
IN MEMORIAM: JAMES RAY DIXON, A TEXAS HERPETOLOGICAL ICON (1928-2015)

CHRIS T. McALLISTER^{1,3} AND MICHAEL R. J. FORSTNER²

¹Science and Mathematics Division, Eastern Oklahoma State College, Idabel, Oklahoma, 72745, USA

²Department of Biology, Texas State University, San Marcos, Texas 78666, USA

³Corresponding author, e-mail: cmcallister@se.edu

Abstract.—The Governing Board of *Herpetological Conservation and Biology* invited CTM and MRJF to deliver a memoriam for one of the most important Texas herpetologists in history. Their take is without a doubt, an intimate portrayal of the personal and professional relationship they and many others had with this icon of Texas herpetology.

Key Words.—herpetologist, history, James R. Dixon, Texas

INTRODUCTION

Dr. James Ray Dixon (1928-2015) passed away peacefully at age 86 on 10 January 2015 from complications of stroke in Bryan, Texas (Fig. 1). Jim “Doc” Dixon was born on 1 August 1928 in Houston, Texas, and spent most of his childhood in the border town of El Campo, Texas. Like many herpetologists before him, Jim had a very early interest in amphibians and reptiles, and even, as a child, attempted to hide a young *Alligator mississippiensis* under his hat so he might sneak it into his mother’s house. He searched the environs for occupants near his home with the same interest and vigor that would be the basis of a first-class academic profession. Jim would eventually settle down with his family in Bryan, Texas, and spend the past 43 years at a home familiar to family and colleagues, alike. To say that Jim was a Texas herpetological icon is putting it mildly, as his life’s labor of love was even larger than the measure of his Lone Star State. He added significantly to our understanding of herpetofauna and mentored numerous biologists, both professional and non-professional that continue that work today. He conducted cosmopolitan research, but spent most of his effort principally on the herpetofaunas of

Texas, Mexico, and Central and South America. He published over 300 works (Appendix I), as well as describing two new genera of reptiles and over 50 new amphibians and reptiles (Appendix II). Jim mentored 31 doctoral students and 25 Master’s students (Table 1), and contributed extensively to countless undergraduates and grade-schoolers. He earned a reputation as one of the most prominent herpetologists of his generation alongside exemplars W. Frank Blair, Roger Conant, Henry S. Fitch, and Hobart M. Smith, just to name a few who have preceded him in death.

Educational and professional career.—

Dixon’s academic career was remarkable as he earned his B.S. in 1950 with a major in Biology from Howard Payne University in Brownwood, Texas. His education would have to take a short hiatus, however, because after graduation Jim entered the U.S Marine Corps, serving in the War in Korea (1951-1953), much of which, was in an active combat role. After honorable discharge and upon returning to the U.S. from Korea, Jim was stationed in California where he met his future wife and love of his life, Mary Ellen Finley. They were married in 1953 in Costa Mesa, California, and from that point on,


FIGURE 1. Dr. James R. Dixon (age 78 yrs young) in San Marcos, Texas, June 2007. Note the horned lizard bolo tie.

he and Mary were joined at the hip. Jim soon thereafter (1954-1955) accepted a position as the Curator of Reptiles at the Ross Allen Reptile Institute in Silver Springs, Florida, and then entered the wildlife sciences master's program at Texas A&M University (TAMU). Two years later (1957) he earned his M.S. degree and later a Ph.D. (1961) in Zoology from TAMU. His doctoral research topic was on the lizard genus *Phyllodactylus*. Jim began his academic teaching career as an instructor (1956-1959) in the Veterinary College of TAMU, then gaining an Assistant Professor of Veterinary Medicine position (1959-1961). He then moved to Las Cruces, New Mexico, to accept a position as Assistant Professor of Wildlife Management at New Mexico State University (1961-1965) and also served as a consultant to the New Mexico State Game and Fisheries Department. Jim was Curator of Herpetology for the Life Sciences Division at the Los Angeles County Museum in California and an Associate Professor on the faculty of the University of Southern California (1965-1967). He returned to his native state in 1967 to accept a faculty position at TAMU in the Department of Wildlife and Fisheries Sciences (DWFS) as an Associate Professor and was promoted to full Professor in 1971. Jim would

contribute significantly to research, teaching, and mentorship at TAMU for another 38 years. He took on a role in 1972 as Curator of the Texas Cooperative Wildlife Collection (TCWC), becoming Chief Curator in 1985. Following his formal retirement in 1995, Jim was recognized as Emeritus Professor and Curator. He never really retired because Jim continued his research in adjunct faculty positions, continuing roles as co-investigator on federal projects, committee memberships for graduate students at TAMU and elsewhere, and continued scholarship by publications in journal articles, scholarly books, and larger tomes.

Publications.—While deployed in Korea, Private First Class Dixon published his first scientific paper in 1952 (in *Copeia*) and remained a creative contributor to the works until his death. Jim has authored and co-authored numerous books, book chapters, and over 300 scholarly articles and notes (Appendix I). From 1955 to 2015, he was an author or co-author of peer-reviewed contributions in every year for 60 years. His mainstream publications are on reptiles (24% on lizards, 37% on snakes) but nearly 20% of all of his contributions investigated wildlife diversity, especially of regional herpetofaunas. His early works were on lizards, particularly gekkonids, with emphasis on snakes growing in his focus over time. He was particularly interested in the Neotropical colubrid snake genus *Liophis* (Dixon, 1980), with nearly 15% of his published works on snakes related to this challenging and assorted genus.

Contributions to Texas herpetology.—Jim was passionate about helping to stop the indiscriminate killing of rattlesnakes, particularly at rattlesnake roundups in Texas and surrounding states. However, Jim did find a use for biological samples of Western Diamondback Rattlesnakes (*Crotalus atrox*) obtained from one such roundup (see McAllister et al., 1995) that would have otherwise been destroyed. In addition, he had a

TABLE 1. Graduate students of James R. Dixon, Ph.D. from 1966-1997. *Students who received both the M.S. and Ph.D. under Dixon's direction.

Student	Degree Year	Degree Earned	Student	Degree Year	Degree Earned
Albaugh, D.	1973	Ph.D.	Lavin-Murcio, P.	1996	Ph.D.
Arrizabalaga, M.B.	1993	M.Ag.	Lieb, C.S.	1973	M.S.
Ballinger, R.C.	1972	Ph.D.	Mather, C.M.	1976	Ph.D.
Calvin, T.C.	1974	M.S.	McCrystal, H.K.	1984	M.S.
Camper, J.D.	1990	Ph.D.	McKnight, J.	1996	M.S.
Cohen, R.S.	1984	M.Ag.	Medica, P.A.	1966	M.S.
Cowman, D.F.	1996	M.S.	Michaud, E.	1984	M.S.
Davis, J.T.	1977	Ph.D.	Mora, J.M.	1991	Ph.D.
Dean, R.H.	1984	Ph.D.	Mueller, J.M.	1990	M.S.
Dial, B.E.	1975	M.S.	Olendorf, H.M.	1971	Ph.D.
Fischer, G.W.	1991	Ph.D.	Patton, R.F.	1974	Ph.D.
Foley, D.H.	1994	M.S.	Pelton, R.F.	1974	Ph.D.
Forstner, M.R.J.	1995	Ph.D.	Gallagher, D.H.	1979	Ph.D.
*Rivero-Blanco, C.	1976	M.S.	*Rivero-Blanco, C.	1979	Ph.D.
Greene, B.D.	1993	Ph.D.	Saxon, J.G.	1970	Ph.D.
Grosmaire, E.K.	1977	M.S.	Scudday, J.F.	1971	Ph.D.
Hanks, B.	1993	M.S.	Sites, J.W.	1980	Ph.D.
Hayes, W.	1975	Ph.D.	Stanton, M.A.	1980	M.Ag.
Hayes-Odum, L.	1992	Ph.D.	Steinbach, D.W.	1977	M.S.
Hendricks, F.S.	1975	Ph.D.	Houseal, T.W.	1980	M.S.
*Thomas, R.A.	1974	M.S.	*Thomas, R.A.	1976	Ph.D.
Ibrahaim, A.A.	1997	Ph.D.	Thornton, O.W.	1977	M.S.
Irwin, K.	1997	M.S.	Vaughn, K.R.	1991	Ph.D.
Jaegers, L.W.	1977	M.S.	Whiting, M.J.	1993	M.S.
*Wiest, J.A.	1974	M.S.	*Wiest, J.A.	1978	Ph.D.
Johnson, J.D.	1984	Ph.D.	Wills, F.H.	1977	M.S.
Ketchersid, C.A.	1974	Ph.D.	Yeh, C. F.	1972	Ph.D.
Kofron, C.P.	1980	Ph.D.	Kroll, J.C.	1973	Ph.D.

long and distinguished past of research on the herpetofauna of Texas, most notably four books on their geographic distribution. He updated Raun and Gehlbach's (1972) publication of Texas amphibians and reptiles with his first timely contribution on the subject, published by Texas A&M University Press in 1987 (Dixon, 1978), followed by a second edition in 2000 (Dixon, 2000), and finally a third edition of same in 2013 (Dixon, 2013). In addition, a book on the distribution and ecology of Texas snakes was published with long-time colleague, John E. Werler in 2005 (Werler and Dixon, 2005) by the University of Texas Press. These four books are

considered the gold-standard on modern Texas herpetology.

Funding and research program.—Jim's research program received funding from a range of sources, beginning, in 1957, with an award from the National Institutes of Health (NIH). With this award, he was able to maintain funding as a principal investigator continuously through 2013. Jim was also successful in competitive awards at the federal level from the NIH, National Science Foundation, U.S. Bureau of Mines and the United States Fish and Wildlife Service (USFWS), at the state level from the

Colorado River Municipal Water District and Texas Parks and Wildlife Department, and funds from international NGO's and private corporations. Beginning in 1949 and continuing until 1994, Jim conducted extensive field studies in Mexico. He also conducted fieldwork in South America from 1968-1993, including the countries of Argentina, Brazil, Colombia, French Guiana, Peru, and Venezuela, and in 1978 in four Mesoamerican countries (El Salvador, Guatemala, Honduras, and Nicaragua). Jim reflected on his work (1972-2014) on two federally protected species, the first with the Houston Toad, *Bufo* [*Anaxyrus*] *houstonensis* (Gaston et al., 2001a, b; Jones et al., 2011) as one of the significant examples of integrating field research with the needs of regulatory agencies and collaboration with colleagues in those agencies. The second on the Concho Watersnake (*Nerodia paucimaculata*) project (Greene et al., 1994, 1999; Whiting et al., 1997, 2008; Forstner et al., 2006; Rodriguez et al. 2012) which yet again provided another example of field research and science discipline contributing to very practical applied management questions while advancing our knowledge of snakes and other animals in those river basins.

Other professional positions.—Jim's characteristic leadership and vigilant statesmanship was acknowledged for over 50 years. In 1961, at the beginning of a career of service to academic societies and other groups, Jim was elected twice President of the Texas Herpetological Society (THS) in 1962 and 1972, having never missed a single meeting! He was also the Class of 1969 member of the Board of Governors (1966-1969), President-Elect (1968), and finally President (1970) of the Southwestern Association of Naturalists (SWAN). Jim retained his service with SWAN even as he moved from academic posts, first in New Mexico, then on to California, and finally to the positions in Texas at TAMU. He served through Volume 15 (2) of 1970 of the *Southwestern Naturalist*, welcoming incoming

SWAN President Elroy Rice at that summer's meeting. His lifetime contributions to our understanding of the biota of the southwestern U.S. and Mexico was duly recognized by SWAN with his receipt of the W. Frank Blair Eminent Naturalist Award from the Association in 1987, and the Donald W. Tinkle Research Excellence Award in 2004. Jim also served the Society of the Study of Amphibian and Reptiles, Herpetologists League, Texas Academy of Science, North Texas Herpetological Society, and USFWS in various leadership or presidential roles from 1966-1987.

