

The Central Mediterranean Naturalist	4(4): 289-310	Malta, November 2008
--------------------------------------	---------------	----------------------

The complete contents of The Central Mediterranean Naturalist, Potamon and The Maltese Naturalist, three natural history periodicals published locally from 1970 to date

Arnold SCIBERRAS¹, Jeffrey SCIBERRAS² & Alan DEIDUN³

ABSTRACT

The complete contents, amounting to 380 papers and short communications, of three local natural history periodicals are hereby listed and categorised to facilitate future retrieval by other co-workers.

Keywords: Natural history, periodicals

INTRODUCTION

The Central Mediterranean Naturalist (CMN), 'Potamon' and 'The Maltese Naturalist' are three local natural history periodicals, published during the following years:

The Maltese Naturalist = 1970-1976

Potamon = 1978-1989

CMN = 1979 –

on an annual basis, by a Maltese NGO (Non-Governmental Organisation). The NGO in question was called 'The Natural History Society of Malta' (NHSM), founded in 1962, renamed the 'Society for the Study and Conservation of Nature' (SSCN) in 1979 and later, in 1999, to Nature Trust (Malta). The CMN, which superceded 'The Maltese Naturalist' after an interval of three years, was edited by Edwin Lanfranco from 1979 to 1990, by David Dandria from 1990 (Volume 2, Issue 1) and by Alan Deidun as from 2007, whilst the journal Potamon was edited by Stephen. P. Schembri from 1979 to 1986 and by Charles. I. Sammut from 1988 to 1989. The Maltese Naturalist was edited by Guido Lanfranco. For a considerable number of years, the periodicals under review constituted the only local natural history publication. The complete contents of The Mediterranean Naturalist, published between 1891 and 1893, are listed by Schembri (1999), whilst other reviews of local natural history works include the ones by Lanfranco, G., compiled as a series of ten supplements within "News And Views" and 'The Maltese Naturalist' (1963-1976).

Potamon and The Maltese Naturalist also included current environment-related news and notices to members of the NGO, compiled within "News And Views", issued between 1963 and 1973. Since only papers and notes with scientific relevance are included in this work, such a compilation is overlooked for the purposes of this current work.

¹ – 131 'Arnest', Arcade Str, Paola – bioislets@gmail.com

² – 1 Marmir Bountempo Estate, Balzan- wildalienplanet@gmail.com

³ – Department of Biology, Junior College, University of Malta, Msida MSD 1252 – alan.deidun@um.edu.mt
(corresponding author)

This paper aims to list into 10 broad categories (further divided into a total of 45 sub-categories) all the contents of past issues of these journals with the purpose of facilitating their reference and retrieval by future co-workers. Taxa were chosen as categories and taxa are listed according to accepted taxonomic standing. Papers included in this compendium are listed within each category alphabetically, by first author name. Papers authored by the same workers are listed chronologically. The following protocol in listing down references was adopted:

AUTHOR (Year of publication). Title. *Journal*. **Volume** (Part): pagination

A total of 378 papers were published in the all the three journals under review (including papers included in the current issue of The Central Mediterranean Naturalist), which can be broken down further, as illustrated in Table 1.

Table 1 – Breakdown by journal title and category of the complete list of papers published in the three journals reviewed. (P.G. = Palaeontology & Geology; B.N. = Biological Nomenclature; N.H.R. = Natural History Reviews; H.R.A. = Historical Records and Appreciations).

Journal title	The Central Mediterranean Naturalist				The Maltese Naturalist			Potamon		
Number of published papers	141				79			158		
Category	Fungi	Algae	Lichens	Flora	Fauna	P.G.	Biotic communities	B.N.	N.H.R.	H.R.A.
Number of published papers	7	5	3	78	243	14	18	3	5	2

Fungi

BRIFFA, M. & LANFRANCO, E. (1986) The macrofungi of the Maltese Islands: Additions and notes. *The Central Mediterranean Naturalist* 4(1):69-79.

BRIFFA M. (2002) Some additions to the macrofungi of Malta. *The Central Mediterranean Naturalist* 3(4):197-202.

BRIFFA, M. (2001) Polypores recorded in Malta: additions and updated checklist. *The Central Mediterranean Naturalist* 3(3):125-130.

LANFRANCO, E. (1972) Mushrooms in Malta – new records. *The Maltese Naturalist* 1 (3):25-28.

LANFRANCO, E. (1979) *Colus hirudinosus*. *Potamon* 1(2):13.

TABONE, M. (2002) A survey of fungal diseases associated with *Vitis vinifera* L. In the Maltese Islands. *The Central Mediterranean Naturalist* 3(4):211-214.

ZAMMIT, M. Mushrooms. *Potamon* 1(9):110-111.

Algae

LANFRANCO, E. (1971) Maltese Dictyotaceous algae. *The Maltese Naturalist* 1(2):24-28.

LANFRANCO, E. (1974) Microscopic algae around Malta. *The Maltese Naturalist* 1 (5):3-14.

LANFRANCO, G. (1974) *Hydorchlathrus clathratus* (Bory) Howe. *The Maltese Naturalist* 1(5):22-23.

LANFRANCO, E., RIZZO, M., HALL-SPENCER, J., BORG, J.A. & SCHEMBRI, P.J. (1999) Maerl-forming coralline algae and associated phytobenthos from the Maltese islands. *The Central Mediterranean Naturalist* 3(1):1-6.

LANFRANCO, E. (2002) A contribution to the freshwater macroalgal flora of the Maltese Islands. *The Central Mediterranean Naturalist* 3(4):203-206.

Lichens

FIORENTINO, J. (2002) An appraisal of scientific names used in 1915 list of lichens of the Maltese Islands by Stefano Sommier and Alfredo Caruana Gatto. *The Central Mediterranean Naturalist* 3(4):189-196.

FIORENTINO, J. (2007) First record of *Pyrenula chlorospila* Arnold (Pyrenulales: Pyrenulaceae) from the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 4(3): 191-195.

FIORENTINO, J. (2008) First record of *Pyrenocollema halodytes* (Nyl.) R. Harris (Pyrenulales: Pyrenulaceae) from the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 4 (4): 213-219.

Flora (new records)

BRIFFA, M. (1986) Two interesting additions to the flora of the Maltese Islands. *The Central Mediterranean Naturalist* 1(4):85-86.

LALOV, S.V.& LANFRANCO, E.(2007) New records for the Maltese flora: *Opuntia microdasys* Lehm. (Pfeiffer) (Family. Cactaceae). *The Central Mediterranean Naturalist* 4(3): 199-200.

LANFRANCO, E. (1971) Some new flowering plants from Malta. *The Maltese Naturalist* 1 (2):3-7.

LANFRANCO, E. (1972) Additions and corrections to the Maltese flora. *The Maltese Naturalist* 1 (3):14-20.

LANFRANCO, E. (1973) Additions and corrections to the Maltese flora. *The Maltese Naturalist* 1 (4):8-10.

LANFRANCO, E. (1974) New flowering plants from Malta. *The Maltese Naturalist* 1(5):21.

LANFRANCO, E. (1975) Some Additions to the Maltese Flora. *The Maltese Naturalist* 2(2):47-48.

LANFRANCO, E. (1979) Additions to the Maltese Flora. *The Central Mediterranean Naturalist* 1(1):13-17.

LANFRANCO, E. (1983) Two new casual grasses from Malta. *The Central Mediterranean Naturalist* 1(2):47-48.

LANFRANCO, E. (1989) The Maltese Cliff-Orache – *Cremnophyton lanfrancoi* – A New Genus and Species from the Maltese Islands. *Potamon* 2(17):185-188.

LANFRANCO, E. (2000) New Records of Maltese flora: *Eleusine indica* (L.) Gaertner subs. *africana* (Kennedy O'byrne) S.Phillips (Poaceae) and *Centranthus macrosiphon* Bossier (Caprifoliaceae). *The Central Mediterranean Naturalist* 3(2):55-56.

LANFRANCO, E. & BUTTIGIEG, R. (2001) New records for the Maltese flora: *Centaurea acaulis* L. (Astericeae). *The Central Mediterranean Naturalist* 3(3):147-148.

LANFRANCO, E. & SPITERI, H.J. (2001) New records for the Maltese flora: *Panratiium foetidum* Pomel (Amaryllidaceae). *The Central Mediterranean Naturalist* 3(3):147.

