

ZOOS' PRINT JOURNAL

CONTENTS

JANUARY TO DECEMBER 2003

Vol. 18, Nos. 1-12, Pages 967-1310

January 2003 (Vol. 18, No. 1, Pp. 967-998)

New Description

New species of *Tretospora* (Fungi Imperfici: Hyphomycetes) From Kerala, India — V.B. Hosagoudar, P.A. Jose and A.G. Pandurangan, Pp. 967-968.

Paper

Distribution of Hoolock Gibbon (*Bunopithecus hoolock hoolock*) in India and Bangladesh — J. Das, M.M. Feeroz, M.A. Islam, J. Biswas, P. Bujarborua, D. Chetry, R. Medhi and J. Bose, Pp. 969-976.

Case Reports

Freshwater fish fauna of the rivers Mula and Mutha, Pune, Maharashtra — G.K. Wagh and H.V. Ghate, Pp. 977-981.

The influence of biotic and abiotic factors on bat activity in the Negev Desert, Israel — Aeshta Mukherjee and Carmi Korine, PP. 982-986.

Prevalence of gastro-intestinal parasites in captive birds at Kamla Nehru Zoological Garden, Kankaria Zoo, Ahmedabad, Gujarat — H.R. Parsani, R.R. Momin, R.K. Sahu and B.G. Patel, Pp. 987-992.

Notes

Cattle Egret (*Bubulcus ibis*) attempting to feed on Brown Rock Chat (*Cercomela fusca*) chick — R.M. Kasambe, P. 986.

New records of lasiopterine midge galls (Diptera: Cecidomyiidae: Cecidomyiinae: Lasiopteridi) from Maharashtra — R.M. Sharma, P. 993.

Myrmecophily in the Common Pierrot, *Castalius rosimon* Fabricius (Lepidoptera: Lycaenidae) — Vinayan. P. Nair, P. 994.

Handrearing of Jackal (*Canis aureus*) at Maharajbag Zoo, Nagpur — V.M. Dhoot, S.V. Upadhye, R.M. Zinjarde and M.R. Pande, Pp. 995-996.

Cryosurgery for ulcerated wound in a Reticulated Python — I. Nath, V.S.C. Bose, S.K. Panda, R.K. Samantray and P.K. Roy, P. 997.

Fibroma in the hind limb of a lion — V.S.C. Bose, I. Nath, S.K. Panda, A.T. Rao and R.K. Samantray, P. 998.

February 2003 (Vol. 18, No. 2, Pp. 999-1030)

New Description

Meliolaceae of Kerala, India — XVIII: New Species, varieties and records — V.B. Hosagoudar, Pp. 999-1002.

Case Reports

Butterflies of Siruvani Forests of Western Ghats, with notes on their seasonality — P.R. Arun, Pp. 1003-1006.

Impact of some pesticides on the growth of tadpoles of Common Indian Toad *Bufo melanostictus* Schneider —

Mercy Mathew and M.I. Andrews, Pp. 1007-1010.

Anatomy of Jungle Cat skull (*Felis chaus* Schreber, 1777) — P.O. Nameer, P.O. Naseer, M.O. Ipe and P.A. Ommer, Pp. 1011-1016.

Review Article

A checklist of polychaete species in some mangrove areas of Asia — R. Sunil Kumar, Pp. 1017-1020.

Notes

Mites associated with bees in Jammu and Kashmir, India — B.N. Putatunda and D.P. Abrol, Pp. 1021-1024.

The Gaur *Bos gaurus* Smith, 1827 in Kaval Wildlife Sanctuary, Andhra Pradesh — C. Srinivasulu, Pp. 1025-1026.

Synthetic material used for repair of tibia and fibula fracture in a tiger — G.L. Ghosh, J.C. Paul, A. Biswas, S.K. Nandi and B.K. Biswas, Pp. 1027-1028.

A case of dystocia in a Mithun (*Bos frontalis*) — I. Nath, V.S.C. Bose, S.K. Panda, B.C. Das, R.K. Samantray and P.K. Roy, P. 1029.

Parasitic infection of some wild animals at Thekkady in Kerala — K.R. Easwaran, Reghu Ravindran and K. Madhavan Pillai, P. 1030.

March 2003 (Vol. 18, No. 3, Pp. 1031-1058)

New Descriptions

A new genus and a new species of Eulophidae (Hymenoptera: Chalcidoidea) from India — T.C. Narendran and P.A. Sinu, Pp. 1031-1033.

Description of a new species of spider of the genus *Castianeira* Keyserling (Araneae: Clubionidae) from Madhya Pradesh — Pawan Gajbe, Pp. 1034-1036.

Paper

Studies on foliicolous fungi XII: New species, new records and hyperparasites — V.B. Hosagoudar, Pp. 1037-1040.

Case Reports

Studies on floral biology of *Ixora agasthyamalayana* Sivadasan & Mohanan - a rare southern Western Ghats endemic — A.K. Sreekala, G. Rajkumar and A.G. Pandurangan, Pp. 1041-1042.

Nutritional evaluation of the principal forages / feed consumed by Indian Rhino (*Rhinoceros unicornis*) in Pobitora Wildlife Sanctuary and Assam State Zoo-cum-Botanical Garden, Guwahati, Assam — R.J. Deka, N.K. Sarma and K.K. Baruah, Pp. 1043-1045.

Notes

New record of Conchostracha (Crustacea) from Pune, Maharashtra — H.V. Ghate, Nilesh Rane and S.G. Patil, P. 1046.

Orthoptera (Insecta) from Pong Dam Wetland, District Kangra, Himachal Pradesh, India — M.S. Shishodia, H.S. Mehta, V.K. Mattu and S.K. Thakur, Pp. 1047-1048.