Other distinguished awards.—Jim earned a career long reputation and acknowledgement by the people he served. In 1961 and 1972, he was awarded the Distinguished Research Award by the TAMU Chapter of Sigma Xi-The Scientific Research Society, and voted Professor of the Year in 1972 and 1981. He received the Distinguished Teaching Award from the College of Agriculture and Life Sciences (which housed the DWFS of TAMU) in 1993, became an honorary Life Member of the THS in 1994, and was recognized as Professor and Curator Emeritus by TAMU in 1995.

Taxa named in his honor.—Jim has been acknowledged by many of his students, colleagues and coauthors in their own research contributions by honoring him in their own descriptions of new taxa. A genus of lizards from Southeast Asia, the Leaf-Toed Geckos (*Dixonius*) was named in his honor as well as several species of reptiles and amphibians such as the White-lipped Peeping Frog (*Eleutherodactylus dixonii*, currently *E. albolabris*), Gray Checkered Whiptail (*Cnemidophorus dixonii*, currently *Aspidoscelis dixonii*), Dixon's Leaf-toed Gecko (*Phyllodactylus dixonii*), and Large-eyed Snake (*Thamnodynastes dixonii*). In addition, a species of coccidian parasite, *Eimeria dixonii* was named in his honor by one of us (CTM) (McAllister et al., 1990). Jim also named several species of herpetofauna in honor of his peers, including an

ultimate honor to his wife Mary Ellen, naming a species of snake after her in 1985 (Maryellen's Ground Snake, *Erythrolamprus maryellena*).

Family.—Doc Dixon was a lot more than the usual herpetological innovator. Throughout his astonishing professional career, he had a strong family-oriented life. With his wife of 61 years, Jim raised five children (two boys, three girls) and their extensive family now includes 11 grandchildren, and 13 great-grandchildren. Dixon's clique expands well beyond this, as many of his students, colleagues, and friends always felt welcome as a part of his extended family. We all have lost not only one of the greatest naturalists and mentors of our time, but a dear friend. Jim was much more than an academic, he taught his students how to turn their ideas into aspirations and how to follow their true passions to build into vocations. He stimulated so many of us, and demonstrated that we can and will continue to do what we are fond of for as long as we possibly can. He will be remembered as always cheerful, outgoing, and supportive. His legacy will continue through the people he stimulated and mentored, each sharing the goal of paying the honored debt of his mentorship forward to our own students and families.

Some final personal comments.—CTM recalls the day in 1989 when he asked Jim if he minded being honored with a new species of parasite that just so happened to be found in the feces of a gekkonid lizard. His answer, which the exact language cannot be included herein for obvious reasons, was typical Jim and made for a good, long chuckle. I'll never forget meeting Jim for the first time at a SWAN meeting way back when. As any naïve graduate student might have been feeling meeting such a famous person, I was uneasy, but after shaking his hand he quickly made me comfortable and accepted like one of the club members. From that point on, his typical greeting was a great "big hug" which made me feel very

special. Indeed, I can think of no better honor befitting of someone when he included my name prominently (to my surprise) on the inside cover of his revised Texas amphibian and reptile book (Dixon, 2000). I am fortunate to have a signed copy that reads, "to my favorite herpetologist", James R. Dixon, 21 April 2000. Indeed, the only regrets I have are that Jim and I published only one paper together (McAllister et al., 1995) and I never was able to accompany him in the field. I am sure he would have taught me a few things. I will sorely miss Jim—the herpetological community was blessed to have known such a great field biologist and genuine human being.

MRJF came late to the story, being among the last of Doc's doctoral students. Jim Dixon had worked everywhere, had done so much that I wanted to be able to do, and had honed his mentorship (Table 1) on just about all of us by the time I began my work with him. It was my privilege to spend many days of the last two decades in the field with him across Texas (Bailey et al., 2014), Mexico (Gomez et al., 2015), and Ecuador (McCracken et al., 2007). I have never seen another with his raw intuition for exhaustive searches, it may be a born gift, or maybe that depth of experience. He could pick a piece of tin out of a hectare debris field and lift it to find something as rare as a field collected Houston Toad, for us the bags were almost always full. More than his field magic, I was always in awe of the data, field documentation, and his field notes. These are from another era, one without a digital crutch. We were able to evaluate a trend in turtle populations across 30 yr (Brown et al., 2011, 2012) because Doc had the original field pages, and had already known so long ago, recording the effort was the key to successful field biology. From him, I became a more diligent naturalist and effective field biologist, but I also grew to become a mentor and that is a gift beyond measure.

Acknowledgements.—We thank the extraordinary group of people that worked with Jim across his career, the exceptional people that are his family proper, and Jim's own mentors, William

B. Davis, Lawrence S. Dillon, and Richard J. Baldauf. Together, we all have done more, achieved more, and seen farther than if we had not been part of this illustrious community.

LITERATURE CITED

- Bailey, L., M.R.J. Forstner, J.R. Dixon, and R. Hudson. 2014. Chapter 19. Contemporary status of *Pseudemys gorzugi* (the Rio Grande River Cooter) in Texas: Phylogenetic, ecological, and conservation considerations. Pp. 367–392 In C.A. Hoyt and J. Karges (Eds.). Proceedings of the Sixth Symposium on the Natural Resources of the Chihuahuan Desert Region, October 14–17, 2004.
- Brown, D.J., A.D. Schultz, J.R. Dixon, B.E. Dickerson, and M.R.J. Forstner. 2012. Decline of Red-Eared Sliders (*Trachemys scripta elegans*) and Texas Spiny Softshells (*Apalone spinifera emoryi*) in the Lower Rio Grande Valley of Texas. *Chelonian Conservation and Biology* 11:138–143.
- Brown, D.J., V.R. Farallo, J.R. Dixon, J.T. Baccus, T.R. Simpson, M.R.J. Forstner. 2011. Freshwater turtle conservation in Texas: Harvest effects and efficacy of the current management regime. *Journal of Wildlife Management* 75:486–494.
- Dixon, J.R. 1980. The Neotropical Colubrid Snake Genus *Liophis*: The Generic Concept. Milwaukee Public Museum. Milwaukee, Wisconsin, USA.
- Dixon, J.R. 1987. *Amphibians and Reptiles of Texas*. W. L. Moody, Jr., Natural History Serial 8. Texas A&M University Press, College Station, Texas, USA.
- Dixon, J.R. 2000. *Amphibians and Reptiles of Texas: With Keys, Taxonomic Synopses, Bibliography and Distribution Maps*, 2nd Edition. Texas A&M University Press, College Station, Texas, USA.
- Dixon, J. R. 2013. *Amphibians and Reptiles of Texas: With Keys, Taxonomic Synopses, Bibliography, and Distribution Maps*, 3rd Edition, Revised and Updated. Texas A&M University Press, College Station, Texas, USA.
- Forstner, M.R.J., S. Reilly, and J.R. Dixon. 2006. Final Technical Report. Persistence and distribution of *Nerodia harteri* in Texas river systems. Submitted to Robert Pine, USFWS. May 18, 2006. 23pp.
- Gaston, M.A., J.R. Dixon, and M.R.J. Forstner. 2001a. Geographic distribution: *Bufo houstonensis* (Houston Toad). *Herpetological Review* 32:189–190.
- Gaston, M.A., M.R.J. Forstner, and J.R. Dixon. 2001b. Geographic distribution: *Bufo houstonensis* (Houston Toad). *Herpetological Review* 32:269.
- Gomez, A.V., W. Farr, D. Hahn, J.R. Dixon, D. Lazcano, and M.R.J. Forstner. 2015. Absence of *Batrachochytrium dendrobatidis* in eighteen species of amphibians from a variety of habitats in Tamaulipas, Mexico. *Herpetological Review* 46:34–37.
- Greene, B.D., J.R. Dixon, J.M. Mueller, M.J. Whiting, and O.W. Thornton, Jr. 1994. Feeding ecology of the Concho Water Snake, *Nerodia harteri paucimaculata*. *Journal of Herpetology* 28:165–172.
- Greene, B.D., J.R. Dixon, M.J. Whiting, and J.M. Mueller. 1999. Reproductive ecology of the Concho Water Snake, *Nerodia harteri paucimaculata*. *Copeia* 1999:700–708.
- Jones, M.C., J.R. Dixon, and M.R.J. Forstner. 2011. Is bigger always better? Mate selection in the Houston Toad (*Bufo houstonensis*). *Journal of Herpetology* 45:455–456.
- McAllister, C.T., S. J. Upton, and D.M. Boyer. 1990. *Eimeria dixonii* sp. n. (Apicomplexa:

Eimeriidae) from an introduced population of Common House Geckos, *Hemidactylus frenatus* (Sauria: Gekkonidae), in Dallas County, Texas. Journal of the Helminthological Society of Washington 56:1–4.

McAllister, C.T., S.J. Upton, S.E. Trauth, and J.R. Dixon. 1995. Coccidian parasites (Apicomplexa) from snakes in the southcentral and southwestern United States: New host and geographic records. Journal of Parasitology 81:63–68.

McCracken, S., M.R.J. Forstner, and J.R. Dixon. 2007. A new frog in the genus *Eleutherodactylus* from the bromeliad canopy of Ecuador. Phyllomedusa 6:23–35.

Raun, G.G., and F.R. Gehlbach. 1972. Amphibians and Reptiles of Texas. Dallas Museum of Natural History Bulletin 2:1–61.

Rodriguez, D., M.R.J. Forstner, D.L. McBride, L.D. Densmore III, and J. R. Dixon. 2012. Low genetic diversity and evidence of population structure among subspecies of *Nerodia harteri*, a threatened water snake endemic to Texas. Conservation Genetics 13:977–986.

Werler, J.E., and J.R. Dixon. 2005. Texas Snakes, A Field Guide. University of Texas Press, Austin, Texas, USA.

Whiting, M. J., J.R. Dixon, B.D. Greene, J.M. Mueller, O.W. Thornton, Jr., J.S. Hatfield, J.D. Nichols, and J.E. Hines. 2008. Population dynamics of the Concho Water Snake in rivers and reservoirs. Copeia 1998:438–445.

Whiting, M.J., J.R. Dixon, and B.D. Greene. 1997. Spatial ecology of the Concho Water Snake (*Nerodia harteri paucimaculata*) in a large lake system. Journal of Herpetology 31:327–335.

APPENDIX I

Two-hundred ninety-five publications of James R. Dixon. Fifty-seven abstracts and non-technical reports are not included.

1952

001. Dixon, J.R. 1952. A large Bullsnake, *Pituophis catenifer sayi*, from Texas. Copeia 1952:193.

1955

002. Davis, W.B., and J.R. Dixon. 1955. Notes on Mexican toads of the genus *Tomodactylus* with the descriptions of two new species. Herpetologica 11:154–160.

1956

003. Dixon, J.R. 1956. A collection of amphibians and reptiles from West Central Korea. Herpetologica 12:50–56.

004. Dixon, J.R. 1956. The Mottled Rock Rattlesnake, *Crotalus lepidus lepidus*, in Edwards County, Texas. Copeia 1956:126–127.