MIFSUD, S. (2008). Three new species from the Genus *Ophrys*, section *Pseudophrys* [ORCHIDACEAE], on the Maltese Islands. *The Central Mediterranean Naturalist* 4(4): 243-252.

SILVERWOOD, J.H. (1971) Maltese Flora: Recent additions & notes. *The Maltese Naturalist* 1 (2):8-9.

TABONE, J.T. (1995) *Othantus maritimus* (L.) Hofmannsegg et Link (Family. Asteraceae) and *Crypsis schoenoides* (L.) Lamarck (Family. Poaceae), two new additions to the flora of the Maltese islands. *The Central Mediterranean Naturalist* 2(3):97-100

TABONE, J.T. (2008) *Elytrigia repens* (L.) Desvaux ex Nevski (Fam. Poaceae), a new record for the Maltese Islands. *The Central Mediterranean Naturalist* 4(4): 343-344..

Flora (extensive reviews of plant groups)

LANFRANCO, E. (1976) Report of the Present Situation of the Maltese Flora. *The Maltese Naturalist* 2 (3):69-80.

LANFRANCO, E. (1979) Looking at Plants, 1: Dispersal in *Posidonia*. *Potamon* 1(1):8.

LANFRANCO, E. (1979) Looking at Plants, 2: The Land Caltrops. *Potamon* 1(2): 18.

LANFRANCO, E. (1979) Looking at Plants, 3: *Acetabularia*. *Potamon* 1(3):29.

LANFRANCO, E. (1980) Looking at Plants, 4: the Squirting Cucumber. *Potamon* 1(4):43

LANFRANCO, E. (1980) Looking at Plants, 6: Lichens. *Potamon* 1(5):57-58.

LANFRANCO E. (1981) Looking at Plants, 6: Stinging Nettles. *Potamon* 1(6):69-70.

LANFRANCO, E. (1981) Looking at Plants, 7: The Sea-Firs. *Potamon* 1(7):82-83.

LANFRANCO, E. (1981) Looking at Plants, 9: The *Narcissus*. *Potamon* 1(8):101.

LANFRANCO, E. (1982) Looking at Plants, 9a: The Seaweeds. *Potamon* 1(9):122-124.

LANFRANCO, E. (1981) Plants of the Gozo Citadel. *Potamon* 1(8):102.

LANFRANCO, E. (1982) To the Rescue. *Potamon* 1(9):124.

LANFRANCO, E. (1982) Looking at Plants, 10: The Mosses. *Potamon* 1(10):143-145.

LANFRANCO, E. (1983) The Flora of St. Paul's Islands. *Potamon* 2(11):23-31.

LANFRANCO, E. (1984) Looking at Plants, 11: Galls. *Potamon* 2(12):60-61.

LANFRANCO, E. (1984) The Endemic Flowering Plants of Malta. *Potamon* 2(13):71-73.

- LANFRANCO, E. (1984) List of Flowering Plants Endemic to the Maltese Islands. *Potamon* 2(13):78.
- MIFSUD, S. (2007) Updates in the flora of the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 4(3):169-177.
- MIFSUD, S. (2008) Update of the Maltese Flora (Central Mediterranean), including three new taxons of vascular plants. *The Central Mediterranean Naturalist* 4(4): 263-273.
- SILVERWOOD, J.H. (1972) Observations on grasses and other plants met with during 1972. *The Maltese Naturalist* 1 (3):21-23.
- SILVERWOOD, J.H. (1973) The genus *Anaranthus* in Malta. *The Maltese Naturalist* 1 (4):3-6.
- SILVERWOOD J. H. (1975) The genus *Ficus* in Malta. *The Maltese Naturalist* 2(1):5-6.
- TABONE, T.J.(2007) A list of records of some rare vascular plants occurring in the Maltese Islands (Central Mediterranean).*The Central Mediterranean Naturalist* 4(3): 178-186.
- TABONE, J.T. (2008). A list of records of some rare vascular plant species occurring in the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 4(4): 311-337.

Flora (additional information on previously recorded individual species)

- BRIFFA, M. (1981) The Elm Tree in Malta. *Potamon* 1(8):95-96.
- BRIFFA, M. (1984) Notes on the Flora of Malta- 3: *Crepis bursifolia* Linnaeus. *The Central Mediterranean Naturalist* 1(3):56.
- BRIFFA, M. (1993) The occurrence of *Echium sabulico* Pomel (= *E.confusum* De Coincy) in the Maltese islands. *The Central Mediterranean Naturalist* 2(2):26-27.
- BRULLO, S.& LANFRANCO, E.(1983) Notes on the Flora of Malta: *Juncus subulatus* Forsk. *The Central Mediterranean Naturalist* 1(2):46.
- LANFRANCO, E. (1970) Occurrence of *Halophila stipulacea* in Maltese waters. *The Maltese Naturalist* 1 (1):16-17.
- LANFRANCO, E. (1974) Notes on the distribution of *Melitella pusilla*. *The Maltese Naturalist* 1(6):19-23.
- LANFRANCO, E. (1974) Flowering and fruiting of *Posidonia aceanica*. *The Maltese Naturalist* 1(5):22.
- LANFRANCO G. (1975) *Convolvulus oleaefolius*. *The Maltese Naturalist* 2(2):39-40
- LANFRANCO, E. & BRIFFA M. (1984) Notes on the Flora of Malta-2: *Ammannia coccinea*.Rottboel. *The Central Mediterranean Naturalist* 1(3): 55.
- LANFRANCO, S. & LANFRANCO, E. (1999) *Riella helicophylla* (Mont.) Hook, a new addition to the macrophytic wetland flora of the Maltese Islands (Bryophyta, Marchantiopsida, Riellaceae). *The Central Mediterranean Naturalist* 3(1):13-14.

MIFSUD, S. (2008). New populations of the yellow and violet forms of *Iris pseudopumila* Tineo IRIDACEAE and marked differences between the two forms. *The Central Mediterranean Naturalist* 4(4): 253-262.

SILVERWOOD, J.H. (1974) *Asclepias curassavica*(L) *The Maltese Naturalist* 1 (5):21.

STEVENS, D.T. (2001) On the occurrence of *Capsella rubella* Reuter (Brassicaceae) in the Maltese Islands. *The Central Mediterranean Naturalist* 3(3): 117-118.

ZAMMIT MAEMPEL, G. (1999) Malta's national plant, *Palaeocyamus crassifolius* (Bertoloni) Dostal (Asteraceae) and some arthropod visitors. *The Central Mediterranean Naturalist* 3(1):35-42.

Flora (rediscovery of previously-thought extirpated species)

LALOV, S.V. (2007) Rediscovery of *Asparagus stipularis* Forskal (Family. Asparagaceae) in the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 4(3): 196-198.

LALOV, S.V., CASHA, A., LANFRANCO, E., PSAILA, M., & TABONE, T.J. (2007) Rediscovery of *Ornithogalum divergens* Boreau (Hyacinthaceae) in Malta (Central Mediterranean). *The Central Mediterranean Naturalist* 4(3): 201-203.

LALOV, S.V., SEGINKOVA, A. & SULTANA, J. (2008). Rediscovery of *Asplenium sagittatum* and *A. marinum* (Pteridophyta: Aspleniaceae) in the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 4(4): 235-241.

LALOV, S.V. & LANFRANCO, E. (2008). Rediscovery of *Erophila verna* (L.) Chevallier (Brassicaceae), *Pteridium aquilinum* (L.) Kuhn (Dennstaediaceae) and *Crataegus azarolus* L. (Rosaceae) on the island of Malta (Central Mediterranean). *The Central Mediterranean Naturalist* 4(4): 225-233.

LANFRANCO, E. & STEVENS, D. (2000) Rediscovery of *Lotus halophilus* Bossier et Spruner (Fabaceae) from the Island of Comino (Malta, Central Mediterranean). *The Central Mediterranean Naturalist* 3(2):59-60.

TABONE, T.J. (2007) The rediscovery of *Asplenium trichomanes* L. (Fam. Aspleniaceae) in the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 4(3): 208-209.

Flora (informal notes on previously recorded species taken during natural history excursions)

EXCURSIONIST (anon.) (1970) Excursions during January, February, March 1970. *The Maltese Naturalist* 1(1):3-7.

EXCURSIONIST (anon.) (1971) Some recent excursionism. *The Maltese Naturalist* 1 (2):17-23.

