

FOSSIL FAUNA OF RAJASTHAN (INDIA)

By

P. D. GUPTA

*Desert Regional Station,
Zoological Survey of India, Jodhpur*

(With 1 Text-figure and 2 tables)

I—INTRODUCTION

Impey (1956) was the earliest worker to deal with the animal fossils from Rajasthan. Towards the end of last century Blanford (1877), and Oldham (1886) recorded a few forms while dealing with the geology of Jaisalmer area. It is observed that this subject received greater attention of workers since 1946. Thereafter a number of workers have contributed to the study of animal fossils from this part of India. An attempt has been made below to give a systematic list of fossil forms known from this state, their geographical distribution along with the author who reported them from each locality. A reference to table II will give an idea about the geological distribution of the species.

It is a pleasure to acknowledge gratefully the help and valuable suggestions received from Dr. M. L. Roonwal, Vice-Chancellor, University of Jodhpur, Jodhpur in preparing the manuscript. Thanks are due to Dr. A. P. Kapur, Director, Zoological Survey of India, Calcutta, for providing facilities for this work. The author is thankful to Mr. P. C. Chatterji of Central Arid Zone Research Institute, Jodhpur for allowing to consult literature in his personal library and for providing the unpublished data, and to Dr. V. C. Agrawal, Zoological Survey of India, Jodhpur and Mr. M. L. Srivastava, Exploratory Tubewell Organisation, Jodhpur for their help during this work.

II—GEOLOGY OF RAJASTHAN

The study of fossil animals is always correlated with the location, both geographical and stratigraphical. It is the latter which gives actual knowledge about the palaeoecology and palaeogeography of the area and also the relative time of existence of a species vis-à-vis other species.

The geology of Rajasthan has, since the later half of the last century, been studied by different workers like Blanford (1877), Coulson (1933), Fermor (1930), Gupta (1934), Gupta and Mukherji (1938), Heron (1917, 1924, 1932, 1935 & 1936), Oldham (1886), La Touche (1902), etc.

The existing knowledge on geology of Rajasthan has been well summarised by Ghosh (1952). Table I (based on Ghosh) shows the various geological formations which are found in this state. It will be seen that the eastern part (excepting Dholpur) and the Aravallis are devoid of fossils whereas, the western part consisting of Barmer, Bikaner, Jaisalmer and Jodhpur districts, is full of fossiliferous sites which are given in Table II. These fossiliferous formations belong to Cretaceous, Jurassic and Eocene periods. Map 1 shows the distribution of fossil-bearing formations and the known fossiliferous sites in these areas.

TABLE 1
Showing Geological formations in Rajasthan
(*Broken lines indicate unconformity*)

Era (Age in Million years).	Systems	Formations.
Quaternary	Recent	Recent : Sand, alluvium, Kankar,
	Pleistocene	Older alluvium
1		- - - - -
Tertiary. or Kainozoic (Birth of Himalaya; Eocene Final wreck of Gondwana land)	Pliocene Miocene Oligocene }	Not reported in Rajasthan
60		Nummulitic limestone, Fuller's earth and subbentonite of Western Rajasthan, and lignite in Bikaner and Jodhpur.
120	Cretaceous	Barmer sandstone Abur formation
145	Jurassic	Parihar formation Bedesar formation Jaisalmer limestones Lathi formation
170	Triassic	Not reported in Rajasthan
240	Permian ? Carboniferous-	Bap boulder beds Bhadaura formation near Bap in Jodhpur
Palaeozoic	Devonian Silurian Ordovician }	Absent in Rajasthan
	Cambrian	Upper Vindhyan :—East and West of Aravallis. Lower Vindhyan :—Limestone and shale ; and Malani series

500

**Algonkian or
Proterozoic**

610—725—Precambrian

**(Major elevation of
Aravallis & birth
of Gondwana land)**

1000

Cuddapah (Kadapa) Delhi System :
Alwar series
Ajabgarh series (from Delhi Idar, Ajmer,
Udaipur state).**Archaean or****Azoic**

1500

Raialo series :-- Makrana, Rajnagar,

Bhagwanpura marbles.

Aravalli system (= Dharwarian system)

Banded Gneissic complex and Bundel-
khand granite (seen on both to the east
and west of the Aravallis).

Based on Ghosh (1952) and Liubimova, Guha & Mohan (1960).

III—SYSTEMATIC LIST OF FOSSIL FAUNA

Authors recording various species from different localities are cited by numbers in the list of references.

Phylum	PROTOZOA
Class	SARCODINA
Order	FORAMINIFERA

Family	ACERVULINIDAE
--------	----------------------

1. Genus **Gypsina** Carter,

(1) *Gypsina* sp.—Kolayat (45, 48) Bandah (27).

Family	ALVEOLINELLIDAE
--------	------------------------

2. Genus **Alveolina** d'Orbigny

(2) *Alveolina elliptica* var. *flosculina* Silvestri.—Bandah (27)

(2a) *Alveolina oblonga* d'Orbigny.—Jaisalmer (5).

Subgenus	Flosculina Stache
----------	--------------------------

(3) *Alveolina (Flosculina)* sp.—Kolayat (44, 45, 48, 51); Marh (47).

Family	AMPHISTEGINIDAE
--------	------------------------

3. Genus **Eoconuloides** Cole & Bermudez

(4) *Eoconuloides* sp.—Kolayat (48).

4. Genus **Asterigerina** d'Orbigny

- (5)
- Asterigerina indica*
- Jacob & Sastri, 1950.—Marh (24)

Family ASTRORHIZIDAE

5. Genus **Bathysiphon** M. Sars

- (6)
- Bathysiphon*
- sp.—Nagurda (1).

Family BULIMINIDAE

6. Genus **Bulimina** d'Orbigny

- (7)
- Bulimina*
- sp.—Marh (24).

7. Genus **Turrilina** Andreae

- (8)
- Turrilina*
- sp.—Nagurda (1)

8. Genus **Virgulina** d'Orbigny

- (9)
- Virgulina*
- sp.—Marh (24)

Family CHAPMANIIDAE

9. Genus **Dictyoconoides** Nuttal

- (10)
- Dictyoconoides cooki*
- (Carter).—Bandah formation (27, 35) Jaisalmer (5); Kolayat (44, 45, 48, 51).

- (11)
- Dictyoconoides*
- sp.—Marh (47).

Family CYCLOCYPEIDAE

10. Genus **Discocyclina** Gümbel

- (12)
- Discocyclina dispansa*
- (Sowerby 1837).
-
- Bandah formation (27, 35).

- (12a)
- Discocyclina sowerbyi*
- Nuttla.—Bandah (27)

- (13)
- Discocyclina*
- sp. (sellate forms) Kolayat (44); Bandah (27).

Subgenus **Discocyclina** Gümbel, 1870.

- (14)
- Discocyclina*
- (
- Discocyclina*
-) sp.—Kolayat (48); Marh (47).

Subgenus **Actinocyclina** Gümbel

- (15)
- Discocyclina*
- (
- Actinocyclina*
-) sp.—Kolayat (44, 45, 48).

11. Genus **Pseudophragmina** Douville
Subgenus **Proporocyclina** Vaughan & Côle

- (16) *Pseudophragmina* (*Proporocyclina*) spp.
(*=Discocyclina* (*Proporocyclina*) sp.—Kolayat (44, 45, 48).

Family HETEROCHELICIDAE

12. Genus **Bolivina** d'Orbigny

- (17) *Bolivina* sp.—Rohli (43, 42); Utarlai (42)

Family MILIOLIDAE

13. Genus **Quinqueloculina** d'Orbigny

- (18) *Quinqueloculina* sp.—Marh (24)

Family NODOSARIDAE

14. Genus **Astacolus** Montfort

- (19) *Astacolus aphrastus* var. *minuta* Subbotina, Datta & Srivastava 1960.—Jaisalmer (53).

- (20) *Astacolus centrogryata* var. *definita* Subbotina & Datta, 1960.—Kuldhar (54).

15. Genus **Citharina** d'Orbigny

- (20a) *Citharina submulticostata* Subbotina & Datta, 1960.—Kuldhar (53).

15a. Genus **Citharinella** Marie

- (21) *Citharinella foliaformis* Subbotina & Datta, 1960. Marie Kuldhar (53).

16. Genus **Dentalina** d'Orbigny

- (22) *Dentalina* sp.—Marh (24).

17. Genus **Lagena** Walker & Jacob

- (23) *Lagena* sp.a.—Marh (24).

- (24) *Lagena* sp.b.—Marh (24).

- (25) *Lagena* sp.—Nagurda (1); Rohli and Utarlai (42).

18. Genus **Lenticulina** Lamarck

- (26) *Lenticulina dilectaformes* Subbotina & Srivastava, 1960.—Kuldhar (54).

- (27) *Lenticulina munsteri* (Roemer).—Kuldhar (53).

19. Genus **Pseudoglandulina** Cushman

- (28) *Pseudoglandulina* sp.—Marh (24).

20. Genus **Vaginulinopsis** Silvestri

- (29) *Vaginulinopsis cryptospira* (Paalzow).—Jaisalmer (53).
 (30) *Vaginulinopsis* cf. *eritheles* Loeblich & Tappan, 1950.—
 Jaisalmer (53).

Family NONIONIDA E

21. Genus **Nonion** Montfort

- (31) *Nonion scapha* var. *indica* Jacob & Sastri, 1950.—Marh (24).

22. Genus **Nonionella** Cushman

- (32) ? *Nonionella* sp.—Marh (24).

Family NUMMULITIDAE

23. Genus **Assilina** d'Orbigny

- (33) *Assilina daviesi* de Cizan court, 1938.—Kolayat (45);
 Bandah (27).
 (34) *Assilina granulosa* (d'Archiac, 1847).—Khewansar (50);
 Jaisalmer (5, 34); Kolayat (45); Kuiala (35); Palana (34,
 51, 58).
 (35) *Assilina leymerie* d'Archiac & Haime, 1853.—Khewansar
 (50); Kolayat (45); Marh (24); Palana (51).
 (36) *Assilina* cf. *spinosa* Davies, 1937.—Khewansar (50).
 (37) *Assilina spinosa* Davies, 1937.—Kuiala (35); Bandah (27).
 (38) *Assilina subumbilicata* de Cizancourt, 1938.—Khewansar
 (50); Kolayat (55).
 (39) *Assilina umbilicata* (Rutten, 1915).—Kolayat (45).
 (40) *Assilina* sp.—Khewansar (50).

24. Genus **Eoassilina** Singh

- (41) *Eoassilina elliptica* Singh, 1957.—Palana (51).

25. Genus **Heterostegina** d'Orbigny

- (42) *Heterostegina* sp.—Kolayat (44, 48).

26. Genus **Nummulites** Lamarck

- (43) *Nummulites asymmetrica* Singh, 1957.—Kolayat (51).
 (44) *Nummulites atacicus* Leymerie, 1846.—Bandah (27, 35);
 Jaisalmer (5); Khewansar (50); Marh (24, 45); Palana
 (34, 58).