1957

005. Davis, W.B., and J.R. Dixon. 1957. Notes on Mexican snakes (Ophidia). Southwestern Naturalist 2:19–27.

006. Davis, W.B., and J.R. Dixon, 1957. Notes on Mexican amphibians, with description of a new *Microbatrachylus*. Herpetologica 13:145–147.

007. Dixon, J.R., 1957. Notes on the Glossy Snake, *Arizona elegans*, in Texas. Southwestern Naturalist 2:132–133.

008. Dixon, J.R. 1957. Geographic variation and distribution of the genus *Tomodactylus* in Mexico. Texas Journal of Science 9:379–409.

1958

009. Dixon, J.R. 1958. The warty gecko from Laredo, Texas. *Herpetologica* 13:256.

010. Davis, W.B., and J.R. Dixon. 1958. A new *Coleonyx* from Texas. *Proceedings of the Biological Society of Washington* 71:149–152.

011. Fugler, C.M., and J.R. Dixon. 1958. Noteworthy snakes from Puebla and Veracruz, Mexico. *Herpetologica* 14:185–188.

1959

012. Dixon, J.R. 1959. *Arizona elegans* in southeastern Texas. *Herpetologica* 15:72.

013. Duellman, W.E., and J.R. Dixon. 1959. A new frog of the genus *Tomodactylus* from Michoacan, Mexico. *Texas Journal of Science* 11:78–82.

014. Davis, W.B., and J.R. Dixon. 1959. Snakes of the Chilpancingo region, Mexico. *Proceedings of the Biological Society of Washington* 72:79–92.

015. Dixon, J.R. 1959. Geographic variation and distribution of the long tailed group of the Glossy Snake, *Arizona elegans* Kennicott. *Southwestern Naturalist* 4:20–29.

016. Dixon, J.R., and C.M. Fugler. 1959. Systematic status of two Mexican species of the genus *Gyalopion* Cope. *Herpetologica* 15:163–164.

017. Moore, R.W., J.R. Watkins, and J.R. Dixon. 1959. Experimental ornithosis in herons and egrets. *American Journal of Veterinary Research* 20:884–886.

1960

018. Dixon, J.R. 1960. The discovery of *Phyllodactylus tuberculosus* (Reptilia: Sauria) in Central America, the resurrection of *P. xanti*, and description of a new gecko from British Honduras. *Herpetologica* 16:1–11.

019. Dixon, J.R. 1960. Two new geckos, genus *Phyllodactylus* (Reptilia: Sauria), from Michoacan, Mexico. *Southwestern Naturalist* 5:37–42.

020. Dixon, J.R. 1960. The skeletal system of the nutria (*Myocaster coypus*). *Bios* 31:89–97.

021. Dixon, J.R. 1960. Epizootic algae on some turtles of Texas and Mexico. *Texas Journal of Science* 12:36–38.

022. Dixon, J.R. 1960. A new name for the snake, *Arizona elegans arizonae*. *Southwestern Naturalist* 5:226.

1961

023. Davis, W.B., and J.R. Dixon. 1961. Reptiles (exclusive of snakes) of the Chilpancingo region, Mexico. *Proceedings of the Biological Society of Washington* 74:37–56.

024. Dixon, J.R. 1961. Field investigations of wild birds for the ornithosis organism. *Wildlife Disease Association Newsletter* (27):14–15.

025. Fugler, C.M., and J.R. Dixon. 1961. Notes on the herpetofauna of the El Dorado area of Sinaloa, Mexico. *Biological Series, The Museum, Michigan State University* 2:1–23.

1962

026. Dixon, J.R., R. Worthington, and M. Sabath. 1962. Comments on snakes from central and western Mexico. *Herpetologica* 18:91–100.

027. Dixon, J.R. 1962. Three additional specimens of the Night Snake, *Hypsiglena dunklei*. *Herpetologica* 18:134–135.

028. Dixon, J.R. 1962. The leaf toed geckos, genus *Phyllodactylus*, of northeastern South America. *Southwestern Naturalist* 7:211–226.

1963

029. Dixon, J.R. 1963. Caballo Reservoir (A case history of rehabilitation). *New Mexico Wildlife* 8:10–11.

030. Dixon, J.R. 1963. A new species of salamander of the genus *Ambystoma* from Jalisco, Mexico. *Copeia* 1963:99–101.

031. Dixon, J.R. 1963. Geckos in America. All Pets Magazine 35:12–13, 40–42.

1964

032. Dixon, J.R. 1964. The systematics and distribution of lizards of the genus *Phyllodactylus* in North and Central America. New Mexico State University Research Center, Science Bulletin 64:1–139.

033. Dixon, J.R., and A.G. Kluge. 1964. A new gekkonid lizard genus from Australia. Copeia 1964:174–180.

034. Dixon, J.R. 1964. The shad friend or foe. New Mexico Wildlife Bulletin 9:22–23.

035. Dixon, J.R. 1964. Further data on the geckos (*Phyllodactylus*) of the islands of the extreme southern Caribbean. Southwestern Naturalist 9:203–206.

1965

036. Davis, W.B., and J.R. Dixon. 1965. Amphibians of the Chilpancingo Region, Mexico. Herpetologica 20:225–233.

037. Dixon, J.R., and R.G. Webb. 1965. *Micrurus laticollaris* Peters, from Jalisco, Mexico. Southwest. Naturalist 10:77.

038. Dixon, J.R., and P.A. Medica. 1965. Noteworthy records of reptiles from New Mexico. Herpetologica 21:72–75.

039. Dixon, J.R. 1965. A taxonomic reevaluation of the Night Snake, *Hypsiglena ochrorhyncha* and relatives. Southwestern Naturalist 10:125–131.

040. Dixon, J.R., and R.G. Webb. 1965. Variation in a large brood of the Mexican Water Snake, *Natrix valida valida* (Kennicott) in Sinaloa. Southwestern Naturalist 10:140–141.

1966 041. Dixon, J.R., and R.G. Webb. 1966. A new *Syrrhopus* from Mexico (Amphibia: Lepidodactylidae). Los Angeles County Museum Contributions in Science (120):1–5.

042. Dixon, J.R. 1966. Speciation and systematics of the gekkonid lizard genus *Phyllodactylus* of the islands of the Gulf of California. Proceedings of the California Academy of Science 4th Serial 33:415–452.

043. Dixon, J.R., and P.A. Medica. 1966. Summer food of four species of lizards from the vicinity of White Sands, New Mexico. Los Angeles County Museum Contributions in Science (121):1–6.

1967

044. Dixon, J.R. 1967. Amphibians and reptiles of Los Angeles County California. Los Angeles County Museum of Science Serials 23:1–64.

045. Dixon, J.R. 1967. Aspects of the biology of the lizards of the White Sands, New Mexico. Los Angeles County Museum Contributions in Science (129):1–22.

1968

046. Dixon, J.R. and W.R. Heyer. 1968. Anuran succession in a temporary pond in Colima, Mexico. Bulletin of the Southern California Academy of Science 67:129–137.

047. Dixon, J.R. 1968. A new species of gecko (Sauria: Gekkonidae) from the Bay Islands, Honduras. Proceedings of the Biological Society of Washington 81:419–426.

048. Dixon, J.R. 1968. Notes on the snake genus *Geophis*, from Nevado de Colima, Jalisco, Mexico. Southwestern Naturalist 13:452–454.

1969

049. Dixon, J.R. 1969. *Phyllodactylus xanti* Cope. Catalogue of American Amphibians and Reptiles 79:1–2.

050. Dixon, J.R. 1969. Taxonomic review of the Mexican skinks of the *Eumeces brevirostris*

group. Los Angeles County Museum Contributions in Science (168):1–30.

051. Dixon, J.R. 1969. The gekkonid lizard, *Phyllodactylus unctus* (Cope), in Michoacan, Mexico. Southwestern Naturalist 14:255–256.

052. Dixon, J.R., and C.A. Ketchersid. 1969. The status of the Mexican snake genus *Schmidtophis* Taylor (Colubridae). Journal of Herpetology 3:163–165.

1970

053. Dixon, J.R. 1970. *Coleonyx brevis* Stejneger. Catalogue of American Amphibians and Reptiles 88:1–2.

054. Dixon, J.R. 1970. *Coleonyx reticulatus* Davis and Dixon. Catalogue of American Amphibians and Reptiles 89:1.

055. Dixon, J.R., and R.B. Huey. 1970. Systematics of the lizards of the gekkonid genus *Phyllodactylus* of mainland South America. Los Angeles County Museum Contributions in Science (192):1–78.

056. Huey, R.B., and J.R. Dixon. 1970. A new Pseudogonatodes from Peru with remarks on other species of the genus. Copeia 1970:538–542.

057. Dixon, J.R. 1970. *Coleonyx* Gray. Catalogue of American Amphibians and Reptiles 95:1–2.

058. Dixon, J.R. 1970. *Coleonyx variegatus* (Baird). Catalogue of American Amphibians and Reptiles 96:1–43

1971

059. Dixon, J.R. 1971. A noteworthy record of *Eumeces multivirgatus* from Texas. Southwestern Naturalist 15:502.

060. Fleet, R.W., and J.R. Dixon. 1971. Geographic variation within the long tailed group of the glossy snake, *Arizona elegans* Kennicott. Herpetologica 27:295–302.

061. Dixon, J.R., C.S. Lieb, and C.A. Ketchersid. 1971. A new lizard of the genus *Cnemidophorus* (Teiidae) from Queretaro, Mexico. Herpetologica 27:344–354.

062. Dixon, J.R. 1971. Natural hybrids between the South American microteiid species, *Bachia barbouri* and *Bachia intermedia*. Journal of Herpetology 5:205–207.

1972

063. Dixon, J.R., C.A. Ketchersid, and C.S. Lieb. 1972. The herpetofauna of Queretaro, Mexico, with remarks on taxonomic problems. Southwestern Naturalist 16:225–237.

064. Dixon, J.R., and C.S. Lieb. 1972. A new night snake from Mexico (Serpentes: Colubridae). Los Angeles County Museum Contributions in Science (222):1–7.

065. Dixon, J.R., C. A. Ketchersid, and C.S. Lieb. 1972. A new species of *Sceloporus* (*undulatus* group; Sauria, Iguanidae) from Mexico. Proceedings of the Biological Society of Washington 84:307–312.

066. Tanner, W.W., J.R. Dixon, and H.S. Harris. 1972. A new subspecies of *Crotalus lepidus* from western Mexico. Great Basin Naturalist 32:16–24.

067. Kroll, J.C., and J.R. Dixon. 1972. A new sense organ in the gekkonid genus *Phyllodactylus* (*gerrhopygus* group). Herpetologica 28:113–121.

1973

068. Dixon, J.R. 1973. A systematic review of the teiid lizards, genus *Bachia*, with remarks on *Heterodactylus* and *Anotosaura*. University of Kansas Museum of Natural History Miscellaneous Publications (57):1–47.

069. Scudday, J.F., and J.R. Dixon. 1973. Diet and feeding behavior of teiid lizards from Trans Pecos Texas. Southwestern Naturalist 18:279–289.

070. Dixon, J.R. 1973. *Phyllodactylus* Gray. Catalogue of American Amphibians and Reptiles 141:1–2.

071. Dixon, J.R., and S.C. Anderson. 1973. A new genus and species of gecko (Sauria: Gekkonidae) from Iran and Iraq. Southern California Academy of Science Bulletin 72:155–160.