Cassia fistula Linnaeus: A new larval food plant of the Common Sailer Butterfly, *Neptis hylas* (Moore) (Lepidoptera: Nymphalidae) — Vinayan P. Nair, P. 1048.

Fish composition of Adra Lake, West Bengal — S.V.A. Chandrasekhar, P. 1049.

Additions to the birds of Melghat Tiger Reserve, Maharashtra — R.M. Kasambe, P. 1050.

Nesting record of Black Ibis *Pseudibis papillosa* in Kota District, Rajasthan — Anil Nair and Rakesh Vyas, P. 1050.

Site records of Yellow-throated Bulbul *Pycnonotus xantholaemus* (Jerdon, 1844) in the Nallamala Hills, Eastern Ghats, Andhra Pradesh, India — C. Srinivasulu, Pp. 1051-1052.

Recent sighting of Red-breasted Hill-Partridge *Arborophila mandellii* from Buxa Tiger Reserve, West Bengal, India — S. Sivakumar and Vibhu Prakash, P. 1052.

Incidence of gastro-intestinal helminths in captive wild animals at different locations — K.P. Kashid, G.B. Shrikhande and G.R. Bhojne, Pp. 1053-1054.

Morphometric studies on parasitic fauna of free-ranging Indian Peafowl (*Pavo cristatus*) — K.S. Subramanian, Mathew C. John and M. Raman, Pp. 1055-1056.

Squamous cell carcinoma of lungs in an Indian Leopard *Panthera pardus* — R.H. Sabapara, R.G. Jani and P.R. Patel, P. 1056.

Incidence of gastrointestinal parasites in Nilgiri Tahr (*Hemitragus hylocrius*) of the Eravikulam National Park — P.C. Saseendran, S. Rajendran, S. Rajendran and K.S. Anil, Pp. 1057.

Relationship of age with body weight in orphaned leopard cubs — B.B. Shukla, Rakesh Kumar, A.K. Upadhyay, S.K. Shukla, V.P. Dixit and Mahesh Kumar, P. 1058.

April 2003 (Vol. 18, No. 4, Pp. 1058-1090)

New Description

A new species and a new record of the genus *Australomyrmex* Girault (Hymenoptera: Mymaridae) from the Oriental Region — T.C. Narendran, Mohammad Hayat and P.A. Sinu, Pp. 1059-1060.

Paper

Meliolaceae of Kerala, India — XVII: New species, new variety and new records — V.B. Hosagoudar, Pp. 1061-1064.

Case Report

Influence of age on the prevalence of parasitic infections among wild mammals in Thrissur Zoo, Thrissur, Kerala—A Varadharajan and H. Subramanian, Pp. 1065-1066.

Review

An updated checklist of Ichthyofauna of Eastern Ghats — K. Rema Devi and T.J. Indra, Pp. 1067-1070.

Catalogues

The genus *Schiffnerula* and its synanamorphs — V.B. Hosagoudar, Pp. 1071-1078.

Fauna of protected areas of India - I: Spiders of Vansda National Park, Gujarat — B.H. Patel, Pp. 1079-1083.

Notes

Helminthic infection in wild canids in zoological gardens of Gujarat — P.V. Patel, A.I. Patel, R.H. Sabapara, R.K. Sahu and Raju Vyas, Pp. 1084.

Notes on mammalian fauna in Rajasthan — Subhasini Sharma, Satish Kumar Sharma and Shweta Sharma, Pp. 1085-1088.

On the collection of Cladocera from Dimna and Jubilee Park Lakes, Jamshedpur, Jharkhand — S.V.A. Chandrasekhar and Tapas Chatterjee, Pp. 1089-1090.

A preliminary list of butterflies of Ramanathapuram District, Tamil Nadu — N. Chitra and S. Mahendran, P. 1090.

May 2003 (Vol. 18, No. 5, Pp. 1091-1110)

Case Report

Population, diurnal activity patterns and feeding ecology of the Indian Roller *Coracias benghalensis* (Linnaeus, 1758) — N. Sivakumaran and K. Thiyagesan, Pp. 1091-1095.

Pilot study on parasitic fauna of free-ranging Indian Peafowl (*Pavo cristatus*) — K.S. Subramanian, Mathew C. John and M. Raman, Pp. 1096-1098.

Review

A checklist of the Pteromalidae (Hymenoptera: Chalcidoidea) from the Indian Subcontinent — P.M. Sureshan and T.C. Narendran, Pp. 1099-1110.

June 2003 (Vol. 18, No. 6, Pp. 1111-1130)

Case Reports

Danio fraseri Hora and Mukerji (Pisces: Cyprinidae): a new report to Kerala and southern Western Ghats — K.S. Jameela Beevi and A. Ramachandran, Pp. 1111-1112.

Colonial nesting behaviour in Indian Pond Heron (*Ardeola grayii grayii*) of Bangladesh — Sajeda Begum, Pp. 1113-1116.

Catalogue

Amphibian fauna of Nagaland with nineteen new records from the state including five new records for India — J. Meren Ao, Sabity Bordoloi and Annemarie Ohler, Pp. 1117-1125.

Notes

Some ecological Notes on the butterflies of Visakhapatnam, Andhra Pradesh — A.J. Solomon Raju, S. Purnachandra Rao and V. Ezradanam, Pp. 1126-1128.

Contraception in a Blackbuck (*Antilope cervicapra*) using melengesterol acetate — K.D. Umrigar and

A.V. Belsare, P. 1129.

Enteritis and it's treatment in an Asian elephant — S. Manna, P. 1130.