- (45) *Nummulites beaumonti* d'Archiac & Haime, 1853.—Kuchri (3).
 (46) *Nummulites irregularis* Deshayes, 1838.—Kuiala (35).
 (47) *Nummulites leymeriei* d'Archiac Haime, 1853.—Kuchri (3).
 (48) *Numulites maculatus* Nuttal, 1926.—Kolayat (45, 49, 51).
 (49) *Nummulites cf. maculatus* Nuttal, 1926.—Kolayat (44).
 (50) *Nummulites ramondi* Defrance.—Kuchri (3).
 (51) *Nummulites spira* (de Roissy, 1853).—Kuchri (3).
 (52) *Nummulites stamineus* Nuttal, 1926.—Kolayat (44, 49, 51). Bandah (27).
 (53) *Nummulites* sp.—Khewansar (50); Kishangarh and Boa (6); Kolayat (44); Marh (47); Bandah (27).

27. Genus **Operculina** d'Orbigny

- (54) *Operculina* sp.—Kolayat (45); Palana (51); Bandah (21)

28. Genus **Operculinoides** Hanzawa

- (55) *Operculinoides* sp.—Kuiala (35).

Family **ORBITOIDIDAE**

29. Genus **Eulinderina** Barker & Grimsdale

- (56) *Eulinderina* sp.—Marh (45).

Family **ORBULUNIDAE**

30. Genus **Globigerina** d'Orbigny

- (57) *Globigerina* cf. *pseudobulloides* Plumer, 1926.—Marh (24).
 (58) *Globigerina triloculinoides* Plumer, 1926.—Marh (24).
 (59) *Globigerina* sp.—Marh (24); Nagurda (1).

Family **POLYMORPHINIDAE**

31. Genus **Guttulina** d'Orbigny

- (60) *Guttulina* sp.—Marh (24).

Family **ANOMALINIDAE**

32. Genus **Cibicides** Montfort

- (61) *Cibicides* cf. *beaumontiana* (d'Orbigny).—Marh (24).
 (62) *Cibicides praecursorius* (Schwager, 1838).—Marh (24).
 (63) *Cibicides praecursorius* var. *madhensis* Jacob & Sastri, 1950. Marh (24).
 (64) *Cibicides* sp.—Nagurda (1); Rohli (42, 43); Utarlai (42).

Family **GLOBOROTALIIDAE**

33. Genus **Cycloloculina** Heron-Allen & Earland

- (65) *Cycloloculina* sp.—Marh (24).

34. Genus **Discorbis** Lamarck

- (66) *Discorbis globularis* (d'Orbigny, 1826).—Marh (24).
 (67) *Discorbis* sp.—Rohli (42, 43); Siasar (28); Utarlai (42).

35. Genus **Globorotalia** Cushman

- (68) *Globoratalia* sp.—Rohli (42, 43); Utarlai (42).

36. Genus **Gyroidina** d'Orbigny

- (69) *Gyroidina* sp.—Rohli (42, 43); Utarlai (42).

37. Genus **Linderina** Schlumberger

- (70) *Linderina bikanerensis* Singh, 1953a.—Marh (47); Kolayat (49, 51); Bandah (35).
 (71) *Linderina* aff. *brugesi* Schlumberger, 1893.—Kolayat.
 (72) *Linderina kirtharensis* Singh, 1953a.—Bandah (35); Kolayat (51); Marh (47).
 (73) *Linderina kolayatensis* Singh, 1953a.—Bandah (35); Kolayat (51); Marh (47).
 (74) *Linderina rajasthanensis* Singh, 1953a.—Bandah (35); Kolayat (49, 51); Marh (47).
 (75) *Linderina* sp.—Kolayat (44, 45).

38. Genus **Lockhartia** Davies

- (76) *Lockhartia tipperi* (Davies).—Kolayat (45).
 (77) *Lockhartia* sp.—Khewansar (50).

39. Genus **Planorbulina** d'Orbigny

- (78) *Planorbulina* sp.—Kolayat (44).

40. Genus **Pulvinulina** Parker & Jones

- (79) *Pulvinulina* sp.—Khari (28).

41. Genus **Pulvinulinella** Cushman

- (80) *Pulvinulinella* sp.—Marh (24).

42. Genus **Rotalia** Lamarck

- (81) *Rotalia crookshankiana* Jacob & Sastri, 1950.—Marh (24).

- (82) *Rotalia subgranulosa* Jacob & Sastri, 1950.—Marh (24).
 (83) *Rotalia* sp.—Khari (28); Nagurda (1); Rohli (42, 43); Utarlai (42).

Family PLANORBULINIDAE

43. Genus **Eoannularia** Cole & Bermudez

- (84) *Eoannularia* sp.—Kolayat (48).

Family SPIRILLINIDAE

44. Genus **Coscinoconus** Leupold

- (85) *Coscinoconus* cf. *elongatus* Leupold, 1935.—Jaisalmer (53).

45. Genus **Spirillina** Ehrenberg

- (86) *Spirillina tenuicostata* Subbotina, Datta & Srivastava, 1960. Jaisalmer (53).

46. Genus **Trocholina** Paalzow

- (87) *Trocholina transversarii* Paalzow, 1932.—Jaisalmer (53).

Family SORITIDAE

47. Genus **Orbitolites** Lamarck

- (88) *Orbitolites complanatus* Lamarck, 1801.—Kuiala (35); Khewansar (50).

Family TINOPORIDAE

48. Genus **Calcarina** d'Orbigny

- (89) *Calcarina* sp.—Kolayat (48).

Family TROCHAMMINIDAE

49. Genus **Ammobaculites** Cushman

- (90) *Ammobaculites* sp.—Gunga (59); Kapurdi and Nagurda (1); Rohli (42, 43); Utarlai (42).

50. Genus **Haplophragmoides** Cushman

- (91) *Haplophragmoides* sp.—(=*Haplophragmies*).—Damodera (37); Rohli and Utarlai (42).

51. Genus **Trochammina** Parker & Jones

- (92) *Trochammina* sp.—Damodera (37); Nagurda (1).

Phylum PORIFERA

(93) Unidentified sponge spicules.—Jaisalmer (53).

Phylum COELENTERATA
Class ANTHOZOA

(94) Unidentified corals.—Kuldhar (29); Lodorwa (32).

Phylum BRYOZOA
Order CRYPTOSOMATA

Family FENESTELLIDAE

52. Genus **Polypora** McCoy(95) *Polypora ampla* Lonsd.—Bap (41).

(96) Unidentified Bryozoa.—Jaisalmer (53).

Phylum ANNELIDA
Class POLYCHAETA

Family NEREIDAE

53. Genus **Nereites** Linnaeus(97) *Nereites* sp.—Jaisalmer (16).Phylum ARTHROPODA
Class CRUSTACEA
Order OSTRACODA

Family BAIRDIIDAE

54. Genus **Bairdia** McCoy(98) *Bairdia* sp.—Jamsar (25); Marh (24).Family CYPRIDAE
55. Genus **Cypris** Muller(99) *Cypris* sp.—Jamsar (25).56. Genus **Potamocyparis** Brady(100) *Potamocyparis* sp.—Jamsar (25).Family CYTHERELLOIDAE
57. Genus **Cytherella** Jones(101) *Cytherella obscura* Iubimova & Mohan, 1960.—Amar Sagar (29).

Family CYTHERIDAE

58. Genus **Bythocythere** Sars(102) *Bythocythere* sp. juv.—Kuldhar (29).59. Genus **Cythereis** Jones(103) *Cythereis* sp.—Marh (24); Nagurda (1).60. Genus **Cytheropteron** Sars(104) *Cytheropteron* sp.—Marh (24).61. Genus **Paijanborchella** Kingma(105) *Paijanborchella* sp.—Kuiala formation (35).62. Genus **Progonocythere** Sylvester—Bradley(106) *Progonocythere grumosa* Lubimova & Mohan, 1960.—Kuldhar (29).(107) *Progonocythere implicata* Lubimova & Mohan, 1960.—Kuldhar (29).(108) *Progonocythere laeviscula* Lubimova & Mohan, 1960.—Kuldhar (29).(109) *Progonocythere prolata* Lubimova & Mohan, 1960.—Kuldhar (29).(110) *Progonocythere* aff. *obscura* Lubimova & Mohan, 1960.—Kuldhar (29).(111) *Progonocythere* sp.—juv.—Kuldhar (29).(112) *Progonocythere* sp.—indet.—Kuldhar (29).63. Genus **Xestolebris** Sars(113) *Xestolebris* sp.—Kuiala formation (35).

(114) Unidentified Ostracoda.—Jaisalmer (53); Damodera (37).

Order DECAPODA

Suborder *MACRURA*

Family PENAEDAE

64. Genus **Penaeus** Fabricius(115) *Penaeus barmerensis* Tiwari, 1963.—Kapurdi (56).(116) *Penaeus glaessneri* Tiwari, 1963.—Kapurdi (56).(117) *Penaeus kapurdi* Prasad, 1961.—Kapurdi (36).(118) *Penaeus* sp.—Kapurdi (55).

65. Genus **Metapenaeus** Wood-Mason and Alcock

(119) *Metapenaeus* sp.—Kapurdi (55).

Suborder **ANOMURA**

Family **GONEPLACIDAE**

66. Genus **Goniocypoda** Woodward

- (120) *Goniocypoda rajasthanica* Glaessner & Rao, 1960.—Kapurdi (13, 55).
 (121) Unidentified crabs (possibly of Potamonidae or Ocypodidae or Grapsidae).—Kapurdi (2, 26).
 (122) Unidentified Caridean.—Kapurdi (13).

Phylum **ECHIWODERMATA**
 Class **ASTEROIDEA**

(123) Unidentified Asteroid.—Ramgarh (17).

Class **ECHINOIDEA**
 Order **CIDAROIDA**

Family **CIDARIDAE**

67. Genus **Cidaris** Leske

(124) *Cidaris* sp.—Jaisalmer. (22).

Family **HEMICIDARIDAE**

68. Genus **Hemicidaris** Linnaeus

- (125) *Hemicidaris jaisalmerensis* Sahni & Bhatnagar, 1955.—Jaisalmer (39, 40).
 (126) *Hemicidaris* sp.—Jaisalmer (3).

Order **CASSIDULOIDA**

Family **CLYPEIDAE**

69. Genus **Pygurus** Agassiz

(127) *Pygurus* sp.—Jaisalmer (3).

Family **HEMIASTERIDAE**

70. Genus **Ditremaster** Munier-Chalmas

(128) *Ditremaster* sp.—Marh (59).

71. Genus **Hemiaster** Desor
- (129) *Hemiaster* sp.—N.W. of Boa (6).
- | | |
|--------|------------------|
| Family | BRISSIDAE |
|--------|------------------|
72. Genus **Macropneustes** Linnaeus
- (130) *Macropneustes* sp.—Boa (6).
73. Genus **Metalia** Gray
- (131) *Metalia sowerbyi* d'Archiac.—Marh (10, 34).
 (132) Unidentified Echinoids.—Kapurdi (1, 11, 55).
- (133) Unidentified spines.—Jaisalmer (53).
 (134) Dwarf echinoids.—Khewansar (50).
- | | |
|-------|------------------|
| Class | CRINOIDEA |
|-------|------------------|
- (135) Unidentified crinoid stems.—Bap (41).
- | | |
|-------|----------------------|
| Class | HOLOTHUROIDEA |
|-------|----------------------|
- (136) Unidentified spines.—Jaisalmer (53).
- | | |
|--------|-------------------|
| Phylum | MOLLUSCA |
| Class | GASTROPODA |
- | | |
|--------|-------------------------|
| Family | BELLEROPHONTIDAE |
|--------|-------------------------|
74. Genus **Bellerophon** Montfort
- (137) *Bellerophon* sp.—Bap (41).
- | | |
|--------|--------------------|
| Family | CERITHIIDAE |
|--------|--------------------|
75. Genus **Potamides** Brongniart
- (138) *Potamides* sp.—Jamsar (12).
- | | |
|--------|---------------|
| Family | CONIDE |
|--------|---------------|
76. Genus **Conus** L.
- (139) *Conus* sp.—Boa (6).
- | | |
|--------|---------------------|
| Family | CONULARIIDAE |
|--------|---------------------|
77. Genus **Conularia** Sowerby
- (140) *Conularia* cf. *laevigata* Waagen, 1891.—Bap (41).

