

A REVIEW OF REPTILE STUDIES IN GUJARAT STATE

Raju Vyas

Sayaji Baug Zoo, Vadodara, Gujarat 390018, India.

Abstract

Through literature survey and current knowledge on the reptile fauna, this paper deals with a review of reptile studies in the state of Gujarat. A complete bibliography with respect to reptile taxonomy, distribution, range extension, captive breeding, status reports and conservation is listed.

Keywords

Reptiles, Gujarat State, bibliography, overview

Introduction

Gujarat is one of the most diversified states in India with respect to biodiversity. Various types of habitats from dry desert to moist deciduous forests, and seashore along coastal islands with mangrove forests and mud flats are available. This provides a conducive environment for many organisms. The state is also the only home for the Asiatic Lion (*Panthera leo persica*) and Asian Wild Ass (*Equus hemionus khur*) in the subcontinent.

Study on reptile fauna of Gujarat is comparatively better than those of amphibians and fishes but has not equaled the progress made on birds and mammalian fauna. Literature survey shows that a few naturalists and scientists have attempted to study the reptiles as early as 1870s. Stoliczka (1872), Murray (1886) and McCann (1936) have studied the reptiles of Kachchh. Gladeau (1887; 1905) and, Daniel and Shull (1963) made a preliminary study on the reptiles of southern Gujarat. However, none of them have studied the reptile faunal spectrum of the state.

Considerable numbers of studies on reptiles were undertaken in Gujarat State after independence. About 48 species of reptiles were added since 1942. Acharya (1949) and Kapadia (1951) have provided checklists of reptiles of Gujarat, based on previous works. Sharma (1982) and Gayen (1999) published about reptiles of Gujarat based on extensive field surveys and collections of the Zoological Survey of India.

Scattered information on the reptiles of Gujarat is available in the Fauna of British India series (Günther, 1864; Boulenger, 1890; Smith, 1933, 1938, 1943), Snakes of Ceylon (Wall, 1921) and The Book of Indian Reptiles (Daniel, 1983). Extensive surveys were made on sea turtles (Vyas & Patel, 1993), fresh water turtles and tortoises (Bhaskar, 1978, 1981a, 1981b; Frazier, 1987; Vyas & Parasharya, 2000). Barring protected areas, Vyas (1993) studied the snake fauna of the state. The distribution, status and problems of Mugger Crocodile are well documented by Vijayakumar (1997) and Vijayakumar *et al.* (1999a, b). Updated list of the reptiles of Gujarat and their distribution is available in Vyas (1998) and Gayen (1999).

Apart from survey and documentation, George (1955, 1956) made a detailed study on the osteology of *Uromastix hardwickii*. George and Shah (1954, 1955a, 1955b, 1958, 1975), and Shah and Patel (1964) have studied the mycology of *Lissemys punctata* and *Geochelone elegans*. Ramachandran and Shah (1986) and, Naik and Vinod (1997) made attempts to study the morphology of *Mabuya carinata* and *Lygosoma lineatum*, respectively. John *et al.* (1991, 1992) documented the morphometry and anatomy of *Ophisops microlepis*. Momin *et al.* (1990, 1992) and Shah *et al.* (1991) studied parasites of reptiles in detail.

New species described

Six species of reptiles new to science were reported from Gujarat -- three from Kachchh, two from southern Gujarat and one species from Saurashtra region (four species of geckos, one each of snake and skink). Only three species are confirmed as of today and the remaining are to be examined or could be invalid as species (Table 1).

Captive breeding

Along with the systematic study and the inventory of reptiles, the state zoos have made important contributions towards captive breeding of native and endangered species of reptiles (Table 2).

Conservation and protected areas

Four national parks and 21 sanctuaries covering 16902.38 sq. km. protected areas is available in Gujarat for wildlife. These

Received on 29 June 2000

Accepted on 4 November 2000

Table 1. List of new species of reptiles described from Gujarat State

New species described	Locality	Authors and Year
* <i>Gymnodactylus</i> (= <i>Cyrtopodion kachhensis</i>)	Kachchh	Stoliczka, 1872
* <i>Ablepharus grayanus</i>	Waggar, Kachchh	Stoliczka, 1872
<i>Psammophis sindanus</i> (- <i>schokari</i>)	Kachchh	Stoliczka, 1872
<i>Hemidactylus murrayi</i> (- <i>brookii</i>)	Pimpri & Garvi, Dangs	Gleadow, 1875.
<i>Hemidactylus platyceps</i> (- <i>gracilis</i>)	Bilimora, Valsad	Annandale, 1912
* <i>Hemidactylus porbandarensis</i>	Porbander, Junagadh	Sharma, 1981

- Valid species

protected areas are managed by the State Forest Department with the objective to conserve entire biodiversity of the state. It raises a question whether the present management practices really support the conservation of entire biodiversity? It does not because the present management practices and plans of protected areas focus only on mega wildlife species.