July 2003 (Vol. 18, No. 7, Pp. 1131-1158)

Case Reports

On the "long call" of the Indian Great Horned or Eagle-Owl *Bubo bengalensis* (Franklin) — Mario Eric Ramanujam, Pp. 1131-1134.

Monitoring nesting sites of Lesser Floricans (*Syphocelotes indica*) in and around Blackbuck National Park, Gujarat — Indra R. Gadhwani, Pp. 1135-1142.

Catalogue

Inventory of tiger moths of Sikkim (Lepidoptera: Arctiidae: Arctiinae) — Jagbir Singh Kirti and Jagpreet Singh Sodhi, Pp. 1143-1146.

Review

Meliolaceous fungi on rare medicinal plants in southern India — V.B. Hosagoudar, Pp. 1147-1154.

Notes

Odonata in irrigated rice ecosystem of Madurai, Tamil Nadu — M. Kandibane, N.R. Mahadevan and K. Gunathilagaraj, Pp. 1155-1156.

Amphibians of Purna Wildlife Sanctuary, Dangs, Gujarat — Manju Siliwal, Shilpa Dhuru, B. Suresh, Y.M. Naik and Bonny Pilo, Pp. 1157-1158.

August 2003 (Vol. 18, No. 8, Pp. 1159-1182)

New Description

Studies on folicolous fungi — XIII: a new genus and a new species — V.B. Hosagoudar, Pp. 1159-1162.

Case Reports

Some observations on the nesting behaviour and food of the Spotted Owlet *Athene brama* — Anika Jadhav and B.M. Parasharya, Pp. 1163-1165.

A study on the distribution, demography and conservation status of Sarus Crane (*Grus antigone*) in Etawah District, Uttar Pradesh, India — K.K. Monichan and R.K. Sharma, Pp. 1166-1168.

Crop protection and conservation of frugivorous bats in orchards of hill and coastal regions of Karnataka — A.K. Chakravarthy and A.C. Girish, Pp. 1169-1171.

Food preference of Rhesus Macaque *Macaca mulatta* during the pre-monsoon and monsoon season, Pakhui Wildlife Sanctuary, Arunachal Pradesh — Awadhesh Kumar and G.S. Solanki, Pp. 1172-1174.

Breeding activities of the Pig-tailed Macaque (*Macaca leonina*) in Bangladesh — M.M. Feeroz, Pp. 1175-1179.

Notes

Checklist of Indian Cladocera (Crustacea) — M.B. Raghunathan and R. Suresh Kumar, Pp. 1180-1182.

September 2003 (Vol. 18, No. 9, Pp. 1183-1198)

Case Reports

New synonymy for *Tenthredo abdominalis* (Matsumura) (Hymenoptera: Tenthredinidae) — V. Vasu, Pp. 1183-1184.

Mycotic pneumonia in a captive pigeon due to *Aspergillus fumigatus* — M. Pal, Pp. 1185-1186.

Catalogue

Distribution of birds in relation to vegetation in the Calicut University Campus, Kerala — Boby Jose and V.J. Zacharias, Pp. 1187-1192.

Notes

Studies on folicolous fungi — XIV: two new records from India — V.B. Hosagoudar and S. Shibraj, Pp. 1193-1194.

Occurrence of freshwater bivalves (Bivalvia: Unionidae) in Pusad, Yavatmal District, Maharashtra — D.G. Patil, P. 1195.

An Indian Pangolin *Manis crassicaudata* found wounded in Darrah Wildlife Sanctuary, Rajasthan — Rakesh Vyas and Shailendra Singh Yadav, P. 1196.

The Four-horned Antelope or Chousingha (*Tetraceros quadricornis*) in Simlipal — L.A.K. Singh and Debabrata Swain, Pp. 1197-1198.

Gorals (*Nemorhaedus goral hodgsoni*) in Mahananda Wildlife Sanctuary, West Bengal, India — Sangita Mitra, Pp. 1199-1201.

Musth in female Asian Elephant — Debabrata Swain and L.A.K. Singh, P. 1202.

Pseudophyllidean tapeworm infection in Common Indian Monitor Lizard (*Varanus bengalensis*) — A.B. Srivastav, R.K. Chaudhry, S.K. Mittal, R.K. Sharma and P.K. Malik, P. 1203.

Syngamiasis in Peafowl (*Pavo cristatus*) — K.S. Subramanian, P. 1204.

Probable peste des petits ruminants in free-ranging Spotted Deer (*Axis axis*) — K.S. Subramanian, P. 1205.

Notes on breeding of the Himalayan Black Bear (*Selenarctos thibetanus*) at Nandankanan Zoological Park, Bhubaneswar — L.N. Acharyo and Vinod Kumar, P. 1206.

Book Review

A Photographic Guide to Snakes and other Reptiles of India (by Indraneil Das) — Raju Vyas, P. 1198.

October 2003 (Vol. 18, No. 10, Pp. 1207-1238)

Paper

Fauna of protected areas - 2: A preliminary list of spiders from Parambikulam Wildlife Sanctuary, Kerala, with descriptions of three new species — B.H. Patel, Pp. 1207-1212.

Case Reports

Inter-specific intimidatory behaviour in nestling Indian eagle Owls *Bubo bengalensis* (Franklin) — Mario Eric Ramanujam, Pp. 1213-1216.

First report on plant galls (Zoocecidia) from mangrove swamps of Vikhroli, Maharashtra — R.M. Sharma, P.V. Joshi and Mahesh Shindikar, Pp. 1217-1219.