Family **LYMNAEIDAE**

78. Genus **Planorbis** Guttard.

(141) *Planorbis* sp.—Dholpur (34)

Family **MELANIIDAE**

79. Genus **Melania** Lamarck

(142) *Melania tuberculata* var.—Dholpur (34).

Family **NATICIDAE**

80. Genus **Natica** Lamarck

(143) *Natica* sp.—Jaisalmer (3).

Family **NERINAEIDAE**

81. Genus **Nerinaea** Defrance

(144) *Nerinaea* sp.—Jaisalmer (22).

Family **NERINEIDAE**

82. Genus **Nerinea** Defrance

(145) *Nerinea* sp.—Jaisalmer (3)

Family **STROMBIDAE**

83. Genus **Rostellaria** Lamarck

(146) *Rostellaria* sp.—Boa (6).

84. Genus **Tibia** Roeding

(147) *Tibia* sp.—Kapurdi (1).

Family **SUCCINEIDAE**

84a. Genus **Succinea** Draparnaud

(147a) *Succinea* sp.—Dholpur (34).

Family **VIVIPARIDAE**

85. Genus **Vivipara** Lamarck

(148) *Vivipara bengalensis* Lamarck.—Siasar (25).

(149) *Vivipara* sp.—Dholpur (34.)

Family **VOLUTIDAE**

86. Genus **Voluta** Linnaeus

(150) *Voluta* sp.—Boa (6).

87. Genus **Volutilithes** Swains

(151) *Volutilithes* cf. *cithara* Lamarck.—Marh (59).

Family **EUOMPHALIDAE**

88. Genus **Straparollus** Montfort

(152) *Straparollus* sp.—Bhadaura (30).

Family **BELLEROPHONTIDAE**

89. Genus **Bucanopsis** Ulrich

(153) *Bucanopsis warthi* Waagen.—Bap (41)

90. Unplaced Genus **Cruziana** d'Orbigny

(154) *Cruziana furcifera* d'Orbigny, 1842.—Osia (33, 58).

(155) Unidentified Gastropoda.—Dangri (37) ; Jaisalmer (22) ; Kapurdi (1) ; Shawal (3).

Class **LAMELLIBRANCHIA**

Family **ANOMIIDAE**

91. Genus **Anomia** Linnaeus

(156) *Anomia* sp.—Jaisalmer (3).

Family **ARCIDAE**

92. Genus **Arca** Linnaeus

(157) *Arca* sp.—Boa (6) ; Kuchri (3) ; Rohli (42, 43) ; Utarlai (42).

93. Genus '**Glycimeris** da Costa

(158) *Glycimeris* sp.—Marh (59).

Family **AVICULIDAE**

94. Genus **Pinna** Linnaeus

(159) *Pinna* sp.—Jaisalmer (3).

Family CARDITIDAE

95. Genus **Cardium** Linnaeus

- (160)
- Cardium*
- sp.—Barmer (28); Boa (6).

96. Genus **Discors** Deshayes

- (161)
- Discors*
- sp.—Rohli (1).

Family CARDITIDAE

97. Genus **Venericardia** Lamarck

- (162) *Venericardia mutabilis* (d'Archiac & Haime).—Marh (59).
 (163) *Venericardia* cf. *sindensis* (d'Archiac & Haime).—Marh (59).
 (164) *Venericardia* cf. *subcomplanata* (d'Archiac & Haime).—Marh (59).
 (165) *Venericardia* sp.—Nagurda (1).
 (166) *Venericardia* cf. *semi-inflata* type.—Rohli (42, 43); Utarlai and Nagurda (42).

Family CHAMIDAE

98. Genus **Chama** Bruguiere

- (167)
- Chama*
- sp.—Boa (6).

Family CORBULIDAE

99. Genus **Palaeocorbula** Reed

- (168)
- Palaeocorbula*
- sp.—Bap (41).

100. Genus **Corbula** Bruguiere

- (169) ? *Corbula* (*Bicorbula*) *subexarata* d'Archiac.—Marh (59).
 (170) *Corbula* *lyrata* Sowerby.—Jaisalmer (3, 32, 33).
 (171) *Corbula* *pectinata* Sowerby.—Jaisalmer (3, 32, 33).
 (172) *Corbula* sp.—Barmer & Nagurda (1); Rohli (42, 43); Utarlai (42).

Family CYRENIDAE

101. Genus **Corbicula** Mülhf

- (173)
- Corbicula*
- aff.
- occidens*
- Bens.—Dholpur (34).

Family LUCINIDAE

102. Genus **Lucina** Bruguiere

- (174) *Lucina metableata* Cossm.—Nagurda (1).
 (175) *Lucina* sp.—Rohli (42, 43); Utarlai (42).

Family MYTILIDAE

103. Genus **Modiola** Lamarck(176) *Modiola* sp.—Jaisalmer (3).

Family NUCULANIDAE

104. Genus **Nuculana** Link(177) *Nuculana* cf. *thompsoni* Reed, 1937.—Bap (41).(178) *Nuculana prashadi* Tiwari, 1966.—Kapurdi (57).(179) *Nuculana (Sacella)* sp.—Barmer (1).(180) *Nuculana* sp.—Rohli (42, 43); Utarlai (42).(181) ? *Nuculana* sp.—Marh (59).

Family NUCULIDAE

105. Genus **Nucula** Lamarck(182) *Nucula cuneiformis* Sowerby.—Jaisalmer (32, 33).

Family OSTREIDAE

106. Genus **Liostrea** Douville(183) *Liostrea (Catinula) alimena* (d'Orbigny, 1850).— 2 km. SW. of Kuldhar (22).(185) *Liostrea (Catinula) sandalina* (Goldfuss, 1833).— 6 km. NW. of Jaisalmer (22).107. Genus **Ostrea** Linnaeus(186) *Ostrea* aff. *angulata* Sowerby.—Boa (6).(187) *Ostrea multicostata* Deshayes.—Palana (58).(188) *Ostrea (Liostrea)*, sp.—Marh (59).(189) *Ostrea (Lopha) marshi* Sowerby.—1 km. SW. of Kuldhar (22).(190) *Ostrea* sp.—NE. of Boa (6); Kuchri (3).

Family PECTINIDAE

108. Genus **Aviculopecten** M'coy(191) *Aviculopecten* sp.—Bap (41).109. Genus **Pecten** Müller(192) *Pecten lens* Sowerby.—Jaisalmer (3, 32, 33).(193) *Pecten (Camptonectes) indicus* Cox, 1952.—1 km. SW. of Kuldhar (22).

- (194) *Pecten (Camptonectes)* sp.—6 km. NW. of Jaisalmer (22).
 (195) *Pecten* sp.—Marh (59).

110. Genus **Spondylopecten** Roeder

- (196) *Spondylopecten* cf. *rogeri* Agarwal.—2 km. SW of Kuldhar (22).

Family PHOLADOMYIDAE

111. Genus **Homomya** Agassiz

- (197) *Homomya* (2 spp.).—Jaisalmer (3)

112. Genus **Mactromya** Agassiz

- (198) *Mactromya* sp.—Jaisalmer (3).

113. Genus **Pholadomya** Sowerby

- (199) *Pholadomya granosa* Sowerby.—Jaisalmer (3, 32, 33).
 (200) *Pholadomya* sp.—Jaisalmer (22).

Family TRIGONIDAE

114. Genus **Trigonia** Bruguiere, 1789

- (201) *Trigonia costata* Parkinson.—Jaisalmer (3, 32, 33).
 (202) *Trigonia* cf. *nitida* Kitchin, 1903.—Jaisalmer (22).

Family UNIONIDAE

115. Genus **Unio** Retzius

- (203) *Unio* aff. *corrugatus* Mull.—Dholpur (34).
 (204) *Unio* sp.—Barmer (28).

Family VENERIDAE

116. Genus **Clementia** Gray

- (205) *Clementia* aff. *papyracea* Gray.—Boa (6).

117.. Genus **Dosinia** Scop.

- (206) *Dosinia* sp.—Boa (6).

118. Genus **Pitar** Romer

- (207) *Pitar* sp.—Nagurda (1).

119. Genus **Tapes** Megerle

- (208) *Tapes* sp.—Boa (6).

Family EDMONDIDAE

120. Genus **Astartila** Dana

(209) *Astartila* sp.—Bap (41).

Family PLEUROTOMARIIDAE

121. Genus **Peruvispira** Chronic

(210) *Peruvispira* cf. *umariensis* (Reed, 1928).—Bap (41).

Unplaced LAMELLIBRANCHIA

122. Genus **Astartella** Hall & Whitney

(211) *Astartella* sp.—Bap (41).

123. Genus **Nucleana**

(212) *Nucleana* sp.—Nagurda (1).

(213) Unidentified Lamellibranch shells.—Jaisalmer (22, 53);
1 km.SW of Kuldhar (22); Kuchri (3).

Class CEPHALOPODA¹

Family AMMONITIDAE

124. Genus **Ammonites** Bruguiere

Subgenus **Stephanoceras** Waagen

(214) *Ammonites (Stephanoceras) fissus* Sowerby.—Jaisalmer (3, 32, 33, 52).

(215) *Ammonites opis* Sowerby.—Kuchri (3, 23).

(216) *Ammonites* sp.—Damodera (6); Loderwa (32).

Family BELEMNOPSISIDAE (=Belemnitidae)

125. Genus **Belemnites** Breyn.

Subgenus **Belemnopsis** Bayle]

(217) *Belemnites (Belemnopsis) cf. orientalis* Waagen.—2 Km. SW of Kuldhar (22).

(218) *Belemnites (Belemnopsis) sp.*—1.6 km. W of Bhadesar (40); 1 km. and 2 km.SW of Kuldhar (22).

(219) *Belemnites* sp.—Lodorwa (32); Kuchri (23).

126. Genus **Hibolites** Mayer

(220) *Hibolites* sp.—2.5 km.SW of Bhadesar (22).