Only a few protected areas were investigated with respect to reptiles -- Gir and Vansda National Parks were studied by Bhatt *et al.* (1999) and Singh *et al.* (2000), respectively. Naik *et al.* (1993) and Singh *et al.* (1999) documented the reptiles of Shoolpaneshwar and Wild Ass Sanctuary. Preliminary studies and documentation of reptiles of Hingolgadh and Rampara Wildlife Sanctuary were undertaken by Singh and Tatu (1999), and Vyas (2000).

Present status and threats to reptile fauna

Diverse habitats of the state are rapidly changing due to new irrigation projects and industrialization. Also, most of the present protected areas are under pressure from local politicians, agriculturists and industrialists. Forest areas are being denotified for implementing development projects such as mining, industry, communication and tourism. This has resulted in shrinkage, fragmentation, degradation and destruction of natural habitats. Present data of rescued reptiles from the state, especially snakes (Gohil, 1983; Vyas, 1987a, 1987b; Urfi, 1999), turtles (Vyas, 1989) and crocodiles (Vyas, 1993, 1994; Bhatt, 2000) from urban areas indicate that natural habitats of reptiles are under severe anthropogenic pressures.

Species account

Literature survey shows that a total of 107 species of reptiles belonging to 21 families are reported from the state (Table 3),

Table 2. List of reptile species bred in Gujarat zoos

Species	Institute	Reference
<i>Crocodylus palustris</i>	Kankaria Zoo, Ahmedabad	David, 1970
<i>Aspideretes gangeticus</i>	Sayaji Baug Zoo, Vadodara	Vyas and Patel, 1992b
<i>Kachuga tecta</i>	Sayaji Baug Zoo, Vadodara	Vyas and Patel, 1993
<i>Calotes rouxii</i>	Sayaji Baug Zoo, Vadodara	Vyas, 1995a
<i>Lissemys punctata</i>	Sayaji Baug Zoo, Vadodara	Vyas, 1996a
<i>Python molurus</i>	Sayaji Baug Zoo, Vadodara; Sundarvan, Ahmedabad	Vyas, 1996b; Urfi, 1997
<i>Echis carinatus</i>	Sayaji Baug Zoo, Vadodara	Vyas, 1997
<i>Naja naja</i>	Sayaji Baug Zoo, Vadodara	Vyas, 1998
<i>Geochelone elegans</i>	Sayaji Baug Zoo, Vadodara	Vyas, Unpublished

including one species of crocodile, 12 species of turtles and tortoise, 36 species of lizards and 58 species of snakes. Record of 15 species of reptiles (Table 3) from the state require confirmation regarding their occurrence in the state. They may have been recorded by error or through misidentification by earlier workers. There are, in future, chances of more species being reported because a few pockets and habitats in the state require extensive exploration. In addition, I have received two colour photographs of snakes from Ahmedabad and Bhavnagar City. Based on the photographs it is very difficult to describe the species, except that they are members of Colubridae. I have also studied a specimen of sea snake *Loticuda laticuda* at fisheries museum, Okha. There is no specific record about the origin of the specimen. However, it is believed to be collected from the Gulf of Kachchh. This indicates that there are possibilities of further new records.

References

- Acharya, H. (1949).** List of reptiles from Gujarat state, *Prakurti* 8:156-178 (in Gujarati).
- Akhtar, A.S. and J.K. Tiwari (1991).** Extension of range of the black cobra *Naja naja oxiana*. *J. Bombay nat. Hist. Soc.* 88(1): 123.
- Annandale, N. (1912).** Description of three new Indian lizards, *Rec. Ind. Mus.* 8: 56-65.
- Auffenberg W., H. Rehman, F. Iffat and Z. Perveen (1989).** A study of *Varanus flavescens* (Hardwicke & Gray) (Sauria: Varanidae). *J. Bombay nat. Hist. Soc.* 86(3): 286-307.
- Bhaskar, S. (1978).** Notes from the Gulf of Kutch. *Hamadryad* 4(1): 3-6.
- Bhaskar, S. (1981a).** Sea turtles in Gujarat State, Western India. Report to the WWF-I, 11 pp.
- Bhaskar, S. (1981b).** Survey of sea turtle nesting beaches on the West Coast of Saurashtra. Report to the WWF-I, 3 pp.
- Bhatt, K. (1989).** New locality record for the Indian pink ringed

Table 3. Systematic list of reptile species reported from Gujarat State.

