorpa . . . . .		97
—— littoralis . . . . .		88	—— allied . . . . . 2, 94		98
Necrophorus . . . . .		85	—— American . . . . . 3, 94		99
—— Americanus . . . . . 1, 90		85	—— common . . . . . 1, 94		98
—— grandis . . . . . 1, 90		85	Parthenopa . . . . .		105
—— medianus . . . . . 2, 90		86	—— horrida . . . . . 98		107
Nemopteryx . . . . .		73	Perna . . . . .		141
—— Africana . . . . . 85		74	—— Tranquebarensis . . . . . 114		142
—— Lusitanica . . . . . 85		74	Perna . . . . .		141
Nephila . . . . .		133	—— Tranquebar . . . . . 114		142
—— maculata . . . . . 110		134	Petalura . . . . .		94
Ophiura . . . . .		53	—— gigantea . . . . . 95		96
—— Ammothera 1, 2, 3, 79		55	Petalure . . . . .		95
—— arenosa . . . . .		58	—— gigantic . . . . . 95		96
—— brachiata . . . . .		57	Phæton . . . . .		139
—— brachycantha . . . . .		58	—— Æthereus . . . . . 113		140
—— elegans . . . . .		57	Phalæna Luna, Linné . . . . . 70		26
—— Flemingii . . . . .		56	Phascolomis . . . . .		101
—— granulata . . . . .		54	—— vombatus . . . . . 90		102
—— Linkii . . . . . 4, 5, 79		55	Phascolomis . . . . .		101
—— violascent . . . . .		55	—— Wombat . . . . . 96		102
—— vulgaris . . . . .		54	—— Wombach, } Bew. . . . . } 96		102
Ophiure . . . . .		53	Phasianus . . . . .		5
—— Ammothera 1, 2, 3, 79		55	—— colchicus, β. Lath. . . . . 66		13
			—— Indicus . . . . .		61
			—— Gallus, Gmel. . . . .		61

## GENERAL INDEX.

	Plate	Page		Plate	Page
Phasianus torquatus ..	66	13	Rhamphastos Aracari ..	81	66
Pheasant .....		5	Scalaris conica, <i>Lam.</i>	87	80
—— Indian .....	61	6	—— scalatus, <i>De Mont.</i>	87	80
—— Ring .....	66	13	Sealeech .....		9
Pisa .....		49	—— areolated .....	63	10
—— nodipes .....	78	50	—— spinulosa .....	65	12
Pisa .....		49	—— warted .....	64	11
—— Knot-legged .....	78	50	Silpha littoralis .....		88
Plancus, <i>Klein</i> .....		139	Spatangus .....		67
Pleurotoma .....		109	—— Australasiæ .....	82	68
—— Babylonica .....	99	110	Spatangus .....		67
Pleurotoma .....		109	—— New-Holland .....	82	68
—— spotted .....	99	110	Spider diadem .....		134
Plotus, <i>Klein</i> .....		113	Thia .....		119
Podophthalmus .....		147	—— polita .....	103	120
—— vigil .....	118	149	Thia .....		119
Pogonius .....		45	—— polished .....	103	120
—— lævirostris .....	77	47	Thrush .....		29
—— sulcirostris .....	76	46	—— splendid .....	71	30
—— Vieillotii .....	97	104	Tomiger .....		127
—— Stephensii .....	116	145	—— grinning .....	107	128
—— Le Vaillantii ..	117	146	Tomigeres .....		128
Pogonius .....		45	—— ringens .....	107	128
—— groove-beaked ..	76	46	Toucan .....		65
—— smooth-beaked ..	77	47	—— Aracari .....	81	66
—— Vieillots .....	97	104	Tropic bird .....		139
—— Stephens's .....	116	145	—— Æthereal .....	113	140
—— Le Vaillant's ..	117	146	Turbo Scalaris, <i>Linné</i>	87	80
Polyphemus, <i>Lamarck</i>		71	Turdus .....		29
Pontobdella .....		9	—— splendens .....	71	30
—— areolata .....	63	10	Turris Babylonica, }		
—— spinulosa .....	65	12	<i>Rumph.</i> .....	99	110
—— verrucata .....	64	11	Vandellius Lusitani- }		
Prawn .....		91	<i>cus, Shaw</i> .....	62	7
—— Jamaica .....	92	92	Urceus, <i>Klein</i> .....		121
Prionus longimanus, <i>Oliv.</i>	89	84	Wendletrap .....		79
Recurvirostra .....		113	—— common .....	87	80
—— Americana .....	101	114	Zipotheca, <i>Mont.</i> .....		7
—— avosetta .....		114	—— tetradens .....	62	7
Rhamphastos .....		65			


# American Animals Page

Leptopodia Tajitana	16
Actias Luna	26.
Modiola Americana	32
Ramphastos Aracari	66
Macropus pictus	84
Scrophomus Medicinus	86
Scrophomus Americanus	85
Palaemon Carcinus	92.
Calosoma Scutator	93.
Panorpa Scorpio	99.
Mutilla Coccinea	112
Reconirostra Americana	114
Crocodylus Cuvierii	117
Cerambyx brevis	124
Epeira gigas	132
Canceroma vulgaris	138

10  
11  
12  
13  
14  
15  
16  
17  
18  
19  
20  
21  
22  
23  
24  
25  
26  
27  
28  
29  
30  
31  
32  
33  
34  
35  
36  
37  
38  
39  
40  
41  
42  
43  
44  
45  
46  
47  
48  
49  
50  
51  
52  
53  
54  
55  
56  
57  
58  
59  
60  
61  
62  
63  
64  
65  
66  
67  
68  
69  
70  
71  
72  
73  
74  
75  
76  
77  
78  
79  
80  
81  
82  
83  
84  
85  
86  
87  
88  
89  
90  
91  
92  
93  
94  
95  
96  
97  
98  
99  
100

Journal of the

...

...

...

...

...

...

...

...

...

Carded

...

...

...

...

...

...

...


SMITHSONIAN INSTITUTION LIBRARIES


3 9088 01506 6004