- Family **BERRAISELLIDAE**
127. Genus **Hoplitides** vonKoenen
- (221) *Hoplitides laevisculus* Vonkoenen, 1902.—Abur (33, 52).
- Family **BONARELLIDAE**
128. Genus **Sindeites** Spath
- (222) *Sindeites sindensis* Spath.—Jaisalmer (32, 33, 52).
- Family **DESHAYESITIDAE**
129. Genus **Deshayesites** Kazanskii
- (223) *Deshayesites ? aburensis* Spath.—Abur (33, 52).
- (224) *Deshayesites bodei* (v. Koenen).—10 km. SW of Sann (37).
- Family **EUCYCLOCERATIDAE**
130. Genus **Idiocycloceras** Spath
- (225) *Idiocycloceras singulare* Spath.—Jaisalmer (32, 33, 52).
- Family **MAYAITIDAE**
131. Genus **Dhosaites** Spath
- (226) *Dhosaites* aff. *otoitoides* Spath.—2 km. SW. of Kuldhar (22).
132. Genus **Epimayaites** Spath
- (227) *Epimayaites* cf. *excentricus* Spath.—2 km. SW. of Kuldhar (22).
- (228) *Epimayaites* sp.—2 km. SW of Kuldhar (22).
133. Genus **Mayaites** Spath
- (229) ? *Mayaites* sp.—1 km. and 2 km. S. of Kuldhar (22).
- Family **OPPELIDAE**
134. Genus **Campylites** Rollier
- (230) ? *Compylites* sp.—Jaisalmer (33, 52).
- Family **PARACENOCERATIDAE**
135. Genus **Paracenoceras** Spath
- (231) *Paracenoceras (Nautilus) kumagunensis* Waagen.—Jaisalmer (3, 32, 33).

Family PERISPINCTIDAE

136. Genus **Aulacosphinctes** Uhlig

(232) *Aulacosphinctes occultefurcatus* Waagen.—2.5 km. SW of Bhadesar (22).

(233) *Aulacosphinctes* sp.—2.5 km. SW. of Bhadesar (22).

137. Genus **Choffatia** Siemiradzki

(234) ? *Choffatia* sp.—2 Km. SW. of Kuldhar (22).

138. Genus **Grossouvria** Siemiradzki

(235) *Grossouvria steinmanni* (Parona and Bonarelli).—Jaisalmer (32, 33, 52).

139. Genus **Indosphinctes** Spath

(236) *Indosphinctes* sp.—1 km. SW. of Kuldhar (22).

140. Genus **Kinkeliniceras** Buckman

(237) *Kinkeliniceras* sp.—1 km. & 2 km. SW. of Kuldhar (22).

141. Genus **Obtusicostites** Buckman

(238) *Obtusicostites* cf. *nandi* Spath.—1 km. SW. of Kuldhar (22).

(239) *Obtusicostites* sp.—Jaisalmer (32, 33, 52).

142. Genus **Pachysphinctes** Dietrich

(240) *Pachysphinctes* aff. *bathylocus* Waagen.—3.5 km. NW. of Lodorwa (33, 52).

143. Genus **Perisphinctes** Waagen

(241) *Perisphinctes* sp.—2.5 km. SW. of Bhadesar (22); 1.6 km.W of Bhadesar (40); Damodera (6).

144. Genus **Properisphinctes** Waagen

(242) *Properisphinctes* aff. *bernesis* P de Loriol.—Jaisalmer (32, 33, 52).

145. Genus **Prososphinctes** Schindewolf

(243) *Prososphinctes* sp.—Jaisalmer (33, 52)

146. Genus **Torquatisphinctes** Spath

(244) *Torquatisphinctes* sp. ? of *jelskii* group.—Jaisalmer (33).

147. Genus **Virgatosphinctes** Uhlig

- (245) *Virgatosphinctes communis* Spath.—2.5km. SW of Bhadesar (22).
- (246) *Virgatosphinctes densiplicatus* Waagen.—2.5 km. SW of Bhadesar (22).
- (247) *Virgatosphinctes densiplicatus* var. *rotunda* Spath.—2.5 km. SW of Bhadesar (22).
- (248) *Virgatosphinctes* aff. *oppeli* Spath—Lodorwa (33, 52).
- (249) *Virgatosphinctes* sp.—2.5 km. SW of Bhadesar (22); 3.5 km. NW of Lodorwa (33, 52).

Family STEPHANOCERATIDAE

148. Genus **Hoplites** Neumayr

- (250) *Hoplites macconnelli* Whiteaves.—Abur (33, 52).

Family REINECKIDAE

149. Genus **Reineckia** Bayle

- (251) *Reineckia* cf. *reissi* Steinmann.—Jaisalmer (32, 33, 52).
- (252) *Reineckia* sp.—1 km. and 2 km. SW of Kuldhar (22).

150. Genus **Reineckeites** Buckmann

- (253) *Reineckeites* cf. *waageni* (Till).—1 Km. SW of Kuldhar (22).
- (254) Unidentified Cephalopoda.—1 Km. SW of Kuldhar (22); Badaura (30); Bap (41).

Class SCAPHOPODA

Family DENTALIIDAE

151. Genus **Dentalium** Linnaeus

- (255) *Dentalium* sp.—Marh (59).

Phylum	BRACHIOPODA
Class	INARTICULATA
Order	ATREMATA

Family LINGULIDAE

152. Genus **Lingula** Bruguiere

- (256) *Lingula* sp.—Bap (41).

Family PRODUCTIDAE

153. Genus **Linopproductus** Chao

- (257) *Linopproductus* sp.—Bap (41).

154. Genus **Productus** Sowerby(258) *Productus* sp.—Badhaura (30).

Class	ARTICULATA
Order	PALAEOTREMATA
Family	RHYNCHONELLIDAE

155. Genus **Rhynchonella** Fischer

- (259) *Rhynchonella* (*Cryptorhynchia*) *pulcherrima* Kitchin.—6 km. NW of Jaisalmer (22).
- (260) *Rhynchonella* (*Cryptorhynchia*) *pulcherarima* var. *jhuraensis* Agrawal.—6 km. NW of Jaisalmer (22).
- (261) *Rhynchonella* (*Kutchyrhynchia*) *kutchensis* Kitchin.—6 km. NW of Jaisalmer (22).
- (262) *Rhynchonella* cf. *recticardinalis* Kitchin.—1 km. SW of Kuldhar (22).
- (263) *Rhynchonella* cf. *rugosa* Kitchin.—1 km. SW of Kuldhar (22).
- (264) *Rhynchonella* sp.—Jaisalmer (3); 2 km. SW of Kuldhar (22).

Family SPIRIFERIDAE

156. Genus **Spirifer** Sowerby

- (265) *Spirifer* cf. *nagmargensis* Bion, 1928.—Bap (41).
- (266) *Spirifer* cf. *narsarhensis* Reed.—Bap (41).
- (267) *Spirifer* sp.—Badhaura (30).

Family SUESSIDAE

157. Genus **Spiriferina** d'Orbigny(268) *Spiriferina* sp.—Badhaura (30).

Family TEREBRATULIDAE

158. Genus **Jaisalmeria** Sahni & Bhatnagar

- (269) *Jaisalmeria depressa* Sahni & Bhatnagar, 1955.—Bhadesar (39, 40).
- (270) *Jaisalmeria inflata* (Kitchin).—Bhadesar (39, 40).
- (271) *Jaisalmeria kitchini* (Stefanini).—Bhadesar (39, 40).
- (272) *Jaisalmeria ovalis* Sahni & Bhatnagar, 1955.—Bhadesar (39, 40).
- (273) *Jaisalmeria ovalis* var. *cuneata* Sahni & Bhatnagar, 1955.—Bhadesar (39, 40).
- (274) *Jaisalmeria taylori* Sahni & Bhatnagar, 1955.—Bhadesar (39, 40).

159. Genus **Kutchithyris** Buckmann

- (275) *Kutchithyris jaisalmerensis* Sahni & Bhatnagar, 1955.—
Bhadesar (39, 40).
- (276) *Kutchithyrs jaisalmerensis* var. *ganesha* Sahni & Bhatnagar.—
1955 Bhadesar (39, 40).

160. Genus **Terebratula** Bruguiere

- (277) *Terebratula biplicata* Sowerby.—Jaisalmer (3, 32, 33).
- (278) *Terebratula dhosaensis* Kitchin.—1 km. SW of Kuldhar (22).
- (279) *Terebratula intermedia* Sowerby.—Jaisalmer (3, 32, 33).
- (280) *Terebratula jooraensis* Kitchin.—6 km. NW of Jaisalmer (22); 1 km. and 2 km. SW of Kuldhar (22).
- (281) *Terebratula* cf. *pyroidea* Kitchin.—6 km. NW of Jaisalmer (22).

161. Genus **Waldheimia** King
Subgenus **Zeilleria** Bayle

- (282) *Waldheimia* (? *Zeilleria*) sp.—2.5 km. SW of Bhadesar (22).

Family **STROPHOMENIDAE**162. Genus **Derbyia** Waagan

- (283) *Derbyia* sp.—Bhadaura (30); Bap (41).

163. Genus **Streptorhynchus** King

- (284) *Streptorhynchus* sp.—Bap (41).

Family **TEREBRATULIDAE**164. Genus **Dielasma** King

- (285) *Dielasma* cf. *dadanense* Heed.—Bap (41).
- (286) Unidentified Brachiopoda.—Kotah (11).

Phylum **CHORDATA**Class **PISCES**Order **EUSELACHII**Family **CARCHARIIDAE**
(=ODONTASPIDAE)165. Genus **Odontaspis** Agassiz

- (287) *Odontaspis macrata striata* (Winkler).—Gunga (60).

Order ISOSPONDYLI

Family CLUPEIDAE

- (288) Clupeoid Fish.—Kapurdi (2, 13).
 (289) Unidentified fish.—Kapurdi (26).
 (290) Unidentified fish vertebra.—Gunga (60).

Unplaced fossil
166. Genus Lingular

- (291) *Lingular* sp.—Badhaura (30).

IV.—FAUNA FROM DIFFERENT GEOLOGICAL PERIODS

Ghosh (1952) has mentioned the occurrence from Kotah, of certain doubtful forms which may be treated either as primitive brachiopods or the algae. Nature of these specimens has been discussed by many authors and summarized by Misra (1957) who on the basis of his observations of this material treats them as of inorganic origin. In view of the findings of Misra (1957) the existence of animal life in Lower Vindhyan becomes doubtful. The Upper Vindhyan are so far known to be devoid of animal life. A definite proof of the existence of life in Rajasthan has been given by Shah (1963) since Permian time from Bap. A list of Permian fauna is given in section I of appendix I. Section II of the same appendix deals with the list of fauna from Bhadaura assigned to Permo-Carboniferous by Misra *et al.* (1961), who treat Bap Boulders and yellow 'bouldery' sand stones of Badhaura Formation as contemporaneous.

During Mesozoic maximum fauna is known from Jurassics of Jaisalmer area. A list of Jurassic fauna is given in appendix II. The Cretaceous are exposed near Abur and a few cephalopods are known from that locality.

The tertiaries are represented in Rajasthan by Eocene deposits in Barmer, Jaisalmer and Bikaner. These deposits have yielded a good number of Foraminifera in addition to Ostracoda, Decapod Crustacea, Echinoderms, molluscs and a few fish remains. A list of Eocene fauna is given in Appendix III.

The fauna from Recent deposits including the alluvium etc. have been, due to small number of fossils known from them, given in appendix IV.

V.—SUMMARY

Geology of fossil bearing formations in Rajasthan is briefly given. A list and map of fossiliferous localities in the State is given. 291 species belonging to 166 genera of different groups of animals are listed systematically. Animal fossils known from different geological periods are listed separately. An index of fossils known from Rajasthan (India) is provided.