Sarcocystis infection in Chital (*Axis axis*) and Dhole (*Cuon alpinus*) in two Indian protected areas — Maithili M. Jog, Rahul R. Marathe, Shantanu S. Goel, Sachin P. Ranade, Krushnamegh K. Kunte and Milind G. Watve, Pp. 1220-1222.

Review

Checklist of spiders (Arachnida: Araneae) of Madhya Pradesh and Chhattisgarh — Pawan Gajbe, Pp. 1223-1226.

Notes

Flora of protected areas - 1: Orchid flora of Phulwari Wildlife Sanctuary, Udaipur District, Rajasthan — Satish Kumar Sharma, Pp. 1227-1228.

Butterfly collection at Entomology Museum, M.E.S. Mampad College, Kerala — Muhammed Jafer Palot and O.P. Abdurahman, Pp. 1229-1231.

Additions to the butterflies of Government College Campus, Kozhikode District, Kerala — Vinayan P. Nair, P. 1232.

Record of *Abudedefduf sordidus* (Forskal) (Pomacentridae: Pisces) from Kottapuzha Estuary, Kerala, with a note on the ecological attributes of the estuary — K.C. Gopi and Muhammed Jafer Palot, Pp. 1233-1234.

Short-eared Owl (*Asio flammeus*) in Kerala, India — S. Chandrasekhara and P.O. Nameer, P. 1235.

Nesting of Dusky Crag Martin *Ptyonoprogne concolor* Sykes on electric bulbs at Phulwari and Kumbhalgarh Wildlife Sanctuaries, Rajasthan — Satish Kumar Sharma, P. 1236.

Vet Briefs

Cryotherapy for the treatment of dermatitis of tail in civet cats — I. Nath, V.S.C. Bose, S.K. Panda, B. Mishra and S.K. Samantray, P. 1236.

Internal fixation devices for repair of femoral fracture in Lion-tailed Macaque (*Macaca silenus*) — G.L. Ghosh, J.C. Paul, A. Biswas, S.K. Nandi and P.K. Bose, Pp. 1237-1238.

November 2003 (Vol. 18, No. 11, Pp. 1239-1270)

New Description

Descriptions of two new species of Encyrtidae (Hymenoptera: Chalcidoidea) from West Bengal, India — Mohammad Hayat, Pp. 1239-1242.

Catalogue

Endemic Meliolas and Meliolas on endemic plants in Western Ghats, India — V.B. Hosagoudar, Pp. 1243-1252.

Second supplement to the Meliolineae — V.B. Hosagoudar, Pp. 1253-1258.

Fauna of protected areas - 3: Spiders of Purna Wildlife Sanctuary, Dangs, Gujarat -- Manju Siliwal, B. Suresh and Bonny Pilo, Pp. 1259-1263.

Notes

Fauna of protected areas - 4: Odonata (Insecta) of Indira Gandhi Wildlife Sanctuary and National Park, Tamil Nadu — K.G. Emiliyamma and C.

Radhakrishnan, Pp. 1264-1266.

A preliminary report on the Butterflies of Lonar Crater Lake, Buldhana District, Maharashtra — Muhammed Jafer Palot and V.P. Soniya, Pp. 1267-1268.

Vet Briefs

A case of ventral hernia in a mongoose — V.S.C. Bose, I. Nath, S.K. Panda and S. Mohapatra, P. 1269.

A case of multiple abscesses in a baby elephant — I. Nath, V.S.C. Bose, S.K. Panda, B.C. Das and L.A.K. Singh, P. 1270.

December 2003 (Vol. 18, No. 12, Pp. 1271-1310)

New Description

A new species of Indian watermould *Saprolegnia* — R.V. Gandhe and Anagha Kurne, Pp. 1271-1275.

Case Report

On the butterflies of Puyankutty forests, Kerala, India — P.R. Arun and P.A. Azeez, Pp. 1276-1279.

Catalogue

Asterinaceae of India — V.B. Hosagoudar, Pp. 1280-1285.

Review

Checklist of murids (Mammalia: Rodentia: Muridae) of South Asia — C. Srinivasulu and M.S. Pradhan, Pp. 1286-1310.

AUTHOR INDEX (Zoos' Print Journal 2003)

Acharyo, L.N. and Vinod Kumar (2003). Notes on breeding of the Himalayan Black Bear (*Selenarctos thibetanus*) at Nandankanan Zoological Park, Bhubaneswar. *Zoos' Print Journal* 18(9): 1206.

Ao M.J., Sabitry Bordoloi and Annemarie Ohler (2003). Amphibian fauna of Nagaland with nineteen new records from the state including five new records for India. *Zoos' Print Journal* 18(6): 1117-1125.

Arun, P.R. (2003). Butterflies of Siruvani Forests of Western Ghats, with notes on their seasonality. *Zoos' Print Journal* 18(2): 1003-1006.

Arun, P.R. and P.A. Azeez (2003). On the butterflies of Puyankutty Forests, Kerala, India. *Zoos' Print Journal* 18(12): 1276-1279.

Beevi J.K.S. and A. Ramachandran (2003). *Danio fraseri* Hora and Mukerji (Pisces: Cyprinidae): a new report to Kerala and southern Western Ghats. *Zoos' Print Journal* 18(6): 1111-1112.

Begum, S. (2003). Colonial nesting behaviour in Indian Pond Heron (*Ardeola grayii grayii*) of Bangladesh. *Zoos' Print Journal* 18(6): 1113-1116.

Bose, V.S.C., I. Nath, S.K. Panda and S. Mohapatra (2003). A case of ventral hernia in a mongoose. *Zoos' Print Journal* 18(11): 1269.