EXCURSIONIST (anon.) (1972) N.H.S.M. excursions during 1972. *The Maltese Naturalist* 1(3):6-9.

LANFRANCO, E. (1979) S.S.C.N. Excursion to Wied Babu -18th March 1979. *Potamon* 1(1):8-9.

LANFRANCO, E. (1979) S.S.C.N. Excursion to the Dahlet Fekruna Area - 21st April 1979. *Potamon* 1(1):9.

LANFRANCO, E. (1979) Excursion to Wied Hassabtan – 13th May 1979. *Potamon* 1(1):10.

LANFRANCO, E. (1979) S.S.C.N. Excursion to Ghadira – 16th June 1979. *Potamon* 1(2): 19.

LANFRANCO, E. (1980) S.S.C.N. Excursion to Wied l-Isqof – 29th September 1979. *Potamon* 1(4):42.

- LANFRANCO, E. (1980) S.S.C.N. Excursion to Wied il-Ghasel - 28th October 1979. *Potamon* 1(4):44.
- LANFRANCO, E. (1980) S.S.C.N. Excursion to Wied Hassabtan – 24th November 1979. *Potamon* 1(4):44.
- LANFRANCO, E. (1981) S.S.C.N. Excursion to the Bahrija Valley – 22nd November 1980. *Potamon* 1(6):63.
- LANFRANCO, E. S.S.C.N. (1981) Excursion to the Bingemma Area - 31st May 1981. *Potamon* 1(7):79.
- LANFRANCO, E. (1981) S.S.C.N. Excursion to the Dingli Cliffs – 8th March 1981. *Potamon* 1(7):81.
- S.S.C.N. (anon.) (1988) Excursion Handout – 1987. *Potamon* 2(16):158-165.
- WAYFARER (anon.) (1972) Rare plants met with during 1972. *The Maltese Naturalist* 1 (3):29-30.
- WAYFARER (anon.) (1973) Worm's eye view. *The Maltese Naturalist* 1 (4):19-25.
- WAYFARER (anon.) (1976) *Iris pseudopumila*. *The Maltese Naturalist* 2(3):61.

Fauna (Coelenterata)

- SCHEMBRI, M. (1985) The Hydras. *Potamon* 2(14):94.
- LANFRANCO, G. (1979) *Cotylorhiza tuberculata* (Marci) (Cnidaria, Scyphozoa) in large numbers. *The Central Mediterranean Naturalist* 1(1):23.
- LANFRANCO, E. (1981) The Jellyfish are coming! *Potamon* 1(7):83.

Fauna (Platyhelminthes)

- LANFRANCO, E. (1970) Terrestrial Flatworms in Malta. *The Maltese Naturalist* 1(1):12.
- LANFRANCO E. (1975) Short notes on *Bipalium kewense* and *Acetabularia moebii*. *The Maltese Naturalist* 2(2):49.
- LANFRANCO, E. (1975) *Bipalium kewense* Mosley (platyhelminthes) in Malta. *The Maltese Naturalist* 2(2):50.

Fauna (Tardigrada)

- BORG, M. J.(1986) Tardigrades . *Potamon* 2(15):113.

Fauna (Annelida)

- SCHEMBRI, P.J. (1986) A note on non-marine leeches (Annelida: Hirudinea) from the Maltese Islands. *The Central Mediterranean Naturalist* 1(4):81-83.
- SAVONA-VENTURA, C., SAWYER, R.T. & SCHEMBRI P.J. (2000) Medicinal and other leeches(Annelida, Hirudinea)in the Maltese Islands. *The Central Mediterranean Naturalist* 3(2):65-68.
- SCHEMBRI, P. J. & GAUCI, M.(1984) Unusual Earthworms from Il-Maqluba. *Potamon* 2(12):47.

Fauna (Mollusca)

- AGIUS, I. (1976) The Rock-Boring Date-Mussel. *The Maltese Naturalist* 2(3):65-68
- CACHIA, C. (1972) Shelled molluscs collected at Salina Bay during 1965 – 1971. *The Maltese Naturalist* 1 (3):10-11.
- CACHIA, C. (1972) *Pinna nobilis* L. *The Maltese Naturalist* 1 (3):24.
- CACHIA, C. (1973) Further notes on marine shelled Mollusca. *The Maltese Naturalist* 1 (4):30-32.
- CACHIA, C. (1975) The Genus *Spondylus* in the Maltese Waters. *The Maltese Naturalist* 2 (2):51-52.
- LANFRANCO, G. (1971) Cypraeidae of Malta (Cowries). *The Maltese Naturalist* 1(2):12-16.
- LANFRANCO, G. (1974) Maltese names of local land Mollusca. *The Maltese Naturalist* 1(5):24-26.
- LANFRANCO, G. (1974) Maltese names of local marine Mollusca. *The Maltese Naturalist* 1(5):27-39.
- LANFRANCO, G. (1977) The Cowries and allied shells of the Maltese Islands. *The Maltese Naturalist*. Supplement 1:4pgs
- LANFRANCO, G. (1980) Micromollusca from Marsaxlokk Bay – Malta. *Potamon* 1(5):55.
- MIFSUD, C. (1989) Shells from St. Thomas Bay. *Potamon* 2(17):182-185.
- MIFSUD, C., SAMMUT, P. M., & CACHIA, C. (2003) On some alien terrestrial and freshwater gastropods (Mollusca) from Malta. *The Central Mediterranean Naturalist* 4(1):35-40.
- MIFSUD, C. & SAMMUT, P.M. (2007) Notes on the land and freshwater Mollusca of the island of Gozo (Maltese Islands). *The Central Mediterranean Naturalist* 4(3):162-168.
- SCHEMBRI, P. J. (1981) The Maltese Top Shell, *Gibbula nivosa*. *Potamon* 1(7):76-77.
- SCHEMBRI, P. J. (1984) Notes on *Acanthochitona oblonga*. *Potamon* 2(13):89.
- SCHEMBRI, T. & SCHEMBRI, P.J. (1997) Records of Cephalopods from the Maltese surrounding waters (Central Mediterranean). *The Central Mediterranean Naturalist* 2(4):124-135.
- THAKE, M. (1970) Occurrence of *Helix pomatia* in Malta. *The Maltese Naturalist* 1(1):8.
- THAKE, M. (1973) *Pomatias elegans*, Mullier in Malta. *The Maltese Naturalist* 1(4):7&32.
- THAKE, M. (1984) The Endemic molluscs of Malta. *Potamon* 2(12):36-39.
- THAKE, M.A. (1984) New records of land snails inhabiting leaf litter from the Maltese Islands.(Mollusca: Gastropoda: Pulmonata). *The Central Mediterranean Naturalist* 1(3):63-65.
- THAKE, M.A. (1984) Land snails from Comino.(Mollusca: Gastropoda). *The Central Mediterranean Naturalist* 1(3):66-68.

THAKE, M. A. (1985) Land Snails from the Mellieha Quaternary Deposit. *Potamon* 2(14):93.

Fauna (Arthropoda - Chilopoda and Diplopoda)

SCHEMBRI, P.J. & EBEJER, K.A. (2001) Polyxenid millipede (Diplopoda, Polyxenida) associated with empty snail shells. *The Central Mediterranean Naturalist* 3(3):97-100.

Fauna (Arthropoda – Symphyla)

SCHEMBRI, P. J. (1984) First Record of the Class *Symphyla* from the Maltese Islands. *Potamon* 2(13):90.

Fauna (Arthropoda – Arachnida)

BALDACCHINO A.E., DANDRIA D., LANFRANCO, E. & SCHEMBRI P.J. (1993) Records of spiders (Arachnida : Araneae) from the Maltese islands (Central Mediterranean) *The Central Mediterranean Naturalist* 2(2):37-59.

DANDRIA, D. (2001) Observations on the endemic Maltese trap door spider *Nemesia arboricola* Pocock, 1903 (Araneae: Nemesiidae). *The Central Mediterranean Naturalist* 3(3):103-108.

DANDRIA D. & MAHONEY P. (2002) First record of spider poisoning in the Maltese Islands. *The Central Mediterranean Naturalist* 3(4):173-176.

DANDRIA, D., FALZON, V. & HENWOOD, J. (2005) The current knowledge of the spider fauna of the Maltese Islands, with the addition of some new records (Arachnida: Araneae). *The Central Mediterranean Naturalist* 4(2):121-130.