1974

072. Dixon, J.R. 1974. Systematic review of the lizard genus *Anotosaura* (Teiidae). Herpetologica 30:13–18.

073. Dixon, J.R., and J.C. Kroll. 1974. Resurrection of the generic name *Paroedura* for the *Phyllodactylus* geckos of Madagascar, and description of a new species. Copeia 1974:24–30.

074. Dixon, J.R. 1974. Systematic review of the microteiid genus *Iphisa*. Herpetologica 30:133–139.

075. Dixon, J.R., and R.A. Thomas. 1974. A dichromatic population of the snake, *Geophis latifrontalis*, with comments on the status of *G. semiannulatus*. Journal of Herpetology 8:274–276.

1975

076. Dixon, J.R., and J.W. Wright. 1975. A review of the lizards of the iguanid genus *Tropidurus* in Peru. Los Angeles County Museum Contributions in Science (271):1–39.

077. Dixon, J.R., and P. Soini. 1975. The reptiles of the upper Amazon Basin, Iquitos Regions, Peru. I. Lizards and amphisbaenians. Milwaukee Public Museum Contributions in Biology and Geology (4):1–58.

078. Dixon, J.R., M.A. Staton, and F.S. Hendricks. 1975. Incubation of *Kentropyx striatus* eggs. Journal of Herpetology 9:363–364.

079. Thomas, R.A., and J.R. Dixon. 1975. *Philodryas olfersi* (Lichenstein) new to Colombia and Venezuela. Herpetological Review 6:108–109.

080. Rossman, D.A., and J.R. Dixon. 1975. A new colubrid snake of the genus *Helicops* from Peru. Herpetologica 31:412–414.

081. Medica, P.A., R.G. Arndt, and J.R. Dixon. 1975. Additional records of reptiles from Jalisco, Mexico. Great Basin Naturalist 35:317–318.

1976

082. Thomas, R.A., and J.R. Dixon. 1976. A re evaluation of the *Sceloporus scalaris* Group (Sauria: Iguanidae). Southwestern Naturalist 20:523–536.

083. Thomas, R.A., and J.R. Dixon. 1976. Scale row formulae in *Elaphe guttata* Linnaeus and notes on their interpretation. Natural History Miscellaneous (195):1–5.

084. Dixon, J.R., R.A. Thomas, and H.W. Greene. 1976. Status of the neotropical snake *Rabdosoma poeppigi* Jan with notes on variation in *Atractus elaps* (Gunther). Herpetologica 32:221–227.

085. Dixon, J.R., and M.A. Staton. 1976. Some aspects of the biology of *Leptodactylus macrosternum* Miranda (Leptodactylidae: Anura) of the Venezuelan Llanos. Herpetologica 32:227–232.

086. Dixon, J.R., and R.W. Fleet. 1976. *Ari zona* Kennicott. Catalogue of American Amphibians and Reptiles 179:1–4.

087. Mather, C.M. and J.R. Dixon. 1976. Geographic records of some Texas amphibians and reptiles. Herpetological Review 7:127.

088. Davis, W.B., and J.R. Dixon. 1976. Activity of bats in a small village clearing near Iquitos, Peru. Journal of Mammalogy 57:747–749.

089. Dixon, J.R. 1976. *Bufo dapsilis* Myers and Carvahlo, second known specimen and new to Peru. Herpetological Review 7:172.

090. Henderson, R.W., J. Villa, and J.R. Dixon. 1976. *Lepidodactylus lugubris* (Reptilia: Sauria: Gekkonidae): A recent addition to the herpetofauna of Nicaragua. Herpetological Review 7:173.

091. Lewis, T.W., and J.R. Dixon. 1976. Geographic Distribution: *Cemophora coccinea copei*. Herpetological Review 7:178.

1977

092. Staton, M.A., and J.R. Dixon. 1977. The herpetofauna of the central Llanos of Venezuela: noteworthy records, tentative checklist and ecological notes. Journal Herpetology 11:17–24.

093. Dixon, J.R., and M.A. Staton. 1977. Arboreality of *Cnemidophorus lemniscatus* from the Llanos of Venezuela. Journal of Herpetology 11:108–111.

094. Hoogmoed, M.S., and J.R. Dixon. 1977. A new species of *Bachia* (Teiidae, Sauria) from Estado Bolivar, Venezuela, with notes on the zoogeography of the genus. Zoologische Mededelingen 51:25–31.

095. Dixon, J.R., and P. Soini. 1977. The reptiles of the upper Amazon Basin, Iquitos Region, Peru. II. Crocodilians, turtles and snakes. Milwaukee Public Museum Contributions in Biology and Geology (12):1–91.

096. Thomas, R.A., and J.R. Dixon. 1977. A new systematic arrangement for *Philodryas serra* (Schlegel) and *Philodryas pseudoserra* Amaral (Serpentes: Colubridae). Pearce Sellards Series, Texas Memorial Museum (27):1–20.

097. Staton, M.A., and J.R. Dixon. 1977. Breeding biology of the Spectacled Caiman, *Caiman crocodilus crocodilus* from the Venezuelan Llanos. Fish and Wildlife Service Wildlife Research Report (5):1–21.

098. Dixon, J.R., and F.S. Hendricks. 1977. The worm snakes (Typhlopidae) of mainland South America. VII Congreso Latinoamericano de Zoología, Tucuman, Argentina. pp. 100–101.

99. Staton, M.A., and J.R. Dixon. 1975 (1977). Studies on the dry season biology of *Caiman crocodilus crocodilus* from the Venezuelan Llanos. Memoria de La Sociedad de Ciencias Naturales La Salle (101):237–265.

1978

100. Henderson, R.W., J.R. Dixon, and P. Soini. 1978. On the seasonal incidence of tropical snakes. Milwaukee Public Museum Contributions in Biology and Geology (17):1–15.

1979

101. Henderson, R.W., J.R. Dixon, and P. Soini. 1979. Resource partitioning in Amazonian snake communities. Milwaukee Public Museum Contributions in Biology and Geology (22):1–11.

102. Dixon, J.R., and A. Markezich. 1979. Rediscovery of *Liophis taenirus* Tschudi (Reptilia, Serpentes, Colubridae) and its relationship to other Andean colubrid snakes. Journal of Herpetology 13:317–320.

103. Markezich, A., and J.R. Dixon. 1979. A new South American species of snake and comments on the genus *Umbrivaga*. Copeia 1979:698–701.

104. Dixon, J.R., and F.S. Hendricks. 1979. The Wormsnakes (family Typhlopidae) of the Neotropics, exclusive of the Antilles. Zoologische Mededelingen 173:1–39.

105. Dixon, J.R. 1979. Origin and distribution of the reptiles in lowland tropical rainforests of South America. Pp. 217–240 In The South American Herpetofauna: Its origin, evolution and dispersal. W.E. Duellman (Ed.). Monograph 7, Museum of Natural History, University of Kansas, Lawrence, Kansas, USA.

106. Rivero Blanco, C., and J.R. Dixon. 1979. Origin and distribution of the herpetofauna of the dry lowland regions of northeastern South America. Pp. 281–298 In The South American Herpetofauna: Its origin, evolution and dispersal. W. E. Duellman (Ed.). Monograph 7, Museum of Natural History, University of Kansas, Lawrence, Kansas, USA.

1980

107. Kofron, C.P., and J.R. Dixon. 1980. Observations on aquatic colubrid snakes in Texas. Southwestern Naturalist 25:107–109.

108. Dixon, J.R. 1980. The Neotropical colubrid snake genus *Liophis*. I. The generic concept. Milwaukee Public Museum Contributions in Biology and Geology 31:1–40.

109. McCoid, M., J.W. Sites, and J.R. Dixon. 1980. An additional specimen of *Chersodromus rubriventris* (Colubridae). Southwestern Naturalist 25:429.

110. Gallagher, D.S., and J.R. Dixon. 1980. A new lizard (Sauria: Teiidae: *Kentropyx*) from Brasil. Copeia 1980:616–620.

1981

111. Sites, J.W., and J.R. Dixon. 1981. A new subspecies of the iguanid lizard *Sceloporus grammicus* from northeastern Mexico, and a rearrangement of *S. g. disparlis*. Journal of Herpetology 15:59–69.

112. Dixon, J.R. 1981. The Neotropical colubrid snake genus *Liophis*. The eastern Caribbean complex. Copeia 1981:296–304.

113. Dixon, J.R., and W.W. Lamar. 1981. A new species of microteiid lizard (genus *Neusticurus*) from Colombia. Journal of Herpetology 15:309–314.

114. McCoid, M.J., and J.R. Dixon. 1981. Notes on Mexican *Rhadinaea* (Serpentes: Colubridae). Southwestern Naturalist 26:436–437.

1982

115. Sites, J.W., and J.R. Dixon. 1982. Geographic variation in *Sceloporus variabilis*, and its relationship to *S. teapensis* (Sauria: Iguanidae). Copeia 1982:14–27.

116. Dixon, J.R., and R.A. Thomas. 1982. The status of the Argentine colubrid snakes, *Liophis sagittifer* and *L. trifasciatus*. Herpetologica 38:389–395.

1983

117. Dixon, J.R. 1983. Systematics of *Liophis reginae* and *L. williamsi* (Serpentes, Colubridae),

with a description of a new species. Annals of the Carnegie Museum 2:113–138.

118. Dixon, J.R. 1983. The *Liophis cobella* group of the Neotropical colubrid snake genus *Liophis*. Journal of Herpetology 17:149–165.

119. Dixon, J.R., and M.A. Staton. 1983. *Caiman crocodilus* (Linnaeus) Caiman. Pp. 387–388 In Costa Rican Natural History, D.S. Janzen (Ed.). University of Chicago Press, Chicago, Illinois, USA.

120. McCrystal, H.K., and J.R. Dixon. 1983. Notes on the eggs and young of Schott's Racer, *Masticophis taeniatus schotti* (Serpentes: Colubridae). Texas Journal of Science 35:161–163.

121. Dixon, J.R. 1983. Systematics of the Latin American snake, *Liophis epinephelus* (Serpentes, Colubridae). Pp. 132–149 In Advances in Herpetology and Evolutionary Biology. A.G. Rhodin and K. Miyata (Eds.). Museum of Comparative Zoology, Harvard University, Boston, Massachusetts, USA.

122. Dixon, J.R. 1983. The taxonomic status of the South American snakes *Liophis miliaris*, *L. amazonicus*, *L. chrysostomus*, *L. mossoroensis* and *L. purpurans* (Colubridae: Serpentes). Copeia 1983:791–802.

123. Dixon, J.R. 1983. Taxonomic status of the Brazilian colubrid snake, *Xenodon suspectus* Cope. Texas Journal of Science 35:257–260.

1984

124. Hendricks, F.S., and J.R. Dixon. 1984. Population structure of *Cnemidophorus tigris* (Reptilia: Teiidae) east of the continental divide. Southwestern Naturalist 29:137–140.

125. McCrystal, H.K., R.H. Dean, and J.R. Dixon. 1984. Life History Notes: *Lampropeltis triangulus annulata* (Mexican Milk Snake). Size. Herpetological Review 15:19.

126. Johnson, J.D., and J.R. Dixon. 1984. Taxonomic status of the Venezuelan macagua *Bothrops colombiensis*. Journal of Herpetology 18:329–332.

127. Dixon, J.R., and C.P. Kofron. 1983 (1984). The Central and South American anamalepid snakes of the genus *Liotyphlops*. *Amphibia Reptilia* 4:241–264.