VI.—REFERENCES

1. BAROOAH, S. K. 1946. The occurrence of the Laki series in Jodhpur State. *Curr. Sci.*, **15** (11) : 317.
2. BAROOAH, S. K. 1950. Fossil fish and crabs in the fullers earth bed at Kapurdi, Jodhpur, Rajasthan. *Curr. Sci.*, **19** (5) : 165.
3. BLANFORD, W. T. 1877. Geological notes on the Great Indian Desert between Sind and Rajputana. *Rec. geol. Surv. India*, **10** : 10-21.
4. CARTER, H. J. 1862. On contributions to the Geology of western India, including Sind and Baloochistan. *J. Roy. Asiatic Soc. Bombay*, Br. **6** (21) : 161-206.
5. CHATTERJI, A. K. 1960. On the occurrence of Kirthar in Jaisalmer, Rajasthan. *Proc. 47th Indian Sci. Congr.*, pt. 3 : 279.
6. CHATTERJI, P. C. (Unpublished) Personal communication.
7. COULSON, A. L. 1933. The geology of Sirohi State, Rajputana. *Mem. geol. Surv. India*, **63** : 148-149.
8. FERMOR, L. L. 1930. On the age of Aravalli Range. *Rec. geol. Surv. India*, **62** (4) : 391-409.
9. FERMOR, L. L. 1931. General Report of the Geological survey of India for the year 1930. *Rec. geol. Surv. India*, **65** (1) : 1-60.
10. GEE, E. R. 1931 (See Fermor, L. L. 1931).
11. GHOSH, P. K. 1952. Western Rajputana.—Its tectonics and minerals including evaporites. *Bull. nation. Inst. Sci., India*, No. 1 : 101-130.
12. GHOSH, P. K. DUTTA, K. K. TAPLOO and R. K. 1944. (See Ghosh, P. K. 1952).
13. GLAESNER, M. F. and Rao, R. 1960. A new species of crab from the early tertiary of Fuller's Earth deposits of Kapurdi, Rajasthan i.e. India. *Rec. geol. Surv. India*, **86** (4) : 675-682.
14. GUPTA, B. C. 1934. Geology of central Mewar. *Mem. geol. Surv. India*, **65** (2), : 107-169+i-xv.
15. GUPTA, B. C. and MUKHERJI, P. N. 1938. Geology of Gujarat & S. Rajputana. *Rec. geol. Surv. India*, **73** : 164-205.
16. GUPTA, P.D., SRIVASTAVA M.L. and AGRAWAL, V.C. 1966. Occurrence of *Nereites*, A fossil Polychaet (Annelida) in Rajasthan. *Sci.*, **35** (24), : 624.
17. GUPTA, P. D., GRAWAL, V. C. and SRIVASTAVA, M. L. 1967. Fossil Asteroid (Echinodermata) from Ramgarh, Rajasthan (India). *Labdev J. Sci. & Tech. India*, **5** (1) : 71.
18. HERON, A. M. 1917. Geology of north-eastern Rajputana and adjacent districts. *Mem. geol. Surv. India*, **45** (1) : 1-128+-i-xviii.
19. HERON, A. M. 1922. The geology of Western Jaipur. *Rec. Geol. Surv. India*, **54** (4) : 345-397.
20. HERON, A. M. 1935. Synopsis of pre-Vindhyan geology of Rajputana. *Trans. nation. Inst. Sci. India*, **1** (2) : 17-33.
21. HERON, A. M. 1936. Geology of south-eastern Mewar, Rajputana. *Mem. geol. Surv. India*, **68** (1) : 1-120+i-xx.
22. HOFFMAN, K. 1963. Appendix : Palaeontological determination of fossils. (See Richter-Bernburg, G. and W. Schott, 1963).

23. IMPEY, 1862. Discovery of Ammoniferous Limestone near Jeyselmer in the Great Desert. & C. (See Carter, 1862).
24. JACOB, K. and SASTRI, V.V. 1950. Some new Microforaminifera from the Fuller's earth Bikaner, Rajputana. *Sci. & Cult.*, **16** : 80-82.
25. JACOB, K., SASTRY M. V. A. and SASTRI, V. V. 1952. A note on the microfossils of the impure gypsum from the Jamsar mine, Bikaner, and on the possible origin of the gypsum. *Bull. nation. Inst. Sci. India.*, No. 1 : 68-69.
26. KAUL, K. N. 1951. A fossil Nariel from Rajputana Desert. *Agriculture & Anim. Husb.*, **2** (3) : 9-11, pl. 1.
27. KHOSLA, S. C. 1967. A note on the stratigraphy and microfauna of the Kirthar beds of the Jaisalmer area. *Curr. Sci.*, **36** (24) : 670-671.
28. LA TOUCHE, T. H. D. 1902. The geology of Western Rajputana. *Mem. geol. Surv. India*, **35** (1) : 1-116.
29. LUBIMOVA, P. C., GUHA D. K. and MOHAN, M. 1960. Ostracoda of Jurassic and tertiary deposits from Kutch and Rajasthan (Jaisalmer), India. *Bull. Geol. Min. Met. Soc. India*, No. 22 : 1-60.
30. MISRA, J. S., SRIVASTAVA, B. P. and JAIN, S. K. 1961. Discovery of Marine Permocarboniferous in the W. Rajasthan. *Curr. Sci.*, **30** (7) : 262-263.
31. MISRA, R. C. 1957. *Fermoria*, the Enigma of Indian Palaeontology. *J. Pal. Soc. India*, **2** : 54-57, 2 pls.
32. OLDHAM, R. D. 1886. Preliminary note on the geology of northern Jaisalmer. *Rec. geol. Surv. India*, **19** (3) : 157-160.
33. PASCOE, E. H. 1959. *A manual of the Geology of India and Burma*, Vol. 2 : 486-1344.+1 map.
34. PASCOE, E. H. 1963. *A manual of the Geology of India and Burma*, Vol. 3 : xxiv+1345-2130+1 map.
35. PODDAR, M. C. 1963. Geology and oil possibilities of the Tertiary Rocks in Western India. *Proc. 2nd Symp. on Dev. of Petr. Res. of Asia and Far East. Mineral Resources Dev. Ser.*, New York, No. 18, **1** : 226-230.
36. PRASAD, K. N. 1961. Decapoda crustacea from the Fuller Earth's depositories of Kapurdi (Rajasthan). *Indian Minerals*, **15** : 435.
37. RICHTER-BERNBURG, G. and SCHOTT, W. 1963. Jurassic and Cretaceous at the western border of the Gondwana shield in India, and the stratigraphy and oil possibilities. *Proc. 2nd. Symp. Dev. Petr. Res. of Asia and the Far East. Mineral Resources Div. Ser.* New York., No. 18, **1** : 230-236.
38. SASTRI, G. G. K. 1962. Origin of the Desert Gypsum in Rajasthan. *Rec. geol. Surv. India*, **87** (4) : 781-786.
39. SAHNI, M. R. and BHATNAGAR, N. C. 1955, Recent Research in the Palaeontological Division Geological Survey of India. *Curr. Sci.*, **24** (6) : 187.
40. SAHNI, M. R. and BHATNAGAR, N. C. 1958.—New Fossils from the Jurassic rocks of Jaisalmer. *Rec. geol. Surv. India*, **87** (2) : 418-437.
41. SHAH, S. C. 1963. Marine Permian fauna from Bap Bouder bed, Rajasthan. *Indian Minerals.*, **17** (2) : 195-197.

42. SIDDIQUIE, H. N. and BAHL, D. P. 1965. Geology of the Bentonite deposits of Barmer District, Rajasthan. *Mem. geol. Surv. India*, (1962) **96** : 1-96.
43. SIDDIQUTE, H. N. and IQBALUDDIN, 1963. On the occurrence of Palaeocene and Eocene bed in the Barmer District, Rajasthan. *Curr. Sci.*, **32** : 575.
44. SINGH, S. N. 1951a. Kirthar Foraminifera from Rajasthan. *Curr. Sci.*, **20** (9) : 230.
45. SINGH, S. N. 1951b. Kirthar Foraminifera from Rajasthan. *Proc. nat. Acad. Sci.*, B, **22** (1) :
46. SINGH, S. N. 1952. On the extension of Kirthar sea to Rajasthan. *Proc. nat. Acad. Sci. India*, B, **22** (1) : 7-10.
47. SINGH, S. N. 1953a. Species of the genus *Linderina* from the Kirthars of Kolayat, Bikaner, Rajasthan, India. *Proc. nat. Acad. Sci. India*, B, **23** (1-3), : 21-28.
48. SINGH, S. N. 1953.b. Geology of area WSW. of Marh village near Kolayat, Bikaner, Rajasthan. *Proc. nat. Acad. Sci. India*, B, **23** (1-3) : 13-20.
49. SINGH, S. N. 1953.c. Foraminiferal genera and species from the Kirthars near Kolayat (Bikaner) Rajasthan. *Proc. 40th Indian. Sci. Congr.*, Pt. 3 : 25-26.
50. SINGH, S. N. 1955. On the Laki formation near Khewansar (Rajasthan). *Proc. 42 nd Ind. Sci. Congr.*, Pt. 3 : 182.
51. SINGH, S. N. 1957. Two aberrant types of Nummulitidae from the Eocene of Rajasthan, India. *J. Paleont. Soc. India*, **2** : 208-212.
52. SPATH, L. F. 1933. Revision of the Jurassic Cephalopod Fauna of Kochh (Cutch). *Pal. Ind. A new Sar.*, **9**, Men. 2, Pt. 6 : 659-949.
53. SUBBOTINA, N. N. DUTTA, A. K. and SRIVASTAVA, B. N. 1960. Foraminifera from the upper Jurassic deposits of Rajasthan (Jaisalmer) and Kutch, India. *Bull. Geol. Min. Met. Soc. India*, No. 23 : 1-48.
54. SUBBOTINA, N. N. and SRIVASTAVA, B. N. 1960.—See SUBBOTINA, DATTA and SRIVASTAVA, 1960.
55. TIWARI, K. K. 1962. Occurrence of fossil Penaeid prawn in the Fuller's Earth deposits of Kapurdi (Barmer district, Rajasthan). *Sci. & Cult.*, **28** : 244-245.
56. TIWARI, K. K. 1963. Lower Tertiary Penaeid shrimps from Kapurdi (Barmer District, Rajasthan, India). *Crustaceana*, **5** (3): 205-212. Pls. 2 and 3.
57. TIWARI, K. K. 1966. A new species of *Nuculana* Link (Mollusca Bivalvia) from Lower Eocene Fullers Earth deposits of Kapurdi, Rajasthan (Western India). *Ann. Mag. nat. Hist.* (13) **9** : 161-165.
58. VREDENBERG, E. W. 1907. Preliminary note on the Geological age of the coal at Palana in Bikaner, Rajasthan. *Rec. geol. Surv. India*, **36** (4) : 314-315.
59. WEST, W. D. 1949. General Report of the Geological Survey India for the year 1948. *Rec. geol. Surv. India*, **82** (1) : of 1-253.
60. WHITE, E. I. 1952. Sharks tooth from a boring near Gunga, Jodhpur State. (See Ghosh, P. K. 1952).

VII.—APPENDICES

APPENDIX I

(1) List of Permien Fauna from Rajasthan

BRYOZOA : *Polypora ampla*.

CRINOIDEA : Unidentified crinoid stem.

GASTROPODA : *Bellerophon* sp., *Bucanopsis warthi*, *Conularia* cf. *laevigata*.

LAMELLIBRANCHIA : *Astartella* sp., *Astartila* sp., *Aviculopecten* sp., *Nuculana* cf. *thompsoni*, *Palaeocorbula* sp.

CEPHALOPODA : Unidentified cephalopoda.