SCHEMBRI, P. J. (1982) Harvestmen. *Potamon* 1(10):146-147.

SCHEMBRI, P.J. and SCHEMBRI, S. (1990) A note concerning the scorpions (Arachnida: Scorpions) of the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 2(1):15-21.

Fauna (Arthropoda – Insecta – General)

CILIA J. (1975) Insect Visitors to the Seaside Squill. *The Maltese Naturalist* 2(2):37-38.

CILIA, J. L. (1982) Nest Architecture in Maltese Insects (Part 1). *Potamon* 1(9):116-119.

CILIA, J. L. (1982) Nest Architecture in Maltese Insects (Part 2). *Potamon* 1(10):140-141.

FARRUGIA, C. (1997) Insect pests on cauliflower (*Brassica olearacea* var. *botrytis*) in Gozo (Maltese Islands, Central Mediterranean). *The Central Mediterranean Naturalist* 2(4):152-165.

HABER, G. & MIFSUD, D. (2007) Pests and diseases associated with olive trees in the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 4(3): 142-161.

MIFSUD, D. & WATSON, G.W. (1999) Introduced sap feeding pests of crop plants in the Maltese islands. *The Central Mediterranean Naturalist* 3(1):29-34.

SCHEMBRI, J.L. & SCHMBRI, S.P. (1979) Some Cases of Teratology in Maltese Insects. *Potamon* 1(2):20.

SCHEMBRI, S. P. & CILIA, J. L. (1983) Insects of St. Paul's Islands. *Potamon* 2(11):12-14.

VALLETTA, A.(1979) Insect Pollinators on cynara cardunculus L. *The Central Mediterranean Naturalist* 1(1):22.

Fauna (Arthropoda – Insecta – Coleoptera)

BELLES, X. & MIFSUD, D.(2000) Ptinid Beetles (Cloeoptera, Ptinidae) from the Maltese Islands. *The Central Mediterranean Naturalist* 3(2):43-48.

BRIFFA, C. (1980) Walking Upside Down in Water. *Potamon* 1(5):58.

BONETT G. & SCHEMBRI S.P. (1976) *Anoxia matutinalis* Lap. in Malta (Coleoptera). *The Maltese Naturalist* 2(3):58-59.

CILIA, J. (1974) Revision of the Scolytinae (Coleoptera).*The Maltese Naturalist* 1(5):15-20.

CILIA, J. L. (1975) Abnormal specimens of *Chaenius circumscriptus* Dult. (Coleoptera: Carabidae). *The Maltese Naturalist* 2(1):25.

CILIA, J. L. (1975) Additional spots on the seven spot ladybird, (Coleoptera: Coccinellidae). *The Maltese Naturalist* 2(1):26.

LANFRANCO, G. (1971) Some Maltese Coleoptera. *The Maltese Naturalist* 1(2):10-11.

LANFRANCO, G. (1979) *Amara eurynota* Panz. (Coleoptera:Carabidae) in large numbers. *The Central Mediterranean Naturalist* 1(1):23.

HALSTEAD, D.G.H & MIFSUD, D. (2003) Silvanidae and Laemophloeidae (Coleoptera: Cucujoidea) from the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 4(1):41-46.

MIFSUD D. (1993) Notes on some Cerambycidae (Coleoptera) from the Maltese Islands *The Central Mediterranean Naturalist* 2(2): 35-36.

MIFSUD, D. & BOOTH, R. (1997) Further contributions to the knowledge of the longhorn beetles (Coleoptera: Cerambycidae) of the Maltese Islands. *The Central Mediterranean Naturalist* 2(4):170-174.

MIFSUD, D. (2002) Longhorn beetles (Coleoptera: Cerambycidae) of the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 3(4):161-169.

MIFSUD, D. & DANDRIA, D. (2002) Introduction and establishment of *Phryneta leprosa* (Fabricius) (Coleoptera, Cerambycidae) in Malta. *The Central Mediterranean Naturalist* 3(4):207-210.

MIFSUD, D. & MASCAGNI, A. (1997) Heteroceridae (Coleoptera) of the Maltese islands (Central Mediterranean). *The Central Mediterranean Naturalist* 2(4):175.

MIFSUD, D. (1997) The chequered beetles (Coleoptera: Cleridae) of the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 2(4):166-169.

MIFSUD, D. (1999) Tenebrionids associated with sandy shores in the Maltese Islands (Coleoptera, Tenebrionidae). *The Central Mediterranean Naturalist* 3(1):23-26.

MIFSUD, D. & VIGNA TALGIANTI, A. (1999) Notes on three carabids collected from the Maltese Islands (Coleoptera, Carabidae). *The Central Mediterranean Naturalist* 3(1):27-28.

MIFSUD, D. (2000) The Languriidae (Coleoptera) of the Maltese Islands. *The Central Mediterranean Naturalist* 3(2):49-52.

MIFSUD, D. (2001) First record of Eucinetidae (Coleoptera) from the Maltese islands. *The Central Mediterranean Naturalist* 3(3):101-102.

MIFSUD, D. & BILY, S. (2002) Jewel beetles (Coleoptera, Buprestidae) from the Maltese Islands (Central Mediterranean). *The Central Mediterranean Naturalist* 3(4):181-188.

MIFSUD, D. & BORG-BARTHET, H. (2005) The jewel beetle (Coleoptera, Buprestidae) fauna of Malta – Remarks and Additions. *The Central Mediterranean Naturalist* 4(2):140.

SCHEMBRI, M. (1981) Cerambycid Larva from a Dry Stalk of Fennel. *Potamon* 1(6):66.

SCHEMBRI, S.P. (1975) Occurrence of *Cordylomera spinicornis* (F.) (Coleoptera, Cerambycidae) in Malta. *The Maltese Naturalist* 2(1):25.

SCHEMBRI, S. P. (1989) Maltese Coleoptera: The family Meloidae. *Potamon* 2(17):168-171.

SVEC, Z. (2000) *Tinodemus mifsudi* sp.n (Coleoptera, Phalacridae) from Malta. *The Central Mediterranean Naturalist* 3(2):61-64.

VALLETTA, A. (1984) *Rhipiphorus subdipterus* Fabr. – an addition to the Coleoptera of the Maltese Islands. *Potamon* 2(12):54.

Fauna (Arthropoda – Insecta – Dictyoptera)

AQUILINA, C. (1979) Mantid murders the wrong male. *Potamon* 1(2):18-19.

CASHA, A (1984) Praying mantis preying on lizards. *Potamon* 2(12):52.

CILIA, J. L. (1981) On a specimen of *Rivetina baetica* from Comino. *Potamon* 1(8):105.

SAMMUT, P. M. (1982) More on *Rivetina baetica*. *Potamon* 1(9):125.

VALLETTA, A. (1982) *Rivetina baetica rambur*. *Potamon* 1(9):125.

Fauna (Arthropoda – Insecta – Diptera)

CILIA, J. (1973) Entomologist's Dairy – Diptera . *The Maltese Naturalist* 1 (4):15-18.

EBEJER, M.J.(1995) The snail-killing fly *Pherbellia cinerella* (Fallen) in Malta. *The Central Mediterranean Naturalist* 2(3):79-80.

EBEJER, M.J (1995) The hoverflies of Malta (Diptera, Syrphidae): new records and corrections. *The Central Mediterranean Naturalist* 2(3):81-85.

EBEJER, M.J (1995) Notes and new records of the larger Brachycera (Diptera) of Malta. *The Central Mediterranean Naturalist* 2(3):86-96.

EBEJER, M.J. (2000) First Records of Dixidae (Diptera, Nematocera) from Malta. *The Central Mediterranean Naturalist* 3(2):57-58.

EBEJER, M.J. (2001) A contribution of the knowledge of the Ephydroidea (Diptera: Camillidae, Campichoetidae and Drosophilidae) of Malta. *The Central Mediterranean Naturalist* 3(3):85-88.

GATT, P.J. (2001) Some true flies (Insecta, Diptera) reared from a nest of the Spanish sparrow (*Passer hispaniolensis*) in Malta. *The Central Mediterranean Naturalist* 3(3):115-116.

GATT, P. & EBEJER, M. (2008). A further two species of snail-killing flies (Diptera: Sciomyzidae) from the Maltese Islands. *The Central Mediterranean Naturalist* 4(4): 221-223.

SCHEMBRI, M. (1981) Moth-Flies. *Potamon* 1(7):84.