1985

128. McCrystal, H.K., R.H. Dean, J.R. Dixon. 1985. Range extension for the whiptail lizard *Cnemidophorus laredoensis* (Teiidae). *Texas Journal of Science* 36:283–284.

129. Dixon, J.R. 1985. A new species of the colubrid snake genus *Liophis* from Brazil. *Proceedings of the Biological Society of Washington* 98:295–302.

130. Dixon, J.R., and C. Rivero Blanco, 1985. A new dendrobatid frog (genus *Colothethus*) from Venezuela, with notes on the natural history of it and related species. *Journal of Herpetology* 19:177–184.

131. Dixon, J.R. 1985. A review of *Liophis anomalus* and *Liophis elegantissimus*, and the description of a new species (Serpentes: Colubridae). *Copeia* 1985:565–573.

132. Dixon, J.R., and R.A. Thomas. 1985. A new species of South American water snake (genus *Liophis*) from southeastern Brazil. *Herpetologica* 41:259–262.

133. Dixon, J.R. 1985. Taxonomic revision of the common water snakes of South America. *American Philosophical Society, Grantees' Reports* 1984:34–35.

1986

134. Dixon, J.R., and P. Soini. 1986. The reptiles of the upper Amazon Basin, Iquitos region, Peru. Milwaukee Public Museum, Wisconsin, USA.

135. Gallagher, D.S., J.R. Dixon, and D.J. Schmidly. 1986. Geographic variation in the *Kentropyx calcarata* species group (Sauria, Teiidae), a possible example of morphological character displacement. *Journal of Herpetology* 20:179–189.

136. Dixon, J.R., and R.H. Dean. 1986. The status of the southern populations of the night

snake (*Hypsiglena*), exclusive of California and Baja California. *Southwestern Naturalist* 31:307–318.

137. Hendricks, F.S., and J.R. Dixon. 1986. Systematics and biogeography of *Cnemidophorus marmoratus* (Sauria: Teiidae). *Texas Journal of Science* 38:326–402.

1987

138. McBee, K., J.W. Bickham, and J.R. Dixon. 1987. Male heterogamety and chromosomal variation in Caribbean geckos (Reptilia: Gekkonidae). *Journal of Herpetology* 21:68–71.

139. Michaud, E.J., and J.R. Dixon. 1987. Taxonomic revision of the *Liophis lineatus* complex (Reptilia: Colubridae) of Central and South America. *Milwaukee Public Museum of Contributions in Biology and Geology* 71:1–26.

140. Dixon, J.R. 1987. *Amphibians and Reptiles of Texas*. Texas A&M University Press, College Station, Texas, USA.

141. Dixon, J.R., 1987. Taxonomy and geographic variation of *Liophis typhlus* and related "green" species of South America (Serpentes: Colubridae). *Annals of the Carnegie Museum* 56:173–191.

142. McCrystal, H.K., and J.R. Dixon. 1987. A new species of whiptail lizard, genus *Cnemidophorus* (Sauria: Teiidae) from the Llanos of Colombia and Venezuela, South America. *Journal of Herpetology* 21:245–254.

143. Smith, H.M., and J.R. Dixon. 1987. The amphibians and reptiles of Texas: A guide to records needed for Mexico. *Bulletin of the Maryland Herpetological Society* 23:154–157.

1988

144. Hendricks, F.S., and J.R. Dixon. 1988. Regenerated tail frequencies in populations of *Cnemidophorus marmoratus* (Reptilia Teiidae). *Southwestern Naturalist* 33:121–124.

145. Camper, J.D., and J.R. Dixon. 1988. Albinism in the Texas Brown Snake, *Storeria*

dekayi. Bulletin of the Chicago Herpetological Society 23:73.

146. Dixon, J.R., 1988. Venezuelan Llanos, A Renewable Natural Resource and Guarded Heritage. Pp. 31–32 In Wildlife in the Everglades and Latin American Wetlands. G.H. Dalrymple, W.F. Loftus, and F.S. Bernardino, Jr. (Eds.). Florida International University, Miami, Florida, USA.

1989

147. Owen, J.G., and J.R. Dixon. 1989. An ecological analysis of the herpetofauna of Texas. Southwestern Naturalist 34:165–180.

148. Michaud, E.J., and J.R. Dixon. 1989. Prey items of twenty species of the neotropical colubrid snake genus *Liophis*. Herpetological Review 20:39–41.

149. Dixon, J.R. 1989. A key and checklist to the neotropical snake genus *Liophis* with country lists and maps. Smithsonian Herpetological Information Series 79:1–40.

1990

150. Liner, E.A., A.H. Chaney, J.R. Dixon, and J.R. Scudday. 1990. Geographic distribution: *Thamnophis cyrtopsis pulchrilatus* (NCN). Mexico: Nuevo Leon. Herpetological Review 21:42.

151. Camper, J.D., and J.R. Dixon. 1990. High incidence of melanism in *Masticophis taeniatus girardi* (Reptilia: Colubridae), from the Cuatro Ciénegas Basin of Coahuila, Mexico. Texas Journal of Science 42:202–204.

152. Dixon, J.R. 1990. The amphibians and reptiles of Louisiana. Copeia 1990:258–259.

153. Kizirian, D.A., and W.K. King, and J.R. Dixon. 1990. Life history notes: *Graptemys versa* (Texas Map Turtle). Size maximum and diet. Herpetological Review 21:60.

1991

154. Vance, T., F.S. Hendricks, and H.M. Smith. 1991. The status of *Cnemidophorus tigris reticuloricens* Vance, 1978 (Reptilia: Lacertilia). Bulletin of the Maryland Herpetological Society 27:95–98.

155. Dixon, J.R. 1991. Geographic variation and taxonomy of *Liophis almadensis* (Wagler) (Serpentes: Colubridae), and the description of a new species of *Liophis* from Argentina and Bolivia. Texas Journal of Science 43:225–236.

1992

156. Dixon, J.R., and A.L. Markevich, 1992. Taxonomy and geographic variation of *Liophis poecilogyrus* (Wied) from South America (Serpentes: Colubridae). Texas Journal of Science 44:131–166.

157. Gallagher, D.S., and J.R. Dixon. 1992. Taxonomic revision of the South American lizard genus *Kentropyx* Spix (Sauria: Teiidae). Museo Regionale di Scienze Naturali Bollettino (Torino) 10:1–46.

158. Dixon, J.R., and E.J. Michaud. 1992. Shaw's black backed snake (*Liophis melanotus*) (Serpentes: Colubridae) of northern South America. Journal of Herpetology 26:250–259.

159. Dixon, J.R. 1992. Aspectos economicos y biologicos en la investigacion y conservacion de especies amenazadas. Pp. 31–33 In E.R. Cancino, J.F. Villarreal, and S.E.V. Fuentes (Eds.). Mem. III Simposium Internacional de Fauna Silvestre. Universidad Autonoma Tamaulipas, Mexico.

160. Liner, E.A., and J.R. Dixon. 1992. A new species of *Sceloporus scalaris* group from Cerro Peña Nevada, Nuevo Leon, Mexico (Sauria: Iguanidae). Texas Journal of Science 44:421–427.

1993

161. Dixon, J.R. 1993. A comment on the status of endangered species. Bulletin of the Chicago Herpetological Society 28:79–80.

162. Whiting, M.J., B.D. Greene, J.R. Dixon, A.L. Mercer, and C.C. Eckerman. 1993. Observations on the foraging ecology of the Western Coachwhip Snake *Masticophis flagellum tateus*. The Snake 24:157–160.

163. Whiting, M.J., J.R. Dixon, and R. Murray. 1993. Spatial distribution of a population of Texas horned lizards (*Phrynosoma cornutum*: Phrynosomatidae) relative to habitat and prey. Southwestern Naturalist 38:150–154.

164. Dixon, J.R., A.A. Yanosky, and C. Mercolli, 1993. *Typhlops brogersmianus* Vanzolini and *Liophis almadensis* (Wagler): two new records for the snake fauna of the province of Formosa, Argentina. Herpetological Journal 3:72.

165. Yanosky, A.A., J.R. Dixon, and C. Mercolli. 1993. First record of *Amphisbaena dubia* Muller (Reptilia: Amphisbaenidae) in Argentina. Bulletin of the Maryland Herpetological Society 29:47–50.

166. Yanosky, A.A., J.R. Dixon and C. Mercolli. 1992 [1993]. First specific locality record for *Liophis dilepis* (Cope, 1862) in Argentina. Revista Española de Herpetología 7:33–35.

167. Smith, H.M., J.R. Dixon and V. Wallach, 1993. *Dromicus giganteus* Jan (Reptilia: Serpentes) is a nomen nudum. Bulletin of the Maryland Herpetological Society 29:77–79.

168. Dixon, J.R. 1993. Supplement to the literature for the "Amphibians and reptiles of Texas" 1987. Smithsonian Herpetological Information Series 94:1–43.

169. Dixon, J.R., and A.A. Yanosky. 1993. A microchip marking system for identification of *Caiman* hatchings. Bull. Maryland Herpetological Society 29:156–159.

170. Yanosky, A.A., J.R. Dixon and C. Mercolli. 1993. The herpetofauna of El Bagual Ecological Reserve (Formosa, Argentina) with comments on its herpetological collection. Bulletin of the Maryland Herpetological Society 29:160–171.

171. Camper, J.D., L.A. Ruedas, J.W. Bickham and J.R. Dixon. 1993. The relationship of genome size with developmental rates and repro-

ductive strategies in five families of neotropical frogs. Life Science Advances Genetics 12:79–87 (Kerala, India).

1994

172. Camper, J.D., and J.R. Dixon. 1994. Geographic variation and systematics of the Striped Whipsnakes (*Masticophis taeniatus* Complex; Reptilia: Serpentes: Colubridae). Annals of the Carnegie Museum 63:1–48.

173. Greene, B.D., J.R. Dixon, J.M. Mueller, M.J. Whiting, and O.W. Thornton, Jr. 1994. Feeding ecology of the Concho water snake, *Nerodia harteri paucimaculata*. Journal of Herpetology 28:165–172.

174. Smith, H.M., J.R. Dixon and V. Wallach. 1994. Case 2875. *Coluber poecilogyrus* Wied Neuwied, [1824] (currently *Liophis poecilogyrus*) (Reptilia, Serpentes): proposed conservation of the specific name. Bulletin of Zoological Nomenclature 51:250–252.

175. Liner, E.A., and J.R. Dixon. 1994. *Sceloporus chaneys*. Catalogue of American Amphibians and Reptiles 588.1.

176. Mercolli, C., J.R. Dixon and A.A. Yanosky. 1994. Spawning and larval development of *Scinax acuminata* Cope, 1862 (Anura: Hylidae). Bulletin of the Chicago Herpetological Society 29:271–274.

1995

177. Dixon, J.R., J.A. Wiest, and C.M. Cei. 1993 [1995]. Revision of the neotropical snake genus *Chironius* Fitzinger (Serpentes: Colubridae). Monografie di Museo Regionale di Scienze Naturali, Torino 13:1–280.

178. McAllister, C.T., S.J. Upton, S.E. Trauth, and J.R. Dixon. 1995. Coccidian parasites (*Apicomplexa*) from snakes in the southcentral and southwestern United States: New host and geographic records. Journal of Parasitology 81:63–68.