Common name	Taxa	Reference**	Common name	Taxa	Reference**
<u>Crocodylidae</u>			37. Lined Supple Skink	<i>Lygosoma lineata</i>	Naik & Vinod, 1994
1. Mugger	<i>Crocodylus palustris</i>	—	38. Spotted Supple Skink	<i>Lygosoma punctatus</i>	—
<u>Dermochelidae</u>			39. Common Keeled Grass Skink	<i>Mabuya c. carinata</i>	Stoliczka, 1872
2. Leatherback Sea Turtle	<i>Dermochelys coriacea</i>	Bhaskar, 1978	40. Striped Grass Skink	<i>Mabuya dissimilis</i>	Vyas & Patel, 1992a
<u>Chelonidae</u>			41. Eastern Bronze Skink	<i>Mabuya macularius</i>	Boulenger, 1890
3. Loggerhead Sea Turtle*	<i>Caretta caretta</i>	Mc Cann, 1938	42. Indian Sand-swimmer	<i>Ophiomorus tridactylus</i>	Stoliczka, 1872
4. Green Turtle	<i>Chelonia mydas</i>	Bhaskar, 1978	<u>Lacertidae</u>		
5. Hawksbill Sea Turtle*	<i>Eretmochelys imbricata</i>	Das, 1985	43. Indian Fringe-toed Lizard	<i>Acanthodactylus cantoris</i>	Gleadow, 1887
6. Olive Ridley Sea Turtle	<i>Lepidochelys olivacea</i>	Bhaskar, 1978	44. Beddome's Lacerta	<i>Ophisops beddomei</i>	Vyas, unpublished
<u>Bataguridae</u>			45. Snake-eyed Lacerta	<i>Ophisops jerdoni</i>	Stoliczka, 1872
7. Indian Roofed Turtle	<i>Kachuga tecta</i>	Moll & Vijaya, 1986	46. Small-scaled Lacerta	<i>Ophisops microlepis</i>	Stoliczka, 1872
8. Pink-ringed Tent Turtle	<i>Kachuga tentoria circumdata</i>	Bhatt, 1989	<u>Varanidae</u>		
9. Peninsular Black Turtle	<i>Melanochelys t. trijuga</i>	Daniel & Shull, 1963	47. Bengal Monitor	<i>Varanus bengalensis</i>	Stoliczka, 1872
<u>Testudinidae</u>			48. Yellow Monitor*	<i>Varanus flavescens</i>	Auffenberg <i>et al.</i> , 1989
10. Indian Star Tortoise	<i>Geochelone elegans</i>	Murray, 1886	49. Eastern Desert Monitor	<i>Varanus griseus konicus</i>	Boulenger, 1890
<u>Trinychidae</u>			<u>Typhlopidae</u>		
11. Indian Softshell Turtle	<i>Aspideretes gangeticus</i>	Kapadia, 1951	50. Brahminy Worm Snake	<i>Ramphotyphlops braminus</i>	Murray, 1886
12. Leith's Softshell Turtle*	<i>Aspideretes leithii</i>	Acharya, 1949	51. Beaked Worm Snake	<i>Rhinotyphlops acutus</i>	Smith, 1943
13. South Indian Flapshell Turtle	<i>Lissemys p. punctata</i>		52. Slender Blind Snake	<i>Typhlops porrectus</i>	Kapadia, 1951
<u>Eublepharidae</u>			<u>Uropeltidae</u>		
14. Common Leopard Gecko	<i>Eublepharis fuscus</i>	Daniel, 1983	53. Elliot's Shieldtail	<i>Uropeltis elliotii</i>	Vyas, 1988a
<u>Gekkonidae</u>			54. Bombay Shieldtail	<i>Uropeltis m. macrolepis</i>	Vyas & Jala, 1988
15. Warty Rock Gecko	<i>Cyrtopodion kachhensis</i>	Stoliczka, 1872	55. Nilgiri Shieldtail*	<i>Uropeltis ocellatus</i>	Naik <i>et al.</i> , 1993
16. Kollegal Ground Gecko	<i>Geckoella collegalensis</i>	Vyas, 1998b	<u>Boidae</u>		
17. Brook's House Gecko	<i>Hemidactylus brookii</i>	Gleadow, 1887	56. Common Sand Boa	<i>Eryx c. conica</i>	—