SCHEMBRI, S. P. (1982) Range extension of *Ogcodes scombrii* (Diptera: Acroceridae). *Potamon* 1(10):134.

SCHEMBRI, S.P (1985) Hippoboscidae (Diptera) of the Maltese Islands. *Potamon* 2(14):107.

SCHEMBRI, P. J. & GAUCI, M. (1984) Blackflies (Diptera : Simuliidae) in the Maltese Islands. *Potamon* 2(13):75-76.

Fauna (Arthropoda – Insecta – Homoptera)

MIFSUD, D. (1995) Whiteflies (Homoptera, Aleyrodidae) from the Maltese islands. *The Central Mediterranean Naturalist* 2(3):61-78.

MIFSUD, D. & PORTA-PUGLIA, A. (2005) First record of *Aleurolobus olivinus* (Silvestri) (Homoptera: Aleyrodidae) in Malta. *The Central Mediterranean Naturalist* 4(2):139.

MIFSUD, D., VIGGIANI G., DANDRIA, D., & LANFRANCO, E. (1995) Whitefly parasitoids from the Maltese islands. *The Central Mediterranean Naturalist* 2(3):101-107.

Fauna (Arthropoda – Insecta – Hymenoptera)

FARRUGIA, C. (1999) A preliminary list of the Leucospidae of the Maltese islands (Hymenoptera, Chalcidoidea). *The Central Mediterranean Naturalist* 3(1):15-16.

LANFRANCO, E. (1979) 500 for the price of one. *Potamon* 1(1):9.

LANFRANCO, G (1979) *Apis mellifera* Linn. trapped in flowers of *Acanthus mollis* Linn. *The Central Mediterranean Naturalist* 1(1):23.

SCHEMBRI, M. (1980) Life History of the Potter Wasp (*Eumenes mediterraneus* Kriechb.) *Potamon* 1(5):48.

SCHEMBRI, S.P. (1979) Velvet Ants. *Potamon* 1(2):17.

SCHEMBRI, S. P. (1981) Chrysidid Wasps. *Potamon* 1(6):63.

SCHEMBRI, S. P. (1982) Hornets in Gozo. *Potamon* 1(10):134.

ZAMMIT, M. (1981) Leaf-Cutter Bee. *Potamon* 1(8):92.

Fauna (Arthropoda – Insecta – Isoptera)

LANFRANCO, G. (1974) The Termites of Malta. Illustrations of local termites. *The Maltese Naturalist* **1**(6):10-12.

Fauna (Arthropoda – Insecta – Lepidoptera)

AQUILINA, C. (1979) Golden Bay Swallowtail's Behaviour. *Potamon* **1**(2):16.

AQUILINA, C. (1980) Unusual Visit by the Short-Tailed Blue (*Syntarcus telicanus* Lang). *Potamon* **1**(4):39.

BEZZINA, A. (1976) Notes on *Paralellia algira* L. (Lepidoptera) *The Maltese Naturalist* **2**(3):62-64.

BRIFFA, C. (1980) Some Caterpillar Defence Mechanisms I Have Seen. *Potamon* **1**(4):38-39.

BRIFFA, C. (1984) A New Foodplant for the Death's Head Hawkmoth Caterpillar. *Potamon* **2**(12):63.

AQUILINA, C. (1980) New Foodplant for Oak Eggar (*Lasiocampa quercus*). *Potamon* **1**(4):45.

AQUILINA, C. (1980) Pre-Pupation Behaviour in the Larva of the Convolvulus Hawk Moth (*Agrius convolvuli* L.). *Potamon* **1**(5):54.

AQUILINA, C. (1980) On the Appearance of a Specimen of the Peacock Butterfly (*Inachis io* L.) in Malta. *Potamon* **1**(5):56.

AQUILINA, C. (1981) Three Interesting Butterflies in the Collection of The Natural History Museum, Mdina. *Potamon* **1**(7):78-79.

CASSAR, L. F. (1981) *Lithosa guarda* (Lepidoptera: Arctidae) at Ghadira. *Potamon* **1**(6):72.

CILIA, J. (1973) Courtship behaviour of some Maltese butterflies. *The Maltese Naturalist* **1**(4):33-35.

CILIA, J.L & GATT, P. (1975) Gynandromorphismy in the Bath White Butterfly (Lepidoptera –Pieridae). *The Maltese Naturalist* **2**(1):26.

CILIA, J. L. (1981) Sightings of *Danaus Chrysippus* from Gozo. *Potamon* **1**(8):93.

DANDRIA, D. (1990) A recent record of *Uthetheisa pulchella* L. (Lepidoptera: Arctiidae) from Malta. *The Central Mediterranean Naturalist* **2**(1):14.

DEGABRIELE, G. (1988) Strange Behaviour in Pupating Larva of *Papilio machaon*. *Potamon* **2**(16):150.

FALZON, M-A. (2003) Migration of the painted Lady *Vanessa cardui* L. (Lepidoptera) in the island of Malta (Central Mediterranean). *The Central Mediterranean Naturalist* **4**(1):55-60

LANFRANCO, E. & MALLIA, J. (1989) *Danaus chrysippus chrysippus* at Paradise bay. *Potamon* **2**(17):185.

LANFRANCO, G. (1970) *Euchloe belemia* Esp. in Malta. *The Maltese Naturalist* **1** (1):18.

MIFSUD, D., FARRUGIA, C. & SAMMUT, P.M. (2003) On the introduction of *Paranthe tabaniformis* (Rottemburg 1775) in Malta (Insecta: Lepidoptera: Sessidae). *The Central Mediterranean Naturalist* **4**(1):65-70.

- SAMMUT, P. M. (1982) Rearing of Silkworms in Malta – 1825. *Potamon* 1(9):127.
- SAMMUT, P. M. (1982) A Sexual Mosaic of *Gonepteryx cleopatra* L. *Potamon* 1(10):131.
- SAMMUT, P. M. (1982) Further notes on *Aphelia peramplana* HBN. (Lepidoptera Tortricidae). *Potamon* 1(10):147.
- SAMMUT, P. M. (1984) The Present Status of the Endemic Lepidoptera of the Maltese islands. *Potamon* 2(13):65-70.
- SAMMUT, P. M. (1984) Further Notes in *Aphelia peramplana* HBN. (Lepidoptera: Tortricidae). *Potamon* 2(13):74.
- SAMMUT, P. M. & MIFSUD, C. (1988) Rediscovery of *Pisidium casertanum* (Poli, 1791). *Potamon* 2(16):155-157.
- SAMMUT, P. M. (1989) Migration of *Vanessa cardui* in Malta. *Potamon* 2(17):181-182.
- SAMMUT, P.M. (2003) *Arenipses sabella* (Hampson 1901) and *Myelois circumvoluta* (Fourcroy 1785) (Insecta: Lepidoptera: Pryalidae) new to the lepidopterafauna of the Maltese Islands. *The Central Mediterranean Naturalist* 4(1):49-50.
- SAMMUT, P.M. (2003) First record of *Lymantria dispar* (Rambur, 1837) (Lepidoptera: Lymantriidae) from the Maltese Islands. *The Central Mediterranean Naturalist* 4(1):108.
- SAMMUT, P.M., SAMMUT, A., CATANIA, A., SEGUNA, A. & MAGRO, D. (2003) New records of Noctuidae (lepidoptera) from the Maltese islands. *The Central Mediterranean Naturalist* 4(1):51-54.
- SCHEMBRI S.P. (1975) Abnormal antennae in the Clouded yellow butterfly (*Colias crocea*). *The Maltese Naturalist* 2(1):26.
- SCHEMBRI, S.P. & SCHEMBRI, J. (1976) An Unusual Larva of the Maltese Swallowtail Butterfly. *The Maltese Naturalist* 2 (3):58.
- SCHEMBRI, S. P. (1984) First Record of *Danaus Chrysippus* L. for 1983. *Potamon* 2(12):54
- SCHEMBRI, S.P (1986) *Daphnis nerii* L. (Lepidoptera: Sphingidae) in Malta. *The Central Mediterranean Naturalist* 1(4):80.
- SCHEMBRI, S.P (1986) *Nymphalis polychlorus* L. (Lepidoptera: Nymphalidae) in the Maltese Islands. *The Central Mediterranean Naturalist* 1(4):84.
- SCHEMBRI, P. J. & GAUCI, M. (1985) A Record of *Danaus chrysippus* L. from Malta in 1984. *Potamon* 2(14):92.
- SCIBERRAS, A. & SCHEMBRI, E. (2005) The presence of *Aglais urticae* (Lepidoptera: Nymphalidae) in the Maltese Islands. *The Central Mediterranean Naturalist* 4(2):136.
- SEGUNA, A. (2005) Recent records of uncommon butterflies from the Maltese Islands. *The Central Mediterranean Naturalist* 4(2):135.
- VALLETTA, A. (1972) The seaside squill: A host to Lepidoptera. *The Maltese Naturalist* 1 (3):3-5.
- VALLETTA, A. (1974) The Bath White butterfly. *The Maltese Naturalist* 1(6):17-18.