BRACIOPODA : *Derbyia* sp., *Dielasma* cf. *dadanense*, *Lingula* sp., *Linoprotectus* sp., *Spirifer* cf. *nagmargensis*, *Spirifer* cf. *narsarhensis*, *Streptorhynchus* sp.

(2) List of Permo-Carboniferous Fauna from Rajasthan

GASTROPODA : *Straparollus* sp.

BRACIOPODA : *Derbyia* sp., *Productus* sp., *Spirifer* sp., *Spiriferina* sp.

UNPLACED FORMS : *Lingular* sp.

CEPHALOPODA : Unidentified forms.

APPENDIX II

List of Jurassic Fauna from Rajasthan

FORAMINIFERA : *Astacolus aphrastus* var. *minuta*; *Astacolus centrogyrata* var. *definita*, *Citharina submulticostata*, *Citharinella foliaformis*, *Coscinoconus* cf. *elongatus*, *Haplophragmoides* sp., *Lenticulina dilectaformis*, *L. munsteri*, *Nummulites beaumonti*, *N. leymeriei*, *N. ramondi*, *N. spira*, *Spirillina tenuicostata*, *Trochammina* sp., *Trocholina transversarii*, *Vaginulinopsis cryptospira*, *V* cf. *eritheles*.

PORIFERA : Unidentified sponge spicules.

COELENTERATA : Unidentified corals.

BRYOZOA : Unidentified Bryozoa.

ANNELIDA, (Polychaeta) : *Nereites* sp.

OSTRACODA : *Bythocythere* sp. juv., *Cytherella obscura*, *Progonocythere grumosa*, *P. implicata*, *P. laevisculus*, *P. prolata*, *P. aff. obscura*, *Progonocythere* sp. juv., *Progonocythere* sp. indet.

ECHINOIDEA : *Cidaris* sp., *Hemicidaris jaisalmerensis*, *Hemicidaris* sp., *Pygurus* sp., unidentified spines.

HOLOTHUROIDEA : Unidentified spines.

GASTROPODA : *Natica* sp., *Nerinaea* sp., *Nerinea* sp., and other unidentified gastropoda.

LAMELLIBRANCHIA : *Anomia* sp., *Arca* sp., *Corbula lyrata*, *C. pectinata*, *Homomya* sp., *Liostrea* (*Catinula*) *alimena*, *L. (C.) sandalina*, *Mactromya* sp., *Modiola* sp., *Nucula cuneiformis*, *Ostrea* (*Lopha*) *marshi*, *Ostrea* sp., *Pectan lens*, *P. (Camptonectes) indicus*, *P. (Camptenectis)* sp., *Pholadbmya granosa*, *Pho-*

ladomya sp., *Pinna* sp., *Spondylopecten* cf. *rogeri*, *Trigonia costata*, *T* cf. *nitida*, and other unidentified forms.

CEPHALOPODA : *Ammonites* (*Stephanoceras*) *fissus*, *A. opis*, *Ammonites* sp., *Aulacosphinctes occultefurcatus*, *Aulacosphinctes* sp., *Belemnites* (*Belemnopsis*) *orientalis*, *B.* (*Belemnopsis*) sp., *Belemnites* sp., ? *Campylites* sp., ? *Choffatia* sp., *Dhosaites* aff. *otoitoides*, *Epimayaites* cf. *excentricus*, *Epimayaites* sp., *Grossouvria steinmanni*, *Hibolites* sp., *Idiocycloceras singulare*, *Indosphinctes* sp., *Kinkeliniceras* sp., ? *Mayaites* sp., *Obtusicostites* cf. *nandi*, *Obtusicostites* sp., *Paracenoceras* (*Nautilus*) *kumagunensis*, *Pachysphinctes* aff. *bathyplocus*, *Perisphinctes* sp., *Properisphinctes* aff. *bernensis*, *Prososphinctes* sp., *Reineckia* cf. *reissi*, *Reineckia* sp., *Reineckites* cf. *waageni*, *Sindeites sindensis*, *Torquatisphinctes* sp., cf. *jelskii* group, *Virgatosphinctes communis*, *V. densiplicatus*, *V. densiplicatus* var. *rotunda*, *V* aff. *oppeli*, *Virgatosphinctes* sp. and other unidentified cephalopod.

BRACIOPODA : *Jaisalmeria depressa*, *J. inflata*, *J. kitchini*, *J. ovalis*, var. *cuneata*, *J. taylori*, *Kutchithyris jaisalmerensis*, *K. jaisalmerensis* var. *ganesha*, *Rhynchonella* (*Cryptorhynchia*) *pulcherrima*, *R.* (*C.*) *pulcherrima* var. *jhuraensis*, *R.* (*Kutcyrhynchia*) *Kutchensis*, *R.* of. *recticardinalis*, *R.* cf. *rugosa*, *Rhynchonella* sp., *Terbratula biplicata*, *T* cf. *dhsaensis*, *T intermedia*, *T Jooraensis*, *T* cf. *phroidea*, *Waldheimia* (? *Zeilleria*) sp.

APPENDIX III

List of Eocene Fauna from Rajasthan

FORAMINIFERA : *Alveolina elliptica* var. *flosculina*, *A. oblonga*, *Alveolina* (*Flosculina*) sp., *Ammobaculites* sp., *Assilina daviesi*, *A. granulosa*, *A. leymeriei*, *A. cf. spinosa*, *A. subumbilicata*, *A. umbilicata*, *Assilina* sp., *Asterigerina indica*, *Bathysiphon* sp., *Bolivina* sp., *Bulimina* sp., *Calcarina* sp., *Cibicides* aff. *beaumontiana*, *C. praecursorius*, *C. p.* var. *madhensis*, *Cibicides* sp., *Cycloloculina* sp., *Dentalina* sp., *Dictyoconoides cooki*, *Dictyoconoides* sp., *Discocyclina* sp. (sellate forms), *D. dispansa*, *D. sowerbyi*, *D.* (*Discocyclina*) sp., *D.* (*Actinocydina*) sp., *D.* (*Proporocyclina*) sp., *Discorbis globularis*, *Discorbis* sp., *Eoannularia* sp., *Eoassilina elliptica*, *Eoconuloides* sp., *Eulinderina* sp., *Globigerina triloculinoidea*, *G. cf. pseudobulloid*, *Globigerina* sp., *Globorotalia* sp., *Guttulina* sp., *Gypsina* sp., *Gyrodina* sp., *Heterostegina* sp., *Lagena* sp., *a*, *Lagena* sp. *b*, *Lagena* sp., *Linderina bikanerensis*, *L. off. brugesi*, *L. kirthensis*, *L. kolayatensis*, *L. rajasthanensis*, *Linderina* sp., *Lockhartia tipperi*, *Lockhartia* sp., *Nonion scapha* var. *indica*, *Nonionella* sp., *Nummulites asymmetrica*, *N. atacicus*, *N. irregularis*, *N. maculatus*, *N. cf. maculatus*, *N. stamineus*, *Nummulites* sp., *Operculina* sp., *Operculinoides* sp., *Orbitolites complanatus*, *Planorbulina* sp., *Pseudoglandulina* sp., *Pseudophragmina* (*Proporocyclina*) sp., *Pulvinulinella* sp., *Quenqueloculina* sp.,

- Rotalia crookshankiana*, *R. subgranulosa*, *Rotalia* sp., *Trochammina* sp., *Turrilina* sp., *Virgulina* sp.
- OSTRACODA** : *Bairdia* sp., *Cypris* sp., *Cythereis* sp., *Cytheropteron* sp., *Paijanborchella* sp., *Potamocypris* sp., *Xestolebris* sp., Unidentified ostracoda.
- CRUSTACEA** (Decapoda) : *Penaeus barmerensis*, *P. glaessneri*, *P. kapurdi*, *Penaeus* sp., *Metapenaeus* sp., *Goniocypoda rajas thanica*, unidentified crabs, unidentified Caridan.
- ASTEROIDEA** : Unidentified asteroid.
- ECHINOIDEA** : *Ditremaster* sp., *Macropneustes* sp., *Metalia sowerbyi*, dwarf echinoids and other unidentified echinoids.
- GASTROPODA** : *Conus* sp., *Potamides* sp., *Rostellaria* sp., *Tibia* sp., *Voluta* sp., *Volutilithes* cf. *cithara*, and other unidentified gastropoda.
- LAMELLIBRANCHIA** : *Arca* sp., *Cardium* sp., *Chama* sp., *Clementia* aff. *papyracea*, *Corbula* (*Bicorbula*) *subexarata*, *Corbula* sp., *Discors* sp., *Dosinia* sp., *Glycimeris* sp., *Lucina metableata*, *Lucina* sp., *Nuculana* sp., *Nuculana* (*Sacella*) sp., *Nuculana* sp., *Ostrea angulata*, *O. multicostata*, *O. (Liostrea)* sp., *Pecten* sp., *Pitar* sp., *Tapes* sp., *Unio* sp., *Venericardia mutabilis*, *V. cf. sindensis*, *V. cf. subcomplanata*, *Venericardia* sp., *Venericardia* of sem-inflata type.
- SCAPHOPODA** : *Dentalium* sp.
- PISCES** : *Odontaspis macrata striata*, clupeid fish, and unidentified fish vertebra.

APPENDIX IV

List of Sub-Recent or Recent and Gangetic Alluvial Fauna from Rajasthan

- FORAMINIFERA** : *Discorbis globularis*, *Discorbis* sp., *Pulvinulina* sp., *Rotalia* sp.,
- GASTROPODA** : *Melania tuberculata* var., *Planorbis* sp., *Vivipara bengalensis*, *Vivipara* sp., *Succinea* sp.
- LAMELLIBRANCHIA** : *Corbicula* aff. *occidens*, *Unio* cf. *corrugatus*.

List of Abbreviations used

A., Asteroidea ; Br. Brachiopoda ; Bz., Bryozoa ; Cp., Cephalopoda ; Cl., Coelenterata ; Cr. Crinoidea ; Cd., Crustacea (Decapoda) ; E., Echinoidea ; Fm., Foraminifera ; G., Gastropoda ; H. Holothuroidea ; Lm., Lamellibranchia ; O., Ostracoda ; Pcs., Pisces ; Pf., Proifera ; Pl., Polychaeta ; Sp., Scaphopoda.