18. Yellow-green House Gecko	<i>Hemidactylus flaviviridis</i>	Murray, 1886	57. Eastern Red Sand Boa	<i>Eryx j. johnii</i>	—
19. Slender Gecko	<i>Hemidactylus gracilis</i>	Gleadow, 1887	58. Indian Rock Python	<i>Python m. molurus</i>	—
20. Bark Gecko	<i>Hemidactylus leschenaultii</i>	Murray, 1886	<u>Acrochordidae</u>		
21. Northern Spotted Gecko	<i>Hemidactylus m. maculatus</i>	Acharya, 1949	59. Western Wart Snake	<i>Acrochordus granulatus</i>	Murray, 1886
22. Porbandar Gecko	<i>Hemidactylus porbandarensis</i>	Sharma, 1981	<u>Colubridae</u>		
23. Indian Termite Hill Gecko	<i>Hemidactylus t. triedrus</i>	Vyas, 1998a	60. Common Vine Snake	<i>Ahaetulla nasuta</i>	Kapadia, 1951
<u>Agamidae</u>			61. Brown Vine Snake	<i>Ahaetulla pulverulenta</i>	Vyas, 1988a
24. Roux's Forest Lizard	<i>Calotes rouxi</i>	Daniel & Shull, 1963	62. Buff-striped Keelback	<i>Amphiesma stolata</i>	Murray, 1886
25. Eastern Garden Lizard	<i>Calotes v. versicolor</i>	—	63. Banded Racer	<i>Argyrogena fasciolatus</i>	Acharya, 1949
26. Lesser Agama	<i>Laudakia minor</i>	Stoliczka, 1872	64. Olive Keelback Water Snake*	<i>Atretium schistosum</i>	Naoroji & Monga, 1985
27. Blanford's Rock Agama	<i>Psammophilus blanfordianus</i>	Vyas, in press	65. Forsteni Cat Snake	<i>Boiga forsteni</i>	Daniel, 1962
28. Fan-throated Lizard	<i>Sitana ponticeriana</i>	—	66. Common Indian Cat Snake	<i>Boiga trigonatus</i>	Stoliczka, 1872
29. Brilliant Ground Agama*	<i>Trapelus agilis</i>	Murray, 1886	67. Dog-faced Water Snake	<i>Cerberus rynchops</i>	Vyas, 1996a
30. Hardwick's Spiny-tailed Lizard	<i>Uromastyx hardwickii</i>	Günther, 1864	68. Indian Ornate Flying Snake	<i>Chrysopela ornata</i>	Vyas, 1990
<u>Chamaeleonidae</u>			69. Glassy-bellied Racer*	<i>Coluber ventromaculatus</i>	Boulenger, 1890
31. Indian Chamaeleon	<i>Chamaeleo zeylanicus</i>	Stoliczka, 1872	70. Painted Bronzeback Tree Snake*	<i>Dendrelaphis pictus</i>	Kapadia, 1951
<u>Scincidae</u>			71. Common Bronzeback Tree Snake	<i>Dendrelaphis tristis</i>	Daniel & Shull, 1963
32. Dwarf Earless Skink	<i>Ablepharus grayanus</i>	Stoliczka, 1872	72. Common Indian Trinket Snake	<i>Elaphe h. helena</i>	Murray, 1886
33. Indian Mole Skink	<i>Eumeces s. schneiderii</i>	Stoliczka, 1872	73. Glossy Marsh Snake	<i>Gerarda prevostianus</i>	Wall, 1921
34. Eastern Yellow-bellied Mole Skink	<i>Eumeces t. taeniatus</i>	Stoliczka, 1872	74. Common Indian Wolf Snake	<i>Lycodon aulicus</i>	Murray, 1886
35. White-spotted Supple Skink	<i>Lygosoma albopunctata</i>	Acharya, 1949	75. Yellow-spotted Wolf Snake	<i>Lycodon flavomaculatus</i>	Vyas, 1987a
36. Günther's Supple Skink	<i>Lygosoma guentheri</i>	Acharya, 1949	76. Northern Barred Wolf Snake	<i>Lycodon s. striatus</i>	McCann, 1938