- VALLETTA, A. (1975) The Vapourer Moth. *The Maltese Naturalist* 2(1):7-8.
- VALLETTA, A. (1976) *Euprepia pudica*, Esp. (Lep. Arctiidae) *The Maltese Naturalist* 2(4):85-86.
- VALLETTA, A. (1980) The Discovery of the Red Underwing Moth. *Potamon* 1(5):49-50.
- VALLETTA, A. (1981) Pre-Pupation Behaviour in Hawk Moth Larvae. *Potamon* 1(6):64.
- VALLETTA, A. (1981) Records of *Danaus chrysippus* in Malta During 1980. *Potamon* 1(6):65.
- VALLETTA, A. (1981) On the Occurrence of the Peacock Butterfly (*Inachis io* L.) in Malta. *Potamon* 1(6):66-67.
- VALLETTA, A. (1982) A Welcome Visitor – *Danaus chrysippus* L. *Potamon* 1(9):126.
- VALLETTA, A. (1986) *Danaus Chrysippus* L. in Malta. *Potamon* 2(15):114-115.
- VALLETTA, A. (1988) The Crimson-Speckled Moth – *Uthetheisa pulchella* Lin. (Lepidoptera: Arctiidae) in the Maltese Islands. *Potamon* 2(16):148-150.
- ZAMMIT, M. (1981) The Humming Bird Hawk Moth. *Potamon* 1(7):75
- ZAMMIT, M. (1981) A sighting of a Danid Butterfly in Malta During 1981. *Potamon* 1(7):84.
- ZAMMIT, M. (1981) An Interesting Moth – *Galleria mellonella* L. *Potamon* 1(8):94.
- ZAMMIT, M. (1981) *Hymenia recurvalis* F. – The Beet Web-Worm. *Potamon* 1(8):99.
- ZAMMIT, M. (1982) Teratology in *Papilio Machaon melitensis* Eller. *Potamon* 1(10):131.
- ZAMMIT, M. (1982) The Maltese Ruby Tiger Moth. *Potamon* 1(10):132-133.
- ZAMMIT, M. (1982) Butterflies Attracted to Light. *Potamon* 1(10):149.
- ZAMMIT, M. (1984) Rare Moths Taken During the Years 1979 – 1982. *Potamon* 2(13):76.
- ZAMMIT, M. (1984) *Tinea atomosella* Walker (Lepidoptera: Tineidae) from Malta. *Potamon* 2(13):89.
- ZAMMIT, M. (1985) *Plusia chalcitis* Esper. *Potamon* 2(14):110-111.
- ZAMMIT, M. (1986) *Caradrina ambigua* Denis and Schiff (Plantaginis Hubn). *Potamon* 2(15):115.

Fauna (Arthropoda – Insecta – Neuroptera)

- VALLETTA, A. (1984) Ant-Lions. *Potamon* 2(12):46-47.
- VALLETTA, A. (1985) Lacewings. *Potamon* 2(14):97.

Fauna (Arthropoda – Insecta – Odonata)

- CILIA, J. (1972) An entomologist's diary – Odonata. *The Maltese Naturalist* 1 (3):31-33.

SCIBERRAS, A. (2008) A Contribution to the Knowledge of Odonata In The Maltese Islands. *The Central Mediterranean Naturalist* 4(4): 275-288.

SCIBERRAS, A. & SAMMUT M. (2008) On The Occurrence of *Calopteryx virgo meridionalis* (Selys,1873) (Odonata: Calopterygidae) in The Maltese Islands. *The Central Mediterranean Naturalist* 4(4): 339-342.

Fauna (Arthropoda – Insecta – Orthoptera)

CASSAR, L.F.(1979) Occurrence of *Brachytripes megacephalus* Lefevre in the Maltese Islands. *The Central Mediterranean Naturalist* 1(1):22-23.

CASSAR L.F. (1990) Notes on rare and infrequent Orthoptera of the Maltese Islands. *The Central Mediterranean Naturalist* 2(1):1-4.

CASSAR L.F. (1990) Occurrences of Swarming Locusts (Orthoptera: Acrididae) in the Maltese Islands during 1988. *The Central Mediterranean Naturalist* 2(1):22-25.

CILIA J. L. (1975) Crickets of the Maltese Islands. *The Maltese Naturalist* 2(1):13-24.

LANFRANCO, G. (1970) *Myrmecophila* sp. in Malta (Orthoptera). *The Maltese Naturalist* 1 (1):18.

SCHEMBRI, S.P. (1984) *Myrmecophilus baronit* – second record for the Maltese Islands. *Potamon* 2(12):39.

SCHEMBRI, S.P (1984) Notes on the Orthoptera of the Maltese Islands:the genus *Myrmecophilus* (Orthoptera: Gryllidae).*The Central Mediterranean Naturalist* 1(3):57.

SCHEMBRI, S.P (1984) Notes on the subspecies of *Ronisia barbara* (Hymenoptera:Mutillidae) in the Maltese Islands. *The Central Mediterranean Naturalist* 1(3):60.

Fauna (Arthropoda – Crustacea)

BALDACCHINO, A.E. (1983) A preliminary list of freshwater crustaceans from the Maltese Islands. *The Central Mediterranean Naturalist* 1(2):49-50.

BORG, J.J. & ATTARD-MONTALTO, J. (2002) The grapsid crab *Percnon gibbesi* (Milne Edwards, 1853) (Crustacea, Decapoda, Brachyura), a new addition to the marine fauna of Malta. *The Central Mediterranean Naturalist* 3(4):159-160.

CAMILLERI, A & CACHIA, S. (2000) The Freshwater crab *Potamon fluviatile Lanfrancoi*: a newly discovered locality at IL- Wied ta'Gordajna and a clarification of records from l-Imtahleb. *The Central Mediterranean Naturalist* 3(2):79-84.

LANFRANCO, E. (1979) Maltese Crabs. *Potamon* 1(3):27-28.

LANFRANCO, G. (1979) Crustaceans Hosted by *Pinna Nobilis* Linn. *Potamon* 1(3):34.

LANFRANCO, G (1979) *Stomatolepas elegans* Costa (Crustacea, Cirripedia) on *Dermochelys coriacea* Linn., taken in Maltese waters *The Central Mediterranean Naturalist* 1(1):24.

LANFRANCO, S. (2001) A review of the branchiopod fauna of the Maltese Islands (Crustacea: Branchiopoda). *The Central Mediterranean Naturalist* 3(3):109-114.

- MIFSUD, C. (2005) On the occurrence of the Buoy Barnacle *Dosima fascicularis* Ellis & Solander, 1786 (Cirripedia: Lepadidae) in Maltese waters with new records of other species of Thoracica. *The Central Mediterranean Naturalist* 4(2):131-133.
- PACE, F. (1974) Embryology of *Potamon edulis* (Lat.) *The Maltese Naturalist* 1(6):13-15.
- RIZZO, M. & SCHEMBRI, P.J. (1997) The thoracican barnacles (Cirripedia: Thoracica) of the Maltese islands and surrounding waters (central Mediterranean). *The Central Mediterranean Naturalist* 2(4):108-123
- SAVONA-VENTURA, C. (1979) *Potamon edulis* (Latr.) – The Freshwater Crab. *Potamon* 1(1):2.
- SCHEMBRI, M. (1980) Ostracoda. *Potamon* 1(4): 37.
- SCHEMBRI, M. (1981) Copepods. *Potamon* 1(8):93.
- SCHEMBRI, M. (1982) Water-fleas or *Daphnia*. *Potamon* 1(9):112.
- SCHEMBRI, M. (1985) Water-lice. *Potamon* 2(14):108.
- SCHEMBRI, P.J. & GAUCI, M. (1984) Observations on the Population of *Armadillidium aelleni* at Ghar Hasan. *Potamon* 2(12):51.
- SCHEMBRI, P. J. (1985) L-Ghaguza. *Potamon* 2(14):106.