Bose, V.S.C., I. Nath, S.K. Panda, A.T. Rao and R.K. Samantray (2003). Fibroma in the hind limb of a lion. *Zoos' Print Journal* 18(1): 998.

Chakravarthy, A.K. and A.C. Girish (2003). Crop protection and conservation of frugivorous bats in orchards of hill and coastal regions of Karnataka. *Zoos' Print Journal* 18(8): 1169-1171.

Chandrasekhar, S.V.A. (2003). Fish composition of adra lake, west bengal. *Zoos' Print Journal* 18(3): 1049.

Chandrasekhar, S.V.A. and T. Chatterjee (2003). On the collection of Cladocera from Dimna and Jubilee Park lakes, Jamshedpur, Jharkhand. *Zoos' Print Journal* 18(4): 1089-1090.

Chandrasekhar, S. and P.O. Nameer (2003). Short-eared Owl (*Asio flammeus*) in Kerala, India. *Zoos' Print Journal* 18(10): 1235.

Chitra, N. and S. Mahendran (2003). A preliminary list of butterflies of Ramanathapuram District, Tamil Nadu. *Zoos' Print Journal* 18(4): 1090.

Das, J., M.M. Feeroz, M.A. Islam, J. Biswas, P. Bujarborua, D. Chetry, R. Medhi and J. Bose (2003). Distribution of Hoolock Gibbon (*Bunopithecus hoolock hoolock*) in India and Bangladesh. *Zoos' Print Journal* 18(11): 1264-1266.

Journal 18(1): 969-976.

Deka, R.J., N.K. Sarma and K.K. Baruah (2003). Nutritional evaluation of the principal forages / feed consumed by Indian Rhino (*Rhinoceros unicornis*) in Pobitora Wildlife Sanctuary and Assam State Zoo-cum-Botanical Garden, Guwahati, Assam. *Zoos' Print Journal* 18(3): 1043-1045.

Devi, K.R. and T.J. Indra (2003). An updated checklist of Ichthyofauna of Eastern Ghats. *Zoos' Print Journal* 18(4): 1067-1070.

Dhoot, V.M., S.V. Upadhye, R.M. Zinjarde and M.R. Pande (2003). Handrearing of Jackal (*Canis aureus*) at Maharajbag Zoo, Nagpur. *Zoos' Print Journal* 18(1): 995-996.

Easwaran, K.R., Reghu Ravindran and K. Madhavan Pillai (2003). Parasitic infection of some wild animals at Thekkady in Kerala. *Zoos' Print Journal* 18(2): 1030.

Emiliyamma, K.G. and C. Radhakrishnan (2003). Fauna of protected areas - 4: Odonata (Insecta) of Indira Gandhi Wildlife Sanctuary and National Park, Tamil Nadu. *Zoos' Print Journal* 18(11): 1264-1266.

Feeroz, M.M. (2003). Breeding activities of the Pig-tailed Macaque (*Macaca leonina*) in Bangladesh. *Zoos'*