179. Yanosky, A.A., C. Mercolli and J.R. Dixon. 1995. Some aspects of the ecology of two

sympatric sibling species, *Leptodactylus ocellatus* (Linnaeus, 1758) and *L. chaquensis* (Ceï, 1950) (Anura: Leptodactylidae), in the humid chaco of Argentina. Bulletin of the Maryland Herpetological Society 31:78–92.

180. Mercolli, C., A.A. Yanosky and J.R. Dixon. 1995. Natural history of *Adenomera hyalaedactyla* (Anura: Leptodactylidae) in the eastern Chaco of Argentina. Bulletin of the Maryland Herpetological Society 31:117–129.

181. Mercolli, C., A.A. Yanosky and J.R. Dixon. 1995. The ecology of *Leptodactylus ele-nae* Heyer, 1978 (Anura: Leptodactylidae) in a protected area subtropical Argentina. Bulletin of the Maryland Herpetological Society 31:130–142.

182. Dixon, J.R., C. Mercolli and A.A. Yanosky. 1995. Some aspects of the ecology of *Pseudis paradoxa* from northeastern Argentina. Herpetological Review 26:183–185.

183. Dixon, J.R. 1995. Comments on the proposed conservation of the specific name of *Phyllorhynchus carinata* Gunther, 1864 (Reptilia: Serpentes). Bulletin of Zoological Nomenclature 52:345.

184. Dixon, J.R. 1995. Key to *Tomodactylus*. Pp. 54–55 In O. Flores V., F. Mendoza Q, y G. Gonzales P. (Eds.). Recopilacion de Claves Para la Determinacion de Anfibios y Reptiles de Mexico. Facultad de Ciencias, UNAM, Mexico.

185. Dixon, J.R. 1995. Key to *Coleonyx*. Pp. 92 In O. Flores V., F. Mendoza Q, y G. Gonzales P. (Eds.). Recopilacion de Claves Para la Determinacion de Anfibios y Reptiles de Mexico. Facultad de Ciencias, UNAM, Mexico.

186. Dixon, J.R. 1995. Key to *Phyllodactylus* of Mexico (exclusive of Baja California and Associated Islands). Pp. 94 In O. Flores V., F. Mendoza Q, y G. Gonzales P. (Eds.). Recopilacion de Claves Para la Determinacion de Anfibios y Reptiles de Mexico. Facultad de Ciencias, UNAM, Mexico.

187. Dixon, J.R. 1995. Key to *Phyllodactylus* of Baja California. Pp. 95 In O. Flores V., F. Mendoza Q, y G. Gonzales P. (Eds.). Recopilacion de

Claves Para la Determinacion de Anfibios y Reptiles de Mexico. Facultad de Ciencias, UNAM, Mexico.

1996

188. Vaughn, K., J.R. Dixon and J. Cook. 1996. Behavioral interference for perch sites in two species of introduced house geckos. Journal of Herpetology 30:46–51.

189. Dixon J.R., and O.W. Thornton. 1996. Geographic distribution. *Acris crepitans blanchardi*. Herpetological Review 27:29.

190. Dixon, J.R., and O.W. Thornton. 1996. Geographic distribution. *Bufo woodhousei woodhousei*. Herpetological Review 27:29.

191. Dixon, J.R., and O.W. Thornton. 1996. Geographic distribution. *Rana catesbeiana*. Herpetological Review 27:30.

192. Dixon, J.R., and O.W. Thornton. 1996. Geographic distribution. *Chelydra serpentina serpentina*. Herpetological Review 27:31.

193. Dixon, J.R., and O.W. Thornton. 1996. Geographic distribution. *Trachemys scripta elegans*. Herpetological Review 27:31.

194. Dixon, J.R., and O.W. Thornton. 1996. Geographic distribution. *Terrapene ornata ornata*. Herpetological Review 27:31.

195. Thornton, O.W., J.R. Smith and J.R. Dixon. 1996. Geographic distribution. *Hemidactylus turcicus*. Herpetological Review 27:32.

196. Dixon, J.R., and O.W. Thornton. 1996. Geographic distribution. *Agkistrodon contortrix laticinctus*. Herpetological Review 27:33.

197. Smith, J.R., O.W. Thornton, and J.R. Dixon. 1996. Geographic distribution. *Gyalopion canum*. Herpetological Review 27:34.

198. Thornton, O.W., J.R. Smith, C. Brown, and J.R. Dixon. 1996. Geographic distribution. *Opheodrys aestivus majalis*. Herpetological Review 27:35.

199. Dixon, J.R., and O.W. Thornton. 1996. Geographic distribution. *Nerodia rhombifer rhombifer*. Herpetological Review 27:35.

200. Whiting, M.J., J.R. Dixon, and B.D. Greene. 1996. Measuring snake activity patterns: The influence of habitat heterogeneity on catchability. *Amphibia Reptilia* 17:47–54.
201. Vaughan, K.V., J.R. Dixon and R.A. Thomas. 1996. A reevaluation of populations of *Elaphe guttata* (Reptilia: Serpentes: Colubridae) in Texas. *Texas Journal of Science* 48:175–190.
202. Smith, H.M., J.R. Dixon, H.K. McCrystal and D. Chiszar. 1996. Relative priority of names of the eastern and central spotted whiptail lineages of the lizard genus *Cnemidophorus* in North America. *Herpetological Review* 27:129–130.
203. Dixon, J.R. 1996. Texas Herpetological Literature: 1828 1996. Texas Herpetological Society Special Publication 1:1–201.
204. Dixon, J.R. 1995. Comments on the proposed conservation of the specific name *Phyllorhynchus carinata* Gunther, 1864 (Reptilia: Serpentes). *Bulletin of Zoological Nomenclature* 52:345.
205. Whiting, M.J. and J.R. Dixon. 1996. *Phrynosoma modestum* (Girard) Roundtail Horned Lizard. *Catalogue of American Amphibians and Reptiles* 630.1–630.6
206. Yanosky, A.A., J.R. Dixon, and C. Mercolli. 1996. Ecology of the snake community at El Bagual Ecological Reserve, Northeastern Argentina. *Herpetological Natural History* 4:97–109.
- lin fixation of large vertebrates. *Herpetological Review* 28:77.
210. Yanosky, A.A., C. Mercolli and J.R. Dixon. 1997. Field ecology of the Pygmy Toad *Bufo pygmaeus* (Anura: Bufonidae), in northeastern Argentina with notes on sympatric sibling species of the *granulosus* group. *Bulletin of the Maryland Herpetological Society* 33:66–77.
211. Yanosky, A.A., C. Mercolli and J.R. Dixon. 1997. Field ecology and population estimates of *Physalaemus albonotatus* (Anura: Lepidodactylidae) in northeastern Argentina. *Bulletin Maryland Herpetological Society* 33:78–91.
212. Whiting, M.J., J.R. Dixon, and B.D. Greene. 1997. Spatial ecology of the Concho Water Snake (*Nerodia harteri paucimaculata*) in a large lake system. *Journal of Herpetology* 31:327–335.
213. Seidel, M.E., W.G. Degenhardt, and J.R. Dixon. 1997. Geographic distribution. *Trachemys gaigeae* (Big Bend Slider). *Herpetological Review* 28:157.
214. Yanosky, A.A. and J.R. Dixon. 1997. Ecological notes and population estimates on the Common House Frog, *Scinax nasica* Cope 1862 (Anura: Hylidae) from northeastern Argentina. *Bulletin of the Maryland Herpetological Society* 33:126–138.
215. Dixon, J.R. 1997. 1997 supplement to Texas herpetological county records and Texas herpetological literature. Texas Herpetological Society Miscellaneous Publications (3):1–14.
216. Wigley, T.B., R.G. Clawson, J.G. Dickson, J.R. Dixon, E. Domique-O’Neil, and R.A. Lancia. 1997. Wildlife communities in forested wetlands: Progress from industry-sponsored research. NCASI Technical Bulletin (30):1–21

1997

207. Yanosky, A.A., C. Mercolli, and J.R. Dixon. 1997. Field ecology and population estimates of the veined tree frog, *Phrynohyas venulosa*, in the eastern Chaco of Argentina. *Texas Journal of Science* 49:41–58.
208. Hayes Odum, L. and J.R. Dixon. 1997. Abnormalities in embryos from a wild American alligator (*Alligator mississippiensis*) nest. *Herpetological Review* 28:73–75.
209. Forstner, M.R.J., J.R. Dixon and D.E. Starkey. 1997. An improved technique for forma-

1998

217. Sampablo Brito, X. and J.R. Dixon. 1998. *Gastrophryne elegans*. Elegant Narrowmouth Toad. *Herpetological Review* 29:48.
218. Sampablo Brito, X. and J.R. Dixon. 1998. *Sceloporus chaneysi*. Chaney’s Spiny Lizard. *Herpetological Review* 29:52.

219. Forstner, M.R.J., J.R. Dixon, J.E. McKnight and S.K. Davis. 1998. Apparent hybridization between *Cnemidophorus gularis* and *Cnemidophorus septemvittatus* from an area of sympatry in southwest Texas. *Journal of Herpetology* 32:418–425.

220. Schmidly, D.J., and J.D. Dixon. 1998. Obituary. William B. "Doc" Davis: 1902–1995. *Journal of Mammalogy* 79:1076–1083.

221. Forstner, J.M., M.R.J. Forstner, and J.R. Dixon. 1998. Ontogenetic effects on prey selection and food habits of two sympatric east Texas ranids: the Southern Leopard Frog, *Rana sphenoccephala*, and the Bronze Frog, *Rana clamitans clamitans*. *Herpetological Review* 29:208–211.

222. Ibrahim, A., J.R. Dixon, and I. Abdel Nabi. 1998. An ecological study on the Texas Black Rat Snake, *Elaphe obsoleta lindheimeri* (Baird and Girard, 1853) in Brazos County, Texas, using radiotelemetry. *Journal of the Union Arab Biologists, Cairo* 10:259–280.

1999

223. Wilson, L.D., R.K. Vaughan, and J.R. Dixon. 1999. Another new species of *Tantilla* of the taeniata group from Chiapas, Mexico. *Journal of Herpetology* 33:1–5.

224. Greene, B.D., J.R. Dixon and M.J. Whiting, and J.M. Mueller. 1999. Reproductive ecology of the Concho water snake, *Nerodia harteri paucimaculata*. *Copeia* 1999:701–709.

225. Whiting, M.J., J.R. Dixon and B.D. Greene. 1998 [1999]. Notes on the spatial ecology and habitat use of three sympatric *Nerodia* (Serpentes: Colubridae). *The Snake* 28:44–50.

2000

226. Dixon, J.R. 2000. Amphibians and reptiles of Texas. 2nd Edition, Texas A&M University Press, College Station, Texas, USA.

227. Dixon, J.R. 2000. Ecuadorian, Peruvian, and Bolivian snakes of the *Liophis taeniurus* complex with descriptions of two new species. *Copeia* 2000:482–490.

228. Werler, J.E., and J.R. Dixon. 2000. Texas Snakes: Identification, Distribution, and Natural History. University of Texas Press, Austin, Texas, USA.

229. Dixon, J.R., R.K. Vaughan, and L.D. Wilson. 2000. The taxonomy of *Tantilla rubra* and allied taxa (Serpentes, Colubridae). *Southwestern Naturalist* 45:141–153.

230. Yanosky, A.A., C. Mercolli, and J.R. Dixon. 2000. Some aspects of the population biology of the Giant Toad, *Bufo paracnemis*, in northeastern Argentina. *Bulletin of the Maryland Herpetological Society* 36:42–60.