Fauna (Echinodermata)

- SCHEMBRI, P.J. (1973) Regular echinoids of the Maltese islands. *The Maltese Naturalist* 1 (4):11-14.
- SCHEMBRI, P.J. (1974) The regular echinoids of the Maltese Islands. *The Maltese Naturalist* 1(6):24-25.

Fauna (Bryozoa)

- LANFRANCO, G. (1972) Bryozoa. *The Maltese Naturalist* 1 (3):12-13.

Fauna (Pisces)

- CILIA, J.L. (1979) Fishes at il-Qawra tad-Dwejra: Gozo. *Potamon* 1(3):22
- CILIA, J. L.(1986) Il-Buzaqq (*Aphanius fasciatus*). *Potamon* 2(15): 131-136.
- CILIA, J.L. (1990) On some previously unrecorded Blenniidae and Gobiidae from Maltese waters (Pisces-Osteichthyes-Perciformes). *The Central Mediterranean Naturalist* 2(1):5-13.
- DEIDUN, A., ARCIDIACONO, I., TIGANO, G. & SCHEMBRI, P.J. (2002) Present distribution of the threatened killifish *Aphanius fasciatus* (Actinopterygii, Cyprinodontidae) in the Maltese Islands. *The Central Mediterranean Naturalist* 3(4):177-180
- FALZON, M.A. (1999) A survey of Blenniidae, Clinidae and Tripterygiidae (Pisces) in the Maltese waters (central Mediterranean), including four previously unrecorded species. *The Central Mediterranean Naturalist* 3(1):17-22.
- FALZON, M.A.(2003) *Tripterygion delaisi* (Pisces, Perciformes, Tripterygiidae), A new species for the Maltese islands (Central Mediterranean). *The Central Mediterranean Naturalist* 4(1):107.

GRECH M. & SCHEMBRI P.J. (1993) Observations on the courtship and mating behaviour in the Maltese populations of the killifish *Aphanius fasciatus* (Pisces: Cyprinodontidae) *The Central Mediterranean Naturalist* 2(2):28-34.

LANFRANCO, G. (1971) *Diplodus cervinus* (Lowe) in Maltese waters. *The Maltese Naturalist* 1 (2):30.

LANFRANCO, G. (1971) Contents of stomach of *Dactylopterus volitans*. *The Maltese Naturalist* 1 (2):30.

MIFSUD, C. (2005) On the occurrence of *Schedophilus ovalis* (Cuvier, 1833) and *S. medusophagus* Cocco, 1839 (Perciformes, Centrolophidae) in Maltese waters. *The Central Mediterranean Naturalist* 4(2):141.

SCHEMBRI, T., FERGUSON, I.K. & SCHEMBRI, P.J. (2003) Revision of the records of shark and ray species from the Maltese islands (Chordata: Chondrichthyes). *The Central Mediterranean Naturalist* 4(1):71-104.

Fauna (Amphibia)

CILIA, J.L. (1975) A case of Myiasis in the Painted frog *Discoglossus pictus* Otth. *The Maltese Naturalist* 2(1):26.

Fauna (Reptilia)

BALDACCHINO, A. E. (1982) Observations – Black Whip Snake Takes To Water. *Potamon* 1(9):125.

BONETT, G. (1982) Loggerhead Turtles in Maltese Waters. *Potamon* 1(9):107-109

DEIDUN, A. & SCHEMBRI, P.J. (2005) A report of nesting on a Maltese beach by the Loggerhead Turtle *Caretta caretta* (Linnaeus 1758) (Reptilia: Cheloniidae). *The Central Mediterranean Naturalist* 4(2):137-138.

LANFRANCO, G. (1970) Notes on *Coluber florulentus algerus*. *The Maltese Naturalist* 1(1):13-15.

LANFRANCO, G. (1970) *Dermochelys coriacea coriacea* (Linn.) in Maltese Waters. *The Maltese Naturalist* 1 (1):18.

LANFRANCO, G. (1983) Landings of *Dermochelys coriacea* Linn. (Reptilia, Dermochelidae) in Malta. *The Central Mediterranean Naturalist* 1(2):43-45.

SAVONA VENTURA, C. (1974) The Lacertila of the Maltese Islands. *The Maltese Naturalist* 1(6):26-29.

SAVONA VENTURA, C. (1975) The European Chamaeleon. *The Maltese Naturalist* 2(2):41-43.

SAVONA VENTURA, C. (2001) Taxonomic status of the Maltese Wall Lizard (*Podarcis filfolensis* Bedriaga 1876). *The Central Mediterranean Naturalist* 3(3):89-96.

SCHEMBRI, P.J. (1975) Two tailed gecko, *Tarentola mauriticana* L. *The Maltese Naturalist* 2(1):25.

SULTANA, J. & BORG, J.J. (2000) The Presence of Gekkonidae (Reptilia: Squamata) on Fungus Rock and Filfla (Maltese Archipelago). *The Central Mediterranean Naturalist* 3(2):53-54.

Fauna (Herpetofauna and Mammalia)

LANFRANCO, G. (1974) Notes of lecture on local Reptiles, Amphibians, Mammals. *The Maltese Naturalist* 1(5):40-41.

- SAVONA-VENTURA, C. (1979) Reptiles and Amphibians in Maltese Ecology. *Potamon* 1(2):14-16.
- SAVONA-VENTURA, C. (1983) Reptiles and Mammals. (Of St. Paul's Islands). *Potamon* 2(11):32-34.
- SAVONA-VENTURA, C. (1984) Threats to an Island's Herpetofauna. *Potamon* 2(12):55-58.

Fauna (Avifauna)

- MELI, T. & CURMI, M. (1983) Birds of St. Paul's Islands. *Potamon* 1(11):11.
- SULTANA, J. (1971) Barn Owl Pellets in Malta. *The Maltese Naturalist* 1 (2):29.

Fauna (Mammalia – General)

- SAVONA-VENTURA, C. (1982) The mammalian fauna of Comino and neighbouring islets. *Potamon* 1(10):137-139.

Fauna (Mammalia – Soricidae)

- BORG, J.J. (2003) Notes on the status, distribution and morphology of the pygmy white toothed shrew *Suncus etruscus* (Savi 1822) in Malta (Mammalia: Insectivora: Soricidae). *The Central Mediterranean Naturalist* 4(1):61-64.
- SCHEMBRI, P.J. & SCHEMBRI, S.P. (1979) On the Occurrence of *Crocidura suaveolens* Pallas (Mammalia, Insectivora) in The Maltese Islands with notes on other Maltese Shrews. *The Central Mediterranean Naturalist* 1(1):18-21.

Fauna (Mammalia – Chiroptera)

- BORG, J.J. & SAMMUT, P.M. (2002) Note on the diet of Grey Long-eared Bat, *Plecotus auriacus* (Fischer, 1829) from Mdina, Malta (Chiroptera, Vespertilionidae). *The Central Mediterranean Naturalist* 3(4):171-172.
- GAUCI, M. (1989) *Pipistrellus* sp. Adaptation to Man-made Environment. *Potamon* 2(17):178.
- SAVONA-VENTURA, C. (1984) A Study of the genus *Myotis* kaup in Malta (Mammalia: Chiroptera: Vespertilionidae). *The Central Mediterranean Naturalist* 1(3):51-54.
- SAVONA-VENTURA, C. (1984) Observations on the Genus *Myotis* in the Maltese Caves. *Potamon* 2(13):77-78.
- SCHEMBRI, S. P. (1981) Observation on Roosting Bats. *Potamon* 1(8):94.

Fauna (Mammalia – Rodentia)

- BORG, J.J. & SULTANA, J. (2003) The presence of the black *Rattus rattus* on fungus rock (Maltese islands). *The Central Mediterranean Naturalist* 4(1):105-106.
- SCIBERRAS, A & LALOV, S.V. (2007) Notes on the impact of the black rat (*Rattus rattus* L.) on the flora and fauna of Fungus Rock (Maltese Islands). *The Central Mediterranean Naturalist* 4(3): 204-207.

Fauna (Mammalia – Cetacea)

SAVONA-VENTURA, C. (1979) Whales and Dolphins in Malta's Seas. *Potamon* 1(3):30-33.