77. India Green Keelback	<i>Macropisthodon plumbicolor</i> Wall, 1921		(Gray). <i>J. Bombay nat. Hist. Soc.</i> 59(3): 965.
78. Banded Kukri Snake	<i>Oligodon arnensis</i>	Acharya, 1949	Daniel, J.C. (1962). Extension of the known range of the Catsnake, <i>Boiga forsteni</i> (Dum. & Bib.). <i>J. Bombay nat. Hist. Soc.</i> 59(3): 966-967.
79. Indian Streaked Kukri Snake	<i>Oligodon taeniolatus</i>	Sharma, 1982	Daniel, J.C. (1983). <i>The Book of Indian Reptiles.</i> Bombay Natural History Society/Oxford University Press, Bombay 141 pp.
80. Black-spotted Kukri Snake*	<i>Oligodon venustum</i>	Patel & Reddy, 1995	Daniel, J.C. and E.M. Shull (1963). A list of the reptiles and amphibians of Surat, Dangs, South Gujarat. <i>J. Bombay nat. Hist. Soc.</i> 60: 737-743.
81. Western Sand Snake*	<i>Psammophis c. condanarus</i>	Murray, 1886	Das, I. (1985). <i>Indian Turtles - A Field Guide.</i> WWF-India (Eastern region), Calcutta, 119 pp.
82. Pakistani Ribbon Snake	<i>Psammophis leithii</i>	Stoliczka, 1872	David, R. (1970). Breeding the Mugger Crocodile (<i>Crocodylus palustris</i>) and water monitor (<i>Varanus salvator</i>). <i>Int. Zoo YearBook</i> 10: 116-117.
83. Stout Sand Snake	<i>Psammophis longifrons</i>	Gleadow, 1894	Frazier, J. (1987). Biology and conservation of Indian turtles and tortoises. Interim report to the American Institute for Indian studies, 64 pp.
84. Afro-Asian Sand Snake*	<i>Psammophis schokari</i>	Stoliczka, 1872	Gayen, N.C. (1999). A synopsis of the reptiles of Gujarat, western India. <i>Hamadryad</i> 24(1): 1-22.
85. Indian Rat Snake	<i>Ptyas mucosus</i>	—	George, J.C. (1955). On the cranial osteology of <i>U. hardwickii</i> (Gray). <i>J. Anim. Morphol. Physiol.</i> 1(2): 23-29.
86. Dumeril's Black-headed Snake	<i>Sibynophis subpunctatus</i>	Daniel & Shull, 1963	George, J.C. (1956). The post-cranial osteology of <i>U. hardwickii</i> . <i>J. Anim. Morphol. Physiol.</i> 3(1): 25-35.
87. Royal Snake	<i>Spalerosophis d. diadema</i>	Murray, 1886	George, J.C. and R.V. Shah (1954). The occurrence of a striated outer muscular sheath in the lung of <i>Lissemys punctata granosa</i> (Achoepff). <i>J. Anim. Morphol. Physiol.</i> I.I.
88. Checkered Keelback Water Snake	<i>Xenochrophis piscator</i>	Acharya, 1949	George, J.C. and R.V. Shah (1955a). The myology of the head and neck of the Indian Tortoise, <i>Testudo elegans</i> . <i>J. Anim. Morphol. Physiol.</i> 2: 1-13.
<u>Elapidae</u>			
89. Common Indian Krait	<i>Bungarus caeruleus</i>	—	George, J.C. and R.V. Shah (1955b). The myology of the chelonin trunk and tail. <i>J. Anim. Morphol. Physiol.</i> 2: 49-64.
90. Common Sind Krait	<i>Bungarus s. sindanus</i>	Bolenger, 1890	George, J.C. and R.V. Shah (1958). The myology of the chelonian limbs and the hind limbs musculature of <i>Lissemys punctata</i> . <i>J. Anim. Morphol. Physiol.</i> 5(1): 21-33.