231. Yanosky, A. A., J.R. Dixon, C. Mercolli and J. Williams. 2000. Notes on two specimens of *Phrynops vanderhaegei* Bour, 1973 (Testudines: Chelidae) from Formosa (northeastern Argentina). *Bulletin of the Maryland Herpetological Society* 36:61–64.

232. Camper, J.D., and J.R. Dixon. 2000. Food habits of three species of Striped Whip-snakes, *Masticophis* (Serpentes: Colubridae). *Texas Journal of Science* 52:83–84.

233. Ibrahim, A.A., M.A. Saleh, J.R. Dixon, and I.M. Mahmoud. 2000. On the ecology of the fringe-toed lizard, *Acanthodactylus scutellatus* (Sauria: Lacertidae) in northern Sinai, Egypt. *Journal of the Egyptian and German Society of Zoology* 32:335–355.

234. Hibbitts, T.J., J.H. Malone, J.R. Dixon, and K.J. Irwin. 2000. A new coloration in the broadhead skink, *Eumeces laticeps* (Sauria: Scincidae). *Texas Journal of Science* 52:259–261.

235. Wilson, L.D., R.K. Vaughan, and J.R. Dixon. 2000. *Tantilla cucullata* Minton. *Herpetological Review* 719.1–719.2.

236. Wilson, L.D., R.K. Vaughan, and J.R. Dixon. 2000. *Tantilla rubra* Cope. *Herpetological Review* 720.1–720.3.

2001

237. Dixon, J.R. 2001. An update from Dr. James R. Dixon. *Texas Herpetological Society Newsletter* 62:13–18.

238. Gaston, M., J.R. Dixon, and M.R.J. Forstner. 2001. Geographic distribution. *Bufo houstonensis* (Houston Toad). *Herpetological Review* 32:189–90.

239. Gaston, M., E. Gaston, J.R. Dixon, L. Sherrod, and M.R.J. Forstner. 2001. Geographic distribution. *Kinosternon flavescens* (Yellow Mud Turtle). *Herpetological Review* 32:192.

240. Gaston, M., E. Gaston, J.R. Dixon, L. Sherrod, and M.R.J. Forstner. 2001. Geographic distribution. *Trachemys scripta* (slider). *Herpetological Review* 32:192.

241. Gaston, M.A., M.R.J. Forstner, J.R. Dixon. 2001. Geographic distribution. *Bufo houstonensis*. *Herpetological Review* 32:269.

2002

242. Camper, J.D., and J.R. Dixon. 2002. Clutch and ovum sizes of three species of Whipsnakes (*Masticophis*, Colubridae). *Southwestern Naturalist* 47:467–471.

2003

243. Dixon, J.R., and R.K. Vaughan. 2003. The status of Mexican and southwestern United States Blind Snakes allied with *Leptotyphlops dulcis* (Serpentes: Leptotyphlopidae). *Texas Journal of Science* 55:3–24.

244. Dixon, J.R., and B.L. Tipton. 2003. *Liophis miliaris intermedius* (Henle and Ehrl, 1991) is actually *Liophis reginae* (Serpentes: Colubridae). *Journal of Herpetology* 37:191.

245. Dixon, J.R. 2003. Natural history notes: *Scincella lateralis* (Ground Skink) Communal Nest; egg and hatchling sizes. *Herpetological Review* 34:247.

2004

246. Dixon, J.R. 2004. Review: Reptiles of Central America. *Copeia* 2004:429–430.

247. Lavin-Murcio, P.A. and J.R. Dixon. 2004. A new coral snake from the Sierra de Tamaulipas, Mexico. *Phyllomedusa* 3:3–7

248. Dixon, J.R., and B.L. Tipton. 2004. *Dryadophis* versus *Mastigodryas* (Ophidia: Colubridae): A proposed solution. *Herpetological Review* 35:347–349.

249. Dixon, J.R., and E.A. Liner. 2004. Herpetological papers published in Anales del Instituto de Biología de la Universidad Nacional Autónoma de México. *Boletín of the Society of Herpetologica Mexicana* 11:57–74

2005

250. Dixon, J.R. 2005. List of Texas Herpetology literature. *Texas Herpetological Newsletter* 67:7–8.

251. Bryson, R.W., Jr., J.R. Dixon, and D. Lazcano. 2005. New species of *Lampropeltis* (Serpentes: Colubridae) from the Sierra Madre Occidental, Mexico. *Herpetologica* 39:207–214.

252. Bailey, L., J.R. Dixon, and M.R.J. Forstner. 2005. Natural history notes. *Pseudemys gorzugi* (Rio Grande River Cooter). Reticulate melanism. *Herpetological Review* 36:313.

253. McCracken, S.F., J.R. Dixon, and M.R. J. Forstner. 2005. Geographic distribution: *Agkistrodon piscivorus leucostoma* (Western Cottonmouth). *Herpetological Review* 36:338.

254. Stout, J., L. Bailey, J.R. Dixon, and M.R.J. Forstner. 2005. Natural history notes. *Pseudemys gorzugi* (Rio Grande River Cooter). Maximum size. *Herpetological Review* 36:443.

255. Jones, M., S. Reilly, M. R. J. Forstner, and J. R. Dixon. 2005. Geographic distribution: *Bufo punctatus* (Red-spotted Toad). *Herpetological Review* 36:462.

256. Bailey, L., J. Jackson, A. Ferguson, M. R. J. Forstner, and J. R. Dixon. 2005. Geographic distribution: *Pseudemys gorzugi* (Rio Grande River Cooter). *Herpetological Review* 36:465–466.

257. Jones, M.C., S. Reilly, M.R.J. Forstner, and J. R. Dixon. 2005. Geographic distribution: *Regina grahamii* (Graham's Crayfish Snake). *Herpetological Review* 36:470.

258. Lavin-Murcio, P.A., X.M. Sampablo-Angel, O.H. Hinojosa-Falcon, J.R. Dixon,

and D.L. Lazcano-Villareal. 2005. Los Vertebrados. 48. La Herpetofauna. Pp. 498–509 In G. Sanchez-Ramos y P. Reyes Castillo, y R. Dirzo (Eds.). Historia natural de la Reserva de la Biosfera El Cielo, Tamaulipas, Mexico. Universidad Autonoma de Tamaulipas, Ciudad Victoria, Tamaulipas, Mexico.

2006

259. Forstner, M.R.J., S. Reilly, and J.R. Dixon. 2006. Final Technical Report. Persistence and distribution of *Nerodia harteri* in Texas river systems. Submitted to Robert Pine, USFWS. May 18, 2006. 23pp.

2007

260. McCracken, S.F., M.R.J. Forstner, and J.R. Dixon. 2007. A new species of the *Eleutherodactylus lacrimosus assemblage* (Anura, Brachycephalidae) from the lowland forest canopy of Yasuni National Park, Amazonian Ecuador. *Phylomedusa* 6:23–35.

261. Dixon, J.R., T.J. Hibbitts and M.R.J. Forstner. 2007. Texas herpetological literature and county records 2000 to 2006-07. Texas Herpetological Society Publications 2007:1–58.

262. Bell, J., J.R. Dixon, and M.R.J. Forstner. 2007. Geographic distribution: *Chelydra serpentina*. *Herpetological Review* 38:479.

263. Bell, J., J.R. Dixon, and M.R.J. Forstner. 2007. Geographic distribution: *Scaphiopus huerteri*. *Herpetological Review* 38:478.

264. Buzo, D., M.A. Gaston, J.A. Parlos, J.R. Dixon and M.R.J. Forstner. 2007. Geographic distribution: *Anolis carolinensis*. *Herpetological Review* 38:481.

265. McHenry, D., T. Hibbitts, J.R. Dixon and M.R.J. Forstner. 2007. Geographic distribution: *Pseudemys texana*. *Herpetological Review* 38:480.

2008

266. Dixon, J.R., and B.L. Tipton. 2008. *Liophis jaegeri* (Gunther, 1858). Catalogue of American Amphibians and Reptiles 858:1–4.

267. Brown, D., J.R. Dixon, and M.R.J. Forstner. 2008. Geographic distribution: *Graptemys pseudogeographica kohni*. *Herpetological Review* 39:481.

268. Whiting, M.J., J.R. Dixon, B.D. Greene, J.M. Mueller, O.W. Thornton, Jr., J.S. Hatfield, J.D. Nichols, and J.E. Hines. 2008. Population dynamics of the Concho Water Snake in rivers and reservoirs. *Copeia* 2008:438–445.

269. Bailey, L. A., J. R. Dixon, R. Hudson, and M.R.J. Forstner. 2008. Minimal genetic structure in the Rio Grande Cooter (*Pseudemys gorzugi*). *Southwestern Naturalist* 53:406–411.

2009

270. Walker, J.M., J.R. Dixon, R.W. Axtell, and J.E. Cordes, 2009. The taxonomic status of the inornate (Unstriped) and ornate (Striped) Whiptail Lizards (*Aspidoscelis inornata* (Baird)) from Coahuila and Nuevo Leon, Mexico. *Herpetological Review* 40:276.

271. Dickerson, B.D., A.D. Schultz, D.J. Brown, B. DeVoll, M.R.J. Forstner, and J.R. Dixon. 2009. Geographic distribution: *Chelydra serpentina serpentina*. *Herpetological Review* 40:448.

272. Dixon, J.R. 2009. Texas banded-gecko *Coleonyx brevis* Stejneger. Pp. 300–303 In L.C. Jones and R.E. Lovich (Eds.). *Lizards of the American Southwest: A photographic field guide*. Rio Nuevo Publishers, Tucson, Arizona, USA.

273. Dixon, J.R. 2009. Reticulate banded-gecko *Coleonyx reticulatus* Davis and Dixon. Pp. 304–307 In L.C. Jones and R.E. Lovich (Eds.). *Lizards of the American Southwest: A photographic field guide*. Rio Nuevo Publishers, Tucson, Arizona, USA.

274. Dixon, J.R. 2009. Peninsular leaf-toed gecko *Phyllodactylus nocticolus* Dixon. Pp.

318–321 In L.C. Jones and R.E. Lovich (Eds.). *Lizards of the American Southwest: A photographic field guide*. Rio Nuevo Publishers, Tucson, Arizona, USA.

275. Dixon, J.R. 2009. Marbled whiptail *Aspidoscelis marmorata* Baird and Girard. Pp. 362–365 In L.C. Jones and R.E. Lovich (Eds.). *Lizards of the American Southwest: A photographic field guide*. Rio Nuevo Publishers, Tucson, Arizona, USA.

276. Dixon, J.R. 2009. Texas Spiny Lizard *Sceloporus olivaceus* Smith. Pp. 238–241 In L.C. Jones and R.E. Lovich (Eds.). *Lizards of the American Southwest: A photographic field guide*. Rio Nuevo Publishers, Tucson, Arizona, USA.

277. Dixon, J.R. 2009. Family Gekkonidae Geckos. Pp. 316–317 In L.C. Jones and R.E. Lovich (Eds. *Lizards of the American Southwest: A photographic field guide*). Rio Nuevo Publishers, Tucson, Arizona, USA.

2010

278. Forstner, M.R.J., and J.R. Dixon. 2010. Natural history notes: *Heterodon platirhinos*. Oviposition. *Herpetological Review* 41:364–365.

279. Devolld, B., J.R. Dixon, and M.R.J. Forstner. 2010. Natural history notes: *Thamnophis proximus*. Reproduction. *Herpetological Review* 44:504.