SAVONA-VENTURA, C. (1980) International Dolphin Watch. *Potamon* 1(4):45.

SAVONA-VENTURA, C. (1982) International Dolphin Watch. *Potamon* 1(10):148-149.

SAVONA-VENTURA, C. (1981) International Dolphin Watch. *Potamon* 1(8):100.

SAVONA-VENTURA, C. (1984) International Dolphin Watch. *Potamon* 2(12):58.

SAVONA-VENTURA, C. (1984) International Dolphin Watch. *Potamon* 2(13):70.

SAVONA-VENTURA, C. (1985) International Dolphin Watch. *Potamon* 2(14):96.

Fauna (Mammalia – Pinnipedia)

SAVONA-VENTURA, C. (1981) The Monk Seal. *Potamon* 1(6):73.

SAVONA-VENTURA, C. (1984) The Mediterranean Monk Seal. *Potamon* 2(12):44-45

Palaeontology and geology

FARRUGIA, P. (1989) The Marine Geology of the Mediterranean. *Potamon* 2(17):172-178.

GALEA BONA VIA, C. (2003) *Carcharoles megalodon* (Agassiz) (Lamnidae: Neoselachae): A historical note. *The Central Mediterranean Naturalist* 4(1):105.

GATT, P.A. (2005) Syntectonic deposition of an oligo–miocene phosphorite conglomerate bed in Malta. *The Central Mediterranean Naturalist* 4(2):109-120.

JANESSEN, A.W (2003) Fossils from the lower globigerina limestone formation at Wardija, Gozo (Miocene, Aquitanian) with a description of some new pteropod species (Mollusca, Gastropoda). *The Central Mediterranean Naturalist* 4(1):1-34.

LOGAN, A. & NOBLE, J.P.A. (1983) Recent Brachipods from Malta. *The Central Mediterranean Naturalist* 1(2):33-42.

SAMMUT, C. I. & FARRUGIA, P. (1988) The Geology of Fomm ir-Rih. *Potamon* 2(16):144-148.

SAVONA VENTURA C. (1975) Geographical Evolution of the Maltese Archipelago. *The Maltese Naturalist* 2(1):9-12.

SAVONA-VENTURA, C. (1983) Geography and Geology of St. Paul's Islands. *Potamon* 2(11):5-8.

SCHEMBRI, P. J. (1981) The Early History of the Maltese Islands. *Potamon* 1(8):90-92.

SCHEMBRI, P. J. (1982) Origins of some Endemic Maltese Animals. *Potamon* 1(9):113-115.

THAKE, M.A. (2002) *Geochelone robusta* (Adams 1877): an insular giant? *The Central Mediterranean Naturalist* 3(4):153-158

WARD, D.J & GALEA BONAVIA, C. (2001) Additions to, and a review of, the Miocene shark and ray fauna of Malta. *The Central Mediterranean Naturalist* 3(3):131-146.

ZAMMIT-MAEMPEL, G. (1979) The Indo-Pacific Affinities of some Maltese Tertiary Fossils. *The Central Mediterranean Naturalist* 1(1):1-12.

ZAMMIT-MAEMPEL, G. (1979) Additional notes on the holotype *Coelopleurus melitensis* Zammit-Maempel 1969. *The Central Mediterranean Naturalist* 1(1):21.

Biotic communities

BONETT, G. (1972) Records of animal life from Bahar Ic-Caghaq. *The Maltese Naturalist* 1 (3):34-40.

DEIDUN, A. (2007) Notes on the ecological importance of the beach macrofaunal assemblages at ix-Xatt l-Ahmar, Gozo (Maltese Islands). *The Central Mediterranean Naturalist* 4(3): 187-190.

BORG, J.A., MALLIA, A., PIROTTA, K., SCHEMBRI, P.J & VASSALLO, A. (1997) A preliminary report on the marine macrobenthos and the demersal fish fauna of the island of Filfla (Maltese islands, Central Mediterranean). *The Central Mediterranean Naturalist* 2(4):136-151.

LANFRANCO, E. & SCHEMBRI, P. J. (1986) Maltese Wetlands and Wetland Biota. *Potamon* 2(15):122-125.

LANFRANCO, G. (1971) Plants from White Tower Bay. *The Maltese Naturalist* 1 (2):30.

LANFRANCO, G. (1973) Notes on some sedentary Invertebrates of Maltese waters. *The Maltese Naturalist* 1 (4):26-29.

LANFRANCO, G. (1983) Introduction and history of St. Paul's Islands. *Potamon* 2(11):3-4

LANFRANCO, S., CALLUS, J., CILIA, S. & ZAMMIT, H.J. (2000) Preliminary investigations into the vertical structure of Propagule banks of Temporary freshwater rock pools in the Maltese islands. *The Central Mediterranean Naturalist* 3(2):69-78.

SANT, M.J, FIORENTINO, J., MALLIA, A. & SCHEMBRI, P.J. (2001) National database on Biodiversity – a tool contributing to a better understanding of the flora and fauna of the Maltese islands. *The Central Mediterranean Naturalist* 3(3):119-124.

SCHEMBRI, J., SCHEMBRI, S.P. & WARRINGTON, B. (1976) An Ecological Survey of a Garigue Community at Wied il-Ghasel, Mosta. *The Maltese Naturalist* 2 (4):87-96.

SCHEMBRI, J. L. & SCHEMBRI, S. P. (1979) Freshwater Insects in Malta. *Potamon* 1(1):3-6.

SCHEMBRI, P.J. (1979) The Mediterranean Marine Environment with special reference to the Maltese Islands. *Potamon* 1(3):23-26.

SCHEMBRI, P. J. (1982) Some Lesser Known Endemisms and Their Future. *Potamon* 1(10):129-131.

SCHEMBRI, P.J. (1983) Invertebrates other than insects of St. Paul's Islands. *Potamon* 2(11):15-17.

SCHEMBRI, P. J. & LANFRANCO, E. (1983) Marine Communities. around St. Paul's Islands. *Potamon* 2(11):18-22.

SCHEMBRI, P. J. & LANFRANCO E. (1983) Ecology of St. Paul's Islands. *Potamon* 2(11): 9-11.

SCHEMBRI, P. J. & GAUCI, M. (1984) Observations on Certain Animal Constructions from 'il-Maqluba'. *Potamon* 2(12):40-43.

VALLETTA, A. (1979) A Glimpse at Nature. *Potamon* 1(2):12.

Biological nomenclature

SCHEMBRI, S. P. (1979) Those "Latin Names"! *Potamon* 1(1):1.

SCHEMBRI, P.J. (1980) More About Latin Names: 1. *Potamon* 1(4):40-42.

SCHEMBRI, P.J. (1980) More About Latin Names: 2. *Potamon* 1(5):52-54.

Natural history reviews

LANFRANCO G. (1976) General notes on the present situation of the Fauna in Malta. *The Maltese Naturalist* 2 (4):101-108.

SAVONA-VENTURA, C. (2002) Parasites and pests of medical significance in the Maltese environment – a historical review of culprit species. *The Central Mediterranean Naturalist* 3(4):149-152.

SCHEMBRI, P.J. (1999). The complete contents of the "The Mediterranean Naturalist", a periodical published in Malta between 1891 and 1893. *The Central Mediterranean Naturalist* 3(1):7-12.

SCIBERRAS, A., SCIBERRAS, J. & DEIDUN, A. (2008). The complete contents of The Central Mediterranean Naturalist, *Potamon* and The Maltese Naturalist, three natural history periodical published from 1970 to date. *The Central Mediterranean Naturalist* 4(4): 289-310.

SULTANA J. & BORG J.J. (2003) Medlycott's drawings of Maltese natural history. *The Central Mediterranean Naturalist* 4(1):47-48.

Historical records and appreciations

LANFRANCO, G. (1980) Hailstorm. *Potamon* 1(5):48.

LANFRANCO, G. (1984) Appreciation: Carmelo Penza. *Potamon* 2(12):62-63.

ACKNOWLEDGEMENTS

The authors would like to thank Prof. Patrick J. Schembri for guidance on the compilation of this review and Guido Lanfranco for his invaluable comments. Thanks also goes to Vince Attard, Mario V Gauci, Joe Attard, David Mifsud and John J Borg for providing some rare copies of these periodicals. They would also like to thank Romario Sciberras and Esther Schembri for assisting in typing the manuscript.

(Submitted: September 2008)

(Accepted: November 2008)