- Print Journal* 18(8): 1175-1179.
- Gadhvi, I.R. (2003).** Monitoring nesting sites of Lesser Floricans (*Syphocittides indica*) in and around Blackbuck National Park, Gujarat. *Zoos' Print Journal* 18(7): 1135-1142.
- Gajbe, P. (2003).** Checklist of Spiders (Arachnida: Araneae) of Madhya Pradesh and Chhattisgarh. *Zoos' Print Journal* 18(10): 1223-1226.
- Gajbe, P. (2003).** Description of a new species of spider of the genus *Castianeira* Keyserling (Araneae: Clubionidae) from Madhya Pradesh. *Zoos' Print Journal* 18(3): 1034-10.
- Gandhe, R.V. and A. Kurne (2003).** A new species of Indian watermould *Saprolegnia*. *Zoos' Print Journal* 18(12): 1271-1275.
- Ghate, H.V., Nilesh Rane and S.G. Patil (2003).** New record of Conchostracha (Crustacea) from Pune, Maharashtra. *Zoos' Print Journal* 18(3): 1046.
- Ghosh, G.L., J.C. Paul, A. Biswas, S.K. Nandi and P.K. Bose (2003).** Internal fixation devices for repair of femoral fracture in Lion-tailed Macaque (*Macaca silenus*). *Zoos' Print Journal* 18(10): 1237-1238.
- Ghosh, G.L., J.C. Paul, A. Biswas, S.K. Nandi and B.K. Biswas (2003).** Synthetic material used for repair of tibia and fibula fracture in a tiger. *Zoos' Print Journal* 18(2): 1027-1028.
- Gopi, K.C. and Muhammed Jafer Palot (2003).** Record of *Abudefdul sordidus* (Forskal) (Pomacentridae: Pisces) from Kottapuzha Estuary, Kerala, with a note on the ecological attributes of the estuary. *Zoos' Print Journal* 18(10): 1233-1234.
- Hayat, M. (2003).** Descriptions of two new species of Encyrtidae (Hymenoptera: Chalcidoidea) from West Bengal, India. *Zoos' Print Journal* 18(11): 1239-1242.
- Hosagoudar, V.B. (2003).** Asterinaceae of India. *Zoos' Print Journal* 18(12): 1280-1285.
- Hosagoudar, V.B. (2003).** Endemic Meliolas and Meliolas on endemic plants in Western Ghats, India. *Zoos' Print Journal* 18(11): 1243-1252.
- Hosagoudar, V.B. (2003).** Meliolaceae of Kerala, India - XVII: New species, new variety and new records. *Zoos' Print Journal* 18(4): 1061-1064.
- Hosagoudar, V.B. (2003).** Meliolaceae of Kerala, India - XVIII: New Species, varieties and records. *Zoos' Print Journal* 18(2): 999-1002.
- Hosagoudar, V.B. (2003).** Meliolaceous fungi on rare medicinal plants in southern India. *Zoos' Print Journal* 18(7): 1147-1154.
- Hosagoudar, V.B. (2003).** Second supplement to the Meliolaceae. *Zoos' Print Journal* 18(11): 1253-1258.
- Hosagoudar, V.B. (2003).** Studies on follicolous fungi - XIII: a new genus and a new species. *Zoos' Print Journal* 18(8): 1159-1162.
- Hosagoudar, V.B. (2003).** Studies on follicolous fungi XII: New species, new records and hyperparasites. *Zoos' Print Journal* 18(3): 1037-1040.
- Hosagoudar, V.B. (2003).** The genus *Schiffnerula* and its synanamorphs. *Zoos' Print Journal* 18(4): 1071-1078.
- Hosagoudar, V.B. and S. Shibraj (2003).** Studies on follicolous fungi - XIV: two new records from India. *Zoos' Print Journal* 18(9): 1193-1194.
- Hosagoudar, V.B., P.A. Jose and A.G. Pandurangan (2003).** New species of *Tretospora* (Fungi Imperfici: Hyphomycetes) From Kerala, India. *Zoos' Print Journal* 18(1): 967-968.
- Jadhav, A. and B.M. Parasharya (2003).** Some observations on the nesting behaviour and food of the Spotted Owl *Athene brama*. *Zoos' Print Journal* 18(8): 1163-1165.
- Jog, M.M., R.R. Marathe, S.S. Goel, S.P. Ranade, K.K. Kunte and M.G. Watve (2003).** Sarcocystis infection in Chital (*Axis axis*) and Dhole (*Cuon alpinus*) in two Indian Protected Areas. *Zoos' Print Journal* 18(10): 1220-1222.
- Jose, B. and V.J. Zacharias (2003).** Distribution of birds in relation to vegetation in the Calicut University Campus, Kerala. *Zoos' Print Journal* 18(9): 1187-1192.
- Kandibane, M., N.R. Mahadevan and K. Gunathilagaraj (2003).** Odonata in irrigated rice ecosystem of Madurai, Tamil Nadu. *Zoos' Print Journal* 18(7): 1155-1156.
- Kasambe, R.M. (2003).** Additions to the birds of Melghat Tiger Reserve, Maharashtra. *Zoos' Print Journal* 18(3): 1050.