280. Dixon, J. R., and J. A. Lemos-Espinal. 2010. *Amphibian and Reptiles of the State of Querétaro, Mexico*. CONABIO, Mexico. xiv + 428 pp.

2011

281. Brown, D.J., V.R. Farallo, J.R. Dixon, J.T. Baccus, T.R. Simpson, M.R.J. Forstner. 2011. Freshwater turtle conservation in Texas: Lingering harvest effects and efficacy of the current management regime. *Journal of Wildlife Management* 75:486–494.

282. Brown, D.J., T.M. Swannack, J. R. Dixon, and M.R.J. Forstner. 2011 (2014). *Herpetofaunal survey of the Griffith League Ranch in the*

Lost Pines Ecoregion of Texas. *Texas Journal of Science* 63:101–112.

283. Jones, M.C., J.R. Dixon, J. R., and M.R.J. Forstner. 2011. Is bigger always better? Mate selection in the Houston Toad (*Bufo houstonensis*). *Journal of Herpetology* 45:455–456.

284. Brown, D. J., I. Mali, I., and M.R.J. Forstner. 2011. No difference in short-term temporal distribution of trapping effort on hoop-net capture efficiency for freshwater turtles. *Southeastern Naturalist* 10:245–250.

2012

285. Jackson, J., M.R.J. Forstner, and J.R. Dixon. 2012. Geographic distribution: *Eleutherodactylus cystignathoides* (Rio Grande Chirping Frog). *Herpetological Review* 43:439.

286. Brown, D. J., J.R. Dixon, and M.R.J. Forstner, M. R. 2012. Visual summary of herpetofaunal diversity in texas. *Southwestern Naturalist* 57:465–467.

287. Brown, D. J., A.D. Schultz, J.R. Dixon, B.E. Dickerson, and M.R.J. Forstner. 2012. Decline of Red-eared Sliders (*Trachemys scripta elegans*) and Texas Spiny Softshells (*Apalone spinifera emoryi*) in the Lower Rio Grande Valley of Texas. *Chelonian Conservation and Biology* 11:138–143.

288. Dixon, J. R., and IUCN. (2012). *Lygophis elegantissimus*. IUCN 2012. IUCN Red List of Threatened Species. Version 2012.

289. Rodriguez, D., M.R.J. Forstner, D.L. McBride, L.D. Densmore III, and J. R. Dixon. 2012. Low genetic diversity and evidence of population structure among subspecies of *Nerodia harteri*, a threatened water snake endemic to Texas. *Conservation Genetics* 13:977–986.

2013

290. Lemos-Espinal, J. A., and J. R. Dixon. 2013. *Amphibians and Reptiles of San Luis Potosí*. Eagle Mountain Publishing, LC Eagle Mountain, Utah, USA.

291. Dixon, J.R., and B.L. Tipton. 2013. *Lio-
phis ceii* Dixon, 1991. Catalogue of American
Amphibians and Reptiles 857:1–2.

292. Mali, I., B.E. Dickerson, D.J. Brown, J.R.
Dixon, and M.R.J. Forstner. 2013. Road density
not a major driver of Red-eared Slider (*Trache-
mys scripta elegans*) population demographics in
the Lower Rio Grande Valley of Texas. *Forest
Ecology and Management* 312:179–192.

2014

293. Bailey, L., M.R.J. Forstner, J.R. Dixon,
and R. Hudson. 2014. Chapter 19: Contempo-
rary status of *Pseudemys gorzugi* (the Rio Grande
River Cooter) in Texas: Phylogenetic, ecological,
and conservation considerations. Pp. 367–392 In
C.A. Hoyt and J. Karges (Eds). *Proceedings of
the Sixth Symposium on the Natural Resources of
the Chihuahuan Desert Region*, October 14–17,
2004.

294. Forstner, M.R.J., J.R. Dixon, T.M. Guerra,
J.M. Winters, J.N. Stuart, and S.K. Davis. 2014.
Status of U.S. populations of the Big Bend Slider
(*Trachemys gaigeae*). Pp. 269–282 In C.A. Hoyt
and J. Karges (Eds.) *Proceedings of the Sixth
Symposium on the Natural Resources of the Chi-
huahuan Desert Region*, October 14–17, 2004.

2015

295. Gomez, A.V., W. Farr, D. Hahn, J.R. Dixon,
D. Lazcano, and M.R.J. Forstner. 2015. Absence
of *Batrachochytrium dendrobatidis* in eighteen
species of amphibians from a variety of habitat
in Tamaulipas, Mexico. *Herpetological Review*
46:34–37.

APPENDIX II

*Selected genera and species described (1955-
2007) by James R. Dixon, Ph.D.*

1950-59:

Guerreran Peeping Frog, *Eleutherodactylus
dilatatus*. Davis and Dixon, 1955

Great Peeping Frog, *Eleutherodactylus grandis*.
Dixon, 1957

Reticulate Banded Gecko, *Coleonyx reticulatus*.
Davis and Dixon, 1958

Red Peeping Frog, *Eleutherodactylus
rufescens*. Duellman and Dixon, 1959

1960-69:

Duellman's Leaf-toed Pigmy Gecko, *Phyllo-
dactylus duellmani*. Dixon, 1960

Belize Leaf-toed Gecko, *Phyllodactylus insu-
laris*. Dixon, 1960

Rio Marquez Valley Gecko, *Phyllodactylus
paucituberculatus*. Dixon, 1960

Yellow-peppered Salamander, *Ambystoma
flavipiperatum*. Dixon, 1963

Davis' Leaf-toed Gecko, *Phyllodactylus davis*.
Dixon, 1964

Peninsula Leaf-toed Gecko, *Phyllodactylus
nocticolus*. Dixon, 1964

Clawless Geckos, *Crenadactylus*. Dixon and
Kluge, 1964

Nevado de Colima Chirping Frog, *Eleuthero-
dactylus nivicolimae*. Dixon and Webb, 1966

Angei Island Leaf-toed Gecko, *Phyllodactylus
angelensis*. Dixon, 1966

Las Animas Island Gecko, *Phyllodactylus apri-
cus*. Dixon, 1966

Catalina Island Leaf-toed Gecko, *Phyllodacty-
lus bugastrolepis*. Dixon, 1966

Isla Partida Norte Leaf-toed Gecko, *Phyllo-
dactylus partidus*. Dixon, 1966

SantaCruz Leaf-toed Gecko, *Phyllodactylus
santacruzensis*. Dixon, 1966

Raza Island Leaf-toed Gecko, *Phyllodactylus
tinklei*. Dixon, 1966

Honduras Leaf-toed Gecko, *Phyllodactylus palmeus*. Dixon, 1968

1970-79:

Narrow Leaf-toed Gecko, *Phyllodactylus angustidigitus*. Dixon and Huey, 1970

Cerro Illescas Gecko, *Phyllodactylus clinatus*. Dixon and Huey, 1970

Andes Leaf-toed Gecko, *Phyllodactylus interandinus*. Dixon and Huey, 1970

Rio Huancabamba Leaf-toed Gecko, *Phyllodactylus johnwrighti*. Dixon and Huey, 1970

Coastal Leaf-toed Gecko, *Phyllodactylus kofordi*. Dixon and Huey, 1970

Leaf-toed Gecko, *Phyllodactylus pumilus*. Dixon and Huey, 1970

Lima Leaf-toed Gecko, *Phyllodactylus sentosus*. Dixon and Huey, 1970

Peru Clawed Gecko, *Pseudogonatodes peruvianus*. Huey and Dixon, 1970

Queretaran Desert Spiny Lizard, *Sceloporus exsul*. Dixon, Ketchersid, and Lieb, 1972

Tanzer's Night Snake, *Hypsiglena tanzeri*. Dixon and Lieb, 1972

Southwest Asian Leaf-toed Geckos, *Asaccus*. Dixon and Anderson, 1973.

Dixon's Bachia, *Bachia huallagana*. Dixon, 1973

Gray-marked Gecko, *Asaccus griseonotus*. Dixon and Anderson, 1973

Dixon's Anotosaura, *Rhachisaurus brachylepis*. Dixon, 1974

Vanzolini's Anotosaura, *Anotosaura vanzolinia*. Dixon, 1974

Peru Keelback, *Helicops yacu*. Rossman and Dixon, 1975

Guyana Bachia, *Bachia guianensis*. Hoogmoed and Dixon, 1977

Pyburn's Tropical Forest Snake, *Erythrolamprus pyburni*. Markezich and Dixon, 1979

Basin Worm Snake, *Typhlops minuisquamus*. Dixon and Hendricks, 1979

Pernambuco Worm Snake, *Typhlops paucisquamus*. Dixon and Hendricks, 1979

1980-89:

Gallagher's Kentropyx, *Kentropyx vanzoi*. Gallagher and Dixon, 1980

Medem's Neusticurus, *Neusticurus medemi*. Dixon and Lamar, 1981

Ground Snake, *Erythrolamprus andinus*. Dixon, 1983

Ground Snake, *Liotyphlops argaleus*. Dixon and Kofron, 1984

Dixon's Ground Snake, *Erythrolamprus atraventer*. Dixon and Thomas, 1985

Maryellen's Ground Snake, *Erythrolamprus maryellenae*. Dixon, 1985

Vanzolini's Ground Snake, *Lygophis vanzolinii*. Dixon, 1985

Whiptail Lizard, *Cnemidophorus gramivagus*. McCrystal and Dixon, 1987

1990-99:

Cei's Ground Snake, *Erythrolamprus ceii*. Dixon, 1991

Chaney's Bunchgrass Lizard, *Sceloporus chaneyi*. Liner and Dixon, 1992

Laurent's Sipo, *Chironius laurenti*. Dixon, Wiest, and Cei, 1993

South American Sipo, *Chironius septentrionalis*. Dixon, Wiest, and Cei, 1993

Chiapam Centipede Snake, *Tantilla johnsoni*. Wilson, Vaughn, and Dixon, 1999

2000-07:

Ground Snake, *Erythrolamprus janaleeae*. Dixon, 2000

Vitt's Ground Snake, *Erythrolamprus vitti*. Dixon, 2000

Sierra de Tamaulipas Coralsnake, *Micrurus tamaulipensis*. Lavin-Murcio and Dixon, 2004

Webb's Kingsnake, *Lampropeltis webbi*. Bryson, Dixon, and Lazcano, 2005

South American Rain Frog, *Pristimantis waoranii*. McCracken, Forstner, and Dixon, 2007


CHRIS T. McALLISTER is a Professor of Biology at Eastern Oklahoma State College-Idabel. He earned his B.S. in biology from the University of Arkansas at Little Rock, a M.S. in biology from Arkansas State University, and a Ph.D. in ecology from the University of North Texas. He also completed a Postdoctoral fellowship in Internal Medicine at the Veterans Administration Medical Center in Dallas. His publication record exceeds 400 articles spanning research in natural history and ecology, specifically in coccidiology, helminthology, ichthyology herpetology, and myriapodology. Lately, the numerous collaborators working with him investigate the systematics of coccidial and helminth parasites of fishes, amphibians, reptiles and mammals of North America (Photographed by T.J. Fayton).


MICHAEL R. J. FORSTNER is a Professor in Biology at Texas State University, and the Alexander-Stone Chair in Genetics. He has a B.Sc. from Southwest Texas State University, M.Sc. from Sul Ross State University, and a Ph.D. from Texas A & M University. He has broad interests in the effective conservation of rare taxa, particularly reptiles and amphibians. The students and colleagues working with him seek to provide genetic and ecological data relevant to those conservation efforts. (Photographed by James Stout).