91. Common Slender Coral Snake	<i>Calliophis m. melanurus</i>	Vyas, 1993a	George, J.C. and R.V. Shah (1975). Cardiovascular system of the Indian Pond Turtle <i>Lissemys punctata</i> . <i>J. Anim. Morphol. Physiol.</i> 22(1): 66-86.
91a Black Slender Coral Snake	<i>Calliophis melanurus nigrescens</i>	Vyas, 1988b	Gleadow, F. (1887). Description of a new lizard from the 'Dangs'. <i>J. Bombay nat. Hist. Soc.</i> 2:49-51.
92. Spectacled Cobra	<i>Naja naja</i>	Günther, 1864	Gleadow, W. (1894). <i>Psamophis longifrons</i> . <i>J. Bombay nat. Hist. Soc.</i> 8: 55.
93. Black Cobra*	<i>Naja oxiana</i>	Akhtar & Tiwari, 1991	Gleadow, J. (1905). Reptiles from Surat, India. <i>J. Bombay nat. Hist. Soc.</i> 16: 724.
94. King cobra*	<i>Ophiophagus hannah</i>	Wall, 1924	Gohil, K. (1983). Shukla's snake service in Bhavnagar. <i>Hamadryad</i> 8(1): 14.
<u>Hydrophidae</u>			
95. Hook-nosed Sea Snake	<i>Enhydrina schistosus</i>	Murray, 1886	Günther, A.C.L. (1864). <i>The Reptiles of British India.</i> Hardwicke, London 452 pp.
96. Many-toothed Sea Snake	<i>Hydrophis caerulescens</i>	Smith, 1926	John, S., B.D. Joshi and V.C. Soni (1991). Studies on morphometry, cephalic plates and body scales of <i>Ophisops microlepis</i> Blanford. <i>J. Anim. Morphol. Physiol.</i> 38: 191-198.
97. Cantor's Narrow-headed Sea Snake	<i>Hydrophis cantoris</i>	Smith, 1926	John, S., B.D. Joshi and V.C. Soni (1992). The anatomy of the heart of lizard <i>Ophisops microlepis</i> Blanford. <i>J. Anim. Morphol. Physiol.</i> 39: 161-164.
98. Annulated Sea Snake	<i>Hydrophis cyanocinctus</i>	Murray, 1886	Kapadia, G.A. (1951). Animal list of Mahagujarat. Gujarat Research Soc., Bombay, 18 pp.
99. Common Small-headed Sea Snake	<i>Hydrophis gracilis</i>	Murray, 1886	McCann, C. (1938). The reptiles and amphibia of Cutch. <i>J. Bombay nat. Hist. Soc.</i> 40: 425-427.
100. Persian Gulf Sea Snake*	<i>Hydrophis lapemoides</i>	Gayen, 1999	Moll, E.O. and J. Vijaya (1986). Distributional records for some Indian turtles. <i>J. Bombay nat. Hist. Soc.</i> 83: 57-62.
101. Bombay Sea Snake	<i>Hydrophis mammillaris</i>	Smith, 1926	Momin, R.C., D.K. Pethkar and R.H. Sabapara (1990). Parasites of reptiles. <i>Zoos' Print</i> 5(10). 20-24.
102. Yellow Sea Snake	<i>Hydrophis spiralis</i>	Murray, 1886	Momin, R.C., D.K. Pethkar, R.H. Sabapara and A.I. Patel (1992). Helminthes infection in Indian python at Sakkabaug Zoo, Junagadh. <i>Zoos'</i>
103. Short Sea Snake	<i>Lapemis curtus</i>	Stoliczka, 1872	
104. Pelagic Sea Snake	<i>Pelamis platurus</i>	Murray, 1886	
<u>Viperidae</u>			
105. Russell's Viper	<i>Daboia r. russelii</i>	Theobald, 1876	
106. Indian Saw-scaled Viper	<i>Echis carinatus</i>	Stoliczka, 1872	
107. Bamboo Pit Viper	<i>Trimeresurus gramineus</i>	Acharya, 1949	