- Kasambe, R.M. (2003).** Cattle Egret (*Bubulcus ibis*) attempting to feed on Brown Rock Chat (*Cercomela fusca*) chick. *Zoos' Print Journal* 18(1): 986.
- Kashid, K.P., G.B. Shrikhande and G.R. Bhojne (2003).** Incidence of gastro-intestinal helminths in captive wild animals at different locations. *Zoos' Print Journal* 18(3): 1053-1054.
- Kirti, J.S. and J.S. Sodhi (2003).** Inventory of tiger moths of Sikkim (Lepidoptera: Arctiidae: Arctiinae). *Zoos' Print Journal* 18(7): 1143-1146.
- Kumar, A. and G.S. Solanki (2003).** Food preference of Rhesus Macaque *Macaca mulatta* during the pre-monsoon and monsoon season, Pakhui Wildlife Sanctuary, Arunachal Pradesh. *Zoos' Print Journal* 18(8): 1172-1174.
- Kumar, R.S. (2003).** A checklist of polychaete species in some mangrove areas of Asia. *Zoos' Print Journal* 18(2): 1017-1020.
- Manna, S. (2003).** Enteritis and it's treatment in an Asian Elephant. *Zoos' Print Journal* 18(6): 1130.
- Mathew, M. and M.I. Andrews (2003).** Impact of some pesticides on the growth of tadpoles of Common Indian Toad *Bufo melanostictus* Schneider. *Zoos' Print Journal* 18(2): 1007-1010.
- Mitra, S. (2003).** Gorals (*Nemorhaedus goral Hodgsoni*) in Mahananda Wildlife Sanctuary, West Bengal, India. *Zoos' Print Journal* 18(9): 1199-1201.
- Monichan, K.K. and R.K. Sharma (2003).** A study on the distribution, demography and conservation status of Sarus Crane (*Grus antigone*) in Etawah District, Uttar Pradesh, India. *Zoos' Print Journal* 18(8): 1166-1168.
- Mukherjee, A. and Carmi Korine (2003).** The influence of biotic and abiotic factors on bat activity in the Negev Desert, Israel. *Zoos' Print Journal* 18(1): 982-986.
- Nair, A. and R. Vyas (2003).** Nesting record of Black Ibis *Pseudibis papilliosa* in Kota District, Rajasthan. *Zoos' Print Journal* 18(3): 1050.
- Nair, V.P. (2003).** *Cassia fistula* Linnaeus: A new larval food plant of the Common Sailer Butterfly, *Nepitius hylas* (Moore) (Lepidoptera: Nymphalidae). *Zoos' Print Journal* 18(3): 1048.
- Nair, V.P. (2003).** Myrmecophily in the Common Pierrot, *Castalius rosimon* Fabricius (Lepidoptera: Lycaenidae). *Zoos' Print Journal* 18(1): 994.
- Nameer, P.O., P.O. Naseer, M.O. Ipe and P.A. Ommer (2003).** Anatomy of Jungle Cat skull (*Felis chaus* Schreber, 1777). *Zoos' Print Journal* 18(2): 1011-1016.
- Narendran, T.C. and P.A. Sinu (2003).** A new genus and a new species of *Eulophidae* (Hymenoptera: Chalcidoidea) from India. *Zoos' Print Journal* 18(3): 1031-1033.
- Narendran, T.C., Mohammad Hayat and P.A. Sinu (2003).** A new species and a new record of the genus *Australomyrmir Girault* (Hymenoptera: Myrmidae) from the Oriental Region. *Zoos' Print Journal* 18(4): 1059-1060.
- Nath, I., V.S.C. Bose, S.K. Panda, B. Mishra and S.K. Samantray (2003).** Cryotherapy for the treatment of dermatitis of tail in civet cats. *Zoos' Print Journal* 18(10): 1236.
- Nath, I., V.S.C. Bose, S.K. Panda, B.C. Das and L.A.K. Singh (2003).** A case of multiple abscesses in a baby elephant. *Zoos' Print Journal* 18(11): 1270.
- Nath, I., V.S.C. Bose, S.K. Panda, B.C. Das, R.K. Samantray and P.K. Roy (2003).** A case of dystocia in a Mithun (*Bos frontalis*). *Zoos' Print Journal* 18(2): 1029.
- Nath, I., V.S.C. Bose, S.K. Panda, R.K. Samantray and P.K. Roy (2003).** Cryosurgery for ulcerated wound in a Reticulated Python. *Zoos' Print Journal* 18(1): 997.
- Pal, M. (2003).** Mycotic pneumonia in a captive pigeon due to *Aspergillus fumigatus*. *Zoos' Print Journal* 18(9): 1185-1186.
- Palot, M.J. and O.P. Abdurahman (2003).** Butterfly collection at Entomology Museum, M.E.S. Mampad College, Kerala. *Zoos' Print Journal* 18(10): 1229-1231.
- Palot, M.J. and V.P. Soniya (2003).** A preliminary report on the Butterflies of Lonar Crater Lake, Buldhana District, Maharashtra. *Zoos' Print Journal* 18(11): 1267-1268.