8. INDEX

Name	Page
<i>Actinocydina</i> sp. (Fm.)	156
<i>Alveolina</i> (Fm.)	155
<i>Alveolina elliptica</i> var. <i>flosculina</i> (Fm.)	155
<i>Alveolona oblonga</i> (Fm.)	155
<i>Ammobaculites</i> sp. (Fm.)	161
<i>Ammonites</i> (<i>Stephanoceras</i>) <i>fissus</i> (Cp.)	171
<i>Ammonites opis</i> (Cp.)	171
<i>Ammonites</i> sp. (Cp.)	171

Name	Page
<i>Anomia</i> sp. (Lm.)	167
<i>Arca</i> sp. (Lm.)	167
<i>Assilina daviesi</i> (Fm.)	158
<i>A. granulosa</i> (Fm.)	158
<i>A. leymeriei</i> (Fm.)	158
<i>A. cf. spinosa</i> (Fm.)	158
<i>A. subumbilicata</i> (Fm.)	158
<i>A. umbilicata</i> (Fm.)	158
<i>Assilina</i> sp. (Fm.)	158
<i>Astacolus aphrastus</i> var. <i>minuta</i> (Fm.)	157
<i>Astacolus centrogyrata</i> var. <i>definita</i> (Fm.)	157
<i>Astartella</i> sp. (Lm.)	171
<i>Astartila</i> sp. (Lm.)	170
<i>Asterigerina indica</i> (Fm.)	156
<i>Astroidea</i> (A.)	173
<i>Aulacosiphinctes</i> sp. (Cp.)	173
<i>Aviculopecten</i> sp. (Lm.)	169
<i>Bairdia</i> sp. (O.)	..
<i>Bathysiphon</i> sp. (Fm.)	156
<i>Belemnites</i> (<i>Belemnopsis</i>) of. <i>orientalis</i> (Cp.)	171
<i>Belemnites</i> (<i>Belemnopsis</i>) sp. (CP.)	171
<i>Belemnites</i> sp. (Cp.)	171
<i>Belemnopsis</i> sp. (Cp.)	165
<i>Bellerophon</i> sp. (G.)	165
<i>Bicorbula</i> (sp.) (Lm.)	..
<i>Bolivina</i> (sp.) (Fm.)	157
<i>Brachiopoda</i> (Br.)	181
<i>Bryozoa</i> (Bz.)	181
<i>Bucanopsis warthi</i> (G.)	167
<i>Bulimina</i> sp. (Fm.)	156
<i>Bythocythere</i> sp. (O.)	163
<i>Calcarina</i> sp. (Fm)	161
<i>Camptonectes</i> (Cp.)	..
<i>Campylites</i> sp. (Cp.)	168
<i>Cardium</i> sp. (Lm.)	..
<i>Catinula</i> (Lm.)	168
<i>Cephalopoda</i> (Cp.)	..
<i>Cephalopoda</i> (unidentified) (Cp.)	168
<i>Chama</i> sp. (Lm.)	..
<i>Choffatia</i> sp. (Cp.)	173
<i>Cibicides</i> aff. <i>beaumonttana</i> [Fm.]	159
<i>Cibicides praecursorius</i> (Fm)	159
<i>Cibicides praecursorius</i> var. <i>madhensis</i> (Fm.)	159
<i>Cibicides</i> sp. (Fm.)	159
<i>Cidaris</i> sp. (E.)	164
<i>Citharina submulticostata</i> (Fm.)	..
<i>Citharinella foliaformis</i> (Fm.)	157
<i>Clementia</i> aff. <i>papyracea</i> (Lm.)	170
<i>Clupeid</i> (Pc.)	177
<i>Conularia</i> cf. <i>laevigata</i> (G.)	165
<i>Conus</i> sp. (G.)	165
<i>Corbula</i> (<i>Bicorbula</i>) <i>subexarata</i> (Lm.)	168
<i>Corbula</i> <i>lyrata</i> (Lm.)	168
<i>Corbula</i> <i>pectinata</i> (Lm.)	..
<i>Corbula</i> sp. (Lm.)	168
<i>Coscinococonus</i> cf. <i>elongatus</i> (Fm.)	161
<i>Crinoidea</i> (Cr.)	..
<i>Crustacea</i>	181
<i>Cryptorhynchia</i> (Br.)	160
<i>Cyclotoculina</i> sp. (Fm.)	162
<i>Cypris</i> sp. (O.)	..

Name	Page
<i>Cythereis</i> sp. (O.)	163
<i>Cytherella</i> sp. (O.)	162
<i>Cytheropteron</i> sp. (O.)	163
Decapoda (Crustacea) (Cd.)	..
<i>Dentalina</i> sp. (Fm.)	157
<i>Dentalium</i> sp. (Sp.)	174
<i>Derbyia</i> sp. (Br.)	176
<i>Deshayesites</i> ? <i>aburensis</i> (Cp.)	172
<i>Deshayesites bodei</i> (Cp.)	172
<i>Dhosaites</i> aff. <i>otoitoides</i> (Cp.)	172
<i>Dictyoconooides cooki</i> (Fm.)	156
<i>Dictyoconooides</i> sp. (Fm.)	156
<i>Dielasma</i> sp. (Br.)	176
<i>Discocyclina</i> sp. (Sellate forms) (Fm.)	156
<i>Discocyclina sella</i> (Fm.)	..
<i>Discocyclina dispansa</i> (Fm.)	156
<i>Discocyclina sowerbyi</i> (Fm.)	160
<i>Discorbis globularis</i> (Fm.)	160
<i>Discorbis</i> sp. (Fm.)	164
<i>Ditremaster</i> sp. (E.)	170
<i>Dosinia</i> sp. (Lm.)	
Echinodermata	
<i>Echinodea</i> (E.)	165
Echinoids (Unidentified) (E.)	161
<i>Eoannularia</i> sp. (Fm.)	158
<i>Eoassilina elliptica</i> (Fm.)	155
<i>Eoconulodies</i> sp. (Fm.)	172
<i>Epimayaites</i> cf. <i>excentricus</i> (Cp.)	159
<i>Eulinderina</i> sp. (Fm.)	
Fish (Unidentified) (Pc.)	
<i>Flosculina</i> (Fm.)	
<i>Flosculina</i> sp. (Fm.)	
Gastropoda (G.)	
Gastropoda (Unidentified) (G.)	159
<i>Globigerina triloculinoides</i> (Fm.)	159
<i>Globigerina</i> cf. <i>pseudobulloides</i> (Fm.)	159
<i>Globigerina</i> sp. (Fm.)	160
<i>Globorotalia</i> (sp.) (Fm.)	164
<i>Goniocypoda rajasthanica</i> (Cd.)	
Grapsidae (Cd.)	
<i>Grossouvreria steinmanni</i> (Cp.)	173
<i>Guttulina</i> sp. (Fm.)	159
<i>Gypsina</i> sp. (Fm.)	155
<i>Gyrodina</i> sp. (Fm.)	160
<i>Haplophragmoides</i> sp. (Fm.)	161
<i>Hemiaster</i> sp. (E.)	165
<i>Hemicidaris jaisalmerensis</i> (E.)	164
<i>Hemicidaris</i> sp. (E.)	164
<i>Heterostegina</i> sp. (Fm.)	158
<i>Hibolites</i> sp. (Cp.)	171
Holothuroidea (H.)	
<i>Homomya</i> sp. (Lm.)	170
<i>Hoplites macconnelli</i> (Cp.)	174
<i>Hoplitides laevisculus</i> (Cp.)	171
<i>Idiocycloceras singulare</i> (Cp.)	..
<i>Indosphinctes</i> sp. (Cp.)	172
<i>Jaisalmeria depressa</i> (Br.)	173
<i>Jaisalmeria inflata</i> (Br.)	175
<i>Jaisalmeria kitchini</i> (Br.)	175
<i>Jaisalmeria ovalis</i> (Br.)	175
<i>Jaisalmeria ovalis</i> var. <i>cuneata</i> (Br.)	175

Name	Page
<i>Jaisalmeria taylori</i> (Br.)	175
<i>Kinkeliniceras</i> sp. (Cp.)	173
<i>Kutchithyris jaisalmerensis</i> (Br.)	176
<i>Kutchithyris jaisalmerensis</i> var. <i>ganesha</i> (Br.)	176
<i>Kutchyrhynchia</i> (Br.)	
<i>Lamellibranchia</i> (Lm.)	
<i>Lamellibranchia</i> unidentified (Lm.)	
<i>Lagena</i> sp. (Fm.)	157
<i>Lanticulina dilectaformis</i> (Fm.)	157
<i>Lenticulina munsteri</i> (Fm.)	157
<i>Linderina bikanerensis</i> (Fm.)	160
<i>Linderina off. brugesi</i> (Fm.)	160
<i>Linderina kirtharensis</i> (Fm.)	160
<i>Linderina kolayatensis</i> (Fm.)	160
<i>Linderina rajasthanensis</i> (Fm.)	160
<i>Linderina</i> sp. (Fm.)	160
<i>Lingula</i> sp. (Br.)	174
<i>Lingular</i> sp.	177
<i>Linopproductus</i> sp. (Br.)	174
<i>Liostrea (Catinula) alimena</i> (Lm.)	169
<i>Liostrea (Catinula) sandalina</i> (Lm.)	169
<i>Lockhartia tipperi</i> (Fm.)	160
<i>Lockhartia</i> sp. (Fm.)	160
<i>Lokartia</i> (Fm.)	160
<i>Lopha</i> (Lm.)	
<i>Lucina metableata</i> (Lm.)	168
<i>Lucina</i> sp. (Lm.)	161
<i>Macropneustes</i> (E.)	165
<i>Mactromya</i> sp. (Lm.)	171
<i>Mayaites</i> sp. (Cp.)	172
<i>Melania tuberculata</i> var. (G.)	165
<i>Metalia sowerbyi</i> (E.)	164
<i>Metapenaeus</i> sp. (Cd.)	169
<i>Modiola</i> sp. (Lm.)	166
<i>Natica</i> sp. (G.)	166
<i>Nautilus</i> (cp.)	166
<i>Nerinaea</i> sp. (G.)	166
<i>Nerinea</i> sp. (G.).	158
<i>Nonion scapha</i> var. <i>indica</i> (Fm.)	158
<i>Nonionella</i> sp. (Fm.)	171
<i>Nucleana</i> sp. (Lm.)	169
<i>Nucula cuneiformis</i> (Im.)	
<i>Nuculana (Sacella)</i> sp. (Lm.)	169
<i>Nuculana</i> cf. <i>thompsoni</i> (Lm.)	169
<i>Nuculana prashadi</i> (Lm.)	169
<i>Nuculana</i> sp. (Lm.)	158
<i>Nummulites asymmetrica</i> (Fm.)	158
<i>Nummulites atacicus</i> (Fm.)	158
<i>Nummulites beaumonti</i> (Fm.)	159
<i>Nummulites irregularis</i> (Fm.)	159
<i>Nummulites leymeriei</i> (Fm.)	159
<i>Nummulites macculatus</i> (Fm.)	159
<i>Nummulites</i> cf. <i>macculatus</i> (Fm.)	159
<i>Nummulites ramondi</i> (Fm.)	159
<i>Nummulites spira</i> (Fm.)	159
<i>Nummulites stamineus</i> (Fm.)	159
<i>Nummulites</i> sp. (Fm.)	159
<i>Obtusicostites</i> cf. <i>nandi</i> (Cp.)	173
<i>Optusicostites</i> sp. (Cp.)	173
<i>Ocypodidae</i> (Cd.)	
<i>Odontaspis macrata striata</i> (Pc.)	176
<i>Operculina</i> sp. (Fm.)	159
<i>Operculinoides</i> sp. (Fm.)	159