* Confirmation on its presence in Gujarat required.

** Reference showing the first record of the species distribution in the state.

terrapin. *J. Bombay nat. Hist. Soc.* 86: 253.

Bhatt, K., R. Vyas and M. Singh (1999). Herpetofauna of Gir Protected Area. *Zoos' Print J.* 14(5): 27-30.

Bhatt, S. (2000). Croc recaptured on Gujarat. *Crocodile Specialist Group Newsletter* 19(1): 9-10.

Boulenger, G.A. (1890). *The Fauna of British India, including Ceylon and Burma. Reptilia and Batrachia.* Taylor and Francis, London. 541 pp.

Daniel, J.C. (1962). Extension of range of the skink *Riopa guentheri*

- Print* 7(12): 40-41.
- Murray, J.A. (1886).** *The Reptiles of Sind.* The Education Society's Press Bombay, 192pp.
- Naik, Y.M. and K.R. Vinod (1994).** Record of a rare skink *Lygosoma lineata* (Gray) from Kevadia, Gujarat. *J. Bombay nat. Hist. Soc.* 91: 324-325.
- Naik, Y.M. and K.R. Vinod (1997).** Morphology of a rare skink, *Lygosoma lineatum* (Gray). *J. Anim. Morphol. Physiol.* 44(2): 107-110.
- Naik, Y.M., and K.R. Vinod and P.K. Pradeep (1993).** Reptiles of Narmada Valley, Gujarat. *Cobra* (11): 7-8.
- Naoroji, R.K. (1985).** Notes on some common breeding reptors of the Rajpipla Forest. *J. Bombay nat. Hist. Soc.* 82: 278-308.
- Patel, J.D. and A.S. Reddy (1995).** Flora, fauna and EM of SSP-Command between Narmada and Sabarmati River, Vallabh Vidhaya Nagar, Sardar Patel University, Vallabh Vidhaya Nagar. 233 pp.
- Ramachandran, N. and R.V. Shah (1986).** Morphology, anatomy and histology of the normal and regenerating tail of the scincid lizard *Mabuya carinata*. *J. Anim. Morphol. Physiol.* 33(1&2): 1-16.
- Singh, H.S. and K. Tatu (1999).** *Biodiversity study on Rampara Wildlife Sanctuary.* Gujarat Ecological Education and Research Foundation, Gandhinagar. 106 pp.
- Singh, H.S., B.H. Patel, R. Pravez, V.C. Soni, N. Shah, K. Tatu and D. Patel (1999).** *Ecological study of Wild Ass Sanctuary.* Gujarat Ecological Education & Research Foundation, Gandhinagar. 300 pp.
- Singh, H.S., B.R. Raval, B.H. Patel, K. Tatu, D. Pate, R. Vyas and B.H. Patel (2000).** *Biodiversity Study on Vansda National Park.* Gujarat Ecological Education & Research Foundation, Gandhinagar. 176 pp.
- Shah, R.V. and V.B. Patel (1964).** Myology of the chelonian pectoral appendage. *J. Anim. Morphol. Physiol.* 11(1): 58-84.
- Sharma, R.C. (1981).** *Hemidactylus porbandrensis*, new geckonid lizard from Gujarat, India. *Rec. Zool. Surv. India.* 4(1): 1-2.
- Sharma, R.C. (1982).** Taxonomic and ecological studies on the reptiles of Gujarat. *Rec. Zool. Survey India* 80:85-108.
- Smith, M.A. (1926).** *A Monograph of the Sea-snakes.* London. 130 pp., text-figs. & pls.
- Smith, M.A. (1931).** *The Fauna of British India, including Ceylon and Burma. Reptilia and Amphibia Vol. I. Loricata, Testudines.* Taylor and Francis, London. 185 pp.
- Smith, M.A. (1933).** *The Fauna of British India, including Ceylon and Burma. Reptilia and Amphibia Vol. II. Sauria.* Taylor and Francis, London 440 pp.
- Smith, M.A. (1943).** *The Fauna of British India, including Ceylon and Burma. Reptilia and Amphibia Vol. III. Serpentes.* Taylor and Francis, London. 583 pp.
- Stoliczka, F. (1872).** Notes on the reptilian and amphibian fauna of Kutchh (Cutch). *Proc. Asiat. Soc. Bengal*, May: 71-85.
- Theobald, W. (1876).** *Descriptive Catalogue of the Reptiles of British India.* Calcutta, 238 pp.
- Urfi, A.J. (1997).** Successful breeding of the Indian Python *Python molurus molurus* (Linnaeus) at Sundervan Nature Discovery Center, Ahmedabad. *Zoos' Print* 12(1): 4-5.
- Urfi, A.J. (1999).** The snake conservation programme of Sundarvan Nature Discovery Centre, Ahmedabad (Gujarat, India): An evaluation. *Zoos' Print* 14(4): 7-10.