- Parsani, H.R., R.R. Momin, R.K. Sahu and B.G. Patel (2003).** Prevalence of gastro-intestinal parasites in captive birds at Kamla Nehru Zoological Garden, Kankaria Zoo, Ahmedabad, Gujarat. *Zoos' Print Journal* 18(1): 987-992.
- Patel, B.H. (2003).** A preliminary list of spiders from Parambikulam Wildlife Sanctuary, Kerala, with descriptions of three new species. *Zoos' Print Journal* 18(10): 1207-1212.
- Patel, B.H. (2003).** Fauna of Protected Areas of India - I: spiders of Vansda National Park, Gujarat. *Zoos' Print Journal* 18(4): 1079-1083.
- Patel, P.V., A.I. Patel, R.H. Sabapara, R.K. Sahu and Raju Vyas (2003).** Helminthic infection in wild canids in zoological gardens of Gujarat. *Zoos' Print Journal* 18(4): 1084.
- Patil, D.G. (2003).** Occurrence of freshwater bivalves (Bivalvia: Unionidae) in Pusad, Yavatmal District, Maharashtra. *Zoos' Print Journal* 18(9): 1195.
- Putatunda, B.N. and D.P. Abrol (2003).** Mites associated with bees in Jammu and Kashmir, India. *Zoos' Print Journal* 18(2): 1021-1024.
- Raghunathan, M.B. and R. Suresh Kumar (2003).** Checklist of Indian Cladocera (Crustacea). *Zoos' Print Journal* 18(8): 1180-1182.
- Raju, A.J.S., S. Purnachandra Rao and V. Ezradanam (2003).** Some ecological Notes on the butterflies of Visakhapatnam, Andhra Pradesh. *Zoos' Print Journal* 18(6): 1126-1128.
- Ramanujam, M.E. (2003).** Inter-specific intimidatory behaviour in nestling Indian eagle Owls *Bubo bengalensis* (Franklin). *Zoos' Print Journal* 18(10): 1213-1216.
- Ramanujam, M.E. (2003).** On the "long call" of the Indian Great Horned or Eagle-Owl *Bubo bengalensis* (Franklin). *Zoos' Print Journal* 18(7): 1131-1134.
- Sabapara, R.H., R.G. Jani and P.R. Patel (2003).** Squamous cell carcinoma of lungs in an Indian Leopard *Panthera pardus*. *Zoos' Print Journal* 18(3): 1056.
- Saseendran, P.C., S. Rajendran, S. Rajendran and K.S. Anil (2003).** Incidence of gastrointestinal parasites in Nilgiri Tahr (*Hemitragus hylocrius*) of the Eravikulam National Park. *Zoos' Print Journal* 18(3): 1057.
- Sharma, R.M. (2003).** New records of lasiopterine midge galls (Diptera: Cecidomyiidae: Cecidomyiinae: Lasiopteridi) from Maharashtra. *Zoos' Print Journal* 18(1): 993.
- Sharma, R.M., P.V. Joshi and Mahesh Shindikar (2003).** First report on plant galls (Zooecidicia) from mangrove swamps of Vikhroli, Maharashtra. *Zoos' Print Journal* 18(10): 1217-1219.
- Sharma, S., Satish Kumar Sharma and Shweta Sharma (2003).** Notes on mammalian fauna in Rajasthan. *Zoos' Print Journal* 18(4): 1085-1088.
- Sharma, S.K. (2003).** Nesting of Dusky Crag Martin *Plyonoprogne concolor* Sykes on electric bulbs at Phulwari and Kumbhalgarh Wildlife Sanctuaries, Rajasthan. *Zoos' Print Journal* 18(10): 1236.
- Sharma, S.K. (2003).** Orchid flora of Phulwari Wildlife Sanctuary, Udaipur District, Rajasthan. *Zoos' Print Journal* 18(10): 1227-1228.
- Shishodia, M.S., H.S. Mehta, V.K. Mattu and S.K. Thakur (2003).** Orthoptera (Insecta) from Pong Dam Wetland, District Kangra, Himachal Pradesh, India. *Zoos' Print Journal* 18(3): 1047-1048.
- Shrivastav, A.B., R.K. Chaudhry, S.K. Mittal, R.K. Sharma and P.K. Malik (2003).** Pseudophyllidean tapeworm infection in Common Indian Monitor Lizard (*Varanus bengalensis*). *Zoos' Print Journal* 18(9): 1203.
- Shukla, B.B., Rakesh Kumar, A.K. Upadhyay, S.K. Shukla, V.P. Dixit and Mahesh Kumar (2003).** Relationship of age with body weight in orphaned leopard cubs. *Zoos' Print Journal* 18(3): 1058.
- Siliwal, M., B. Suresh and B. Pilo (2003).** Spiders of Purna Wildlife Sanctuary, Dangs, Gujarat. *Zoos' Print Journal* 18(11): 1259-1263.
- Siliwal, M., Shilpa Dhuru, B. Suresh, Y.M. Naik and Bonny Pilo (2003).** Amphibians of Purna Wildlife Sanctuary, Dangs, Gujarat. *Zoos' Print Journal* 18(7): 1157-1158.
- Singh, L.A.K. and D. Swain (2003).** The Four-horned Antelope or Chousingha (*Tetraceros quadricornis*) in Simlipal. *Zoos' Print Journal* 18(9): 1197-1198.
- Sivakumar, S. and V. Prakash (2003).** Recent sighting of Red-breasted Hill-Partridge *Arborophila mandellii* from Buxa Tiger Reserve, West Bengal, India. *Zoos' Print Journal* 18(3): 1052.
- Sivakumaran, N. and K. Thiyagesan (2003).** Population, diurnal activity patterns and feeding ecology of the Indian Roller *Coracias benghalensis* (Linnaeus, 1758). *Zoos' Print Journal* 18(5): 1091-1095.
- Sreekala, A.K., G. Rajkumar and A.G. Pandurangan (2003).** Studies on floral biology of *Ixora agasthyamalayana* Sivadasan & Mohanan - a rare southern Western Ghats endemic. *Zoos' Print Journal* 18(3): 1041-1042.
- Srinivasulu, C. (2003).** Site records of Yellow-throated Bulbul *Pycnonotus xantholaemus* (Jerdon, 1844) in the Nallamala Hills, Eastern Ghats, Andhra Pradesh, India. *Zoos' Print Journal* 18(3): 1051-1052.
- Srinivasulu, C. (2003).** The Gaur *Bos gaurus* Smith, 1827 in Kawal Wildlife Sanctuary, Andhra Pradesh. *Zoos' Print Journal* 18(2): 1025-1026.
- Srinivasulu, C. and M.S. Pradhan (2003).** Checklist of murids (Mammalia: Rodentia: Muridae) of South Asia. *Zoos' Print Journal* 18(12): 1286-1310.
- Subramanian, K.S. (2003).** Probable peste des petits ruminants in free-ranging Spotted Deer (*Axis axis*). *Zoos' Print Journal* 18(9): 1205.
- Subramanian, K.S. (2003).** Syngamiasis in Peafowl (*Pavo cristatus*). *Zoos' Print Journal* 18(9): 1204.
- Subramanian, K.S., M.C. John and M. Raman (2003).** Morphometric studies on parasitic fauna of free-ranging Indian Peafowl (*Pavo cristatus*). *Zoos' Print Journal* 18(3): 1055-1056.
- Subramanian, K.S., Mathew C. John and M. Raman (2003).** Pilot study on parasitic fauna of free-ranging Indian Peafowl (*Pavo cristatus*). *Zoos' Print Journal* 18(5): 1096-1098.
- Sureshan, P.M. and T.C. Narendra (2003).** A checklist of the Pteromalidae (Hymenoptera: Chalcidoidea) from the Indian Subcontinent. *Zoos' Print Journal* 18(5): 1099-1110.
- Swain, D. and L.A.K. Singh (2003).** Musth in female Asian Elephant. *Zoos' Print Journal* 18(9): 1202.
- Umrigar, K.D. and A.V. Belsare (2003).** Contraception in a Blackbuck (*Antilope cervicapra*) using melengesterol acetate. *Zoos' Print Journal* 18(6): 1129.
- Varadharajan, A. and H. Subramanian (2003).** Influence of age on the prevalence of parasitic infections among wild mammals in Thrissur Zoo, Thrissur, Kerala. *Zoos' Print Journal* 18(4): 1065-1066.
- Vasu, V. (2003).** New synonymy for *Tenthredo abdominalis* (Matsumura) (Hymenoptera: Tenthredinidae). *Zoos' Print Journal* 18(9): 1183-1184.
- Vinayan P. Nair (2003).** Additions to the butterflies of Government College Campus, Kozhikode District, Kerala. *Zoos' Print Journal* 18(10): 1232.
- Vyas, R. (2003).** A Photographic Guide to Snakes and other Reptiles of India (by Indraneil Das). *Zoos' Print Journal* 18(9): 1198.
- Vyas, R. and S.S. Yadav (2003).** An Indian Pangolin *Manis crassicaudata* found wounded in Darrah Wildlife Sanctuary, Rajasthan. *Zoos' Print Journal* 18(9): 1196.
- Wagh, G.K. and H.V. Ghate (2003).** Freshwater fish fauna of the rivers Mula and Multha, Pune, Maharashtra.