Name			Page
<i>Orbitolites complanatus</i> (Fm.)	161
<i>Ostracoda</i> (O.)			
<i>Ostracoda</i> (unidentified) O.)			
<i>Ostrea</i> aff. <i>angulata</i> (Lm.)	..	160	
<i>Ostrea multicostata</i> (Lm.)	..	169	
<i>Ostrea</i> (<i>Liostrea</i>) sp. (Lm.)	..	169	
<i>Ostrea</i> (<i>Lopha</i>) <i>marshi</i> (Lm.)		169	
<i>Ostrea</i> sp. (Lm.)		169	
<i>Pachysphinctes</i> aff. <i>bathyplocus</i> (Cp.)	..	173	
<i>Paijanborchella</i> sp. (O.)		163	
<i>Palaeocorbula</i> sp. (Lm.)		168	
<i>Paracenoceras</i> (<i>Nautilus</i>) <i>kumagunensis</i> (Cp.)		172	
<i>Pecten lens</i> (Lm.)		169	
<i>Pecten</i> (<i>Campstonectes</i>) <i>indicus</i> (Lm.)		169	
<i>Pecten</i> (<i>Campstonectes</i>) sp. (Lm.)		170	
<i>Pecten</i> sp. (Lm.)	.	170	
<i>Penaeus barmerensis</i> (Cd.)		163	
<i>Penaeus glaessneri</i> (Cd.)		163	
<i>Penaeus kapurdi</i> (Cd.)		163	
<i>Penaeus</i> sp. (Cd.)		163	
<i>Perisphincte</i> sp. (Cp.)		163	
<i>Pinna</i> sp. (Lm.)		173	
<i>Pisces</i> Pc.)			
<i>Pholadomya granosa</i> (Lm.)	167
<i>Pholadomya</i> sp. (Lm.)	170
<i>Planorbolina</i> sp. (Fm.)	..		160
<i>Polypora ampla</i> (Bz.)	162
<i>Porifera</i> (Pf.)			
<i>Potamides</i> sp. (G.)	165
<i>Potamocypris</i> sp. (O.)	162
<i>Potamonidae</i> (Cd.)			
<i>Productus</i> sp. (Br.)	175
<i>Progonocythere grumosa</i> (O.)	163
<i>Progonocythere implicata</i> (O.)	..		163
<i>Progonocythere laeyiscula</i> (O.)	..		163
<i>Progonocythere</i> aff. <i>obscura</i> (O.)	..		163
<i>Progonocythere prolata</i> (O.)	..		163
<i>Progonocythere</i> sp. (O.)	..		163
<i>Properishphinctes</i> aff. <i>bernenensis</i> (Cp.)	173
<i>Proporocyclina</i> (Fm.)			
<i>Prososphinctes</i> sp. (Cp.)	173
<i>Pseudoglandulina</i> sp. (Fm.)	158
<i>Pseudosphragmina</i> sp. (Fm.)			
<i>Pulvinulina</i> sp. (Fm.)	160
<i>Pulvinulinella</i> sp. (Fm.)	160
<i>Pygurus</i> sp. (E.)	164
<i>Quenqueloculina</i> sp. (Fm.)	157
<i>Reineckia</i> cf. <i>reissi</i> (Cp.)	..		174
<i>Reineckia</i> sp. (Cp.)			174
<i>Reineckeites</i> cf. <i>waageni</i> (Cp.)			174
<i>Rhynchonella</i> (<i>Cytorhyncha</i>) <i>pulcherrima</i> (Br.)			175
<i>Rhynchonella</i> (<i>Cytorhyncha</i>) <i>pulcherrima</i> var. <i>Jhuraensis</i> (Br.)			175
<i>Rhynchonella</i> (<i>Kutchrhynchia</i>) <i>kutchensis</i> (Br.)			175
<i>Rhynchonella</i> cf. <i>recticardinalis</i> (Br.)			175
<i>Rhynchonella</i> cf. <i>rugosa</i> (Br.)			175
<i>Rhynchonella</i> (large form) (Br.)			175
<i>Rhynchonella</i> sp. (Br.)			175
<i>Rostellaria</i> sp. (G.)			166
<i>Rotalia crookshankiana</i> (Fm.)			160
<i>Rotalia subgranulosa</i> (Fm.)			161
<i>Rotalia</i> sp. (Fm.)			161
<i>Sacella</i> (Lm.)			

Name	Page
Scaphopoda (Sp.)	
<i>Sindeites sindensis</i> (Cp.)	172
<i>Spirifer</i> cf. <i>nagmargensis</i> (Br.)	175
<i>Spirifer</i> cf. <i>narsarhensis</i> (Br.)	175
<i>Spirifer</i> sp. (Br.)	175
<i>Spiriferina</i> sp. (Br.)	175
<i>Spirillina tenuicostata</i> (Fm.)	161
<i>Spondylopecten</i> cf. <i>rogeri</i> (Lm.)	170
<i>Stephanoceras</i> (Cp.)	
<i>Straparollus</i> sp. (G.)	167
<i>Streptorhynchus</i> sp. (Br.)	176
<i>Tapes</i> sp. (Lm.)	170
<i>Terebratula biplicata</i> (Br.)	176
<i>Terebratula</i> cf. <i>dhosaensis</i> (Br.)	176
<i>Terebratula intermedia</i> (Br.)	176
<i>Terebratula ooraensis</i> (Br.)	176
<i>Terelabrtula</i> cf. <i>pyroidea</i> (Br.)	176
<i>Terebratula</i> sp. (Br.)	
<i>Tibia</i> sp. (G.)	166
<i>Torquatisphinctes</i> sp. ? of jelskii group (Cp.)	173
<i>Trigonia costata</i> (Lm.)	170
<i>Trigonia</i> cf. <i>nitida</i> (Lm.)	170
<i>Trochammina</i> sp. (Fm.)	161
<i>Trocholina transversarii</i> (Fm.)	161
<i>Turrilina</i> sp. (Fm.)	
<i>Unio</i> sp. (Lm.)	156
<i>Vaginulinopsis cryptospira</i> (Fm.)	170
<i>Vaginulinopsis</i> cf. <i>eritheles</i> (Fm.)	158
<i>Venericardia mutabilis</i> (Lm.)	158
<i>Venericardia</i> cf. <i>sindensis</i> (Lm.)	168
<i>Venericardia</i> cf. <i>subcomplanata</i> (Lm.)	168
<i>Venericardia</i> sp. (Lm.)	168
<i>Venericardia</i> of semi-inflata type (Lm.)	168
<i>Venus</i> sp. (Lm.)	168
<i>Virgatosphinctes communis</i> (Cp.)	
<i>Virgatosphinctes densiplicatus</i> (Cp.)	174
<i>Virgatosphinctes densiplicatus</i> var. <i>rotunda</i> (Cp.)	174
<i>Virgatosphinctes</i> aff. <i>oppeli</i> (Cp.)	174
<i>Virgatosphinctes</i> sp. (Cp.)	174
<i>Virgulina</i> sp. (Fm.)	174
<i>Vivipara bengalensis</i> (G.)	156
<i>Voluta</i> sp. (G.)	166
<i>Volutilithes</i> cf. <i>cithara</i> (G.)	167
<i>Waldheimia</i> (? <i>Zeilleria</i>) sp. (Br.)	167
<i>Xestolebris</i> sp. (O.)	176
<i>Zeilleria</i> . (Br.)	163

TABLE II—Showing the fossiliferous sites in Rajasthan

Locality	District	Longitude & Latitude.	Age of the formation (given by the author in parentheses)
1. Abur	Jaisalmer	70°37' : 27°11'	Cretaceous, Lower Aptian (Pascoe, 1959).
2. Amar Sagar	Jaisalmer	70°55' : 26°49'	Jurassic : Jaisalmer formation.
3. Badhaura (Bhadaura)	Jodhpur	71°17' : 27°18'	Palaeozoic : Badhaura formation (Permocarboniferous) (Misra et al, 1961).
4. Bandah	Jaisalmer	70°17' : 27°12'	Upper Eocene : Bandah formation of Kirthaeage (Poddar, 1963).
5. Bap	Jodhpur	72°21' : 27°22'	Palaeozoic : Permian : Bap Boulder beds (Shah, 1963).
6. Barmer	Barmer	71°24' : 25°45'	Lower Tertiary (La Touche, 1902).
7. Bhadesar, (Badhesar or Bedesir)	Jaisalmer	70°45' : 27°05'	Jurassic : Bhadesar formation (Hoffman, 1963).
8. Boa	Jaisalmer	70°52' : 27°17'	Lower Tertiary (Chatterji, P. C.)
9. Damodera	Jaisalmer	70°43' : 26°53'	Jurassic : Upper Baisakhi (Richter--Bernburg & Schott, 1963). Possibly Jurassic-Possible, Lathiformation
10. Dangri	Jaisalmer	71°20' : 26°30'	(Richter-Bernburg & Schott, 1963).
11. Dholpur	Dholpur	77°50' : 26°40'	Gangetic Alluvium (Pascoe, 1963).
12. Gunga	Jodhpur	71°10' : 26°10'	Lower Eocene (Ghosh, 1952).
13. Jaisalmer (Town)	Jaisalmer	70°55' : 26°55'	Jurassic : Jaisalmer formation (Hoffman, 1963).
14. Jamsar	Bikaner	73°20' : 28°15'	Late Tertiary or later (Recent) (Jacob, Sastry & Sastri, 1952).
15. Kapurdi	Barmer	71°20' : 25°50'	Upper Paleocene or Lower Eocene (Glaessner & Rao, 1960) Laki series (Barooah, 1950).
16. Khari	Bikaner	73°35' : 28°20'	Recent (La Touche, 1902).

TABLE II—(Contd.)

17. Khewansar ¹	Jaisalmer	70°54' : 27°15'	Eocene : Lakistage (Singh, 1955).
18. Kishangarh	Jaisalmer	70°33' : 27°53'	Eocene (Chatterji, P. C.)
19. Kolayat	Bikaner	72°55' : 27°50'	Middle Eocene : Middle Kirthar (Singh, 1957).
20. Kotah	Kotah	75°50' : 25°10'	Palaeozoic Lower Vindhyan (Ghosh, 1952, Pg. 105).
21. Kuchri	Jaisalmer	70°33' : 27°05'	Jurassic (Blanford, 1877).
22. Kuldhar	Jaisalmer	70°45' : 26°50'	Jurassic : Jaisalmer formation (Subbotina, Datta & Srivastava, 1960).
23. Khuiala (Kuiala)	Jaisalmer	70°26' : 27°08'	Eocene : Khujala formation of Lakiseries (Poddar, 1963).
24. Lodorwa	Jaisalmer	70°48' : 26°59'	Jurassic : Baisakhi (Subbotina, Datta & Srivastava, 1960).
25. Marh	Bikaner	72°56' : 27°51'	Eocene : Laki formation (Jacob and Sastri, 1950).
26. Nagurda	Barmer	71°24' : 26°09'	Eocene : Laki series (Barooah, 1946).
27. Osia	Jodhpur	71°20' : 26°05'	Trans Arawalli (Pascoe, 1959).
28. Palana	Bikaner	73°15' : 26°50'	Lower Eocene : Laki formation (Vredenberg, 1907).
29. Ramgarh	Jaisalmer	70°30' : 27°20'	Eocene (Blanford, 1877).
30. Rohli	Barnier	71°20' : 25°55'	Eocene : Upper Paleocene to Lower Eocene (Siddique & Iqbaludin, 1963).
31. Sann ²	Jaisalmer	70°30' : 26°37'	Cretaceous : Abur stage (Richter-Bernburg & Schott, 1963).
32. Shawal	Jaisalmer	71°14' : 26°59'	Jurassic Laki formation (Blanford, 1877).
33. Siasar	Bikaner	72°34' : 28°35'	Sub Recent (Jacob, Sastry & Sastri, 1952).
34. Utarlai	Barmer	71°25' : 25°45'	Upper Paleocene or Lower Eocene (Siddiqui & Bahl, 1965).

1, 2. These places could not be found on topo-sheets. Co-ordinates are given for Khewalsir or Khinsar, and Sam respectively.