- Vasu, V.M. (1949).** Remarks on aggressive demonstration by Russell's Viper. *J. Bombay nat. Hist. Soc.* 48(1): 190-191.
- Vijaykumar, V. (1997).** Evaluation of restocked Mugger crocodiles and its implication in longterm conservation and management of the species in Gujarat, India, Gujarat Institute of Desert Ecology, Bhuj-Kachch, Gujarat, 65 pp.
- Vijaya Kumar, V., R. Vyas and B.C. Choudhury (1999a).** Status of Mugger in Gujarat State. *Crocodiles Specialist Group Newsletter* 18(2): 7-8.
- Vijaya Kumar, V., R. Vyas and B.C. Choudhury (1999b).** Status of Mugger: its conservation problems in Gujarat. *ENVIS (Wildlife & Protected Area)* 2(1): 69-76, Wildlife Institute of India, DehraDun.
- Vyas, R. (1987a).** A list of the snakes of Bhavnagar District, Gujarat State. *J. Bombay nat. Hist. Soc.* 84(1): 227-230.
- Vyas, R. (1987b).** Snake collection data from Bhavnagar City, Gujarat for 1984. *Hamadryad* 12(1): 3-4.
- Vyas, R. (1988a).** Notes on snakes from district Dang, Gujarat State. *J. Bombay nat. Hist. Soc.* 85(1): 200.
- Vyas, R. (1988b).** Extension range of the Striped Coral Snake (*C. nigriceps*). *Hamadryad* 13(2): 3-4.
- Vyas, R. (1989).** The Ganges Soft-shell Turtle (*Trionix gangeticus* Cuvier) from Vadodara City. *J. Bombay nat. Hist. Soc.* 86(1): 107-108.
- Vyas, R. (1990).** Golden Tree Snake. *J. Bombay nat. Hist. Soc.* 87(2): 309.
- Vyas, R. (1993a).** Recent cases of man-eating by the Mugger (*Crocodylus palustris*) in Gujarat State. *Hamadryad* 18: 48-49.
- Vyas, R. (1993b).** Studies on some snakes (Ophidia-Reptilia) of Gujarat State, India, Ph.D. Thesis, Bhavnagar University, Bhavnagar, India, 187 pp.
- Vyas, R. (1994).** Mugger crocodiles in the vicinity of human settlements in South Gujarat. *Hamadryad* 19: 94-96.
- Vyas, R. (1995).** Breeding record of *Calotes rouxi* (Duméril & Bibron). *Zoos' Print* 10(7): 36 & 38.
- Vyas, R. (1996a).** Breeding data on *Lissemys punctata* from western India. *Hamadryad* 21: 45-47.
- Vyas, R. (1996b).** Captive breeding of the Indian Rock Python (*Python molurus molurus*). *The Snake* 27(2): 127-134.
- Vyas, R. (1997).** Captive breeding of Saw-scaled Viper (*Echis carinatus*). *Hamadryad* 22(2): 115-117.
- Vyas, R. (1998a).** The reptiles of Gujarat State: Updated distribution. *Tigerpaper* 25(1): 8-14.
- Vyas, R. (1998b).** First record of the Spotted Forest Gecko *Geckoella collegalensis* (Beddome, 1870) from Gir Forest, Gujarat State, India. *J. Bombay nat. Hist. Soc.* 95: 123-124.
- Vyas, R. (2000).** Herpetofauna of Hingolgadh Nature Education Sanctuary, Gujarat. *Zoos' Print J.* 15(6): 285-286.
- Vyas, R. and C. Jala (1988).** The Bombay Shield Tail Snake (*Uropeltis macrolepis* Peters) collected from the Saputara, Dang. *Herpeton* 1(1): 16.
- Vyas, R. and B.M. Parasharya (2000).** Distribution and status of the Star Tortoise (*Geochelone elegans*) in Gujarat State, India. *Zoos' Print J.* 15(4): 239-242.
- Vyas, R. and B.H. Patel (1990).** A survey of fresh water turtle of Gujarat. *J. Bombay nat. Hist. Soc.* 87(1): 152-155.
- Vyas, R. and B.H. Patel (1992a).** Extension range of Striped Grass Skink *Mabuya dissimilis*. *J. Bombay nat. Hist. Soc.* 89(3): 382.
- Vyas, R. and B.H. Patel (1992b).** Studies on the reproduction of the Indian Soft Shell Turtle *Aspideretes gangeticus*. *Hamadryad* 17: 32-34.
- Vyas, R. and B.H. Patel (1993).** Captive breeding of the Indian Roofed Terrapin *Kachuga tecta* (Grey). *J. Bombay nat. Hist. Soc.* 90(1): 109-112.
- Wall, F. (1921).** *The Snakes of Ceylon.* H.R. Cottle, Government Printer, Ceylon. Xxii, 581 pp.
- Wall, F. (1924).** The Hamadryad or King Cobra (*Naja hannah* Cantor). *J. Bombay nat. Hist. Soc.* 30: 189-195.